
9

วารสารเทคโนโลยภีาคใต ้ปีท่ี 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

การวเิคราะห์องค์ประกอบคุณค่าตราสินค้าจากมุมมองของลูกค้า
ในอุตสาหกรรมเคร่ืองด่ืมน า้อดัลมประเภทน า้ด า

เขตอ าเภอเมือง จังหวดัเชียงใหม่

พงศ์ศิริ ค าขนัแก้ว

บทคดัย่อ

งานวิจัยน้ี มีว ัตถุประสงค์เพื่ อวิเคราะห์องค์ประกอบคุณค่าตราสินค้าจากมุมมองของลูกค้า

ในอุตสาหกรรมเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด า กลุ่มตวัอย่างท่ีใช้ในการวิจยัคือผูบ้ริโภคเคร่ืองด่ืมน ้ าอดัลม

ประเภทน ้ าด า ในเขตอ าเภอเมือง จงัหวดัเชียงใหม่ จ านวน 328 ราย มีแบบสอบถามเป็นเคร่ืองมือในการวิจยั

โดยมีค่าความเช่ือมัน่เท่ากบั 0.939 และวเิคราะห์ขอ้มูลโดยการวเิคราะห์องคป์ระกอบ

ผลการวจิยัพบวา่ องคป์ระกอบคุณค่าตราสินคา้เคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด าจากมุมมองของลูกคา้

มี 4 องคป์ระกอบ และ 32 ตวัแปร ไดแ้ก่ ความภกัดีต่อตราสินคา้ การรับรู้คุณภาพของตราสินคา้ ความเช่ือมโยง

ต่อตราสินค้า และการรู้จกัตราสินค้า โดยมีค่าน ้ าหนักองค์ประกอบระหว่าง 0.508 ถึง 0.808 การวิจยัได้ให้

ขอ้เสนอแนะหลายประการส าหรับผูบ้ริหารตราสินคา้เคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด า และผูท่ี้สนใจศึกษาดา้น

องค์ประกอบคุณค่าตราสินคา้เพื่อเป็นแนวทางในการเสริมสร้างคุณค่าตราสินค้าจากมุมมองของลูกคา้ และ

เสริมสร้างความไดเ้ปรียบต่อการสร้างตราสินคา้ต่อไป

ค าส าคัญ : การวเิคราะห์องคป์ระกอบ คุณค่าตราสินคา้จากมุมมองของลูกคา้ เคร่ืองด่ืมน ้าอดัลมประเภทน ้าด า

 ส่วนหน่ึงของวทิยานิพนธ์หลกัสูตรบริหารธุรกิจมหาบณัฑิต สาขาวชิาบริหารธุรกิจ คณะบริหารธุรกิจ มหาวทิยาลยัพายพั
จงัหวดัเชียงใหม่
 นกัศึกษาปริญญาโท สาขาวชิาบริหารธุรกิจ คณะบริหารธุรกิจ มหาวทิยาลยัพายพั จงัหวดัเชียงใหม่

10

วารสารเทคโนโลยีภาคใต ้ปีที่ 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

The Factor Analysis of Customer-Based Brand Equity

of the Black Carbonated Beverage Industry in

Mueang District, Chiang Mai Province

Pongsiri Kamkankaew

Abstract

The Objective of this research was to analyze the components of the customer-based brand equity of
the black carbonated beverage industry in Mueang District, Chiang Mai Province. The sample group were
consisted of 328 customers who have been drinking the black carbonated beverage. The research instrument
was questionnaires, which tested for the reliability as 0.939 and the data analysis was done by using the factor
analysis.

The results of the research found that the customer-based brand equity of the black carbonated

beverage industry has four components and thirty – two variables as follows brand loyalty, brand perceived

quality, brand association and brand awareness. The factor loading of these components was 0.508 – 0.808.

In conclusion, this research was provided several key recommendations for Brand Manager’s the black

carbonated beverage industry and market educator with valuable guideline for customer-based brand

equity enhancing and competitive advantage of branding enhancing.

Key words : Factor Analysis; Customer-Based Brand Equity; Black Carbonated Beverage

 Part of Thesis for the degree of Master of Business Administration, Faculty of Business Administration Payap University,
Chiang Mai Province.
 Graduate students, School of Business Administration, Payap University, Chiang Mai Province.

http://en.wikipedia.org/wiki/Amphoe_mueang
http://en.wikipedia.org/wiki/Amphoe_mueang

11

วารสารเทคโนโลยภีาคใต ้ปีท่ี 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

1. บทน า

คุณค่าตราสินค้าเป็นผลต่างของความรู้

เก่ียวกบัตราสินคา้จากมุมมองของลูกคา้ (Customer

– Based Brand Equity) ท่ี เ กิ ด จ า ก ก า ร ด า เนิ น

กิจกรรมทางการตลาด (Keller, 1993) ดงันั้นคุณค่า

ตราสินคา้มีส่วนช่วยใหเ้กิดการรับรู้ของลูกคา้ท่ีมีต่อ

ตราสินคา้ ส่งผลให้ลูกคา้เกิดความไวว้างใจต่อตรา

สินค้า และการตัดสินใจซ้ือสินค้าซ ้ า ทั้ งยงัเพิ่ม

ประสิทธิภาพของโปรแกรมการตลาด และช่วย

พฒันากลยุทธ์ทางการตลาด รวมไปถึงการขยายตรา

สินค้า (Peter & Olson, 2008) ส่ งผลให้องค์การ

ธุรกิจมียอดขายท่ีเพิ่มมากข้ึน อนัเป็นการแสดงถึง

ส่วนแบ่งทางการตลาดท่ีมากข้ึนด้วย (Helander &

Khalid, 2000) คุณค่าตราสินค้าจากมุมมองของ

ลูกค้าจึงมีบทบาทส าคัญในการสร้างความส าเร็จ

ทางการตลาด (Aaker, 1991)

ในปี พ.ศ. 2554 ตลาดเคร่ืองด่ืมปราศจาก

แอลกอฮอล์ (Non – Alcoholic Drinks) มี มู ลค่ า

ตลาดประมาณ 224,000 ล้านบาท (Thailand Food

and Drink Report Q1, 2011) โดยเคร่ืองด่ืมน ้ าอดัลม

มีส่วนแบ่งทางการตลาดร้อยละ 25 มีมูลค่ากว่า

36,000 ลา้นบาท โดยตลาดน ้ าอดัลมประเภทน ้ าด า

(Black Carbonated Drinks) เป็นตลาดเคร่ืองด่ืมท่ีมี

ขนาดใหญ่ โดยมีส่วนแบ่งทางการตลาดถึงร้อยละ

70 ของตลาดเคร่ืองด่ืมประเภทน ้ าอัดลมทั้ งหมด

มูลค่ากว่า 26,000 ล้านบาทจากมูลค่าตลาดรวม

(กลยทุธ์บริหารยกัษใ์หญ่ เป๊ปซ่ี ตอ้งขยนัสร้างความ

จงรักภักดี, 2554) ส่งผลให้ เกิดการแข่งขันทาง

การตลาดในอุตสาหกรรมเค ร่ืองด่ืมน ้ าอัดลม

ประเภทน ้าด า กอปรกบัมีผูป้ระกอบการรายใหม่เขา้

มาในตลาด อาทิ บ๊ิก โคล่า (Big Cola) ประเทศเปรู

กอปรกบัในปี พ.ศ. 2553 ดชันีการอุปโภคบริโภค

ของภาคเอกชนในจงัหวดัเชียงใหม่ปรับตัวดีข้ึน

จากปี พ.ศ. 2552 ร้อยละ 1.70 (ธนาคารแห่งประเทศ

ไทย ส านักงานภาคเหนือ, 2553) รวมถึงในเขต

อ าเภอเมืองจงัหวดัเชียงใหม่ มีกลุ่มธุรกิจคา้ปลีก

ขนาดใหญ่มากท่ีสุดในภาคเหนือ ทั้งหา้ง สรรพสินคา้

ขนาดใหญ่ (กรมการค้าภายใน,2554) รวมถึ ง

กลุ่มธุรกิจค้าปลีก อาทิ บ๊ิกซี ซุปเปอร์เซ็นเตอร์

เทสโก้-โลตสั ท่ีมีการผลิตน ้ าอดัลมประเภทน ้ าด า

ออกจ าหน่ายในนามตราสินคา้ของธุรกิจตนดว้ย จึง

ท าให้การแข่งขนัตลาดเคร่ืองด่ืมประเภทน ้ าด าใน

จงัหวดัเชียงใหม่ทวคีวามรุนแรงมากข้ึน

ถึงแม้จะมีงานวิจยัท่ีน าแนวคิดคุณค่าตรา

สินค้าจากมุมมองของลูกค้าไปประยุกต์ใช้ใน

งานวิจยัทางธุรกิจท่ีแตกต่างกันในหลายประเทศ

อาทิ ธุรกิจสายการบิน ธุรกิจบริการขนส่ง ธุรกิจ

ร้านอาหาร ธุรกิจเส้ือผา้ และธุรกิจเคร่ืองด่ืม (Lee

& Leh, 2010) ทว่ายงัไม่พบว่ามีการน าไปประยุกต ์

และมุ่งวิเคราะห์องค์ประกอบเชิงส ารวจคุณค่าตรา

สินค้าจากมุมมองของลูกค้าท่ีเหมาะสมส าหรับ

อุตสาหกรรมเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด าใน

12

วารสารเทคโนโลยีภาคใต ้ปีที่ 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

ประเทศไทย ซ่ึงการวิเคราะห์องค์ประกอบในการ

วิจยัคร้ังน้ีจะท าให้ทราบองค์ประกอบ หรือปัจจยัท่ี

เสริมสร้าง และพฒันาคุณค่าตราสินคา้จากมุมมอง

ของลูกค้าในอุตสาหกรรมเค ร่ืองด่ืมน ้ าอัดลม

ประเภทน ้ าด า อนัจะเป็นประโยชน์ต่อการบริหาร

ตราสินค้าเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด า ทั้ งยงั

เส ริมส ร้างศักยภาพการแข่งขันทางการตลาด

รวมทั้ งเป็นสารสนเทศเบ้ืองต้นในการด าเนิน

แผนงานทางการตลาด สนับสนุนการก าหนด

กลยุทธ์ทางการตลาดและการบริหารคุณค่าตราสินคา้

จากมุมมองของลูกค้า การพัฒนาโปรแกรมการ

ส่ือสารทางการตลาด และสร้างความได้เปรียบ

ทางการแข่งขัน เพื่ อให้ เกิดการด าเนินงานทาง

การตลาดในระยะยาวอยา่งมีประสิทธิภาพต่อไป

2. วตัถุประสงค์

 เพื่อวิเคราะห์องค์ประกอบคุณค่าตรา

สินค้าจากมุมมองของลูกค้าใน อุตสาหกรรม

เคร่ืองด่ืมน ้ าอัดลมประเภทน ้ าด า เขตอ าเภอเมือง

จงัหวดัเชียงใหม ่

3. วธิีการวจิัย

3.1) ขอบเขตของตัวแปรทีใ่ช้ในการวจัิย

 การวิจยัคร้ังน้ีพฒันากรอบความคิดในการ

วิจยัจากแนวคิดคุณค่าตราสินคา้ของ (Aaker, 1991,

1996) และ (Keller, 1993) รวม ถึงงานวิจัยของ

(Yoo, Donthu & Lee, 2000) (Yoo & Donthu, 2001)

(Pappu, Quester & Cooksey, 2006) (Davis, Golicic

& Marquardt, 2009) (Tong & Hawley, 2009a,

2009b) (Chen & Tseng, 2010) แ ล ะ (Lee & Leh,

2011) ทั้งน้ีกรอบความคิดในการวิจยัท่ีพฒันาข้ึนถูก

น ามาบูรณาการเป็นตวัแปรท่ีใช้ในการวิจยัจ านวน

ทั้งหมด 4 องค์ประกอบ และได้ตวัแปรทั้งหมด 44

ตวัแปร รายละเอียดดงัน้ี

 3.1.1) องค์ประกอบด้านการรู้จัก ตรา

สินค้า (Brand Awareness) สามารถระบุความได ้

เปรียบทางการแข่งขนั (A Competitive Advantage)

การรู้จักตราสินค้า ท าให้ลูกค้าเกิดความคุ้นเคย

(Familiar) การจดจ าตราสินค้า (Recognition) และ

ระลึกถึงตราสินคา้ (Recall) โดยทั้งหมดน้ีเป็นแรง

ขบั (Drive) ใหลู้กคา้เกิดการตดัสินใจซ้ือสินคา้ ทั้งน้ี

การรู้จักตราสินค้าเป็นสัญญาณ (Signal) ของข้อ

ผูกมัด (Commitment)ท่ีองค์กรธุรกิจมี ต่อลูกค้า

ดงันั้นลูกคา้จึงมกัซ้ือตราสินคา้ท่ีตนสามารถจดจ า

ระลึกถึงและมีความคุน้เคย (Aaker, 1991) (Aaker &

Mills, 2005) แ ล ะ (Keller, 1993) ทั้ ง น้ี จ าก ก าร

ทบทวนวรรณกรรมพบว่าองค์ประกอบด้านการ

รู้จกัตราสินคา้มีทั้งหมด 13 ตวัแปร

3 .1 .2) อ ง ค์ ป ระกอบ ด้ าน ค ว าม

เช่ือมโยงต่อตราสินค้า (Brand Associations) คือ

คุณลักษณะของตราสินค้า (Product Attributes)

คุณ ป ระโยช น์ ต่ อ ลู กค้ า (Customer Benefit) ท่ี

เช่ือมโยงความทรงจ าของลูกค้าท่ีมีต่อตราสินค้า

13

วารสารเทคโนโลยภีาคใต ้ปีท่ี 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

ความเช่ือมโยงต่อตราสินคา้มีบทบาทส าคญัต่อการ

ประเมินตราสินค้า (Product Evaluation) และการ

เลือกตราสินคา้ (Brand Choices) ดว้ยความเช่ือมโยง

ต่อตราสินค้าช่วยให้ ลูกค้ามีทัศนคติท่ีดีต่อตรา

สินค้า (Aaker, 1991) และ (Keller, 1993) ทั้ งน้ีจาก

การทบทวนวรรณกรรมพบว่าองค์ประกอบความ

เช่ือมโยงต่อดา้นตราสินคา้มีทั้งหมด 9 ตวัแปร

3.1 .3) องค์ประกอบด้านการรับ รู้

คุณภาพของตราสินค้า (Brand Perceived Quality)

เป็นการรับรู้ของลูกคา้ต่อเหตุผลในการซ้ือตราสินคา้

การรับรู้คุณภาพของตราสินคา้สะทอ้นถึงคุณภาพท่ี

เหนือกวา่สินคา้ตราอ่ืนของตราสินคา้ตราใดตราหน่ึง

คุณลักษณะของสินค้าเป็นส่ิงท่ีท าให้ลูกค้าได้รับ

ทราบถึงความแตกต่างและต าแหน่งของสินค้านั้ น

ดังนั้ นส่ิงท่ีองค์กรธุรกิจต้องท าคือ การเอาใจใส่

ต่ อ คุ ณ ภ าพ ของตราสิ น ค้ า (Regard to Quality)

(Aaker, 1991) ทั้งน้ีจากการทบทวนวรรณกรรมพบว่า

องค์ประกอบด้านการรับรู้คุณภาพของตราสินค้ามี

ทั้งหมด 10 ตวัแปร

3.1.4) องค์ประกอบด้านความภักดีต่อ

ตราสินค้า (Brand Loyalty) เป็นแก่นหลักของมิติ

คุณค่าตราสินคา้ ท่ีมีความส าคญัแรกสุด (Instances)

ความภกัดีต่อตราสินคา้ เป็นส่ิงแสดงถึงความยึดมัน่

และความพึงพอใจของลูกคา้มีต่อตราสินคา้ ความ

ภกัดีต่อตราสินคา้ช่วยควบคุมตน้ทุนทางการตลาด

ทั้งยงัช่วยป้องกนัคู่แข่งขนั ในตลาดเดียวกัน และ

ทา้ยท่ีสุดความภกัดีต่อตราสินคา้ส่งผลให้ตราสินคา้

มีความคงทน หรือยนืนาน (Brand Enduring) ดงันั้น

การจดัการความภกัดีของลูกคา้ท่ีมีต่อตราสินคา้เป็น

ส่ิงท่ีองค์กรธุรกิจให้ความส าคญั ดว้ยความภกัดีต่อ

ตราสินคา้บ่งบอกถึง การซ้ือสินคา้ในอนาคต การ

ซ้ือตราสินคา้เดิม ส่วนแบ่งทางการตลาด และส่งผล

ให้องค์กรธุรกิจมีก าไรในระยะยาว (Aaker, 1991)

(Aaker & Mills, 2005) ทั้ ง น้ี จ า ก ก ารท บ ท วน

วรรณกรรมพบว่าองค์ประกอบด้านความภกัดีต่อ

ตราสินคา้มีทั้งหมด 12 ตวัแปร

3.2) ประชากร และกลุ่มตัวอย่าง

 ประชากรท่ีใช้ในการศึกษาวิจัยคร้ังน้ีคือ

ผูบ้ริโภคท่ีด่ืมเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด า ใน

เขตอ าเภอเมือง จงัหวดัเชียงใหม่ ในการศึกษาคร้ังน้ี

ไม่สามารถทราบจ านวนของผูบ้ริโภคท่ีด่ืมเคร่ืองด่ืม

น ้ าอัดประเภทน ้ าด า จึงใช้วิธีการค านวณหากลุ่ม

ตัวอย่างจากสูตรของ (Cochran, 1977) ได้ขนาด

ตวัอยา่ง (n) = 384 ราย และการเก็บขอ้มูลแบบบงัเอิญ

(Accidental Sampling) ทั้งน้ีจากการแจกแบบสอบถาม

พบว่าแบบสอบถามท่ีมี ความสมบูรณ์จากการตอบ

จ านวน 328 ฉบบั คิดเป็นร้อยละ 85.41

 3.3) แบบสอบถามทีใ่ช้ในการวจัิย

 ผูว้จิยัไดส้ร้างแบบสอบถามการวจิยัคร้ังน้ี

จากกรอบความคิดในการวิจัยโดยแบบสอบถาม

14

วารสารเทคโนโลยีภาคใต ้ปีที่ 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

แบ่งออกเป็น 2 ตอน ได้แก่ ตอนท่ี 1 ข้อมูลทัว่ไป

และพฤติกรรมการด่ืมเคร่ืองด่ืมน ้ าอดัลมประเภท

น ้ าด า โดยข้อค าถาม เป็นมาตรวัดแบบส ารวจ

รายการ (Check List) ตอนท่ี 2 องค์ประกอบคุณค่า

ตราสินคา้จากมุมมองของลูกคา้ ปรับปรุงขอ้ค าถาม

จากแนวคิด และงานวิจยัท่ีเก่ียวขอ้งทั้งน้ีขอ้ค าถามมี

ลักษณะปลายปิด ใช้มาตราว ัดประเมินผลค่า 5

ระดบั (5 Likert Scale) โดย 5 คะแนน หมายถึง เห็น

ด้วยอย่างยิ่ง และ 1 คะแนน หมายถึง ไม่เห็นด้วย

อยา่งยิง่

3.4) การวเิคราะห์ข้อมูล

 ค่าสถิติท่ีผูว้ิจยัใช้ในการวิเคราะห์ ได้แก่

ค่ าความถ่ี ค่ าร้อยละ และการหาองค์ประกอบ

เชิงส ารวจ (Exploratory Factor Analysis) ทั้งน้ี ขอ้มูล

ท่ีไดน้ าเสนอในรูปแบบบรรยายเชิงพรรณนาทั้งน้ีค่า

ความเช่ือมัน่ของแบบสอบถามทั้งฉบบัโดยใช้สูตร

สัมประสิทธ์ิ อลัฟาครอนบัค (Cronbach Coefficient

Alpha) เท่ากบั 0.939

3.5) การทดสอบข้อตกลงเบื้องต้นในการวิเคราะห์

องค์ประกอบเชิงส ารวจมีรายละเอยีดดังนี ้

 3.5.1) กลุ่มตวัอย่างท่ีใช้ควรมากกว่า

100 คน (Hair, 2010) จากขอ้ก าหนดดงักล่าวพบว่า

การวจิยัคร้ังน้ีมีกลุ่มตวัอยา่งจ านวน 328 คน

 3.5.2) ความสัมพนัธ์ระหว่างตวัแปร

แ ต่ ล ะข้ อ ต้ อ ง สู งก ว่ า 0 .3 0 (Hair, 2010) จ าก

ขอ้ก าหนดดงักล่าวพบว่าความสัมพนัธ์ระหว่างขอ้

ค าถามท่ีมีค่าสูงกวา่ 0.30 มี 409 คู่

 3.5.3) การพิจารณาค่า KMO (Kaiser-

Mayer-Olkin Measure of Sampling Adequacy)

เพื่อวดัความเหมาะสมของข้อมูลท่ีน ามาวิเคราะห์

องค์ประกอบทั้ งหมดควรมีค่ามากกว่า 0.50 (Hair,

2010) แสดงดงัตารางท่ี 1 ทั้งน้ีจากตารางท่ี 1 พบว่า

ค่า KMO ท่ีได้คือ 0.937 แสดงว่าข้อมูลท่ีมีอยู ่

ความเหมาะสมท่ีน ามาวิเคราะห์องคป์ระกอบต่อไป

และค่า Bartlett’s Test of Sphericity ท่ีใช้ทดสอบ

ตารางที ่1 แสดงค่า KMO และ ค่า Bartlett’s Test of Sphericity

Kaiser-Mayer-Olkin Measure of Sampling Adequacy 0.937

Bartlett’s Test of Sphericity

Approx. Chi-Square 8707.703

Df 946

Sig. 0.00

15

วารสารเทคโนโลยภีาคใต ้ปีท่ี 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

สม มุ ติฐ าน มี ค่ า Chi-Square 8 ,707 .703 ได้ค่ า

p = 0.00 จึ งป ฏิ เส ธ ส ม มุ ติ ฐ าน (H0) ย อ ม รับ

สมมุติฐาน (H1) กล่าวคือ ตวัแปรทั้ง 44 ตวัแปร มี

ความสัมพนัธ์กนั ดงันั้นจากการทดสอบขอ้ตกลง

เบ้ืองต้นในการวิเคราะห์องค์ประกอบดังกล่าว

สามารถสรุปได้ว่าขอ้มูลท่ีได้จากการเก็บรวบรวม

มี ความ เห ม าะสม ท่ี จะน าม าใช้ ใน วิ เค ราะ ห์

องคป์ระกอบต่อไป

 3.6) ขั้นตอนในการวเิคราะห์องค์ประกอบ

 ในขั้นตอนของการวิเคราะห์องค์ประกอบ

ผูว้ิจยัเลือกหมุนแกนปัจจยั (Factor Rotation) โดยการ

หมุนแกนแบบมุมฉาก (Orthogonal) ซ่ึงเป็นการหมุน

แกนจากต าแหน่งเดิมในลักษณะตั้ งฉากกันตลอด

เป็นการหมุนแกนท่ีองค์ประกอบแต่ละองค์ประกอบ

เป็นอิสระต่อกัน หรือไม่มีความสัมพนัธ์กัน ซ่ึงน้ี

วิธีของการหมุนแกนแบบมุมฉากท่ีใช้คือ แบบ

ว า ริ แม ก ซ์ (Varimax) เพื่ อ ล ด จ าน วน ตั วแป ร

ในแต่ละองค์ประกอบโดยจ านวนรอบในการสกัด

องค์ประกอบ 25 รอบ (Hair, 2010)

 การพิจารณาการสกัดปัจจยั (Factor Extrac

tion) โดยวิธีองค์ประกอบ (Principal Component)

จะพิจารณาจากปัจจัยท่ีมีค่าความผนัแปร (Eigen

Values) หรือค่าความแปรปรวนทั้งหมดท่ีมากกว่า 1

และค่ าน ้ าหนักองค์ประกอบ (Factor Loading)

ท่ีมากกว่า 0.35 (Hair, 2010) โดยพบว่า ค่ าความ

ผ ันแปร ท่ี ได้มากกว่า 1 มี เพี ยง 4 องค์ประกอบ

โดยองค์ประกอบแรกสามารถอธิบายตัวแปรได้

มากท่ีสุดถึงร้อยละ 30.842 ทั้ งน้ีจากการพิจารณา

ค่าน ้ าหนักองค์ประกอบของตวัแปรท่ีมีค่าน้อยกว่า

0.35 พบว่า เหลือตัวแปรท่ีสามารถน ามาจ าแนก

องคป์ระกอบไดท้ั้งหมด 32 ตวัแปร

4. ผลการศึกษา และอภิปรายผล

 4.1) ผลการวจัิย

 ข้อมูลทั่วไป และพฤติกรรมการด่ืม

เคร่ืองด่ืมอัดลมประเภทน ้ าด า พบว่า กลุ่มตัวอย่าง

ส่วนใหญ่ เป็นเพศชาย จ านวน 193 คน คิดเป็น

ร้อยละ58.84 และเพศหญิงจ านวน 135 คน คิดเป็น

ร้อยละ 41.16 กลุ่มตัวอย่างส่วนใหญ่มีอายุอยู่ใน

ช่ วงระหว่าง 19-24 ปี จ านวน 184 คน คิดเป็ น

ร้อยละ 56.10 และเป็นนักเรียน หรือ นักศึกษา

จ านวน176 ราย คิดเป็นร้อยละ 53.66 โดยมีรายได้

เฉล่ียต่อเดือนต ่ ากว่า 5,000 บาท จ านวน 106 คน

คิดเป็นร้อยละ 32.31 ทั้ งน้ีพฤติกรรมของกลุ่ม

ตัวอย่างส่วนใหญ่ชอบด่ืมน ้ าเคร่ืองด่ืมน ้ าอัดลม

ประเภทน ้ าด าขนาดกระป๋องมากท่ี สุด คิดเป็น

ร้อยละ 70.50 โดยด่ืมเคร่ืองด่ืมน ้ าอัดลมประเภท

น ้ าด า 2 ถึง 3 คร้ัง ต่อสัปดาห์ร้อยละ 36.58 ในขณะ

ท่ีกลุ่มตวัอย่าง ส่วนใหญ่ชอบด่ืมใน เวลาสังสรรค์

กบัเพื่อนหรือผูร่้วมงานร้อยละ 49.69 โดยโทรทศัน์

เป็นส่ือท่ีกลุ่มตวัอย่างส่วนใหญ่เคยเห็น หรือได้ยิน

โฆษณาเคร่ืองด่ืมอัดลมประเภทน ้ าด ามากท่ี สุด

คิดเป็นร้อยละ 70.42 ส าหรับตราสินค้าเคร่ืองด่ืม

16

วารสารเทคโนโลยีภาคใต ้ปีที่ 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

น ้าอดัลมประเภทน ้ าด าท่ีกลุ่มตวัอยา่งด่ืมมากท่ีสุดคือ

ตราโคคา-โคล่า จ านวน 144 คนคิดเป็นร้อยละ 43.90

ตราเป๊ปซ่ี จ านวน 118 คน คิดเป็นร้อยละ 35.98 และ

ตราบ๊ิก-โคล่า จ านวน 66 คน คิดเป็นร้อยละ 20.12

การวิเคราะห์องค์ประกอบยืนยนัคุณค่า

ตราสินค้าจากมุมมองของลูกค้าจากการวิเคราะห์

องค์ประกอบของตัวแปรองค์ประกอบคุณค่าตรา

สินค้าเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด าจากมุมมอง

ของลูกคา้โดยแต่ละตวัแปรท่ีสร้างองค์ประกอบตอ้ง

มีค่าน ้ าหนักองค์ประกอบต้องมากกว่า 0.35 ผลการ

วิเคราะห์หาองค์ประกอบคุณค่าตราสินคา้เคร่ืองด่ืม

น ้ าอัดลมประเภทน ้ าด าจากมุมมองของลูกค้าได้ 4

องค์ประกอบ ผูว้ิจยัได้ให้ความหมายองค์ประกอบ

(Factor Meaning) ซ่ึงสรุปได้จากแนวคิด และทฤษฎี

และผลงานวิจยัท่ีเก่ียวขอ้ง รายละเอียดดงัตารางท่ี 2

และตารางท่ี 3

ตารางที ่2 แสดงการวเิคราะห์องค์ประกอบคุณค่าตราสินค้าจากมุมมองของลูกค้าในองค์ประกอบความภักดต่ีอตราสินค้า

 และ การรับรู้คุณภาพต่อตราสินค้า

องค์ประกอบ
ค่า
เฉลีย่

ค่าน า้หนัก
องค์ประกอบ

ค่าความ
เช่ือมัน่

ความภักดต่ีอตราสินค้า
การยนืยนัซ้ือด่ืมน ้ าอดัลมตรา X ต่อไป แมว้า่น ้ าอดัลมยีห่อ้อ่ืนจะมีการส่งเสริมการ

ขาย อาทิ ลดราคา และการใหข้องแถม

3.75

0.783

0.925

การยนืยนัซ้ือด่ืมน ้ าอดัลมตรา X ต่อไป แมร้าคาจะสูงข้ึน 3.71 0.780

การไม่ซ้ือตราสินคา้อ่ืนหาก ตราสินคา้ X ไม่วางขายในร้านคา้ 3.76 0.774

ความพึงพอใจท่ีมีต่อตราสินคา้ X 3.69 0.733

ความตอ้งการแนะน าน ้ าอดัลมตราสินคา้ X ใหก้บับุคลอ่ืน 3.65 0.713

การยนืยนัซ้ือด่ืมน ้ าอดัลมตรา X ต่อไปแมว้า่ตราสินคา้อ่ืนจะมีคุณลกัษณะคลา้ยกบั

น ้ าอดัลมตรา X

3.68

0.712

การตอบสนองต่อความคาดหวงัในการซ้ือน ้ าอดัลมตรา X 3.74 0.707

การเป็นตราสินคา้แรกท่ีจะเลือกซ้ือ 3.48 0.697

ความภกัดีท่ีมีต่อน ้ าอดัลมตรา X 3.70 0.695

การยนืยนัซ้ือด่ืมน ้ าอดัลมตรา X แทนการซ้ือตราสินคา้อ่ืน ถึงแมว้า่จะมีความคลา้ยกนั 3.80 0.677

ความเตม็ใจท่ีจะจ่ายเงินเพ่ือซ้ือน ้ าอดัลมตรา X แมว้า่ราคาของน ้ าอดัลมตรา X สูงกวา่

ตราสินคา้อ่ืน

3.61 0.668

17

วารสารเทคโนโลยภีาคใต ้ปีท่ี 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

การรับรู้คุณภาพของตราสินค้า
ความช่ืนชอบต่อบริษทัซ่ึงเป็นผูผ้ลิตสินคา้น ้ าอดัลมตรา X 3.85 0.757 0.845

การมีคุณภาพของน ้ าอดัลมตรา X เม่ือเปรียบเทียบกบัตราสินคา้อ่ืน 3.63 0.653

ความไม่เปล่ียนแปลงของรสชาติน ้ าอดัลมตรา X เม่ือเปรียบเทียบกบัตราสินคา้อ่ืน 3.58 0.615

รสชาติของน ้ าอดัลมตรา X มีคุณภาพดีท่ีสุดในเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด า 3.75 0.590

ความเป็นผูน้ าในตลาดเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด าของน ้ าอดัลมตรา X 3.45 0.580

รสชาติของน ้ าอดัลมตรา X มีคุณภาพสูงเม่ือเปรียบเทียบกบัตราสินคา้อ่ืน 3.66 0.533

การไดรั้บความนิยมมากท่ีสุดในตลาดเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด าของน ้ าอดัลม

ตรา X

3.74

0.508

หมายเหต ุ: X หมายถึง ตราสินค้าเคร่ืองด่ืมน า้อัดลมประเภทน า้ด าท่ีผู้ตอบแบบสอบถามเลือกตอบในตอนท่ี 1

ตารางที ่ 3 แสดงการวเิคราะห์องค์ประกอบคุณค่าตราสินค้าจากมุมมองของลูกค้าในองค์ประกอบ
 ความเช่ือมโยงต่อตราสินค้า และ การรู้จกัตราสินค้า

องค์ประกอบ ค่าเฉลีย่ ค่าน า้หนัก
องค์ประกอบ

ค่าความ
เช่ือมัน่

ความเช่ือมโยงต่อตราสินค้า
ความชอบภาพลกัษณ์ของน ้ าอดัลมตรา X 3.55 0.808 0.910

น ้ าอดัลมตรา X มีความน่าสนใจอยา่งมาก 3.42 0.803

ความเขา้ใจอยา่งชดัเจนในภาพลกัษณ์ของบุคคลท่ีเลือกซ้ือน ้ าอดัลมตรา X 3.46 0.787

ความนิยมชมชอบต่อสินคา้ท่ีผลิตจากบริษทัซ่ึงเป็นผูผ้ลิตน ้ าอดัลมตรา X 3.56 0.783

บุคลิกภาพบางอยา่งของน ้ าอดัลมตรา X เขา้มาสู่ความคิดไดอ้ยา่งรวดเร็ว 3.39 0.774

ช่ือของตราสินคา้ น ้ าอดัลมตรา X เป็นท่ีรู้จกัของผูค้นทัว่ไป 3.60 0.721

ความภาคภูมิใจต่อการซ้ือตราสินคา้ของบริษทั ซ่ึงเป็นผูผ้ลิตน ้ าอดัลมตรา X 3.53 0.696

ตราสินคา้ X มีความแตกต่างจากตราสินคา้อ่ืน 3.40 0.687

การรู้จกัตราสินค้า
การจดจ าตราสินคา้ X ไดม้ากกวา่ตราสินคา้อ่ืน 4.21 0.737 0.793

ตราสินคา้ X เป็นตราสินคา้น ้ าอดัลมประเภทน ้ าด าท่ีสามารถนึกถึงได ้ 3.84 0.685

การโฆษณาผา่นส่ือ และส่ิงพิมพต์่าง ๆ ส่งผลใหรู้้จกัตราสินคา้ X มากข้ึน 3.80 0.679

ตราสินคา้ X เป็นตราสินคา้อนัดบัแรกท่ีท่านนึกถึง 3.73 0.675

เม่ือนึกถึงน ้ าอดัลมประเภทน ้ าด า มกันึกถึงตราสินคา้ X เสมอ 3.77 0.654

ความสามารถนึกถึงสญัลกัษณ์ หรือ เคร่ืองหมายของตราสินคา้ X ไดอ้ยา่งรวดเร็ว 4.04 0.648

หมายเหต ุ: X หมายถึง ตราสินค้าเคร่ืองด่ืมน า้อัดลมประเภทน า้ด าท่ีผู้ตอบแบบสอบถามเลือกตอบในตอนท่ี 1

18

วารสารเทคโนโลยีภาคใต ้ปีที่ 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

 จากตารางท่ี 2 และตารางท่ี 3 พบว่า การ

วิเคราะห์องค์ประกอบคุณค่าตราสินค้าเคร่ืองด่ืม

น ้ าอัดลมประเภทน ้ าด าจากมุมมองของลูกค้า ได้

องค์ประกอบคุณค่าตราสินค้าเคร่ืองด่ืมน ้ าอัดลม

ประเภทน ้ าด าจากมุมมองของลูกค้าทั้ งหมด 4

องคป์ระกอบ พบว่า

 องค์ประกอบท่ี 1 คือ ความภักดีต่อตรา

สินค้า เป็นองค์ประกอบท่ีเก่ียวขอ้งกบั ความภกัดี

(Loyalty) ความตั้งใจซ้ือสินคา้ (Purchase Intention)

ความพึงพอใจ (Satisfaction) การแนะน าสินค้า

ให้กับบุคลอ่ืน (Recommend) และราคาระดับสูง

(Price Premium) โดยองคป์ระกอบน้ีมีค่าความผนัแปร

สูงสุด และเป็นองค์ประกอบท่ีมีความส าคญัท่ีสุด

ซ่ึ งสอดคล้องกับแนวคิดของ Aaker (1991) ท่ี

กล่าวว่า ความภักดีต่อตราสินค้าเป็นแก่นหลัก

ของมิติคุณค่าตราสินคา้ท่ีมีความส าคญัแรกสุดโดย

ความภักดีต่อตราสินค้าเป็น ส่ิ งแสดงถึงความ

ยึดมัน่และความพึงพอใจของลูกคา้มีต่อตราสินคา้

เช่นเดียวกับ Jacoby (1971) กล่าวว่าความภักดีต่อ

ตราสินคา้เป็นการแสดงถึงการซ้ือซ ้ าของลูกคา้ โดย

แสดงถึงพฤติกรรมท่ีเป็นกระบวนการทางจิตวิทยา

ในการแสดงความเต็มใจท่ีจะจ่ายในการซ้ือสินค้า

ดังนั้ นการจัดการความภักดีของลูกค้าท่ีมีต่อตรา

สินค้าเป็นส่ิงท่ีองค์การธุรกิจให้ความส าคญั ด้วย

ความภกัดีต่อตราสินคา้ช่วยควบคุมตน้ทุนทางการ

ตลาด ทั้ งยงัช่วยป้องกันคู่แข่งขัน และท้ายท่ีสุด

ความภกัดีต่อตราสินคา้ส่งผลให้ตราสินคา้มีความ

คงทน หรือยืนนาน ความภกัดีต่อตราสินคา้บ่งบอก

ถึงการซ้ือสินค้าในอนาคต การซ้ือตราสินค้าเดิม

และส่งผลให้องค์กรธุรกิจมีก าไรในระยะยาว

(Aaker & Mills, 2005)

 ส าหรับองค์ประกอบท่ี 2 คือ การรับรู้คุณภาพ

ของตราสินค้า เป็นองค์ประกอบท่ีเก่ียวข้องกับ

ระดบัคุณภาพของสินคา้ (Quality Level) ความคงท่ี

ของคุณภาพ (Consistent Quality) ความเป็นผู ้น า

ตลาด (A Category Leader) และความนิยมชมชอบ

ในตราสินค้า (Popularity) ซ่ึงสอดคล้องกบัแนวคิด

ของ Aaker (1991) ท่ีกล่าวว่า การรับรู้คุณภาพของ

ตราสินคา้เป็นมิติท่ีส าคญัของคุณค่าตราสินคา้ ดว้ย

การรับรู้คุณภาพของลูกคา้ต่อตราสินคา้ ลูกคา้รับรู้

คุณภาพของตราสินค้า ผ่านคุณภาพของสินค้าท่ี

ลูกค้ามีประสบการณ์ได้ใช้มาแล้ว โดยการรับรู้

ระดับคุณภาพเกิดจากความแตกต่างของคุณภาพท่ี

ลูกคา้รับรู้ผ่านการเปรียบเทียบคุณภาพตามการรับรู้

ของลูกคา้ ดังนั้นการรับรู้คุณภาพของตราสินคา้จึง

ส่งผลต่อองค์ประกอบทั้ งหมดของแผนการตลาด

และการรับรู้คุณภาพยังช่วยสร้างความแตกต่าง

ให้กับตราสินค้า เพื่อเพิ่มความสามารถทางการ

แข่งขันของตราสินค้าได้ ทั้ งน้ียงัท าให้ตราสินค้า

สามารถตั้งราคาในระดบัสูงได ้เน่ืองดว้ยตราสินคา้มี

คุณภาพ และได้รับความเช่ือถือ ความไวว้างใจจาก

ลูกคา้ (Aaker, 1996)

19

วารสารเทคโนโลยภีาคใต ้ปีท่ี 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

 ส่วนองค์ประกอบท่ี 3 คือ ความเช่ือมโยง

ต่อตราสินค้า เป็นองคป์ระกอบท่ีเก่ียวขอ้งกบัมูลค่า

ตราสินค้า (Brand Value) บุคลิกภาพตราสินค้า

(Brand Personality) และความเช่ือมโยงกับองค์กร

ธุรกิจ (Organization Association) ซ่ึงสอดคล้องกบั

Keller (1993) กล่าวว่า ความเช่ือมโยงต่อตราสินคา้

ท่ี มี ต่อลูกค้าประกอบด้วยความเช่ือมโยงของ

คุณสมบติัและคุณประโยชน์ และทศันคติโดยรวม

ต่อตราสินคา้ในเชิงบวก ส่งผลใหเ้กิดความพึงพอใจ

ต่อตราสินคา้ของลูกคา้ โดยความเช่ือมโยงต่อตรา

สินค้าท าให้ลูกค้าตั้ งใจซ้ือสินค้า และส่งผลต่อความ

ส าเร็จของโปรแกรมทาง Aaker (1991) กล่าวว่า

ความเช่ือมโยงต่อตราสินค้าเป็นคุณลักษณะของ

ตราสินค้า และคุณประโยชน์ต่อลูกคา้ท่ีเช่ือมโยง

ความทรงจ าของลูกคา้เขา้กบัตราสินคา้ ความเช่ือมโยง

ต่อตราสินค้ามี บทบาทส าคัญ ต่อการประเมิ น

ตราสินค้าและการเลือกตราสินค้า นอกจากน้ี

Hatch & Schultz (2001) ก ล่ าวว่า คุณ ค่ า ต่ อตรา

สินค้าเป็นส่ิงท่ีเก่ียวโยงต่อการพิจารณาเพิ่มจาก

คุณประโยชน์ และลักษณะพื้ นฐานของสินค้า

ส่ิงน้ีจะกลายเป็นการเพิ่มคุณค่าให้กับสินค้าและ

ลูกค้า รวมถึงตราสินค้าท่ีได้รับความสนใจจาก

ลูกคา้มกัมีบุคลิกภาพท่ีตรงกบับุคลิกภาพของลูกคา้

ดงันั้นการเปรียบให้ตราสินคา้เป็นบุคคล ส่งผลให้

ตราสินคา้นั้นมีความเช่ือมโยงไปกบัความรู้สึก และ

บุคลิกภาพของลูกคา้เช่นเดียวกนั และ Webster &

Keller (2004) กล่าวว่า ความเช่ือมโยงขององค์กร

ธุรกิจ รวมถึงผูมี้ส่วนไดส่้วนเสียในองคก์รลว้นมีผล

ต่อภาพลักษณ์ในการส่ือสารตราสินค้า เน่ืองจาก

การส่ือสารไปยงัลูกคา้เป็นส่วนหน่ึงในการส่งมอบ

ความคาดหวงัท่ีลูกค้ามีต่อองค์กร ทั้ งน้ียงัเป็นส่ิง

สะทอ้นในการจดัการประสิทธิภาพการท างานท่ีมี

คุณภาพใหก้บัลูกคา้ดว้ย

สุดท้ายองค์ประกอบท่ี 4 คือ การรู้จักตรา

สินค้า เป็นองค์ประกอบท่ีเก่ียวข้องกับ การจดจ า

ตราสินค้า (Brand Recognition) การระลึกถึงตรา

สินค้า (Brand Recall) ตราสินค้าอัน เป็น ท่ี รู้จัก

อันดับหน่ึง (Top of Mind) และความคุ้นเคยต่อ

ต ร า สิ น ค้ า (Brand Familiarity) ส อด คล้ อ งกับ

Keller (1993) ก ล่ าวว่า การรู้จักตราสินค้า เป็น

ความสามารถของลูกคา้ในการระลึกถึงตราสินค้า

และการจดจ าตราสินคา้ จากความทรงจ าของลูกคา้

การรู้จกัตราสินคา้จึงเป็นปัจจยัส าคญัในความตั้งใจ

ซ้ือสินคา้ของลูกคา้

เช่ น เดี ย วกับ Washburn & Plank (2002)
กล่าวว่า การรู้จกัตราสินคา้เป็นส่ิงท่ีส าคญัในการ
สร้างทศันคติท่ีดีต่อตราสินคา้ เม่ือลูกคา้ตระหนักรู้
ต่อตราสินค้า ลูกค้าจะมีการประเมินข้อมูล และ
สร้างทศันคติโดยรวมต่อตราสินคา้นั้นข้ึนในความ
ทรงจ า ทั้งน้ีเม่ือลูกคา้เกิดทศันคติท่ีดีต่อตราสินคา้
แล้ว ตราสินค้านั้ นมีโอกาสท่ีลูกค้าตั้ งใจซ้ือตรา
สินคา้ รวมทั้งการตระหนักรู้ต่อตราสินคา้ยงัผลต่อ
ส่วนส าคัญในการสร้างความแข็งแกร่งของตรา

20

วารสารเทคโนโลยีภาคใต ้ปีที่ 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

สินค้าด้วย ดังนั้ น การรู้จักตรา สามารถระบุ
ความได้เปรียบทางการแข่งขนั การรู้จกัตราสินค้า
ท าให้ลูกค้าเกิดความคุ้นเคย การจดจ าตราสินค้า
และระลึกถึงตราสินค้า โดยทั้ งหมดน้ีเป็นแรงขบั
ให้ลูกค้าเกิดการตดัสินใจซ้ือสินค้า ทั้ งน้ีการรู้จัก
ตราสินค้าเป็นสัญญาณของข้อผูกมัดท่ีองค์กร
ธุรกิจมีต่อลูกค้าดังนั้ นลูกค้าจึงมักซ้ือตราสินค้า
ท่ีตนสามารถจดจ า ระลึกถึงและมีความคุ้นเคย
(Aaker, 1991)

5.บทสรุป และข้อเสนอแนะ
5.1) บทสรุป

 การวิ จั ยค ร้ั ง น้ี มุ่ งวิ เค ราะ ห์ องค ์

ประกอบคุณค่าตราสินค้าจากมุมมองของลูกค้าใน

อุตสาหกรรมเคร่ืองด่ืมน ้ าอัดลมประเภทน ้ าด า เขต

อ าเภอเมือง จังหวัดเชียงใหม่ ผลการวิจัยพบว่า

องค์ประกอบคุณค่าตราสินค้าเคร่ืองด่ืมน ้ าอัดลม

ประเภทน ้ าด าจากมุมมองของลูกค้าได้ทั้ งหมด 4

องค์ประกอบ และ 32 ตัวแปร ได้แก่ ความภกัดีต่อ

ตราสินค้า การรับรู้คุณภาพของตราสินค้า ความ

เช่ือมโยงต่อตราสินค้า และการรู้จักตราสินค้า

โดยองค์ประกอบความภักดี ต่อตราสินค้ามีค่ า

ความผนัแปรเท่ากับ 13.570 และสามารถอธิบาย

ตวัแปรได้มากท่ีสุดถึงร้อยละ 30.84

 5.2) ข้อเสนอแนะส าหรับการน าผลวิจัย

ไปประยุกต์ใช้

 5 .2 .1)ก าร วิ จั ย ค ร้ั ง น้ี ไ ด้ ค้ น พ บ

องค์ประกอบคุณค่ าตราสินค้าจากมุมมองของ

ลูกค้าในอุตสาหกรรมเคร่ืองด่ืมน ้ าอัดลมประเภท

น ้ าด า เขตอ าเภอเมือง จังหวดัเชียงใหม่ ซ่ึงพบว่า

มี 4 องค์ประกอบ ได้แก่ ความภักดีต่อตราสินค้า

การรับรู้คุณภาพของตราสินค้า ความเช่ือมโยงต่อ

ตราสินค้า และการรู้จักตราสินค้า โดยผู ้บริหาร

ตราสินค้าเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด าสามารถ

น าองค์ประกอบดังกล่าวข้างตน้ไปใช้ส าหรับการยก

ระดับคุณค่าตราสินค้าจากมุมของลูกค้า เพื่อเป็น

แนวทาง และสร้างความเข้าใจต่อคุณค่าตราสินค้า

จากมุมมองของลูกคา้

 5.2.2) ผู ้บริหารตราสินค้าเคร่ืองด่ืม

น ้ าอดัลมประเภทน ้ าด าสามารถน าองคป์ระกอบทั้ง

4 องค์ประกอบ มาใช้เป็นเคร่ืองมือในการบริหาร

ตราสินค้า โดยอาศัยภาพสะท้อนของคุณค่าตรา

สินคา้จากมุมมองของลูกคา้เป็นฐานในการขบัเคล่ือน

การบริหารตราสินค้า เพื่ อก าหนด และพัฒนา

อตัลักษณ์ตราสินค้า โดยน าไปพฒันากลยุทธ์ทาง

การตลาด และเพิ่มส่วนแบ่งทางการตลาด

 5.3) ข้อเสนอแนะส าหรับการศึกษาคร้ัง

ต่อไป

5.3.1) การศึกษาคร้ังน้ีเป็นการศึกษาเชิง

ปริมาณ ดังนั้ นการวิจยัคร้ังต่อไปควรศึกษาในเชิง

คุณภาพโดยการสัมภาษณ์เจาะลึกกลุ่มลูกค้าเพื่อให้

เข้าใจถึงคุณค่าตราสินค้าจากมุมมองของลูกค้าใน

อุตสาหกรรมเคร่ืองด่ืมน ้าอดัลมประเภทน ้าด า

21

วารสารเทคโนโลยภีาคใต ้ปีท่ี 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

5.3.2) ควรมีการวิเคราะห์องคป์ระกอบ

คุณ ค่ าตราสิ นค้ า จาก มุ มมองของลู กค้ าใน

อุตสาหกรรมเคร่ืองด่ืมน ้ าอัดลมประเภทน ้ าด าใน

จงัหวดั หรือเขตพื้นท่ีอ่ืน เพื่อทดสอบองค์ประกอบ

และไปพัฒนาองค์ประกอบคุณค่าตราสินค้าจาก

มุมมองของลูกคา้โดยน ามาใช้อา้งสรุป และยืนยนัถึง

องค์ประกอบคุณค่าตราสินคา้จากมุมมองของลูกคา้

ในอุตสาหกรรมเคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าด าใน

ประเทศไทยและควรมีการวิเคราะห์องค์ประกอบ

คุณค่าตราสินคา้จากมุมมองของลูกคา้ในอุตสาหกรรม

เคร่ืองด่ืมน ้ าอดัลมประเภทน ้ าสี ด้วยตลาดเคร่ืองด่ืม

น ้ าอัดลมเป็นตลาดท่ี มี มูลค่าตลาดมากท่ี สุดใน

เคร่ืองด่ืมประเภทปราศจากแอลกอฮอล์ และความ

ครอบคลุมความแตกต่างของแต่ละตลาด

5.3 .3) ควรมีการตรวจสอบความ
เหมาะสมขององค์ประกอบ และตวัแปร โดยการ
ทดสอบผ่านการวิเคราะห์องค์ประกอบเชิงยืนยนั
แบบโมเดลสมการโครงสร้างเชิงสาเหตุ เพื่อยืนยนั
ขอ้มูลเชิงประจกัษ์ ว่าคุณค่าตราสินคา้จากมุมมอง
ของลูกค้าใดท่ีส่งผลต่อปัจจยัทางการตลาดอ่ืนๆ
หรือไม่ อาทิ ความตั้งใจซ้ือสินคา้ พฤติกรรมการซ้ือ
และปัจจยัส่วนประสมทางการตลาด เป็นตน้

เอกสารอ้างองิ
กรมการปกครอง. (2554). คน้เม่ือ 10 มกราคม

 2555. จาก http://stat.bora.dopa.go.th.

ธนาคารแห่งประเทศไทย, ส านกังานภาคเหนือ.

 (2553). รายงานแนวโนม้ธุรกิจ ฉบบั

 เดือนมิถุนายน. คน้เม่ือ 16 กรกฎาคม

 2554. จาก

 http://www.bot.or.th/Thai/Economic .

ผูจ้ดัการรายสัปดาห์. (2549). กลยทุธ์บริหารยกัษ์

 ใหญ่ เป๊ปซ่ี ตอ้งขยนัสร้างความ

 จงรักภกัดี. คน้เม่ือ 16 กรกฎาคม 2554,

 จาก http://www.gotomanager.com/

 news/details.aspx?id=49932.

Aaker, D.A. (1991). Managing Brand Equity:

 Capitalization the Value of a Brand

 Name. New York : Free Press.

Aaker, D.A. (1996). Building Strong Brand.
 New York : the Free Press.
Aaker, D.A., & Mills, M. K. (2005). Strategic
 Market Management. Australia : John
 Wiley and Sons.
Chen, C.F., & Tseng, W. S. (2010). Exploring
 Customer-based brand Airline brand
 equity: Evidence from Taiwan.
 Transportation Journal, Winter.
 49(1) , 24-34.

http://www.gotomanager.com/%20%09news/details.aspx?id=49932
http://www.gotomanager.com/%20%09news/details.aspx?id=49932

22

วารสารเทคโนโลยีภาคใต ้ปีที่ 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

Cochran, L.J. (1977). Sampling Techniques.
 New York: Wiley.

Davis, D. F., Golicic, S. L & Marquardt, A.
 (2009). Measuring brand equity for
 logistics services. The International
 Journal of Logistics Management.
 20(2), 201-212.

Hatch, M.J., & Schultz, M. (2001). Are the
 strategic signs aligned for your
 corporate brand?, Harvard Business
 review, February, 1-8.

Hair, Joseph F. Jr., Black, William C., Babin,
 Barry J. & Anderson, R. E. (2010).
 Multivariate Data Analysis: A Global
 Perspective. Pearson Education, Inc.,
 Upper Saddle River, New Jersey, USA:
 Seventh Edition.

Helander, M.G., & Khalid, H.M. (2000).

 Modeling the customer in electronic

 commerce. Applied Ergonomics,

 31(6), 609-619.

Jacoby, J. (1971). A model of multi-brand
 Loyalty. Journal of Advertising
 Research, 11 (3), 25-31.

Keller, K. L. (1993). Conceptualizing,
 Measuring., & Managing Customer-
 Based Brand Equity. Journal of
 Marketing. January, 57, 1-22.

Lee, G. C., Leh, F. C., & Yew. (2011).
 Dimensions of Customer-Based Brand
 Equity: A Study on Malaysian Brands.
 Journal of Marketing Research and
 Case Studies.
Pappu, R., Quester, P. G., & Cooksey,

 R. W. (2006). Consumer-based brand

 equity; improving the measurement –

 empirical evidence. The Journal of

 Product and Brand Management,

 24, 143-154.

Peter, P. J. & Olson, J. C. (2008). Consumer
 Behavior and Marketing Strategy.
 (8 th ed.). New York: McGraw-Hill.

Thailand Food and Drink Report Q1. (2010).

 Business Monitor International Ltd.

 Tong, X., & Hawley, T.M. (2009a). Creating

 brand equity in the Chinese clothing

 market: the Effect of selected marketing

 activities on brand equity dimensions.

 Journal of Fashion Marketing and

 Management, 13, 566-581.

Tong, X., & Hawley, T.M. (2 0 0 9 b) . Measuring

 customer – based brand equity: empirical

 evidence from the sportswear market

 in China. Journal of Product and Brand

 Management. April, 18, 262 - 271.

23

วารสารเทคโนโลยภีาคใต ้ปีท่ี 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

Washburn, J., & Plank, R. E. (2002). Measuring

 Brand equity: an Evaluation of a

 Consumer-Based Brand Equity Scale.

 Journal of Marketing Theory and

 Practice, Winter, 10, 46-62.

Webster, F.E. Jr., & Keller, K.L. (2004). “A
 roadmap for branding in industrial
 markets”, Brand Management,
 11 (5), 388-402.

Yoo, B., Donthu, N. & Lee, S. (2000). An

 Examination of selected marketing mix

 elements and brand equity. Academy of

 Marketing Science. Journal, Spring,

 28, 198-211.

Yoo, B., & Donthu, N. (2001). Developing and

 validating a multidimensional

 consumer-based brand equity scale.

 Journal of business Research, 25, 1-14.

24

วารสารเทคโนโลยีภาคใต ้ปีที่ 5 ฉบบัท่ี 2 กรกฎาคม-ธนัวาคม 2555

