

ตำแหน่งคราสินค้า คุณค่าคราสินค้า และแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู
ยี่ห้อ พานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร

สารนิพนธ์

ของ
ประพจน์ เอื้อศักดิ์เจริญกุล

เสนอต่อบัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อเป็นส่วนหนึ่งของการศึกษา
ตามหลักสูตรปริญญาบริหารธุรกิจมหาบัณฑิต สาขาวิชาการตลาด

ตุลาคม 2551

ตำแหน่งตราสินค้า คุณค่าตราสินค้า และแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู
ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร.

บทคัดย่อ¹
ของ
ประพจน์ เอื้อศักดิ์เจริญกุล

เสนอต่อบ้านพิทักษ์วิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อเป็นส่วนหนึ่งของการศึกษา²
ตามหลักสูตรปริญญาบริหารธุรกิจมหาบัณฑิต สาขาวิชาการตลาด

ตุลาคม 2551

ประพจน์ เอื้อศักดิ์เจริญกุล (2551). ตำแหน่งตราสินค้า คุณค่าตราสินค้า และแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร. สารนิพนธ์ บช.ม. (การตลาด). กรุงเทพฯ: บัณฑิตวิทยาลัยมหาวิทยาลัยศรีนครินทรวิโรฒ อาจารย์ที่ปรึกษาสารนิพนธ์: รองศาสตราจารย์สุพัดา สิริกุลตา.

การวิจัยในครั้งนี้มีจุดมุ่งหมาย เพื่อศึกษาถึงตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร ซึ่งมีกลุ่มตัวอย่างทั้งหมด 400 คน โดยใช้แบบสอบถามเป็นเครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าร้อยละ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน การวิเคราะห์ความแตกต่าง โดยใช้สถิติทดสอบท่าที การวิเคราะห์ความแปรปรวนทางเดียว การวิเคราะห์ความแตกต่างเป็นรายอุปกรณ์ วิธีความแตกต่างของมัธยประสิทธิภาพ ดัชนีต่อไปนี้ 3 และการวิเคราะห์ความสัมพันธ์ใช้สถิติสหสัมพันธ์อ้างอิง ของเพียร์สัน โดยใช้โปรแกรมลำดับรูป SPSS

ผลการวิเคราะห์ข้อมูล พบว่า

1. ผู้บริโภคส่วนใหญ่เป็นเพศหญิง มีอายุระหว่าง 25 - 35 ปี สถานภาพโสด มีการศึกษาอยู่ในระดับปริญญาตรี ประกอบอาชีพเป็นพนักงานบริษัทเอกชน / ห้างร้าน มีรายได้ต่อเดือนต่ำกว่าหรือเทียบเท่า 20,000 บาท และส่วนใหญ่มีจำนวนสมาชิกในครอบครัว 3 - 4

2. ตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก โดยรวม มีความสำคัญอยู่ในระดับมากที่สุด พบว่า การทำงานที่เงียบสนิท สะดวกในการหินอาหาร (ประตูบนโดยไม่ต้องก้ม) มีระบบขัดกลืน จำนวนของประตูหนาขึ้น สามารถรักษาความเย็น ช่องแข็งอยู่ด้านล่าง และมีอุณหภูมิที่พอเหมาะทำให้รักษาผักสดได้นาน อยู่ในระดับมากที่สุด ส่วนคาดกระจากรับน้ำหนักได้ 100 กก. และผลิตน้ำแข็งได้เร็วขึ้น 50 นาที อยู่ในระดับมาก

3. คุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกโดยรวม อยู่ในระดับมาก พบว่า คุณภาพที่รับรู้ การรู้จักตราสินค้า ความผูกพัน และความภักดี อยู่ในระดับมาก และเมื่อพิจารณาเป็นรายข้ออยู่ในทุกด้าน พบว่า ทุกข้อมีความสำคัญอยู่ในระดับมาก

4. แรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกโดยรวม อยู่ในระดับมาก พบว่า ปัจจัยทางด้านเหตุผล และปัจจัยทางด้านอารมณ์ อยู่ในระดับมาก และเมื่อพิจารณารายละเอียดในแต่ละรายด้าน พบว่า ทุกข้อมีแรงจูงใจอยู่ในระดับมาก

5. แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มาจากสาเหตุสำคัญส่วนใหญ่คือ ยี่ห้อ พนักงานขายเป็นบุคคลที่มีอิทธิพลต่อการซื้อมากที่สุด ห้างสรรพสินค้าคือสถานที่หรือ

ช่องทางที่ซื้อ และขนาดของตู้เย็น 2 ประตูยี่ห้อพานาโซนิคที่สันใจที่จะซื้อมากที่สุด คือ ขนาด 8.6 คิว ราคา 11,990 บาท

6. การส่งเสริมการตลาดโดยรวม อยู่ในระดับมาก พนวฯ ปัจจัยด้านการส่งเสริมการขาย อยู่ในระดับมากที่สุด ส่วนปัจจัยด้านการโฆษณา อยู่ในระดับมาก

7. แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร พนวฯ มีแนวโน้มในอนาคตอยู่ในระดับมาก

8. อายุ อาร์พ รายได้ และจำนวนสมาชิกในครอบครัวของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

9. ตำแหน่งตราสินค้า มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง อย่างมีนัยสำคัญทางสถิติที่ระดับ .01

10. คุณค่าตราสินค้า มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง อย่างมีนัยสำคัญทางสถิติที่ระดับ .01

11. แรงจูงใจของผู้บริโภค มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง อย่างมีนัยสำคัญทางสถิติที่ระดับ .01

BRAND POSITIONING, BRAND EQUITY AND BUYING BEHAVIOR TREND OF
REFRIGERATOR 2 DOOR PANASONIC IN BANGKOK METROPOLITAN AREA

AN ABSTRACT
BY
PRAPHOT EURSAKCHAREOENKUL

Presented in Partial Fulfillment of the Requirement for the
Master of Business Administration Degree in Marketing
at Srinakharinwirot University
October 2008

Praphot Eursakchareoenkul.(2008) *Brand Positioning, Brand Value, and Buying Behavior Trend of Refrigerator 2 door Panasonic in Bangkok Metropolitan Area*. Master's Project, M.B.A.(Marketing).Bangkok : Graduate School, Srinakharinwirot University. Project Advisor : Assoc. Prof. Supada Sirikudta.

The research was aimed to study brand positioning, brand value, and buying behavior on buying 2 door typed refrigerator under Panasonic brand in Bangkok Metropolitan area. Sample size was 400 consumers and questionnaires are used for data collection. Percentage, mean, standard deviation, t-test and one-way analysis of variance were provided for statistical analysis tools. Difference in pair variables was utilized by applying Least Significant Difference (LSD) or Dunnett's T3. Pearson product moment correlation coefficient was contributed to measure the relationship of the variables in statistic significant by using SPSS program.

The results were as follows:

1. Most consumers were female, aged between 25 to 34 years old, single status with Bachelor degree as background, employee of public companies, having monthly income lower than or equal to 20,000 Baht and having 3-4 persons per family.

2. Consumers' opinion towards overall brand position of 2 doors refrigerator "Panasonic brand" was at the highest level. On each aspect, the result showed that of low noise operation, easy to get food (with no bending down), deodorizing system, thicker door liner, bottom freezer and suitable temperature that help to keep vegetable longer fresh were at the highest level. For the strong and clean tempered glass shelves that can withhold load as heavy as 100 kg and ice twister that can produce ice 50 minute faster were at the high level.

3. Consumer's opinion towards overall brand value of 2 doors refrigerator of "Panasonic brand" was at the high level. Especially towards the categories of quality perception, brand awareness, brand commitment and brand loyalty were at the high level. Considering in each category, it revealed that all category were importance at the high level.

4. Consumers' motivation in buying 2 doors refrigerator of "Panasonic brand" was at the high level. The logical reason and emotional reason were at the high level. Considering in each category, it found that all category were having the motivation at the high level.

5. Consumers' behavior trend on buying Panasonic refrigerator: Brand and salesman were the most influenced factors in deciding to buy Panasonic refrigerator. Department Store was the most convenience buying channel. The most popular size of 2 door Panasonic refrigerator was 8.6 Q with price at 11,990 Baht.

6. Overall consumers' satisfaction revealed that marketing activities and advertising was at satisfied level. Sales promotion was at very satisfied level.

7. The tendency of consumers' buying behavior towards 2 door refrigerator "Panasonic brand" in Bangkok Metropolitan area showed at the high level.

8. The difference in consumers' demographic such as age, occupation, income and number of family influenced the difference in consumers' behaviors on buying 2 doors Panasonic refrigerator with statistically significant at .05 level.

9. The correlation between overall brand positioning of 2 doors Panasonic refrigerator and consumers' behaviors on buying 2 doors Panasonic refrigerator was at the moderate level and in the some direction with statistically significant at .01 level.

10. The correlation between brand value of 2 doors Panasonic refrigerator and consumers' behaviors on buying 2 doors Panasonic refrigerator was at moderate level and in the some direction with statistically significant at .01 level.

11. The correlation between overall consumers' motivation and consumers' behaviors on buying 2 doors Panasonic refrigerator was at moderate level and in the some direction with statistically significant at .01 level.

ตำแหน่งคราสินค้า คุณค่าคราสินค้า และแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู
ยี่ห้อ พานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร

สารนิพนธ์

ของ
ประพจน์ เอื้อศักดิ์เจริญกุล

เสนอต่อบันทึกวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อเป็นส่วนหนึ่งของการศึกษา
ตามหลักสูตรปริญญาบริหารธุรกิจมหาบัณฑิต สาขาวิชาการตลาด

ตุลาคม 2551

ลิขสิทธิ์เป็นของมหาวิทยาลัยศรีนครินทรวิโรฒ

ประกาศคุณภาพ

สารนิพนธ์ฉบับนี้ สำเร็จได้ด้วยความช่วยเหลือจากบุคคลที่มีพระคุณหลายท่าน ผู้ศึกษา ขอบพระคุณ รองศาสตราจารย์สุพาดา สวีกุลดา ออาจารย์ที่ปรึกษาสารนิพนธ์ ที่ได้ให้ความอนุเคราะห์เสียสละเวลาในการให้คำแนะนำ และช่วยแก้ไขข้อบกพร่องในการเรียบเรียงสารนิพนธ์จนกระทั่งเสร็จสมบูรณ์ ตลอดจนขอขอบพระคุณรองศาสตราจารย์ศิริวรรณ เสรีรัตน์ และผู้ช่วยศาสตราจารย์ ดร.นักย์ กุลิสร์ ที่ให้ความอนุเคราะห์ในการตรวจสอบและแก้ไขแบบสอบถาม

ขอกราบขอบพระคุณ 罵ารดาที่ช่วยสนับสนุนเงินเพื่อการศึกษา คณรอบข้างที่เป็นกำลังใจในการทำสารนิพนธ์ และขอบพระคุณอาจารย์ทุกท่านที่ให้ความรู้ในสาขาวิชาต่างๆ ตลอดระยะเวลาที่ผู้วิจัยศึกษาอยู่จนกระทั่งสำเร็จ และเพื่อนร่วมคณะบริหารธุรกิจ สาขาวิชาการตลาด มหาวิทยาลัยศรีนครินทร์ ที่ช่วยให้คำแนะนำและช่วยค้นคว้าตำราอ้างอิง และให้คำแนะนำในการประมวลผลด้วยคอมพิวเตอร์ รวมถึงขอบพระคุณผู้จัดการฝ่ายจัดซื้อและเพื่อนร่วมงาน บริษัท พนาโซนิค เอ. พี. เชลส์ (ประเทศไทย) จำกัด (มหาชน) ที่ช่วยสนับสนุนการหาข้อมูลเพื่อประกอบการศึกษา

ในการจัดทำสารนิพนธ์ฉบับนี้ไม่อาจสำเร็จได้ หากไม่ได้รับความร่วมมือจากผู้บริโภค ตู้เย็น 2 ประตู ยี่ห้อ พนาโซนิค ที่ได้ให้ความร่วมมือสละเวลาช่วยตอบแบบสอบถาม ผู้วิจัยจึงขอขอบพระคุณมา ณ โอกาสนี้

ประพจน์ เอื้อศักดิ์เจริญกุล

สารบัญ

บทที่	หน้า
1 บทนำ.....	1
ภูมิหลัง.....	1
ความมุ่งหมายของการวิจัย.....	2
ความสำคัญของการวิจัย.....	2
ขอบเขตการวิจัย.....	3
ตัวแปรที่ศึกษา.....	4
นิยามคำศัพท์เฉพาะ.....	5
กรอบแนวความคิดในการวิจัย.....	7
สมมติฐานของการวิจัย.....	8
 2 เอกสารและงานวิจัยที่เกี่ยวข้อง.....	 9
แนวความคิดเกี่ยวกับลักษณะทางประชาราศาสตร์.....	9
แนวความคิดเกี่ยวกับตำแหน่งตราสินค้า.....	11
แนวความคิดและทฤษฎีคุณค่าตราสินค้า.....	15
แนวความคิดและทฤษฎีเกี่ยวกับแรงจูงใจของผู้บริโภค.....	17
แนวความคิดและทฤษฎีเกี่ยวกับพฤติกรรมผู้บริโภค.....	20
ความเป็นมาบริษัท พนาโซนิค เอ. พี. เชลส์ (ประเทศไทย) จำกัด.....	35
งานวิจัยที่เกี่ยวข้อง.....	36

สารบัญ (ต่อ)

บทที่	หน้า
3 วิธีดำเนินการวิจัย	39
การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง.....	39
การสร้างเครื่องมือที่ใช้ในงานวิจัย.....	41
การเก็บรวมรวมข้อมูล.....	50
การจัดกระทำและการวิเคราะห์ข้อมูล.....	50
สถิติที่ใช้ในการวิเคราะห์ข้อมูล.....	51
4 ผลการวิเคราะห์ข้อมูล.....	56
ส่วนที่ 1 การวิเคราะห์ข้อมูลด้านประชากรศาสตร์ของผู้ตอบ แบบสอบถาม.....	57
ส่วนที่ 2 การวิเคราะห์ข้อมูลความสำคัญของตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก.....	63
ส่วนที่ 3 ข้อมูลคุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อ พานาโซนิก.....	64
ส่วนที่ 4 ข้อมูลแรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อ พานาโซนิก.....	67
ส่วนที่ 5 ข้อมูลพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อ พานาโซนิก.....	68
ส่วนที่ 6 การวิเคราะห์ข้อมูลเพื่อทดสอบสมมติฐาน.....	73
5 สรุปผล อภิปรายผล และข้อเสนอแนะ	103
สรุปความมุ่งหมาย สมมติฐาน และวิธีดำเนินการวิจัย.....	103
สรุปผลการวิจัย.....	104
การอภิปรายผล.....	113
ข้อเสนอแนะในการวิจัย.....	120
ข้อเสนอแนะในการวิจัยครั้งต่อไป.....	123

สารบัญ (ต่อ)

บทที่	หน้า
บรรณานุกรม.....	123
ภาคผนวก.....	126
ผนวก ก แบบสอบถาม.....	127
ผนวก ข หนังสือขอเชิญผู้เขี่ยข้อมูลตรวจแบบสอบถาม.....	134
ผนวก ค รายชื่อผู้เขี่ยข้อมูลตรวจแบบสอบถาม.....	137
ผนวก ง หนังสือขอความอนุเคราะห์เพื่อทำการวิจัย.....	139
ประวัติย่อผู้ทำสารนิพนธ์.....	146

บัญชีตราง

ตาราง	หน้า
1 แสดงจำนวนและค่าร้อยละข้อมูลด้านประชาราศาสตร์ของผู้ตอบแบบสอบถาม.....	57
2 แสดงจำนวนและค่าร้อยละข้อมูลด้านประชาราศาสตร์ของผู้ตอบแบบสอบถามจำแนกตามอาชีพ.....	60
3 แสดงจำนวนและค่าร้อยละข้อมูลด้านประชาราศาสตร์ของผู้ตอบแบบสอบถาม จำแนกตามรายได้ต่อเดือน	61
4 จำนวนและค่าร้อยละข้อมูลด้านประชาราศาสตร์ของผู้ตอบแบบสอบถาม จำแนกตามจำนวนสมาชิกในครอบครัว	62
5 ความสำคัญของตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภคในเขตกรุงเทพมหานคร.....	63
6 ความสำคัญของคุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร.....	64
7 แรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร.....	67
8 แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร.....	68
9 เครื่องมือการส่งเสริมการตลาดที่สามารถจูงใจในการตัดสินใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร.....	70
10 แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร.....	72
11 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค จำแนกตามเพศ.....	73
12 เปรียบเทียบพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ในเขตกรุงเทพมหานคร จำแนกตามเพศของผู้บริโภค.....	74
13 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภคจำแนกตามอายุ	75

บัญชีตาราง (ต่อ)

ตาราง	หน้า
14 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ของผู้บริโภคเป็นในแต่ละกลุ่มอายุ โดยใช้สถิติ Brown-Forsythe.....	75
15 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อของ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มอายุ โดยใช้ วิธี Dunnett T3.....	75
16 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคจำแนกตามสถานภาพ.....	77
17 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ของผู้บริโภคเป็นในแต่ละกลุ่มสถานภาพ โดยใช้สถิติ Brown-Forsythe	78
18 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคจำแนกตามระดับการศึกษา.....	79
19 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ของผู้บริโภคเป็นในแต่ละกลุ่มระดับการศึกษา โดยใช้สถิติ Brown-Forsythe.....	79
20 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคจำแนกตามอาชีพ.....	80
21 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ของผู้บริโภคเป็นในแต่ละกลุ่มอาชีพ โดยใช้สถิติ Brown-Forsythe...	81
22 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อของ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มอาชีพ โดย ใช้วิธี Dunnett T3.....	82
23 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคจำแนกตามรายได้ต่อเดือน.....	83
24 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานา โซนิกของผู้บริโภค ในแต่ละกลุ่มรายได้ต่อเดือน โดยใช้สถิติ F-test..	84
25 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของพฤติกรรมค้านปริมาณที่ซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิก จำแนกตามกลุ่มรายได้ โดยใช้วิธี LSD.....	85

บัญชีตาราง (ต่อ)

ตาราง	หน้า
26 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคจำแนกตามจำนวนสมาชิกในครอบครัว	86
27 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ของผู้บริโภคเป็นไปแต่ละกลุ่มจำนวนสมาชิกในครอบครัว โดยใช้สถิติ Brown-Forsythe.....	87
28 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มจำนวนสมาชิกใน ครอบครัว โดยใช้วิธี Dunnett T3.....	87
29 ความสัมพันธ์ระหว่างตำแหน่งตราสินค้า กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร.....	89
30 ความสัมพันธ์ระหว่างคุณค่าตราสินค้า กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร.....	93
31 ความสัมพันธ์ระหว่างแรงจูงใจในการซื้อของผู้บริโภค กับแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกในเขตกรุงเทพมหานคร	99

ນັບຢືນກາພປະກອບ

ກາພປະກອບ	หน້າ
1 ກຽມແສດງແນວຄວາມຄິດໃນກາລົງຈິບ.....	7
2 ແສດງໄມ້ເຄລຂອງກະບວນກາລົງຈິບ.....	18
3 ໄມເຄລພຸດທີກຣມຜູ້ບໍລິໂພກ	23
4 ແສດງລຳດັບບັນດອນຂອງຄວາມຕ້ອງກາຣທຖມຄືມາສໂລວ്.....	28

บทที่ 1

บทนำ

ภูมิหลัง

ด้วยวิัฒนาการด้านเทคโนโลยีที่มีการพัฒนาอย่างต่อเนื่อง และดูเหมือนจะพัฒนาต่อไปเรื่อยๆ แบบไม่มีที่สิ้นสุด เทคโนโลยีทุกอย่างที่เปลี่ยนเพียงเพื่อสอดคล้องกับพฤติกรรมความต้องการของมนุษย์ จึงทำให้เกิดเทคโนโลยีใหม่ ๆ ขึ้น เพื่อตอบสนองความต้องการของมนุษย์และเพื่อเอื้ออำนวยความสะดวกสบายแก่มนุษย์ แต่ในความสะดวกสบายนี้ไม่ใช่ปัจจัยหลักสำคัญที่มนุษย์ต้องการเพียงอย่างเดียว บวกกับการดำรงชีวิตความเป็นอยู่และสภาพแวดล้อมที่เร่งรีบแข่งกันเวลา จึงทำให้มนุษย์ในยุคนี้มีคุณภาพชีวิตที่ต่างกว่าเกณฑ์เดิม แต่ก็ยังมีผู้อุปโภคบริโภคบางกลุ่มที่ไม่ได้มัวแต่สนใจความสะดวกสบายเพียงแต่ย่างเดียว แต่กลับยังมีความสนใจในสิ่งที่หลากหลาย ๆ คุณมองข้ามไปนั่นคือ “คุณภาพชีวิต” ไม่ใช่เพียงแค่การอุปโภคบริโภคแต่เราจำลักษณะคุณค่าและประโยชน์ที่มนุษย์สมควรจะได้รับจากการดำรงชีวิต ซึ่งในปัจจุบันเครื่องใช้ไฟฟ้า จัดเป็นสินค้าที่มีความเกี่ยวข้องและจำเป็นในชีวิตประจำวัน แต่ละครอบครัวจะมีเครื่องใช้ไฟฟ้าอยู่มากภายในบ้าน ขึ้นอยู่กับความจำเป็นและวัตถุประสงค์ในการใช้สินค้าต่างๆ

ตู้เย็นถือเป็นสิ่งจำเป็นและสำคัญอีกหนึ่งผลิตภัณฑ์ที่ทุกครัวเรือนจำพึงต้องมี เพราะเป็นเครื่องเอื้ออำนวยความสะดวกสบายแก่มนุษย์เรา โดยคุณสมบัติของตู้เย็นนอกจากจะให้ความเย็น และคงเก็บรักษาอนุมัติของอุปโภคบริโภคให้คงสภาพอยู่ได้แล้ว แต่ยังมีคุณสมบัติอื่น ๆ ที่เพิ่มคุณประโยชน์และประสิทธิภาพมีส่วนช่วยให้คุณภาพชีวิตของมนุษย์เราดียิ่งขึ้น

ตู้เย็น 2 ประตูชั้นห้องอาหารโซนิกที่มีช่องแช่แข็งอยู่ด้านล่าง เป็นผลิตภัณฑ์ที่พัฒนามาจาก การใช้งานจริงของลูกค้า กล่าวคือ ลูกค้าที่เป็นผู้บริโภคนั้นมีความสะดวกสบายสูงสุดด้วยการกลับตู้แช่เย็น เอาไว้ด้านบน ทำให้สามารถหยิบของได้ง่ายไม่ต้องก้ม ทั้งนี้ เพราะชีวิตประจำวันผู้บริโภคส่วนใหญ่ต้องใช้งานแช่เย็น ถึง 70% แต่ในขณะที่ใช้งานจากตู้แช่แข็งเพียง 30% เท่านั้น บริษัทพานาโซนิก เอ. พี. เชลล์ (ประเทศไทย) จำกัด จึงได้มีการพัฒนาสินค้าตู้เย็น 2 ประตูขึ้นมา ภายใต้ชื่อ พานาโซนิก ให้มีรูปโฉมใหม่ที่ไม่เหมือนใคร เน้นที่รูปแบบที่สามารถใช้งานได้ตรงกับความต้องการของผู้บริโภคมากที่สุด คือนำช่องแช่แข็งมาอยู่ด้านล่างเพื่อความสะดวกในการหยิบของตามที่ได้กล่าวมา และมีสะดวกสบายในการใช้งานด้วยพื้นที่ในใช้งานที่เพิ่มขึ้น ซึ่งสามารถตอบสนองความต้องการได้ ปัจจุบันตู้เย็น 2 ประตู มีแนวโน้มในการซื้อสูงเนื่องจากพฤติกรรมของผู้บริโภคชอบที่จะซื้อของมาทำอาหารทานภายในบ้าน จึงมีความต้องการใช้ตู้เย็นที่มีขนาดใหญ่จุของได้มาก ตู้เย็น 2 ประตู จึงมีการขยายตัวมากขึ้นอย่างรวดเร็ว

อย่างต่อเนื่องและในอนาคตมีแนวโน้มที่จะมีการขยายตัวมากยิ่งขึ้นซึ่งในปัจจุบันเครื่องใช้ไฟฟ้าที่ผลิตตู้เย็นมีหลากหลายยี่ห้อ แต่ผู้วิจัยสนใจเลือกผลิตภัณฑ์ตู้เย็น 2 ประตูยี่ห้อพานาโซนิก เนื่องจากเป็นยี่ห้อที่มีชื่อเสียงโดยที่จะก้าวขึ้นสู่อันดับหนึ่ง ด้วยส่วนแบ่งทางการตลาดกว่า 22% โดยมียี่ห้อโตชิบา มาเป็นอันดับสอง มีส่วนแบ่งทางการตลาด 20% ยี่ห้อมิตซูบิชิ มีส่วนแบ่งทางการตลาด 18% (แหล่งข้อมูล: ผลการสำรวจจากฝ่ายการตลาด ของบริษัทพานาโซนิก เอ.พี.เซลล์ (ประเทศไทย) จำกัด)

จากเหตุผลดังกล่าวผู้วิจัยจึงมีความสนใจศึกษาถึง ตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร ผลการศึกษาในครั้งนี้สามารถใช้เป็นแนวทางในการพัฒนาผลิตภัณฑ์และธุรกิจของตู้เย็น 2 ประตู ให้ตรงกับความต้องการของผู้บริโภคต่อไป

ความมุ่งหมายของการวิจัย

1. เพื่อศึกษาลักษณะทางประชากรศาสตร์ ประกอบด้วย เพศ อายุ สถานภาพ ระดับการศึกษา รายได้ อาชีพ จำนวนสมาชิกในครอบครัวที่มีผลต่อแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร
2. เพื่อศึกษาความสัมพันธ์ระหว่างตำแหน่งตราสินค้ากับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร
3. เพื่อศึกษาความสัมพันธ์ระหว่างคุณค่าตราสินค้าที่ห้อพานาโซนิกกับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร
4. เพื่อศึกษาความสัมพันธ์ระหว่างแรงจูงใจในการซื้อตู้เย็น 2 ประตู ที่มีผลกับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

ความสำคัญของการวิจัย

1. ผู้ประกอบการใช้เป็นแนวทางในการปรับกลยุทธ์การตลาดผลิตภัณฑ์ตู้เย็น 2 ประตู ให้ตรงกับความต้องการของผู้บริโภค โดยเฉพาะอย่างยิ่งการพัฒนานวัตกรรมและรูปแบบผลิตภัณฑ์และยังผลวิจัยไปใช้ปรับปรุงและพัฒนาผลิตภัณฑ์ให้สอดคล้องกับความต้องการของผู้บริโภค
2. นำผลวิจัยไปใช้ปรับปรุงและพัฒนาในด้านการสร้างความสัมพันธ์กับลูกค้า

ขอบเขตการวิจัย

1. ประชากรและกลุ่มตัวอย่างที่ใช้ในการวิจัย

1.1 ประชากร

ประชากรที่ใช้ในการวิจัยครั้งนี้ คือ ผู้บริโภคที่สนใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ซึ่งไม่ทราบจำนวนประชากรที่แน่นอน

1.2 กลุ่มตัวอย่าง

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ ผู้บริโภคที่สนใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก เนื่องจากไม่ทราบจำนวนประชากรที่แน่นอน จึงหากกลุ่มตัวอย่างจากสถานที่จำหน่ายผลิตภัณฑ์พานาโซนิก รวม 12 แห่ง จากทั้งหมด 49 แห่ง ในกรุงเทพมหานคร ผู้วิจัยจึงกำหนดขนาดกลุ่มตัวอย่างโดยใช้สูตรในการคำนวณหากกลุ่มตัวอย่างแบบไม่ทราบจำนวนประชากรที่แน่นอนได้ โดยอาศัยสูตรในการคำนวณขนาดตัวอย่างโดยใช้สูตรคำนวณขนาดตัวอย่าง (ดร.กัลยา วนิชย์บัญชา 2542 : 74) ที่ระดับความเชื่อมั่น 95% ได้จำนวนกลุ่มตัวอย่าง 385 คน และเพิ่มจำนวนตัวอย่าง 15 ตัวอย่าง ดังนั้น กลุ่มตัวอย่างที่ใช้ในการวิจัยแบบสอบถามครั้งนี้เท่ากับ 400 คน

การสุ่มตัวอย่างสำหรับงานวิจัยนี้ ผู้วิจัยได้ใช้หลักการสุ่มตัวอย่าง 4 ขั้นตอน โดยมีขั้นตอนดังนี้

ขั้นที่ 1 วิธีสุ่มตัวอย่างแบบง่าย (Simple Random Sampling) โดยการจับฉลากเลือกสถานที่เก็บข้อมูลจากเบตปกรองกรุงเทพมหานครทั้งหมด 50 เขต เลือก 10% มา 5 เขตคือเขตปทุมวัน เขตบางกะปิ เขตบางจาก เขตวัฒนาและเขตพระโขนง

ขั้นที่ 2 วิธีการสุ่มเลือกตัวอย่างแบบเจาะจง (Purposive Sampling) โดยแจกแบบสอบถามไปยังสถานที่ที่จะสนใจ โดยเก็บข้อมูลจากห้างสรรพสินค้าที่จำหน่ายผลิตภัณฑ์ พานาโซนิก 12 แห่ง จากทั้งหมด 49 แห่ง ในกรุงเทพมหานครและปริมณฑล ได้แก่ เพาเวอร์บาย สาขาชิดลม สาขาลาดพร้าว สาขาบางนา เดอะมอลล์ สาขาบางกะปิ อิมโพเรียม เทสโก้ โลตัสสาขาบางนา สาขาลาดพร้าว สาขาราชดำเนิน สาขาอ่อนนุช สาขาเซ็นทรัลเวิร์ค บีกีซีชูปเปอร์เซ็นเตอร์ สาขาราชดำเนิน ไปรษณีย์สาขาบางนา ผู้วิจัยเลือกสุ่มตัวอย่างจากสถานที่ดังกล่าว เนื่องด้วยสถานที่เหล่านี้เป็นศูนย์รวมของเครื่องใช้ไฟฟ้าหลากหลายยี่ห้อ และเป็นสถานที่ที่มีผู้บริโภคมาใช้บริการมาก

ขั้นที่ 3 วิธีสุ่มตัวอย่างแบบโควตา (Quota Sampling) ของกลุ่มตัวอย่างของผู้บริโภค จำนวน 400 คน โดยแบ่งเป็นสัดส่วนเท่าๆ กันสถานที่ละ 25 คน

ขั้นที่ 4 วิธีการสุ่มตัวอย่างแบบสะดวก (Convenience Sampling) ในการเลือกกลุ่มตัวอย่าง โดยการเก็บรวบรวมข้อมูลด้วยแบบสอบถามกับผู้บริโภคที่ซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ตามแต่ละสถานที่ที่กำหนดไว้

2. ตัวแปรที่ศึกษา

1. ตัวแปรอิสระ (Independent Variable) ได้แก่

1.1 ปัจจัยด้านประชากรศาสตร์

1.1.1 เพศ

1.1.1.1 ชาย

1.1.1.2 หญิง

1.1.2 อายุ

1.1.2.1 ต่ำกว่าหรือเท่ากับ 19 ปี

1.1.2.2 20 - 24 ปี

1.1.2.3 25 - 29 ปี

1.1.2.4 30 - 34 ปี

1.1.2.5 35 - 39 ปี

1.1.2.6 อายุมากกว่า 40 ปี ขึ้นไป

1.1.3 สถานภาพ

1.1.3.1 โสด/ม่าย/หย่าร้าง/แยกกันอยู่

1.1.3.2 สมรส/อยู่คู่ชั่วคราว

1.1.4 ระดับการศึกษา

1.1.4.1 ต่ำกว่าปริญญาตรี

1.1.4.2 ปริญญาตรี

1.1.4.3 สูงกว่าปริญญาตรี

1.1.5 รายได้เฉลี่ยต่อเดือน

1.1.5.1 ต่ำกว่าหรือเท่ากับ 10,000 บาท

1.1.5.2 10,001 – 20,000 บาท

1.1.5.3 20,001 – 30,000 บาท

1.1.5.4 30,001 – 40,000 บาท

1.1.5.5 มากกว่า 40,000 บาท ขึ้นไป

1.1.6 อาชีพ

1.1.6.1 นักเรียน / นักศึกษา

1.1.6.2 ข้าราชการ / พนักงานรัฐวิสาหกิจ

1.1.6.3 พนักงานบริษัทเอกชน / ห้างร้าน

- 1.1.6.4 ประกอบธุรกิจส่วนตัว / เจ้าของธุรกิจ
 1.1.6.5 อื่นๆ โปรดระบุ.....

1.1.7 จำนวนสมาชิกในครอบครัว

- 1.1.7.1 1 – 2 คน
 1.1.7.2 3 – 4 คน
 1.1.7.3 5 – 6 คน
 1.1.7.4 6 คนขึ้นไป

1.2 ตำแหน่งตราสินค้า

- 1.3 คุณค่าตราสินค้า
 1.4 แรงจูงใจในการซื้อตู้เย็น

2. ตัวแปรตาม (Dependent variable) คือ แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู
 ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร

นิยามคำศัพท์เฉพาะ

1. **ตู้เย็น 2 ประตู** หมายถึง เครื่องใช้สำหรับเก็บของ มีชั้นปิดเปิดได้ และติดตั้งเครื่องทำความเย็นเพื่อให้ความเย็นและใช้ประโยชน์ในด้านการเก็บรักษาของให้มีอายุนานขึ้น ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก คือ ตู้เย็นที่มีประตูอยู่ด้านบน ล่าง โดยมีช่องแข็งอยู่ด้านล่าง

2. **ลักษณะทางด้านประชากรศาสตร์** หมายถึง ลักษณะทางด้าน เพศ อายุ สถานภาพระดับการศึกษา รายได้เฉลี่ยต่อเดือน อาชีพ สมาชิกในครอบครัวของผู้ที่มีความต้องการที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อ

พานาโซนิก

3. **ตำแหน่งตราสินค้า** หมายถึง ตราสินค้าในผลิตภัณฑ์ประเภทเดียวกันที่อาจจะมีรายชื่อยี่ห้อโดยวางตำแหน่งในด้านความนิยมของผู้บริโภคในการยอมรับ การจดจำ และลำดับการเลือกซื้อสินค้าในที่นี่หมายถึงยี่ห้อพานาโซนิก

4. **คุณค่าตราสินค้า** หมายถึง ราคาร้อยยี่ห้อของสินค้าที่ผู้บริโภคมองเห็นว่ามีคุณค่า เป็นตราที่ผู้บริโภค มีทัศนคติที่ดีต่อกุณสมบัติของสินค้า และชื่นชอบตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก

5. **แรงจูงใจ** หมายถึง พลังลึกลงกระตุ้นที่อยู่ภายในตัวบุคคลซึ่งกระตุ้นให้บุคคลปฏิบัติ การซื้อขายเกิดจากภายในตัวบุคคล แต่อาจถูกกระทบจากปัจจัยภายนอกให้เกิดความต้องการได้ โดยจะเป็น

ปัจจัยทางจิตวิทยาที่จะกระตุ้นให้เกิดความต้องการซื้อผลิตภัณฑ์ ในการวิจัยครั้งนี้วัดแรงจูงใจที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค

6. แนวโน้มพฤติกรรม หมายถึง ระดับแนวโน้มที่จะตอบสนองต่อวัตถุหรือกิจกรรม และเป็นแนวโน้มที่จะก่อปฎิกริยาหรือความตั้งใจก่อพฤติกรรมที่จะซื้อผลิตภัณฑ์ของผู้บริโภค รวมทั้งเป็นแนวโน้มที่จะมีพฤติกรรมของผู้บริโภคด้วยวิธีไดวิชีหนึ่งในการตัดสินใจซื้อตู้เย็น โดยพิจารณาจากความจำเป็นในการใช้ผลิตภัณฑ์และการรับรู้ตราสินค้า ในการวิจัยครั้งนี้จะวัดความโน้มเอียงที่มีผลต่อการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภคในเขตกรุงเทพมหานคร

กรอบแนวคิดในการวิจัย

โครงการวิจัยเรื่อง “ทำแผนผังตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร” มีกรอบแนวคิดในการวิจัยดังนี้

ภาพประกอบ 1 แสดงกรอบแนวความคิดในการวิจัย

สมมติฐานของการวิจัย

1. ผู้บริโภคที่มีลักษณะด้านประชากรศาสตร์ ได้แก่ เพศ อายุ สถานภาพ ระดับการศึกษา รายได้เฉลี่ยต่อเดือน อายุพ สมาชิกในครอบครัว แตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคที่แตกต่างกัน
2. ตำแหน่งตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภคในเขตกรุงเทพมหานคร
3. คุณค่าตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภคในเขตกรุงเทพมหานคร
4. แรงจูงใจมีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ของผู้บริโภคในเขตกรุงเทพมหานคร

บทที่ 2

เอกสารและงานวิจัยที่เกี่ยวข้อง

การศึกษาวิจัยเรื่อง ตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร ผู้วิจัยได้ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้อง และได้นำเสนอตามหัวข้อด่อไปนี้

1. แนวความคิดด้านลักษณะทางประชากรศาสตร์
2. แนวความคิดเกี่ยวกับตำแหน่งตราสินค้า
3. แนวคิดและทฤษฎีเกี่ยวกับคุณค่าตราสินค้า
4. แนวคิดและทฤษฎีเกี่ยวกับแรงจูงใจของผู้บริโภค
5. แนวคิดและทฤษฎีเกี่ยวกับพฤติกรรมผู้บริโภค
6. ความเป็นมาของบริษัท
7. งานวิจัยที่เกี่ยวข้อง

1. แนวความคิดด้านลักษณะทางประชากรศาสตร์

การแบ่งส่วนตลาดตามด้านประชากรศาสตร์ (Demographic) ประกอบด้วย เพศ อายุ ขนาดครอบครัว สถานภาพครอบครัว รายได้ อาชีพ การศึกษา ลักษณะด้านประชากรศาสตร์เป็นลักษณะที่สำคัญ และสอดคล้องกับตัวแปรด้านประชากรและช่วยในการกำหนดตลาดเป้าหมาย ในขณะที่ลักษณะด้านจิตวิทยาและสังคมวัฒนธรรมช่วยอธิบายถึงความคิดและความรู้สึกของกลุ่มเป้าหมาย รวมทั้งจ่ายต่อการวัดมากกว่าตัวแปรอื่น โดยด้วยตัวแปรด้านประชากรศาสตร์ที่สำคัญมีดังนี้ (ศิริวรรณ เสรีรัตน์. 2538 : 41)

1. อายุ (Age) เป็นตัวแปรที่มีผลต่อส่วนของความต้องการของกลุ่มผู้บริโภคที่มีอายุแตกต่างกัน โดยนักการตลาดจะสามารถใช้ประโยชน์จากอายุเป็นตัวแบ่งส่วนตลาดได้
2. เพศ (Sex) เป็นตัวแปรที่สำคัญเช่นกัน โดยสตรีจะเป็นเป้าหมาย และเป็นผู้บริโภคที่มีอำนาจในการซื้อสูง ไม่ว่าจะเป็นสินค้าประเภทใดก็ตาม เช่น สินค้าสำหรับผู้ชาย หรือเด็ก ก็มักจะสังเกตได้ว่าผู้ที่ตัดสินใจซื้อมักเป็นสตรีมากกว่าเพศอื่นนอกจากนี้เพศหญิงและเพศชายมีความแตกต่างกันอย่างมากในเรื่องความคิด ค่านิยม และทัศนคติ ทั้งนี้เพราะวัฒนธรรม และสังคม กำหนดบทบาทและกิจกรรมของคนสองเพศไว้ต่างกัน

3. ลักษณะครอบครัว (Marital Status) เป็นเป้าหมายที่สำคัญของนักการตลาด โดยให้ความสนใจกับจำนวน และลักษณะของบุคคลในครัวเรือนที่ใช้สินค้าได้สินค้าหนึ่ง เพื่อใช้ในการพัฒนากลยุทธ์การตลาดให้เหมาะสมกับผู้บริโภคกลุ่มนี้

4. รายได้ การศึกษา และอาชีพ (Income, Education and Occupation) ซึ่งนับเป็นตัวแปรที่สำคัญในการกำหนดส่วนของตลาด โดยทั่วไปนักการตลาดจะสนใจผู้บริโภคที่มีความร่ำรวย มีอำนาจซื้อสูง แต่คนที่มีรายได้ปานกลางถึงต่ำ จะเป็นตลาดที่มีขนาดใหญ่ ซึ่งอาจมีความสามารถในการซื้อได้ อาจทำให้เกิดการสูญเสียลูกค้าในกลุ่มนี้ไปได้ และปัจจัยด้านรูปแบบการดำรงชีวิต ศาสนา ค่านิยม อาชีพ การศึกษา ฯลฯ ก็อาจเป็นเกณฑ์ในการตัดสินใจที่สำคัญ ได้นอกเหนือจากปัจจัยด้านรายได้เพียงอย่างเดียว และในด้านของการศึกษา อาชีพ และรายได้ จะมีแนวโน้มความสัมพันธ์กันอย่างใกล้ชิดในเชิงเหตุผล เช่น บุคคลที่มีการศึกษาดี โอกาสที่จะหางงานระดับสูงมาก จึงทำให้มีรายได้ดี เป็นต้น

พรพิพย์ สัมปัตตะวนิช (2529 : 312-316) ได้กล่าวถึงลักษณะของผู้รับสาร โดยการวิเคราะห์ตามลักษณะทางประชาราศาสตร์ ซึ่งแต่ละบุคคลจะมีความแตกต่างกัน โดยที่ความแตกต่างนี้จะมีอิทธิพลต่อการสื่อสาร ได้ ซึ่งลักษณะทางประชาราศาสตร์นี้ จะประกอบด้วย

1. อายุ (Age) การจะทำให้ผู้ที่มีอายุแตกต่างกันเปลี่ยนพฤติกรรมนั้น มีความยากง่ายแตกต่างกัน ผู้ที่มีอายุมาก ก็จะเปลี่ยนแปลงได้ยากกว่า ซึ่งการซักจุ่งจิตใจหรือโน้มน้าวจิตใจของคนนั้นจะยากขึ้น ตามอายุของคนที่เพิ่มขึ้น

2. เพศ (Sex) เพศชายและเพศหญิงมีความแตกต่างกัน และพฤติกรรมเกี่ยวกับการสื่อสารก็แตกต่างกันด้วย ดังนั้นการสื่อสารจำเป็นต้องทราบว่าจะทำการสื่อสารกับเพศชายหรือหญิง

3. การศึกษา (Education) การศึกษาเป็นตัวแปรที่สำคัญต่อประสิทธิภาพของการสื่อสารของผู้รับสาร โดยเชื่อว่าการศึกษานั้นทำให้มีพุติกรรมแตกต่างกันออกไป โดยผู้ที่มีการศึกษาสูง จะมีความสนใจในเรื่องที่มีเหตุผลสนับสนุนทั้งนี้เพื่อนำมาประกอบการตัดสินใจซื้อสินค้า

4. ฐานะทางสังคมและเศรษฐกิจ (Social and Economic Status) หมายความรวมถึง อาชีพ รายได้ เชื้อชาติ และชาติพันธุ์ ตลอดจนภูมิหลังของครอบครัว โดยเชื่อว่าฐานะทางสังคมและเศรษฐกิจนั้นมีอิทธิพลต่อพุติกรรมของคน

โดยสรุปลักษณะทางประชาราศาสตร์ที่มีความแตกต่างกันจะมีอิทธิพลต่อการเปลี่ยนแปลงในพุติกรรมการซื้อสินค้าของคน

2. แนวความคิดเกี่ยวกับตำแหน่งตราสินค้า

คือ การที่นักการตลาดพยายามสร้างลิ่งโคลิงหนึ่งของผลิตภัณฑ์ เช่น คุณลักษณะ คุณสมบัติ หรือคุณประโยชน์แล้วเชื่อมโยงสิ่งนั้นให้ผู้บริโภครับรู้ว่าเป็นผลิตภัณฑ์ประเภทใด เมื่อเชื่อมโยงแล้วจะทำให้ผู้บริโภคเกิดภาพลักษณ์ (Image) ของผลิตภัณฑ์ และทราบถึงตำแหน่งหรือจุดยืน (Brand Position) ของผลิตภัณฑ์นั้น ซึ่งอาจกล่าวได้ว่าการสร้างปัจจัยเชื่อมโยงกับตราียี่ห้อคือ การกำหนดตำแหน่งผลิตภัณฑ์นั้นเอง การสร้างลิ่งเชื่อมโยงทำให้ผู้บริโภคเข้าใจในผลิตภัณฑ์ดีขึ้น ซึ่งจะก่อให้เกิดประโยชน์หลายประการ ดังนี้

1. ความโดดเด่น (Differentiation)
2. เป็นเหตุผลที่ทำให้ผู้บริโภคซื้อสินค้า (Reason-to-Buy)
3. ทำให้เกิดทัศนคติหรือความรู้สึกที่ดี (Positive Attitudes/Feeling)
4. เป็นจุดเริ่มต้นของการขยายตราียี่ห้อ (Basis For Extensions)

สำหรับวิธีการสร้างปัจจัยเชื่อมโยงกับผลิตภัณฑ์ (Brand Association) หรือวิธีการกำหนดตำแหน่งของตราียี่ห้อ (Brand Positioning) มีวิธีการดังต่อไปนี้

1. คุณลักษณะของสินค้า (Product Attributes) เป็นการนำเอาคุณลักษณะของสินค้ามาเป็นปัจจัยในการกำหนดตำแหน่งหรือจุดยืนของผลิตภัณฑ์ ซึ่งคุณลักษณะเหล่านี้เป็นคุณสมบัติที่พิเศษกว่าคู่แข่งขัน

2. ผลประโยชน์ที่ลูกค้าได้รับ (Customer Benefits) เป็นการนำเอาผลจากการใช้สินค้าหรือบริการนั้นมาเป็นปัจจัยในการกำหนดตำแหน่งผลิตภัณฑ์

3. ราคารองผลิตภัณฑ์เมื่อเทียบกับคู่แข่งขัน (Relative Price) เป็นการนำเอาราคาของสินค้าหรือบริการของบุรุษที่ได้เปรียบกว่าคู่แข่งขัน โดยทั่วไปคือราคากลูกค้าว่ามาเป็นปัจจัยในการกำหนดตำแหน่งหรือจุดยืนของผลิตภัณฑ์

4. การใช้ (Use/Application) วิธีนี้เป็นการนำไปใช้งานหรือวิธีการใช้สินค้าหลังบริการนั้นมาเป็นปัจจัยในการกำหนดหรือจุดยืนของผลิตภัณฑ์

5. ลูกค้าหรือผู้ใช้ (Customer/User) เป็นการเชื่อมโยงลูกค้ากับสินค้าหรือบริการ วิธีนี้เป็นการบ่งบอกชัดเจนว่า กลุ่มเป้าหมายเป็นใคร

6. บุคลิกภาพ (Personality) เป็นการนำอาบุคุลิกภาพของลูกค้ามากำหนดเป็นบุคลิกของสินค้า แล้วนำปัจจัยนี้มากำหนดตำแหน่งของผลิตภัณฑ์

7. คู่แข่งขัน (Competitors) วิธีนี้นำเอาคุณสมบัติของคู่แข่งขันมาเป็นข้อเปรียบเทียบกับสินค้า หรือบริการของบุรุษ

8. ประเทศหรือสภาพภูมิศาสตร์ (Country or Geographic Area) เป็นการนำเอาแหล่งผลิตของสินค้ามากำหนดตำแหน่งของสินค้า การกำหนดตำแหน่งนี้จะหมายความกับสินค้าที่มาจากประเทศนั้น หรือแหล่งผลิตที่มีชื่อเสียง และเป็นที่ยอมรับกันในกลุ่มป้าหมาย

ทำให้รายห้อเป็นที่รู้จัก (Brand Awareness) การรู้จัก หมายถึง การที่ผู้บริโภคสามารถจำชื่อ ตรายห้อของสินค้าและบริการประเภทใดประเภทหนึ่งได้ ตัวอย่างเช่น เมื่อถามว่า รู้จักสนธย์ห้ออะไรบ้าง ผู้บริโภคตอบว่า ลักษ์ โพธิ์ จอห์นสัน นกแก้ว สนู๊ 4 ยี่ห้อดังกล่าวเป็นสนู๊ที่ผู้บริโภครู้จัก

โดยทั่วไปผู้บริโภคจะเริ่มต้นจากการไม่รู้จักรายห้อ จนกระทั่งผู้ขายทำการสื่อสารไปยังผู้บริโภค ผู้บริโภคจึงเริ่มรู้จักและเมื่อได้ยินชื่อตรายห้อบ่อยๆ เขาจะจำได้ และจำได้เป็นชื่อแรกในที่สุด ประโยชน์ของการรู้จักรายห้อ การรู้จักรายห้อทำให้เกิดประโยชน์คือ

1. เป็นจุดเริ่มต้นที่ทำให้ผู้บริโภครับรู้ถึงคุณลักษณะของสินค้า (Starting for Brand Knowledge) การที่ผู้บริโภครู้จักชื่อของสินค้าเป็นบันไดขั้นแรกที่จะนำไปสู่การรับรู้เกี่ยวกับลักษณะรูปร่าง คุณสมบัติ คุณประโยชน์ และวิธีการใช้งานสินค้า ซึ่งทำให้ผู้บริโภคเกิดความรู้ในสินค้า (Product Knowledge) ในที่สุด

2. เป็นการสร้างความคุ้นเคย (Familiarity) ระหว่างสินค้าและผู้บริโภค เมื่อผู้บริโภคได้ยินชื่อยี่ห้อใดยี่ห้อหนึ่งบ่อยๆ เขายังเกิดความคุ้นเคย และรู้จักสินค้านั้นเพิ่มขึ้นเรื่อยๆ เช่นกัน

การรู้จักรายห้อของผู้บริโภค แบ่งออกได้เป็น 3 ประเภท คือ

1. การรู้จักระบลีกได้ (Brand Recall) หมายถึง การที่ผู้บริโภคเอียชื่อยี่ห้อของสินค้าได้เอง โดยไม่ต้องมีสิ่งใดสิ่งหนึ่งช่วยให้เขาจะลึกซึ้ง

2. การรู้จักระบลีกมีลิงกระตุ้น (Brand Recognition) หมายถึง การที่ผู้บริโภคเอียชื่อสินค้าไม่ได้เอง แต่จะต้องมีสิ่งใดสิ่งหนึ่งช่วยเตือนความทรงจำ

3. การรู้จักรายห้อทำให้ผู้บริโภคซื้อสินค้า (Brand to be Consider) สินค้าที่ผู้บริโภคซื้อจะต้องเป็นสินค้าที่เขารู้จักเท่านั้น เพราะฉะนั้นการที่ผู้บริโภครู้จักยี่ห้อใดยี่ห้อหนึ่งเป็นอย่างดี สินค้ายี่ห้อนั้นจะมีโอกาสที่ผู้บริโภคเลือกซื้อในที่สุด

วิธีทำให้รายห้อเป็นที่รู้จัก เพื่อให้ผู้บริโภครู้จักสินค้าทั้งแบบระบลีกได้เอง และมีตัวกระตุ้น มีวิธีการสร้างความรู้จัก ดังนี้

1. สร้างความเด่นในสินค้าหรือตรายห้อ (Be Different) เพื่อให้เป็นที่สนใจของผู้บริโภค การทำสินค้าให้แตกต่างจากคู่แข่งขันจะทำให้ผู้บริโภครู้จักสินค้านั้นได้เร็วขึ้น

2. ใช้คำขวัญหรือเสียงเพลง (Invoke Slogan or Jingle) การสร้างคำขวัญหรือเพลงที่ประทับใจจะทำให้ผู้บริโภครู้จักสินค้านั้นเร็วขึ้น

3. การใช้สัญลักษณ์ (Symbol Exposure) ผู้บริโภคจะเชื่อมโยงสัญลักษณ์กับตรา印 ห้อของสินค้า
4. การสื่อสารดึงผู้บริโภค (Communication) การสื่อสารถึงผู้บริโภคทำให้ผู้บริโภคได้รับทราบรายละเอียดของสินค้า ซึ่งจะทำให้ขาธุรกิจและจำตรา印 ห้อของสินค้าได้ ซึ่งอาจจะใช้วิธีโฆษณาประชาสัมพันธ์ หรือการสื่อสารในรูปแบบต่างๆ
5. การเป็นสปอนเซอร์ในกิจกรรมต่างๆ (Event Sponsorship) กิจกรรมที่เกิดขึ้น เช่น การแข่งขันเทนนิส วิ่งการกุศล การจัดคอนเสิร์ต เป็นต้น กิจกรรมเหล่านี้เป็นกิจกรรมที่อยู่ในความสนใจของกลุ่มเป้าหมายต่างๆ ดังนั้น การเป็นสปอนเซอร์ในกิจกรรมเหล่านี้จะทำให้ผู้บริโภครู้จักรา印 ห้อของสินค้าได้เร็วขึ้น
6. การใช้กลยุทธ์ขยายตรา印 ห้อ (Consider Brand Extension) หมายถึง การใช้ตรา印 ห้อของสินค้ากับสินค้าอื่นๆ อีก เพื่อให้เกิดการตอกย้ำในตรา印 ห้อ และเมื่อผู้บริโภคเห็นสินค้าแต่ละชนิดจะทำให้เกิดการระลึกถึงยี่ห้อนั้น
7. การส่งเสริมการขาย (Sale Promotion) การส่งเสริมการขายเป็นวิธีหนึ่งที่มีประสิทธิภาพมากในการสร้างความรู้จักรา印 ห้อ เพราะผู้บริโภคจะให้ความสนใจต่อการส่งเสริมการขาย

การสร้างคุณค่าให้ตราสินค้า

การสร้างคุณค่าให้ตรา印 ห้อ จะมีประสิทธิภาพดีนี้ ควรสร้างปัจจัยต่างๆ ให้ครบถ้วนปัจจัย ถ้าขาดปัจจัยใดปัจจัยหนึ่ง ตรา印 ห้ออาจมีคุณค่า ไม่อยู่ในระดับที่ชนะใจ ลูกค้าตลอดไป แต่ถ้าสินค้ามีคุณค่า จะทำให้ผู้บริโภคเกิดความศรัทธา และส่งผลให้บริษัทได้รับประโยชน์หลายประการ

1. ตำแหน่งของตราสินค้า

ตราสินค้าในผลิตภัณฑ์ประเภทเดียวกันอาจจะมีหลายยี่ห้อ โดยทางตำแหน่งในด้านความนิยมของผู้บริโภคในการยอมรับ การจดจำ และคำตักการเลือกซื้อ ซึ่งสามารถจำแนกได้ดังนี้

- 1.1 Bench-Mark หรือ Primary Brand คือ ตรา印 ห้อผู้นำในสินค้านิกันนี้ อาจจะเป็นสินค้าที่ต้องนำด้วยคุณภาพ ราคา และติดตลาดเป็นที่รู้จักกันเป็นอย่างดี
- 1.2 Secondary Brand คือ สินค้าที่ได้รับการยอมรับในฐานะตัวเลือกแม้ว่าคุณภาพจะใกล้กับผู้นำ แต่ก็ดูเหมือนจะเป็นสินค้าที่เป็นข้อเลือกที่จะไปตัดสินใจกันที่ราคา หรือองค์ประกอบอื่น สินค้าแบบนี้มักถูกเรียกว่า Me-too Brand คือทำเสนอคล้ายคลึงกับ Brand ผู้นำ และพยายามชูข้อเด่นของตนเองให้ได้อยู่เสมอ

- 1.3 Tertiary Brand หรือ Cheap Brand เป็น ตรา印 ห้อสินค้า ที่ไม่สามารถตำแหน่งในฐานะ การแข่งขันคุณภาพและความนิยมได้ ก็จะวางเป็นสินค้าราคาถูก มักจะสร้างสีสันประเภทลด แลก แจก แฉม

2. ความซื่อสัตย์ต่อตรา耶ี่ห้อ (Brand Loyalty)

ความซื่อสัตย์ต่อตรา耶ี่ห้อ หมายถึง การที่ผู้บริโภครักและศรัทธาในสินค้า耶ี่ห้อหนึ่งจนยกที่จะเปลี่ยนใจไปใช้สินค้า耶ี่ห้ออื่น ผู้บริโภคจะมีความรู้สึกคุ้นเคยกับตรา耶ี่ห้อนั้น ความซื่อสัตย์ต่อตรา耶ี่ห้อมีหลายระดับ ผู้บริโภค มีความพึงพอใจต่อสินค้า耶ี่ห้อโดยทันทีที่หันหน้า แต่ซื่อสัตย์ต่อตรา耶ี่ห้อ หมายความว่า ผู้บริโภค มีความพึงพอใจต่อสินค้า耶ี่ห้อโดยทันทีที่หันหน้า และซื่อสัตย์ต่อตรา耶ี่ห้อโดยทันทีที่หันหน้า

คุณค่าของความซื่อสัตย์ต่อตรา耶ี่ห้อ การที่ผู้บริโภค มีความซื่อสัตย์ต่อตรา耶ี่ห้อโดยทันทีที่หันหน้า มีประโยชน์ต่อตรา耶ี่ห้อนั้น ดังนี้

1. ทำให้ลดต้นทุนทางการตลาด (Reduced Marketing Costs)
2. ทำให้คนกลางทางการตลาดชั่นชอบ (Trade Leverage)
3. สามารถดึงดูดลูกค้าใหม่ (Attracting New Customers)
4. เป็นอุปสรรคต่อคู่แข่งขัน (Competitor's Threats)

วิธีการสร้างความซื่อสัตย์ต่อตรา耶ี่ห้อ การทำให้ผู้บริโภค ซื่อสัตย์ต่อตรา耶ี่ห้อ ทำได้หลายวิธีดังนี้

1. ปฏิบัติต่อลูกค้าอย่างถูกต้อง (Treat the Customer Right)
2. ใกล้ชิดลูกค้า (Stay Close to The Customers) โดยการจัดตั้งฝ่ายบริการลูกค้า (Customer Service) ขึ้น เพื่อทำหน้าที่ในการสร้างความสัมพันธ์กับลูกค้า ทั้งเพื่อรักษาฐานลูกค้าเดิม ให้ซื่อสัตย์ต่อบริษัทตลอดไป โดยทั่วไปหน้าที่งานสร้างความสัมพันธ์มีดังนี้
 - 2.1 ติดตามการใช้งานของสินค้า
 - 2.2 รับฟังข้อร้องทุกข์หรือข้อเสนอแนะที่ลูกค้ามีต่อสินค้าหรือบริการ
 - 2.3 ติดตามผลการตัดสินใจในเรื่องที่ลูกค้าร้องทุกข์หรือเสนอแนะ และแจ้งให้ลูกค้าทราบ

ทราบ

- 2.4 ติดตามผลของการตัดสินใจในเรื่องที่ลูกค้าร้องทุกข์หรือเสนอแนะ และแจ้งให้ลูกค้าทราบ

ทราบ

- 2.5 กำหนดกลยุทธ์การตลาดหรือจัดกิจกรรมทางการตลาดเพื่อรักษาสัมพันธภาพที่ดี ลูกค้า การใกล้ชิดลูกค้านี้ ทำให้ลูกค้าซื่อสัตย์ต่อบริษัทและยกที่จะเปลี่ยนใจไปสินค้าหรือบริการ耶ี่ห้ออื่น
3. ตรวจสอบระดับความพึงพอใจของลูกค้า (Measure Customer Satisfaction) อยู่เสมอ

เสมอ

4. ทำให้ลูกค้ารับรู้ถึงต้นทุนในการเปลี่ยน耶ี่ห้อ (Create Switching Cost)
5. สร้างปัจจัยอื่นๆ ที่ทำให้ตรา耶ี่ห้อมีคุณค่า (Other Proprietary Brand Assets)

นอกจากการสร้างคุณค่าทั้ง 4 วิธีดังกล่าวแล้ว ยังมีปัจจัยอื่นๆ อีกที่จะช่วยสร้างคุณค่าให้แก่ตรา耶ี่ห้อ และเป็นการสร้างความได้เปรียบในเชิงการแข่งขัน เมื่อเปรียบเทียบกับคู่แข่ง อาทิเช่น

 - เครื่องหมายการค้า (Trade Mark)
 - สิทธิบัตร (Patent)

- รางวัล (Prize)
- มาตรฐานสากล (Standard) เช่น ISO 9000 หรือ ISO 14000 ฯลฯ

3. แนวคิดและทฤษฎีเกี่ยวกับคุณค่าตราสินค้า

ความหมายของคุณค่าตราสินค้า

ชิฟเฟนและกานุก (Schiffman; & Kanuk. 2007 : 224) คุณค่าในตราสินค้า (Brand Equity) หมายถึง คุณค่าที่มีอยู่ในชื่อตราสินค้าที่มีชื่อเสียง เป็นลักษณะที่แสดงถึงการยอมรับผลิตภัณฑ์ใหม่ การจัดสรรพื้นที่ในชั้นวางที่ดีกว่า คุณค่าที่รับรู้ คุณภาพที่รับรู้ ทางเลือกในการตั้งราคาที่สูง และแม้แต่การกำหนดคุณค่าทรัพย์สินในบดุลของบริษัท จากเหตุผลเหล่านี้บริษัทจึงต้องเริ่มต้นที่การจัดการบำรุงรักษาชื่อตราสินค้าของตน คุณค่าตราสินค้ามีองค์ประกอบ 4 ประการ ดังนี้

1. การรู้จักตราสินค้า (Brand awareness) การที่ลูกค้ารู้จักและคุ้นเคยต่อตราสินค้าถือว่าเป็นคุณค่าตราสินค้า
2. คุณภาพการรับรู้ (Perceived quality) ความรู้สึกของผู้บริโภคที่รับรู้ถึงคุณภาพผลิตภัณฑ์ หรือคุณภาพตราสินค้าที่เหนือกว่าตราสินค้าอื่น เช่น ความเชื่อถือได้ ความมั่นใจ
3. ความผูกพันกับตราสินค้า (Brand associations) เป็นความเชื่อมโยงตราสินค้าเข้ากับความทรงจำของผู้บริโภค
4. ความภักดีต่อตราสินค้า (Brand Royalty) ความพึงพอใจที่สม่ำเสมอ และ (หรือ) การซื้อตราสินค้าเดิมในผลิตภัณฑ์ของบริษัทใดบริษัทนั่น

ดร.เสรี วงศ์มนษา (2542 : 144) คุณค่าของตราสินค้า หมายถึง การที่ตราสินค้าของบริษัทมีความหมายเชิงบวกในสายตาของลูกค้าซึ่งเป็นผู้ซื้อ (Bovee and others.1999:2)

คุณค่าของตราสินค้า (Brand equity) เป็นการสร้างคุณค่าให้แก่ตราสินค้าในสายตาของผู้บริโภค (Customer – based brand equity) เป็นคุณค่าซึ่งลูกค้า ผู้จัดจำหน่าย พนักงานขาย คิดและรู้สึกเกี่ยวกับตราสินค้า เมื่อเปรียบเทียบกับคู่แข่งขัน ในช่วงเวลาของการตัดสินใจซื้อ การสร้างคุณค่าให้ตราสินค้าจึงเป็นสิ่งสำคัญ ตราสินค้าจะมีค่าก็ต่อเมื่อผู้บริโภคมองเห็นความแตกต่างของตราสินค้านั้นเชิงบวก ถ้าผู้บริโภคมองไม่เห็นความแตกต่างในตราสินค้าถือว่าสินค้านั้นไม่มีคุณค่า คุณค่า (Equity) เกิดขึ้นเมื่อคนคุ้นเคยในตราสินค้าและเก็บไว้ในความทรงจำ ตลอดจนจะลักษณะสำคัญของตราสินค้า ได้

การสร้างคุณค่าให้ตราสินค้าในสายตาผู้บริโภค มีหลักเกณฑ์ดังนี้

1. ต้องก่อให้เกิดความรู้สึกว่าสินค้านั้นแตกต่างจากสินค้าอื่นๆ
2. คุณค่าในตราสินค้าเกิดขึ้นเมื่อผู้บริโภค มีความคุ้นเคยกับตราสินค้า หรือเกิดความพึงพอใจทางประการ ซึ่งเกิดจากลักษณะตราสินค้าที่เป็นเอกลักษณ์และแข็งแกร่ง ในความทรงจำของลูกค้า
คุณสมบัติของตราสินค้า (Brand characteristics)
 1. ตราสินค้าจะอยู่ในความคิด (สมอง) ของลูกค้า (Exist only in the mind of the customer) ซึ่งเกิดจากผู้บริโภค มีความรู้ในตราสินค้า
 2. ตราสินค้าจะมีคุณค่าก่อต่อเมื่อ ลูกค้า มีความรู้สึกที่ดีในขณะที่ซื้อสินค้า ดังนั้น จึงต้องสร้างตราสินค้าให้มีลักษณะที่ดี เพื่อให้อยู่ในจิตใจของผู้บริโภค เป็นอันดับต้นๆ (Top of mind) เหนือตราสินค้าอื่นๆ ในประเภทเดียวกัน
 3. ตราสินค้าจะอยู่ในความทรงจำของลูกค้า (The brand is a living memory) แต่ย่างไรก็ตาม ตราสินค้าเป็นสิ่งที่ไม่คงที่ อาจจำได้หรือจำไม่ได้ อาจดีขึ้นหรือเลวลงได้
 4. คุณค่าตราสินค้าเป็นเหมือนสิ่งมีชีวิต (Living thing) ดังนั้นจึงต้องใช้เครื่องมือทางการตลาด เพื่อสร้างความทรงจำในตราสินค้าอย่างต่อเนื่อง (Living memory) และเป็นลักษณะ และความทรงจำที่ดีขึ้นเรื่อยๆ (Growth memory) เนื่องจากตราสินค้าเกิดได้ ซาบเซาได้ ตายได้ ตราสินค้าในสมอง คน ถ้าไม่หมั่นสร้างคงน้ำพร wen din ตราหนึ่งก็จะเลวหรือซาบเซาและตายในที่สุด
 5. ตราสินค้าจะมีลักษณะเป็นกิจกรรมทางพันธุกรรม (The brand is a generic program) หมายความว่า ตราสินค้า มีลักษณะเฉพาะ และมีลักษณะเด่น คือ ถ้าสามารถสร้างตราสินค้าไว้อย่างไร ก็จะมีการรับรู้ลักษณะนั้นตลอดไป ดังนั้นกิจกรรมต่างๆ ที่เกี่ยวข้องกับตราสินค้านั้นจะต้องมีความสอดคล้องกัน เพื่อไม่ให้เกิดการผ่าเหล่า (Mutation) ขึ้นในพันธุกรรมของตราสินค้า
 6. ตราสินค้าจะเป็นตัวสร้างความหมายและกำหนดทิศทางของการส่งเสริมการตลาดของสินค้า (The brand gives products their meaning and direction) การสื่อสารทางการตลาดไม่ว่าจะใช้เครื่องมือใด จะต้องให้ความหมายที่เกี่ยวข้องกับตราสินค้านั้นให้ชัดเจนขึ้นเรื่อยๆ และทำให้ตราสินค้า มีลักษณะเฉพาะตัวที่ไม่สับสน การตลาดสำหรับสินค้านั้น
 7. ตราสินค้าเป็นพันธสัญญาระหว่างผู้ขายกับผู้บริโภคกลุ่มเป้าหมาย (A brand is a contract) คือเป็นพันธสัญญาระหว่างผู้สื่อสารกับผู้ซื้อ ผู้บริโภคเลือกซื้อตราสินค้านั้น เพราะผู้สื่อสารได้ระบุถึงลักษณะทางพันธุกรรมในตราสินค้านั้น
 8. ความรู้เกี่ยวกับตราสินค้าจะได้รับผลกระทบจากกิจกรรมต่างๆ ทางการตลาด เช่น การจัดแรลลี่ ความรู้เกี่ยวกับตราสินค้าเปลี่ยนแปลงไป การจัดแสดงสินค้า การจัดนิทรรศการ ก็จะทำให้ความรู้เกี่ยวกับตราสินค้าเปลี่ยนไป

9. เมื่อความรู้เกี่ยวกับตราสินค้าเปลี่ยน พฤติกรรมของผู้บริโภคที่มีต่อตราสินค้า อาจเปลี่ยนได้

คุณค่าตราสินค้า (Brand value) เกิดจากความรู้ที่มีข้อมูลเกี่ยวกับตราสินค้าที่ผู้บริโภครับรู้อย่างต่อเนื่อง Brand ตัวใดที่รับรู้แล้วหายไปเป็นคุณค่าก็หมดไป Brand ที่ไม่ได้ให้ความรู้กับผู้บริโภค คุณค่าก็หายไป นักการตลาดจึงมีหน้าที่จะต้องเพิ่มความรู้ในตราสินค้า (Brand knowledge) อย่างต่อเนื่อง

ปัจจัยสำคัญ 2 ประการ เกี่ยวกับความรู้ในตราสินค้า เป็นการใช้หลักในการสื่อสารทางการตลาด 2 ประการ คือ

1. ระลึกว่าทุกกิจกรรมการตลาดมีผลผลกระทบเกี่ยวกับความรู้ในตราสินค้า
2. การเปลี่ยนแปลงในความรู้เกี่ยวกับตราสินค้าจะมีผลกระทบกับยอดขาย

การนำแนวคิดและทฤษฎีเกี่ยวกับคุณค่าตราสินค้ามาใช้ในงานวิจัยนี้ เนื่องจากผู้วิจัยเห็นว่า คุณค่าของตราสินค้า อาจเป็นปัจจัยหนึ่งที่มีความสัมพันธ์กับพฤติกรรมการตัดสินใจซื้อของลูกค้า จึงได้นำทฤษฎีดังกล่าวมาใช้ในงานวิจัย เพื่อสร้างกรอบแนวความคิดและใช้ในการออกแบบสอบถาม

4. แนวคิดและทฤษฎีเกี่ยวกับแรงจูงใจของผู้บริโภค

ศิริวรรณ เสรีรัตน์ (2538 : 55) การจูงใจ (Motivation) หรือสิ่งจูงใจ (Motive) หมายถึง พลังสี่กระตุ้น (Drive) ภายในแต่ละบุคคลซึ่งกระตุ้นให้บุคคลปฏิบัติ

วอลเดอร์ (Walters. 1978 : 218) แรงจูงใจ (Motive) หมายถึง บางสิ่งบางอย่างที่อยู่ภายในตัวของบุคคลที่มีผลทำให้บุคคลต้องกระทำ หรือเคลื่อนไหว หรือมีพฤติกรรมในลักษณะที่มีเป้าหมาย หรือกล่าวอีกนัยหนึ่งก็คือแรงจูงใจเป็นเหตุผลของการกระทำนั่นเอง

ลองดอนและบิตต้า (London ; & Bitta . 1988 : 368) แรงจูงใจ หมายถึง สภาพที่อยู่ภายในตัวของผู้บริโภคที่เป็นพลังทำให้ร่างกายมีการเคลื่อนไหวไปในทิศทางที่มีเป้าหมายที่ได้เลือกไว้แล้ว ซึ่งมักจะเป็นเป้าหมายที่มีอยู่ในภาวะสั่งแวดล้อม

ภาพประกอบ 2 แสดงโมเดลของกระบวนการจูงใจ (Model of the motivation process)

ที่มา : ศิริวรรณ เสรีรัตน์ (2538). พฤติกรรมผู้บริโภคฉบับพื้นฐาน.หน้า 56.

ลักษณะของการจูงใจมีประเด็นที่ต้องพิจารณาดังนี้

1. ความต้องการหรือความจำเป็น (Needs) หมายถึง ความแตกต่างที่รับรู้ระหว่างสภาพในอุดมคติและสภาพปัจจุบันซึ่งมีอิทธิพลเพียงพอที่จะกระตุ้นพฤติกรรม ความต้องการประกอบด้วย 2 ประการ

1.1 ความต้องการทางด้านร่างกาย (Physiological needs) เป็นความต้องการภายในร่างกาย ได้แก่ ความต้องการน้ำ อากาศ อาหาร ที่อยู่อาศัย ฯลฯ ซึ่งถือว่าเป็นความต้องการพื้นฐาน (Primary needs of motive)

1.2 ความต้องการที่เป็นความปรารถนา (Acquired needs) หรือความต้องการด้านจิตวิทยา (Psychographic needs) เป็นความต้องการที่บุคคลเรียนรู้จากการตอบสนองต่อวัฒนธรรมหรือสิ่งแวดล้อมประกอบด้วย ความต้องการเพื่อยกย่อง ความภาคภูมิใจ ความรัก 野心 และการเรียนรู้ ซึ่งถือว่าเป็นความต้องการทุติยภูมิ (Secondary needs) เป็นผลจากสภาพจิตใจและความสัมพันธ์กับบุคคล อื่น

2. จุดมุ่งหมาย (Goal) เป็นผลจากพฤติกรรมการซูงใจ ทุกพฤติกรรมของบุคคลจะมี จุดมุ่งหมายคนละอย่าง ในการวิเคราะห์การซูงใจนี้จะเกี่ยวกับจุดมุ่งหมาย 2 ประการ

2.1 จุดมุ่งหมายหลักหรือทั่วไป (Generic goals) หมายถึง จุดมุ่งหมายในชนิดของ ผลิตภัณฑ์ที่แต่ละบุคคลเลือกเพื่อตอบสนองความต้องการของขา

2.2 จุดมุ่งหมายเฉพาะที่เกี่ยวกับตราสินค้า (Brand specific goals) เป็นจุดมุ่งหมายในตรา สินค้าได้สินค้าหนึ่งซึ่งผู้บริโภคเลือกเพื่อตอบสนองความต้องการของขา

การเลือกจุดมุ่งหมาย (Selection of goal) การเลือกจุดมุ่งหมายของแต่ละบุคคลขึ้นอยู่กับ ประสบการณ์ส่วนตัว (Personal experience) ลักษณะทางกายภาพ (Physical capacity) บรรทัดฐานและ ค่านิยมในวัฒนธรรม (Cultural norms and value) ความสามารถเข้าถึงจุดมุ่งหมายในสิ่งแวดล้อมทาง กายภาพและสังคม (Goal accessibility) จุดมุ่งหมายอาจจะมุ่งที่สิ่งด้านสังคม และมุ่งสนองความต้องการ ด้านร่างกายด้วย

การรับรู้ส่วนบุคคลมีอิทธิพลต่อการเลือกจุดมุ่งหมายของอย่าง เช่น การใช้ภาพลักษณ์ เนพะของบุคคล (Person's self image) ผลิตภัณฑ์ที่ถือว่าสร้างภาพลักษณ์เฉพาะบุคคล เช่น ปอร์เช่ เปนซ์ฯลฯ

3. การซูงใจด้านบวกและด้านลบ (Positive and negative motivation) การซูงใจทาง การตลาดอาจทำได้ทั้งการสร้างความพึงพอใจและสร้างความกลัว หรือ ความวิตกกังวล เช่น บุคคลทำ ประกำนชีวิต เพราะความพึงพอใจในความมีมนุษย์สัมพันธ์ที่ดีของพนักงานขาย และอาจเกิด เพราะความ กลัวต่อโรคภัยไข้เจ็บ หรือการสูญเสียชีวิตของคนแล้วทำให้เกิดปัญหาภัยครอบครัว การซูงใจมี 2 ประการดังนี้

3.1 สิ่งกระตุ้นด้านบวก (Positive drive) หมายถึง อิทธิพลสิ่งกระตุ้นด้านบวก (พึง พอย) ที่มีต่อสิ่งใดสิ่งหนึ่งหรือสถานการณ์ใดสถานการณ์หนึ่ง สิ่งกระตุ้นกรณีนี้ถือว่าเป็นความจำเป็น (Need) ความต้องการ (Want) และความปรารถนา (Desire) ที่มีต่อสิ่งหนึ่งในกรณีนี้สิ่งกระตุ้นจะ นำไปสู่จุดมุ่งหมายด้านบวก (Positive goal) เป็นจุดมุ่งหมายเพื่อทำให้เกิดความรู้สึกที่ดีเกิดความ ต้องการ และเกิดพฤติกรรมต่อสิ่งใดสิ่งหนึ่ง

3.2 สิ่งกระตุ้นด้านลบ (Negative drive) หมายถึง อิทธิพลสิ่งกระตุ้นให้หลีกหนีจากสิ่ง ใดสิ่งหนึ่งหรือสถานการณ์ใดสถานการณ์หนึ่ง สิ่งกระตุ้นกรณีนี้ ประกอบด้วยความกลัว (Fear) หรือ ความไม่ชอบเดียง (avoidance) ต่อสิ่งใดสิ่งหนึ่ง หรือการหลีกเดียงพฤติกรรมใดพฤติกรรมหนึ่ง

4. สิ่งซูงใจด้านเหตุผล (Rational motive versus emotion motives) นักการตลาดจำเป็นจะต้อง ศึกษาถึงสิ่งซูงใจด้านเหตุผลและด้านอารมณ์และนำไปใช้ร่วมกัน ดังนี้

4.1 สิ่งซูงใจด้านเหตุผล (Rational Motives) หมายถึง สิ่งซูงใจหรือจุดมุ่งหมายโดยถือ เกณฑ์เศรษฐกิจ (Economic) หรือใช้หลักเหตุผล (Rationality) เช่น ราคา ขนาด น้ำหนัก คุณภาพ การ

ประ helyc การตัดสินใจซื้อของบุคคลตามทฤษฎีเศรษฐกิจ (Economy theory) โดยสมมติว่าผู้บริโภค มี พฤติกรรมที่มีเหตุผลเมื่อพิจารณาทางเลือกต่าง ๆ จะตัดสินใจเลือกรูปแบบที่สูงสุด (Greatest utility) หรือความพึงพอใจสูงสุด (Greatest satisfaction) เช่นความพึงพอใจในผลิตภัณฑ์จากการส่งเสริม การตลาด ความมีเหตุผล (Rationality) หมายถึง การที่ผู้บริโภคเลือกจุดมุ่งหมายโดยถือเกณฑ์ วัดคุณประสิทธิภาพ เช่น คุณภาพ ขนาด น้ำหนัก ราคา ฯลฯ

4.2 การจูงใจด้านอารมณ์ (Emotional motive) หมายถึง การเลือกจุดมุ่งหมายตาม หลักเกณฑ์ความรู้สึกส่วนตัวหรือคุณลักษณะส่วนตัว (Personal criteria or subjective criteria) แนวคิดนี้ถือ ว่าบุคคลคำนึงถึงการบรรลุประโยชน์ความพึงพอใจสูงสุด (Maximize utility Satisfaction) เป็นสิ่ง สมเหตุสมผลที่ผู้บริโภคจะเลือกในทัศนะของเข้าเพื่อสนองความพอกันอัน

5. แนวความคิดและทฤษฎีเกี่ยวกับพฤติกรรมผู้บริโภค

ความหมายของผู้บริโภค

ศิริวรรณ เสรีรัตน์ (2535 : 54) ได้กล่าวว่า ผู้บริโภค หรือผู้บริโภคคนสุดท้าย หมายถึง ผู้ใช้ ผลิตภัณฑ์หรือบริการขึ้นสุดท้าย หรืออาจหมายถึง ผู้ที่ซื้อสินค้าไปเพื่อใช้ส่วนตัว และครอบครัว หรือ การใช้ขึ้นสุดท้ายสำหรับตลาดสินค้าบริโภค

เสรี วงศ์มนษา (2542 : 30) ได้ให้ความหมายว่า ผู้บริโภค หมายถึง ผู้ที่มีความต้องการซื้อ มี อำนาจซื้อ ทำให้เกิดพฤติกรรมการซื้อ และพฤติกรรมการใช้

อดุลย์ ชาตรุงคกุล (2543 : 7) ได้กล่าวว่า ผู้บริโภค ก็อบุคคลต่าง ๆ ที่มีความสามารถในการ ซื้อ หรือทุกคนที่มีเงิน

โดยสรุป ผู้บริโภค หมายถึงคนที่มีความสามารถในการซื้อ และมีความเต็มใจซื้อสินค้านั้น ๆ โดยอาจนำไปใช้เพื่อประโยชน์ส่วนตัว หรือเพื่อขายต่อ หรือใช้ในการผลิตเพื่อขายต่อไปก็ได้

ตลาดผู้บริโภค หมายถึงผู้ซื้อทั้งหมดในปัจจุบันรวมทั้งผู้ซื้อที่คาดหวังในอนาคต (Potential buyers) ที่จะซื้อผลิตภัณฑ์และบริการของบริษัท เพื่อนำไปใช้ส่วนตัวหรือใช้ในครัวเรือน เช่นอาหาร เครื่องนุ่งห่ม การเดินทางและบ้าน เป็นต้น เนื่องจากตลาดผู้บริโภคเป็นตลาดที่มีความสำคัญอย่างยิ่งต่อ บริษัท การบริหารงานการตลาดที่มีประสิทธิภาพ โดยยึดหลักปรัชญาหรือแนวความคิดมุ่งการตลาด เพื่อให้เกิดผลที่ดีนั้น นักการตลาดจึงจำเป็นจะต้องศึกษาตลาดที่จะเลือกเป็นตลาดเป้าหมายนั้นอย่างถ่อง แท้ ทั้งนี้เพื่อที่จะได้ทำการวางแผนการจัดโปรแกรมการตลาดเพื่อตอบสนองให้ตรงกับความต้องการ ของตลาดนั้นอย่างเหมาะสม (พิบูล ทีปะปาล. 2543 : 107)

สินค้าผู้บริโภค (Consumer Goods)

มีนา เชาวลิต (2537 : 124-126) ได้กล่าวถึง สินค้าผู้บริโภคว่าเป็นสินค้าที่ผู้บริโภคคนสุดท้ายซื้อไป เพื่อใช้ส่วนตัวหรือใช้ในครอบครัว สินค้าผู้บริโภคถ้าแยกตามลักษณะนิสัยของการซื้อขายได้เป็น

1. สินค้าสะดวกซื้อ (Convenience Goods) เป็นสินค้าที่หาซื้อได้ง่าย สะดวก ไม่ต้องใช้ความพยายามในการเลือกหรือเปรียบเทียบมากนัก ส่วนใหญ่เป็นสินค้าใช้แล้วสิ้นเปลือง ต้องซื้อบ่อย ราคาไม่แพง เวลาซื้อมักเลือกจากตราที่เคยใช้ประจำ เช่น หนังสือพิมพ์ สนับนุ่ม ฯลฯ สินค้าสะดวกซื้อยังแยกย่อยได้อีก 3 ประเภทคือ

1.1 สินค้าหลัก (Staple Goods) เป็นสินค้าที่ผู้บริโภคซื้อประจำ เช่น สนับนุ่ม ยาสระผม ผ้าอนามัย น้ำปลา ส่วนใหญ่จะซื้อตรายี่ห้อเดิมที่เคยใช้ แต่บางครั้งการโฆษณาประชาสัมพันธ์อาจทำให้ผู้ซื้อคิดทดลองยี่ห้อใหม่ได้

1.2 สินค้าคลาดใจ (Impulse Goods) เป็นสินค้าที่ผู้บริโภคไม่ได้ตั้งใจซื้อมาก่อน แต่เมื่อเข้ามาในร้านแล้วพบว่าสินค้าสวยงามทั้งรูปร่าง สี บรรจุภัณฑ์เป็นเหตุให้ผู้บริโภคตัดสินใจซื้อทันที โดยมิได้วางแผนซื้อมาก่อน เช่น เสื้อผ้า เครื่องเขียน เป็นต้น

1.3 สินค้าฉุกเฉินซื้อ (Emergency Goods) เป็นสินค้าที่ผู้บริโภคซื้อด้วยความจำเป็นต้องใช้ทันที เช่น ยาดม พลาสเตอร์ รัม ฯลฯ

2. สินค้าเปรียบเทียบซื้อ (Shopping Goods) เป็นสินค้าที่ผู้บริโภคต้องใช้เวลาในการเลือกซื้อเพื่อเปรียบเทียบถึงความเหมาะสมในด้านราคา คุณภาพ รูปแบบสินค้าก่อนทำการซื้อ การเปรียบเทียบซื้อมีจุดประสงค์สำหรับการหาข้อมูลสินค้า การตัดสินใจซื้อของผู้บริโภคก่อนซื้อใช้เวลานาน เพราะสินค้าที่ราคาแพงกว่าสินค้าสะดวกซื้อ เช่น เสื้อผ้า เฟอร์นิเจอร์ รถยนต์ ฯลฯ สินค้าเปรียบเทียบซื้อยังแบ่งได้เป็น 2 ประเภท คือ

2.1 สินค้าเหมือนกัน (Homogeneous Shopping Goods) เป็นสินค้าที่ผู้บริโภคเห็นว่ามีคุณลักษณะ คุณภาพ คล้ายหรือเหมือนกัน แตกต่างกันในเรื่องราคา ผู้บริโภคยอมใช้ราคายืนตัวเปรียบเทียบ เพื่อตัดสินใจซื้อ กลุ่มนี้ราคาจึงเป็นสิ่งสำคัญอย่างยิ่งสำหรับการวางแผนด้านการตลาด

2.2 สินค้าต่างกัน (Heterogeneous Shopping Goods) เป็นสินค้าที่ผู้บริโภคยอมรับว่ามีความแตกต่างกันทั้งด้านคุณลักษณะ คุณภาพ ผู้บริโภคต้องการสินค้าที่มีลักษณะพิเศษมากกว่าราคาถูก ควรใช้กลุ่มนี้สินค้าที่มีความแตกต่างกัน เพื่อตอบสนองความพอกใจของผู้บริโภค

3. สินค้าเฉพาะจังซื้อ (Specially Goods) เป็นสินค้าที่มีคุณลักษณะพิเศษ ตรายี่ห้อมีชื่อเสียง ผู้บริโภค มีความต้องการเฉพาะจังโดยไม่คำนึงถึงราคาและใช้ความพยายามในการซื้อสินค้าอย่างมาก ร้านค้าไม่จำเป็นต้องเลือกทำเลดีเสมอไป เพราะลูกค้าจะไปซื้อเอง และไม่ยินดีจะใช้สินค้าอื่นทดแทน เช่น รถบนชั้นอาหาร ร้านตัดผม

ในบางครั้งสินค้าจะขาดตลาดซึ่ง สินค้าเปรียบเทียบซึ่งอาจเป็นสินค้าเจาะจงซึ่งได้ ผู้ซื้อต้องการแต่เฉพาะตราสินค้าที่ตนต้องการเท่านั้น จึงควรทำให้ตราสินค้ามีลักษณะประเภทสินค้าเจาะจงซึ่ง สินค้าไม่แสวงซึ่ง (Unsought Goods) เป็นสินค้าใหม่ที่ผู้ซื้อต้องการซึ่ง (New Unsought Product) ส่วนมากเป็นสินค้าใหม่ที่เพิ่งวางแผนตลาด เช่น เครื่องกรองอากาศ อีกประเภทหนึ่งเป็นสินค้าที่รู้จักแต่ยังไม่มีความจำเป็นต้องซื้อ (Regularly Unsought Product) เช่นประถมชีวิต เหล่านี้เป็นสินค้าที่ต้องใช้ความพยายามทางการตลาดสูง อาทิ ใช้การโฆษณารวมทั้งพนักงานขายที่มีความสามารถแนะนำสร้างความเข้าใจในตัวสินค้า

ความหมายของพฤติกรรมผู้บริโภค

ยุทธนา ธรรมเจริญ (2530 : 2) ได้ให้คำจำกัดความว่า พฤติกรรมผู้บริโภค หมายถึง กิจกรรม และขบวนการตัดสินใจของบุคคลในอันที่จะประเมินผลและให้ได้มาซึ่งการใช้สินค้าและบริการ

พฤติกรรมผู้บริโภค หมายถึง ปฏิกริยาของบุคคลที่เกี่ยวข้องโดยตรงกับการได้รับและใช้สินค้าและบริการทางเศรษฐกิจ รวมทั้งกระบวนการต่าง ๆ ของการตัดสินใจซึ่งเกิดก่อน และเป็นตัวกำหนดปฏิกริยาต่าง ๆ เหล่านั้น (Kotler, Philip; & Gary Armstrong. 1996). เรียบเรียงโดย วรุณี ตันติวงศ์วานิชและคณะ (2545 : 160-163)

ชิฟเอมแอนด์คานุก (Schiffman; & Kanuk. 1994 : 7) ได้กล่าวว่าพฤติกรรมผู้บริโภคเป็นพฤติกรรมซึ่งบุคคลทำการค้นหา การซื้อ การใช้ การประเมินผล และการใช้จ่าย ในผลิตภัณฑ์และบริการ โดยคาดว่าจะตอบสนองความต้องการของเขา

เอ็นเกล, แบนก์เวลและไมนาร์ (Engel, Blackwell; & Mniard. 1993 : 5) ได้กล่าวเกี่ยวกับพฤติกรรมผู้บริโภค ว่าเป็นกระบวนการตัดสินใจและลักษณะกิจกรรมของแต่ละบุคคลเมื่อทำการประเมินผล การจัดหา การใช้ และการใช้จ่ายเกี่ยวกับสินค้าและบริการ

โมเดลพฤติกรรมผู้บริโภค

โมเดลพฤติกรรมผู้บริโภคเป็นการศึกษาถึงเหตุจุนใจที่ทำให้เกิดการตัดสินใจซึ่งผลิตภัณฑ์ โดยเริ่มต้นจากการเกิดสิ่งกระตุ้น (Stimulus) ที่ทำให้เกิดความต้องการ จากนั้นสิ่งกระตุ้นจะผ่านเข้ามาในความรู้สึกของผู้ซื้อ ซึ่งผู้ผลิตหรือผู้ขายไม่สามารถคาดคะเนได้ ความรู้สึกนี้ก็คือของผู้ซื้อจะได้รับอิทธิพลจากลักษณะต่าง ๆ ของผู้ซื้อ หรือการตัดสินใจของผู้ซื้อ บุคคลเริ่มต้นของโมเดลนี้อยู่ที่มีสิ่งกระตุ้น (Stimulus) ให้เกิดความต้องการก่อน แล้วทำให้เกิดการตอบสนอง ดังนี้โมเดลนี้จึงอาจเรียกว่า S-R Theory (ศิริวรรณ เศรีรัตน์และคณะ. 2541 : 128)

ภาพประกอบ 3 โนเมเดลพฤติกรรมผู้บริโภค
ที่มา ศิริวรรณ เสรีรัตน์และคณะ. (2541). พฤติกรรมผู้บริโภคฉบับพื้นฐาน. หน้า 128

S-R Theory เป็นทฤษฎีที่ศึกษาเกี่ยวกับพฤติกรรมของผู้บริโภค โดยแบ่งเป็นส่วนที่เกี่ยวข้องกับพฤติกรรมดังนี้

1. สิ่งกระตุ้น (Stimulus) สิ่งกระตุ้นนี้อาจเกิดขึ้นเองจากภายในร่างกาย (Inside stimulus) และสิ่งกระตุ้นจากภายนอก (Outside stimulus) นักการตลาดจะต้องสนใจและจัดสิ่งกระตุ้นภายนอกเพื่อให้ผู้บริโภคเกิดความต้องการผลิตภัณฑ์ สิ่งกระตุ้นถือว่าเป็นเหตุจูงใจให้เกิดการซื้อสินค้า (Buying motive) ซึ่งอาจใช้เหตุจูงใจเช่น ด้านเหตุผล และให้เหตุจูงใจเช่นด้านจิตวิทยา (อารมณ์) ได้ สิ่งกระตุ้นภายนอกประกอบด้วย 2 ส่วนคือ

1.1 สิ่งกระตุ้นทางการตลาด (Marketing stimulus) เป็นสิ่งกระตุ้นที่นักการตลาดสามารถควบคุมและต้องจัดให้มีขึ้น เป็นสิ่งกระตุ้นที่เกี่ยวข้องกับส่วนประสมทางการตลาด (Marketing mix) ซึ่งประกอบด้วย

1.1.1 สิ่งกระตุ้นด้านผลิตภัณฑ์ (Product) เช่น ออกแบบผลิตภัณฑ์ให้สวยงามเพื่อกระตุ้นความต้องการ

1.1.2 สิ่งกระตุ้นด้านราคา (Price) เช่น การกำหนดราคาสินค้าให้เหมาะสมกับผลิตภัณฑ์ โดยพิจารณาลูกค้าเป้าหมาย

1.1.3 สิ่งกระตุ้นด้านการจัดซ่องทางการจัดจำหน่าย (Distribution or Place) เช่น จัดจำหน่ายผลิตภัณฑ์ให้ทั่วถึงเพื่อให้ความสะดวกแก่ผู้บริโภค ถือว่าเป็นการกระตุ้นความต้องการซื้อ

1.1.4 สิ่งกระตุ้นด้านการส่งเสริมการตลาด (Promotion) เช่น การโฆษณาสม่ำเสมอ การใช้ความพยายามของพนักงานขาย การลด แลก แจก และ การสร้างความสัมพันธ์อันดีกับบุคคล ทั่วไปเหล่านี้ถือว่าเป็นสิ่งกระตุ้นความต้องการซื้อ

1.2 สิ่งกระตุ้นอื่น ๆ (Other stimulus) เป็นสิ่งกระตุ้นความต้องการผู้บริโภคที่อยู่ภายนอกองค์การ ซึ่งบริษัทควบคุมไม่ได้ สิ่งกระตุ้นเหล่านี้ได้แก่

1.2.1 สิ่งกระตุ้นทางเศรษฐกิจ (Economic) เช่น ภาวะเศรษฐกิจ รายได้ของผู้บริโภค เหล่านี้มีอิทธิพลต่อความต้องการของบุคคล

1.2.2 สิ่งกระตุ้นทางเทคโนโลยี (Technological) เช่น เทคโนโลยีใหม่ด้านฝากร้อน เงินอัตโนมัติ สามารถกระตุ้นความต้องการให้ใช้บริการของธนาคารมากขึ้น

1.2.3 สิ่งกระตุ้นทางกฎหมายและการเมือง (Law and political) เช่น กฎหมายเพิ่มหรือลดภาษีสินค้า ได้สินค้าหนึ่ง จะมีอิทธิพลต่อการเพิ่มหรือลดความต้องการของผู้ซื้อ

1.2.4 สิ่งกระตุ้นทางวัฒนธรรม (Cultural) เช่น ขนบธรรมเนียมประเพณีไทย ในเทศกาลต่างๆ จะมีผลกระทบต่อผู้บริโภคเกิดความต้องการซื้อสินค้าในเทศกาลนั้น

2. กล่องดำหรือความรู้สึกนึกคิดของผู้ซื้อ (Buyer's black box) ความรู้สึกนึกคิดของผู้ซื้อ เปรียบเสมือนกล่องดำ ซึ่งผู้ผลิตหรือผู้ขายไม่สามารถทราบได้ จึงต้องพยายามค้นหาความรู้สึกนึกคิดของผู้ซื้อ ซึ่งความรู้สึกนึกคิดของผู้ซื้อได้รับอิทธิพลจากลักษณะของผู้ซื้อ และกระบวนการตัดสินใจของผู้ซื้อ

2.1 ลักษณะของผู้ซื้อ (Buyer's characteristics) ลักษณะของผู้ซื้อมีอิทธิพลจากปัจจัยต่าง ๆ คือปัจจัยด้านวัฒนธรรม ปัจจัยด้านสังคม ปัจจัยส่วนบุคคล และปัจจัยด้านจิตวิทยา ซึ่งรายละเอียดในแต่ละลักษณะจะกล่าวถึงในหัวข้อปัจจัยที่มีอิทธิพลต่อพฤติกรรมผู้บริโภค

2.2 กระบวนการตัดสินใจซื้อของผู้ซื้อ (Buyer's decision process) ประกอบด้วยขั้นตอน การรับรู้ความต้องการ (ปัญหา) การค้นหาข้อมูล การประเมินผลทางเลือกการตัดสินใจซื้อ และ พฤติกรรมภายหลังการซื้อ

3. การตอบสนองของผู้ซื้อ หรือการตัดสินใจซื้อของผู้บริโภค (Buyer's response) ผู้บริโภคจะมีการตัดสินใจในประเด็นต่าง ๆ ดังนี้

3.1 การเลือกผลิตภัณฑ์ (Product choice) ตัวอย่าง การเลือกผลิตภัณฑ์อาหารเข้ามีทางเลือกคือ นมสดกล่อง บะหมี่สำเร็จรูป ขนมปัง

3.2 การเลือกตราสินค้า (Brand choice) ตัวอย่างผู้บริโภคเลือกนมสดกล่องจะเลือกยี่ห้อ ไฟร์โมสต์ มะลิ ฯลฯ

3.3 การเลือกผู้ขาย(Dealer choice) ตัวอย่างผู้บริโภคจะเลือกห้างสรรพสินค้าหรือร้านค้าใกล้บ้านร้านใด

3.4 การเลือกในเวลาการซื้อ (Purchase timings) ตัวอย่าง ผู้บริโภคจะเลือกเวลา เช้า กลางวัน เย็น ในการซื้อสินค้า

3.5 การเลือกปริมาณซื้อ (Purchase amount) ตัวอย่าง ผู้บริโภคจะเลือกว่าซื้อหนึ่งกล่อง ครึ่ง โหล หรือหนึ่ง โหล

ปัจจัยสำคัญที่มีอิทธิพลต่อพฤติกรรมการซื้อของผู้บริโภค

การศึกษาปัจจัยที่มีอิทธิพลต่อพฤติกรรมผู้บริโภคเพื่อทราบถึงลักษณะความต้องการของผู้บริโภคด้านต่างๆ และเพื่อจะจัดสิ่งกระตุ้นทางการตลาดให้เหมาะสม เมื่อผู้ซื้อได้รับสิ่งกระตุ้นทางการตลาดหรือสิ่งกระตุ้นอื่นๆ ผ่านเข้ามาในความรู้สึกนึกคิดของผู้ซื้อ ซึ่งเปรียบเสมือนกล่องคำที่ผู้ขายไม่สามารถคาดคะเนได้ งานของผู้ขายและนักการตลาดก็คือ ค้นหาว่าลักษณะของผู้ซื้อและความรู้สึกนึกคิดได้รับอิทธิพลสิ่งใดบ้าง การศึกษาลักษณะผู้ซื้อเป็นเป้าหมายจะมีประโยชน์สำหรับนักการตลาด ก็คือ ทราบความต้องการและลักษณะของลูกค้า เพื่อที่จะจัดส่วนผสมทางการตลาดต่าง ๆ กระตุ้นและสนับสนุนความต้องการของผู้ซื้อที่เป็นเป้าหมายได้อย่างถูกต้อง (ศิริวรรณ เสรีรัตน์และคณะ. 2541 : 130)

ลักษณะของผู้ซื้อได้รับอิทธิพลจากปัจจัยด้านวัฒนธรรม ปัจจัยด้านสังคม ปัจจัยส่วนบุคคล และปัจจัยทางด้านจิตวิทยา ดังมีรายละเอียดดังนี้

1. ปัจจัยทางด้านวัฒนธรรม (Culture factors) เป็นสัญลักษณ์และสิ่งที่มนุษย์สร้างขึ้น โดยเป็นที่ยอมรับจากรุ่นหนึ่งไปยังอีกรุ่นหนึ่ง โดยเป็นตัวกำหนดและควบคุมพฤติกรรมของมนุษย์ในสังคม หนึ่ง ค่านิยมในวัฒนธรรมจะกำหนดลักษณะของสังคม และกำหนดความแตกต่างของสังคมหนึ่งจากสังคมอื่น วัฒนธรรมเป็นสิ่งกำหนดความต้องการ และพฤติกรรมของบุคคลซึ่งนักการตลาดต้องคำนึงถึง การเปลี่ยนแปลงของวัฒนธรรม และนำลักษณะการเปลี่ยนแปลงเหล่านั้นไปใช้กำหนดโปรแกรมการตลาด

วัฒนธรรมแบ่งออกเป็นวัฒนธรรมพื้นฐาน วัฒนธรรมย่อย และชั้นของสังคม โดยมีรายละเอียดดังนี้

1.1 วัฒนธรรมพื้นฐาน (Culture) เป็นลักษณะพื้นฐานของบุคคลในสังคม เช่นลักษณะนิสัยของคนไทย ซึ่งเกิดจากการหล่อหลอมพุทธิกรรมของสังคมไทย ทำให้มีลักษณะพุทธิกรรมที่คล้ายคลึงกัน

1.2 วัฒนธรรมย่อย (Subculture) หมายถึง วัฒนธรรมของแต่ละกลุ่มที่มีลักษณะเฉพาะแตกต่างกันที่มีอยู่ภายในสังคมขนาดใหญ่และส่วนชั้นช้อน วัฒนธรรมย่อยเกิดจากพื้นฐานทางภูมิศาสตร์ และลักษณะพื้นฐานของมนุษย์ วัฒนธรรมย่อยประกอบด้วย กลุ่มเชื้อชาติ (National groups)

กลุ่มศาสนา (Religious groups) กลุ่มสีผิว (Racial groups) พื้นฐานทางภูมิศาสตร์ (Geographical areas) หรือท้องถิ่น (Region) กลุ่มอาชีพ (Occupational) กลุ่มย่อขึ้นตามอายุ (Age) กลุ่มย่อขึ้นตามเพศ (Sex)

1.3 ชั้นของสังคม (Social class) หมายถึง การแบ่งสมาชิกของสังคมออกเป็นระดับ สูงๆ ที่แตกต่างกัน โดยที่สมาชิกในแต่ละชั้นสังคมจะมีสถานะอย่างเดียวกัน และสมาชิกในชั้นสังคมที่ แตกต่างกันจะมีลักษณะที่แตกต่างกัน การแบ่งชั้นทางสังคมโดยทั่วไปถือเกณฑ์รายได้ ทรัพย์สิน หรือ อาชีพ ชั้นทางสังคมเป็นอีกปัจจัยหนึ่งที่มีอิทธิพลต่อการตัดสินใจซื้อของผู้บริโภค แต่ละสังคมจะมี ลักษณะค่านิยมและพฤติกรรมการบริโภคเฉพาะอย่าง ชั้นของสังคมมีประโยชน์มากสำหรับการแบ่ง ส่วนตลาดสินค้า การกำหนดการโฆษณา การให้บริหาร และกิจกรรมทางการตลาดต่าง ๆ แต่ละชั้นของ สังคมจะแสดงความแตกต่างกันในด้านการตัดสินใจซื้อผลิตภัณฑ์และการบริโภคผลิตภัณฑ์

2. ปัจจัยด้านสังคม (Social factors) เป็นปัจจัยที่เกี่ยวข้องในชีวิตประจำวัน และมีอิทธิพลต่อ พฤติกรรมการซื้อ ลักษณะทางสังคมประกอบด้วยกลุ่มอ้างอิง ครอบครัว บทบาท และสถานะของผู้ซื้อ

2.1 กลุ่มอ้างอิง (Reference groups) เป็นกลุ่มที่บุคคลเข้าไปเกี่ยวข้องด้วย กลุ่มนี้จะมี อิทธิพลต่อทัศนคติ ความคิดเห็น และค่านิยมของบุคคลในกลุ่มอ้างอิง กลุ่มอ้างอิงแบ่งออกเป็น 2 ระดับ คือ กลุ่มปฐมภูมิ (Primary groups) ได้แก่ ครอบครัว เพื่อนสนิท และเพื่อนบ้าน กลุ่มทุดภูมิ (Secondary groups) ได้แก่ กลุ่มนบุคคลชั้นนำในสังคม เพื่อร่วมอาชีพและสถาบัน บุคคลต่าง ๆ ในสังคม

2.2 ครอบครัว (Family) บุคคลในครอบครัวถือว่ามีอิทธิพลมากที่สุดต่อทัศนคติความ คิดเห็นและค่านิยมของบุคคล ถึงเหล่านี้มีอิทธิพลต่อพฤติกรรมการซื้อของครอบครัว การขายสินค้า อุปโภคจำต้องคำนึงถึงลักษณะการบริโภคของครอบครัวไทย จีน ญี่ปุ่น หรือยุโรป ซึ่งจะมีลักษณะ แตกต่างกัน

2.3 บทบาทและสถานะ (Roles and status) บุคคลจะเกี่ยวข้องกับหลายกลุ่ม เช่น ครอบครัว กลุ่มอ้างอิง องค์กร และสถาบันต่าง ๆ บุคคลจะมีบทบาทและสถานะที่แตกต่างกันในแต่ละ กลุ่ม เช่น ในการเสนอขายวีดีโอของครอบครัวหนึ่งจะต้องวิเคราะห์ว่ามีบทบาทเป็นผู้คิดริเริ่ม ผู้ ตัดสินใจ ผู้มีอิทธิพล ผู้ซื้อและผู้ใช้

3. ปัจจัยส่วนบุคคล (Personal factors) การตัดสินใจของผู้ซื้อได้รับอิทธิพลจากลักษณะส่วน บุคคลของคนทางด้านต่าง ๆ ได้แก่ อายุ ชั้นตอนวัยจัดชีวิตครอบครัว อาชีพ โอกาสทางเศรษฐกิจ การศึกษา รูปแบบการดำรงชีวิต บุคลิกภาพและแนวคิดส่วนบุคคล

3.1 อายุ (Age) อายุที่แตกต่างกันจะมีความต้องการผลิตภัณฑ์ต่างกัน การแบ่งกลุ่ม ผู้บริโภคตามอายุประกอบด้วย ต่ำกว่า 6, 6-11, 12-19, 20-34, 25-39, 50-64 ขึ้นไป เช่น กลุ่มวัยรุ่นชอบ ทดลองสิ่งแปรปัตใหม่ ชอบสินค้าประเภทแฟชั่น และรายการพักผ่อนหย่อนใจ

3.2 ชั้นตอนวัยจัดชีวิตครอบครัว (Family life stage) เป็นชั้นตอนการดำรงชีวิตของ บุคคลในลักษณะของการมีครอบครัว การดำรงชีวิต ในแต่ละชั้นตอนเป็นสิ่งที่มีอิทธิพลต่อความ

ต้องการทัศนคติและค่านิยมของบุคคลทำให้เกิดความต้องการในผลิตภัณฑ์และพฤติกรรมซึ่งที่แตกต่างกัน

3.3 อาชีพ (Occupation) อาชีพของแต่ละบุคคลจะนำไปสู่ความจำเป็นและความต้องการสินค้าและบริการที่แตกต่างกัน นักการตลาดจะต้องศึกษาว่าผลิตภัณฑ์ของบริษัทมีบุคคลในอาชีพไหนสนใจ เพื่อจะจัดกิจกรรมทางการตลาดให้สนองความต้องการให้เหมาะสม

3.4 รายได้ (Income) หรือโอกาสทางเศรษฐกิจ (Economic circumstances) โอกาสทางเศรษฐกิจของบุคคลจะกระทบต่อสินค้าและบริการที่เขาจะตัดสินใจซื้อ โอกาสเหล่านี้ประกอบด้วย แนวโน้มของรายได้ส่วนบุคคล การออมและอัตราดอกเบี้ย ถ้าภาวะเศรษฐกิจตกต่ำ คนมีรายได้ต่ำ กิจการต้องปรับปรุงด้านผลิตภัณฑ์ การจัดจำหน่าย การตั้งราคา ลดการผลิต และสินค้าคงคลัง และวิธีการต่าง ๆ เพื่อป้องกันการขาดแคลนเงินทุนหมุนเวียน

3.5 การศึกษา (Education) ผู้ที่การศึกษาสูงมีแนวโน้มจะบริโภคผลิตภัณฑ์คุณภาพดีมากกว่าผู้มีการศึกษาต่ำ

3.6 ค่านิยมหรือคุณค่า (Value) และรูปแบบการดำรงชีวิต (Life style) ค่านิยมหรือคุณค่าหมายถึง ความนิยมในสิ่งของหรือบุคคลหรือความคิดในเรื่องใดเรื่องหนึ่ง หรือหมายถึงอัตราส่วนของผลประโยชน์ที่รับรู้ต่อราคาสินค้า ส่วนรูปแบบการดำรงชีวิต หมายถึง รูปแบบของการดำรงชีวิตในโลกมนุษย์

4. ปัจจัยทางจิตวิทยา (Psychological factors) การเลือกซื้อของบุคคลได้รับอิทธิพลจากปัจจัยด้านจิตวิทยา ซึ่งถือว่าเป็นปัจจัยในตัวผู้บริโภคต่อพฤติกรรมการซื้อและการใช้สินค้า ปัจจัยภายในประกอบด้วย

4.1 การจูงใจ (Motive) หมายถึง พลังสิ่งกระตุ้นที่อยู่ภายในตัวบุคคล ซึ่งกระตุ้นให้บุคคลปฏิบัติ การจูงใจเกิดภายในตัวบุคคลแต่อาจจะถูกกระทบจากปัจจัยภายนอก เช่น วัฒนธรรมชั้นทางสังคม หรือสิ่งกระตุ้นที่นักการตลาดใช้เครื่องมือการตลาดเพื่อกระตุ้นให้เกิดความต้องการ นักจิตวิทยาได้ศึกษาแรงจูงใจของมนุษย์ไว้ 3 ทฤษฎี คือ

4.1.1 ทฤษฎีแรงจูงใจของ Freud

Freud ได้ตั้งสมมติฐานว่าแรงผลักดันทางจิตวิทยาที่แท้จริงนั้นเป็นตัวที่มีอิทธิพลต่อพฤติกรรมของมนุษย์อย่างมาก และส่วนใหญ่แล้วเป็นแรงผลักดันที่อยู่ใต้จิตสำนึกของมนุษย์ เช่น การสูบบุหรี่ เป็นเพระต้องการแสดงความแข็งแกร่ง การทำงานเคียงข้องแม่บ้านคล้ายการให้กำเนิดบุตร

4.1.2 ทฤษฎีแรงจูงใจของมาสโลว์ (Maslow's Theory Motivation)

ความต้องการต่างๆของบุคคลเป็นแรงจูงใจสำคัญที่ทำให้พฤติกรรมแตกต่างกันสำหรับนักการตลาด ลำดับขั้นความต้องการ (Hierarchy of Needs) เป็นสิ่งจูงใจที่ทำให้บุคคลแต่ละคนแสดงพฤติกรรมการบริโภคที่แตกต่างกันออกมาน

ทฤษฎีลำดับความต้องการของมนุษย์ตามความคิดเห็นของ Abraham Maslow ได้จัดลำดับความต้องการของมนุษย์ (Need hierarchy) ไว้เป็น 5 ขั้นตอน คือ

ภาพประกอบ 4 แสดงลำดับขั้นของความต้องการตามทฤษฎีมาสโลว์

(Maslow hierarchy of human needs)

ที่มา : ศิริวรรณและคณะ. (2541). การบริหารการตลาดยุคใหม่. หน้า 138.

จากลำดับความต้องการมนุษย์ 5 ขั้นที่กล่าวมาแล้ว เป็นสิ่งที่มีความสำคัญต่อการซื้อสินค้า และบริการ นอกจากนิสัยในการซื้อ (Felt Need) ก็มีความสำคัญไม่น้อยกว่ากัน การจะซื้อบ่อย ซื้อที่ลงน้อยซื้อในวันหยุด ซื้อใกล้บ้าน ซื้อตอนกลับจากที่ทำงาน สิ่งเหล่านี้เป็นนิสัยความเคยชินในการซื้อทั้งสิ้น

4.1.3 ทฤษฎีแรงจูงใจ (Herzberg)

โดยนาย Fererick Herzberg เป็นผู้คิดค้นปัจจัย 2 ปัจจัยที่มีผลต่อแรงจูงใจ คือ ปัจจัยที่ก่อให้เกิดความไม่พอใจ และปัจจัยที่ก่อให้เกิดความพอใจในการทำงาน เช่น เมื่อชื่อสินค้าอาจเกิดสิ่งไม่พอใจคือ ไม่มีบริการซ่อม ไม่มีบริการติดตั้ง สีไม่ถูกใจ แต่มีสิ่งที่พอใจ เช่น ราคากู๊ด คนขายพูดถูกใจ ร้านใกล้บ้าน สิ่งที่พอใจเหล่านี้จะไปชดเชยสิ่งที่ไม่พอใจทำให้เกิดการซื้อขึ้น

4.2 การรับรู้ (Perception) เป็นกระบวนการซึ่งแต่ละบุคคลได้รับการเลือกสรรจัดระเบียบ และตีความหมายของข้อมูลเพื่อที่จะสร้างภาพที่มีความหมายหรือหมายถึงกระบวนการของความเข้าใจ ของบุคคลที่มีต่อโลกที่เขาอาศัยอยู่ จากความหมายนี้จะเห็นว่าการรับรู้เป็นกระบวนการของการของแต่ละบุคคล ซึ่งขึ้นอยู่กับปัจจัยภายใน เช่น ความเชื่อ ประสบการณ์ ความต้องการและอารมณ์ และขึ้นกับลักษณะ ปัจจัยภายนอกคือสิ่งกระตุ้นการรับรู้ จะพิจารณาเป็นกระบวนการกลั่นกรอง การรับรู้จะแสดงถึง ความรู้สึกจากประสบการณ์ทั้ง 5 ได้แก่ การได้เห็น ได้กลิ่น ได้ยิน ได้รัสชาติ และได้รู้สึก

1.1 การเรียนรู้ (Learning) หมายถึงการเปลี่ยนแปลงในพฤติกรรมและความโน้มเอียงของพฤติกรรมจากประสบการณ์ที่ผ่านมา การเรียนรู้ของบุคคลเกิดขึ้นเมื่อบุคคลได้รับสิ่งกระตุ้น (stimulus) และจะเกิดการตอบสนอง (Response) การเรียนรู้เกิดจากอิทธิพลหลายอย่าง เช่น ทัศนคติ ความเชื่อถือ และประสบการณ์ในอดีต อย่างไรก็ตามสิ่งกระตุ้นนั้นจะมีอิทธิพลที่ทำให้เกิดการเรียนรู้ได้ ต้องมีคุณค่าในสายตาของลูกค้า

1.2 ความเชื่อถือ (Belief) เป็นความคิดที่บุคคลยึดถือเกี่ยวกับสิ่งใดสิ่งหนึ่ง ซึ่งเป็น ผลมาจากการประสบการณ์ในอดีต

1.3 ทัศนคติ (Attitude) หมายถึง ความรู้สึกนึกคิดของบุคคลที่มีต่อสิ่งใดสิ่งหนึ่ง หรือหมายถึงความโน้มเอียงที่เกิดจากการเรียนรู้ ในการตอบสนองต่อสิ่งกระตุ้นไปในทิศทางที่ สม่ำเสมอ ทัศนคติเป็นสิ่งที่มีอิทธิพลต่อความเชื่อ ในขณะเดียวกัน ความเชื่อถือมีอิทธิพลต่อทัศนคติ จาก การศึกษาพบว่าทัศนคติของผู้บริโภคกับการตัดสินใจซื้อสินค้าจะมีความสัมพันธ์กัน นักการตลาดจึง ต้องศึกษาว่าทัศนคติเกิดขึ้นมาได้อย่างไร และเปลี่ยนแปลงอย่างไร

1.4 บุคลิกภาพ (Personality) และทฤษฎีฟรอยด์ (Freud Theory) เป็นรูปแบบ ลักษณะของบุคคลที่จะเป็นตัวกำหนดพฤติกรรมการตอบสนอง หรือหมายถึงลักษณะด้านจิตวิทยาที่มี ลักษณะแตกต่างของบุคคล ซึ่งนำไปสู่การตอบสนองที่สม่ำเสมอและมีปฏิกริยาต่อสิ่งกระตุ้น ฟรอยด์ ได้พิจารณาบุคลิกภาพของบุคคลที่มีการพัฒนา โดยพยาบาลที่จะสนองความต้องการของเขารับรู้ผล สำเร็จ โดยกำหนดเป็นทฤษฎีฟรอยด์ (Freud Theory)

1.5 แนวคิดของตนเอง (Self concept) หมายถึงความรู้สึกนึกคิดที่บุคคลมีต่อ ตนเอง หรือความคิดที่บุคคลคิดว่าบุคคลอื่น (สังคม) มีความคิดเห็นต่อตนอย่างไร

นักการตลาดจำเป็นต้องศึกษาหลักเกณฑ์การตัดสินใจซื้อ ที่มีต่อ
วัฒนธรรมและสังคม ซึ่งถือว่าเป็นปัจจัยภายนอก ปัจจัยด้านจิตวิทยา ซึ่งถือว่าเป็นปัจจัยภายในรวมทั้ง
ลักษณะส่วนบุคคล ปัจจัยเหล่านี้มีประโยชน์ต่อการพิจารณาลักษณะความสนใจของผู้ซื้อที่มีต่อ²
ผลิตภัณฑ์ โดยจะนำไปปรับปรุงผลิตภัณฑ์ ตัดสินใจด้านราคา จัดช่องทางการจัดจำหน่าย และการ
ส่งเสริมการตลาดเพื่อสร้างให้ผู้บริโภคเกิดทัศนคติที่ดีต่อผลิตภัณฑ์และบริษัท

การวิเคราะห์พฤติกรรมผู้บริโภค

การวิเคราะห์พฤติกรรมผู้บริโภคเป็นการค้นหาหรือวิจัยเกี่ยวกับพฤติกรรมการซื้อ และการใช้
ของผู้บริโภคเพื่อศึกษาถึงลักษณะความต้องการ และพฤติกรรมการซื้อและการวิจัยของผู้บริโภค คำตอบ
ที่ได้จะช่วยให้นักการตลาดสามารถจัดกลยุทธ์การตลาด (Marketing Strategic) ที่สามารถสนองความพึง
พอใจของผู้บริโภค ได้อย่างเหมาะสม คำถามที่ใช้เพื่อค้นหาลักษณะพฤติกรรมผู้บริโภคคือ 6 Ws และ
1H ซึ่งประกอบด้วย Who? What? Why? Who? When? Where? และ How? เพื่อค้นหา
คำตอบ 7 ประการ หรือ 7 Os ซึ่งประกอบด้วย OCCUPANTS OBJECTS OBJECTIVES

ORGANIZATIONS OCCASIONS OUTLETS และ OPERATIONS (ศิริวรรณ เสรีรัตน์และคณะ. 2541
: 125)

สรุปคำถาม 6 Ws และ 1H เพื่อหาคำตอบ 7Os เกี่ยวกับพฤติกรรมผู้บริโภค

คำถาม (6Ws และ 1H)	คำตอบที่ต้องการทราบ (7Os)	กลยุทธ์การตลาดที่เกี่ยวข้อง
1. ใครอยู่ในตลาด เป้าหมาย (Who is in the target market?)	ลักษณะกลุ่มเป้าหมาย (Occupants) ทางด้าน - ประชากรศาสตร์ - ภูมิศาสตร์ - จิตวิทยา หรืออัจฉริยะทางพฤติกรรมศาสตร์	กลยุทธ์การตลาด ประกอบด้วย กลยุทธ์ด้านผลิตภัณฑ์ ราคา การจัดจำหน่าย และการส่งเสริม การตลาด ที่เหมาะสม และสามารถตอบสนองความพึงพอใจของกลุ่มเป้าหมายได้
2. ผู้บริโภคซื้ออะไร (What doer the consumers buy?)	สิ่งที่ผู้บริโภคต้องการซื้อ (Objects) สิ่งที่ผู้บริโภคต้องการจากผลิตภัณฑ์ก็คือ ต้องการคุณสมบัติ หรือองค์ประกอบของผลิตภัณฑ์ (Product component) และความแตกต่างที่เหนือกว่าคู่แข่งขัน (Competitive differentiation)	กลยุทธ์ด้านผลิตภัณฑ์ ประกอบด้วย <ol style="list-style-type: none"> ผลิตภัณฑ์หลัก รูปแบบผลิตภัณฑ์ ได้แก่ การบรรจุภัณฑ์ ตราสินค้า รูปแบบบริการ คุณภาพ ลักษณะนวัตกรรม ผลิตภัณฑ์ควบ ผลิตภัณฑ์ที่คาดหวัง ศักยภาพผลิตภัณฑ์ ความแตกต่างทางการแข่งขัน (Competitive differentiation) ประกอบด้วยความแตกต่างด้านผลิตภัณฑ์ บริการ พนักงาน และภาพลักษณ์

คำถาม (6W _S และ 1H)	คำตอบที่ต้องการทราบ (7O _S)	กลยุทธ์การตลาดที่เกี่ยวข้อง
3. ทำไมผู้บริโภคจึงซื้อ (Why does the consumer buy?)	<p>วัตถุประสงค์ในการซื้อ (Objectives) ผู้บริโภคซื้อสินค้าเพื่อ ตอบสนองความต้องการของ ขาตัวนร่างกายและด้าน จิตวิทยา ซึ่งต้องศึกษาถึงปัจจัย ที่มีอิทธิพลต่อพฤติกรรมการ ซื้อคือ</p> <ol style="list-style-type: none"> 1. ปัจจัยภายในหรือปัจจัยทาง จิตวิทยา 2. ปัจจัยทางสังคม และ วัฒนธรรม 3. ปัจจัยเฉพาะบุคคล 	<p>กลยุทธ์ที่ใช้มากคือ</p> <ol style="list-style-type: none"> 1. กลยุทธ์ด้านผลิตภัณฑ์ (Product strategies) 2. กลยุทธ์การส่งเสริมการตลาด (Promotion strategies) <p>ประกอบด้วยกลยุทธ์การโฆษณา การขายโดยใช้พนักงานขาย การ ส่งเสริมการขาย การให้หัวว่า การ ประชาสัมพันธ์</p> <ol style="list-style-type: none"> 3. กลยุทธ์ด้านราคา (Price strategies) 4. กลยุทธ์ด้านช่องทางการจัด จำหน่าย (Distribution channel strategies)
4. ใครมีส่วนร่วมในการ ตัดสินใจซื้อ (Who participates in the buying?)	<p>บทบาทของกลุ่มต่างๆ (Organizations) มีอิทธิพลใน การตัดสินใจซื้อประกอบด้วย</p> <ol style="list-style-type: none"> 1. ผู้เริ่ม 2. ผู้มีอิทธิพล 3. ผู้ตัดสินใจ 4. ผู้ซื้อ 5. ผู้ใช้ 	กลยุทธ์ที่ใช้มากคือ กลยุทธ์การ โฆษณา และ(หรือ) กลยุทธ์การ ส่งเสริมการตลาด (Advertising and promotion strategies) โดยใช้ กลุ่มผู้มีอิทธิพล

คำถาม ($6W_s$ และ $1H$)	คำตอบที่ต้องการทราบ ($7O_s$)	กลยุทธ์การตลาดที่เกี่ยวข้อง
5. ผู้บริโภคซื้อเมื่อใด (When does the consumer buy?)	โอกาสในการซื้อ (Occurrences) เช่น ช่วงเดือนใดของปี หรือ ช่วงฤดูกาลใดของปี ช่วงวันใด ของเดือน ช่วงเวลาใดของวัน โอกาสพิเศษหรือเทศกาลวัน สำคัญต่างๆ	กลยุทธ์ที่ใช้มากคือ กลยุทธ์การ ส่งเสริมการตลาด (Promotion strategies) เช่น ทำการส่งเสริมการตลาด เมื่อใด จึงจะสอดคล้องกับโอกาส ใน การซื้อ
6. ผู้บริโภคซื้อที่ไหน (Where does the consumer buy?)	ช่องทาง หรือแหล่ง (Outlets) ที่ ผู้บริโภคไปทำการซื้อ เช่น ห้างสรรพสินค้า ชูปเปอร์มาร์ ก็ต ร้านขายของชำ บางลำพู พาหุรัด สยามสแควร์ ฯลฯ	กลยุทธ์ช่องทางการจัดจำหน่าย (Distribution channel strategies) บริษัทน้ำผลิตภัณฑ์สู่ตลาด เป้าหมายโดยพิจารณาว่าจะผ่าน คนกลางอย่างไร
7. ผู้บริโภคซื้อย่างไร (How does the consumer buy?)	ขั้นตอนในการตัดสินใจซื้อ (Operation) ประกอบด้วย การรับรู้ปัญหา การค้นหาข้อมูล การประเมินผลทางเลือก ตัดสินใจซื้อ ความรู้สึกภัยหลังการซื้อ	กลยุทธ์ที่ใช้มาก คือ กลยุทธ์การ ส่งเสริมการตลาด (Promotion strategies) ประกอบด้วยการ โฆษณาการขายโดยใช้พนักงาน ขาย การส่งเสริมการขาย การให้ ข่าว และการประชาสัมพันธ์ การตลาดทางตรง เช่น พนักงาน ขายจะกำหนดวัตถุประสงค์ใน การขายให้สอดคล้องกับ วัตถุประสงค์ในการตัดสินใจซื้อ

ที่มา ศิริวรรณและคณะ. (2541) การบริหารการตลาดยุคใหม่. ฉบับปรับปรุงใหม่ล่าสุด.หน้า

พฤติกรรมผู้บริโภคกับกลยุทธ์การตลาด (Consumer Behavior and Marketing Strategy)

อุดมย์ ชาตรุรงค์คุณ (2543 : 13-14) กล่าวว่ากลยุทธ์การตลาดหมายถึงแผนเกี่ยวกับ (1) การคัดเลือกเป้าหมาย (Target Market) (2) การตั้งวัตถุประสงค์ทางการตลาด (3) การพัฒนาส่วนผสมทางการตลาด (Market Mix หรือ 4'Ps) เพื่อตอบสนองความต้องการของเป้าหมายตลาดดังกล่าว กลยุทธ์ที่จะนำไปสู่ความสำเร็จในการใช้กลยุทธ์ทั้งในประเทศไทยและระหว่างประเทศก็คือต้องทำความเข้าใจพฤติกรรมผู้บริโภคในเป้าหมายการตลาดดังกล่าวการทำความเข้าใจพฤติกรรมผู้บริโภครวมถึงพฤติกรรมที่สังเกตได้ เช่น จำนวนหน่วยที่ซื้อเมื่อไร กับใคร โดยใคร และบริโภคอย่างไร นอกจากนั้นยังรวมตัวแปรที่สังเกตไม่ได้อีก เช่น ค่านิยม ความต้องการ การรับรู้ว่าเขามีข่าวสารอะไรในความทรงจำ ดำเนินการวิธีเกี่ยวกับข่าวสารอย่างไร ประเมินทางเดือกดันอย่างไรและรู้สึกเกี่ยวกับความเป็นเจ้าของและใช้ผลิตภัณฑ์ต่าง ๆ อย่างไร

กลยุทธ์ “มุ่งที่ผู้บริโภค” (Consumer Orientation) คือการปฏิบัติทางการตลาดต้องเปลี่ยนไปหลายอย่างเช่น

1. กระตุนให้มีการวิจัยพฤติกรรมผู้บริโภค โดยทำการศึกษาความต้องการของผู้บริโภคทัศนคติ และพฤติกรรมการซื้อ เพื่อใช้เป็นฐานหลักในการเปลี่ยนสู่กลยุทธ์ใหม่
2. สร้างกลยุทธ์ทางการตลาดโดยมุ่งที่ลูกค้าในวงเขตกว้างขวางขึ้น บริษัทอาหารขนาดมีสำเร็จรูปจะไม่ใช้สิ่งจูงใจอย่างง่าย เช่น อร่อย รสเด็ดในตลาดผู้ใหญ่เพียงอย่างเดียว แต่กลับมาเป็นการแจกแจงถึงเครื่องปรงและส่วนประกอบในรูปวิตามิน แคลอรี่ และมุ่งในสุขภาพและโภชนาการด้วย
3. ส่งเสริมให้มีการทำหนดปัจจัยต่าง ๆ ที่มีอิทธิพลต่อการซื้อของผู้บริโภค ทำการกำหนดว่าปัจจัยใดมีอิทธิพลต่อการเลือกผลิตภัณฑ์ รสชาติ หรือระดับแคลอรี่เพื่อที่จะพัฒนาผลิตภัณฑ์ให้สามารถสนองความต้องการของเป้าหมายตลาดส่วนได้ส่วนหนึ่งที่บริษัทเลือกไว้
4. มีการเน้นความสำคัญของการแบ่งส่วนตลาด ผู้บริโภค มีความต้องการและพฤติกรรมคล้ายคลึงกันจะถูกจัดกลุ่มรวมไว้ในตลาดส่วนเดียวกัน บริษัทหนึ่งอาจแบ่งส่วนตลาดด้วยเกณฑ์อื่น
5. มีการเน้นความสำคัญที่การวางแผนของผลิตภัณฑ์ (Product Positioning) เพื่อตอบสนองความต้องการของผู้บริโภค เมื่อพัฒนาผลิตภัณฑ์ขึ้นมา ก็มีการโฆษณาเพื่อสร้างคุณภาพและทำให้เกิดการแตกต่างไปจากการแข่งขัน คุณภาพเหล่านี้ต้องสัมพันธ์กับความต้องการของตลาดส่วนที่เป็นเป้าหมายด้วย
6. จัดให้มีการเลือกโฆษณาและใช้พนักงานขาย ข่าวสารจะทำการสื่อสารมุ่งตรงสู่ตลาดส่วนที่เป็นเป้าหมายเท่านั้น การเน้นความสำคัญอยู่ที่การตลาดที่จะขายสินค้าที่เข้าถึงคนบางกลุ่มมากกว่าตลาดมวลรวม (Mass Marketing) บริษัทอาจใช้กลยุทธ์สำหรับคนราย คนฐานะปานกลาง และคนฐานะต่ำแยกกัน

7. จัดให้มีการเลือกใช้สื่อและช่องทางการจำหน่าย ขณะนี้มีนิตยสารที่เข้าถึงคนเฉพาะกลุ่ม มีการใช้จดหมายตรงมากขึ้น และใช้พ่อค้าทั้งขายส่งและปลีกที่เข้าถึงคนเฉพาะกลุ่มด้วย

6. ความเป็นมาของบริษัท

พ.ศ. 2527 เริ่มก่อตั้งบริษัทฯ สำนักงานแห่งแรกตั้งอยู่บน ถนนสีลม แขวงโรงพยาบาล กรุงเทพคริสต์เดียน ณ วันที่ 1 ตุลาคม พ.ศ. 2527 มีพนักงาน รุ่นบุกเบิกทั้งสิ้น จำนวน 120 คน ได้ทำการ จดทะเบียนตั้งแต่วันที่ 28 กันยายน พ.ศ. 2527 ด้วยทุนจดทะเบียน 30 ล้านบาท โดยจดทะเบียน เป็น ธุรกิจ ผู้นำเข้าและจัดจำหน่ายเครื่องใช้ไฟฟ้าภายในบ้าน ภายใต้เครื่องหมายการค้า " National " หลังจากนั้น 3 ปี ทางบริษัทฯ ได้ทำการขยายสำนักงานใหม่ เมื่อปี พ.ศ. 2530 ขยายสำนักงานไปที่อาคารโถว ยุ่ง ถนนพหลโยธิน ซึ่งขณะนั้นเป็นเพียงที่ตั้งสำนักงานขาย ส่วนศูนย์บริการ ยังคงอยู่ที่เดิม เยาวราช และคลังสินค้าอยู่ที่ถนนนางลินจี ใน พ.ศ. 2535 การก่อสร้างอาคารสำนักงานของตนเองนั้น ที่ตั้ง 18/6 หมู่ 7 ถ. บางนา-ตราด กม.17 ต. บางโกลง อ. บางพลี จ. สมุทรปราการ 10540 สำนักงาน โทร: 0-2312-7148 (อัตโนมัติ 17 สาย) โทรศัพท์: 0-2312-7165-7 ศูนย์ข้อมูลเครื่องใช้ไฟฟ้า Panasonic โทร: 0-2312-7171 แล้วเสร็จสมบูรณ์ จึงได้ขยายมาที่ทำการแห่งใหม่ โดยรวมอาคารสำนักงาน ศูนย์บริการ และ คลังสินค้า เข้าไว้ด้วยกัน บนเนื้อที่ 23 ไร่ ทั้งนี้ เพื่อเป็นการเพิ่มประสิทธิภาพและประสิทธิผลในการ ทำงาน ทำให้บริษัทฯ มีอัตราเจริญเติบโตขึ้นอย่างรวดเร็วและทุกปี เนื่องด้วยต้นทุนในการบริหารงาน ลดลงจากเดิม จากแต่ก่อนที่คลังสินค้า กับสำนักงานอยู่กันคนละที่ แต่ ณ ปัจจุบัน ได้ทำการรวมไว้บน พื้นที่เดียวกัน

บริษัทฯ ได้ทำการเปลี่ยน แบรนด์ จากเดิมเป็น National กลายเป็น Panasonic เมื่อปี พ.ศ. 2546 เหตุผลที่ทำการเปลี่ยน แบรนด์ เพื่อความเป็นสากล ใช้แบรนด์เดียวทั่วโลก จึงทำให้ บริษัทฯ ต้องทำการ เปลี่ยนชื่อบริษัทฯ ไปด้วย จากเดิม คือ บริษัท เอ.พี.เนชั่นแนล เชลส์ จำกัด เป็น บริษัทพานาโซนิค เอ.พี. เชลส์ (ประเทศไทย) จำกัด

เนื่องจากบริษัทพานาโซนิค เอ.พี. เชลส์ (ประเทศไทย) จำกัด เป็นบริษัทนำเข้าผลิตภัณฑ์ เครื่องใช้ไฟฟ้าภายในบ้าน จึงทำให้บริษัทฯ มีผู้ถือหุ้นจากบริษัทแม่ คือ ประเทศไทยญี่ปุ่น ร่วมกับบริษัทที่ คนไทยเป็นผู้ถือหุ้น ดังรายละเอียดต่อไปนี้

ผู้ถือหุ้น A.P. Holdings Co., Ltd. 51% Matsushita Electric Industrial Co., Ltd. 49% ณ ปัจจุบันทาง บริษัท มีพนักงานรวมทั้งสิ้น 190 คน

ฝ่ายผลิต

และด้วยนโยบายของทางผู้บริหารในการลดต้นทุนสินค้า บางประเภท เพื่อการแข่งขันใน ตลาดและเพื่อการตอบสนองสินค้าสู่ผู้บริโภคได้อย่างรวดเร็ว ทางบริษัทฯ ได้มีนโยบาย ให้ตั้งฐานการ ผลิตในประเทศไทย แต่มีบางส่วนที่ซึ่งจำเป็นที่จะต้องนำเข้าจากต่างประเทศ เป็นพระเศษเหตุว่า สินค้า

บางประเกณนี้ เหมาะที่จะทำการผลิตในแต่ละประเกณนๆ ที่มีฐานการผลิตอยู่ เนื่องจากบางประเทศมี ทรัพย์กรที่พร้อม และมีดินทุนที่ต่ำกว่า และอีกหนึ่งเหตุผล คือ ทางบริษัทฯ ทำการพิจารณาเลือกประเทศ ที่จะให้ทำการผลิตสินค้าโดยนั้นพิจารณาจาก การเป็นศูนย์กลางการนำเข้าและส่งออกสินค้าไปยังประเทศต่างๆ อีกด้วย

คุณภาพมาตรฐาน

จากการที่เราตระหนักถึงการระหน้าที่ความรับผิดชอบของเรา ในฐานะที่เป็นนักอุตสาหกรรม เราจึงจะอุทิศตัวเราให้แก่ความเจริญก้าวหน้าและพัฒนาการของสังคม ตลอดจนความเป็นอยู่ที่ดีของประชาชน โดยผ่านไปทางกิจกรรมการดำเนินธุรกิจของเรา ซึ่งโดยวิธีการนี้ จะช่วยยกระดับคุณภาพชีวิต ของคนทั่วโลกให้ดีขึ้น” จากประชญาพื้นฐานในการดำเนินธุรกิจของบริษัทที่เราพึงยึดและปฏิบัตามาโดย ตลอด ทำให้เรา “พานาโซนิก” กลายเป็นแบรนด์เครื่องใช้ไฟฟ้าที่อยู่ระดับแนวหน้า โดยใช้ระยะเวลา เพียงไม่กี่ปีที่สามารถสร้างสรรค์สินค้าที่มีคุณภาพสูงบริโภค ซึ่งทางบริษัทฯ ระหนักถึงความสำคัญของ สิ่งแวดล้อม ควบคู่กันไปกับการดำเนินธุรกิจ ตามมาตรฐาน ISO 14001 และผลิตภัณฑ์ภายใต้ชื่อ พานาโซนิก ต้องผ่านมาตรฐานการผลิตตามที่ทางกฎหมายควบคุมเสมอ ไม่ว่าจะเป็น มาตรฐานอุตสาหกรรม หรือ การควบคุมของ อ.ย.(สำหรับผลิตภัณฑ์หมวดสุขภาพ) ทางบริษัทฯ ระหนักถึงความคุ้มค่าที่ผู้บริโภค ควรจะได้รับเสมอ ด้วยเหตุผลนี้จึงทำให้บริษัทเติบโตขึ้นอย่างรวดเร็ว จากยอดขายปี 2548 เปรียบเทียบ กับปี 2549 บริษัทเติบโตถึง 10% นั่นหมายความว่า พานาโซนิก ได้รับการไว้วางใจจากผู้บริโภคด้วยดี เสมอมา

7. งานวิจัยที่เกี่ยวข้อง

วิจitra หลักทอง (2526) ได้ศึกษาเรื่องพฤติกรรมของผู้บริโภคในการซื้อตู้เย็นที่ใช้ใน บ้านเรือนในเขตกรุงเทพมหานคร ผลการวิจัยพบว่า ในการตัดสินใจของผู้บริโภค มีความเกี่ยวข้องกับ ปัจจัยต่าง ๆ ของตู้เย็นอันได้แก่ ชื่อชื่อ ห้อง ขนาด สีและอื่น ๆ ในบรรดาปัจจัยต่าง ๆ เกี่ยวกับตู้เย็นที่ สำคัญที่สุดในการตัดสินใจซื้อของผู้บริโภค คือชื่อชื่อ ห้องของตู้เย็น เพราะผู้บริโภคส่วนใหญ่ให้เหตุผลว่า ยี่ห้อแสดงถึงคุณภาพ ส่วนปัจจัยเกี่ยวกับตู้เย็นอื่น ๆ รองลงมา ได้แก่ ราคา ความคงทน คุณภาพและอื่น ๆ ทางด้านการเลือกใช้ขนาดของตู้เย็นจากคำตอบของผู้บริโภคส่วนใหญ่ ได้ผลสรุปอีกมาว่า การเลือกใช้ ขนาดของตู้เย็น ขึ้นอยู่กับงบประมาณของผู้บริโภคเป็นอันดับแรก รองลงมา ได้แก่ จำนวนสมาชิกใน ครอบครัว

ศุภลักษณ์ สมบูรณ์หารยา (2549) ทัศนคติด้านผลิตภัณฑ์ การรับรู้ตราสินค้าและแนวโน้ม พฤติกรรมการตัดสินใจซื้อเครื่องทำน้ำอุ่น “พานาโซนิก” ของผู้บริโภคในเขตกรุงเทพมหานคร ผลการวิจัยพบว่า กลุ่มตัวอย่างของผู้บริโภค โดยส่วนใหญ่เป็นเพศชายมีอายุ 45 ปีขึ้นไป สถานภาพโสด การศึกษาระดับปริญญาตรี อาชีพพนักงานเอกสารมีรายได้ต่อเดือน 20,001 – 30,000 บาท เมื่อพิจารณา

เป็นรายด้านพบว่า ด้านการรับรู้ตราสินค้าโดยรวมมีความสัมพันธ์กับแนวโน้มการตัดสินใจซื้อเครื่องทำน้ำอุ่นพานาโซนิก ในระดับปานกลาง ทัศนคติด้านผลิตภัณฑ์โดยรวมมีความสัมพันธ์ กับแนวโน้มพฤติกรรมการตัดสินใจซื้อเครื่องทำน้ำอุ่นพานาโซนิกในระดับปานกลาง

ทัศนีย์วรรณ ศรีวิไลวรรณ (2550) แนวโน้มพฤติกรรมการซื้อของผู้บริโภคต่อเครื่องทำน้ำอุ่นยี่ห้อพานาโซนิกแบบบางเฉียง. ผลการวิจัยพบว่ากลุ่มตัวอย่างที่ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง มากกว่าเพศชาย มีอายุ 35-39 ปี สถานภาพ เป็นโสด/หม้าย/หย่าร้าง/แยกกันอยู่ มีระดับการศึกษาปริญญาตรี มีอาชีพนักงานบริษัทเอกชน/ห้างร้าน มีรายได้ มากกว่า 40,000 บาทขึ้นไป มีสมาชิกในครอบครัว 3-4 คน ผู้ตอบแบบสอบถามให้ความสำคัญมากกับปัจจัยด้านแรงจูงใจต่อการตัดสินใจซื้อเครื่องทำน้ำอุ่นยี่ห้อพานาโซนิกแบบบางเฉียง และเมื่อพิจารณาเป็นรายด้าน พบร่วมกันว่า ปัจจัยด้านเหตุผล มีระดับแรงจูงใจมากที่สุด ขณะที่ปัจจัยด้านอารมณ์ มีระดับแรงจูงใจมาก ด้านการรับรู้ ข่าวสารเครื่องทำน้ำอุ่นยี่ห้อพานาโซนิกแบบบางเฉียง โดยรวมอยู่ในระดับปานกลาง หากพิจารณาเป็นรายข้อ พบร่วมกันว่า ผู้ตอบแบบสอบถามมีระดับการรับรู้มาก จากสื่อโทรทัศน์ หนังสือพิมพ์ แคตตาล็อก และบุคคลในครอบครัว มีระดับการรับรู้ปานกลาง จากสื่อวิทยุ เพื่อน และคนรู้จัก และมีระดับการรับรู้น้อย จากสื่ออินเทอร์เน็ต มีแนวโน้มพุ่งตรงต่อการซื้อเครื่องทำน้ำอุ่นยี่ห้อพานาโซนิก แบบบางเฉียง อยู่ในระดับมาก

ผลจากการศึกษาแนวความคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้องทั้งหมด สามารถสรุปได้ว่า ตำแหน่งตราสินค้าใช้ทฤษฎีการสร้างปัจจัยเชื่อมโยงกับตรายี่ห้อ เพื่อทำให้ผู้บริโภคเข้าใจในผลิตภัณฑ์ดี ยิ่งขึ้น และทำให้ผู้บริโภคเกิดภาพลักษณ์ของผลิตภัณฑ์และทราบถึงตำแหน่งหรือจุดเด่นของผลิตภัณฑ์ คุณค่าตราสินค้าใช้ทฤษฎีคุณค่าตราสินค้าเพื่อเป็นการสร้างคุณค่าให้แก่ตราสินค้าในสายตาของผู้บริโภค เมื่อเปรียบเทียบกับคู่แข่งในช่วงเวลาของการตัดสินใจซื้อ และพฤติกรรมการซื้อใช้ทฤษฎีเกี่ยวกับพฤติกรรมผู้บริโภค เพื่อทำการวิเคราะห์พฤติกรรมการซื้อของผู้บริโภคและการใช้ของผู้บริโภค ในการศึกษาถึงลักษณะความต้องการและพฤติกรรมการซื้อและการวิจัยของผู้บริโภคเพื่อให้นักการตลาดสามารถจัดกลยุทธ์การตลาดในการสนับสนุนความพึงพอใจของผู้บริโภคได้อย่างเหมาะสม ดังนั้น สามารถนำผลจากการวิจัยที่เกี่ยวข้องเหล่านี้ในการอ้างอิงและสร้างแบบสอบถามเกี่ยวกับตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร ในการวิจัยครั้งนี้

ในงานวิจัยนี้ ได้ใช้แนวความคิดและทฤษฎีเกี่ยวข้องกับผลิตภัณฑ์ ที่กล่าวไว้ว่า ผลิตภัณฑ์ (Product) เป็นกลุ่มของสิ่งที่มีคุณสมบัติที่สามารถตอบสนองความพึงพอใจของผู้ซื้อซึ่งอาจจะรวมถึงการบรรจุภัณฑ์ สี ราคา คุณภาพ และตราสินค้า ของศิริวรรณ เสรีรัตน์และคณะ (2546:394) และได้ใช้แนวความคิดและทฤษฎีที่เกี่ยวข้องกับตำแหน่งตราสินค้า ทำให้ตรายี่ห้อเป็นที่รู้จัก (Brand Awareness) การรู้จัก การที่ผู้บริโภคสามารถจำชื่อตรายี่ห้อของสินค้าและบริการประเภทใดประเภทหนึ่งได้ ของฟิล

ลิป คอลเตอร์ (Philip Kotler. 1999). และได้ใช้แนวความคิดและทฤษฎีที่เกี่ยวข้องกับคุณค่าตราสินค้า เป็นการสร้างคุณค่าให้แก่ตราสินค้าในสายตาของผู้บริโภค (Customer – based brand equity) เป็นคุณค่า ซึ่งลูกค้า ผู้จัดจำหน่าย พนักงานขาย คิดและรู้สึกเกี่ยวกับตราสินค้าของ ดร.เสรี วงศ์มณฑา (2542 : 144) และได้ใช้แนวความคิดและทฤษฎีที่เกี่ยวข้องกับพฤติกรรมผู้บริโภค เป็นเหตุจุงใจที่ทำให้เกิดการ ตัดสินใจซื้อผลิตภัณฑ์ โดยเริ่มต้นจากการเกิดสิ่งกระตุ้น (Stimulus) ที่ทำให้เกิดความต้องการ จากนั้น สิ่งกระตุ้นจะผ่านเข้ามาในความรู้สึกของผู้ซื้อ ซึ่งผู้ผลิตหรือผู้ขายไม่สามารถคาดคะเนได้ ความรู้สึกนี้ก คิดของผู้ซื้อจะ ได้รับอิทธิพลจากลักษณะต่างๆ ของผู้ซื้อ หรือการตัดสินใจของผู้ซื้อของ ศิริวรรณ เสรี รัตน์และคณะ (2541 : 128) และได้ใช้แนวความคิดและทฤษฎีเกี่ยวกับการตัดสินใจ จากจุดมุ่งหมาย หรือวัตถุประสงค์และเมื่อบุคคลมีความประสงค์ที่ต้องการจะตัดสินใจ ก็ประสงค์ที่จะ ได้รับข้อมูลเทคโนโลยี จากระยะห่าง ข้อมูลให้สอดคล้องกับวัตถุประสงค์ของการตัดสินใจ ต่อจากนั้นก็จะพิจารณาข้อมูลที่ ได้รับ และพิจารณานำมาประยุกต์ใช้ให้สอดคล้องกับการเลือกพิจารณาความเป็นไปได้ของการเลือกของ ทดลองเบิร์ต. (ศุภวดี บุญญาวงศ์. 2528: 138–139; ข้างต้น Tolbert. 1974) และได้ใช้แนวความคิดและ ทฤษฎีที่เกี่ยวข้องกับแรงจูงใจของผู้บริโภค เป็นพลังสิ่งกระตุ้น (Drive) ภายในแต่ละบุคคลซึ่งกระตุ้นให้ บุคคลปฏิบัติของ ศิริวรรณ เสรีรัตน์ (2538 : 55) และได้ใช้แนวความคิดและทฤษฎีที่เกี่ยวข้องกับ ความพึงพอใจ เป็นความสัมพันธ์ระหว่างรูปแบบและการคาดหวังของลูกค้า ถ้าผลลัพธ์ของความคาดหวัง ลูกค้าจะเกิดความพึงพอใจแต่ถ้าไม่ได้เป็นไปตามคาดหวังลูกค้าจะ ไม่เกิดความพึงพอใจของ ทอม เลโอวลี่ (Tom Reilly. 1996:31) จากแนวความคิดและทฤษฎีที่เกี่ยวข้องทั้งหมดมาเป็นแนวทางในการ ทำการออกแบบส่วนลดและสร้างสมมติฐานในการวิจัย เพื่อให้ทราบความเป็นไปได้ของ แนวโน้ม พฤติกรรมการซื้อตู้เย็น2ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

บทที่ 3

วิธีดำเนินการวิจัย

ในการวิจัยเรื่อง "ตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร" ผู้วิจัยดำเนินการศึกษาตามขั้นตอนต่างๆ ดังนี้

1. การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง
2. การสร้างเครื่องมือที่ใช้ในการวิจัย
3. การเก็บรวบรวมข้อมูล
4. สถิติที่ใช้ในการวิเคราะห์ข้อมูล

1. การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง

1.1 ประชากร

ประชากรที่ทำการศึกษาในครั้งนี้ คือ ผู้บริโภคที่มีความสนใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ซึ่งไม่ทราบจำนวนประชากรที่แน่นอน

1.2 กลุ่มตัวอย่างที่ใช้ในการวิจัย

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ ผู้บริโภคที่มีความสนใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก เนื่องจากไม่ทราบจำนวนประชากรที่แน่นอน ผู้วิจัยจึงกำหนดขนาดกลุ่มตัวอย่างโดยใช้สูตรในการคำนวณหากลุ่มตัวอย่างแบบทราบจำนวนประชากรที่แน่นอนได้ โดยอาศัยสูตรในการคำนวณขนาดตัวอย่างโดยใช้สูตรคำนวณขนาดตัวอย่าง (ดร.กัลยา วนิชย์บัญชา 2542 : 74) ที่ระดับความเชื่อมั่น 95% ได้จำนวนกลุ่มตัวอย่าง 385 คน และสำรองไว้ 15 ตัวอย่าง และเพื่อสำรวจแบบสอบถามที่ไม่สมบูรณ์ ดังนั้น กลุ่มตัวอย่างที่ใช้ในการวิจัยแบบสอบถามครั้งนี้เท่ากับ 400 คน

1.3 การเลือกกลุ่มตัวอย่าง

การสุ่มตัวอย่างสำหรับงานวิจัยนี้ ผู้วิจัยได้ใช้วิธีการสุ่มตัวอย่าง 3 ขั้นตอน โดยมีขั้นตอนดังนี้

ขั้นที่ 1 การสุ่มตัวอย่างแบบง่าย (Simple Random Sampling) จับฉลากจากเขตในกรุงเทพมหานครทั้งหมด 50 เขต โดยสุ่มกลุ่มละ 1 เขต ได้ 6 เขต คือเขตปทุมวัน เขตลาดพร้าว เขตบางกะปิ เขตพระโขนง เขตบางกอกน้อย และเขตบางแก้ว

แสดงรายชื่อกลุ่มการปักครอง เขตการปักครองที่สู่่ได้ และจำนวนกลุ่มตัวอย่างแต่ละเขต

กลุ่มการปักครอง	เขตการปักครองฯ	เขตที่สู่่ได้
1. กลุ่มรัตนโกสินทร์ มี 9 เขต	พระนคร, ป้อมปราบ, สัมพันธวงศ์, บางรัก, ปทุมวัน, พญาไท, ดุสิต, บางซื่อ, ราชเทวี	ปทุมวัน
2. กลุ่มนูรพา มี 8 เขต	ดอนเมือง, หลักสี่, สายไหม, บางเขน, จตุจักร, ลาดพร้าว, บึงกุ่ม, วังทองหลาง	ลาดพร้าว
3. กลุ่มศรีนครินทร์ มี 9 เขต	สะพานสูง, บางกะปิ, มีนบุรี, คลองสามวา, หนองจอก, ลาดกระบัง, ประเวศ, สวนหลวง, กันนาฯ	บางกะปิ
4. กลุ่มเจ้าพระยา มี 9 เขต	ดินแดง, ห้วยขวาง, วัฒนา, คลองเตย, บางนา, พระโขนง, สาทร, บางคอแหลม, ยานนาวา	พระโขนง
5. กลุ่mgrุงชนเหนือ มี 7 เขต	บางพลัด, ตลิ่งชัน, บางกอกน้อย, บางกอกใหญ่, ภาษีเจริญ, หนองแขม, ทวีวัฒนา	บางกอกน้อย
6. กลุ่mgrุงชนใต้ มี 8 เขต	บางบุนเทียน, บางบอน, จอมทอง, ราชพฤกษ์ , ทุ่งครุ, ธนบุรี, คลองสาน, บางแค	บางแค
จำนวนรวม	50 เขต	6 เขต

ข้อที่ 2 วิธีการสู่่เดือกตัวอย่างแบบเจาะจง (Purposive Sampling) โดยแยกแบบสอบถามไปยังสถานที่ที่จะเจาะจง โดยเก็บข้อมูลจากห้างสรรพสินค้าที่จำหน่ายผลิตภัณฑ์ พานาโซนิค 12 แห่ง จากทั้งหมด 49 แห่ง ในกรุงเทพมหานครและปริมณฑล (www.panasonic.co.th) ได้แก่ เพาเวอร์บาย สาขาชิดลม สาขาลาดพร้าว สาขานางนา เดอะมอลล์ สาขานางกะปิ เอ็มโพเรียม เทสโก้ โลตัสสาขาบางนา สาขาลาดพร้าว สาขาราชดำเนิน สาขาอ่อนนุช สาขาเซ็นทรัล บีกีซีชูปเปอร์เซ็นเตอร์ สาขาราชดำเนิน โลมโปรดสาบานางนา

ผู้วิจัยเดือกสู่่ตัวอย่างจากสถานที่ดังกล่าว เนื่องด้วยสถานที่เหล่านี้เป็นศูนย์รวมของเครื่องใช้ไฟฟ้า หลากหลายยี่ห้อ และเป็นสถานที่ที่มีผู้บริโภคมาใช้บริการมาก (แหล่งข้อมูล: ผลการสำรวจจากฝ่ายการตลาด ของบริษัทพานาโซนิค เอ.พี.เซลล์ (ประเทศไทย) จำกัด)

ข้อที่ 3 วิธีการสู่่ตัวอย่างโดยกำหนดโควต้า (Quota Sampling) ของกลุ่มตัวอย่างของผู้บริโภคจำนวน 300 คน โดยกำหนดตัวอย่างในแต่ละเขต จำนวนเท่าๆ กัน ตามสัดส่วน จะได้เขตละ 25 ตัวอย่าง จำนวน 12 แห่ง รวมทั้งหมด เท่ากับ 300 ตัวอย่าง

1. เพาเวอร์บาย สาขาวิชิดล�	จำนวน 25 คน
2. เพาเวอร์บาย ลادพร้าว	จำนวน 25 คน
3. เพาเวอร์บาย สาขางานนา	จำนวน 25 คน
4. เดอะมอลล์สาขา บางกะปิ	จำนวน 25 คน
5. เอ็ม โพเรียม	จำนวน 25 คน
6. เทสโก้ โลตัส สาขางานนา	จำนวน 25 คน
7. เทสโก้ โลตัส สาขาลาดพร้าว	จำนวน 25 คน
8. เทสโก้ โลตัส สาขาราชดำเนียร์	จำนวน 25 คน
9. เทสโก้ โลตัส สาขาอ่อนนุช	จำนวน 25 คน
10. เทสโก้ โลตัส สาขาวิชีคอนสแควร์	จำนวน 25 คน
11. บิ๊กซีชูปเปอร์เซ็นเตอร์ สาขาราชดำเนียร์	จำนวน 25 คน
12. ไชน่า โปรดิวส์สาขาบางนา	จำนวน 25 คน
	<hr/>
	รวม 300 คน
	<hr/>

ขั้นตอนที่ 4 วิธีการสุ่มตัวอย่างโดยใช้ความสะดวก (Convenience Sampling) เพื่อเก็บรวบรวมข้อมูลโดยใช้แบบสอบถามที่ได้จัดเตรียมไว้นำไปเก็บข้อมูลตามสถานที่ต่างๆ ในแต่ละเขตที่จับตลาดได้ในขั้นตอนที่ 1 เช่น ห้างสรรพสินค้า เป็นต้น

2. การสร้างเครื่องมือที่ใช้ในการวิจัย

ผู้วิจัยจะใช้ แบบสอบถาม เพื่อเป็นเครื่องมือสำหรับการวิเคราะห์ตำแหน่งตราสินค้า, คุณค่า ตราสินค้าและแนวโน้มพฤติกรรมการซื้อของผู้บริโภคต่อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค

แบบสอบถาม เรื่อง “ตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร” โดยแบ่งเป็น 5 ตอน ดังนี้

ตอนที่ 1 แบบสอบถามเกี่ยวกับข้อมูลทั่วไปของผู้ตอบแบบสอบถาม มีจำนวน 6 ข้อ ประกอบด้วยคำามปลายปิด ทั้ง 7 ข้อ จำแนกเป็น แบบ Dichotomous 1 ข้อ และ Multiple Choice 6 ข้อ ดังนี้

ข้อ 1 เพศ ใช้มาตรวัดข้อมูลสเกลนามบัญญัติ (Nominal Scale) แบ่งเป็น

1. ชาย

2. หญิง

ข้อ 2 อายุ ใช้มาตรวัดข้อมูลสเกลอันดับ (Ordinal Scale)

ข้อมูลรายงานผลสำรวจการณ์ทำงานของประชากร พ.ศ. 2544 ของสำนักงานสถิติแห่งชาติ ได้ใช้เกณฑ์การสำรวจผู้มีงานทำอายุตั้งแต่ 15 – 65 ปี ดังนี้ การวิจัยครั้งนี้จึงได้ใช้ช่วงอายุดังกล่าวเป็นเกณฑ์ในการกำหนดช่วงอายุดังกล่าวเป็นเกณฑ์ โดยแบ่งช่วงอายุออกเป็น 5 ช่วง ดังนี้

$$\begin{array}{rcl} \text{ช่วงอายุ} & = & \underline{65 - 15} \\ & & 5 \\ & = & 10 \end{array}$$

แสดงการแบ่งช่วงอายุที่ใช้ในแบบสอบถาม ดังนี้

- ต่ำกว่าหรือเท่ากับ 25 ปี
- 25 - 35 ปี
- 36 - 45 ปี
- 46 - 55 ปี
- 56 ปีขึ้นไป

ข้อ 3 สถานภาพ ใช้มาตรวัดข้อมูลสเกลนามบัญญัติ (Nominal Scale) แบ่งเป็น

1. โสด

2. สมรส/อยู่ด้วยกัน

3. หม้าย/หย่าร้าง/แยกกันอยู่

ข้อ 4 ระดับการศึกษาสูงสุด ใช้มาตรวัดข้อมูลสเกลอันดับ (Ordinal Scale) แบ่งเป็น

1. ต่ำกว่าปริญญาตรี

2. ปริญญาตรี

3. สูงกว่าปริญญาตรี

ข้อ 5 อาชีพ ใช้มาตรวัดข้อมูลสเกลนามบัญญัติ (Nominal Scale) แบ่งเป็น

1. นักเรียน/นักศึกษา

2. ข้าราชการ/พนักงานรัฐวิสาหกิจ

3. พนักงานบริษัทเอกชน/ห้างร้าน

4. ธุรกิจส่วนตัว/เจ้าของธุรกิจ

5. อื่นๆ โปรดระบุ

ข้อ 6 รายได้ส่วนบุคคลต่อเดือน ใช้มาตรวัดข้อมูลสเกลอันดับ (Ordinal Scale) เกณฑ์การแบ่งรายได้มาจากข้อมูลการกำหนดรายได้เฉลี่ยต่อเดือนขึ้นต่ำ ซึ่งคำนวณจากอัตราค่าจ้างขั้นต่ำ เป็นเงินวันละ 183 บาท (กรมสวัสดิการและคุ้มครองแรงงาน.2548:ออนไลน์) เท่ากับ 183 บาท \times 26 วัน = 4,758 บาท หรือประมาณ 5,000 บาท ผู้วิจัยจึงได้ใช้ช่วงรายได้ต่อเดือนอยู่ระหว่าง 5,000 – 55,000 บาท

การวิจัยครั้งนี้ได้แบ่งช่วงรายได้ต่อเดือนออกเป็น 5 ช่วง ดังนี้

$$\begin{aligned} \text{ช่วงรายได้ต่อเดือน} &= \frac{55,000 - 5,000}{5} \\ &= 10,000 \text{ บาท} \end{aligned}$$

โดยในงานวิจัยครั้งนี้จะปรับให้รายได้มีช่วงห่างกันในแต่ละอันตรากาคชั้นอยู่ช่วงละ 10,000 บาท โดยกำหนดช่วงรายได้แบ่งเป็น 5 ช่วง ดังนี้

1. ต่ำกว่าหรือเท่ากับ 10,000 บาท
2. 10,001-20,000 บาท
3. 20,001-30,000 บาท
4. 30,001-40,000 บาท
5. มากกว่า 40,000 บาทขึ้นไป

ข้อ 7 จำนวนสมาชิกในครอบครัวใช้มาตรวัดสเกลอันดับ (Ordinal Scale) โดยกำหนดช่วงแต่ละช่วงห่างกัน 2 คน ดังนี้

1. 1-2 คน
2. 3-4 คน
3. 5-6 คน
4. 6 คนขึ้นไป

ตอนที่ 2 แบบสอบถามตำแหน่งตราสินค้าเพื่อวัดระดับความสำคัญของตำแหน่งคุณค่าในจิตใจของผู้บริโภคที่มีต่อคุณสมบัติของผลิตภัณฑ์ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคที่มีต่อ 5 ระดับ มีจำนวน 9 ข้อ

แบบสอบถาม ตอนที่ 2 นี้ มีลักษณะเป็นแบบมาตราส่วนประมาณค่า (Rating Scale) ของลิโคร์ด (Likert) ใช้มาตรวัดข้อมูลอันตรากาคชั้น (Interval Scale) คำตามมีคำตอบให้เลือกตามลำดับตำแหน่งที่มีคุณค่าในจิตใจของผู้บริโภค 5 ระดับ ดังนี้

1. หมายถึง ระดับคุณค่าของประ โยชน์สินค้าน้อยที่สุด
2. หมายถึง ระดับคุณค่าของประ โยชน์สินค้าน้อย
- 3 หมายถึง ระดับคุณค่าของประ โยชน์สินค้าปานกลาง
4. หมายถึง ระดับคุณค่าของประ โยชน์สินค้ามาก
5. หมายถึง ระดับคุณค่าของประ โยชน์สินค้ามากที่สุด

ในการวิเคราะห์ข้อมูล ที่เกี่ยวกับวัดระดับความสำคัญของคุณสมบัติของผลิตภัณฑ์ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคที่มีช่องแข็งอยู่ด้านล่างที่มีต่อตำแหน่งที่มีคุณค่าในจิตใจของผู้บริโภคของผู้ตอบ

ในการวิเคราะห์ข้อมูล ผู้วิจัยนำคะแนนจากการกำหนดดังกล่าว ที่ใช้ระดับข้อมูลแบบอันตรภาค (Interval Scale) (มหาวิทยาลัยสุโขทัยธรรมราช. 2542:110) ผู้วิจัยใช้เกณฑ์เฉลี่ยดังนี้

$$\text{เกณฑ์การแบ่งระดับคะแนน} = \frac{(\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด})}{\text{จำนวนระดับที่ต้องการ}}$$

$$= \frac{(5-1)}{5}$$

$$= 0.8$$

เกณฑ์การแปลความหมายของข้อมูลแบบอันตรภาค

คะแนนเฉลี่ย 1.00 – 1.80 หมายถึงระดับคุณค่าของประ โยชน์สินค้าน้อยที่สุด

คะแนนเฉลี่ย 1.81 – 2.60 หมายถึงระดับคุณค่าของประ โยชน์สินค้าน้อย

คะแนนเฉลี่ย 2.61 – 3.40 หมายถึงระดับคุณค่าของประ โยชน์สินค้าปานกลาง

คะแนนเฉลี่ย 3.41 – 4.20 หมายถึงระดับคุณค่าของประ โยชน์สินค้ามาก

คะแนนเฉลี่ย 4.21 – 5.00 หมายถึงระดับคุณค่าของประ โยชน์สินค้ามากที่สุด

ตอนที่ 3 แบบสอบถามเกี่ยวกับคุณค่าตราสินค้า มีลักษณะเป็นแบบสอบถาม Semantic

Differential Scale จำนวน 10 ข้อ โดยจะวัดจากขวาไปซ้ายด้วยคำตอบที่มีลักษณะตรงกันข้ามกัน การให้หนอนักคะแนนแบ่งเป็น 5 ลำดับคะแนน ดังนี้ 5 4 3 2 1 โดยระดับการวัดข้อมูลประเภทอันตรภาค (Interval scale) คือ

1. หมายถึง การรับรู้คุณค่าตราสินค้าน้อยที่สุด
2. หมายถึง การรับรู้คุณค่าตราสินค้าน้อย
- 3 หมายถึง การรับรู้คุณค่าตราสินค้าปานกลาง
4. หมายถึง การรับรู้คุณค่าตราสินค้ามาก
5. หมายถึง การรับรู้คุณค่าตราสินค้ามากที่สุด

ในการวิเคราะห์ข้อมูล ผู้วิจัยนำคะแนนจากการกำหนดดังกล่าว ที่ใช้ระดับวัดข้อมูลแบบอันตรภาค (Interval Scale) (มหาวิทยาลัยสุโขทัยธรรมาธิราช. 2542:110) ผู้วิจัยใช้เกณฑ์เฉลี่ยดังนี้

$$\text{เกณฑ์การแบ่งระดับคะแนน} = \frac{(\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด})}{\text{จำนวนระดับที่ต้องการ}}$$

$$= \frac{(5-1)}{5}$$

$$= 0.8$$

เกณฑ์การแปลความหมายของข้อมูลแบบอันตรภาค

คะแนนเฉลี่ย 1.00 – 1.80 หมายถึง มีคุณค่าตราสินค้าน้อยที่สุด

คะแนนเฉลี่ย 1.81 – 2.60 หมายถึง มีคุณค่าตราสินค้าน้อย

คะแนนเฉลี่ย 2.61 – 3.40 หมายถึง มีคุณค่าตราสินค้าปานกลาง

คะแนนเฉลี่ย 3.41 – 4.20 หมายถึง มีคุณค่าตราสินค้ามาก

คะแนนเฉลี่ย 4.21 – 5.00 หมายถึง มีคุณค่าตราสินค้ามากที่สุด

ตอนที่ 4 แบบสอบถามเกี่ยวกับแรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค มีลักษณะเป็นแบบสอบถามแบบปลายปิด ใช้การวัดข้อมูลแบบอันตรภาค (Interval Scale) แบ่งเป็น 2 ด้าน

1. ปัจจัยด้านเหตุผล

2. ปัจจัยด้านอารมณ์

โดยลักษณะของแบบสอบถามเป็นเกณฑ์การให้คะแนนแบบมาตราส่วนประมาณค่า (Rating Scale) 5 ระดับ โดยกำหนดเกณฑ์การให้คะแนนดังต่อไปนี้

1 หมายถึง แรงจูงใจน้อยที่สุด

2 หมายถึง แรงจูงใจน้อย

3 หมายถึง แรงจูงใจปานกลาง

4 หมายถึง แรงจูงใจมาก

5 หมายถึง แรงจูงใจมากที่สุด

ในการวิเคราะห์ข้อมูล ผู้วิจัยนำคะแนนจากการกำหนดดังกล่าว ที่ใช้ระดับวัดข้อมูลแบบอันตรภาค (Interval Scale) (มหาวิทยาลัยสุโขทัยธรรมาธิราช. 2542:110) ผู้วิจัยใช้เกณฑ์เฉลี่ยดังนี้

$$\begin{aligned}
 \text{เกณฑ์การแบ่งระดับคะแนน} &= (\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด}) \\
 &\quad \text{จำนวนระดับที่ต้องการ} \\
 &= \frac{(5-1)}{5} \\
 &= 0.8
 \end{aligned}$$

เกณฑ์การแปลความหมายของข้อมูลแบบอันตรภาค
 คะแนนเฉลี่ย 1.00 – 1.80 หมายถึง แรงจูงใจน้อยที่สุด
 คะแนนเฉลี่ย 1.81 – 2.60 หมายถึง แรงจูงใจน้อย
 คะแนนเฉลี่ย 2.61 – 3.40 หมายถึง แรงจูงใจปานกลาง
 คะแนนเฉลี่ย 3.41 – 4.20 หมายถึง แรงจูงใจมาก
 คะแนนเฉลี่ย 4.21 – 5.00 หมายถึง แรงจูงใจมากที่สุด

ตอนที่ 5 แบบสอบถามเกี่ยวกับแนวโน้มพฤติกรรมในการซื้อตู้เย็น 2 ประตู

ข้อ 1. สาเหตุสำคัญที่ทำให้ห้ามเลือกซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิค เป็นแบบสอบถามชนิดปลายปีก ใช้การวัดข้อมูลแบบนามบัญญัติ (Nominal Scale)

1. รูปแบบ / สี
2. ราคา
3. ยี่ห้อ
4. การส่งเสริมการขาย
5. อื่น ๆ ระบุ

ข้อ 2. บุคคลใดต่อไปนี้มีอิทธิพลต่อการตัดสินใจซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิคมากที่สุด
 เป็นแบบสอบถามชนิดปลายปีก ใช้การวัดข้อมูลแบบนามบัญญัติ (Nominal Scale)

1. บุคคลในครอบครัว (พ่อแม่ ญาติพี่น้อง คู่สมรส)
2. เพื่อน/ คนรู้จัก
3. พนักงานขาย
4. ดาราที่เป็นแบบโฆษณา
5. อื่น ๆ ระบุ

ข้อ 3. สถานที่ที่ใช้ชื่อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค เป็นแบบสอบถามชนิดปลายปิด ใช้การวัดข้อมูลแบบนามบัญญัติ (Nominal Scale)

1. ร้านค้าตัวแทนจำหน่าย
2. ทางอินเตอร์เน็ต
3. ห้างสรรพสินค้า
4. อื่น ๆ

ข้อ 4. ขนาดและราคาที่สันใจจะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค เป็นแบบสอบถามชนิดปลายปิด ใช้การวัดข้อมูลแบบนามบัญญัติ (Nominal Scale)

1. 7.1 กิว ราคา 9,490 บาท
2. 8.6 กิว ราคา 11,990 บาท
3. 10.2 กิว ราคา 14,490 บาท
4. 12.9 กิว ราคา 17,900 บาท
5. 14.4 กิว ราคา 20,900 บาท

ข้อ 5. เครื่องมือส่งเสริมการตลาดมีอิทธิพลต่อการตัดสินใจซื้อมีลักษณะเป็นแบบสอบถามแบบปลายปิด ใช้การวัดข้อมูลแบบอันตรภาค (Interval Scale) แบ่งเป็น 2 หัวข้อดังนี้

1. การโฆษณา
2. การส่งเสริมการขาย

โดยลักษณะของแบบสอบถามเป็นเกณฑ์การให้คะแนนแบบมาตราส่วนประมาณค่า (Rating Scale) 5 ระดับ โดยกำหนดเกณฑ์การให้คะแนนดังต่อไปนี้

- 1 หมายถึง อิทธิพลต่อการตัดสินใจซื้อน้อยที่สุด
- 2 หมายถึง อิทธิพลต่อการตัดสินใจซื้อน้อย
- 3 หมายถึง อิทธิพลต่อการตัดสินใจซื้อปานกลาง
- 4 หมายถึง อิทธิพลต่อการตัดสินใจซื้อมาก
- 5 หมายถึง อิทธิพลต่อการตัดสินใจซื้อมากที่สุด

ในการวิเคราะห์ข้อมูล ผู้วิจัยนำคะแนนจากการกำหนดดังกล่าว ที่ใช้ระดับวัดข้อมูลแบบอันตรภาค (Interval Scale) (มหาวิทยาลัยสุโขทัยธรรมราช. 2542:110) ผู้วิจัยใช้เกณฑ์เฉลี่ยดังนี้

$$\begin{aligned}
 \text{เกณฑ์การแบ่งระดับคะแนน} &= \frac{(\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด})}{\text{จำนวนระดับที่ต้องการ}} \\
 &= \frac{(5-1)}{5} \\
 &= 0.8
 \end{aligned}$$

เกณฑ์การเปลี่ยนความหมายของข้อมูลแบบอันตรภาค

คะแนนเฉลี่ย 1.00 – 1.80 หมายถึง มีอิทธิพลต่อการตัดสินใจซื่อน้อยที่สุด

คะแนนเฉลี่ย 1.81 – 2.60 หมายถึง มีอิทธิพลต่อการตัดสินใจซื่อน้อย

คะแนนเฉลี่ย 2.61 – 3.40 หมายถึง มีอิทธิพลต่อการตัดสินใจซื่อปานกลาง

คะแนนเฉลี่ย 3.41 – 4.20 หมายถึง มีอิทธิพลต่อการตัดสินใจซื่อมาก

คะแนนเฉลี่ย 4.21 – 5.00 หมายถึง มีอิทธิพลต่อการตัดสินใจซื่อมากที่สุด

ข้อ 6. แนวโน้มในการซื้อตู้เย็น 2 ประตู ห้องพานาโซนิกมีลักษณะเป็นแบบสอบถามแบบปลายปิด ใช้วัดข้อมูลแบบอันตรภาค (Interval Scale)

โดยลักษณะของแบบสอบถามเป็นเกณฑ์การให้คะแนนแบบมาตราส่วนประมาณค่า (Rating Scale) 5 ระดับ โดยกำหนดเกณฑ์การให้คะแนนดังต่อไปนี้

- 1 หมายถึง ไม่ซื้อแน่นอน
- 2 หมายถึง มีแนวโน้มว่าจะไม่ซื้อ
- 3 หมายถึง ไม่แน่ใจ
- 4 หมายถึง มีแนวโน้มว่าจะซื้อ
- 5 หมายถึง ซื้อแน่นอน

ในการวิเคราะห์ข้อมูล ผู้วิจัยนำคะแนนจากการกำหนดดังกล่าว ที่ใช้ระดับวัดข้อมูลแบบอันตรภาค (Interval Scale) (มหาวิทยาลัยสุโขทัยธรรมราช. 2542:110) ผู้วิจัยใช้เกณฑ์เฉลี่ยดังนี้

$$\begin{aligned}
 \text{เกณฑ์การแบ่งระดับคะแนน} &= \frac{(\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด})}{\text{จำนวนระดับที่ต้องการ}} \\
 &= \frac{(5-1)}{5} \\
 &= 0.8
 \end{aligned}$$

- เกณฑ์การแปลความหมายของข้อมูลแบบอันตรภาค
- คะแนนเฉลี่ย 1.00 – 1.80 หมายถึง มีแนวโน้มระดับน้อยที่สุด
 - คะแนนเฉลี่ย 1.81 – 2.60 หมายถึง มีแนวโน้มระดับน้อย
 - คะแนนเฉลี่ย 2.61 – 3.40 หมายถึง มีแนวโน้มระดับปานกลาง
 - คะแนนเฉลี่ย 3.41 – 4.20 หมายถึง มีแนวโน้มระดับมาก
 - คะแนนเฉลี่ย 4.21 – 5.00 หมายถึง มีแนวโน้มระดับมากที่สุด

ขั้นตอนการสร้างเครื่องมือ

ในการศึกษาวิจัยครั้งนี้ผู้วิจัยได้สร้างเครื่องมือและขั้นตอนการสร้างเครื่องมือหรือแบบสอบถาม (Questionnaire) ที่ใช้ในการเก็บรวบรวมข้อมูลมีการดำเนินการสร้างตามลำดับ ดังนี้

1. ศึกษาระบบรวมแนวคิดและทฤษฎีที่เกี่ยวข้องจากตำรา บทความ เอกสารต่างๆ และงานวิจัยที่เกี่ยวข้องกับปัจจัยด้านตำแหน่งตราสินค้า, คุณค่าตราสินค้า, และแนวโน้มการซื้อสินค้าเพื่อเป็นแนวทางในการสร้างแบบสอบถามให้ครอบคลุมกับสิ่งที่ต้องการศึกษา
2. ข้อมูลที่ได้จากการรวมนั้นมาสร้างแบบสอบถามโดยอาศัยกรอบแนวคิดที่เกี่ยวกับตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อของผู้บริโภคต่อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก
3. สร้างแบบสอบถามที่ผู้วิจัยสร้างขึ้นไปเสนอต่ออาจารย์ที่ปรึกษาสารนิพนธ์ เพื่อตรวจสอบความเที่ยงตรงเชิงเนื้อหา และความเหมาะสมของภาษาที่ใช้ เพื่อขอคำแนะนำและนำมาปรับปรุงแก้ไขให้ถูกต้องเหมาะสม
4. นำแบบสอบถามที่แก้ไขแล้วไปทดลองใช้ (Try out) กับกลุ่มตัวอย่างในเขตกรุงเทพมหานครที่มีลักษณะคล้ายคลึงกับกลุ่มตัวอย่างจำนวน 40 คน เพื่อนำผลไปหาค่าความเชื่อมั่น (Reliability) โดยวิธีหาค่าสัมประสิทธิ์แอลfa ของ Cronbach (ก็оля วนิชย์บัญชา. 2545: 449) ค่าแอลfa ที่ได้มีค่าเท่ากับ 0.9428 โดยแยกเป็นรายด้านได้ดังนี้
 - ด้านตำแหน่งตราสินค้า ค่าแอลfa ที่ได้มีค่าเท่ากับ 0.9012
 - ด้านคุณค่าตราสินค้า ค่าแอลfa ที่ได้มีค่าเท่ากับ 0.9153
 - แรงจูงใจ ค่าแอลfa ที่ได้มีค่าเท่ากับ 0.8123

ซึ่งทั้งหมดแสดงถึงระดับความคงที่ของแบบสอบถาม โดยจะมีค่าระหว่าง $0 \leq \alpha \leq 1$ และเป็นค่าที่ใกล้เคียงกับ 1 มากแสดงว่ามีความเชื่อมั่นสูง และนำแบบสอบถามไปใช้กับกลุ่มตัวอย่าง

3. การเก็บรวบรวมข้อมูล

การวิจัยในครั้งนี้เป็นการศึกษาลึกล้ำแนวโน้ม ค่าตราชินค้าและคุณค่าตราชินค้าและแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร โดยมี แหล่งข้อมูลในการศึกษาค้นคว้าประกอบด้วย 2 ส่วนคือ

1. ข้อมูลปฐมภูมิ (Primary Data) เป็นข้อมูลที่ได้จากการใช้แบบสอบถามมาเก็บข้อมูลจากกลุ่ม ตัวอย่าง 400 คน
2. ข้อมูลทุติยภูมิ (Secondary Data) เป็นการค้นคว้าหาข้อมูลจากเอกสาร วารสารที่สามารถ อ้างอิงได้ ผลงานวิจัยต่างๆ ที่เกี่ยวข้อง รวมถึงแหล่งข้อมูลทางอินเตอร์เน็ต เพื่อประกอบการสร้าง แบบสอบถาม
3. เมื่อได้รับแบบสอบถามกลับคืนมาแล้ว ผู้วิจัยนำแบบสอบถามที่รวบรวมได้มาดำเนินการ ดังนี้

การจัดกระทำข้อมูล

1. การตรวจสอบข้อมูล (Editing) ผู้วิจัยตรวจสอบความสมบูรณ์ของการตอบ แบบสอบถาม โดยแยกแบบสอบถามที่ไม่สมบูรณ์ออก
2. การลงรหัส (Coding) นำแบบสอบถามที่ถูกต้องเรียบร้อยแล้วมาลงรหัสตามที่ได้ กำหนดรหัสไว้ล่วงหน้า
3. การประมวลผลข้อมูล โดยนำข้อมูลที่ลงรหัสแล้วมาบันทึกและประมวลผลโดยใช้ โปรแกรมสถิติสำหรับวิจัยทางสังคมศาสตร์ (Statistic Package for Social Sciences:SPSS) เพื่อวิเคราะห์เชิงพรรณนาและทดสอบสมมติฐาน

การวิเคราะห์ข้อมูลและสถิติที่ใช้ในการวิเคราะห์ข้อมูล

1. นำแบบสอบถามที่ได้รับทั้งหมด ตรวจสอบความสมบูรณ์ และนำไปวิเคราะห์ข้อมูลโดย โปรแกรม SPSS (Statistical Package for Social Sciences) For Windows Version 14
2. วิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม ได้แก่ เพศ อายุ สถานภาพ ระดับการศึกษา อาชีพ รายได้เฉลี่ยต่อเดือน จำนวนสมาชิกในครอบครัว วิเคราะห์โดยการหาค่า คิดเป็นค่าร้อยละ (Percentage)
3. วิเคราะห์ข้อมูลเกี่ยวกับตำแหน่งตราสินค้าและคุณค่าตราชินค้า แรงจูงใจแนวโน้ม พฤติกรรมการซื้อ คิดเป็นค่าร้อยละ ค่าคะแนนเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

4. สถิติที่ใช้ในการวิเคราะห์ข้อมูล

1. สถิติพื้นฐาน ได้แก่

- 1.1 ค่าร้อยละ
- 1.2 ค่าคะแนนเฉลี่ย
- 1.3 ค่าเบี่ยงเบนมาตรฐาน

2. สถิติที่ใช้หาคุณภาพของแบบสอบถาม โดยใช้วิธีสัมประสิทธิ์แอลฟ่า (α -Coefficient)

ของ ครอบอนบัก (Cronbach's Alpha Coefficient)

3. สถิติที่ใช้ในการทดสอบสมมติฐาน

3.1 สถิติ t-test ใช้สำหรับเปรียบเทียบความแตกต่างค่าเฉลี่ยของกลุ่มตัวอย่าง 2 กลุ่ม โดยใช้ทดสอบสมมุติฐานค้านเพก ข้อที่ 1 (ชูครี วงศ์รัตนะ. 2534 : 178) โดยมีสูตรดังนี้

ในกรณีที่ความแปรปรวนของทั้ง 2 กลุ่มเท่ากัน ($S_1^2 = S_2^2$)

$$t = \frac{\bar{X}_1 - \bar{X}_2}{Sp \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

สถิติทดสอบ t มีองค์ประกอบ ($n_1 + n_2 - 2$)

เมื่อ t แทน ค่าสถิติที่ใช้พิจารณาใน t-distribution

\bar{X}_1 , \bar{X}_2 แทน ค่าเฉลี่ยของกลุ่มตัวอย่างที่ 1 และกลุ่มตัวอย่างที่ 2 ตามลำดับ

S_p แทน ค่าเบี่ยงเบนมาตรฐานตัวอย่างรวมจากตัวอย่างทั้ง 2 กลุ่ม

n_1 , n_2 แทน ขนาดของกลุ่มตัวอย่างที่ 1 และกลุ่มตัวอย่างที่ 2 ตามลำดับ

ในกรณีที่ความแปรปรวนของทั้ง 2 กลุ่มไม่เท่ากัน ($S_1^2 \neq S_2^2$)

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}}$$

เมื่อ t แทน ค่าสถิติที่ใช้พิจารณาใน t-distribution

$\bar{X}_1 \bar{X}_2$ แทน ค่าเฉลี่ยของกลุ่มตัวอย่างที่ 1 และกลุ่มตัวอย่างที่ 2 ตามลำดับ

S_1^2, S_2^2 แทน ค่าความแปรปรวนของกลุ่มตัวอย่างที่ 1 และกลุ่มตัวอย่างที่ 2 ตามลำดับ

n_1, n_2 แทน ขนาดของกลุ่มตัวอย่างที่ 1 และกลุ่มตัวอย่างที่ 2 ตามลำดับในกรณีที่ $S_1^2 = S_2^2$

โดยที่ v คือ ค่าองศาอิสรร

$$v = \frac{\left[\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2} \right]^2}{\frac{\left[\frac{S_1^2}{n_1} \right]^2}{n_1 - 1} + \frac{\left[\frac{S_2^2}{n_2} \right]^2}{n_2 - 1}}$$

3.2 การทดสอบสมมติฐานในความแตกต่างระหว่างค่าเฉลี่ยของกลุ่มตัวอย่างที่มีมากกว่า 2 กลุ่ม ใช้วิเคราะห์ความแปรปรวนทางเดียว (One-Way Analysis of Variance) โดยดูค่าความแปรปรวนจากตาราง Homogeneity of Variances และจะใช้สถิติวิเคราะห์จากค่า ANOVA(F) หรือ ค่า Brown-Forsythe(B)

สูตรการวิเคราะห์ความแปรปรวนทางเดียว ANOVA (F) (กัลยา วนิชย์บัญชา, 2543 : 312-313) สามารถเขียนได้ดังนี้

$$F = \frac{MSB}{MSW}$$

เมื่อ F แทน ค่าสถิติที่ใช้พิจารณาใน F-Distribution

MSB แทน ค่าความแปรปรวนระหว่างกลุ่ม

MSW แทน ค่าความแปรปรวนภายในกลุ่ม

โดยค่า df หรือ ชั้นแห่งความเป็นอิสระระหว่างกลุ่มเท่ากับ $(k-1)$ และภายในกลุ่มเท่ากับ $(n-k)$

สูตรการวิเคราะห์ความแปรปรวนทางเดียว Brown-forsythe (B) (Hartung, 2001 : 300)
สามารถเขียนได้ดังนี้

$$B = \frac{MSB}{MSW},$$

$$\text{โดย } \frac{1}{MSW} = \sum_{i=1}^K \left(1 - \frac{n_i}{N}\right) S_i^2$$

เมื่อ B แทน ค่าสถิติที่ใช้พิจารณาใน Brown-forsythe

MSB แทน ค่าความแปรปรวนระหว่างกลุ่ม

MSW แทน ค่าความแปรปรวนภายในกลุ่มสำหรับสถิติ Brown-forsythe

K แทน จำนวนกลุ่มตัวอย่าง

n แทน ขนาดของกลุ่มตัวอย่าง

N แทน ขนาดประชากร

S_i^2 แทน ค่าความแปรปรวนของกลุ่มตัวอย่าง

และถ้าผลการทดสอบมีความแตกต่างอย่างมีนัยสำคัญทางสถิติแล้ว ต้องทำการทดสอบเป็นรายคู่ต่อไป เพื่อดูว่ามีคู่ใดบ้างที่แตกต่างกัน โดยใช้วิธี Fisher's Least Significant Difference (LSD) หรือ Dunnett T3 (กัลยา วนิชย์บัญชา.2545 : 332-333)

สูตรการวิเคราะห์ผลต่างค่าเฉลี่ยรายคู่ LSD (กัลยา วนิชย์บัญชา.2545 : 332-333)
สามารถเขียนได้ดังนี้

$$LSD = t_{1-\alpha/2;n-k} \sqrt{MSE \left[\frac{1}{n_i} + \frac{1}{n_j} \right]}$$

เมื่อ $t_{1-\alpha/2;n-k}$ แทน ค่าที่ใช้พิจารณาในการแจกแจงแบบ t-test ที่ระดับความเชื่อมั่น 95% และชั้นห่างความเป็นอิสระภายในกลุ่ม

MSE แทน ค่าความแปรปรวนภายในกลุ่ม (MS_w)

n_i แทน จำนวนข้อมูลของกลุ่ม i

n_j แทน จำนวนข้อมูลของกลุ่ม j

สูตรการวิเคราะห์ผลต่างค่าเฉลี่ยรายคู่ Dunnett T3 (Keppel.1982 : 153-155)

สามารถเขียนได้ดังนี้

$$\bar{d}_D = \frac{q_D \sqrt{2(MS_{S/A})}}{\sqrt{s}}$$

เมื่อ \bar{d}_D แทน ค่าสถิติที่ใช้พิจารณาใน Dunnett test

q_D แทน ค่าจากตาราง Critical values of the Dunnett test

$MS_{S/A}$ แทน ค่าความแปรปรวนภายในกลุ่ม

S แทน ขนาดของกลุ่มตัวอย่าง

3.3 ทดสอบสมมติฐาน เพื่อหาความสัมพันธ์ระหว่างตัวแปร โดยใช้สถิติสัมพันธ์อย่างง่ายของเพียร์สัน (Pearson Product Moment Correlation Coefficient) โดยใช้สูตร (สุณี รักษาเกียรติศักดิ์. 2539 :117)

$$r = \frac{n\sum XY - (\sum X)(\sum Y)}{\sqrt{(n\sum X^2 - (\sum X)^2)(n\sum Y^2 - (\sum Y)^2)}}$$

โดยที่ r แทน ค่าสัมประสิทธิ์สหสัมพันธ์

$\sum X$ แทน ผลรวมคะแนนรายข้อ (Item) ของกลุ่มตัวอย่าง

$\sum T$ แทน ผลรวมคะแนนรวม (Total) ของทั้งกลุ่ม

$\sum X^2$ แทน ผลรวมคะแนนชุด x แต่ละตัวยกกำลังสอง

$\sum Y^2$ แทน ผลรวมคะแนนชุด y แต่ละตัวยกกำลังสอง

$\sum XY$ แทน ผลรวมของผลคูณระหว่าง x และ y

n แทน ขนาดจำนวนของผู้ตอบแบบสอบถามทั้งหมด

โดยที่ค่าสัมประสิทธิ์สหสัมพันธ์มีระหว่าง $-1 < r < 1$ (กัลยา วนิชย์บัญชา. 2545:280) ซึ่งมีความหมายของค่า r ดังนี้

1. ค่า r เป็นลบ แสดงว่า X และ Y มีความสัมพันธ์ในทิศทางตรงกันข้าม
2. ค่า r เป็นบวก แสดงว่า X และ Y มีความสัมพันธ์ในทิศทางเดียวกัน
3. ถ้า r มีค่าเข้าใกล้ 1 หมายถึง X และ Y สัมพันธ์ในทิศทางเดียวกัน และมีความสัมพันธ์กันมาก

4. ถ้า r มีค่าเข้าใกล้ -1 หมายถึง X และ Y สัมพันธ์ในทิศทางตรงกันข้าม และมีความสัมพันธ์ กันมาก
5. ถ้า $r = 0$ แสดงว่า X และ Y ไม่มีความสัมพันธ์กัน
6. ถ้า r เข้าใกล้ 0 แสดงว่า X และ Y มีความสัมพันธ์กันน้อย

เกณฑ์การแปลความหมายค่าสัมประสิทธิ์สหสัมพันธ์ (ชูครี วงศ์รัตนะ. 2541 : 324) ดังนี้

ค่าสัมประสิทธิ์สหสัมพันธ์	ระดับความสัมพันธ์
0.91-1.00	สัมพันธ์สูงมาก
0.71-0.90	สัมพันธ์สูง
0.31-0.70	สัมพันธ์ปานกลาง
0.01-0.30	สัมพันธ์ต่ำ
0.00	ไม่สัมพันธ์

บทที่ 4

ผลการวิเคราะห์ข้อมูล

การวิจัยเรื่อง “ตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ขึ้นห้องพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร” โดยข้อมูลที่รวบรวมมาได้จากแบบสอบถามที่ได้รับกลับคืนจากกลุ่มตัวอย่าง และผู้วิจัยได้ทำการคัดเลือกเฉพาะฉบับที่มีความสมบูรณ์จำนวนทั้งสิ้น 400 ชุด โดยผู้ทำการวิจัยได้กำหนดสัญลักษณ์และอักษรย่อที่ใช้ในการวิเคราะห์ข้อมูลดังต่อไปนี้

n	แทน	จำนวนกลุ่มตัวอย่าง
\bar{x}	แทน	ค่าเฉลี่ย (Mean)
S.D.	แทน	ค่าเบี่ยงเบนมาตรฐาน (Standard Deviation)
t	แทน	ค่าสถิติที่ใช้ในการแจกแจงแบบที (t-Distribution)
F	แทน	ค่าสถิติที่ใช้ในการแจกแจงแบบเอฟ (F-Distribution)
df	แทน	ชั้นแห่งความเป็นอิสระระหว่างกลุ่ม (Degree of Freedom)
SS	แทน	ผลรวมกำลังสอง (Sum of Squares)
MS	แทน	ค่าเฉลี่ยของผลรวมกำลังสอง (Mean of Squares)
r	แทน	ค่าสัมประสิทธิ์สหสัมพันธ์ (Pearson Correlation)
p	แทน	ความน่าจะเป็นสำหรับอันดับลำดับทางสถิติ
*	แทน	นัยสำคัญทางสถิติที่ระดับ 0.05
**	แทน	นัยสำคัญทางสถิติที่ระดับ 0.01

การนำเสนอผลการวิเคราะห์ข้อมูล

ผู้วิจัยได้นำเสนอผลการวิเคราะห์ข้อมูลที่ได้จากการวิเคราะห์ข้อมูลทางสถิติ นำผลการวิเคราะห์ข้อมูลที่ได้มาสรุปเพื่อพิสูจน์สมมติฐานที่ตั้งไว้ โดยแบ่งการวิเคราะห์เป็น 5 ส่วน ดังต่อไปนี้

ส่วนที่ 1 การวิเคราะห์ข้อมูลส่วนตัวของผู้ตอบแบบสอบถาม นำเสนอในรูปแบบตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ความถี่ และร้อยละ

ส่วนที่ 2 การวิเคราะห์ข้อมูลความสำคัญของตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก นำเสนอในรูปแบบของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ส่วนที่ 3 ข้อมูลคุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก นำเสนอในรูปแบบของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ส่วนที่ 4 ข้อมูลแรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก นำเสนอในรูปแบบของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ส่วนที่ 5 ข้อมูลแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก นำเสนอในรูปแบบของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ส่วนที่ 6 การวิเคราะห์ข้อมูลเพื่อทดสอบสมมติฐาน

ผลการวิเคราะห์ข้อมูล

ส่วนที่ 1 การวิเคราะห์ข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม นำเสนอในรูปแบบของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ความถี่ และร้อยละ

ตาราง 1 แสดงจำนวนและค่าร้อยละข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม

	ข้อมูลด้านประชากรศาสตร์	จำนวน (คน)	ร้อยละ
เพศ			
หญิง		179	44.75
ชาย		221	55.25
รวม		400	100.00
อายุ			
ต่ำกว่าหรือเท่ากับ 25 ปี		28	7.00
25 – 35 ปี		229	57.25
36 – 45 ปี		71	17.75
46 – 55 ปี		49	12.25
56 ปีขึ้นไป		23	5.75
รวม		400	100.00

ตาราง 1 (ต่อ)

ข้อมูลด้านประชากรศาสตร์	จำนวน (คน)	ร้อยละ
สถานภาพ		
โสด	242	60.50
สมรส/อยู่ด้วยกัน	129	32.25
หม้าย/หย่าร้าง/แยกกันอยู่	29	7.25
รวม	400	100.00
ระดับการศึกษา		
ต่ำกว่าปริญญาตรี	38	9.50
ปริญญาตรี	301	75.25
สูงกว่าปริญญาตรี	61	15.25
รวม	400	100.00
อาชีพ		
นักเรียน/นักศึกษา	14	3.50
ข้าราชการ/พนักงานรัฐวิสาหกิจ	32	8.00
พนักงานบริษัทเอกชน/ห้างร้าน	268	67.00
ธุรกิจส่วนตัว/เจ้าของธุรกิจ	78	19.50
อื่น ๆ เช่น แม่บ้าน	8	2.00
รวม	400	100.00
รายได้ต่อเดือน		
ต่ำกว่าหรือเทียบเท่า 10,000 บาท	17	4.25
10,001 - 20,000 บาท	152	38.00
20,001 - 30,000 บาท	75	18.75
30,001 - 40,000 บาท	68	17.00
มากกว่า 40,000 บาทขึ้นไป	88	22.00

ตาราง 1 (ต่อ)

ข้อมูลด้านประชากรศาสตร์	จำนวน (คน)	ร้อยละ
รวม	400	100.00
<hr/>		
จำนวนสมาชิกในครอบครัว		
1 - 2 คน	58	14.50
3 - 4 คน	257	64.25
5 - 6 คน	73	18.25
6 คนขึ้นไป	12	3.00
รวม	400	100.00
<hr/>		

จากตาราง 1 แสดงข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม มีรายละเอียดดังต่อไปนี้

เพศ ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง มีจำนวน 221 คน คิดเป็นร้อยละ 55.25 และเพศชาย มีจำนวน 179 คน คิดเป็นร้อยละ 44.75

อายุ ผู้ตอบแบบสอบถามส่วนใหญ่มีอายุ 25 - 35 ปี มีจำนวน 229 คน คิดเป็นร้อยละ 57.25 รองลงมาคือ อายุ 36 - 45 ปี จำนวน 71 คน คิดเป็นร้อยละ 17.75 อายุ 46 - 55 ปี มีจำนวน 49 คน คิดเป็นร้อยละ 12.25 ต่ำกว่าหรือเท่ากับ 25 ปี มีจำนวน 28 คน คิดเป็นร้อยละ 7.00 และอายุ 56 ปีขึ้นไป มีจำนวน 23 คน คิดเป็นร้อยละ 5.75 ตามลำดับ

สถานภาพ ผู้ตอบแบบสอบถามส่วนใหญ่มีสถานภาพโสด มีจำนวน 242 คน คิดเป็นร้อยละ 60.50 รองลงมาคือ สมรส/อยู่ด้วยกัน มีจำนวน 129 คน คิดเป็นร้อยละ 32.25 และหม้าย / หย่าร้าง / แยกกันอยู่ มีจำนวน 29 คน คิดเป็นร้อยละ 7.25 ตามลำดับ

ระดับการศึกษา ผู้ตอบแบบสอบถามส่วนใหญ่มีระดับการศึกษาปริญญาตรี มีจำนวน 301 คน คิดเป็นร้อยละ 75.25 รองลงมาคือ สูงกว่าปริญญาตรี มีจำนวน 61 คน คิดเป็นร้อยละ 15.25 และต่ำกว่าปริญญาตรี มีจำนวน 38 คน คิดเป็นร้อยละ 9.50 ตามลำดับ

อาชีพ ผู้ตอบแบบสอบถามส่วนใหญ่เป็นพนักงานบริษัทเอกชน / ห้างร้าน มีจำนวน 268 คน คิดเป็นร้อยละ 67.00 รองลงมาคือ ธุรกิจส่วนตัว / เจ้าของธุรกิจ มีจำนวน 78 คน คิดเป็นร้อยละ 19.50 ข้าราชการ / พนักงานรัฐวิสาหกิจ มีจำนวน 32 คน คิดเป็นร้อยละ 8.00 นักเรียน / นักศึกษา มีจำนวน 14 คน คิดเป็นร้อยละ 3.50 และอาชีพอื่น ๆ เช่น แม่บ้าน มีจำนวน 8 คน คิดเป็นร้อยละ 2.00 ตามลำดับ

รายได้ต่อเดือน ผู้ตอบแบบสอบถามส่วนใหญ่มีรายได้ต่อเดือน 10,001 - 20,000 บาท มีจำนวน 152 คน คิดเป็นร้อยละ 38.00 รองลงมาคือ รายได้มากกว่า 40,000 บาทขึ้นไป มีจำนวน 88 คน คิดเป็นร้อยละ 22.00 รายได้ 20,001 - 30,000 บาท มีจำนวน 75 คน คิดเป็นร้อยละ 18.75 รายได้ 30,001 - 40,000 บาท มีจำนวน 68 คน คิดเป็นร้อยละ 17.00 และรายได้ต่ำกว่าหรือเทียบเท่า 10,000 บาท มีจำนวน 17 คน คิดเป็นร้อยละ 4.25 ตามลำดับ

จำนวนสมาชิกในครอบครัว ผู้ตอบแบบสอบถามส่วนใหญ่มีจำนวนสมาชิกในครอบครัว 3 - 4 คน มีจำนวน 257 คน คิดเป็นร้อยละ 64.25 รองลงมาคือ จำนวน 5 - 6 คน มีจำนวน 73 คน คิดเป็นร้อยละ 18.25 จำนวน 1 - 2 คน มีจำนวน 58 คน คิดเป็นร้อยละ 14.50 และจำนวน 6 คนขึ้นไป มีจำนวน 12 คน คิดเป็นร้อยละ 3.00 ตามลำดับ

เนื่องจากพบว่า กลุ่มตัวอย่างที่ตอบแบบสอบถามในเรื่องอาชีพนั้น มีจำนวนค่อนข้างน้อยในบางกลุ่ม ผู้วิจัยจึงได้ทำการยุบรวมกลุ่มและแสดงข้อมูลจำนวน (ความถี่) และร้อยละของผู้ตอบแบบสอบถามในเรื่องของอาชีพใหม่ ดังนี้

ตาราง 2 แสดงจำนวนและค่าร้อยละข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม จำแนกตามอาชีพ

ข้อมูลด้านประชากรศาสตร์	จำนวน (คน)	ร้อยละ
อาชีพ		
ข้าราชการ / พนักงานรัฐวิสาหกิจ	32	8.00
พนักงานบริษัทเอกชน / ห้างร้าน	268	67.00
ธุรกิจส่วนตัว / เจ้าของธุรกิจ	78	19.50
อื่น ๆ เช่น นักเรียน/นักศึกษา แม่บ้าน	22	5.50
รวม	400	100.00

จากตาราง 2 ผลการวิเคราะห์ข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม จำแนกตามอาชีพ ดังนี้

อาชีพ ผู้ตอบแบบสอบถามส่วนใหญ่เป็นพนักงานบริษัทเอกชน / ห้างร้าน มีจำนวน 268 คน คิดเป็นร้อยละ 67.00 รองลงมาคือ ธุรกิจส่วนตัว / เจ้าของธุรกิจ มีจำนวน 78 คน คิดเป็นร้อยละ 19.50 ข้าราชการ / พนักงานรัฐวิสาหกิจ มีจำนวน 32 คน คิดเป็นร้อยละ 8.00 นักเรียน และอาชีพอื่น ๆ เช่น นักเรียน/นักศึกษา แม่บ้าน มีจำนวน 22 คน คิดเป็นร้อยละ 5.50 ตามลำดับ

เนื่องจากพบว่า กลุ่มตัวอย่างที่ตอบแบบสอบถามในเรื่องรายได้ต่อเดือนนั้น มีจำนวนค่อนข้างน้อยในบางกลุ่ม ผู้วิจัยจึงได้ทำการยุบรวมกลุ่มและแสดงข้อมูลจำนวน (ความถี่) และร้อยละของผู้ตอบแบบสอบถามในเรื่องของรายได้ต่อเดือนใหม่ดังนี้

ตาราง 3 แสดงจำนวนและค่าร้อยละข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม จำแนกตามรายได้ต่อเดือน

ข้อมูลด้านประชากรศาสตร์	จำนวน (คน)	ร้อยละ
รายได้ต่อเดือน		
ต่ำกว่าหรือเทียบเท่า 20,000 บาท	169	42.25
20,001 – 30,000 บาท	75	18.75
30,001 – 40,000 บาท	68	17.00
มากกว่า 40,000 บาทขึ้นไป	88	22.00
รวม	400	100.00

จากตาราง 3 ผลการวิเคราะห์ข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม จำแนกตามอาชีพ ดังนี้

รายได้ต่อเดือน ผู้ตอบแบบสอบถามส่วนใหญ่มีรายได้ต่อเดือนต่ำกว่าหรือเทียบเท่า 20,000 บาท มีจำนวน 169 คน คิดเป็นร้อยละ 42.25 รองลงมาคือ รายได้มากกว่า 40,000 บาทขึ้นไป มีจำนวน

88 คน คิดเป็นร้อยละ 22.00 รายได้ 20,001 - 30,000 บาท มีจำนวน 75 คน คิดเป็นร้อยละ 18.75 และรายได้ 30,001 - 40,000 บาท มีจำนวน 68 คน คิดเป็นร้อยละ 17.00 ตามลำดับ

เนื่องจากพบว่า กลุ่มตัวอย่างที่ตอบแบบสอบถามในเรื่องจำนวนสมาชิกในครอบครัวนี้ มีจำนวนค่อนข้างน้อยในบางกลุ่ม ผู้วิจัยจึงได้ทำการยุบรวมกลุ่มและแสดงข้อมูลจำนวน (ความถี่) และร้อยละของผู้ตอบแบบสอบถามในเรื่องของจำนวนสมาชิกในครอบครัวใหม่ดังนี้

ตาราง 4 แสดงจำนวนและร้อยละข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม จำแนกตามจำนวนสมาชิกในครอบครัว

จำนวนสมาชิกในครอบครัว	จำนวน (คน)	ร้อยละ
1 - 2 คน	58	14.50
3 - 4 คน	257	64.25
5 คนขึ้นไป	85	21.25
รวม	400	100.00

จากการวิเคราะห์ข้อมูลด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม จำแนกตามอาชีพ ดังนี้

จำนวนสมาชิกในครอบครัว ผู้ตอบแบบสอบถามส่วนใหญ่มีจำนวนสมาชิกในครอบครัว 3 - 4 คน มีจำนวน 257 คน คิดเป็นร้อยละ 64.25 รองลงมาคือ จำนวน 5 คนขึ้นไป มีจำนวน 85 คน คิดเป็นร้อยละ 21.25 และจำนวน 1 - 2 คน มีจำนวน 58 คน คิดเป็นร้อยละ 14.50 ตามลำดับ

ส่วนที่ 2 การวิเคราะห์ข้อมูลความสำคัญของตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค นำเสนอในรูปแบบของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ตาราง 5 ความสำคัญของตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร

คุณสมบัติของผลิตภัณฑ์ของตู้เย็น	ระดับคุณค่าของประโยชน์สินค้า		
	\bar{X}	S.D.	แปลผล
2 ประตู ยี่ห้อพานาโซนิค			
1. ช่องแช่แข็งอยู่ด้านล่าง	4.24	0.984	มากที่สุด
2. ผลิตน้ำแข็งได้เร็วขึ้น 50 นาที	3.91	0.765	มาก
3. การทำงานที่เงียบสนิท	4.43	0.708	มากที่สุด
4. คาดกระจก รับน้ำหนักได้ 100 กก.	3.94	0.786	มาก
5. สะดวกในการหยอดอาหาร (ประตูบนโดยไม่ต้องก้ม)	4.42	0.754	มากที่สุด
6. มีระบบขัดกลืน	4.35	0.784	มากที่สุด
7. มีระบบกำจัดแบคทีเรีย	4.28	0.806	มากที่สุด
8. มีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสด ได้นาน	4.22	0.785	มากที่สุด
9. นวนของประตูหนาขึ้น สามารถรักษาความเย็น	4.29	0.794	มากที่สุด
รวม	4.23	0.599	มากที่สุด

จากตาราง 5 แสดงความสำคัญของตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค พบว่า โดยรวมตำแหน่งตราสินค้ามีความสำคัญในระดับมากที่สุด ($\bar{X} = 4.23$) เมื่อพิจารณาเป็นรายข้อพบว่า ข้อที่ผู้ตอบแบบสอบถามเห็นว่าตำแหน่งตราสินค้ามีความสำคัญระดับมากที่สุดคือ ด้านการทำงานที่เงียบสนิท ($\bar{X} = 4.43$) ถือเป็นตำแหน่งที่มีความสำคัญสูงที่สุด รองลงมาได้แก่ สะดวกในการหยอดอาหาร (ประตูบนโดยไม่ต้องก้ม) ($\bar{X} = 4.42$) มีระบบขัดกลืน ($\bar{X} = 4.35$) นวนของประตูหนาขึ้น สามารถรักษาความเย็น ($\bar{X} = 4.29$) ช่องแช่แข็งอยู่ด้านล่าง ($\bar{X} = 4.24$) และมีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสดได้นาน ($\bar{X} = 4.22$) สำหรับข้อที่ผู้ตอบแบบสอบถามเห็นว่าตำแหน่งตราสินค้ามีความสำคัญระดับมาก ได้แก่ คาดกระจก รับน้ำหนักได้ 100 กก. ($\bar{X} = 3.94$) รองลงมาได้แก่ ผลิตน้ำแข็งได้เร็วขึ้น 50 นาที ($\bar{X} = 3.91$) ตามลำดับ

ส่วนที่ 3 ข้อมูลคุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค นำเสนอในรูปแบบของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ตาราง 6 ความสำคัญของคุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร

ข้อ	คุณค่าตราสินค้า ยี่ห้อพานาโซนิค	\bar{X}	S.D.	คุณค่าตราสินค้า
การรู้จักราสินค้า				
1. เมื่อพูดถึงตู้เย็น ท่านนึกถึงยี่ห้อพานาโซนิคอย่างไร	3.44	0.841	มาก	
(ทันที : : : : ไม่นึกถึงเลย)	5 4 3 2 1			
2. ความคุ้นเคยกับตราสินค้า ยี่ห้อพานาโซนิคเมื่อเทียบกับตราสินค้าอื่น	3.57	0.776	มาก	
(คุ้นเคยมากกว่า : : : คุ้นเคยน้อยกว่า)	5 4 3 2 1			
	รวม	3.50	0.727	มาก
คุณภาพที่รับรู้				
1. ภาพจนของตู้เย็น ยี่ห้อพานาโซนิค	3.66	0.726	มาก	
(มีชื่อเสียง : : : : ไม่มีชื่อเสียง)	5 4 3 2 1			
2. คุณภาพของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคเมื่อเทียบกับคุณภาพตู้เย็น 2 ประตูของยี่ห้ออื่น	3.61	0.666	มาก	
(เหนือกว่า : : : : ด้อยกว่า)	5 4 3 2 1			

ตาราง 6 (ต่อ)

ข้อ	คุณค่าตราสินค้าที่ห้อพานาโซนิค			คุณค่าตรา สินค้า
		\bar{X}	S.D.	
3. ตำแหน่งตราสินค้า ยี่ห้อพานาโซนิค เมื่อเทียบกับตราสินค้า อื่น		3.70	0.713	มาก
(เห็นอกว่า : : : ด้อยกว่า)				
	5 4 3 2 1			
	รวม	3.65	0.564	มาก
<hr/>				
ความผูกพัน				
1. ในการซื้อตู้เย็น 2 ประตู ท่านตั้งใจที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคอย่างไร		3.49	0.736	มาก
(ทุกรัง : : : ไม่เคยเลย)				
	5 4 3 2 1			
	รวม	3.57	0.756	มาก
<hr/>				
ความภักดี				
1. ครั้งต่อไปท่านจะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค		3.63	0.675	มาก
(แน่นอน : : : ไม่แน่นอน)				
	5 4 3 2 1			
	รวม	3.53	0.674	มาก
<hr/>				

ตาราง 6 (ต่อ)

ข้อ	คุณค่าตราสินค้าที่ห้อพานาโซนิค			คุณค่าตรา สินค้า
		\bar{X}	S.D.	
2.	ท่านยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค แม้ว่าจะมี การเพิ่มราคาสูงขึ้น (ซื้อแน่นอน : : : : ไม่ซื้อแน่นอน)	3.27	0.912	ปานกลาง
	5 4 3 2 1			
3.	ท่านจะแนะนำบุคคลอื่นให้ซื้อ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค (แนะนำบ่อย่างแน่นอน : ... : ... : ... : ... ไม่แนะนำบ่อย่างแน่นอน)	3.90	0.980	มาก
	5 4 3 2 1			
	รวม	3.59	0.734	มาก
	รวมคุณค่าตราสินค้า	3.58	0.594	มาก

จากตาราง 6 แสดงความสำคัญของคุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค พบว่า โดยรวมคุณค่าตราสินค้าอยู่ในระดับมาก ($\bar{X} = 3.58$) เมื่อพิจารณาเป็นรายด้านพบว่า ด้านที่คุณค่าตราสินค้าสำคัญในระดับมากก็อ ด้านคุณภาพที่รับรู้ ($\bar{X} = 3.65$) สำหรับด้านที่คุณค่าตราสินค้ามีความสำคัญระดับปานกลางก็อ ด้านการรู้จักตราสินค้า ($\bar{X} = 3.50$) รองลงมาได้แก่ ความผูกพัน ($\bar{X} = 3.53$) ส่วนด้านที่คุณค่าตราสินค้ามีความสำคัญระดับน้อย ได้แก่ ความภักดี ($\bar{X} = 3.59$) เมื่อพิจารณารายละเอียดในแต่ละด้านพบว่า

1. ด้านการรู้จักตราสินค้า พบว่า ทุกข้อมูลคุณค่าตราสินค้าอยู่ในระดับมาก ข้อที่ผู้ตอบแบบสอบถามเห็นว่าการรู้จักตราสินค้ามีความสำคัญสูงที่สุด ได้แก่ ความคุ้นเคยกับตราสินค้าที่ห้อพานาโซนิคเมื่อเทียบกับตราสินค้าอื่น ($\bar{X} = 3.57$) รองลงมาคือ เมื่อพูดถึงตู้เย็น 2 ประตู ต้องนึกถึงยี่ห้อพานาโซนิค ($\bar{X} = 3.44$) ตามลำดับ

2. ด้านคุณภาพที่รับรู้ พบว่า ทุกข้อมูลคุณค่าตราสินค้าอยู่ในระดับมาก ข้อที่ผู้ตอบแบบสอบถามเห็นว่าคุณภาพที่รับรู้ในตราสินค้ามีความสำคัญสูงที่สุด ได้แก่ ตำแหน่งตราสินค้า ยี่ห้อพานาโซนิค เมื่อเทียบกับตราสินค้าอื่น ($\bar{X} = 3.70$) รองลงมาคือ ภาพพจน์ของตู้เย็น ยี่ห้อพานาโซนิค ($\bar{X} =$

3.66) และคุณภาพของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเมื่อเทียบกับคุณภาพตู้เย็น 2 ประตูของยี่ห้ออื่น ($\bar{X} = 3.61$) ตามลำดับ

3. ความผูกพัน พบร่วมกับทุกข้อมูลค่าตราสินค้าอยู่ในระดับมาก ข้อที่ผู้ตอบแบบสอบถามเห็นว่าความผูกพันของตราสินค้ามีความสำคัญสูงที่สุด ได้แก่ ความรู้สึกเมื่อซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ($\bar{X} = 3.57$) รองลงมาคือ ความตั้งใจในการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ($\bar{X} = 3.49$) ตามลำดับ

4. ความภักดี พบร่วมกับข้อที่มีคุณค่าตราสินค้าอยู่ในระดับมากคือ จะแนะนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ($\bar{X} = 3.90$) รองลงมาคือ ต่อไปจะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ($\bar{X} = 3.63$) สำหรับข้อที่ผู้ตอบแบบสอบถามเห็นว่า ความภักดีของตราสินค้ามีความสำคัญระดับปานกลาง ได้แก่ ยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแม้ว่าจะมีการเพิ่มราคางสูงขึ้น ($\bar{X} = 3.27$) ตามลำดับ

ส่วนที่ 4 ข้อมูลแรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก นำเสนอในรูปแบบของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ตาราง 7 แรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขต

กรุงเทพมหานคร

ข้อ	แรงจูงใจในการเลือกซื้อ	ระดับแรงจูงใจ		
		\bar{X}	S.D.	แปลผล
ปัจจัยทางด้านเหตุผล				
1.	มีการประ恢ดัตไฟ เบอร์ 5	4.70	0.558	มากที่สุด
2.	ความคงทนของการใช้งาน	4.54	0.624	มากที่สุด
3.	ความปลอดภัยในการใช้ผลิตภัณฑ์	4.35	0.632	มากที่สุด
4.	การรับประกันของตัวผลิตภัณฑ์	4.38	0.684	มากที่สุด
	รวม	4.49	0.472	มากที่สุด
รูปลักษณ์ที่สวยงามทันสมัย				
1.	รูปลักษณ์ที่สวยงามทันสมัย	4.43	0.675	มากที่สุด
2.	ชื่อเสียงของยี่ห้อของผลิตภัณฑ์ยี่ห้อพานาโซนิก	4.33	0.799	มากที่สุด
	รวม	4.38	0.644	มากที่สุด
	รวมแรงจูงใจ	4.44	0.504	มากที่สุด

จากตาราง 7 แสดงแรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค พบว่า แรงจูงใจในการเลือกซื้อโดยรวมและรายด้านอยู่ในระดับมากที่สุด ($\bar{X} = 4.44$) โดยปัจจัยทางด้านเหตุผล ($\bar{X} = 4.49$) เป็นแรงจูงใจในการเลือกซื้อมากกว่า ปัจจัยทางด้านอารมณ์ ($\bar{X} = 4.38$) เมื่อพิจารณารายละเอียดในแต่ละรายด้านพบว่า

1. ปัจจัยทางด้านเหตุผล พบว่า ทุกข้อผู้ตอบแบบสอบถามเห็นว่าแรงจูงใจในการเลือกซื้อด้านเหตุผล อยู่ในระดับมากที่สุดคือ มีการประทับตราไฟ เบอร์ 5 ($\bar{X} = 4.70$) รองลงมาคือ ความคงทนต่อการใช้งาน ($\bar{X} = 4.54$) การรับประกันของตัวผลิตภัณฑ์ ($\bar{X} = 4.38$) และความปลอดภัยในการใช้ผลิตภัณฑ์ ($\bar{X} = 4.35$) ตามลำดับ

2. ปัจจัยทางด้านอารมณ์ พบว่า ทุกข้อผู้ตอบแบบสอบถามเห็นว่าแรงจูงใจในการเลือกซื้อด้านอารมณ์ อยู่ในระดับมากที่สุดคือ รูปถ่ายน้ำที่สวยงามทันสมัย ($\bar{X} = 4.43$) เป็นข้อที่มีความสำคัญสูงที่สุด รองลงมาได้แก่ ชื่อเสียงของยี่ห้อของผลิตภัณฑ์ยี่ห้อพานาโซนิค ($\bar{X} = 4.33$) ตามลำดับ

ส่วนที่ 5 ข้อมูลแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค นำเสนอบรรลุแบบ
ของตาราง โดยใช้สถิติเชิงพรรณนา ได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ตาราง 8 แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร

แนวโน้มพฤติกรรมการซื้อของผู้บริโภค	จำนวน	ร้อยละ
1. สาเหตุสำคัญที่ทำให้ท่านเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค		
รูปแบบ/สี	76	19.00
ราคา	89	22.25
ยี่ห้อ	183	45.75
การส่งเสริมการขาย	50	12.50
อื่น ๆ เช่น คุณภาพ	2	0.50
รวม	400	100.00

ตาราง 8 (ต่อ)

แนวโน้มพฤติกรรมการซื้อของผู้บริโภค	จำนวน	ร้อยละ
2. บุคคลที่มีอิทธิพลต่อการตัดสินใจซื้อตู้เย็น 2 ประตูยึดห้องพานาโซนิค มากที่สุด		
บุคคลในครอบครัว (พ่อแม่ ญาติพี่น้อง คู่สมรส)	94	23.50
เพื่อน/คนรู้จัก	88	22.00
พนักงานขาย	200	50.00
ดาราที่เป็นแบบอย่าง	16	4.00
อื่น ๆ เช่น นักวิชาการ	2	0.50
รวม	400	100.00
3. ท่านจะซื้อตู้เย็น 2 ประตู ยึดห้องพานาโซนิค จากสถานที่ใด หรือช่องทางใด		
ร้านค้าตัวแทนจำหน่าย	65	16.25
ทางอินเตอร์เน็ต	11	2.75
ห้างสรรพสินค้า	324	81.00
รวม	400	100.00
4. ท่านสนใจที่จะซื้อตู้เย็น 2 ประตู ยึดห้องพานาโซนิค ขนาดใด ราคาเท่าไร		
7.1 กิว ราคา 9,490 บาท	75	18.75
8.6 กิว ราคา 11,990 บาท	168	42.00
10.2 กิว ราคา 14,490 บาท	71	17.75
12.9 กิว ราคา 17,900 บาท	38	9.50
14.4 กิว ราคา 20,900 บาท	48	12.00
รวม	400	100.00

จากตาราง 8 แสดงข้อมูลด้านด้านพฤติกรรมการซื้อของผู้บริโภคที่ซื้อหรือเคยซื้อตู้เย็น 2 ประตู ยึดห้องพานาโซนิค มีรายละเอียดดังต่อไปนี้

1. สาเหตุสำคัญที่ทำให้เลือกซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิค ของผู้ตอบแบบสอบถาม ส่วนใหญ่คือ ยี่ห้อ จำนวน 183 คน คิดเป็นร้อยละ 45.75 รองลงมาคือ ราคา จำนวน 89 คน คิดเป็นร้อยละ 22.25 รูปแบบ/สี จำนวน 76 คน คิดเป็นร้อยละ 19.00 การส่งเสริมการขาย จำนวน 50 คน คิดเป็นร้อยละ 12.50 และสาเหตุอื่นๆ เช่น คุณภาพ จำนวน 2 คน คิดเป็นร้อยละ 0.50 ตามลำดับ

2. บุคคลที่มีอิทธิพลต่อการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิคมากที่สุดของผู้ตอบแบบสอบถาม ส่วนใหญ่คือ พนักงานขาย จำนวน 200 คน คิดเป็นร้อยละ 50.00 รองลงมาคือ บุคคลในครอบครัว (พ่อแม่ ญาติพี่น้อง คู่สมรส) จำนวน 94 คน คิดเป็นร้อยละ 23.50 เพื่อน/คนรู้จัก จำนวน 88 คน คิดเป็นร้อยละ 22.00 ตารางที่เป็นแบบโฆษณา จำนวน 16 คน คิดเป็นร้อยละ 4.00 และบุคคลอื่นๆ เช่น นักวิชาการ จำนวน 2 คน คิดเป็นร้อยละ 0.50 ตามลำดับ

3. สถานที่หรือช่องทางที่ซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิคมากที่สุดของผู้ตอบแบบสอบถาม ส่วนใหญ่คือ ห้างสรรพสินค้า จำนวน 324 คน คิดเป็นร้อยละ 81 รองลงมาคือ ร้านค้าตัวแทนจำหน่าย จำนวน 65 คน คิดเป็นร้อยละ 16.25 และทางอินเตอร์เน็ต จำนวน 11 คน คิดเป็นร้อยละ 2.75 ตามลำดับ

4. ขนาดของตู้เย็น 2 ประตูยี่ห้อพานาโซนิคที่สนใจที่จะซื้อมากที่สุดของผู้ตอบแบบสอบถาม ส่วนใหญ่คือ ขนาด 8.6 คิว ราคา 11,990 บาท จำนวน 168 คน คิดเป็นร้อยละ 42.00 รองลงมาคือ ขนาด 7.1 คิว ราคา 9,490 บาท จำนวน 75 คน คิดเป็นร้อยละ 18.75 ขนาด 10.2 คิว ราคา 14,490 บาท จำนวน 71 คน คิดเป็นร้อยละ 17.75 ขนาด 14.4 คิว ราคา 20,900 บาท จำนวน 48 คน คิดเป็นร้อยละ 12.00 และ ขนาด 12.9 คิว ราคา 17,900 บาท จำนวน 38 คน คิดเป็นร้อยละ 9.50 ตามลำดับ

ตาราง 9 เครื่องมือการส่งเสริมการตลาดที่สามารถจุใจในการตัดสินใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเขตกรุงเทพมหานคร

ข้อ	การส่งเสริมการตลาด	ระดับแรงจูงใจ		
		\bar{X}	S.D.	แปลผล
การโฆษณา				
1. การโฆษณาทางโทรทัศน์	4.36	0.887	มากที่สุด	
2. การโฆษณาทางนิตยสาร	3.88	0.957	มาก	
3. การโฆษณาทางหนังสือพิมพ์	3.98	0.916	มาก	
4. การโฆษณาทาง ใบวีซั่ว แผ่นพับ ใบปลิว	3.74	0.936	มาก	
รวม	3.99	0.725	มาก	

ตาราง 9 (ต่อ)

ข้อ	การส่งเสริมการตลาด	ระดับแรงจูงใจ		
		\bar{X}	S.D.	แปลผล
การส่งเสริมการขาย				
1. มีของแถม		4.56	0.740	มากที่สุด
2. ผ่อน 0%		4.38	0.609	มากที่สุด
3. ส่งคูปองชิงโชค		4.10	1.034	มาก
4. การลดราคา		4.73	0.548	มากที่สุด
รวม		4.44	0.539	มากที่สุด
การส่งเสริมการตลาดโดยรวม				
		3.88	0.781	มาก

จากตาราง 9 แสดงเครื่องมือการส่งเสริมการตลาดที่สามารถจูงใจในการตัดสินใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร พบร่วมกันว่า แรงจูงใจโดยรวมอยู่ในระดับมาก ($\bar{X} = 3.88$) โดยปัจจัยด้านการส่งเสริมการขาย ($\bar{X} = 4.44$) เป็นแรงจูงใจในการตัดสินใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคมากกว่า ปัจจัยด้านการโฆษณา ($\bar{X} = 4.38$) เมื่อพิจารณารายละเอียดในแต่ละรายด้านพบว่า

1. ปัจจัยด้านการโฆษณา พบร่วมกันว่า ข้อที่ผู้ตอบแบบสอบถามเห็นว่าเป็นเครื่องมือการส่งเสริมการตลาดที่สามารถจูงใจในการตัดสินใจซื้อระดับมากที่สุด ได้แก่ การโฆษณาทางโทรทัศน์ ($\bar{X} = 4.36$) สำหรับข้อที่ผู้ตอบแบบสอบถามเห็นว่าสามารถจูงใจในการตัดสินใจซื้อระดับปานกลาง ได้แก่ การโฆษณาทางหนังสือพิมพ์ ($\bar{X} = 3.98$) รองลงมาคือ การโฆษณาทางนิตยสาร ($\bar{X} = 3.88$) และการโฆษณาทาง โนบวช แผ่นพับ ใบปลิว ($\bar{X} = 3.74$) ตามลำดับ

2. ปัจจัยด้านการส่งเสริมการขาย พบร่วมกันว่า ข้อที่ผู้ตอบแบบสอบถามเห็นว่าเป็นเครื่องมือการส่งเสริมการตลาดที่สามารถจูงใจในการตัดสินใจซื้อระดับมากที่สุด ได้แก่ การลดราคา ($\bar{X} = 4.73$) รองลงมาคือ มีของแถม ($\bar{X} = 4.56$) และผ่อน 0% ($\bar{X} = 4.38$) สำหรับข้อที่ผู้ตอบแบบสอบถามเห็นว่าสามารถจูงใจในการตัดสินใจซื้อระดับปานกลาง ได้แก่ ส่งคูปองชิงโชค ($\bar{X} = 4.10$) ตามลำดับ

ตาราง 10 แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร

ข้อ	แนวโน้มพฤติกรรมการซื้อ	\bar{X}	S.D.	แนวโน้มใน การซื้อ
1. แนวโน้มในอนาคตท่านจะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก หรือไม่	4.09	0.756	มาก	
รวม	4.09	0.756	มาก	

จากตาราง 10 แสดงแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร พ布ว่า มีแนวโน้มในอนาคตจะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ในระดับมาก ($\bar{X} = 4.09$)

ส่วนที่ 6 การวิเคราะห์ข้อมูล เพื่อทดสอบสมมติฐาน สมมติฐานที่ 1

ผู้บริโภคที่มีลักษณะด้านประชากรศาสตร์ ได้แก่ เพศ อายุ สถานภาพ ระดับการศึกษา รายได้ เนลี่ยต่อเดือน อาชีพ สามารถใช้ในการครอบครัว แตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน ใช้สถิติการทดสอบเปรียบเทียบความแตกต่างของค่าเฉลี่ยระหว่างประชากร 2 กลุ่ม คือ t-test และ One-Way ANOVA (One Way Analysis of Variance)

สมมติฐานที่ 1.1 ผู้บริโภคที่มีเพศแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : ผู้บริโภคที่มีเพศแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน

H_1 : ผู้บริโภคที่มีเพศแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดหัวพานาโซนิกที่แตกต่างกัน

สำหรับสถิติที่ใช้ในการวิเคราะห์ จะใช้การทดสอบค่าโดยใช้กลุ่มตัวอย่างสองกลุ่มเป็นอิสระต่อกัน (Independent Sample t-test) และการทดสอบสมมติฐานระดับความเชื่อมั่น 95% ดังนั้นจะปฏิเสธสมมติฐานหลัก (H_0) ก็ต่อเมื่อค่า 2-tailed Prob. (p) มีค่าน้อยกว่า 0.05

โดยจะทำการตรวจสอบค่าความแปรปรวนของแต่ละกลุ่มก่อน โดยใช้ Levene test โดยมีสมมติฐานดังนี้

H_0 : ค่าความแปรปรวนของกลุ่มเพศชายและกลุ่มเพศหญิงไม่แตกต่างกัน

H_1 : ค่าความแปรปรวนของกลุ่มเพศชายและกลุ่มเพศหญิงแตกต่างกัน

โดยผลการทดสอบสมมติฐาน พนความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดหัวพานาโซนิก โดยเฉลี่ยที่ซื้อตู้เย็น 2 ประตูยึดหัวพานาโซนิก ของทั้ง 2 กลุ่มนี้ค่าไม่แตกต่างกัน เนื่องจากมี sig. มากกว่า 0.05 ดังนั้น ผู้วิจัยจึงทำการทดสอบความแตกต่างรายคู่โดยใช้สถิติ t-test แบบความแปรปรวนของประชากร 2 กลุ่ม ไม่เท่ากัน

ตาราง 11 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดหัวพานาโซนิก จำแนกตามเพศ

แนวโน้มพฤติกรรมการซื้อ	Levene's test for Equality of Variances	
	F	Sig.
แนวโน้มพฤติกรรมการซื้อ	3.757	0.053

จากตาราง 11 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดหัวพานาโซนิกของผู้บริโภค จำแนกตามเพศ พบร่วมกัน 0.053 ซึ่งมากกว่า 0.05 คือยอมรับสมมติฐานหลัก (H_0) และปฏิเสธสมมติฐานรอง (H_1) แสดงว่า แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดหัวพานาโซนิกของผู้บริโภค แต่ละกลุ่มเพศมีความแปรปรวนไม่แตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ตาราง 12 เปรียบเทียบพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ในเขตกรุงเทพมหานคร จำแนกตามเพศของผู้บริโภค

ประเด็นพิจารณา	เพศ	n	\bar{X}	S.D.	df	t	Sig.
แนวโน้มพฤติกรรมการซื้อ	หญิง	179	4.15	0.758	398	1.377	0.169
	ชาย	221	4.04	0.753			

จากตาราง 12 แสดงผลการเปรียบเทียบพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ในเขตกรุงเทพมหานคร จำแนกตามเพศของผู้บริโภค พบร่วมกัน Sig. เท่ากับ 0.169 ซึ่งมากกว่า 0.05 คือ ยอมรับสมมติฐานหลัก (H_0) และปฏิเสธสมมติฐานรอง (H_1) หมายความว่า เพศของผู้บริโภคไม่มีแนวโน้ม พฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน ที่ระดับนัยสำคัญทางสถิติ 0.05 ซึ่ง ไม่สอดคล้องกับสมมติฐานที่ตั้งไว้

สมมติฐานที่ 1.2 ผู้บริโภคที่มีอายุแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน สถิติที่ใช้ในการทดสอบ คือ One-Way ANOVA

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : ผู้บริโภคที่มีอายุแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน

H_1 : ผู้บริโภคที่มีอายุแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน

สำหรับสถิติที่ใช้ในการวิเคราะห์นั้น จะใช้การทดสอบความแตกต่างระหว่างระหว่างคะแนน เนื่องจากกลุ่มตัวอย่างที่มากกว่า 2 กลุ่ม โดยการวิเคราะห์ความแปรปรวนทางเดียว One-way Analysis of Variance : One Way ANOVA) โดยใช้ระดับความเชื่อมั่น 95%

โดยจะทำการตรวจสอบค่าความแปรปรวนของแต่ละกลุ่มก่อน โดยใช้ Levene test โดยมี สมมติฐาน ดังนี้

H_0 : ค่าความแปรปรวนของแต่ละกลุ่มอยู่ไม่แตกต่างกัน

H_1 : ค่าความแปรปรวนอย่างน้อยหนึ่งกลุ่มอายุแตกต่างจากกลุ่มอื่น

ตาราง 13 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคจำแนกตามอายุ

ประเด็นพิจารณา	Levene Statistic	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	4.289**	4	395	0.002

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 13 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามอายุ พนบว่า มีค่า Sig.เท่ากับ 0.002 ซึ่งน้อยกว่า 0.01 คือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) แสดงว่า แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค แต่ละกลุ่มอายุมีความแปรปรวนแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01

ดังนั้น ในการทดสอบสมมติฐาน แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ซึ่งแต่ละกลุ่มอายุมีความแปรปรวนแตกต่างกัน จึงต้องใช้สถิติ Brown-Forsythe ทดสอบ ดังแสดงในตาราง ดังนี้

ตาราง 14 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค เป็นในแต่ละกลุ่มอายุ โดยใช้สถิติ Brown-Forsythe

ประเด็นพิจารณา	Statistic(a)	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	3.871**	4	105.061	0.006

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 14 แสดงผลการเปรียบเทียบพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ในเขตกรุงเทพมหานคร จำแนกตามอายุของผู้บริโภค พนบว่า มีค่า Sig.เท่ากับ 0.006 ซึ่งน้อยกว่า 0.01 คือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า อายุของผู้บริโภค มีแนวโน้ม

พฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแตกต่างกัน ที่ระดับนัยสำคัญทางสถิติ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

ดังนั้น เพื่อให้ทราบว่ากลุ่มอายุใดที่มีความแตกต่างกันจึงทำการทดสอบต่อไปด้วยวิธี Dunnett T3 ดังแสดงในตาราง ดังนี้

ตาราง 15 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มอายุ โดยใช้วิธี Dunnett T3

อายุ	\bar{X}	ต่ำกว่าหรือเท่ากับ 25 ปี	25 - 35 ปี	36 - 45 ปี	46 - 55 ปี	56 ปีขึ้นไป
ต่ำกว่าหรือเท่ากับ 25 ปี	3.61	-0.50 (.078)	-0.72** (.006)	-0.43 (.341)	-0.22 (.997)	
25 - 35 ปี	4.11		-0.21 (.250)	0.07 (1.000)	0.28 (.915)	
36 - 45 ปี	4.32			0.28 (.419)	0.50 (.400)	
46 - 55 ปี	4.04				0.21 (.993)	
56 ปีขึ้นไป	3.83					-

**มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 15 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มอายุ พบว่า ผู้บริโภคที่มีอายุต่ำกว่าหรือเท่ากับ 25 ปี มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก แตกต่างจากผู้บริโภคที่มีอายุ 36 - 45 ปี อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 โดยมีค่า Sig. เท่ากับ 0.006 ซึ่งน้อยกว่า 0.01 หมายความว่า ผู้บริโภคที่มีอายุต่ำกว่าหรือเท่ากับ 25 ปี มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก น้อยกว่าผู้บริโภคที่มีอายุ 36 - 45 ปี อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 โดยมีค่าผลต่างเท่ากับ 0.72

สมมติฐานที่ 1.3 ผู้บริโภคที่มีสถานภาพแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน สถิติที่ใช้ในการทดสอบ คือ One-Way ANOVA

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : ผู้บริโภคที่มีสถานภาพแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน

H_1 : ผู้บริโภคที่มีสถานภาพแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน

สำหรับสถิติที่ใช้ในการวิเคราะห์นี้ จะใช้การทดสอบความแตกต่างระหว่างระหว่างคะแนนเฉลี่ยของกลุ่มตัวอย่างที่มากกว่า 2 กลุ่ม โดยการวิเคราะห์ความแปรปรวนทางเดียว One-way Analysis of Variance : One Way ANOVA) โดยใช้ระดับความเชื่อมั่น 95%

โดยจะทำการตรวจสอบค่าความแปรปรวนของแต่ละกลุ่มก่อน โดยใช้ Levene's Test โดยมีสมมติฐาน ดังนี้

H_0 : ค่าความแปรปรวนของแต่ละกลุ่มสถานภาพไม่แตกต่างกัน

H_1 : ค่าความแปรปรวนของแต่ละกลุ่มสถานภาพแตกต่างจากกลุ่มอื่น

ตาราง 16 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคจำแนกตามสถานภาพ

ประเด็นพิจารณา	Levene Statistic	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	4.945**	2	397	0.008

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 16 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามสถานภาพ พ布ว่า มีค่า Sig.เท่ากับ 0.008 ซึ่งน้อยกว่า 0.01 คือปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) แสดงว่า แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค แต่ละกลุ่มสถานภาพมีความแปรปรวนแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01

ดังนั้น ในการทดสอบสมมติฐาน แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ซึ่งแต่ละกลุ่มสถานภาพมีความแปรปรวนแตกต่างกัน จึงต้องใช้สถิติ Brown-Forsythe ทดสอบ แสดงในตาราง ดังนี้

ตาราง 17 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค เป็นในแต่ละกลุ่มสถานภาพ โดยใช้สถิติ Brown-Forsythe

ประดีเด็นพิจารณา	Statistic(a)	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	0.204	2	60.958	0.816

จากตาราง 17 แสดงผลการเปรียบเทียบพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ในเขตกรุงเทพมหานคร จำแนกตามสถานภาพของผู้บริโภค พบร่วมว่า มีค่า Sig.เท่ากับ 0.816 ซึ่งมากกว่า 0.05 คือยอมรับสมมติฐานหลัก (H_0) และปฏิเสธสมมติฐานรอง (H_1) หมายความว่า สถานภาพของผู้บริโภคไม่มี แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคไม่แตกต่างกัน ที่ระดับนัยสำคัญทางสถิติ 0.05 ซึ่งไม่สอดคล้องกับสมมติฐานที่ตั้งไว้

สมมติฐานที่ 1.4 ผู้บริโภคที่มีระดับการศึกษาแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคที่แตกต่างกัน สถิติที่ใช้ในการทดสอบ คือ One-Way ANOVA

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : ผู้บริโภคที่มีระดับการศึกษาแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคไม่แตกต่างกัน

H_1 : ผู้บริโภคที่มีระดับการศึกษาแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคที่แตกต่างกัน

สำหรับสถิติที่ใช้ในการวิเคราะห์นี้ จะใช้การทดสอบความแตกต่างระหว่างระหว่างคะแนน เนื่องจากกลุ่มตัวอย่างที่มากกว่า 2 กลุ่ม โดยการวิเคราะห์ความแปรปรวนทางเดียว One-way Analysis of Variance : One Way ANOVA) โดยใช้ระดับความเชื่อมั่น 95%

โดยจะทำการตรวจสอบค่าความแปรปรวนของแต่ละกลุ่มก่อน โดยใช้ Levene's Test โดยมี สมมติฐาน ดังนี้

H_0 : ค่าความแปรปรวนของแต่ละกลุ่มระดับการศึกษาไม่แตกต่างกัน

H_1 : ค่าความแปรปรวนของแต่ละกลุ่มระดับการศึกษาแตกต่างจากกลุ่มอื่น

ตาราง 18 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามระดับการศึกษา

ประเด็นพิจารณา	Levene Statistic	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	6.251**	2	397	0.002

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 18 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามระดับการศึกษา พบว่า มีค่า Sig.เท่ากับ 0.002 ซึ่งน้อยกว่า 0.01 คือปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) แสดงว่า แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค แต่ละกลุ่มระดับการศึกษามีความแปรปรวนแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01

ดังนั้น ในการทดสอบสมมติฐาน แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ซึ่งแต่ละกลุ่มระดับการศึกษามีความแปรปรวนแตกต่างกัน จึงต้องใช้สถิติ Brown-Forsythe ทดสอบดังแสดงในตาราง ดังนี้

ตาราง 19 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค เป็นในแต่ละกลุ่มระดับการศึกษา โดยใช้สถิติ Brown-Forsythe

ประเด็นพิจารณา	Statistic(a)	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	1.257	2	103.614	0.289

จากตาราง 19 แสดงผลการเปรียบเทียบพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ในเขตกรุงเทพมหานคร จำแนกตามระดับการศึกษาของผู้บริโภค พบว่า มีค่า Sig.เท่ากับ 0.289 ซึ่งมากกว่า 0.05 คือยอมรับสมมติฐานหลัก (H_0) และปฏิเสธสมมติฐานรอง (H_1) หมายความว่า ระดับการศึกษาของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน ที่ระดับนัยสำคัญทางสถิติ 0.05 ซึ่งไม่สอดคล้องกับสมมติฐานที่ตั้งไว้

สมมติฐานที่ 1.5 ผู้บริโภคที่มีอาชีพแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน สถิติที่ใช้ในการทดสอบ คือ One-Way ANOVA

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : ผู้บริโภคที่มีอาชีพแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน

H_1 : ผู้บริโภคที่มีอาชีพแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน

สำหรับสถิติที่ใช้ในการวิเคราะห์นั้น จะใช้การทดสอบความแตกต่างระหว่างระหว่างคะแนนเฉลี่ยของกลุ่มตัวอย่างที่มากกว่า 2 กลุ่ม โดยการวิเคราะห์ความแปรปรวนทางเดียว One-way Analysis of Variance : One Way ANOVA) โดยใช้ระดับความเชื่อมั่น 95%

โดยจะทำการตรวจสอบค่าความแปรปรวนของแต่ละกลุ่มก่อน โดยใช้ Levene's Test โดยมีสมมติฐาน ดังนี้

H_0 : ค่าความแปรปรวนของแต่ละกลุ่มอาชีพไม่แตกต่างกัน

H_1 : ค่าความแปรปรวนของแต่ละกลุ่มอาชีพแตกต่างจากกลุ่มอื่น

ตาราง 20 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ของผู้บริโภคจำแนกตามอาชีพ

ประเด็นพิจารณา	Levene Statistic	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	3.431 *	3	396	0.017

** มีนัยสำคัญทางสถิติที่ระดับ 0.05

จากตาราง 20 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามอาชีพ พบว่า มีค่า Sig.เท่ากับ 0.017 ซึ่งน้อยกว่า 0.05 คือปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) แสดงว่า แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค แต่ละกลุ่มอาชีพมีความแปรปรวนแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ดังนั้น ในการทดสอบสมมติฐาน แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ซึ่งแต่ละกลุ่มอาชีพมีความแปรปรวนแตกต่างกัน จึงต้องใช้สถิติ Brown-Forsythe ทดสอบ ดังแสดงในตาราง ดังนี้

ตาราง 21 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค เป็นในแต่ละกลุ่มอาชีพ โดยใช้สถิติ Brown-Forsythe

ประเด็นพิจารณา	Statistic(a)	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	4.239**	3	109.775	0.007

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 21 แสดงผลการเปรียบเทียบพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ในเขตกรุงเทพมหานคร จำแนกตามอาชีพของผู้บริโภค พบร่วมกับ Sig. เท่ากับ 0.007 ซึ่งน้อยกว่า 0.01 คือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า อาชีพของผู้บริโภค มีแนวโน้ม พฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคแตกต่างกัน ที่ระดับนัยสำคัญทางสถิติ 0.01 ซึ่ง สอดคล้องกับสมมติฐานที่ตั้งไว้

ดังนั้น เพื่อให้ทราบว่ากลุ่มอาชีพใดที่มีความแตกต่างกันจึงทำการทดสอบต่อไปด้วยวิธี Dunnett T3 ดังแสดงในตาราง ดังนี้

ตาราง 22 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มอาชีพ โดยใช้วิธี Dunnett T3

อาชีพ	ข้าราชการ/ พนักงาน	ธุรกิจส่วนตัว/ ห้องร้าน	อื่น ๆ เช่น แม่บ้าน
X	พนักงาน บริษัทเอกชน/ เจ้าของธุรกิจ	นักเรียน/นักศึกษา	
	รัฐวิสาหกิจ	ห้างร้าน	
ข้าราชการ/ พนักงานรัฐวิสาหกิจ	3.84	-0.29 (.197)	-0.32 (.272) 0.25 (.827)
พนักงานบริษัทเอกชน/ ห้างร้าน	4.13		-0.03 (1.000) 0.54* (.045)
ธุรกิจส่วนตัว/ เจ้าของธุรกิจ	4.17		0.58 (.053)
อื่น ๆ เช่น นักเรียน/นักศึกษา	3.59		-
แม่บ้าน			

* มีนัยสำคัญทางสถิติที่ระดับ 0.05

จากตาราง 22 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มอาชีพ พบว่า ผู้บริโภคที่มีอาชีพพนักงาน บริษัทเอกชน/ ห้างร้าน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก แตกต่างจาก อาชีพอื่น ๆ เช่น นักเรียน/นักศึกษา แม่บ้าน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีค่า Sig. เท่ากับ 0.045 ซึ่งน้อยกว่า 0.05 หมายความว่า ผู้บริโภคที่มีอาชีพพนักงานบริษัทเอกชน/ ห้างร้าน มีแนวโน้ม พฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มากกว่าผู้บริโภคที่มีอาชีพอื่น ๆ เช่น นักเรียน/ นักศึกษา แม่บ้าน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีค่าผลต่างเท่ากับ 0.54

สมมติฐานที่ 1.6 ผู้บริโภคที่มีรายได้ต่อเดือนแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน สถิติที่ใช้ในการทดสอบ คือ One-Way ANOVA

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : ผู้บริโภคที่มีรายได้ต่อเดือนแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดห้องพานาโซนิกไม่แตกต่างกัน

H_1 : ผู้บริโภคที่มีรายได้ต่อเดือนแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดห้องพานาโซนิกที่แตกต่างกัน

สำหรับสถิติที่ใช้ในการวิเคราะห์นั้น จะใช้การทดสอบความแตกต่างระหว่างระหว่างคะแนนเฉลี่ยของกลุ่มตัวอย่างที่มากกว่า 2 กลุ่ม โดยการวิเคราะห์ความแปรปรวนทางเดียว One-way Analysis of Variance : One Way ANOVA) โดยใช้ระดับความเชื่อมั่น 95%

โดยจะทำการตรวจสอบค่าความแปรปรวนของแต่ละกลุ่มก่อน โดยใช้ Levene's Test โดยมีสมมติฐาน ดังนี้

H_0 : ค่าความแปรปรวนของแต่ละกลุ่มรายได้ต่อเดือนไม่แตกต่างกัน

H_1 : ค่าความแปรปรวนของแต่ละกลุ่มรายได้ต่อเดือนแตกต่างจากกลุ่มอื่น

ตาราง 23 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยึดห้องพานาโซนิกของผู้บริโภคจำแนกตามรายได้ต่อเดือน

ประเด็นพิจารณา	Levene Statistic	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	2.601	3	396	0.052

จากตาราง 23 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดห้องพานาโซนิกของผู้บริโภค จำแนกตามรายได้ต่อเดือน พนว่า มีค่า Sig.เท่ากับ 0.052 ซึ่งมากกว่า 0.05 คือยอมรับสมมติฐานหลัก (H_0) และปฏิเสธสมมติฐานรอง (H_1) แสดงว่า แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยึดห้องพานาโซนิกของผู้บริโภค แต่ละกลุ่มรายได้ต่อเดือนมีความแปรปรวนไม่แตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ดังนั้น ในการทดสอบสมมติฐาน พฤติกรรมด้านจำนวนเงินซื้อตู้เย็น 2 ประตู ยึดห้องพานาโซนิก ซึ่งแต่ละกลุ่มรายได้ต่อเดือนมีความแปรปรวนไม่แตกต่างกัน จึงต้องทำการทดสอบสมมติฐานโดยใช้สถิติ F-test

ตาราง 24 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในแต่ละกลุ่มรายได้ต่อเดือน โดยใช้สถิติ F-test

ประเด็นพิจารณา	แหล่งของความแปรปรวน	SS	df	MS	F	Sig.
แนวโน้มพฤติกรรมการซื้อ	ระหว่างกลุ่มภายในกลุ่ม	12.216	4	3.054	5.592**	0.000
	รวม	215.721	395	0.546		
	รวม	227.938	399			

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 24 ผลการวิเคราะห์แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในแต่ละกลุ่มรายได้ต่อเดือน พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งน้อยกว่า 0.01 คือปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ผู้บริโภคที่มีรายได้ต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก แตกต่างกัน ที่ระดับนัยสำคัญทางสถิติ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

ดังนี้ เพื่อให้ทราบว่ากลุ่มรายได้ต่อเดือนคู่ใดที่มีความแตกต่างกันจึงทำการทดสอบต่อไปด้วยวิธี LSD ดังแสดงในตาราง ดังนี้

ตาราง 25 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของพฤติกรรมด้านปริมาณที่ซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิค จำแนกตามกลุ่มรายได้ โดยใช้วิธี LSD

รายได้	ต่ำกว่าหรือ เท่า	20,001 - 30,000 บาท	30,001 - มากกว่า 40,000 บาทขึ้นไป	
\bar{X}	เทียบเท่า	30,000 บาท	40,000 บาท	
ต่ำกว่าหรือเท่า 20,000 บาท	4.04	0.05 (.641)	-0.11 (.303)	-0.19 (.054)
20,001 - 30,000 บาท	3.99		-0.16 (.204)	-0.24* (.043)
30,001 - 40,000 บาท	4.15			-0.08 (.510)
มากกว่า 40,000 บาทขึ้นไป	4.23			-

* มีนัยสำคัญทางสถิติที่ระดับ 0.05

จากตาราง 25 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตูยี่ห้อพานาโซนิคของผู้บริโภค จำแนกตามกลุ่มรายได้ต่อเดือน พบว่า ผู้บริโภคที่มีรายได้ต่อเดือน 20,001 - 30,000 บาท มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตูยี่ห้อพานาโซนิค แตกต่างจากรายได้ต่อเดือนมากกว่า 40,000 บาทขึ้นไป อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีค่า Sig. เท่ากับ 0.043 ซึ่งน้อยกว่า 0.05 หมายความว่า ผู้บริโภคที่มีรายได้ต่อเดือนพนักงาน 20,001 - 30,000 บาท มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตูยี่ห้อพานาโซนิค น้อยกว่าผู้บริโภคที่มีรายได้ต่อเดือนฯ มากกว่า 40,000 บาทขึ้นไป อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีค่าผลต่างเท่ากับ 0.24

สมมติฐานที่ 1.7 ผู้บริโภคที่มีจำนวนสมาชิกในครอบครัวแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตูยี่ห้อพานาโซนิคที่แตกต่างกัน สถิติที่ใช้ในการทดสอบ คือ One-Way ANOVA

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : ผู้บริโภคที่มีจำนวนสมาชิกในครอบครัวแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตูยี่ห้อพานาโซนิคไม่แตกต่างกัน

H_1 : ผู้บริโภคที่มีจำนวนสมาชิกในครอบครัวแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคที่แตกต่างกัน

สำหรับสถิติที่ใช้ในการวิเคราะห์นี้ จะใช้การทดสอบความแตกต่างระหว่างระหว่างคะแนนเฉลี่ยของกลุ่มตัวอย่างที่มากกว่า 2 กลุ่ม โดยการวิเคราะห์ความแปรปรวนทางเดียว One-way Analysis of Variance : One Way ANOVA) โดยใช้ระดับความเชื่อมั่น 95%

โดยจะทำการตรวจสอบค่าความแปรปรวนของแต่ละกลุ่มก่อน โดยใช้ Levene test โดยมีสมมติฐานดังนี้

H_0 : ค่าความแปรปรวนของแต่ละกลุ่มจำนวนสมาชิกในครอบครัวไม่แตกต่างกัน

H_1 : ค่าความแปรปรวนของจำนวนสมาชิกในครอบครัวแตกต่างจากกลุ่มอื่น

ตาราง 26 แสดงการวิเคราะห์ความแปรปรวนแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภคจำแนกตามจำนวนสมาชิกในครอบครัว

ประเด็jnพิจารณา	Levene Statistic	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	3.650**	2	397	0.027

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากการ 26 แสดงการวิเคราะห์ความแปรปรวนของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค จำแนกตามจำนวนสมาชิกในครอบครัว พบว่า มีค่า Sig.เท่ากับ 0.027 ซึ่งน้อยกว่า 0.01 คือปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) แสดงว่า แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค แต่ละกลุ่มจำนวนสมาชิกในครอบครัวมีความแปรปรวนแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01

ดังนั้น ในการทดสอบสมมติฐาน แนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ซึ่งแต่ละกลุ่มจำนวนสมาชิกในครอบครัว มีความแปรปรวนแตกต่างกัน จึงต้องใช้สถิติ Brown-Forsythe ทดสอบ แสดงในตาราง ดังนี้

ตาราง 27 แสดงการวิเคราะห์แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค เป็นในแต่ละกลุ่มจำนวนสมาชิกในครอบครัว โดยใช้สถิติ Brown-Forsythe

ประเด็นพิจารณา	Statistic(a)	df1	df2	Sig.
แนวโน้มพฤติกรรมการซื้อ	4.153*	2	165.181	0.017

* มีนัยสำคัญทางสถิติที่ระดับ 0.05

จากตาราง 27 แสดงผลการเปรียบเทียบพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ในเขตกรุงเทพมหานคร จำแนกตามจำนวนสมาชิกในครอบครัวของผู้บริโภค พบว่า มีค่า Sig. เท่ากับ 0.017 ซึ่งน้อยกว่า 0.05 คือปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า จำนวนสมาชิกในครอบครัวของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก แตกต่างกัน ที่ระดับนัยสำคัญทางสถิติ 0.05 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

ดังนั้น เพื่อให้ทราบว่ากลุ่มจำนวนสมาชิกในครอบครัวใดที่มีความแตกต่างกันจึงทำการทดสอบต่อไปด้วยวิธี Dunnett T3 ดังแสดงในตาราง ดังนี้

ตาราง 28 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มจำนวนสมาชิกในครอบครัว โดยใช้วิธี Dunnett T3

จำนวนสมาชิกในครอบครัว	\bar{X}	1 - 2 คน	3 - 4 คน	5 คนขึ้นไป
1 - 2 คน	3.83	-0.27 (.087)	-0.40* (.021)	
3 - 4 คน	4.10		-0.12 (.499)	
5 คนขึ้นไป	4.22			-

* มีนัยสำคัญทางสถิติที่ระดับ 0.05

จากตาราง 28 แสดงการเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค จำแนกตามกลุ่มจำนวนสมาชิกในครอบครัว พบว่า ผู้บริโภคที่มีจำนวนสมาชิกในครอบครัว 1 - 2 คน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแตกต่างจากจำนวนสมาชิกในครอบครัว 5 คนขึ้นไป อ่ายมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีค่า Sig. เท่ากับ 0.021 ซึ่งน้อยกว่า 0.05 หมายความว่า ผู้บริโภคที่มีจำนวนสมาชิกในครอบครัว 1 - 2 คน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก น้อยกว่าผู้บริโภคที่มีจำนวนสมาชิกในครอบครัว 5 คนขึ้นไป อ่ายมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีค่าผลต่างเท่ากับ 0.40

สมมติฐานที่ 2

ตำแหน่งตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร โดยใช้สถิติ Pearson's Product Moment Correlation Coefficient

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : ตำแหน่งตราสินค้า ไม่มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

H_1 : ตำแหน่งตราสินค้า มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

ในการทดสอบสมมติฐานนี้จะใช้การวิเคราะห์ด้วยสถิติสหสัมพันธ์อย่างง่ายของเพียร์สัน (Pearson Product Moment Correlation) ซึ่งถ้ามีค่า Sig. น้อยกว่า 0.05 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ตำแหน่งตราสินค้า มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร และสามารถพิจารณาระดับความสัมพันธ์และทิศทางความสัมพันธ์ได้จากค่า r

ตาราง 29 ความสัมพันธ์ระหว่างตำแหน่งตราสินค้า กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

ตำแหน่งตราสินค้า	แนวโน้มพฤติกรรมการซื้อ	
	Pearson Corr. and Sig.	ระดับและทิศทาง ความสัมพันธ์
1. ช่องแขวนแข็งอยู่ด้านล่าง	0.299** (.000)	ระดับต่ำ ทิศทางเดียวกัน
2. ผลิตนำเข้าได้เร็วขึ้น 50 นาที	0.244** (.000)	ระดับต่ำ ทิศทางเดียวกัน
3. การทำงานที่เงียบสนิท	0.243** (.000)	ระดับต่ำ ทิศทางเดียวกัน
4. ถอดกระจก รับน้ำหนักได้ 100 กก.	0.259** (.000)	ระดับต่ำ ทิศทางเดียวกัน
5. สะดวกในการหยิบอาหาร (ประดุบันโดยไม่ต้องก้ม)	0.327** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
6. มีระบบจัดกล่อง	0.303** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
7. มีระบบกำจัดแบคทีเรีย	0.289** (.000)	ระดับต่ำ ทิศทางเดียวกัน
8. มีอุณหภูมิที่พอเหมาะทำให้รักษาผักสดได้นาน	0.310** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
9. ขนาดขอบประตูหนาขึ้น สามารถรักษาความเย็น	0.276** (.000)	ระดับต่ำ ทิศทางเดียวกัน
รวม	0.378** (.000)	ระดับปานกลาง ทิศทางเดียวกัน

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 29 ผลการวิเคราะห์ความสัมพันธ์ระหว่างตำแหน่งตราสินค้า กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร พบว่า ตำแหน่งตราสินค้าโดยรวม กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พ布ว่า ตำแหน่งตราสินค้า ที่มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติ

ฐานรอง (H_1) หมายความว่า ตำแหน่งตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.378 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ เมื่อตำแหน่งตราสินค้าสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

ด้านซองแซ่บแข็งอยู่ด้านล่าง กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ตำแหน่งตราสินค้า ด้านซองแซ่บแข็งอยู่ด้านล่าง มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.299 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำ ในทิศทางเดียวกัน กล่าวคือ เมื่อตำแหน่งตราสินค้า ด้านซองแซ่บแข็งอยู่ด้านล่าง มีประสิทธิภาพในการใช้งานมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

การผลิตน้ำแข็งได้เร็วขึ้น 50 นาที กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า การผลิตน้ำแข็งได้เร็วขึ้น 50 นาที มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.244 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำ ในทิศทางเดียวกัน กล่าวคือ เมื่อการผลิตน้ำแข็งได้เร็วขึ้น 50 นาที มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

การทำงานที่เงียบสนิท กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า การทำงานที่เงียบสนิท มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.243 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำ ในทิศทางเดียวกัน กล่าวคือ เมื่อการทำงานที่เงียบสนิทมีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

คาดกระจากรับน้ำหนักได้ 100 กก. กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า คาดกระจากรับน้ำหนักได้ 100 กก. มีความสัมพันธ์กับ

แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.259 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำ ในทิศทางเดียวกัน กล่าวคือ เมื่อคาดผลกระทบน้ำหนักได้ 100 กก. มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

ความสะอาดในการหยอดอาหาร (ประตูบนโดยไม่ต้องก้ม) กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ความสะอาดในการหยอดอาหาร (ประตูบนโดยไม่ต้องก้ม) มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.327 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ เมื่อมีความสะอาดในการหยอดอาหาร (ประตูบนโดยไม่ต้องก้ม) มีประสิทธิภาพการใช้งานสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

มีระบบจัดกลิ่น กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า มีระบบจัดกลิ่น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.303 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ เมื่อมีระบบจัดกลิ่นที่มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

มีระบบกำจัดแบคทีเรีย กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า มีระบบกำจัดแบคทีเรีย มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.289 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำ ในทิศทางเดียวกัน กล่าวคือ เมื่อมีระบบกำจัดแบคทีเรียที่มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

มีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสดได้นาน กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า การมีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสดได้นาน มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.310 แสดงว่าตัวแปร

ทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ เมื่อมีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสดได้นานมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

จำนวนของประตูหนาขึ้น สามารถรักษาความเย็น กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั้นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า จำนวนของประตูหนาขึ้น สามารถรักษาความเย็น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.276 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำ ในทิศทางเดียวกัน กล่าวคือ เมื่อจำนวนของประตูหนาขึ้น สามารถรักษาความเย็นได้มากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

สมมติฐานที่ 3

คุณค่าตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร โดยใช้สัดส่วน Pearson's Product Moment Correlation Coefficient

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : คุณค่าตราสินค้า ไม่มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

H_1 : คุณค่าตราสินค้า มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อ พานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

ในการทดสอบสมมติฐานนี้จะใช้วิเคราะห์ด้วยสถิติสหสัมพันธ์อย่างง่ายของเพียร์สัน (Pearson Product Moment Correlation) ซึ่งถ้ามีค่า Sig. น้อยกว่า 0.05 นั้นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า คุณค่าตราสินค้า มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร และสามารถพิจารณาระดับความสัมพันธ์และทิศทางความสัมพันธ์ได้จากค่า r

ตาราง 30 ความสัมพันธ์ระหว่างคุณค่าตราสินค้า กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

คุณค่าตราสินค้า	แนวโน้มพฤติกรรมการซื้อ	
	Pearson Corr. and Sig.	ระดับและทิศทาง ความสัมพันธ์
การรู้จักตราสินค้า		
1. เมื่อพูดถึงตู้เย็น ท่านนึกถึงพานาโซนิคอย่างไร	0.417** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
2. ความคุ้นเคยกับตราสินค้าพานาโซนิคเมื่อเทียบกับตราสินค้าอื่น	0.492** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
รวม	0.504** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
คุณภาพตราสินค้า		
1. ภาพพจน์ของตู้เย็น พานาโซนิค	0.402** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
2. คุณภาพของตู้เย็น 2 ประตู พานาโซนิคเมื่อเทียบกับคุณภาพตู้เย็น 2 ประตูของยี่ห้ออื่น	0.401** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
3. ตำแหน่งตราสินค้า พานาโซนิค เมื่อเทียบกับตราสินค้าอื่น	0.366** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
รวม	0.485** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
ความผูกพันกับตราสินค้า		
1. ในการซื้อตู้เย็น 2 ประตู ท่านตั้งใจที่จะซื้อตู้เย็น 2 ประตู พานาโซนิค	0.437** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
2. ท่านจะรู้สึกอย่างไรเมื่อซื้อตู้เย็น 2 ประตูพานาโซนิค เชื่อมั่นต่อตราสินค้า	0.382** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
รวม	0.453** (.000)	ระดับปานกลาง ทิศทางเดียวกัน

ตาราง 30 (ต่อ)

คุณค่าตราสินค้า	แนวโน้มพฤติกรรมการซื้อ	
	Pearson Corr. and Sig.	ระดับและทิศทาง ความสัมพันธ์
ความก้าวเดี๋ยงต่อตราสินค้า		
1. ครั้งต่อไปที่จะซื้อตู้เย็น 2 ประตูท่านจะซื้อตู้เย็น 2 ประตูพานาโซนิค	0.394** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
2. ท่านยังคงซื้อตู้เย็น 2 ประตู พานาโซนิค แม้ว่าจะมีการเพิ่มราคางบประมาณ	0.421** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
3. ท่านจะแนะนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู พานาโซนิค	0.469** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
รวม	0.503** (.000)	ระดับปานกลาง ทิศทางเดียวกัน
คุณค่าตราสินค้าโดยรวม	0.610** (.000)	ระดับปานกลาง ทิศทางเดียวกัน

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 30 ผลการวิเคราะห์ความสัมพันธ์ระหว่างคุณค่าตราสินค้า กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภคในเขตกรุงเทพมหานคร พบว่า คุณค่าตราสินค้าโดยรวม กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค พบว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั้นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า คุณค่าตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.610 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ เมื่อคุณค่าตราสินค้าสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคเพิ่มขึ้นปานกลาง เมื่อพิจารณารายด้าน พบว่า

การรู้จักราสินค้า

ด้านการรู้จักราสินค้าโดยรวม กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ของผู้บริโภค พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ด้านการรู้จักราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.504 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ การรู้จักราสินค้าโดยรวม ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

การนึกถึงยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูพบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า การนึกถึงยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.417 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ การนึกถึงยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่นมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

ความคุ้นเคยกับตราสินค้ายี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูพบว่า ทุกข้อมูล มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ความคุ้นเคยกับตราสินค้ายี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.492 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ ความคุ้นเคยกับตราสินค้ายี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่นมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

คุณภาพที่รับรู้

ด้านคุณภาพที่รับรู้โดยรวม กับแนวโน้มพฤติกรรมการซื้อ พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ด้านคุณภาพที่รับรู้โดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.485 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ การคุณภาพที่รับรู้โดยรวมมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

ภาพพจน์ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค กับแนวโน้มพฤติกรรมการซื้อ พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ภาพพจน์ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.402 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ ภาพพจน์ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคดีขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

คุณภาพของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคเมื่อเทียบกับตราสินค้าอื่น กับแนวโน้มพฤติกรรมการซื้อ พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า คุณภาพของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคเมื่อเทียบกับตราสินค้าอื่น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.401 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ คุณภาพของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

ตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคเมื่อเทียบกับตราสินค้าอื่น กับแนวโน้มพฤติกรรมการซื้อ พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค เมื่อเทียบกับตราสินค้าอื่น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.366 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ ตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคเมื่อเทียบกับตราสินค้าอื่น ดีขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

ความผูกพันกับตราสินค้า

ด้านความผูกพันกับตราสินค้าโดยรวม กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ความผูกพันกับตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.453 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ ความผูกพันกับตราสินค้าโดยรวมมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

ความตั้งใจที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก กับแนวโน้มพฤติกรรมการซื้อ พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ความตั้งใจที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้ม พฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.437 แสดง ว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ ความตั้งใจที่จะซื้อ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

ความรู้สึกเมื่อซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก กับแนวโน้มพฤติกรรมการซื้อ พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ความรู้สึกเมื่อซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้ม พฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.382 แสดง ว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ ความรู้สึกเมื่อซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกคิดเห็น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

ความก้าดีต่อตราสินค้า

ด้านความก้าดีต่อตราสินค้าโดยรวม กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และ ยอมรับสมมติฐานรอง (H_1) หมายความว่า ด้านความก้าดีต่อตราสินค้าโดยรวม มีความสัมพันธ์กับ แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่า สัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.503 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ใน ทิศทางเดียวกัน กล่าวคือ ความก้าดีต่อตราสินค้าโดยรวมมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

ครั้งต่อไปจะยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก กับแนวโน้มพฤติกรรมการซื้อ มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ครั้งต่อไปจะยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้ม พฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.05 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.394 แสดง ว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ ครั้งต่อไปจะยังคงซื้อ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

ยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแม้ว่าจะมีการเพิ่มราคากลางๆ กับแนวโน้มพฤติกรรม การซื้อ พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และ ยอมรับสมมติฐานรอง (H_1) หมายความว่า ยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแม้ว่าจะมีการเพิ่ม

ราคางานชิ้น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.421 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ ยังคงซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิคแม้ว่าจะมีการเพิ่มราคางานชิ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

แนวนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิค กับแนวโน้มพฤติกรรมการซื้อ พ布ว่ามีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า แนวนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิค มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.469 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางในทิศทางเดียวกัน กล่าวคือ จะแนวนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิคมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

สมมติฐานที่ 4

แรงจูงใจมีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิค ของผู้บริโภคในเขตกรุงเทพมหานคร โดยใช้สถิติ Pearson's Product Moment Correlation Coefficient

สามารถเขียนเป็นสมมติฐานทางสถิติ ดังนี้

H_0 : แรงจูงใจ ไม่มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิคของผู้บริโภคในเขตกรุงเทพมหานคร

H_1 : แรงจูงใจ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิค ของผู้บริโภคในเขตกรุงเทพมหานคร

ในการทดสอบสมมติฐานนี้จะใช้การวิเคราะห์ด้วยสถิติสหสัมพันธ์อย่างง่ายของเพียร์สัน (Pearson Product Moment Correlation) ซึ่งถ้ามีค่า Sig. น้อยกว่า 0.05 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า แรงจูงใจ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิคของผู้บริโภคในเขตกรุงเทพมหานคร และสามารถพิจารณาระดับความสัมพันธ์และทิศทางความสัมพันธ์ได้จากค่า r

ตาราง 31 ความสัมพันธ์ระหว่างแรงจูงใจในการซื้อของผู้บริโภค กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคในเขตกรุงเทพมหานคร

	แรงจูงใจในการซื้อ	แนวโน้มพฤติกรรมการซื้อ	
		Pearson Corr. and Sig.	ระดับและทิศทาง ความสัมพันธ์
ด้านเหตุผล			
1. มีการประหด়ไฟ เบอร์ 5	0.176** (.000)	ระดับต่ำ ทิศทางเดียวกัน	
2. ความคงทนต่อการใช้งาน	0.240** (.000)	ระดับต่ำ ทิศทางเดียวกัน	
3. ความปลอดภัยในการใช้ผลิตภัณฑ์	0.245** (.000)	ระดับต่ำ ทิศทางเดียวกัน	
4. การรับประกันของตัวผลิตภัณฑ์	0.265** (.000)	ระดับต่ำ ทิศทางเดียวกัน	
รวม	0.309** (.000)	ระดับปานกลาง ทิศทางเดียวกัน	
ด้านอารมณ์			
1. รูปลักษณ์ที่สวยงามทันสมัย	0.231** (.000)	ระดับต่ำ ทิศทางเดียวกัน	
2. ชื่อเสียงของยี่ห้อของผลิตภัณฑ์พานาโซนิค	0.405** (.000)	ระดับปานกลาง ทิศทางเดียวกัน	
รวม	0.372** (.000)	ระดับปานกลาง ทิศทางเดียวกัน	
ด้านแรงจูงใจโดยรวม	0.383** (.000)	ระดับปานกลาง ทิศทางเดียวกัน	

** มีนัยสำคัญทางสถิติที่ระดับ 0.01

จากตาราง 31 ผลการวิเคราะห์ความสัมพันธ์ระหว่างแรงจูงใจของผู้บริโภค กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร พบว่า แรงจูงใจของผู้บริโภคโดยรวม กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า แรงจูงใจของผู้บริโภค โดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.383 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ เมื่อแรงจูงใจของผู้บริโภคสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง เมื่อพิจารณารายด้านพบว่า

ด้านเหตุผล

ด้านเหตุผลโดยรวม กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า แรงจูงใจด้านเหตุผลโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.309 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือแรงจูงใจด้านเหตุผลโดยรวมมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อพบว่า

มีการประหยดไฟ เบอร์ 5 กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า มีการประหยดไฟ เบอร์ 5 มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.176 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำทิศทางเดียวกัน กล่าวคือ มีการประหยดไฟ เบอร์ 5 มากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

ความคงทนต่อการใช้งาน กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่า ทุกข้อมีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ความคงทนต่อการใช้งาน มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.240 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำทิศทางเดียวกัน

กล่าวคือ ความคงทนต่อการใช้งานมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

ความปลอดภัยในการใช้ผลิตภัณฑ์ กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ความปลอดภัยในการใช้ผลิตภัณฑ์ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.245 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำที่สุด เดียวกัน กล่าวคือ ความปลอดภัยในการใช้ผลิตภัณฑ์มากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

การรับประทานของตัวผลิตภัณฑ์ กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่า ทุกข้อมีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า การรับประทานของตัวผลิตภัณฑ์ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.265 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำที่สุดเดียวกัน กล่าวคือ การรับประทานของตัวผลิตภัณฑ์มากขึ้น ผู้บริโภคจะมีพฤติกรรมด้านจำนวนเงินที่ซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

ด้านอารมณ์

แรงจูงใจด้านอารมณ์โดยรวม กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า แรงจูงใจด้านอารมณ์ของผู้บริโภคโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.372 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางที่สุดเดียวกัน กล่าวคือ แรงจูงใจด้านอารมณ์มากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อพบว่า

ชื่อเสียงของยี่ห้อ กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ชื่อเสียงของยี่ห้อ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.405 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลางที่สุดเดียวกัน กล่าวคือ ชื่อเสียงของ

ยี่ห้อของผลิตภัณฑ์พานาโซนิคที่ดีขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตื้อเย็น 2 ประจุ ยี่ห้อพานาโซนิคของผู้บริโภคเพิ่มขึ้นปานกลาง

ด้านรูปลักษณ์ที่สวยงามทันสมัย กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค พบว่า มีค่า Sig. เท่ากับ 0.000 ซึ่งมีค่าน้อยกว่า 0.01 นั่นคือ ปฏิเสธสมมติฐานหลัก (H_0) และยอมรับสมมติฐานรอง (H_1) หมายความว่า ด้านรูปลักษณ์ที่สวยงามทันสมัย มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.231 แสดงว่า ตัวแปรทั้งสองมีความสัมพันธ์ในระดับต่ำที่ทางเดียวกัน กล่าวคือ รูปลักษณ์ที่สวยงามทันสมัยดีขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อ 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

บทที่ 5

สรุปผล อภิปรายผล และข้อเสนอแนะ

การศึกษาเรื่อง “ตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร” ครั้งนี้ ผู้ศึกษาได้ทำการประมวลผล การวิเคราะห์ เพื่อสรุปผลและอภิปรายผล เพื่อจะได้ทราบว่าข้อมูลการศึกษาให้การสนับสนุนความ คาดหมายไว้ล่วงหน้ามากน้อยเพียงใด เพื่อความชัดเจนและเข้าใจที่ตรงกันยิ่งขึ้นตามลำดับต่อไปนี้

ความมุ่งหมายของการวิจัย

1. เพื่อศึกษาลักษณะทางประชากรศาสตร์ ประกอบด้วย เพศ อายุ สถานภาพ ระดับ การศึกษา รายได้ อาชีพ จำนวนสมาชิกในครอบครัวที่มีผลต่อแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

2. เพื่อศึกษาความสัมพันธ์ระหว่างตำแหน่งตราสินค้ากับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

3. เพื่อศึกษาความสัมพันธ์ระหว่างคุณค่าตราสินค้า y ยี่ห้อพานาโซนิกกับแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

4. เพื่อศึกษาความสัมพันธ์ระหว่างแรงจูงใจในการซื้อตู้เย็น 2 ประตู กับแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

สมมติฐานของการวิจัย

1. ผู้บริโภคที่มีลักษณะด้านประชากรศาสตร์ ได้แก่ เพศ อายุ สถานภาพ ระดับการศึกษา รายได้เฉลี่ยต่อเดือน อาชีพ สมาชิกในครอบครัว แตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน

2. ตำแหน่งตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

3. คุณค่าตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

4. แรงจูงใจมีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ของผู้บริโภคในเขตกรุงเทพมหานคร

วิธีดำเนินการวิจัย

ประชากรที่ใช้ในการวิจัยครั้งนี้ คือ ผู้บริโภคที่สนใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ซึ่งไม่ทราบจำนวนประชากรที่แน่นอน จึงหากกลุ่มตัวอย่างจากสถานที่จัดจำหน่ายผลิตภัณฑ์พานาโซนิก รวม 12 แห่ง จากทั้งหมด 49 แห่ง ในกรุงเทพมหานคร จึงกำหนดขนาดกลุ่มตัวอย่างโดยใช้สูตรในการคำนวณหากกลุ่มตัวอย่างแบบไม่ทราบจำนวนประชากรที่แน่นอนได้ (ดร.กัลยา วนิชย์บัญชา 2542 : 74) ที่ระดับความเชื่อมั่น 95% ได้จำนวนกลุ่มตัวอย่าง 385 คน และเพิ่มจำนวนตัวอย่าง 15 ตัวอย่าง ดังนั้น กลุ่มตัวอย่างที่ใช้ในการวิจัยแบบสอบถามครั้งนี้เท่ากับ 400 คน สูมตัวอย่างด้วยวิธีการสุ่มตัวอย่างแบบสะดวก (Convenience Sampling) เครื่องมือที่ใช้ในการศึกษาครั้งนี้คือ แบบสอบถามวิเคราะห์ข้อมูล โดยใช้โปรแกรม SPSS ด้วยสถิติร้อยละ ค่าคะแนนเฉลี่ย และค่าเบี่ยงเบนมาตรฐานทดสอบสมมติฐานการศึกษาด้วยสถิติ t-test One-Way ANOVA ถ้าพบความแตกต่างรายคู่ใช้วิธี LSD (Least Significant Difference) และสถิติสัมประสิทธิ์สหสัมพันธ์แบบเพียร์สัน (Pearson's Product Moment Correlation Coefficient) โดยกำหนดระดับนัยสำคัญทางสถิติ 0.05

1. สรุปผลการศึกษา

ส่วนที่ 1 การวิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

ผลการศึกษาพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง คิดเป็นร้อยละ 55.25 มีอายุระหว่าง 25 - 35 ปี ร้อยละ 57.25 สถานภาพโสด ร้อยละ 60.50 มีการศึกษาอยู่ในระดับปริญญาตรี ร้อยละ 75.25 ประกอบอาชีพเป็นพนักงานบริษัทเอกชน / ห้างร้าน ร้อยละ 67.00 มีรายได้ต่อเดือนต่ำกว่าหรือเทียบเท่า 20,000 บาท ร้อยละ 42.25 และส่วนใหญ่มีจำนวนสมาชิกในครอบครัว 3 - 4 ร้อยละ 64.25

ส่วนที่ 2 การวิเคราะห์ข้อมูลความสำคัญของตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก

ผลการศึกษาพบว่า ตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก โดยรวมมีความสำคัญในระดับมากที่สุด เมื่อพิจารณาเป็นรายข้อพบว่า การทำงานที่เงียบสนิท มีความสำคัญสูงที่สุด รองลงมาได้แก่ สะดวกในการหยิบอาหาร (ประตูบนโดยไม่ต้องก้ม) มีระบบขัดกลืน ขนาดของประตูหนาขึ้น สามารถรักษาความเย็น ช่องแช่แข็งอยู่ด้านล่าง และมีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสดได้นาน ส่วนตำแหน่งสินค้าที่มีความสำคัญระดับมากคือ ถาดกระจก รับน้ำหนักได้ 100 กก. รองลงมาได้แก่ ผลิตน้ำแข็งไดเร็วขึ้น 50 นาที ตามลำดับ

ส่วนที่ 3 การวิเคราะห์ข้อมูลคุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก

ผลการศึกษาพบว่า คุณค่าตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก โดยรวมอยู่ในระดับมาก เมื่อพิจารณาเป็นรายด้านพบว่า ด้านคุณภาพที่รับรู้ มีความสำคัญในระดับมาก สำหรับด้านที่คุณค่าตราสินค้ามีความสำคัญระดับปานกลางคือ ด้านการรักษาความเย็น รองลงมาได้แก่ ความผูกพันส่วนด้านที่คุณค่าตราสินค้ามีความสำคัญระดับน้อย ได้แก่ ความก้าดี เมื่อพิจารณารายละเอียดในแต่ละด้านพบว่า

1. ด้านการรักษาความเย็น พบร่วมกับคุณค่าที่มีความสำคัญในระดับมาก ข้อที่ผู้ตอบแบบสอบถามเห็นว่าการรักษาความเย็นมีความสำคัญสูงที่สุด ได้แก่ ความคุ้นเคยกับตราสินค้า ยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น รองลงมาคือ เมื่อพูดถึงตู้เย็น 2 ประตู ต้องนึกถึงยี่ห้อพานาโซนิก ตามลำดับ

2. ด้านคุณภาพที่รับรู้ พบร่วมกับคุณค่าที่มีความสำคัญในระดับมาก ข้อที่ผู้ตอบแบบสอบถามเห็นว่าคุณภาพที่รับรู้ในตราสินค้ามีความสำคัญสูงที่สุด ได้แก่ ตำแหน่งของตราสินค้า ยี่ห้อพานาโซนิก เมื่อเทียบกับตราสินค้าอื่น รองลงมาคือ ภาพพจน์ของตู้เย็น ยี่ห้อพานาโซนิก และคุณภาพของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเมื่อเทียบกับคุณภาพตู้เย็น 2 ประตูของยี่ห้ออื่น ตามลำดับ

3. ความผูกพัน พบร่วมกับคุณค่าที่มีความสำคัญในระดับมาก ข้อที่ผู้ตอบแบบสอบถามเห็นว่าความผูกพันของตราสินค้ามีความสำคัญสูงที่สุด ได้แก่ ความรู้สึกเมื่อซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก รองลงมาคือ ความตั้งใจในการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ตามลำดับ

4. ความก้าดี พบร่วมกับคุณค่าที่มีความสำคัญในระดับมากคือ จะแนะนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก รองลงมาคือ ต่อไปจะซื้องคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก สำหรับข้อที่ผู้ตอบแบบสอบถามเห็นว่า ความก้าดีของตราสินค้ามีความสำคัญระดับปานกลาง ได้แก่ ยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแม้ว่าจะมีการเพิ่มราคาสูงขึ้น ตามลำดับ

ส่วนที่ 4 ข้อมูลแรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก

ผลการศึกษาพบว่า แรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกโดยรวมและรายด้านอยู่ในระดับมาก โดยปัจจัยทางด้านเหตุผล เป็นแรงจูงใจในการเลือกซื้อมากกว่า ปัจจัยทางด้านอารมณ์ เมื่อพิจารณารายละเอียดในแต่ละรายด้านพบว่า

1. ปัจจัยทางด้านเหตุผล พบร่วมกับแรงจูงใจในการเลือกซื้อด้านเหตุผลทุกข้อ มีความสำคัญระดับมากที่สุดคือ ทำให้มีการประหยัดไฟ เนื่องจาก 5 รองลงมาได้แก่ ความคงทนต่อการใช้งาน การรับประกันของตัวผลิตภัณฑ์ และความปลอดภัยในการใช้ผลิตภัณฑ์ ตามลำดับ

2. ปัจจัยทางด้านอารมณ์ พบว่า แรงจูงใจในการเลือกซื้อด้านอารมณ์ทุกข้อ มีความสำคัญระดับมากที่สุดคือ รูปถ่ายหน้าที่สวยงามทันสมัย รองลงมาได้แก่ ชื่อเสียงของยี่ห้อของผลิตภัณฑ์ หรือ พานาโซนิค ตามลำดับ

ส่วนที่ 5 ข้อมูลแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค

ผลการศึกษาพบว่า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค มีรายละเอียดดังต่อไปนี้

1. สาเหตุสำคัญที่ทำให้เลือกซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิค ส่วนใหญ่คือ ยี่ห้อ กิดเป็นร้อยละ 45.75 รองลงมาคือ ราคา ร้อยละ 22.25 รูปแบบ/สี ร้อยละ 19.00 การส่งเสริมการขาย ร้อยละ 12.50 และสาเหตุอื่นๆ เช่น คุณภาพ ร้อยละ 0.50 ตามลำดับ

2. บุคคลที่มีอิทธิพลต่อการซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิคมากที่สุดคือ พนักงานขาย กิดเป็นร้อยละ 50.00 รองลงมาคือ บุคคลในครอบครัว (พ่อแม่ ญาติพี่น้อง คู่สมรส) ร้อยละ 23.50 เพื่อน/คนรู้จัก ร้อยละ 22.00 คาดว่าที่เป็นแบบโฆษณา ร้อยละ 4.00 และบุคคลอื่น ๆ เช่น นักวิชาการ ร้อยละ 0.50 ตามลำดับ

3. สถานที่หรือช่องทางที่ซื้อตู้เย็น 2 ประตูยี่ห้อพานาโซนิค ส่วนใหญ่คือ ห้างสรรพสินค้า กิดเป็นร้อยละ 81 รองลงมาคือ ร้านค้าตัวแทนจำหน่าย ร้อยละ 16.25 และทางอินเตอร์เน็ต ร้อยละ 2.75 ตามลำดับ

4. ขนาดของตู้เย็น 2 ประตูยี่ห้อพานาโซนิคที่สนใจที่จะซื้อมากที่สุดคือ ขนาด 8.6 คิว ราคา 11,990 บาท กิดเป็นร้อยละ 42.00 รองลงมาคือ ขนาด 7.1 คิว ราคา 9,490 บาท ร้อยละ 18.75 ขนาด 10.2 คิว ราคา 14,490 ร้อยละ 17.75 ขนาด 14.4 คิว ราคา 20,900 บาท ร้อยละ 12.00 และขนาด 12.9 คิว ราคา 17,900 บาท จำนวน 38 คน ร้อยละ 9.50 ตามลำดับ

5. เครื่องมือการส่งเสริมการตลาดที่สามารถจูงใจในการตัดสินใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภค ในเบตกรุงเทพมหานคร พบว่า แรงจูงใจโดยรวมอยู่ในระดับมาก โดยปัจจัยด้านการส่งเสริมการขาย เป็นแรงจูงใจในการตัดสินใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคของผู้บริโภคมากกว่า ปัจจัยด้านการโฆษณา เมื่อพิจารณารายละเอียดในแต่ละรายค้านพบว่า

5.1 ปัจจัยด้านการโฆษณา พบว่า เครื่องมือการส่งเสริมการตลาดที่สามารถจูงใจในการตัดสินใจซื้อระดับมากที่สุด ได้แก่ การโฆษณาทางโทรทัศน์ สำหรับข้อที่สามารถจูงใจในการตัดสินใจซื้อระดับปานกลาง ได้แก่ การโฆษณาทางหนังสือพิมพ์ รองลงมาคือ การโฆษณาทางนิตยสาร และการโฆษณาทาง ใบวีซัช แผ่นพับ ใบปลิว ตามลำดับ

5.2 ปัจจัยด้านการส่งเสริมการขาย พบว่า เครื่องมือการส่งเสริมการตลาดที่สามารถใช้ในการตัดสินใจซื้อระดับมากที่สุด ได้แก่ การลดราคา รองลงมาคือ มีของแถม และฟ่อน 0% สำหรับ ข้อที่สามารถใช้ในการตัดสินใจซื้อระดับปานกลาง ได้แก่ ส่วนลดของชิงโชค ตามลำดับ

6. แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร พบว่า มีแนวโน้มในอนาคตในระดับมาก

ส่วนที่ 6 การวิเคราะห์ข้อมูล เพื่อทดสอบสมมติฐาน

สมมติฐานที่ 1

ผู้บริโภคที่มีลักษณะด้านประชากรศาสตร์ ได้แก่ เพศ อายุ สถานภาพ ระดับการศึกษา รายได้เฉลี่ยต่อเดือน อาชีพ สมาชิกในครอบครัว แตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน

ผลการทดสอบสมมติฐานพบว่า

1.1 เพศของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานที่ตั้งไว้

1.2 อายุของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก แตกต่างกัน ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ เมื่อเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรม การซื้อพบว่า ผู้บริโภคที่มีอายุต่ำกว่าหรือเท่ากับ 25 ปี มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก น้อยกว่าผู้บริโภคที่มีอายุ 36 - 45 ปี

1.3 สถานภาพของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานที่ตั้งไว้

1.4 ระดับการศึกษาของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานที่ตั้งไว้

1.5 อาชีพของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก แตกต่างกัน ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ เมื่อเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรม การซื้อพบว่า ผู้บริโภคที่มีอาชีพพนักงานบริษัทเอกชน/ ห้างร้าน มีแนวโน้มพฤติกรรมการซื้อของ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มากกว่าผู้บริโภคที่มีอาชีพอื่นๆ เช่น นักเรียน/นักศึกษา แม่บ้าน

1.6 รายได้ของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก แตกต่างกัน ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ เมื่อเปรียบเทียบค่าเฉลี่ยรายคู่ของแนวโน้มพฤติกรรม การซื้อพบว่า ผู้บริโภคที่มีรายได้ต่อเดือนพนักงาน 20,001 - 30,000 บาท มีแนวโน้มพฤติกรรมการซื้อ ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก น้อยกว่าผู้บริโภคที่มีรายได้ต่อเดือนฯ มากกว่า 40,000 บาทขึ้นไป

1.7 จำนวนสมาชิกในครอบครัวของผู้บริโภค มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแตกต่างกัน ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ เมื่อเปรียบเทียบค่าเฉลี่ยรายคู่ ของแนวโน้มพฤติกรรมการซื้อพบว่า ผู้บริโภคที่มีจำนวนสมาชิกในครอบครัว 1 - 2 คน มีแนวโน้ม พฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก น้อยกว่าผู้บริโภคที่มีจำนวนสมาชิกใน ครอบครัว 5 คนขึ้นไป

สมมติฐานที่ 2

ตำแหน่งตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

ผลการทดสอบสมมติฐานพบว่า ตำแหน่งตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ เมื่อตำแหน่งตราสินค้าสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้น ปานกลาง

เมื่อพิจารณารายข้อ พบว่า

2.1 ตำแหน่งตราสินค้า ด้านซ่องแซ่เบ็งอยู่ด้านล่าง มีความสัมพันธ์กับแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ เมื่อตำแหน่งตราสินค้า ด้านซ่องแซ่เบ็งอยู่ด้านล่าง มีประสิทธิภาพในการใช้งานมากขึ้น ผู้บริโภคจะมี แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

2.2 การผลิตน้ำแข็งได้เร็วขึ้น 50 นาที มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ เมื่อการผลิตน้ำแข็ง ได้เร็วขึ้น 50 นาที มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

2.3 การทำงานที่เงียบสนิท มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ เมื่อการทำงานที่เงียบสนิท มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้น เล็กน้อย

2.4 ถ้าดกระยะรับน้ำหนักได้ 100 กก. มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ เมื่อถ้าดกระยะรับ น้ำหนักได้ 100 กก. มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

2.5 ความสะอาดในการหยินอาหาร (ประตูบันโดยไม่ต้องก้ม) มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ เมื่อมีความสะอาดในการหยินอาหาร (ประตูบันโดยไม่ต้องก้ม) มีประสิทธิภาพการใช้งานสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

2.6 มีระบบจัดกลิ่น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ เมื่อมีระบบจัดกลิ่นที่มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

2.7 มีระบบกำจัดแบคทีเรีย มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ เมื่อมีระบบกำจัดแบคทีเรียที่มีประสิทธิภาพสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

2.8 การมีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสดได้นาน มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ เมื่อมีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสดได้นานมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

2.9 ขนาดของประตูหน้า玄ин สามารถรักษาความเย็น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ เมื่อขนาดของประตูหน้า玄in สามารถรักษาความเย็นได้มากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

สมมติฐานที่ 3

คุณค่าตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

ผลการทดสอบสมมติฐานพบว่า คุณค่าตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ เมื่อคุณค่าตราสินค้าสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายด้าน พบว่า

3.1 การรู้จักราสินค้า

ด้านการรู้จักราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ การรู้จักราสินค้าโดยรวม ผู้บริโภคจะมีแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

1. การนึกถึงยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น มีความสัมพันธ์กับแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตู ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ การนึกถึงยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่นมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

2. ความคุ้นเคยกับตราสินค้ายี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น มี ความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ความคุ้นเคยกับตราสินค้ายี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่นมากขึ้น ผู้บริโภคจะมี แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

3.2 คุณภาพที่รับรู้

ด้านคุณภาพที่รับรู้โดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับ ปานกลาง ในทิศทางเดียวกัน กล่าวคือ การคุณภาพที่รับรู้โดยรวมมากขึ้น ผู้บริโภคจะมีแนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

1. ภาพพจน์ของตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้ม พฤติกรรมการซื้อ ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ภาพพจน์ของตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกดีขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

2. คุณภาพของตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น มี ความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ คุณภาพของ ตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

3. ตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น มี ความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ตำแหน่ง ตราสินค้าตู้เย็น 2 ประตู ยิ่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่นดีขึ้น ผู้บริโภคจะมีแนวโน้ม พฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

3.3 ความผูกพันกับตราสินค้า

ความผูกพันกับตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยมีค่าสัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.453 แสดงว่าตัวแปรทั้งสองมีความสัมพันธ์ในระดับปานกลาง ในทิศทางเดียวกัน กล่าวคือ ความผูกพันกับตราสินค้าโดยรวมมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

1. ความตั้งใจที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ความตั้งใจที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

2. ความรู้สึกเมื่อซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ความรู้สึกเมื่อซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกดีขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

3.4 ความกักดีต่อตราสินค้า

ด้านความกักดีต่อตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ความกักดีต่อตราสินค้าโดยรวมมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อ พบว่า

1. ครั้งต่อไปจะซื้อยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ครั้งต่อไปจะซื้อยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

2. ยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแม้ว่าจะมีการเพิ่มราคางบสูงขึ้น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแม้ว่าจะมีการเพิ่มราคางบสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

3. แนะนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ จะแนะนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อเพิ่มขึ้นปานกลาง

สมมติฐานที่ 4

แรงจูงใจมีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร

ผลการทดสอบสมมติฐานพบว่า แรงจูงใจของผู้บริโภคโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ เมื่อแรงจูงใจของผู้บริโภคสูงขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายด้าน พบว่า

4.1 ด้านเหตุผล

แรงจูงใจด้านเหตุผล โดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับปานกลางทิศทางเดียวกัน กล่าวคือแรงจูงใจด้านเหตุผลโดยรวมมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อพบว่า

1. การประยัดไฟ เบอร์ 5 มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ มีการประยัดไฟ เบอร์ 5 มากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

2. ความคงทนต่อการใช้งาน มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ ความคงทนต่อการใช้งานมากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

3. ความปลอดภัยในการใช้ผลิตภัณฑ์ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ ความปลอดภัยในการใช้ผลิตภัณฑ์มากขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

4. การรับประกันของตัวผลิตภัณฑ์ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับต่ำทิศทางเดียวกัน กล่าวคือ การรับประกันของตัวผลิตภัณฑ์มากขึ้น ผู้บริโภคจะมีพฤติกรรมด้านจำนวนเงินที่ซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

4.2 ด้านอารมณ์

แรงจูงใจด้านอารมณ์ของผู้บริโภคโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคเพิ่มขึ้นปานกลาง

เมื่อพิจารณารายข้อพบว่า

1. ชื่อเสียงของยี่ห้อ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในระดับปานกลางทิศทางเดียวกัน กล่าวคือ ชื่อเสียงของยี่ห้อของผลิตภัณฑ์พานาโซนิกที่ดีขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคเพิ่มขึ้นปานกลาง

2. รูปลักษณ์ที่สวยงามทันสมัย มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ ในระดับต่ำทิศทางเดียวกัน กล่าวคือ รูปลักษณ์ที่สวยงามทันสมัยดีขึ้น ผู้บริโภคจะมีแนวโน้มพฤติกรรมการซื้อ 2 ประตู ยี่ห้อพานาโซนิกเพิ่มขึ้นเล็กน้อย

2. การอภิปรายผล

การศึกษา "ตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร" ครั้งนี้ สามารถนำผลการศึกษามาอภิปรายผลการวิจัย ได้ดังนี้

ลักษณะทางประชากรศาสตร์

ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง มีอายุระหว่าง 25 - 35 ปี สถานภาพโสด มีการศึกษาอยู่ในระดับปริญญาตรี ประกอบอาชีพเป็นพนักงานบริษัทเอกชนหรือห้างร้าน มีรายได้ต่อเดือนต่ำกว่าหรือเทียบเท่า 20,000 บาท และส่วนใหญ่มีจำนวนสมาชิกในครอบครัว 3 - 4 จะเห็นได้ว่า กลุ่มตัวอย่างในครั้งนี้ ส่วนใหญ่เป็นคนรุ่นใหม่อายุในวัยทำงาน มีรายได้ปานกลาง เป็นครอบครัวเดียว ดังนั้น ผลการศึกษาที่ได้ในการวิจัยครั้งนี้ ส่วนใหญ่จะมาจากการผู้บริโภคกลุ่มดังกล่าว ทั้งนี้เนื่องจาก ผู้บริโภคกลุ่มดังกล่าวเป็นกลุ่มที่มีกำลังซื้อและมีความต้องการสิ่งอำนวยความสะดวกที่มีเทคโนโลยีใหม่ ๆ ซึ่งมีการเปลี่ยนแปลงอย่างรวดเร็วในโลกยุคปัจจุบัน ซึ่งประโยชน์ที่ได้รับจากการวิจัยทางด้านลักษณะประชากรศาสตร์ สามารถนำข้อมูลไปกำหนดกลยุทธ์ทางการตลาดให้เหมาะสมและตรงกับกลุ่มเป้าหมายที่มีแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในอนาคตได้

ตำแหน่งตราสินค้า

ตำแหน่งตราสินค้าตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค โดยรวมมีความสำคัญในระดับมากที่สุด สอดคล้องกับการพิจารณาถึงตำแหน่งตราสินค้าของบริษัทและคู่แข่งจากลักษณะ และคุณสมบัติของผลิตภัณฑ์ให้อยู่ในความรู้สึกนึกคิดของผู้บริโภค (ศิริวรรณ เสรีรัตน์ 2538 : 36) ซึ่งคุณสมบัติของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ถือว่าเป็นความโดดเด่น (Differentiation) มากที่สุด ได้แก่ การทำงานที่เงียบสนิท รองลงมา ได้แก่ สะดวกในการหยิบอาหาร (ประตูบนโดยไม่ต้องก้ม) มีระบบจัดกล่อง จำนวนของประตูหนาขึ้น สามารถรักษาความเย็น ช่องแข็งอยู่ด้านล่าง และมีอุณหภูมิที่พอเหมาะทำให้รักษาผักสดได้นาน โดยทฤษฎีการสร้างปัจจัยก่อคุณสมบัติของตู้เย็น 2 ประตู ที่มีความโดดเด่นดังกล่าว สามารถเชื่อมโยงกับตรายี่ห้อพานาโซนิค ทำให้ผู้บริโภคเข้าใจในผลิตภัณฑ์ดียิ่งขึ้น และเกิดภาพลักษณ์ของผลิตภัณฑ์ ทราบถึงตำแหน่งหรือจุดยืนของผลิตภัณฑ์ ทั้งนี้ เพื่อกระตุ้นการณ์แข่งขันในตลาดตู้เย็น ในปัจจุบันมีความรุนแรง และสินค้าประเภทเครื่องใช้ไฟฟ้ามีอายุการใช้งานนาน ดังนั้น ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค จึงกำหนดตำแหน่งผลิตภัณฑ์คือ “ความแตกต่าง” เป็นการสร้างความแตกต่างจากตราสินค้าทั่วไปในตลาด โดยการพัฒนาวัตกรรมใหม่ๆ ออกแบบสร้างสีสันให้ตลาด และตอบสนองความต้องการของผู้บริโภคให้ได้มากที่สุด

คุณค่าตราสินค้า

ผลการศึกษาพบว่า คุณค่าตราสินค้าตู้เย็น 2 ประเทศ ยี่ห้อพานาโซนิกโดยรวมอยู่ในระดับมาก สอดคล้องกับการสร้างคุณค่าให้แก่ตราสินค้าในสายตาของผู้บริโภค (Customer-based brand equity) ของ ดร.เสรี วงศ์มณฑา (2542: 144) โดยใช้ทฤษฎีคุณค่าตราสินค้า เป็นการสร้างคุณค่าให้แก่ตู้เย็น 2 ประเทศ ยี่ห้อพานาโซนิกในสายตาของผู้บริโภค เมื่อเปรียบเทียบกับคู่แข่งในช่วงเวลาของการตัดสินใจซื้อ โดยคุณภาพที่รับรู้ มีความสำคัญในระดับมาก เพราะความรู้สึกของผู้บริโภคที่รับรู้ถึงคุณภาพของตู้เย็น 2 ประเทศ ยี่ห้อพานาโซนิกเห็นอกว่าตราสินค้าอื่น แต่คุณค่าตราสินค้าด้านการรักษาตราสินค้า รองลงมา ได้แก่ ความผูกพัน มีความสำคัญปานกลาง ส่วนด้านที่คุณค่าตราสินค้ามีความสำคัญระดับน้อย ได้แก่ ความภักดี หมายถึงว่า บริษัทผู้ผลิตต้องมีการตอบกลับให้ตู้เย็น 2 ประเทศ ยี่ห้อพานาโซนิกให้เป็นที่รู้จักมากกว่าที่เป็นอยู่ในปัจจุบัน (Brand Awareness) แต่ความภักดีต่อตราสินค้าพานาโซนิกนั้นมีน้อย เนื่องจากตู้เย็นที่มี 2 ประเทศเดลวิมีช่องแข็งอยู่ด้านล่าง ถือว่าเป็นสินค้าที่มีลักษณะเฉพาะเจาะจง ดังนั้น ผู้บริโภคที่เห็นว่าลักษณะของตู้เย็นแบบนี้ ตรงกับความต้องการ หรืออยากรดลองใช้ก็จะตัดสินใจซื้อ แต่เนื่องจากลักษณะเฉพาะของเครื่องใช้ไฟฟ้าที่มีการแบ่งขันด้าน การพัฒนานวัตกรรมที่ทันสมัยอยู่ตลอดเวลา ก็อาจส่งผลให้ผู้บริโภคเลือกที่จะซื้อตู้เย็นรูปแบบใหม่ ๆ โดยไม่ซื้อตู้เย็น 2 ประเทศ ยี่ห้อพานาโซนิกเช่นเดิมทุกครั้ง ดังนั้น ความพึงพอใจในตู้เย็น 2 ประเทศ ยี่ห้อพานาโซนิกจึงไม่ส่งเสริมอัตราการซื้อ ดังนั้น ควรมีการกำหนดกลุ่มเป้าหมาย (Segmentation) ที่ชัดเจนและแคมเปญการตลาดที่เหมาะสม

ลง เพราะสินค้าเพียงชนิดเดียวไม่สามารถขายทุกคนได้ เพราะความต้องการของผู้บริโภคซับซ้อน และเฉพาะเจาะจงมากขึ้น ดังนั้น การเน้นกลุ่มเป้าหมายหลักกือผู้หญิงทำงานที่ต้องการความทันสมัย ให้ความสนใจกับเทคโนโลยีใหม่ ๆ อยู่เสมอ เพื่อให้ใช้งบประมาณในการทำโฆษณา ประชาสัมพันธ์ น้อยลงตรงเป้าหมาย หลักหนึ่งจากคู่แฝงรายใหญ่อีกหนึ่ง ในตลาด นอกจากนั้นยังสามารถบริหารการใช้สื่อได้อย่างมีประสิทธิภาพเต็มที่ได้อีกด้วย

แรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค โดยรวมและรายด้านอยู่ในระดับมาก

แรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค โดยรวมและรายด้านอยู่ในระดับมาก โดยปัจจัยทางด้านเหตุผล เป็นแรงจูงใจในการเลือกซื้อมากกว่า ปัจจัยทางด้านอารมณ์ โดยปัจจัยทางด้านเหตุผล ถือเป็นสิ่งจูงใจหรือจุดมุ่งหมายใช้หลักเหตุผล ตามแนวความคิดและทฤษฎีเกี่ยวกับกับแรงจูงใจของผู้บริโภค เป็นพลังสิ่งกระตุ้น (Drive) ภายในแต่ละบุคคลซึ่งกระตุ้นให้บุคคลปฏิบัติของศรีวารรณ เสรีรัตน์ (2538: 55) ชี้ผู้บริโภค มีความรู้เกี่ยวกับคุณสมบัติและประโยชน์ ใช้สอยของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค เป็นอย่างดี รองลงมาได้แก่ ความคงทนต่อการใช้งาน การรับประทานของตัวผลิตภัณฑ์ และความปลอดภัยในการใช้ผลิตภัณฑ์ ตามลำดับ โดยเฉพาะด้านการประหยัดไฟ เบอร์ 5 ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ซึ่งช่วยให้ประหยัดพลังงาน เป็นการลดภาวะโลกร้อน อีกทั้งยังมีความคงทนต่อการใช้งาน บริษัทมีการรับประทาน และความปลอดภัยในการใช้งาน ถือเป็นแรงจูงใจในการเลือกซื้อมากกว่าปัจจัยทางด้านอารมณ์ แต่แรงจูงใจทางด้านอารมณ์ซึ่งเป็นการใช้ความรู้สึกส่วนตัวหรือคุณลักษณะส่วนตัวในการตัดสินใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ก็มีความสำคัญมากที่สุด เช่นกัน โดยเฉพาะรูปร่างภายนอกที่สวยงามทันสมัย รองลงมาได้แก่ ชื่อเสียงของยี่ห้อของผลิตภัณฑ์ยี่ห้อพานาโซนิค ดังนั้น บริษัทผู้ผลิตไม่เพียงแต่ให้ความสำคัญในการพัฒนาตัวผลิตภัณฑ์แล้ว คือไม่ควรละเลยในด้านรูปร่างภายนอกและภายในของตู้เย็น เพราะถ้าออกแบบได้สวยงาม หรือมีประโยชน์ในการใช้สอย ได้ตรงกับความต้องการของผู้บริโภค ก็จะจูงใจให้ผู้บริโภคสนใจได้ ตลอดจนชื่อเสียงของยี่ห้อพานาโซนิคที่มีมาเป็นระยะเวลานาน ก็มีส่วนจูงใจให้ผู้บริโภค เกิดความรู้สึกคุ้นเคย เชื่อถือ หรือรับรู้ตำแหน่งผลิตภัณฑ์ตามคุณสมบัติและคุณประโยชน์ ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ซึ่งถือเป็นลักษณะให้ผู้บริโภคตัดสินใจซื้อได้

แนวโน้มพฤติกรรมการซื้อ

การวิเคราะห์พฤติกรรมผู้บริโภค (Analysis Consumer Behavior) เพื่อทราบถึงลักษณะความต้องการและพฤติกรรมการซื้อของผู้บริโภค คำตอบที่ได้จะช่วยให้สามารถจัดกลยุทธ์การตลาด (Marketing Strategies) เพื่อสามารถตอบสนองความพึงพอใจของผู้บริโภคได้อย่างเหมาะสม ผลการศึกษาพบว่า เครื่องมือการส่งเสริมการตลาดที่สามารถชูจุดเด่น 2 ประดุจ ยี่ห้อพานาโซนิกของผู้บริโภค คือการส่งเสริมการขายมากกว่าปัจจัยด้านการโฆษณา เมื่อพิจารณารายละเอียดในแต่ละด้านพบว่า

5.1 ปัจจัยด้านการโฆษณา เป็นการสื่อสารถึงผู้บริโภค (Communication) ทำให้ผู้บริโภคได้รับทราบรายละเอียดของสินค้า ซึ่งจะทำให้เขารู้จักและจำตรา耶ี่ห้อของสินค้าได้ ซึ่งอาจจะใช้วิธีโฆษณา ประชาสัมพันธ์ หรือการสื่อสารในรูปแบบต่างๆ สำหรับการศึกษาระดับนี้ พบว่า การโฆษณา ผ่านทางสื่อมวลชนคือ โทรทัศน์ ถือว่าเป็นสื่อที่มีประสิทธิภาพ เนื่องจากสามารถชูจุดเด่นของผู้บริโภค ตัดสินใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคได้มากที่สุด ทั้งนี้อาจเนื่องมาจากโทรทัศน์ เป็นสื่อที่สามารถเข้าถึงผู้บริโภคได้ทุกกลุ่ม ตั้งแต่คนรายลึกระดับราษฎร์ แต่เนื่องจากการดูรายการโทรทัศน์ ของ คนแต่ละกลุ่มนั้น จะมีพฤติกรรมแตกต่างกันไป ทำให้ผู้ผลิตสามารถเลือกช่วงเวลาในการออกอากาศให้ตรงกับกลุ่มเป้าหมายได้ง่าย

5.2 ปัจจัยด้านการส่งเสริมการขาย การส่งเสริมการขาย (Sale Promotion) เป็นวิธีหนึ่งที่มีประสิทธิภาพมากในการสร้างความรู้จักรายี่ห้อ เพราะผู้บริโภคมักจะให้ความสนใจต่อการส่งเสริมการขาย สำหรับการศึกษาในครั้งนี้ พบว่า เครื่องมือการส่งเสริมการตลาดที่สามารถชูจุดเด่นในการตัดสินใจซื้อระดับมากที่สุด ได้แก่ การลดราคา รองลงมาคือ มีของแถม และฟ่อน 0% ทั้งนี้ เนื่องมาจากของตู้เย็นซึ่งเป็นสินค้าที่มีราคาสูง เนื่องจากเป็นสินค้าที่คงทน มีอายุการใช้งานนาน ดังนั้น ทำให้การส่งเสริมการขายด้วยการใช้กลยุทธ์ด้านราคาไม่ว่าจะเป็นการลดราคา หรือการฟ่อน 0% จะสามารถชูจุดเด่นของผู้บริโภคตัดสินใจซื้อได้มากที่สุด ตลอดจนการได้รับของแถม ซึ่งสามารถตีมูลค่าเป็นเงินได้ และผู้บริโภคเห็นว่าเหมาะสมก็จะชูจุดเด่นกัน

6. แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร พบว่า มีแนวโน้มในอนาคตในระดับมาก สถาคล่องกับ สีดา สอนศรี (2520: 342) ได้กล่าวว่า กระบวนการตัดสินใจ เป็นกระบวนการที่พิจารณาทางเลือกต่างๆ แล้วตัดสินใจเลือก วิธีการปฏิบัติจากทางเลือกนั้น เพื่อให้ได้ทางเลือกที่ดีที่สุดเพียงทางเดียว ซึ่งจะเห็นได้ว่าผลการวิเคราะห์ข้อมูลในแต่ละด้าน พบว่า ตำแหน่งตราสินค้าของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสำคัญมากที่สุด โดยคุณค่าของตราสินค้าพานาโซนิก มีมากกว่าตราสินค้าอื่น และมีแรงจูงใจในการเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกอยู่ในระดับมาก โดยผ่านกระบวนการตัดสินใจซื้อและ

ปัจจัยต่างๆ ที่มีอิทธิพล สอดคล้องกับ อดุลย์ ชาตรุรงคกุล (2543: 22) คือ เมื่อผู้บริโภคต้องการซื้อตู้เย็น ก็จะแสวงหาข้อมูลข่าวสาร แล้วนำมาประเมินทางเลือกก่อนซื้อ และทำการตัดสินใจซื้อในที่สุด

7. ผลการศึกษาข้อมูลเพื่อการทดสอบสมมติฐาน พบว่า

7.1 ผู้บริโภคที่มีลักษณะด้านประชากรศาสตร์ ได้แก่ อายุ รายได้เฉลี่ยต่อเดือน อาชีพ และจำนวนสมาชิกในครอบครัว แตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 โดยได้ผลสรุปดังนี้

- อายุแตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ โดยกลุ่มตัวอย่างที่มีอายุต่ำกว่าหรือเท่ากับ 25 ปี มีแนวโน้มพฤติกรรมการซื้อน้อยกว่าผู้บริโภคที่มีอายุ 36 - 45 ปี สอดคล้องกับคิริวรรณ เสรีรัตน์ (2538 : 41) คือ เนื่องจากผลิตภัณฑ์จะสามารถตอบสนองความต้องการของกลุ่มผู้บริโภคที่มีอายุแตกต่างกัน โดยนักการตลาดจะสามารถใช้ประโยชน์จากอายุเป็นตัวแบ่งส่วนตลาดได้ และ สอดคล้องกับพรทิพย์ สัมปัตตะวนิช (2529 : 312-316) คือ การจะทำให้ผู้ที่มีอายุแตกต่างกันเปลี่ยน พฤติกรรมนั้น มีความยากง่ายแตกต่างกัน ผู้ที่มีอายุมาก ก็จะเปลี่ยนแปลงได้ยากกว่า ซึ่งการซักจุ่ง จิตใจหรือโน้มน้าวจิตใจของคนนั้นจะยากขึ้นตามอายุของคนที่เพิ่มขึ้น ดังนั้นผู้บริโภคที่มีอายุแตกต่างกัน จึงมีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน

- อาชีพ รายได้ต่อเดือน และจำนวนสมาชิกในครอบครัว 1 - 2 คน แตกต่างกัน มีแนวโน้มพฤติกรรมการซื้อของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกที่แตกต่างกัน ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ โดยกลุ่มตัวอย่างที่มีอาชีพเป็นพนักงานบริษัทเอกชน/ ห้างร้าน มีแนวโน้มพฤติกรรมการซื้อมากกว่าผู้บริโภคที่มีอาชีพอื่น ๆ เช่น นักเรียน/นักศึกษา แม่บ้าน กลุ่มตัวอย่างที่มีรายได้ต่อเดือนพนักงาน 20,001 - 30,000 บาท มีแนวโน้มพฤติกรรมการซื้อน้อยกว่าผู้บริโภคที่มีรายได้ต่อเดือนฯ มากกว่า 40,000 บาทขึ้นไป และกลุ่มตัวอย่างที่มีจำนวนสมาชิกในครอบครัว 1 - 2 คน มีแนวโน้มพฤติกรรมการซื้อน้อยกว่าผู้บริโภคที่มีจำนวนสมาชิกในครอบครัว 5 คนขึ้นไป สอดคล้องกับคิริวรรณ เสรีรัตน์ (2538 : 41) คือ รายได้ และอาชีพ (Income and Occupation) นับเป็นตัวแปรที่สำคัญในการกำหนดส่วนของตลาด โดยทั่วไปนักการตลาดจะสนใจผู้บริโภคที่มีความร่ำรวย มีอำนาจซื้อสูง แต่คนที่มีรายได้ปานกลางถึงต่ำ จะเป็นตลาดที่มีขนาดใหญ่ ซึ่งอาจมีความสามารถในการซื้อได้ อาจทำให้เกิดการสูญเสียลูกค้าในกลุ่มนี้ไปได้ และ อาชีพ ก็อาจเป็นเกณฑ์ในการตัดสินใจที่สำคัญ ได้นอกเหนือจากปัจจัยด้านรายได้เพียงอย่างเดียว รวมทั้งในด้านของอาชีพ และรายได้ จะมีแนวโน้มความสัมพันธ์กันอย่างใกล้ชิดในเชิงเหตุและผล เช่น บุคคลที่มีการศึกษาต่ำ โอกาสที่จะหางงานระดับสูงยาก จึงทำให้รายได้ต่ำ เป็นต้น และสอดคล้องกับพรทิพย์ สัมปัตตะวนิช (2529 : 312-316) คือ ฐานะทางสังคมและเศรษฐกิจ (Social and Economic Status)

หมายความรวมถึง อชีพ รายได้ ตลอดจนภูมิหลังของครอบครัว โดยเชื่อว่าฐานะทางสังคมและเศรษฐกิจนั้นมีอิทธิพลต่อพฤติกรรมของคน

7.2 ตำแหน่งตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประดุย ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ โดยที่ตำแหน่งตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประดุย ยี่ห้อพานาโซนิกของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง เมื่อพิจารณาเป็นรายข้อ พบว่า ความสะดวกในการหยิบอาหาร (ประดุยบนโดยไม่ต้องก้ม) การมีอุณหภูมิที่พอดีเหมาะสมทำให้รักษาผักสดได้นาน และมีระบบจัดเก็บ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง ในขณะที่ตำแหน่งตราสินค้า ด้านซ้ายและขวาล่าง การผลิตน้ำแข็งไดเร็วขึ้น 50 นาที การทำงานที่เงียบสนิท คาดจะกรับน้ำหนักได้ 100 กก. มีระบบกำจัดแบคทีเรีย จำนวนขอบประดุยหนาขึ้น และสามารถรักษาความเย็น มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับต่ำ สอดคล้องกับแนวความคิดเกี่ยวกับตำแหน่งตราสินค้า คือ วิธีการกำหนดตำแหน่งของตรายี่ห้อ มีวิธีการดังต่อไปนี้

- (1) คุณลักษณะของสินค้า
- (2) ผลประโยชน์ที่ลูกค้าได้รับ
- (3) ราคาของผลิตภัณฑ์เมื่อเทียบกับคู่แข่งขัน
- (4) การใช้
- (5) ลูกค้าหรือผู้ใช้
- (6) บุคลิกภาพ
- (7) คู่แข่งขัน
- (8) ประเทศหรือสภาพภูมิศาสตร์

รวมถึงการสร้างคุณค่าให้ตรายี่ห้อ จะมีประสิทธิภาพดีนั้น ควรสร้างปัจจัยต่างๆ ให้ครบถ้วนปัจจัย ถ้าขาดปัจจัยใดปัจจัยหนึ่ง ตรายี่ห้ออาจมีคุณค่า ไม่อยู่ในระดับที่ชนะใจ ลูกค้าตลอดไป แต่ถ้าสินค้ามีคุณค่าจะทำให้ผู้บริโภคเกิดความศรัทธา และส่งผลให้บริษัทได้รับประโยชน์หลายประการ ได้แก่

- (1) ตำแหน่งของตราสินค้า สามารถจำแนกได้ดังนี้ 1) Bench-Mark หรือ Primary Brand 2) Secondary Brand 3) Tertiary Brand หรือ Cheap Brand
- (2) ความซื่อสัตย์ต่อตรายี่ห้อ
- (3) ตรวจสอบระดับความพึงพอใจของลูกค้าอยู่เสมอ
- (4) ทำให้ลูกค้ารับรู้ถึงต้นทุนในการเปลี่ยนยี่ห้อ
- (5) สร้างปัจจัยอื่นๆ ที่ทำให้ตรายี่ห้อมีคุณค่า และเป็นการสร้างความไว้เปรียบในเชิงการแข่งขันเมื่อเปรียบเทียบกับคู่แข่ง อาทิเช่นเครื่องหมายการค้า สิทธิบัตร รางวัลมาตรฐานสากล เช่น ISO 9000 หรือ ISO 14000 ฯลฯ

7.3 คุณค่าตราสินค้ามีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประดุย ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ โดยที่คุณค่าตราสินค้าโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประดุย ยี่ห้อพานาโซนิกของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง เมื่อพิจารณาเป็นรายด้านและรายข้อ พบว่า การรู้จักราสินค้า

โดยรวมการนึกถึงยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น และความคุ้นเคยกับตราสินค้าี้ยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น ด้านคุณภาพที่รับรู้โดยรวม ภาพพจน์ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก คุณภาพของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น และคำแห่งตราสินค้าี้ตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกเมื่อเทียบกับตราสินค้าอื่น ด้านความผูกพันกับตราสินค้า โดยรวม ความตั้งใจที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก และความรู้สึกเมื่อซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ สุดท้ายคือด้านความภักดีต่อตราสินค้า โดยรวม ครั้งต่อไปจะซื้อยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ยังคงซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกแม้ว่าจะมีการเพิ่มราคาสูงขึ้น และแนะนำบุคคลอื่นให้ซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง สอดคล้องกับชิฟแมน และคานุก (Schiffman; & Kanuk. 2007 : 224) คือ คุณค่าในตราสินค้า (Brand Equity) หมายถึง คุณค่าที่มีอยู่ในชื่อตราสินค้าที่มีชื่อเสียง เป็นลักษณะที่แสดงถึงการยอมรับผลิตภัณฑ์ใหม่ การจัดสรรพื้นที่ในชั้นวางที่ดีกว่า คุณค่าที่รับรู้ คุณภาพที่รับรู้ ทางเลือกในการตั้งราคาที่สูง และแม้แต่การกำหนดคุณค่าทรัพย์สินในงบดุลของบริษัท จากเหตุผลเหล่านี้บริษัทจึงต้องเริ่มต้นที่การจัดการบำรุงรักษาชื่อตราสินค้าของตน คุณค่าตราสินค้ามีองค์ประกอบ 4 ประการ ดังนี้ (1) การรู้จักราสินค้า (Brand awareness) (2) คุณภาพการรับรู้ (Perceived quality) (3) ความผูกพันกับตราสินค้า (Brand associations) (4) ความภักดีต่อตราสินค้า (Brand Royalty) และสอดคล้องกับเสรี วงศ์มณฑา (2542 : 144) คือ คุณค่าของตราสินค้า หมายถึง การที่ตราสินค้าของบริษัทมีความหมายเชิงบวกในสายตาของลูกค้าซึ่งเป็นผู้ซื้อ (Bovee and others. 1999:2) เป็นการสร้างคุณค่าให้แก่ตราสินค้าในสายตาของผู้บริโภค (Customer – based brand equity) เป็นคุณค่าซึ่งลูกค้า ผู้จัดจำหน่าย พนักงานขาย คิดและรู้สึกเกี่ยวกับตราสินค้า เมื่อเปรียบเทียบกับคู่แข่งขันในช่วงเวลาของการตัดสินใจซื้อ การสร้างคุณค่าให้ตราสินค้าจึงเป็นสิ่งสำคัญ ตราสินค้าจะมีค่าก็ต่อเมื่อผู้บริโภคมองเห็นความแตกต่างของตราสินค้านี้เชิงบวก ถ้าผู้บริโภคมองไม่เห็นความแตกต่างในตราสินค้าถือว่าสินค้านี้ไม่มีคุณค่า คุณค่า (Equity) เกิดขึ้นเมื่อคนคุ้นเคยในตราสินค้าและเก็บไว้ในความทรงจำ ตลอดจนจะจำลักษณะสำคัญของตราสินค้าไว้ได้

7.4 แรงจูงใจมีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภคในเขตกรุงเทพมหานคร ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้ โดยที่แรงจูงใจของผู้บริโภคโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิกของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง เมื่อพิจารณาเป็นรายด้าน พบว่า ด้านเหตุผลโดยรวม มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง ในขณะที่เมื่อพิจารณาเป็นรายข้อ พบว่า การประยัดคไฟ เบอร์ 5 ความคงทนต่อการใช้งาน ความปลอดภัยในการใช้ผลิตภัณฑ์ และการ

รับประทานของตัวผลิตภัณฑ์ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับต่ำ ด้านอารมณ์โดยรวม ในข้อชี้อเลียงของยี่ห้อ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับปานกลาง แต่รูปลักษณะที่สวยงามทันสมัย มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อ มีความสัมพันธ์กับแนวโน้มพฤติกรรมการซื้อของผู้บริโภค อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยตัวแปรทั้งสองมีความสัมพันธ์เป็นไปในทิศทางเดียวกันในระดับต่ำ สอดคล้องกับศิริวรรณ เสรีรัตน์ (2538 : 55) คือ การจูงใจ (Motivation) หรือสิ่งจูงใจ (Motive) หมายถึง พลังสิ่งกระตุ้น (Drive) ภายในแต่ละบุคคลซึ่งกระตุ้นให้บุคคลปฏิบัติ สอดคล้องกับ วอลเตอร์ (Walters . 1978 : 218) คือ แรงจูงใจ (Motive) หมายถึง บางสิ่งบางอย่างที่อยู่ภายในตัวของบุคคลที่มีผลทำให้บุคคลต้องกระทำ หรือเคลื่อนไหว หรือมีพฤติกรรมในลักษณะที่มีเป้าหมาย หรือกล่าวอีกนัยหนึ่งก็คือแรงจูงใจ เป็นเหตุผลของการกระทำนั้นเอง และสอดคล้องกับ ลอนดอนและบิตต้า (London ; & Bitta .1988 : 368) คือ แรงจูงใจ หมายถึง สภาพที่อยู่ภายในตัวของผู้บริโภคที่เป็นพลังทำให้ร่างกายมีการเคลื่อนไหวไปในทิศทางที่มีเป้าหมายที่ได้เลือกไว้แล้ว ซึ่งมักจะเป็นเป้าหมายที่มีอยู่ในภาวะสิ่งแวดล้อม

3. ข้อเสนอแนะจากการวิจัย

- เมื่อทราบว่าผู้บริโภคส่วนใหญ่เป็นเพศหญิง อายุระหว่าง 25-35 ปี สถานภาพโสด มีการศึกษาอยู่ในระดับปริญญาตรี เป็นพนักงานบริษัทเอกชน / ห้างร้าน รายได้ต่อเดือนต่ำกว่าหรือเทียบเท่า 20,000 บาท และมีจำนวนสมาชิกในครอบครัว 3 – 4 ทำให้เราทราบลึกถ่องถี่่นเป้าหมายที่มีความต้องการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค จึงสามารถนำข้อมูลดังกล่าวมากำหนดกลุ่มเป้าหมาย วางแผนนโยบายและกลยุทธ์ทางการตลาดโดยเน้นไปในด้านตำแหน่งตราสินค้า คุณค่าตราสินค้า เพื่อทำการพัฒนาตัวผลิตภัณฑ์ให้มีความโดดเด่นเป็นที่ต้องการของผู้บริโภค รวมทั้งเพื่อเป็นแรงกระตุ้น และดึงดูดให้กลุ่มเป้าหมายเกิดความต้องการที่จะซื้อ เป็นการสร้างแรงจูงใจต่อการซื้อของลูกค้า อันเป็นการเกิดผลดีต่อยอดขายของผู้ประกอบการหรือตัวเจ้าของผลิตภัณฑ์ทั้งสิ้น และขึ้นเป็นสนองความต้องการของกลุ่มเป้าหมาย ได้อย่างถูกต้องอีกด้วย

- เนื่องจากมีการแข่งขันในตลาดเครื่องใช้ไฟฟ้าในด้านการสร้างสรรค์ตำแหน่งตราสินค้า ในเรื่องของ Brand Image อย่างรุนแรง ดังนั้น พานาโซนิคต้องให้ความสำคัญกับการต่อยอดตำแหน่งตราสินค้ากับกลุ่มเป้าหมายที่เป็นคนรุ่นใหม่ ที่ส่วนใหญ่ยังไม่มี Brand Loyalty กับรายได้รายหนึ่ง ให้หันมาเป็นลูกค้าของพานาโซนิคให้ได้

3. ความมีการพัฒนาตู้เย็น 2 ประตู ออกแบบเพื่อตอบสนองกับไลฟ์สไตล์ของผู้บริโภคที่เป็นคนรุ่นใหม่มอยู่ในวัยทำงานกลุ่มนี้ โดยเฉพาะ โด้วยเน้นจุดขายในเรื่องของดีไซน์และประโยชน์ใช้สอยที่เข้ากับไลฟ์สไตล์ในชีวิตประจำวันของพวกรา

4. ในด้านผลิตภัณฑ์ของตู้เย็น 2 ประตู ยังห้องพานาโซนิก ผู้ผลิตควรจะเน้นในเรื่องของการออกแบบ โดยจะมีการใช้โทนสีที่ทันสมัยเพื่อรองรับกับพฤติกรรมการตัดสินใจซื้อของผู้บริโภคที่เวลาซื้อเครื่องใช้ไฟฟ้าในครัวเรือน จะดูจากประโยชน์การใช้สอยและดีไซน์ที่ตรงกับความต้องการเป็นหลัก การทำตลาดของพานาโซนิกในช่วงต่อจากนี้ไป ควรเป็นการนำไลฟ์สไตล์มาเป็นจุดขายหลักตามด้วยการออกแบบ และเทคโนโลยีที่ช่วยให้การดำเนินชีวิตคุ้ง่ายขึ้น

5. โดยการออกแบบตู้เย็นในแต่ละครั้ง ควรเป็นการพัฒนาสินค้าให้เหมาะสมกับกลุ่มเป้าหมาย จริงๆ มีการเสริมในเรื่องของความแตกต่างทางด้านเทคโนโลยีเข้าไป เพื่อให้ผู้บริโภคได้รับรู้ถึงข้อแตกต่างระหว่างเทคโนโลยีของสินค้าที่ห้องพานาโซนิกเมื่อเทียบกับของอื่นๆ ห้องอื่น

6. ในด้านของการตลาดควรให้ความสำคัญกับกิจกรรมทางการตลาดแบบ Below the Line เพราะเป็นกลยุทธ์ทางการตลาดที่ประยุกต์ลงประณาม พร้อมทั้งยังเสริมภาพลักษณ์ตู้เย็น 2 ประตู การรับรู้แบรนด์ Panasonic ในเชิงบวก และเป็นการสร้างความสัมพันธ์กับผู้บริโภคโดยตรงให้มีความคุ้นเคยกับตู้เย็น 2 ประตู อีกทั้งยังสามารถเข้าถึงกลุ่มผู้บริโภคและกลุ่มเป้าหมายได้ดีกว่า เรา yang สามารถวัดผลทางการตลาดแบบ Below the Line นี้ได้ในด้านของยอดขาย ความสนใจหรือการตอบรับของลูกค้าเป้าหมายได้ง่าย และรวดเร็วว่าการโฆษณาที่เน้นเปลี่ยนทัศนคติให้ลูกค้ารักชอบสินค้า ทุกวันนี้ลูกค้ารับชมโฆษณาจากสื่อหลักน้อยลง อย่างสื่อโทรทัศน์ ลูกค้าระดับบนก็หันไปชม UBC ที่ไม่มีโฆษณา ความคุ้มค่าจากการโฆษณาจึงถูกมองว่าน้อยลง ดังนั้นทางการตลาดแบบ Below the Line จึงมีความสำคัญมากและสามารถทำได้โดยการจัด Event การเป็น Sponsorship งานกีฬา การแจกแผ่นพับการทำโปรโมชั่น หรือแม้แต่การใช้พนักงานสื่อสารทางตรงระหว่างผู้ขาย(PC)กับลูกค้า การขักขวนผู้บริโภคเข้าร่วมเล่นเกมส์ในรูปแบบต่างๆ เพื่อตอกย้ำรูปแบบตู้เย็น 2 ประตูรุ่น Magic Top (ซ่องแข็งแข็งอยู่ด้านล่าง) ที่เป็นเอกลักษณ์เฉพาะแบรนด์ Panasonic โดยมุ่งเน้นคุณสมบัติและประโยชน์ใช้สอยที่มีมากกว่าตู้เย็นธรรมดา หรืออันวัตกรรมที่เป็นจุดเด่นของแบรนด์ที่เหนือกว่าคู่แข่งขัน

7. เนื่องจากกลุ่มเป้าหมายเป็นคนรุ่นใหม่วัยทำงาน ดังนั้น จึงนิยมสินค้าแฟชั่น เพราะสามารถดึงดูดใจลูกค้าให้เข้าไปซื้อ ความโดดเด่นจากโทนสีถือว่าเป็นปัจจัยหนึ่งในการดึงดูดลูกค้า ดังนั้น ในอนาคตตู้เย็นของพานาโซนิก ควรมีการปรับโฉมมากขึ้น นอกจากการการออกแบบรูปทรงให้ไม่เทอะทะกินเนื้อที่ และเหมาะสมกับการนำมาเป็นเครื่องตกแต่งบ้านแล้ว โทนสี ที่ดูหรูมีลuster กำลังเป็นที่นิยมและได้รับการตอบรับมากขึ้น ทั้งโทนสีเงิน สีบรอนด์ สีทอง ซึ่งก็เป็นอีกหนึ่งกลยุทธ์ในการสร้างความแตกต่างให้กับตัวสินค้าได้เป็นอย่างดี

4. ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป

1. โอกาสต่อไปควรจะได้มีการศึกษาแบบเฉพาะเจาะจงสินค้าประเภทเครื่องใช้ไฟฟ้าของยี่ห้อพานาโซนิกประเภทอื่น เช่น ศึกษาสินค้ากลุ่มประเภท เครื่องเล่นดีวีดี ชุดโฮมเธียเตอร์ กล้องดิจิตอล เนื่องจากเป็นสินค้าที่ได้รับความนิยมในปัจจุบัน เพื่อนำข้อมูลที่ได้ไปพัฒนา ปรับปรุงกลยุทธ์ ทางการตลาดของสินค้าแต่ละประเภทได้ถูกต้อง เพื่อให้ตราสินค้าพานาโซนิกในภาพรวมทุกสินค้า เชื่มแข็ง สามารถตอบสนองความพึงพอใจของผู้บริโภคได้มากที่สุด และทำให้ผู้บริโภค มีความ จริงกัดดีในตราสินค้าพานาโซนิกต่อไป

2. ในครั้งนี้ศึกษาได้เฉพาะผู้บริโภคที่สนใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก ที่เป็นกลุ่ม ตัวอย่างจากสถานที่จัดจำหน่ายผลิตภัณฑ์พานาโซนิก รวม 12 แห่ง จากทั้งหมด 49 แห่ง ใน กรุงเทพมหานครเท่านั้น ดังนั้น ความมีการศึกษาประชากรที่อยู่ในเขตพื้นที่อื่น ๆ เพิ่มเติม โดยเฉพาะ ในเขตปริมณฑล และตามจังหวัดใหญ่ของแต่ละภาค เช่น เชียงใหม่ สงขลา ชลบุรี เป็นต้น ซึ่ง ผู้บริโภคกลุ่มอื่น ๆ อาจมีความคิดเห็นเกี่ยวกับตำแหน่งตราสินค้าและคุณค่าตราสินค้า แนวโน้ม พฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิก แตกต่างจากประชากรในเขตกรุงเทพมหานคร ดังนั้น การเข้าใจประชากรหลาย ๆ กลุ่ม จะช่วยให้มีข้อมูลที่เป็นประโยชน์อันจะนำไปสู่การวางแผน งานการบริหารจัดการ ให้สอดคล้องกับสภาพความเป็นจริงที่ใกล้เคียงกันมากขึ้น และสามารถ ตอบสนองกลุ่มลูกค้าเป้าหมาย (Target Group) ที่แตกต่างกันได้ดีขึ้น

บรรณาธิการ

บรรณาธิการ

กัลยา วนิชย์บัญชา (2545). การวิเคราะห์สอดคล้องการบริหารและการวิจัย. กรุงเทพฯ: โรง

พิมพ์จุฬาลงกรณ์มหาวิทยาลัย

ชูศรี วงศ์รัตน์ (2544). เทคนิคการใช้สถิติเพื่อการวิจัย. กรุงเทพฯ: เทพเนรมิตรการพิมพ์.

คำรงค์ศักดิ์ ชัยสนิท (2537). ความรู้เกี่ยวกับสินค้า. กรุงเทพฯ: วังอักษร.

ทศนีย์วรรณ ศรีไกรวรรณ (2550). แนวโน้มพฤติกรรมการซื้อของผู้บริโภคต่อเครื่องทำน้ำอุ่นที่ห้องพานาโซนิกแบบบางเฉียบ. ปริญญาโท บช.ม.(การตลาด) กรุงเทพฯ: บัณฑิต
วิทยาลัย มหาวิทยาลัยศรีนครินทร์วิโโตร. ถ่ายเอกสาร.

ประมะ สะเตะเวทิน (2533). หลักนิเทศศาสตร์. พิมพ์ครั้งที่ 7. กรุงเทพฯ: โรงพิมพ์ภาพพิมพ์.

พรทิพย์ วรกิจโภคagh (2539). การวิจัยเพื่อการประชาสัมพันธ์. กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.

พรทิพย์ สัมปัตตะวนิช (2541). พฤติกรรมผู้บริโภค. กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยสุโขทัย
ธรรมธิราช.

พิบูล ทีปะปาล (2543). การโฆษณาและการส่งเสริมการขาย. กรุงเทพฯ: ออมการพิมพ์.

มีนา เชาวลิต (2537). พฤติกรรมผู้บริโภค. กรุงเทพฯ: สำนักพิมพ์ไทยวัฒนาพาณิช.

วิจitra หลักทอง (2526). พฤติกรรมของผู้บริโภคในการซื้อตู้เย็นที่ใช้ในบ้านเรือนในเขต
กรุงเทพมหานคร. ปริญญาโท บช.ม.(การตลาด) กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศรี
นครินทร์วิโโตร. ถ่ายเอกสาร.

ศุภลักษณ์ สมบูรณ์ธรรมยา (2549). ทัศนคติค่านผลิตภัณฑ์ การรับรู้ตราสินค้าและแนวโน้ม
พฤติกรรมการตัดสินใจซื้อเครื่องทำน้ำอุ่น “พานาโซนิก” ของผู้บริโภคในเขต
กรุงเทพมหานคร. ปริญญาโท บช.ม.(การตลาด) กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัย
ศรีนครินทร์วิโโตร. ถ่ายเอกสาร.

ศิริวรรณ เสรีรัตน์และคณะ (2538). พฤติกรรมผู้บริโภคฉบับพื้นฐาน. กรุงเทพฯ: พัฒนาศึกษา.

_____. (2538). พฤติกรรมผู้บริโภคฉบับสมบูรณ์. กรุงเทพฯ: พัฒนาศึกษา.

_____. (2541). พฤติกรรมผู้บริโภค. กรุงเทพฯ: บริษัท วิสิทธิ์พัฒนา จำกัด.

_____. (2541). กลยุทธ์การตลาด การบริหารการตลาดและการณ์ศึกษา. กรุงเทพฯ: ไดมอน
อินบิสสิเน็ต เวิร์ค.

_____. (2541). กลยุทธ์การตลาดและการบริหารการตลาด. กรุงเทพฯ: ไดมอน อินบิสสิเน็ต
เวิร์ค.

_____. (2541). การบริหารการตลาดยุคใหม่. กรุงเทพฯ: บริษัท ชีระฟิล์ม และ ไซเท็กซ์ จำกัด.

_____. (2542). องค์การและการจัดการ. กรุงเทพฯ: บริษัท ชีระฟิล์ม และ ไซเท็กซ์ จำกัด.

ศรีสุภา สาข์เสรี (2544). การตลาดในยุคเศรษฐกิจใหม่. กรุงเทพฯ: เหรียญบุญการพิมพ์.
สมพงษ์ เกษมสิน (2521). การบริหารงานบุคคลแผนใหม่. กรุงเทพฯ: ไทยวัฒนาพาณิช.
สีดา สอนศรี (2520). ข้อแนะนำงบประมาณสำหรับการวิจัย. กรุงเทพฯ: คณะรัฐศาสตร์
มหาวิทยาลัยธรรมศาสตร์.

สุนี รักนาเกียรติศักดิ์ (2539). การวิเคราะห์ข้อมูลทางสถิติด้วย SPSS. กรุงเทพฯ: สำนักพิมพ์
มหาวิทยาลัยศรีนครินทร์.

เสรี วนัณฑा (2542). การวิเคราะห์พฤติกรรมผู้บริโภค. กรุงเทพฯ: ชีรัพิล์ม และ ไซเท็กซ์.

_____. (2542). กระบวนการตัดสินใจซื้อของผู้บริโภค. กรุงเทพฯ: วิศิทธิ์พัฒนา.

อดุลย์ ชาตุรงค์ (2543). การบริหารการตลาด: กลยุทธ์และยุทธวิธี. พิมพ์ครั้งที่ 2. กรุงเทพฯ:
วิรัตน์ เอ็คคูเคชั่น.

อนันต์ เกตุวงศ์ (2543). หลักและเทคนิคการวางแผน. พิมพ์ครั้งที่ 1. กรุงเทพฯ:
มหาวิทยาลัยธรรมศาสตร์.

Engle, Jame F. , Blackwell Roger D. , &Miniard , Paul W. (1993). *Consumer Behavior*. 7th ed. Forth
Worth, TX: The Dryden Press.

London, David ; & Bitta, Allbert (1988). *Consumer Behavior: Concepts and Applications*. 3rd ed.
New York : McGraw Hill.

Peter F. Druker (1933). *Managing in the Next Society*. New York, N.Y. : Truman Talley.

Philip Kotler ; & Gary Armstrong. (1996). *Principle of Marketing*. Prentice Hall.

Philip Kotler (2000). *Marketing Management*. Northwestern University.

The Millenium Edition: Prentice Hall International, Inc.

Philip Kotler (2003). *Marketing Management*.11th ed. Northwestern University:
Prentice Hall International, Inc.

Schiffman, Leon G; & Kanuk, Leslie Lazar (1994) *Consumer Behavior*. 5th ed.
New Jersey : Prentic-Hall.

Tom Reilly (1996). *Crush Price Objections Hold the line on prices*. Motivation Press.

Walters C. Glenn (1978). *Marketing channels*. Santa Monica, Calif. : Goodyear Pub. Co.,.

Wilkee William L (1994). *Consumer Behavior*. 3rd ed. Illinois : Von Hoffman Press

ภาคผนวก

ภาคผนวก ก
แบบสอบถามในการวิจัย

แบบสอบถาม

แบบสอบถามนี้จัดทำขึ้น เพื่อเป็นส่วนประกอบหนึ่งในการทำสารานิพนธ์ ของนิสิตปริญญาโท
หลักสูตรบริหารธุรกิจมหาบัณฑิต สาขาวิชาการตลาด ภาควิชาบริหารธุรกิจ มหาวิทยาลัยศรีนครินทรวิโรฒ
โดยมีวัตถุประสงค์เพื่อศึกษาเรื่อง ตำแหน่งต่อตราสินค้าและคุณค่าตราสินค้า แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู
ยี่ห้อพานาโซนิกของผู้บริโภค ในเขตกรุงเทพมหานคร

กรุณารอสักวันสองวัน

ส่วนที่ 1 ข้อมูลส่วนตัวของผู้ตอบแบบสอบถาม

คำชี้แจง: โปรดทำเครื่องหมาย ✓ ลงในช่องว่าง () ที่ตรงกับตัวท่านมากที่สุด

ส่วนที่ 2 ตำแหน่งตราสินค้า

คำชี้แจง : ต่อไปนี้เป็นคุณสมบัติของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิคที่มีช่องแช่แข็งอยู่ด้านล่าง ให้ท่านระบุว่าตำแหน่งตราสินค้ามีความสำคัญมากน้อยเพียงใด โปรดทำเครื่องหมาย ✓ ลงบนคำตอบที่ตรงกับระดับความต้องการของท่านมากที่สุดเพียงช่องเดียว

คุณสมบัติของผลิตภัณฑ์ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค	ระดับคุณค่าของประโยชน์สินค้า				
	มากที่สุด (5)	มาก (4)	ปานกลาง (3)	น้อย (2)	น้อยที่สุด (1)
คุณสมบัติของผลิตภัณฑ์ของตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค					
1. ช่องแช่แข็งอยู่ด้านล่าง					
2. ผลิตน้ำแข็งได้เร็วขึ้น 50 นาที					
3. การทำงานที่เงียบสนิท					
4. ถูกออกแบบรับน้ำหนักได้ 100 กก.					
5. สะดวกในการหยิบอาหาร(ประตูบนโดยไม่ต้องก้ม)					
6. มีระบบจัดกล่อง					
7. มีระบบกำจัดแบคทีเรีย					
8. มีอุณหภูมิที่พอเหมาะสมทำให้รักษาผักสดได้นาน					
9. จำนวนช่องประตูหนาเข้ม สามารถรักษาความเย็น					

ส่วนที่ 3 คุณค่าตราสินค้า

คำชี้แจง : โปรดพิจารณาว่า ปัจจัยในด้านต่างๆเหล่านี้มีผลต่อความคิดเห็นในการเลือกซื้อตู้เย็น พานาโซนิคอย่างไร โปรดทำเครื่องหมาย ✓ ลงในช่องที่ตรงกับความคิดเห็นของท่านมากที่สุด

การรู้จักตราสินค้าตู้เย็น 2 ประตู พานาโซนิค

คุณค่าตราสินค้า

1. เมื่อพูดถึงตู้เย็น ท่านนึกถึงพานาโซนิคอย่างไร

ทันที _____ ไม่นึกถึงเลย

5 4 3 2 1

2. ความคุ้นเคยกับตราสินค้าพานาโซนิคเมื่อ

เทียบกับตราสินค้าอื่น

คุ้นเคยมากกว่า _____ คุ้นเคยน้อยกว่า

5 4 3 2 1

คุณภาพที่รับรองของตู้เย็น 2 ประตู พานาโซนิค

3. ภาพพจน์ของตู้เย็น พานาโซนิค

มีชื่อเดียง _____ ไม่มีชื่อเดียง

5 4 3 2 1

4. คุณภาพของตู้เย็น 2 ประตู พานาโซนิคเมื่อเทียบกับ

คุณภาพตู้เย็น 2 ประตูของยี่ห้ออื่น

เหนือกว่า _____ ด้อยกว่า

5 4 3 2 1

5. ตำแหน่งตราสินค้า พานาโซนิค เมื่อเทียบกับตรา

สินค้าอื่น

เหนือกว่า _____ ด้อยกว่า

5 4 3 2 1

ความผูกพันกับตราสินค้าตู้เย็น 2 ประตู

6. ในการซื้อตู้เย็น 2 ประตู ท่านคังใจที่จะซื้อตู้เย็น 2 ประตู

พานาโซนิค

ทุกรัง _____ ไม่เคยเลย

5 4 3 2 1

7..ท่านจะรู้สึกอย่างไรเมื่อซื้อตู้เย็น 2 ประตูพานาโซนิค

เชื่อมั่นต่อตราสินค้ามาก _____ ไม่เชื่อมั่นต่อตรา

สินค้า

5 4 3 2 1

ความภักดีต่อตราสินค้า ตู้เย็น 2 ประตู

8. ครั้งต่อไปที่จะซื้อตู้เย็น 2 ประตูท่านจะ ซื้อตู้เย็น

2 ประตูพานาโซนิค

ซื้อแน่นอน _____ ไม่ซื้อแน่นอน

5 4 3 2 1

9. ท่านยังคงซื้อตู้เย็น 2 ประตู พานาโซนิค เมื่อว่าจะมีการเพิ่มราคางrin

ซื้อแน่นอน _____ ไม่ซื้อแน่นอน

5 4 3 2 1

10. ท่านจะแนะนำบุคคลอื่นให้ซื้อตู้เย็น

2 ประตู พานาโซนิค

แนะนำ _____ ไม่แนะนำ

5 4 3 2 1

ส่วนที่ 4 แรงจูงใจใดที่จะทำให้ท่านเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค

คำชี้แจง : ท่านมีแรงจูงใจในการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ในเรื่องต่อไปนี้มากน้อยเพียงใด โปรดทำเครื่องหมาย ✓ ลงบนคำตอบที่ตรงกับความคิดเห็นของท่านมากที่สุดเพียงช่องเดียว

ปัจจัยด้านแรงจูงใจ	ระดับแรงจูงใจ				
	มากที่สุด (5)	มาก (4)	ปานกลาง (3)	น้อย (2)	น้อยที่สุด (1)
ปัจจัยด้านเหตุผล					
1. การประหยัดไฟ เบอร์ 5					
2. ความคงทนต่อการใช้งาน					
3. ความปลอดภัยในการใช้ผลิตภัณฑ์					
4. การรับประกันของตัวผลิตภัณฑ์					
ปัจจัยทางด้านอารมณ์					
5. รูปลักษณ์ที่สวยงามทันสมัย					
6. ชื่อเสียงของยี่ห้อของผลิตภัณฑ์พานาโซนิค					

ส่วนที่ 5 แนวโน้มพฤติกรรมการซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค

คำชี้แจง : โปรดทำเครื่องหมาย ✓ ลงในช่องว่าง () ที่ตรงกับตัวท่านมากที่สุด

1. สาเหตุสำคัญที่ทำให้ท่านเลือกซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค

- | | |
|------------------------------|--------------------------|
| () 1. รูปแบบ / สี | () 2. ราคา |
| () 3. ยี่ห้อ | () 4. การส่งเสริมการขาย |
| () 5. อื่น ๆ โปรดระบุ | |

2. บุคคลใดคือไปนีมืออิทธิพลต่อการตัดสินใจซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค มาที่สุด

- | | |
|---|-----------------------------|
| () 1. บุคคลในครอบครัว(พ่อแม่ ญาติพี่น้อง คู่สมรส) () 2. เพื่อน/ คนรัก | () 4. ตารางที่เป็นแบบโฆษณา |
| () 3. พนักงานขาย | |
| () 5. อื่น ๆ โปรดระบุ | |

3. ท่านจะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค จากสถานที่ใด หรือช่องทางใด

- | | |
|-----------------------------|------------------------------|
| () 1. ร้านค้าตัวแทนจำหน่าย | () 2. ทางอินเตอร์เน็ต |
| () 3. ห้างสรรพสินค้า | () 4. อื่น ๆ โปรดระบุ |

4. ท่านสนใจที่จะซื้อตู้เย็น 2 ประตู ยี่ห้อพานาโซนิค ขนาดใด ราคาเท่าใด

- | | |
|---------------------------------|---------------------------------|
| () 1. 7.1 คิว ราคา 9,490 บาท | () 2. 8.6 คิว ราคา 11,990 บาท |
| () 3. 10.2 คิว ราคา 14,490 บาท | () 4. 12.9 คิว ราคา 17,900 บาท |
| () 5. 14.4 คิว ราคา 20,900 บาท | |

5. เครื่องมือการส่งเสริมการตลาดต่อไปนี้ที่สามารถจูงใจให้ท่านตัดสินใจซื้อตู้เย็น พานาโซนิกมากน้อยเพียงใด

การส่งเสริมการตลาด	ระดับแรงจูงใจ				
	มากที่สุด (5)	มาก (4)	ปานกลาง (3)	น้อย (2)	น้อยที่สุด (1)
การโฆษณา					
1. การโฆษณาทางโทรทัศน์					
2. การโฆษณาทางนิตยสาร					
3. การโฆษณาทางหนังสือพิมพ์					
4. การโฆษณาทาง ใบวิชัว แผ่นพับ ในปัลว					

การส่งเสริมการตลาด	ระดับแรงจูงใจ				
	มากที่สุด (5)	มาก (4)	ปานกลาง (3)	น้อย (2)	น้อยที่สุด (1)
การส่งเสริมการขาย					
1. มีของแถม					
2. ผ่อน 0 %					
3. ส่งคุปองซิงโซนิค					
4. การลดราคา					

6. แนวโน้มในอนาคตท่า�จะซื้อตู้เย็น 2 ประตู อีกร่องานโซนิก หรือไม่

ซื้อแน่นอน (5)	มีแนวโน้มว่าจะซื้อ (4)	ไม่แน่ใจ (3)	มีแนวโน้มว่าจะไม่ซื้อ (2)	ไม่ซื้อแน่นอน (1)

ผู้วิจัยขอขอบพระคุณท่านที่เสียเวลาอันมีค่าให้ความอนุเคราะห์ในการกรอกแบบสอบถามฉบับนี้

ภาคผนวก ข

หนังสือขอเชิญผู้เชี่ยวชาญตรวจแบบสอบถาม

บันทึกข้อความ

ส่วนราชการ บัญชีหัวกากลับ มหาวิทยาลัยศรีนครินทรวิโรฒ โทร. 5730

ที่ หอ 0519.12/24458

วันที่ ๒ มีนาคม 2551

เรื่อง ขอเชิญเป็นผู้เขียนรายงาน

เรียน กองบันทึกและธงคุมค่าตอบแทน

เมื่อวันที่ ๕ มกราคม พ.ศ. ๒๕๕๑ นิติธรรมด้าบปริญญาไทย สาขาวิชาการค่าตอบแทน มหาวิทยาลัยศรีนครินทรวิโรฒ ได้รับอนุญาตให้ทำสารานิพนธ์ เรื่อง “ค่าตอบแทนครัวเรือนค้าและคุณค่า ตราดินค้าแนวโน้มพฤติกรรมการซื้อสู้เช่น ๒ ประชุ ยั่ห์พานาไซนิก ของผู้บริโภค ในเขตกรุงเทพมหานคร” โดยมี รองศาสตราจารย์อุปพัชดา สิริกุลค่า เป็นอาจารย์ที่ปรึกษาสารานิพนธ์ ในการนี้ บัญชีหัวกากลับขอเชิญ ผู้ช่วยศาสตราจารย์มัคกี้ อุลลิส์ ทีนผู้เขียนรายงาน แบบสอบถามค่าตอบแทนครัวเรือนค้าและคุณค่า ตราดินค้าแนวโน้มพฤติกรรมการซื้อสู้เช่น ๒ ประชุ ยั่ห์พานาไซนิก ของผู้บริโภค ในเขตกรุงเทพมหานคร

จึงเรียนมาเพื่อยื่นขอความอนุเคราะห์ ได้โปรดพิจารณาให้เข้าร่วมการในสิ่งดังเป็นผู้เขียนรายงานให้ นายประพจน์ เอื้อศักดิ์เจริญกุล และขอขอบพระคุณเป็นอย่างสูง ณ โอกาสนี้

จ.๙๓๓ ค.

(ผู้ช่วยศาสตราจารย์เพ็ญศิริ จีระเดชาฤทธิ์)

กองบันทึกและธงคุมค่าตอบแทน

บันทึกข้อความ

สำนักงาน กองพัฒนาและประเมินผล
มหาวิทยาลัยศรีนครินทรวิโรฒ โทร. 5730

ที่ ศก.0519.12/2488 วันที่ ๒ มีนาคม 2551

เรื่อง ขอบคุณและเชิญชวน

เรียน คุณนิติศักดิ์อ่องค์คำสัตห์

เนื่องด้วย นายนะประพจน์ เอื้อศักดิ์เจริญกุล นักศึกษาศักดิ์อ่องค์คำสัตห์ สาขาวิชาการตลาด
มหาวิทยาลัยศรีนครินทรวิโรฒ ได้รับอนุมัติให้ทำสารานิพนธ์ เรื่อง “ท่านหน่วยตรวจสอบค่าและคุณภาพ
ตราสินค้าแนวโน้มพฤติกรรมการซื้อสู้เดือน 2 ประจุ ที่ทักษะภาษาไทยนิค ของศูนย์วิจัย ในเขต
กรุงเทพมหานคร” โดยมี รองศาสตราจารย์สุพพาล ชีวุฒิ ผู้ช่วยศาสตราจารย์พั้งษ์ ภู่อิชร์ เป็นผู้เชิญชวนฯ
ในการนี้ บัดซึ่ดิคิวท์อ่องค์คำสัตห์เรียนเชิญ ผู้ช่วยศาสตราจารย์พั้งษ์ ภู่อิชร์ เป็นผู้เชิญชวนฯ
แนะนำโดยนิค ของศูนย์วิจัย ในเขตกรุงเทพมหานคร

จึงเรียนมาเพื่อยกย่องความอุमราห์ ได้โปรดพิจารณาให้เข้าราชการในสังกัดเป็นผู้เชิญชวนฯ ให้
นายนะประพจน์ เอื้อศักดิ์เจริญกุล และขอขอบพระคุณเป็นอย่างสูง ณ โอกาสนี้

ใบลักษณ์

(ผู้ช่วยศาสตราจารย์พั้งษ์ ภู่อิชร์ จีระเศษากุล)

กุญแจบันทึกวิทยาลัย

ភាគធនវក គ
រายថ្លែងផ្តល់ជូនទិន្នន័យពាណិជ្ជកម្ម

รายชื่อผู้เชี่ยวชาญตรวจสอบคุณภาพเครื่องมือวิจัย

รายชื่อ	ตำแหน่งและสถานที่ทำงาน
1. รองศาสตราจารย์ศิริวรรณ เสรีรัตน์	อาจารย์ประจำบ้านพิติวิทยาลัย มหาวิทยาลัยราชภัฏสวนดุสิต
2. ผู้ช่วยศาสตราจารย์ ดร.ณัฐ์ กุลิสร์	รองประธานกรรมการบริหารหลักสูตร บริหารธุรกิจ ภาควิชาบริหารธุรกิจ คณะ สังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ (ประสานมิตร)

ภาคผนวก ง

หนังสือขอความอนุเคราะห์เพื่อทำการวิจัย

2019-12-26 / 3

นักเรียนตัวอย่าง
ผลการเรียนภาษาอังกฤษในกรุงเทพฯ ไทย
ชั้นมัธยมศึกษาปีที่ 23 ถนนเพชรบุรี 10110

๙ กันยายน ๒๕๕๑

ເຕັມ: ຈອກງານຄ່າງຕ່າງໆທີ່ອອກຈະໃຫຍ້

ເບີກນໍາ, ຜ້າວິທະຍາໄໝນອດຕະຫຼາດກົມບົດເພດອະນຸມາດົດ, ຈາກພັກກອງກົມປີ

ໃຈເຮືອນມາເຖິງຂອງກວມພູມກຽບຕົກ ໜ້າໄປກວດຫຼັງໄກ້ ນາຍປະທານ ເຊື່ອຕົກທີ່ເຈົ້າຢູ່ອາ

รายงานการประเมินผล

10133 C

(ตั้งแต่วันที่ออกของหนังสือ ถึงวันที่จัดประชุม)

กฤษฎีกาที่ ๑๖๘

สำนักงานคณะกรรมการป้องกันและปราบปรามอาชญากรรม

2023-01-26 00:10:00 via 5730

អាជីវកម្ម : ផ្ទះលក់ទំនើស និងបន្ទាន់ជុំដី នរោត្តមន្ត្រី នគរាភី លេខ ០២-៣១៣-៧១៤៨ ឬ ០៨១-៨២៩-៩៨៣៥

ที่ กฟ 0319.12/๓๖๖-๙

บัญชีค่าวิกาลัง^๑
นราภิเษกอัลตรีนกรินทร์วิริยะ
ถ.สุขุมวิท 23 กรุงเทพฯ ๐๑๑๐

/๙ มกราคม ๒๕๕๑

เรื่อง ขออนุญาตเป็นผู้เชื้อระหว่าง

เดือน มกราคม พ.ศ.๒๕๕๑ ที่ว่าการ

สำหรับชื่อ นายประมวลน์ เทือศักดิ์เจตุจุกต์ นิติธรรมด่านปริญญาไก สาขาวิชาการผลิต
น้ำมันพืชและน้ำมันบรรจุภัณฑ์ ให้รับอนุญาตให้ทำรายการนิพนธ์ เรื่อง “ดำเนินการเพาะปลูกต้นไม้
คราฟตินก์แบบใหม่ในภาคใต้สิกรรมการชั้นต่ำอีก 2 ปีรายสู ที่ถือพนาไกนัง ของผู้บุริโภคในเขตภาคใต้ของประเทศไทย”
โดยมี รองศาสตราจารย์ดร.อุดรพัฒนา ภารกุล ดำเนินรายการที่ปรึกษาการนิพนธ์ ในกาวน์ นักศึกษาชั้นปี
ทดลองเชิงค้น ผ่าน กลุ่มผู้เชื้อระหว่างประเทศและเช่นเดียวกับอาจารย์ที่ปรึกษาได้รับการติดตั้งหัวเข็มทั้งสอง
มาตรฐานการศึกษาชั้นต่ำอีก 2 ปีรายสู ที่ถือพนาไกนัง ของผู้บุริโภคในเขตภาคใต้ของประเทศไทย

จึงเรียนมาเพื่อยื่นขอทราบความคุ้มครองด้วย ให้โปรดพิจารณาเมื่อเป็นผู้เชื้อระหว่างไปได้ นายประมวลน์ เทือศักดิ์เจตุจุกต์
และขอขอบพระคุณเป็นอย่างสูง ณ โอกาสนี้

ขอแสดงความนับถือ

นายประมวลน์

(ผู้เชื้อระหว่างศาสตราจารย์ เทือศักดิ์เจตุจุกต์)
คณบดีรังษีพิวิทยาลัย

ที่ปรึกษาศึกษาด้านนิติวิทยาลัย

โทร. ๐๒-๘๖๔-๑๐๐๐ ท.๘ ๕๗๒๐

หมายเหตุ : สอบถามข้อมูลเพิ่มเติม ภาควิชาติดต่อหน้าตึก โทร.ที่ ๐๖๑-๘๒๙๙-๘๓๕

卷之三

วิจัยพัฒนาสังคม
มหาวิทยาลัยเกริกกรันด์กรุงรัตนโกสินทร์
ชั้นปี 23 กรุงเทพฯ 10110

หน้า 2551

๔. ขอความตกลงราษฎร์ที่ยอมรับ

ເບີນ ທັນວິທາຊະໝົງລະຫວ່າງວິທີນະຍາມ ຖະແຫຼງນາມ

เป็นส่วนหนึ่ง นากร่วมกันนี้ เดี๋ยวก็พัฒนาต่อไป สามารถรับปริญญาโท สาขาวิชาการแพทย์ มหาวิทยาลัยกรีกศรีวันทรัพย์ ให้รากฐานมีให้ท่านนิพนธ์ เว่อร์ “พัฒนาวงการอาชีวศึกษาและคุณภาพค่าความเชื่อมั่น แนวโน้มคุณภาพคือกระบวนการเรียนรู้ที่มีความต่อเนื่อง 2 ประจุ ซึ่งทักษะภาษาไทยนิพนธ์ ของผู้เรียนไว้ใน “ในบทบาทภารกิจ ไม่ใช่บทบาทภารกิจ” ให้เกิด ระบบค่าคุณธรรมจริยธรรม ศรีวิทยา เมื่อสถาบันเรียนปริญษานิพนธ์ ในภารกิจ นิพนธ์มีความเชี่ยวชาญสูง ข้อมูลเพื่อการบริการ ให้เกิดค่าคุณธรรม ที่เข้ามาใช้บริการ ครอบคลุมกิจกรรมทางค่าคุณธรรม ค่าความเชื่อมั่น ค่าคุณภาพค่าความต่อเนื่อง 2 ประจุ ซึ่งทักษะภาษาไทยนิพนธ์ ของผู้เรียนไว้ใน “ในบทบาทภารกิจ ไม่ใช่บทบาทภารกิจ” ให้เกิด ระบบค่าคุณธรรมจริยธรรม ศรีวิทยา

‘ก้าวต่อไป’

10433 C-

(ผู้ร่วมก่อตั้งบริษัทฯ ที่ไม่ถือ หุ้นเด็ดขาด)

ก่อนเข้าสู่ห้องวิชาชีพ

สำนักงานที่ปรึกษาด้านวิทยาศาสตร์

Inv. 9-2664-1000 vdo 5730

หน่วยงาน : สำนักงานศูนย์ฯ ที่ ๘๗๗๖๒๙๑๐๑๑ กรมวิชาการน้ำ โทร. ๐๒-๓๑๒-๒๑๔๘ โทร. ๐๘๑-๘๐๓-๙๘๓๕

Digitized by srujanika@gmail.com

ប្រចាំឆ្នាំ និងការអនុវត្ត
នាម និងការអនុវត្តន៍ការងារនៃគណៈរដ្ឋបាល
ក្នុងទី 23 ខែ-មេសា 1911

卷之三

๔๒๓ บทกวีนัยน์ของ ดูดีเพื่อการวิจัย

ເລີຍບໍ່ເປັນວິທາກະໄໝແພດກວດຫົວໜາຍ ດາວໂຫຼດຫົວໜາຍ

เป็นสิ่ง นาอยู่ประเทศไทยนี้ เข็มคลังที่ชื่อสุกต นิติธรรมศิลป์เรืองฤทธิ์ไทย ถ่ายไว้จากภารกษาดูแล
นาหาริกาของศรีวิรพรารักษ์ไว้ “ให้รับอนุบันธ์ไว้ที่สำราญนิมานฯ” ว่า “ค้าขายหน่องคราเดินด้วยหุยหักกระซิบก้า
บนราไน้มพุติกรรมการซื้อถูกเส้น 2 ประชุ ซึ่งให้ยกงานไวนิค ของสุกต์ไว้ก็ ในภาคกลางก็ภายนอกเช่นๆ” ให้เม
ดองเสากหราจารย์สุกต์ฯ ทึ่งสุกต์ฯ เป็นพ่อครัวที่ปรุงอาหารนิมานฯ ในคราวนี้ นิสิตมีความจำจันทร์เสื่อมลงกับ
ข้อมูลที่ของการวิจัย ไม่ชอบให้สุกต์ฯ ก่อภัยมาให้ตั้งแต่แรก ยอมแกนกอกบุณตามด้านดีแพะร่ ระหว่างเดินด้วยหุยหักกระ
ซิบก้าบนราไน้มพุติกรรมการซื้อถูกเส้น 2 ประชุ ซึ่งให้ยกงานไวนิค ของสุกต์ไว้ก็ ในภาคกลางก็ภายนอกเช่นๆ

ໃຊ້ວິທະຍາພື້ນບໍລິຫານເມືອງຂຽນໄດ້ ໄດ້ໄປຮັດທີ່ຈະກາໄໄໝ ນະຄກໄກພົມ ເຊື້ອກຕົ້ນວິທະຍາ
ໄດ້ເຖິງບໍລິຫານທີ່ອຳນວຍວິທະຍາ ນະຄກຂອງບໍລິຫານພົມເປັນຜົນຕ່າງຊູ້ ແລ້ວການນີ້

บัญชีรายรับ

July 29 2009

(ผู้ร่วมก่อตั้งบริษัทฯ ณ ปัจจุบัน ขึ้นทะเบียน)

กามาเรียบันช์วิลเลจ

ดำเนินการตามที่เป็นพิธีกรรม
โทร. 0-2664-1000 ต่อ ๕๓๓๐

หมายเหตุ : สำหรับการติดต่องานที่อยู่นอกที่นี่เดิม กรุณาติดต่อฝ่ายนิติบัญชี โทร. 02-312-7148, 081-819-9835

第 0519.12/24 版

บัญชีค่าวัสดุคงเหลือ
น้ำท่วมกรุงเทพฯ ประจำเดือนกันยายน 2559

8-010000 2551

ເຕັມ ມີການພົບມາດ ຂໍເຫັນກາງວິໄລ

ເຕັມ ເປັນທີ່ກາງກົດກາວຂອງລ້າຍ ລາຍເຊື້ອນ

ชีวิตรักษาเพื่อขอความอภัยครั้งนี้ ให้ไปรักพี่ชายมาไว้ นางประเพณี ผู้ที่ถูกสั่งให้ถูก

รากน้ำมันอ่อนไหว

Index C-

《ที่สุดของความงามในงานศิลป์ไทย》

แบบเรียนรู้เชิงวิเคราะห์

สำนักงานที่ดินจังหวัดเชียงใหม่

Int. 0-2664-1000 file 5730

หมายเหตุ : ต้องการขอทราบข้อมูลเพิ่มเติม กรุณาติดต่อผู้ดูแล โทรทัศน์ 02-912-7148, 081-829-9835

ที่ ศธ-0519.12/ว.จ.ส.๓

บัญชีห้องเรียน
มหาวิทยาลัยศรีวิไลกาวิจัย
สุขุมวิท 23 กรุงเทพฯ 10110

๗ มีนาคม ๒๕๖๑

เรื่อง รายงานเป็นสืบเรียนราย

ผู้สอน อาจารย์พราหมณ์พิริรัตน์ พิริรัตน์

เพื่อแสดง นโยบายของมหาวิทยาลัย นิติธรรมลีลาภิญญาไก สาขาวิชาการผลิต
น้ำยาและเครื่องดื่มบริการ ได้รับอนุมัติให้ดำเนินพิธี “คืนเกียรติครัวอินเดียนและคุณค่าครัวเดินด้า
แนวโน้มพัฒนาศักยภาพเชิงวัฒนธรรม ๒ ประจำปี ๒๕๖๑ ซึ่งจะงานใหญ่ที่สุดในไทย ในช่วงกุญแจพันหนานกร” ในวัน
สองสามاءวันที่ ๒๔ กุมภาพันธ์ ๒๕๖๑ ที่มหาวิทยาลัยราชภัฏเชียงใหม่ ในการนี้ บัญชีห้องเรียนขอเรียนเชิญ
ท่าน เป็นผู้เชิญมาดูงานและนับถือพิธีเปิดและมอบตราเดินด้าและคุณค่าครัวเดินด้าให้มีความดีกรามกิจกรรมครั้งนี้
ด้วย ๒ ประจำปี ๒๕๖๑ ซึ่งเป็นงานใหญ่ที่สุดในไทย ในช่วงกุญแจพันหนานกร

ดังนี้ จึงเรียนมาขอทราบด้วย ให้โปรดติดตามเป็นสืบเรียนรายวัน
นโยบายของมหาวิทยาลัย นิติธรรมลีลาภิญญาไก สาขาวิชาการผลิต

ขอแสดงความนับถือ

จ.๙๘๙๙ ค-

(ผู้ช่วยศาสตราจารย์ ที่ปรึกษา จิตวิทยา)

พญบัญชีห้องเรียน

สำนักงานบัญชีห้องเรียน

โทร. ๐-๒๖๖๔-๑๐๙๐ ต่อ ๕๗๓๐

ที่อยู่ : ตึกอหังการชั้น๑ ถนนสุขุมวิท ๑๐๑ แขวงคลองเตย เขตคลองเตย กรุงเทพฯ ๑๐๑๑๐

ประวัติย่อผู้ทำสารนิพนธ์

ประวัติย่อผู้ทำสารนิพนธ์

ชื่อ ชื่อสกุล

นายประพจน์ เอื้อศักดิ์เจริญกุล

วันเดือนปีเกิด

28 มีนาคม พ.ศ.2513

สถานที่เกิด

กรุงเทพมหานคร

สถานที่อยู่ปัจจุบัน

999/8 ถนนเทพรักษ์ อำเภอเมือง จังหวัดสมุทรปราการ

ตำแหน่งหน้าที่การงานปัจจุบัน

Sales Manager

สถานที่ทำงานปัจจุบัน

บริษัท พานาโซนิค เอ.พี.เซลส์ (ประเทศไทย) จำกัด

ประวัติการศึกษา

พ.ศ. 2537

บริหารธุรกิจ สาขาวิชาการตลาด

มหาวิทยาลัยหอการค้าไทย

พ.ศ. 2551

บริหารธุรกิจมหาบัณฑิต สาขาวิชาการตลาด

มหาวิทยาลัยศรีนครินทร์วิโรฒ