ชื่อเรื่องการค้นคว้าอิสระ ความสำคัญของส่วนประสมทางการตลาดบริการในการเลือกซื้อ

รถยนต์อีโคคาร์ของประชาชนในจังหวัดปทุมธานี

 ชื่อนักศึกษา
 สุชาดา พาลีตา

 รหัสประจำตัว
 54B52590105

ปริญญา บริหารธุรกิจมหาบัณฑิต

สาขาวิชา บริหารธุรกิจ

ประธานที่ปรึกษาการค้นคว้าอิสระ รองศาสตราจารย์ดวงตา สราญรมย์ กรรมการที่ปรึกษาการค้นคว้าอิสระ ผู้ช่วยศาสตราจารย์ ดร.วงศ์ธีรา สุวรรณิน

บ<mark>ทคัดย่</mark>อ

การวิจัยครั้งนี้มีวัตถุประสงค์ 1) เพื่อศึกษาระดับความสำคัญของส่วนประสมทางการตลาด บริการในการเลือกซื้อรถยนต์อีโคคาร์ของประชาชนในจังหวัดปทุมธานี ในแต่ละยี่ห้อ 2) เพื่อ เปรียบเทียบระดับความสำคัญของส่วนประสมทางการตลาดบริการในการเลือกซื้อรถยนต์อีโคคาร์ของ ประชาชนในจังหวัดปทุมธานี จำแนกตามปัจจัยส่วนบุคคล 3) เพื่อเปรียบเทียบระดับความสำคัญของ ส่วนประสมทางการตลาดบริการในการเลือกซื้อรถยนต์อีโคคาร์ของประชาชนในจังหวัดปทุมธานี จำแนกตามรถยนต์อีโคคาร์ ประชากรที่ใช้ในการวิจัย คือ กลุ่มประชาชนในจังหวัดปทุมธานีที่เลือกซื้อ รถยนต์อีโคคาร์ ทั้งเพศชายและเพศหญิง ที่มีอายุตั้งแต่ 18 ปี ขึ้นไป จำนวน 385 ราย ได้มาจากสูตร การคำนวณของดับเบิลยู. จี. คอชแรน โดยใช้วิธีการสุ่มตัวอย่างแบบง่าย จนครบจำนวนประชากร เครื่องมือที่ใช้เป็นแบบสอบถาม มีความเชื่อมั่น เท่ากับ 0.95 สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าร้อยละ ค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐาน และทดสอบสมมติฐาน โดยใช้สถิติทดสอบทีแบบ มีอิสระต่อกัน สถิติวิเคราะห์ความแปรปรวนทางเดียว เมื่อพบความแตกต่างจึงเปรียบเทียบเป็นรายคู่ ด้วยวิธีของเซฟเฟ่

ผลการวิจัยพบว่า

- 1) ผู้บริโภคที่เลือกซื้อรถยนต์อีโคคาร์ของประชาชนในจังหวัดปทุมธานี ผู้ตอบแบบสอบถาม ส่วนใหญ่เป็นเพศหญิง มีอายุ 27 35 ปี สถานภาพโสด การศึกษาระดับปริญญาตรี อาชีพพนักงาน เอกชน/ลูกจ้าง ให้ความสำคัญของส่วนประสมทางการตลาดบริการในการเลือกซื้อรถยนต์อีโคคาร์ ของประชาชนในจังหวัดปทุมธานี ในภาพรวม อยู่ในระดับมาก ($\overline{\mathbf{x}}=3.97$, S.D. = 0.48) เมื่อพิจารณา รายด้าน พบว่า 3 อันดับแรก ที่ผู้บริโภคให้ความสำคัญ ได้แก่ ด้านผลิตภัณฑ์ มีค่าเฉลี่ยสูงที่สุด อยู่ใน ระดับมาก ($\overline{\mathbf{x}}=4.20$, S.D. = 0.50) ด้านบุคคล ($\overline{\mathbf{x}}=4.09$, S.D. = 0.67) ด้านช่องทางการจัด จำหน่าย ($\overline{\mathbf{x}}=4.03$, S.D. = 0.61) ตามลำดับ ส่วนด้านที่ผู้บริโภคให้ความสำคัญน้อยที่สุด ได้แก่ ด้านกิจกรรมส่งเสริมการขาย ($\overline{\mathbf{x}}=3.81$, S.D. = 0.62)
- 2) ผลการทดสอบสมมติฐาน ผู้บริโภคที่เลือกซื้อรถยนต์อีโคคาร์ที่มีปัจจัยส่วนบุคคล แตกต่างกัน ให้ระดับความสำคัญต่อส่วนประสมทางการตลาดบริการแตกต่างกัน ผลสรุป พบว่า ผู้บริโภคที่มีปัจจัยส่วนบุคคลด้านอายุ สถานภาพ ระดับการศึกษาสูงสุด ที่แตกต่างกัน ให้ระดับ ความสำคัญของส่วนประสมทางการตลาดบริการ แตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ส่วนปัจจัยส่วนบุคคลด้านเพศ อาชีพ รายได้ต่อเดือน ที่แตกต่างกัน ให้ระดับความสำคัญของส่วนประสม ทางการตลาดบริการไม่แตกต่างกัน

3) ผลการทดสอบสมมติฐาน ผู้บริโภคที่เลือกซื้อยี่ห้อรถยนต์อีโคคาร์แตกต่างกัน ให้ระดับ ความสำคัญต่อส่วนประสมทางการตลาดบริการแตกต่างกัน ผลสรุป พบว่า ผู้บริโภคที่เลือกซื้อยี่ห้อ รถยนต์อีโคคาร์แตกต่างกัน ให้ระดับความสำคัญของส่วนประสมทางการตลาดบริการ แตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

GRAD VRU

Independent Study Title The Importance of Service Marketing Mix on Decision

Making for Purchasing Eco Cars in Pathum Thani

Province

Student Suchada Paleeta Student ID 54B52590105

Degree Master of Business Administration

Field of Study Business Administration

Independent Study Advisor Assistant Professor Duangta Saranrom

Independent Study Co-Advisor Associate Professor Dr. Wongtheera Suvannin

ABSTRACT

The objectives of this research were 1) to study the importance level of service marketing mix in regard to decisions about purchasing brands of eco cars by people in Pathum Thani Province, 2) to compare the importance level of service marketing mix between individuals with different personal factors, and 3) to compare the importance level of service marketing mix in regard to purchasing decisions about choosing eco cars brands The population of this research comprised people in Pathum Thani Province who decided to purchase eco cars, both male and female, and over 18 years of age. The sample size was 385 samples calculated by the W. G. Cochran method. The sampling technique was simple random sampling. The instrument of this research was a questionnaire which had 0.95 reliability. The statistics applied for this research were percentage, mean and standard deviation. The hypothesis was tested by t-test and one-way ANOVA, and multiple-comparison tested by Scheffe's method.

The results of the study were as follows:

- 1) Overall, the consumers of eco cars in Pathum Thani Province were mostly female, between 27 and 35 years old, single, with bachelor degrees, and working for private companies. The level of importance of service marketing mix on purchasing decisions of consumers of eco cars in Pathum Thani Province was overall at a high level ($\overline{X} = 3.97$, S.D. = 0.48). When considered by each factor, the three factors found to have the highest scores were product ($\overline{X} = 4.20$, S.D. = 0.50), people ($\overline{X} = 4.09$, S.D. = 0.67) and place ($\overline{X} = 4.03$, S.D. = 0.61) respectively. The factor with the lowest score was promotion ($\overline{X} = 3.81$, S.D. = 0.62).
- 2) The result of the test of the hypothesis showed that there were significant differences for perceptions on service marketing mix of eco cars consumers with different personal factors of age, marital status and highest education level at the

statistically significant level of 0.05. However, there were no significant differences for perceptions of the consumers with different gender, occupation and monthly income.

3) The test of the hypothesis showed that there was a significant difference for perception of service marketing mix for consumers who decided to purchase different brands of eco cars at the statistically significant level of 0.05.

GRAD VRU