

Table of Contents

International Journal of Innovation in the Digital Economy

Volume 8 • Issue 4 • October-December-2017 • ISSN: 1947-8305 • eISSN: 1947-8313

An official publication of the Information Resources Management Association

Special Issue on Digitalization and Advertising Prosperity

Guest Editorial Preface

v Mehdi Behboudi, Department of Business Management, Qazvin Branch, Islamic Azad University, Qazvin, Iran

Research Articles

1 Online Advertising: Initial versus Further Avoidance

Mehdi Behboudi, Department of Business Management, Qazvin Branch, Islamic Azad University, Qazvin, Iran
Amir Abedini Koshksaray, Department of Business Management, Qazvin Branch, Islamic Azad University, Qazvin, Iran

18 Factors Affecting Internet Advertising Adoption in Ad Agencies

Masumeh Sadat Abtahi, Department of Business Management, Islamic Azad University, Tehran, Iran
Leila Behboudi, Department of Business Management, Islamic Azad University, Qazvin, Iran
Hamideh Mokhtari Hasanabad, Department of Business Management, Islamic Azad University, Tehran, Iran

30 Internet Advertising Pleasure and Purchase Intention

Amir Abedini Koshksaray, Department of Business Management, Qazvin Branch, Islamic Azad University, Qazvin, Iran
Elnaz Nabizadeh, M.S.C. in Business administration, Farabi Campus, University of Tehran, Tehran, Iran

48 Interactive Agencies and Digitalization Readiness

Leila Behboudi, Department of Business Management, Islamic Azad University, Qazvin, Iran

COPYRIGHT

The **International Journal of Innovation in the Digital Economy (IJIDE)** (ISSN 1947-8305; eISSN 1947-8313), Copyright © 2017 IGI Global. All rights, including translation into other languages reserved by the publisher. No part of this journal may be reproduced or used in any form or by any means without written permission from the publisher, except for noncommercial, educational use including classroom teaching purposes. Product or company names used in this journal are for identification purposes only. Inclusion of the names of the products or companies does not indicate a claim of ownership by IGI Global of the trademark or registered trademark. The views expressed in this journal are those of the authors but not necessarily of IGI Global.

The *International Journal of Innovation in the Digital Economy* is indexed or listed in the following: ACM Digital Library; Bacon's Media Directory; Cabell's Directories; DBLP; Google Scholar; INSPEC; JournalTOCs; Library & Information Science Abstracts (LISA); MediaFinder; Public Affairs Information Service (PAIS International); The Standard Periodical Directory; Ulrich's Periodicals Directory