ชื่อเรื่องการค้นคว้าอิสระ ปัจจัยที่มีผลต่อการตัดสินใจในการเลือกซื้อเสื้อผ้าผ่านตลาด

ออนไลน์ของนักศึกษามหาวิทยาลัยในจังหวัดนนทบุรี

ชื่อนักศึกษา พิไลวรรณ อุบลวรรณ์

รหัสประจำตัว 55B53170211

ปริญญา บริหารธุรกิจมหาบัณฑิต

สาขาวิชา บริหารธุรกิจ

ประธานที่ปรึกษาการค้นคว้าอิสระ ผู้ช่วยศาสตราจารย์ ดร.ชาคริต ศรีทอง

บทคัดย่อ

งานวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาสภาพปัจจุบันในการตัดสินใจเลือกซื้อเสื้อผ้า ผ่านตลาดออนไลน์ของนักศึกษามหาวิทยาลัยในจังหวัดนนทบุรี และ 2) ศึกษาปัจจัยส่วนบุคคล และปัจจัยส่วนประสมทางการตลาดที่มีผลต่อการตัดสินใจในการเลือกซื้อเสื้อผ้าผ่านตลาดออนไลน์ ของนักศึกษามหาวิทยาลัยในจังหวัดนนทบุรี การวิจัยครั้งนี้แบ่งเป็น 2 ส่วน ได้แก่ การวิจัยเชิงคุณภาพ เพื่อศึกษาสภาพปัจจุบันในการตัดสินใจเลือกซื้อเสื้อผ้าผ่านตลาดออนไลน์ของนักศึกษามหาวิทยาลัย ในจังหวัดนนทบุรี ประชากรที่ใช้ในการวิจัยเชิงคุณภาพ คือ นักศึกษามหาวิทยาลัยในจังหวัดนนทบุรี ที่เลือกซื้อเสื้อผ้าผ่านตลาดออนไลน์ โดยการศึกษาวิจัยเชิงคุณภาพจากการสัมภาษณ์ จำนวน 20 คน และการวิจัยเชิงปริมาณ เพื่อศึกษาปัจจัยส่วนบุคคลและปัจจัยส่วนประสมทางการตลาดที่มีผลต่อ การตัดสินใจในการเลือกซื้อเสื้อผ้าผ่านตลาดออนไลน์ของนักศึกษามหาวิทยาลัยในจังหวัดนนทบุรี ประชากรที่ใช้ในการวิจัยเชิงปริมาณ คือ จำนวนประชากรที่ใม่ทราบแน่นอน โดยคำนวณจากสูตร ของ ดับเบิลยู จี คอชแรน การสุ่มตัวอย่างแบบกลุ่ม และสุ่มตัวอย่างแบบอย่างง่าย ได้ขนาดจำนวน ของกลุ่มตัวอย่าง 385 คน เครื่องมือที่ใช้ คือ แบบสอบถาม ซึ่งมีค่าความเชื่อมั่นเท่ากับ 0.87 สถิติที่ใช้ ในการวิเคราะห์ข้อมูล ได้แก่ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐาน การหาค่าที วิเคราะห์เปรียบเทียบความแปรปรวนทางเดียว และการวิเคราะห์ความถดถอยพหุคูณ

ผลการวิจัยพบว่า

- 1. จากการศึกษาสภาพปัจจุบันในการตัดสินใจเลือกซื้อเสื้อผ้าผ่านตลาดออนไลน์ของนักศึกษา มหาวิทยาลัยในจังหวัดนนทบุรี ผลการวิจัยพบว่า ผู้บริโภคในปัจจุบันมีการใช้ชีวิตประจำวันที่เปลี่ยนไป รสนิยมการเลือกเสื้อผ้า ทัศนคติ ค่านิยม และวัฒนธรรมในการแต่งตัวที่มากขึ้น และการซื้อสินค้าผ่าน ตลาดออนไลน์ สื่อและเทคโนโลยีต่าง ๆ ทำให้มีการเลือกซื้อสินค้าผ่านออนไลน์ในปริมาณที่สูงขึ้น เปลี่ยนไปตามการใช้ชีวิตในปัจจุบัน
- 2. จากการศึกษาปัจจัยส่วนบุคคล จากผลการวิจัยพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่ เป็นเพศหญิง มีอายุ 18-22 ปี ระดับการศึกษาปริญญาตรี รายได้ 9,001 บาทขึ้นไป และประเภท สื่อออนไลน์ที่ท่านใช้ซื้อเสื้อผ้ามากที่สุด คือ เฟสบุ๊ค และจากการศึกษาระดับความสำคัญของปัจจัย ส่วนประสมทางการตลาดของปัจจัยที่มีผลต่อการตัดสินใจในการเลือกซื้อเสื้อผ้าออนไลน์ของนักศึกษา มหาวิทยาลัยในจังหวัดนนทบุรี โดยรวมพบว่า ระดับความคิดเห็นปัจจัยส่วนผสมทางด้านการตลาด ในการเลือกซื้อเสื้อผ้าออนไลน์ ภาพรวมเห็นด้วยมาก เมื่อพิจารณาเป็นรายด้านสามารถเรียงลำดับ ค่าคะแนนเฉลี่ยได้ดังนี้ ลำดับที่ 1 ด้านการจัดจำหน่ายมีระดับความสำคัญอยู่ในลำดับมากที่สุด

ลำดับที่ 2 ด้านผลิตภัณฑ์มีระดับความสำคัญอยู่ในระดับมาก ลำดับที่ 3 ด้านราคา มีความสำคัญ อยู่ในระดับมาก และลำดับที่ 4 ด้านการส่งเสริมการตลาด มีความสำคัญอยู่ในระดับมากตามลำดับ

คำสำคัญ: ปัจจัยที่มีผล การตัดสินใจซื้อเสื้อผ้าผ่านตลาดออนไลน์


Independent Study Title Factors Affecting Buying Decision on Online Markets

by University Students in Nonthaburi Province

Student Pilaiwan Ubonwan

Student ID 55B53170211

Degree Master of Business Administration

Field of Study Business Administration

Independent Study Advisor Assistant Professor Dr. Charcrit Sritong

ABSTRACT

This research was conducted with the following objectives 1) to study the current clothes purchases on online markets by university students in Nonthaburi province, and 2) to study the personal factors and the marketing mix factors affecting the decision to buy online products by university students in Nonthaburi province. This research was divided into two parts: a qualitative research and a quantitative research. The quantitative research aimed to study the factors affecting the buying decision of online products by students in universities in Nonthaburi province. The population used for the qualitative research was the university students in Nonthaburi province. Interviews were conducted with 20 participants. The quantitative research aimed to study the personal factors and the marketing mix factors affecting the customers' decisions for purchasing clothes online. For the quantitative research, the population consisted of an infinite population. The sample size was calculated using W. G. Cochran's formula. The sampling group was selected using group sampling and simple sampling. The sample consisted of 385 people. The research instrument was a questionnaire with a reliability of 0.87. The statistical analysis included frequency, percentage, mean, standard deviation independent t-test, one way analysis of variance and multiple regression analysis.

The findings of this research were:

- 1. The study of the factors affecting the decision to buy from online markets by university students in Nonthaburi province showed that the current consumers' decision to buy changes with everyday life. Clothing selection, attitudes, values and culture in dressing all affect their shopping on online markets. The current media and technology have an effect on the consumers' behavior, leading to higher volumes of online market purchases.
- 2. The study of the personal factors revealed that the majority of the participants in the sample group were women, aged between 18-22 years old, held a bachelor's degree had an average monthly income of more than 9,001 THB. Facebook was found

to be the online market most often used for purchasing clothes. Overall, the significant importance of the marketing mix factors affecting the buying decision on online markets by university students in Nonthaburi province was at a high level. When each aspect was considered individually, the findings showed that the aspect place was at the highest level. The findings also showed that the aspects product, price, and promotion were at high level.

Keywords: Factors Affecting, Decision Through Online Marketing

