

พฤติกรรมผู้บริโภค (Consumer Behavior)
โดย ทัพพ์เทพ ภาปราชญ์

สงวนลิขสิทธิ์ตามกฎหมาย โดย อนุศักดิ์ ฉิ่นไพศาล © พ.ศ. 2566
หามคัดลอก ลอกเลียน ดัดแปลง ท�ำซ�ำ้ จัดพิมพ์ หรือกระท�ำอื่นใด โดยวิธีการใด ๆ ในรูปแบบใด ๆ
ไม่ว่าส่วนหนึ่งส่วนใดของหนังสือเล่มนี้ เพื่อเผยแพร่ในสื่อทุกประเภท หรือเพื่อวัตถุประสงค์ใด ๆ
นอกจากจะไดรับอนุญาต

ขอมูลทางบรรณานุกรมของหอสมุดแหงชาติ

อนุศักดิ์ ฉิ่นไพศาล.
	 พฤติกรรมผู้บริโภค (Consumer Behavior). -- กรุงเทพฯ : ซีเอ็ดยูเคชั่น, 2566.
	 224 หนา.
	 1.	พฤติกรรมผู้บริโภค.
	 I.	ชื่อเรื่อง.
	 658.834

Barcode (e-book) : 9786160847396

ผลิตและจัดจ�ำหนายโดย

เลขที่ 1858/87–90 ถนนเทพรัตน แขวงบางนาใต้ เขตบางนา กรุงเทพฯ 10260
โทรศัพท 0–2826–8000

หากมีค�ำแนะน�ำหรือติชม สามารถติดต่อได้ที่ comment@se-ed.com

30202–2002	 พฤติกรรมผู้บริโภค	 3 – 0 – 3

	 (Consumer Behavior)

จุดประสงค์รายวิชา เพื่อให้

1.	 เข้าใจหลักการพฤติกรรมผู้บริโภค

2.	 สามารถวิเคราะห์พฤติกรรมผู้บริโภค

3.	 มเีจตคตแิละกจินสิยัทีด่ต่ีอการศกึษาเรยีนรูแ้ละประยกุต์ใช้ด้วยความรบัผดิชอบ

ความซ่ือสตัย์สจุริต มคีวามคดิสร้างสรรค์ ความขยนั ความอดทน ความประหยดั

ความเชื่อมั่นในตนเองความเชื่อมั่นในตนเอง และมีมนุษยสัมพันธ์

สมรรถนะรายวิชา

1.	 แสดงความรู้เกี่ยวกับหลักการพฤติกรรมผู้บริโภค

2.	 วิเคราะห์พฤติกรรมผู้บริโภคตามหลักการและสถานการณ์

3.	 ก�ำหนดกลยุทธ์การตลาดตามพฤติกรรมผู้บริโภค

ค�ำอธิบายรายวิชา

ศึกษาเกี่ยวกับหลักการพฤติกรรมผู้บริโภค แนวโน้มพฤติกรรมผู้บริโภคยุคดิจิทัล

การวเิคราะห์พฤตกิรรมผูบ้รโิภค กระบวนการตดัสนิใจซือ้ ปัจจัยท่ีมอีทิธพิลต่อกระบวนการ

ตัดสินใจซื้อและพฤติกรรมผู้บริโภคกับกลยุทธ์ส่วนประสมการตลาด

หนังสือ พฤติกรรมผู้บริโภค รหัสวิชา 30202–2002 เล่มนี้ ผู้เขียนได้เรียบเรียงขึ้นให้

ตรงตามจุดประสงค์รายวชิา สมรรถนะรายวชิาและค�ำอธบิายรายวชิาหลกัสตูรประกาศนยีบตัร

วิชาชีพชั้นสูง พุทธศักราช 2563 ของส�ำนักงานคณะกรรมการการอาชีวศึกษา กระทรวง

ศึกษาธิการ

โดยเนื้อหาภายในเล่มประกอบด้วย หลักการและทฤษฎีพฤติกรรมผู้บริโภค แนวโน้ม

พฤติกรรมผู้บริโภคยุคดิจิทัล การวิเคราะห์พฤติกรรมผู้บริโภค กระบวนการตัดสินใจซื้อ ปัจจัย

ทีม่อีทิธพิลต่อกระบวนการตดัสนิใจซือ้และพฤตกิรรมผูบ้รโิภคกบักลยทุธ์ส่วนประสมการตลาด

ผู้เขียนหวังว่าหนังสือเล่มนี้คงเป็นประโยชน์ต่อนักศึกษา ครูผู้สอนและบุคคลทั่วไป หาก

มีข้อเสนอแนะประการใด ผู้เขียนยินดีน้อมรับไว้ด้วยความขอบคุณยิ่ง

	 อนุศักดิ์ ฉิ่นไพศาล

ค�ำน�ำ

ค�ำน�ำ

ค�ำน�ำ

สารบัญ

บทที่ 1	หลักการและทฤษฎีพฤติกรรมผู้บริโภค.. 9

1.	บทน�ำ (Introduction)...9

2.	ความหมาย (Meanings)... 11

3.	ความส�ำคัญของพฤติกรรมผู้บริโภค

	 (Importance of Consumer Behavior)... 14

4.	ลักษณะพฤติกรรมผู้บริโภค (Nature of Consumer Behavior).......................... 23

5.	ทฤษฎีพฤติกรรมผู้บริโภค (Consumer Behavior Theories)............................... 27

6.	การประยุกต์ใช้ทฤษฎีพฤติกรรมผู้บริโภค

	 (Applications of Consumer Behavior Theories)... 33

สรุป... 38

บทที่ 2	แนวโน้มพฤติกรรมผู้บริโภคยุคดิจิทัล.. 45

1.	บทน�ำ (Introduction).. 45

2.	แบบจ�ำลองและทฤษฎีพฤติกรรมการซื้อของผู้บริโภค

	 (Models and Theories of Consumer Buying Behavior)............................... 47

3.	วิวัฒนาการของพฤติกรรมผู้บริโภคในยุคดิจิทัล

	 (The Evolution of Consumer Behavior in the Digital Age)......................... 51

4.	ประเภทของผู้บริโภคดิจิทัล (Types of Digital Consumers).............................. 56

5.	กระบวนการซื้อของผู้บริโภค (Consumer Purchase Process)......................... 59

6 พฤติกรรมผู้บริโภค

6.	ลักษณะของผู้บริโภคยุคดิจิทัล (Digital Consumer Characteristics)............... 63

7.	ข้อดีและข้อเสียของการซื้อสินค้าออนไลน์

	 (Advantage and Disadvantage of Shopping Online).................................... 65

สรุป... 66

บทที่ 3	การวิเคราะห์พฤติกรรมผู้บริโภค... 73

1.	บทน�ำของการวิเคราะห์พฤติกรรมผู้บริโภค

	 (Introduction to Customer Behavior Analysis)... 73

2.	เทคนิคและกลยุทธ์ต่าง ๆ (Techniques and Strategies).................................... 78

3.	ปัจจัยที่ส่งผลต่อพฤติกรรมของผู้บริโภค

	 (Factors Affecting on Consumer Behavior)... 80

4.	ประโยชน์ของการศึกษาพฤติกรรมผู้บริโภค

	 (Benefit of Customer Behavior Education).. 81

5.	วิธีการวิเคราะห์พฤติกรรมของผู้บริโภค

	 (How to Conduct a Customer Behavior Analysis)....................................... 82

6.	เครื่องมือในการวิเคราะห์พฤติกรรมผู้บริโภค

	 (Customer Analytics Tools)... 87

7.	วงล้อของการวิเคราะห์ผู้บริโภค (Wheel Consumer Behavior) 93

8.	เจ็ดขั้นตอนในการสร้างโมเดลวิเคราะห์พฤติกรรมลูกค้าให้ประสบความส�ำเร็จ

	 (7 Steps to Building a Successful Customer Behavior

	 Analytics Model)... 96

สรุป...100

บทที่ 4	กระบวนการตัดสินใจซื้อและปัจจัยที่มีผลกระทบต่อการตัดสินใจซื้อ.......107

1.	ความหมาย..107

2.	ทฤษฎีการตัดสินใจ (Decision Theory) ...108

สรุป...138

สารบัญ 7

บทที่ 5	พฤติกรรมผู้บริโภคและผลกระทบของพฤติกรรมผู้บริโภคต่อ
	 กลยุทธ์ทางการตลาด..145

1.	ประเด็นที่ส�ำคัญส�ำหรับพฤติกรรมผู้บริโภค

	 (Important Issues for Consumer Behavior)...145

2.	มุมมองพฤติกรรมผู้บริโภค (Perspective on Consumer Behavior)..............148

3.	บทน�ำเกี่ยวกับอารมณ์และการรับรู้

	 (Introduction to Affect and Cognition)..150

4.	พฤติกรรมผู้บริโภคส่งผลต่อกลยุทธ์ทางการตลาด

	 (Consumer Behavior Affects Marketing Strategies)...................................174

5.	บทบาทของพฤติกรรมผู้บริโภคในด้านการตลาด

	 (Role of Consumer Behavior in Marketing)...177

6.	สิ่งที่ส่งผลต่อพฤติกรรมผู้บริโภค (What Affects Consumer Behavior)........178

7.	ปัญหาร่วมสมัยในพฤติกรรมผู้บริโภค

	 (Contemporary Issues in Consumer Behavior)..181

สรุป...182

บทที่ 6	พฤติกรรมผู้บริโภคกับกลยุทธ์ส่วนประสมทางการตลาด......................188

1. บทน�ำ (Introduction)...188

2.	แนวคิดส่วนประสมทางการตลาด..190

3.	ปัจจัยสมัยใหม่ในส่วนประสมทางการตลาด

	 (Modern Factors in the Marketing Mix)..194

4.	4Ps ของการตลาด คือ สินค้า (Product) ราคา (Price)

	 สถานที่ (Place) และการส่งเสริม (Promotion)...195

สรุป...218

1.	บทน�ำ (Introduction)

รูปที่ 1.1 พฤติกรรมผู้บริโภค

พฤตกิรรมผูบ้รโิภคเป็นการศกึษาเปรยีบเทยีบโดยเป็นสาขาใหม่ซึง่เกดิขึน้หลงัสงครามโลก

ครั้งที่ 2 โดยตลาดของผู้ขายได้หายสาบสูญไป และเกิดตลาดของผู้ซื้อซึ่งน�ำไปสู่กระบวนทัศน์

ของกระบวนการผลิตที่ค�ำนึงถึงการผลิตสินค้าไปยังผู้บริโภค และมุ่งเน้นไปยังพฤติกรรมของ

ผู้บริโภค การศึกษาถึงพฤติกรรมของผู้บริโภคเป็นการศึกษาอย่างกว้าง ๆ เกี่ยวกับพฤติกรรม

ของแต่ละบุคคลหรือองค์กรและกระบวนการต่าง ๆ ที่ผู้บริโภคใช้เพื่อท�ำการวิจัย ค้นหา เลือก

ใช้และก�ำจัดสินค้า การบริการหรือแนวความคิดเพื่อตอบสนองความพึงพอใจและส่งผลกระ

ทบต่อผู้บริโภคและสังคมโดยรวม

บทที่ 1
หลักการและทฤษฎี
พฤติกรรมผู้บริโภค

(Principles and Theories of Consumer Behavior)

10 พฤติกรรมผู้บริโภค

พฤติกรรมผู้บริโภคยังเป็นการศึกษากระบวนการต่าง ๆ ด้านจิตวิทยาซึ่งผู้บริโภคเร่ิมต้น

เก่ียวกับความต้องการค้นหา วิธีการแก้ปัญหา ความต้องการและท�ำการตัดสินใจซื้อ การ

แปรข้อมูล วางแผน และใช้แผนเหล่านี้โดยผสมผสานหลักการทางจิตวิทยา สังคมวิทยา

มานุษยวิทยา และเศรษฐศาสตร์ ซึ่งการศึกษาจากหลาย ๆ ศาสตร์เหล่านี้เพื่อให้เข้าใจ

ถึงกระบวนการตัดสินใจของผู ้ซื้อทั้งส่วนบุคคลและกลุ ่ม ลักษณะของการศึกษา เช่น

ประชากรศาสตร์และตัวแปรด้านพฤติกรรมเพื่อให้เข้าใจความต้องการของมนุษย์ และท�ำการ

ประเมินอิทธิพลผู้บริโภคจากกลุ่ม เช่น ครอบครัว เพื่อน กลุ่มอ้างอิงและสังคมทั่วไป พื้นฐาน

ความเชื่อของการเริ่มต้นคือตลาด ซึ่งหมายถึงผู้บริโภค โดยผู้จัดการทางการตลาดต้องใช้วิธี

การที่หลากหลายเพื่อเพิ่มมูลค่าให้กับผลิตภัณฑ์สุดท้ายที่จะส่งให้ถึงมือผู้บริโภค โดยหมายถึง

สภาพแวดล้อมทางการตลาดทีเ่ปล่ียนแปลงจะมคีวามตระหนกัหรอืความรบัรูท้ีเ่กีย่วข้องระหว่าง

นกัการตลาดเพื่อท�ำการศกึษาอย่างระมดัระวงัในพฤตกิรรมของผูบ้รโิภค ซึง่เป็นกจิกรรมต่าง ๆ

ทางการตลาดทั้งหมดที่ต้องท�ำ

ความเข้าใจในพฤตกิรรมของผูบ้รโิภคเป็นพืน้ฐานส�ำหรับการก�ำหนดกลยุทธ์ทางการตลาด

ปฏกิริยิาของผูบ้รโิภคกบักลยทุธ์คอืความส�ำเรจ็หรอืความล้มเหลวขององค์กร ในสภาพแวดล้อม

ที่มีการแข่งขันสูง องค์กรสามารถด�ำรงอยู่ได้ โดยการน�ำเสนอข้อมูลที่มีค่ามากส�ำหรับผู้บริโภค

และความแตกต่างระหว่างผลประโยชน์ทีผู่บ้รโิภคได้รับจากสนิค้าโดยรวมและค่าใช้จ่ายท้ังหมด

ที่ได้รับจากประโยชน์เหล่านั้นมากกว่าคู่แข่ง การจัดเตรียมคุณค่าที่พิเศษส�ำหรับผู้บริโภคเป็น

ความต้องการขององค์กรเพื่อท�ำงานทีด่กีว่าในการมส่ีวนร่วมและตอบสนองความต้องการของ

ผู้บริโภคมากกว่าคู่แข่ง กลยุทธ์ทางการตลาดเป็นพื้นฐานในการตอบค�ำถามเหล่านี้ ท�ำอย่างไร

ให้บริษัทจัดเตรียมคุณค่าให้กับผู้บริโภคไปยังตลาดกลุ่มเป้าหมาย เพื่อตอบค�ำถามเหล่านี้ ควร

ก�ำหนดส่วนประสมทางการตลาด ผลติภณัฑ์ การวางต�ำแหน่งและกลยทุธ์การส่งเสรมิการขาย

ซึ่งการรวมองค์ประกอบเหล่านี้จะท�ำให้ตอบสนองความคาดหมายของผู้บริโภคและส่งมอบ

คุณค่าให้กับผู้บริโภค

เราสามารถท�ำการวิจัยทางการตลาด เพื่อศึกษาพฤติกรรมของผู้บริโภค เพื่อพยากรณ์

ผู้บริโภคมีการตอบสนองต่อข้อมูลทางการส่งเสริมการขายอย่างไร และเพื่อให้เข้าใจว่าเหตุใด

ผูบ้รโิภคเหล่านัน้ตดัสนิใจซือ้สนิค้า นกัการตลาดต้องตระหนักถึงความส�ำคัญในการตัดสนิใจซือ้

ของผู้บริโภค เพื่อออกแบบกลยุทธ์ทางการตลาดและข้อมูลการส่งเสริมการขาย โดยจะสร้าง

อิทธิพลต่อผู้บริโภค ความส�ำคัญของพฤติกรรมผู้บริโภคท�ำให้นักการตลาดคิดเพื่อท�ำการแยก

การวิจัยทางการตลาด โดยการวิจัยทางการตลาดศึกษาเกี่ยวกับความต้องการและแรงจูงใจใน

การตัดสินใจซื้อ กระบวนการเรียนรู้และทัศนคติของผู้บริโภค

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 11

พฤติกรรมผู้บริโภคคือการศึกษาบุคคลกลุ่มหรือองค์กรและกิจกรรมทั้งหมดที่เกี่ยวข้อง

กับการซื้อ การใช้และการก�ำจัดสินค้าและบริการ รวมถึงการตอบสนองทางอารมณ์ จิตใจและ

พฤติกรรมของผู้บริโภคที่ส�ำคัญหรือเดินตามกิจกรรมเหล่านี้ พฤติกรรมผู้บริโภคเกิดขึ้นในช่วง

ทศวรรษที่ 1940 และ 1950 นักการตลาดจ�ำเป็นต้องรู้ทุกอย่างเกี่ยวกับผู้บริโภคว่าอะไรที่

ผูบ้รโิภคต้องการ สิง่ทีผู่บ้รโิภคคดิ ผูบ้รโิภคท�ำงานอย่างไร วธิท่ีีผู้บริโภคใช้จ่ายเงนิและเวลาของ

พวกเขา นกัการตลาดจ�ำเป็นต้องระบอุทิธพิลทีม่ต่ีอการตดัสนิใจของผูบ้รโิภค พฤตกิรรมผูบ้รโิภค

เป็นสาขาวิชาสังคมศาสตร์ที่ผสมผสานองค์ประกอบจากจิตวิทยา สังคมวิทยา มานุษยวิทยา

สังคม ชาติพันธุ์วรรณนา การตลาดและเศรษฐศาสตร์ โดยเฉพาะอย่างย่ิงพฤติกรรมทาง

เศรษฐศาสตร์ จะตรวจสอบว่าอารมณ์ ทศันคตแิละความชอบมผีลต่อพฤตกิรรมการซือ้อย่างไร

ลกัษณะของผูบ้รโิภคแต่ละราย เช่น ข้อมูลประชากร ลกัษณะการใช้ชวีติ บุคลกิภาพและตวัแปร

พฤตกิรรม เช่น อตัราการใช้ โอกาสในการใช้ ความจงรกัภกัด ีการสนับสนุนแบรนด์ ความเตม็ใจ

ทีจ่ะให้การอ้างองิในความพยายามทีจ่ะเข้าใจความต้องการและการบริโภคของผู้บริโภคท้ังหมด

ในการศกึษาพฤตกิรรมผูบ้รโิภคอย่างเป็นทางการ การศกึษาพฤตกิรรมผูบ้รโิภคยงัมอีทิธพิลต่อ

ผู้บริโภคจากกลุ่มต่าง ๆ เช่น ครอบครัว เพื่อน กีฬา กลุ่มอ้างอิงและสังคมโดยทั่วไป

การศึกษาเกีย่วกบัพฤตกิรรมของผูบ้รโิภคเกีย่วข้องกับทุกด้านของพฤตกิรรมการซือ้ตัง้แต่

กิจกรรมก่อนซือ้จนถงึการบรโิภคหลังการซือ้ การประเมนิผลและกจิกรรมต่าง ๆ ในการก�ำจดัทิง้

สนิค้าที่ใช้แล้ว นอกจากนีย้งัเกีย่วข้องกบัทกุคนทีเ่ก่ียวข้องโดยตรงหรือโดยอ้อมในการตัดสนิใจ

ซื้อ และกิจกรรมต่าง ๆ ของการบริโภครวมถึงผู้มีอิทธิพลต่อแบรนด์และผู้น�ำด้านความคิดเห็น

การวจัิยแสดงให้เหน็ว่า เป็นเรื่องยากทีจ่ะคาดเดาพฤตกิรรมของผูบ้รโิภค แม้ส�ำหรบัผูเ้ชีย่วชาญ

ในสาขา อย่างไรกต็ามวธิกีารวจิยัใหม่  เช่น ชาตพินัธุ์วิทยาและประสาทวทิยาศาสตรผ์ูบ้รโิภค

ก�ำลังเล็งเห็นว่าผู้บริโภคตัดสินใจได้อย่างไร

2.	ความหมาย (Meanings)
พฤติกรรมผู ้บริโภคหมายถึง การศึกษาปัจเจกบุคคล กลุ ่มบุคคลหรือองค์กรและ

กระบวนการต่าง ๆ ทีถ่กูใช้เพ่ือเลือก รกัษา ซ้ือ ใช้และก�ำจดัผลติภณัฑ์ การบริการ ประสบการณ์

และเพื่อตอบสนองความพอใจ ความจ�ำเป็น ความต้องการโดยเกีย่วข้องกบัสงัคมและผลกระทบ

ทางเศรษฐกิจ ซึ่งการสั่งซื้อและพฤติกรรมการบริโภคส่งผลกระทบทั้งผู้บริโภคและสังคม

ในวงกว้าง พฤติกรรมผู้บริโภคเป็นส่วนประกอบท่ีผสมผสานระหว่างจิตวิทยา สังคมวิทยา

มานุษยวิทยาสังคม และเศรษฐศาสตร์ โดยเฉพาะอย่างย่ิงด้านเศรษฐศาสตร์ พฤติกรรมซึ่ง

ศึกษาเกี่ยวกับผลกระทบต่าง ๆ ทางจิตวิทยา ทางสังคม ทางกระบวนการคิด และปัจจัยทาง

อารมณ์ต่อการตัดสนิใจทางเศรษฐกจิของทัง้ระดบับคุคล สถาบนั และผลทีต่ามมาต่าง ๆ เหล่านัน้

ต่อราคาตลาด ผลก�ำไร และการจัดสรรทรัพยากร

12 พฤติกรรมผู้บริโภค

ชาร์ลส์ เกล็นน์ วอลเทอร์ส (Charles Glenn Walters) ได้ ให้ความหมายของค�ำว่า

พฤติกรรมผู้บริโภค หมายถึงบุคคลผู้ซึ่งซื้อ มีความสามารถในการซื้อสินค้าและบริการที่เสนอ

ขายโดยสถาบันทางการตลาด เพื่อสร้างความพึงพอใจให้ตรงกับความจ�ำเป็น ความต้องการ

หรือความปรารถนาของบุคคลหรือครัวเรือน

จอห์น ซ ีโมเวน (John C. Mowen) ได้ให้ความหมายของค�ำว่า พฤตกิรรมผู้บริโภค หมายถึง

บุคคลท่ีซ้ือและกระบวนการต่าง ๆ ในการแลกเปลี่ยน รวมทั้งการแสวงหา การบริโภค และ

การก�ำจัดทิ้งสินค้า บริการ ประสบการณ์และความคิดต่าง ๆ โดยค�ำจ�ำกัดความนี้ มุ่งเน้นไปยัง

บุคคลที่ซื้อ ทั้งแต่ละบุคคลและกลุ่มที่ท�ำการซื้อผลิตภัณฑ์และบริการ

ชิฟฟ์แมนและคะนุค (Schiffman and Kanuk) ได้ ให้ความหมายของค�ำว่า พฤติกรรม

ผู้บริโภค หมายถึงพฤติกรรมที่ผู้บริโภคแสดงออกในการค้นหา ซื้อ การใช้ การประเมินผล

และการก�ำจดัทิง้ซึง่ผลติภณัฑ์บรกิารและแนวคดิต่าง ๆ อธบิายเพิม่เตมิในค�ำนยิาม พฤตกิรรม

ผู้บริโภค หมายถึงการศึกษาการตัดสินใจของแต่ละบุคคลอย่างไรเพื่อใช้ทรัพยากรที่มีอยู่ เช่น

เวลา เงนิ ความพยายามทีเ่กีย่วกบัรายการสนิค้าทีเ่กีย่วข้องกับการบริโภค โดยรวมถึงการศกึษา

ถึงอะไร ท�ำไม เมื่อไหร่ ที่ไหนและความถี่ในการซื้อและวิธีที่ซื้อสินค้า นอกจากนี้ยังครอบคลุม

ถึงพฤติกรรมทั้งหมดที่ผู้บริโภคแสดงด้วยการค้นหา ซื้อ ใช้ ประเมินและก�ำจัดผลิตภัณฑ์ และ

บริการที่ผู้บริโภคคาดหวังว่าจะตอบสนองความต้องการของพวกเขา

ตามที่ชิฟฟ์แมนและคะนุคได้แยกผู้บริโภคออกเป็น 2 ประเภทอย่างชัดเจน คือผู้บริโภค

ส่วนบคุคลและผู้บริโภคทีเ่ป็นองค์กร ผูบ้รโิภคส่วนบคุคลคอืผูบ้รโิภคทีซ่ือ้สนิค้าและบรกิารเพื่อ

การใช้ส่วนตวัหรอืของใช้ในครวัเรอืน หรอืซ้ือเปน็ของขวญัให้กับคนอื่น ผู้บริโภคส่วนบุคคลท่ีซือ้

จงึสิน้สดุทีก่ารบรโิภค ส�ำหรบัผูบ้รโิภคทีเ่ป็นองค์กร เม่ือซือ้สนิค้าและบริการเพื่อการด�ำเนนิงาน

ขององค์กร โดยรวมถึงองค์กรที่สร้างผลก�ำไรและไม่หวังผลก�ำไร เช่น องค์กรภาครัฐและ

สถาบันต่าง ๆ

พฤตกิรรมผูบ้รโิภคโดยแองเกล, แบลก็เวลล์และมเินียร์ด (Engel, Blackwell & Miniard)

ได้ ให้ค�ำนิยามไว้ว่า พฤติกรรมผู้บริโภคคือ “การกระท�ำเหล่าน้ีเกี่ยวข้องโดยตรงกับการได้มา

การบริโภคและการก�ำจัดผลิตภัณฑ์และบริการ รวมถึงกระบวนการตัดสินใจที่มีมาก่อนและ

ปฏิบัติตามการกระท�ำเหล่านี้”

2.1	ขอบเขตของพฤติกรรมผู้บริโภค
ดังรูปที่ 1.2 ซึ่งประกอบด้วยแต่ละบุคคลหรือกลุ่ม การบริโภคของกลุ่ม เช่น ครอบครัว

ชมรมและองค์กร หน่วยงานสั่งซื้อภายในองค์กร รัฐบาล ซึ่งอาจแปรเปลี่ยนไปตามชุมชนไป

จนกระทั่งจังหวัดหรือประเทศ

https://www.google.co.th/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0ahUKEwjz9OD7j53YAhXM6Y8KHan8CMYQFghDMAM&url=http%3A%2F%2Fwww.thoitranganphuong.com%2Fconsumer_behavior_a_framework_download.pdf&usg=AOvVaw17AwgEZXci5i9w71GGxDaZ

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 13

การให้ได้มารวมถึงกิจกรรมต่าง ๆ ที่เป็นการได้รับ การค้นหา มรดก การผลิต การสั่งซื้อ

การบริโภครวมถงึพฤตกิรรมทีแ่ตกตา่งกนัหลาย ๆ อย่างเช่น การเกบ็สะสม การท�ำความสะอาด

การเลี้ยงดู การเตรียม การสวมใส่ การแบ่งปัน การประเมินและการรับใช้

ผลิตภัณฑ์

การบริการ

ความคิด

ประสบการณ์

การรับ การผลิต
การค้นหา การสั่งซื้อ

การได้มา

การให้ การขว้างทิ้ง
การน�ำมาใช้ ใหม่
การท�ำลาย

แต่ละบุคคล
หรือกลุ่ม

การบริโภค
การเก็บรวบรวม การแบ่งปัน
การท�ำความสะอาด การเตรียม
การประเมิน
การใช้อย่างสิ้นเปลือง
การเก็บรักษา

การก�ำจัด

รูปที่ 1.2 ขอบเขตของพฤติกรรมผู้บริโภค

แต่ละกิจกรรมเหล่านี้จะเกี่ยวกับผลิตภัณฑ์ การบริการ ความคิดและประสบการณ ์

ตัวอย่างเช่น เฟอร์นิเจอร์ เครื่องใช้ไฟฟ้า ซึ่งได้รับเป็นของขวัญ การน�ำกลับมาใช้ ใหม่ นักเดิน

ทางบางคนชอบกจิกรรมการปีนภเูขา ด�ำน�ำ้ ซึง่เป็นการเก็บเก่ียวประสบการณ์ ท่ีได้สนทนาเก่ียว

กับสถานที่ที่ไปด�ำน�้ำหรือปีนภูเขา

2.2	วงจรของการบริโภค (Circle of Consumption)
ดังรูปที่ 1.3 วงจรของการบริโภคหมายถึงการผลิตหรือการให้ได้มาของสินค้าและการ

บริการ การบริโภคทั้งหลายและการก�ำจัดในสินค้าท่ีใช้แล้วเป็นส่วนหน่ึงของวงจรการจัดการ

และกิจกรรมต่าง ๆ ที่เกี่ยวกับทางสังคมและเศรษฐกิจ การบริโภคโดยปกติเกี่ยวข้องกับการใช้

และบางครั้งใช้ ให้หมดมากกว่าการท�ำหรือการย้ายถ่ายโอน

กระบวนการต่าง ๆ ของการผลิต การให้ได้มา การบริโภคและการก�ำจัดเป็นสากล ในทุก

สังคมการบริโภคเป็นการจัดระเบียบไปสู่ระบบพฤติกรรมที่เกี่ยวข้องแปรเปลี่ยนกับกลุ่มของ

สินค้าและบุคคล ดังรูปที่ 1.3

14 พฤติกรรมผู้บริโภค

การผลิต

การบริโภค

การก�ำจัด

รุปที่ 1.3 วงจรของการบริโภค

โดยกระบวนการต่าง ๆ จะแปรเปลีย่นไปอย่างกว้างขวางทัง้ภายในและระหว่างสงัคมต่าง ๆ

บ้างก็เป็นสังคมทางการค้าการพาณิชย์และบ้างก็ไม่ใช่กระบวนการทางการค้า ในการตลาด

วงจรของการบริโภคจะเคลื่อนย้ายจากกระบวนการผลิตโดยบริษัทผู้ผลิตไปสู่การให้ได้มาโดย

ผู้ซื้อทางอุตสาหกรรมหรือผู้บริโภคปลายทางซึ่งการบริโภคผลิตภัณฑ์ในอุตสาหกรรมหรือใน

การบริโภคข้ันสุดท้าย ทั้งผู้บริโภคปลายทางและผู้บริโภคทางอุตสาหกรรมมีการบริโภคและ

ก�ำจัดโดยการทิ้งจากการบริโภคเหล่านั้น

3.	ความส�ำคัญของพฤติกรรมผู้บริโภค
	 (Importance of Consumer Behavior)

การตลาดโลกในปัจจบุนันีศ้กึษาถงึความหลากหลายระหว่างผู้บริโภค ผู้ผลิต นักการตลาด

ผู้ค้าปลีก สื่อโฆษณา จารีตประเพณีและแนวทางการปฏิบัติของพฤติกรรมแต่ละบุคคลหรือ

พฤติกรรมทางจิตวิทยา อย่างไรก็ตามถึงแม้ว่าจะมีการศึกษาอย่างหลากหลายแต่ก็มีความ

คล้ายคลงึกนั วตัถปุระสงค์ของการศกึษากเ็พื่อจดัเตรยีมแนวความคิดและเครื่องมอืทางเทคนิค

เพื่อให้นักการตลาดใช้เป็นแนวทางในการปฏิบัติทางการตลาดเพื่อสร้างผลก�ำไรหรือไม่สร้าง

ผลก�ำไรให้กับองค์กร การศึกษาพฤติกรรมผู้บริโภคนี้ส�ำคัญมากส�ำหรับนักการตลาด เพราะ

สามารถช่วยให้นกัการตลาดเข้าใจและพยากรณ์พฤติกรรมการซือ้ของผู้บริโภคในตลาดผู้บริโภค

ซึง่ไม่ใช่เพยีงอะไรทีผู่บ้รโิภคซือ้ แต่ให้ข้อมลูเกีย่วกบัท�ำไม เมื่อไหร่ ที่ไหน วธิกีารซือ้อย่างไรและ

ความถี่ในการซือ้ทีผู่บ้รโิภคต้องการ รวมถงึการทิง้สนิค้าทีผู่บ้รโิภคไม่ต้องการ การวจิยัแสดงให้

เหน็ถงึความแตกต่างทัง้สองด้านของผูซ้ือ้ในสนิค้าเดยีวกนัซึง่อาจซือ้ด้วยเหตผุลทีแ่ตกต่างกนั

การจ่ายค่าสินค้าที่ใช้ ในวิธีการที่แตกต่างกันโดยมีอารมณ์ที่แตกต่างกัน เป็นต้น

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 15

ตามที่ศาสตราจารย์ทีโอดอร์ เลวิตต์ (Theodore Levitt) นักเศรษฐศาสตร์ชาวอเมริกัน

ซึ่งสอนในโรงเรียนธุรกิจมหาวิทยาลัยฮาร์วาร์ด (Harvard Business School) ได้ท�ำการศึกษา

พฤติกรรมผูบ้ริโภคเป็นสิง่ส�ำคญัทีส่ดุอย่างหนึง่ในการศกึษาด้านธรุกิจ เพราะว่าจดุมุง่หมายของ

ธรุกจิเพื่อสร้างลูกค้าโดยลูกค้าทีส่ร้างและด�ำรงรกัษาไว้ผ่านกลยทุธ์ทางการตลาด คณุภาพของ

กลยุทธ์ทางการตลาดขึน้อยูก่บัความรูค้วามเข้าใจ การบรกิารและการสร้างอทิธพิลต่อลกูค้า ข้อ

แนะน�ำเหล่านีซ้ึง่เป็นความรูแ้ละข้อมลูเกีย่วกบัผูบ้รโิภคทีเ่กีย่วกบัผูบ้รโิภคเป็นสิง่ส�ำคญัในการ

พัฒนาการกลยุทธ์การตลาดให้ประสบผลส�ำเร็จ เพราะว่าเป็นสิ่งท้าทายนักการตลาดเพื่อให้

คิดและท�ำการวิเคราะห์เกี่ยวกับความสัมพันธ์ระหว่างผู้บริโภคกับนักการตลาดและพฤติกรรม

ผู้บริโภคและกลยุทธ์ทางการตลาด

ความส�ำคัญในการท�ำความเข้าใจพฤติกรรมผู้บริโภคน่าจะเป็นไปได้อย่างมากท่ีสุด โดย

สามารถสรุปเป็นค�ำพูดที่เรียบง่าย แต่ทรงพลังโดยแอสเซล (Assael) ซึ่งผู้จ�ำหน่ายก�ำหนด

ยอดขายและผลก�ำไรของบรษิทั โดยการซือ้และการตดัสนิใจของผูบ้รโิภค ดงันัน้แรงจงูใจและ

การกระท�ำของของผู้บริโภคจึงเป็นตัวก�ำหนดความเป็นไปได้ทางเศรษฐกิจของบริษัท เพื่อให้

เป็นผู้ขายสินค้าและบริการที่ประสบความส�ำเร็จองค์กรหรือบริษัทต้องเข้าใจความต้องการ

และพฤติกรรมของผู้บริโภคและท�ำการร่างกลยุทธ์การตลาดเพื่อรวมพฤติกรรมดังกล่าวตาม

ความต้องการของผู้บริโภค

การท�ำความเข้าใจพฤตกิรรมผูบ้รโิภคเป็นสิง่ส�ำคญัส�ำหรบับรษิทัในการค้นหาความส�ำเรจ็

เพื่อการจัดจ�ำหน่ายผลิตภัณฑ์รวมถึงการเปิดตัวผลิตภัณฑ์ใหม่ ผู้บริโภคทุกคนมีกระบวนการ

คิดและทัศนคติที่แตกต่างกันต่อการซื้อผลิตภัณฑ์ที่มีลักษณะเฉพาะ หากบริษัทไม่เข้าใจ

ปฏกิริยิาของผูบ้รโิภคทีม่ต่ีอผลิตภณัฑ์จะท�ำให้มโีอกาสสงูทีจ่ะเกดิความล้มเหลวในการจ�ำหน่าย

ผลิตภัณฑ์

เนื่องจากการเปลีย่นแปลงของแฟชัน่ เทคโนโลยแีนวโน้มรปูแบบการใช้ชวีติ รายได้และ

ปัจจัยอ่ืน ๆ ท่ีคล้ายกัน พฤติกรรมของผู้บริโภคก็เปลี่ยนไปเช่นกัน นักการตลาดจะต้องเข้าใจ

ปัจจัยที่เปลี่ยนแปลงเพื่อให้ความพยายามทางการตลาดสอดคล้องกัน

https://www.google.co.th/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiqs7iFg53YAhXEQo8KHfB4COkQFgglMAA&url=https%3A%2F%2Fen.wikipedia.org%2Fwiki%2FTheodore_Levitt&usg=AOvVaw33B5D3daW1o1mHLM9Ypv-3
https://www.google.co.th/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwiYnKn7g53YAhULqo8KHfQbCikQFgg3MAE&url=http%3A%2F%2Fwww.sara-dd.com%2Findex.php%3Foption%3Dcom_content%26view%3Darticle%26id%3D379%26Itemid%3D332&usg=AOvVaw09OYx91daaG5tFa-5rELz7

16 พฤติกรรมผู้บริโภค

3.1	พฤติกรรมการซื้อของผู้บริโภคมีความส�ำคัญดังต่อไปนี้

3.1.1 ความแตกต่างของผู้บริโภค ดังรูปที่ 1.4

รูปที่ 1.4 ความแตกต่างของพฤติกรรมผู้บริโภค

ในด้านการตลาด การสร้างความแตกต่างให้กบัผูบ้ริโภค เป็นวธิหีน่ึงในการแยกผู้บริโภคออก

จากผู้บริโภคอื่น ๆ สิ่งนี้จะช่วยให้กลุ่มเป้าหมายของผู้บริโภคมีพฤติกรรมที่เหมือนหรือคล้ายกัน

แม้ว่าจะมกีลุม่ลกูค้าเป้าหมายในธรุกจิ ซึง่มรีปูแบบทีห่ลากหลายระหว่างลกูค้าแต่ละราย

ผู้บริโภคแต่ละกลุ่มมีความแตกต่างและความต้องการแตกต่างจากกลุ่มอื่น เมื่อนักการตลาด

มีความรู้เกี่ยวกับความแตกต่างของผู้บริโภคแต่ละกลุ่ม เขาจะสามารถออกแบบโปรแกรมการ

ตลาดแยกออกต่างหาก

ความแตกต่างของผู้บริโภคจะช่วยปรับกลยุทธ์ของนักการตลาดให้สอดคล้องกับความ

ต้องการของกลุ่มลูกค้าที่แตกต่างกัน เมื่อสร้างความแตกต่างของผู้บริโภค ก็จะสามารถขยาย

ความกว้างของการบริการโดยจะสามารถรับใช้กลุ่มคนที่กว้างขึ้นได้อย่างมีประสิทธิภาพ

3.1.2 การธ�ำรงรักษาผู้บริโภค ดังรูปที่ 1.5

รูปที่ 1.5 การธ�ำรงรักษาผู้บริโภค

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 17

“พฤติกรรมผู้บริโภคเป็นสิ่งส�ำคัญที่สุดส�ำหรับนักการตลาดในการศึกษาธุรกิจ เน่ืองจาก

เป้าหมายหลักคือการสร้างและรักษาลูกค้า” ศาสตราจารย์ทีโอดอร์ เลวิตต์ (คูมาร์, 2004)

กล่าวไว้ว่า

พฤติกรรมผู้บริโภคไม่ได้เป็นเพียงสิ่งส�ำคัญในการดึงดูดลูกค้าใหม่ แต่ยังเป็นสิ่งส�ำคัญ

ที่จะต้องรักษาลูกค้าเดิมไว้เช่นกัน เมื่อลูกค้ามีความสุขเกี่ยวกับผลิตภัณฑ์เฉพาะลูกค้าจะซื้อ

ซ�้ำ ดังน้ันการท�ำการตลาดผลิตภัณฑ์ควรท�ำในลักษณะที่จะโน้มน้าวใจลูกค้าให้ซื้อผลิตภัณฑ์

ซ�ำ้แล้วซ�้ำอีก

ดังนั้น จึงเห็นได้ชัดว่าการสร้างลูกค้าและการรักษาลูกค้าเป็นสิ่งส�ำคัญมาก โดยสามารถ

ท�ำได้โดยการท�ำความเข้าใจและใส่ใจต่อพฤติกรรมการซื้อของผู้บริโภคเท่านั้น

3.1.3 ออกแบบโปรแกรมการตลาดที่เกี่ยวข้อง ดังรูปที่ 1.6

รูปที่ 1.6 ออกแบบโปรแกรมการตลาดที่เกี่ยวข้อง

การท�ำความเข้าใจพฤตกิรรมผูบ้รโิภคช่วยให้คุณสร้างแคมเปญการตลาดท่ีมปีระสทิธภิาพ

แต่ละแคมเปญสามารถพูดเฉพาะกับกลุ่มผู้บริโภคที่แยกจากกันตามพฤติกรรมของพวกเขา

ตวัอย่างเช่น การก�ำหนดเป้าหมายไปทีต่ลาดส�ำหรบัเดก็ นกัการตลาดอาจต้องระวงัสถาน

ที่ต่าง ๆ เช่น โฆษณาทางทีวี โปรแกรมของโรงเรียนและบล็อกที่ก�ำหนดเป้าหมายไปที่คุณแม่

โดยนักการตลาดจะต้องใช้วิธีการส่งข้อความที่แตกต่างกันส�ำหรับกลุ่มผู้บริโภคที่แตกต่างกัน

การศึกษาพฤติกรรมผู้บริโภคท�ำให้นักการตลาดเข้าใจสิ่งที่กระตุ้นให้ผู้บริโภคตัดสินใจซื้อ

นอกจากนี้แรงจูงใจเดียวกันสามารถใช้ ในส่ือโฆษณาเพื่อกระตุ้นความต้องการซื้อ นอกจากน้ี

นักการตลาดควรตัดสินใจเกี่ยวกับโลโก้ แบรนด์ คูปอง การบรรจุและของก�ำนัลบนพื้นฐาน

ของพฤติกรรมผู้บริโภค

18 พฤติกรรมผู้บริโภค

3.1.4 การท�ำนายแนวโน้มตลาด ดังรูปที่ 1.7

รูปที่ 1.7 การท�ำนายแนวโน้มตลาด

การวิเคราะห์พฤตกิรรมผูบ้รโิภคจะเป็นครัง้แรกท่ีบ่งบอกถึงการเปล่ียนแปลงของแนวโน้ม

ตลาด ตัวอย่างเช่น แนวโน้มล่าสุดของผู้บริโภคที่มีต่อสิ่งแวดล้อมและอาหารเพื่อสุขภาพ

แนวโน้มตลาดทีเ่ปลีย่นแปลงนี้ได้รบัการตอบรบัจากหลาย ๆ แบรนด์ดงั ซึง่รวมถงึ แมกโดนลัด์

(McDonalds) โดยสังเกตจากพฤติกรรมของผู้บริโภคโดยแมคโดนัลด์ได้น�ำเสนอทางเลือก

อาหารเพื่อสุขภาพ

การท�ำการศึกษาพฤตกิรรมผูบ้รโิภค บรษิทัจะสามารถประหยัดทรัพยากรจ�ำนวนมากท่ีอาจ

จดัสรรไว้เพื่อผลติผลิตภณัฑ์ทีจ่ะไม่ขายในตลาด ตวัอย่างเช่น ในฤดรู้อนจะไม่ผลติสนิค้าเสือ้ผ้า

สวมใส่เพื่อป้องกนัอากาศหนาว ซึง่ท�ำให้สิน้เปลอืงทรพัยากรในการผลติ ผลติภณัฑ์ทีจ่ะไม่ขาย

ในช่วงฤดูร้อน จากการสังเกตและวิจัยพฤติกรรมผู้บริโภคบริษัทจึงสามารถตัดสินใจใช้กลยุทธ์

การผลิตซึ่งจะช่วยลดต้นทุนการเก็บเข้าคลังสินค้าและลดต้นทุนด้านการตลาด

3.1.5 การแข่งขัน ดังรูปที่ 1.8

รูปที่ 1.8 การแข่งขัน

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 19

หนึ่งในเหตุผลที่ส�ำคัญที่สุดในการศึกษาพฤติกรรมผู้บริโภคคือการค้นหาค�ำตอบของ

ค�ำถาม

ลูกค้าซื้อจากคู่แข่งหรือไม่

ท�ำไมผู้บริโภคถึงซื้อจากคู่แข่ง

ลักษณะใดที่ดึงดูดผู้บริโภคสู่ผลิตภัณฑ์คู่แข่ง

ผลิตภัณฑ์ของคุณมีช่องว่างอย่างไรเมื่อเปรียบเทียบกับคู่แข่ง

การศกึษาพฤตกิรรมผูบ้รโิภคจะช่วยให้เข้าใจและเผชญิกบัการแข่งขนั โดยแบรนด์สนิค้า

ของคุณสามารถเสนอความได้เปรียบในการแข่งขันตามความคาดหวังของผู้บริโภค

3.1.6 คิดค้นผลิตภัณฑ์ใหม่ ดังรูปที่ 1.9

รูปที่ 1.9 คิดค้นผลิตภัณฑ์ใหม่

บริษัทต่าง ๆ พยายามอย่างหนักเพื่อปรับปรุงอัตราความส�ำเร็จของผลิตภัณฑ์ใหม่หรือ

แนวคิดใหม่  หนึ่งในวิธีที่ส�ำคัญที่สุดคือการศึกษาพฤติกรรมผู้บริโภคอย่างรอบคอบ ด้วย

ความช่วยเหลือของการวิเคราะห์พฤติกรรมผู้บริโภค ไนก้ีตระหนักว่ากลุ่มเป้าหมายส่วนใหญ ่

ไม่ใช่นักกีฬาอาชีพ แต่หลายคนพยายามที่จะเป็นเหมือนนักกีฬาอาชีพมากขึ้น ดังน้ันใน

การแข่งขันกีฬาโอลิมปิก 2012 ที่ลอนดอน ไนกี้ได้เปิดตัวแคมเปญเพื่อสนับสนุนการแข่งขัน

กฬีาทีเ่รยีกว่า ‘Find Your Greatness’ โดยมีวตัถปุระสงค์เพื่อส่งเสรมิความทะเยอทะยานของ

การเป็นนักกีฬาที่ไม่ใช่แค่นกักฬีาทีม่ปีระสทิธภิาพสงู แน่นอนว่าการแคมเปญได้รับการวางแผน

มาอย่างดแีละมกีารวเิคราะห์ข้อมลูอย่างรอบคอบก่อนด�ำเนนิการใด ๆ ซึง่เป็นแรงบนัดาลใจให้

ผู้บริโภคจ�ำนวนมากและดึงดูดผู้บริโภคเป้าหมายอย่างมาก

20 พฤติกรรมผู้บริโภค

3.1.7 อยู่ในตลาดที่เกี่ยวข้อง

เมื่อโลกก�ำลังเปล่ียนแปลงอย่างรวดเร็วเช่นเดียวกับที่เกิดขึ้นในวันนี้ ความท้าทายที ่

ย่ิงใหญ่ท่ีสุดท่ีเผชิญอยู่นั้นเกี่ยวข้องกับตลาดเป้าหมาย รู้หรือไม่ว่าอะไรคือสาเหตุหลักที่ท�ำให้

เกิดการเปลี่ยนแปลงอย่างรวดเร็ว โดยเป็นพฤติกรรมที่เปลี่ยนแปลงตลอดเวลาของลูกค้า

ผู้บริโภคในปัจจุบันมีทางเลือกและโอกาสมากขึ้น ซึ่งหมายความว่าลูกค้าสามารถเปลี่ยน

ไปใช้บริษัทที่เสนอผลิตภัณฑ์และบริการที่ดีกว่าได้อย่างง่ายดาย

3.1.8 ปรับปรุงการบริการลูกค้า ดังรูปที่ 1.10

รูปที่ 1.10 การปรับปรุงบริการลูกค้า

ผูบ้รโิภคต้องการระดบัการบรกิารลกูค้าทีแ่ตกต่างกัน และการเข้าใจความแตกต่างภายใน

ฐานลูกค้าซึ่งจะช่วยสามารถให้บริการที่เหมาะสมที่สุดส�ำหรับความต้องการส่วนบุคคล

ตัวอย่างเช่น หากคุณเป็นเจ้าของร้านขายเครื่องใช้ไฟฟ้า นักเรียนมัธยมหรือวิทยาลัย

กลุ่มแรกที่ซื้อแล็ปท็อปเครื่องใหม่มีแนวโน้มที่จะเข้าใจคุณลักษณะที่พวกเขาก�ำลังมองหา

มากกว่าคนกลุ่มที่สองที่ซื้อคอมพิวเตอร์เครื่องแรกโดยไม่เข้าใจเร่ืองแล็ปท็อป เป้าหมายการ

บริการของคุณคือการให้ข้อมูลเกี่ยวกับความทันสมัยล่าสุดของเทคโนโลยีในขณะที่คนซื้อกลุ่ม

ที่สองคุณจะต้องใช้เวลามากขึ้นในการให้ความรู้กับลูกค้าโดยค้นหาความต้องการเฉพาะของ

เขา ซึ่งต้องอธิบายรายละเอียดวิธีใช้ คุณสมบัติของอุปกรณ์อิเล็กทรอนิกส์

บริษัทชัน้น�ำ เช่น บรษิทัโคคา–โคล่า (The Coca–Cola Company) ได้ปรับปรุงผลิตภณัฑ์

ท่ีมอียูอ่ย่างต่อเนื่องและมุ่งเน้นไปทีก่ารพฒันาผลิตภณัฑ์ใหม่ บรษิทัโคคา–โคล่าจดัวางกลยทุธ์

ของบริษัท ในการ “สร้างความสดช่ืนให้กับทุกคนที่สัมผัสกับธุรกิจของเรา” โดยท�ำการวิจัย

การตลาดเพื่อระบุพฤติกรรมผู้บริโภค

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 21

การวเิคราะห์พฤติกรรมผูบ้รโิภคกลายเป็นเคร่ืองมอืส�ำคัญในการท�ำความเข้าใจลกูค้า เมื่อ

พิจารณาถึงจิตวิทยาผู้บริโภคและแรงจูงใจที่อยู่เบื้องหลังพฤติกรรมการซื้อของลูกค้า บริษัท

สามารถสร้างผลิตภัณฑ์ใหม่ แคมเปญการตลาดและเพิ่มผลก�ำไร

3.2	ความส�ำคัญของการศึกษาพฤติกรรมผู้บริโภค (การตลาดสมัยใหม่)
ในสมยัก่อนความส�ำคญัของพฤตกิรรมของผูบ้รโิภคไม่ได้เกดิขึน้เพราะเป็นตลาดของผูข้าย

แต่การตลาดสมยัใหม่นัน้มุง่เน้นลกูค้า ดงันัน้การศกึษาพฤตกิรรมของลกูค้าจงึมคีวามส�ำคญัใน

การก�ำหนดนโยบายการผลิต นโยบายราคา การตัดสินใจเกี่ยวกับช่องทางการจัดจ�ำหน่ายและ

การส่งเสริมการขาย โดยความส�ำคัญของการศึกษาพฤติกรรมผู้บริโภคในการตลาดสมัยใหม่

เกี่ยวข้องกับ

3.2.1 นโยบายการผลิต

การศึกษาพฤติกรรมผู้บริโภคส่งผลกระทบต่อนโยบายการผลิตขององค์กร พฤติกรรม

ผู้บริโภคบ่งบอกถึงนิสัย รสนิยมและความชอบของผู้บริโภคและการค้นพบดังกล่าว ช่วยให้

องค์กรสามารถวางแผนและพัฒนาผลิตภัณฑ์ตามข้อก�ำหนดที่จ�ำเป็นส�ำหรับองค์กรในการ

ตดิตามอย่างต่อเนื่องกบัการเปล่ียนแปลงในพฤติกรรมผู้บริโภคเพื่อให้การเปลีย่นแปลงท่ีจ�ำเป็น

ในผลิตภัณฑ์ที่ผลิตเพื่อจ�ำหน่าย

3.2.2 นโยบายราคา ดังรูปที่ 1.11

รูปที่ 1.11 นโยบายราคา

พฤติกรรมผู้ซื้อมีความส�ำคัญในการก�ำหนดนโยบายราคา ผู้ซื้อที่ท�ำการซื้อผลิตภัณฑ์บาง

ผลิตภัณฑ์เพียงเพราะผลิตภัณฑ์นั้นมีราคาถูกกว่าผลิตภัณฑ์ของคู่แข่งขันที่มีอยู่ในตลาด ใน

กรณีเช่นนี้ ราคาของผลิตภัณฑ์ดังกล่าวไม่สามารถขึ้นราคาได้เพราะมีคู่แข่ง ซึ่งต้องท�ำราคา

ให้สามารถแข่งขันได้

22 พฤติกรรมผู้บริโภค

ราคาของผลิตภัณฑ์ต่าง ๆ สามารถบ่งบอกความเป็นศักดิ์ศรีและสถานะทางสังคมของ

บคุคลได้ ราคาของผลติภณัฑ์ต่าง ๆ สามารถปรบัระดบัขึน้หรอืคงที่ได้ง่าย ผลติภณัฑ์บางอย่าง

ซ้ือมาภายใต้ทัศนคติและอารมณ์ โดยเฉพาะอย่างยิ่งเสื้อผ้าของดาราดัง ๆ ท่ีผู้ซื้อซื้อมาเพื่อ

เลียนแบบดาราดัง ๆ ซึ่งราคาของผลิตภัณฑ์ที่ซื้อภายใต้แรงจูงใจทางอารมณ์ นอกจากนี้ยัง

สามารถยกระดับความพึงพอใจแก่ลูกค้าได้เช่นกัน

3.2.3 การตัดสินใจเกี่ยวกับช่องทางการจัดจ�ำหน่าย ดังรูปที่ 1.12

รูปที่ 1.12 ช่องทางการจัดจ�ำหน่าย

สินค้าท่ีขายและซื้อเพียงอย่างเดียวบนพื้นฐานของราคาต�่ำ จะต้องมีช่องทางการจัด

จ�ำหน่ายที่ถูกและประหยัด ในกรณีของสินค้าที่ต้องการบริการหลังการขาย เช่น โทรทัศน์

ตู้เย็น จะต้องมีช่องทางการจัดจ�ำหน่ายที่แตกต่างกัน ดังนั้นการตัดสินใจเกี่ยวกับช่องทางการ

จ�ำหน่ายจึงขึ้นอยู่กับพฤติกรรมของผู้บริโภค

3.2.4 การตัดสินใจเกี่ยวกับการส่งเสริมการขาย ดังรูปที่ 1.13

รูปที่ 1.13 การส่งเสริมการขาย

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 23

การศกึษาพฤติกรรมผูบ้รโิภคเป็นสิง่ส�ำคญัในการตดัสนิใจเก่ียวกับการส่งเสริมการขาย ซึง่

จะช่วยให้ผูผ้ลติทราบว่าสิง่ใดกระตุน้ให้ผูบ้รโิภคตดัสนิใจซือ้และใช้สื่อโฆษณาใดในการกระตุน้

ความต้องการซื้อ นักการตลาดที่ตัดสินใจเกี่ยวกับแบรนด์ บรรจุภัณฑ์ ส่วนลด ของก�ำนัลและ

อื่น ๆ บนพื้นฐานของพฤติกรรมผู้บริโภคในการส่งเสริมการขายของผลิตภัณฑ์

3.2.5 การใช้ประโยชน์จากโอกาสทางการตลาด

การศึกษาพฤติกรรมผู้บริโภคช่วยให้นักการตลาดเข้าใจผู้บริโภคด้านความต้องการ

แรงบันดาลใจ ความคาดหวัง ปัญหา ฯลฯ ซึ่งจะเป็นประโยชน์ต่อนักการตลาดในการหาโอกาส

ทางการตลาดและการเผชิญกับความท้าทายของตลาด

3.2.6 ผู้บริโภคไม่ได้แสดงปฏิกิริยาหรือตอบสนองเสมอ

ผู้บรโิภคในอดตีเคยตอบสนองต่อระดบัราคาราวกบัว่าราคาและคณุภาพมคีวามสมัพนัธ์ใน

เชิงบวก แต่ในปัจจบุนันีผู้บ้รโิภคแสวงหาและตอบสนองความคุ้มค่าด้านราคาของสนิค้าท่ีถูกลง

แต่มีคุณสมบัติที่สูงขึ้น การตอบสนองของผู้บริโภคดังกล่าวสามารถระบุว่ามีการเปลี่ยนแปลง

เกิดขึ้น

3.2.7 ความชอบของผู้บริโภคมีการเปลี่ยนแปลงและมีความหลากหลายสูง

การเปลี่ยนแปลงนี้เกิดขึ้นเนื่องจากมีตัวเลือกเพิ่มมากขึ้นในขณะน้ี ดังน้ันการศึกษา

พฤติกรรมผู้บริโภคจึงเป็นสิ่งส�ำคัญที่จะต้องเข้าใจการเปลี่ยนแปลง

3.2.8 แนะน�ำผลิตภัณฑ์ใหม่อย่างรวดเร็ว

การแนะน�ำผลิตภณัฑ์ใหม่อย่างรวดเรว็ด้วยความก้าวหน้าทางเทคโนโลย ีท�ำให้งานศกึษา

พฤตกิรรมผูบ้รโิภคมคีวามจ�ำเป็นมากขึน้ ตวัอย่างเช่น เทคโนโลยีสารสนเทศก�ำลังเปล่ียนแปลง

อย่างรวดเร็วในอุตสาหกรรมคอมพิวเตอร์ส่วนบุคคล

3.2.9 การประยุกต์ใช้ “แนวคิดการตลาด”

ศึกษาพฤติกรรมผู้บริโภคตามความต้องการของลูกค้า ดังน้ันการระบุตลาดเป้าหมาย

ก่อนการผลิตจึงเป็นสิ่งจ�ำเป็นเพื่อส่งมอบความพึงพอใจของลูกค้าที่ต้องการ ดังน้ันการศึกษา

พฤติกรรมผู้บริโภคจึงมีบทบาทส�ำคัญในการตัดสินใจ

4.	ลักษณะพฤติกรรมผู้บริโภค (Nature of Consumer Behavior)
พฤตกิรรมผูบ้รโิภคเป็นการศกึษาทีเ่กีย่วข้องกบักระบวนการรบัรู ้กระบวนการคดิ อารมณ์

และพฤติกรรมในการบรโิภค เปรยีบเทยีบกบัภมูหิลังของปัจจยัสิง่แวดล้อมและปัจจยัของแต่ละ

บุคคล โดยปัจจัยของแต่ละบุคคลเกี่ยวข้องกับลักษณะเฉพาะภายในของแต่ละบุคคล รวมถึง

24 พฤติกรรมผู้บริโภค

องค์ประกอบทางจิตวิทยา เช่น แรงจูงใจส่วนบุคคลและการมีส่วนร่วม การรับรู้ การเรียนรู้

และความทรงจ�ำ ทัศนคติ ความคิดส่วนบุคคลและบุคลิกภาพและการตัดสินใจ ปัจจัยทาง

สิ่งแวดล้อมเกี่ยวข้องกับอิทธิพลภายนอกที่ล้อมรอบแต่ละบุคคลโดยรวมถึงด้านสังคมวิทยา

มานุษยวิทยาและองค์ประกอบด้านเศรษฐกิจ เช่น ครอบครัว กลุ่มสังคม กลุ่มอ้างอิง ชนชั้น

ทางสังคม วัฒนธรรมย่อย การผสมผสานทางวัฒนธรรมและอิทธิพลทางศาสนา ฯลฯ

พฤติกรรมผู้บริโภคเป็นวิทยาศาสตร์และศิลปะ โดยใช้ศาสตร์ทั้งสองด้าน คือทฤษฎีจาก

วิทยาศาสตร์สังคมเพื่อให้เข้าใจพฤติกรรมการบริโภค และเครื่องมือทางด้านคุณภาพและ

ปริมาณและเทคนิคการพยากรณ์พฤติกรรมผู้บริโภค

พฤติกรรมผู้บริโภคเป็นการศึกษาถึงสาขาวิชาซึ่งรวมกันสองสาขาวิชาขึ้นไปโดยได้มา

จากวิชาทางด้านจิตวิทยา (ศึกษาเกี่ยวกับปัจจัยของแต่ละบุคคลในพฤติกรรมการซื้อ) วิชาทาง

ด้านสังคมวิทยา (ศึกษาเกี่ยวกับกลุ่มบุคคลในพฤติกรรมการซื้อ) วิชาทางด้านจิตวิทยาสังคม

(ศึกษาวิธีการท�ำงานของแต่ละบุคคลในกลุ่มหรือหลาย ๆ กลุ่มที่มีผลกระทบต่อพฤติกรรม

การซื้อ) วิชาทางด้านมานุษยวิทยา (ศึกษาอิทธิพลของสังคมในแต่ละบุคคล เช่น วัฒนธรรม

และการผสมผสานทางวฒันธรรมในพฤตกิรรมการซือ้) และวชิาทางด้านเศรษฐศาสตร์ (ศกึษา

รายได้และอ�ำนาจในการซื้อ) พฤติกรรมผู้บริโภคได้รับอิทธิพลจากปัจจัยต่าง ๆ ดังนี้

4.1	ปัจจัยต่าง ๆ ที่มีอิทธิพลต่อพฤติกรรมผู้บริโภค มีดังนี้

1)	ปัจจยัทางการตลาด เช่น การออกแบบผลติภณัฑ์ราคา การส่งเสริมการขาย บรรจุ

ภัณฑ์การวางต�ำแหน่งและการจ�ำหน่ายสินค้า

2)	ปัจจัยส่วนบุคคล เช่น อายุ เพศ การศึกษาและระดับรายได้

3)	ปัจจัยทางจิตวิทยา เช่น แรงจูงใจในการซื้อ การรับรู้ ในผลิตภัณฑ์และทัศนคติ

ต่อผลิตภัณฑ์

4)	ปัจจัยทางสถานการณ์ เช่น สภาพแวดล้อมทางกายภาพในขณะที่มีการสั่งซื้อ

สินค้า สภาพแวดล้อมทางสังคมและปัจจัยด้านเวลา

5)	ปัจจัยทางสังคม เช่น สถานะทางสังคม ครอบครัว และกลุ่มอ้างอิง ซึ่งหมายถึง

บุคคลหรือกลุ่มบุคคลที่มีอิทธิพลที่มีนัยส�ำคัญต่อพฤติกรรมของบุคคล

6)	ปัจจัยทางวัฒนธรรม เช่น ศาสนา ชนชั้นทางสังคม

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 25

4.2	ผา่นการเปลี่ยนแปลงอยา่งต่อเนื่อง
พฤติกรรมผู้บริโภคไม่คงที่และมีการเปลี่ยนแปลงตลอดเวลา ขึ้นอยู่กับลักษณะของ

ผลิตภณัฑ์ ตวัอย่างเช่น เด็กชอบรองเท้าทีมี่สสีนัและแฟนซ ีแต่เมื่อพวกเขาเตบิโตขึน้เป็นวยัรุ่น

พวกเขาชอบรองเท้าที่อยู่ในสมัยนิยม และเมื่อเติบโตเข้าสู่วัยกลางคนหรือเข้าสู่วัยผู้สูงอายุ

พวกเขาเปลีย่นแนวมาชอบรองเท้าทีเ่รยีบสวมใส่สบาย การเปลีย่นแปลงพฤตกิรรมการซือ้อาจเกดิ

จากปัจจัยอื่น ๆ เช่น ระดับรายได้ที่เพิ่มมากขึ้น ระดับการศึกษา และปัจจัยด้านการตลาดต่าง ๆ

4.3	แปรเปลี่ยนจากผู้บริโภคสู่ผู้บริโภค
ผู้บริโภคทุกคนมีพฤติกรรมในการบริโภคลักษณะที่ไม่เหมือนกัน ผู้บริโภคที่แตกต่างกัน

มีพฤติกรรมท่ีแตกต่างกัน ความแตกต่างในพฤติกรรมผู้บริโภคเกิดจากปัจจัยส่วนบุคคล เช่น

ลักษณะของผู้บริโภค วิถีชีวิตและวัฒนธรรม ตัวอย่างเช่น ผู้บริโภคบางรายเป็นนักเทคโนโลยี

ชอบไปซื้อโทรศัพท์มือถือที่ออกรุ่นใหม่  ตลอดเวลาและใช้จ่ายเกินกว่ารายได้ โดยยืมเงินจาก

เพ่ือน ญาติและกูห้นีย้มืสนิจากธนาคาร แต่มผีูบ้รโิภครายอื่นท่ีแม้จะมเีงนิหรือรายได้มากก็ไม่ได้

ซื้อสินค้าฟุ่มเฟือย และหลีกเลี่ยงการใช้และซื้อเทคโนโลยีขั้นสูงที่มีราคาแพงเกินความจ�ำเป็น

ในการด�ำรงชีวิต

4.4	แปรเปลี่ยนจากภูมิภาคสู่ภูมิภาคและประเทศสู่ประเทศ
พฤติกรรมผูบ้รโิภคแตกต่างกนัไปในแต่ละรฐัภมูภิาคและประเทศ ตวัอย่างเช่น พฤตกิรรม

ของผู้บริโภคในเมืองแตกต่างจากผู้บริโภคในชนบท ผู้บริโภคในชนบทจ�ำนวนมากมีพฤติกรรม

ระมัดระวังในการซื้อสินค้า

ผู้บริโภคในชนบทที่ร�่ำรวยอาจคิดทบทวนในการใช้จ่ายเก่ียวกับสินค้าหรูหราแม้จะมี

เงินเพียงพอ แต่ในขณะท่ีผู้บริโภคในเมืองอาจใช้เงินกู้จากธนาคารเพื่อซื้อสินค้าหรูหรา เช่น

รถยนต์และเครื่องใช้ ในครัวเรือน พฤติกรรมผู้บริโภคอาจแตกต่างกันไปในแต่ละรัฐ ภูมิภาค

และประเทศ โดยอาจแตกต่างกนัไปขึน้อยูก่บัการอบรมเลีย้งดแูละการศกึษาการด�ำรงชวีติและ

ระดับการพัฒนาตัวเอง

4.5	ข้อมูลเกี่ยวกับพฤติกรรมผู้บริโภคมีความส�ำคัญต่อนักการตลาด
นักการตลาดจ�ำเป็นต้องมีความรู้ความเข้าใจเกี่ยวกับพฤติกรรมผู้บริโภค โดยจ�ำเป็นต้อง

ศกึษาปัจจยัต่าง ๆ ทีม่อีทิธพิลต่อพฤตกิรรมผูบ้รโิภคของกลุม่ผูบ้รโิภคเป้าหมายความรูเ้กีย่วกบั

พฤติกรรมผู้บริโภคช่วยให้นักการตลาดสามารถตัดสินใจด้านการตลาดได้อย่างเหมาะสมโดย

ค�ำนึงถึงปัจจัยต่อไปนี้

26 พฤติกรรมผู้บริโภค

การส่งเสริมการขายผลิตภัณฑ์

การวางต�ำแหน่งสินค้า

น�ำไปสู่การตัดสินใจซื้อ

ราคาของผลิตภัณฑ์

บรรจุภัณฑ์

สถานที่จ�ำหน่าย

การออกแบบผลิตภัณฑ์/รุ่นของผลิตภัณฑ์

พฤติกรรมผู้บริโภคในเชิงบวกน�ำไปสู่การตัดสินใจซื้อ ผู้บริโภคอาจตัดสินใจซื้อผลิตภัณฑ์

บนพ้ืนฐานของแรงจูงใจในการซื้อที่แตกต่างกัน การตัดสินใจซื้อท�ำให้มีความต้องการเพิ่มขึ้น

และยอดขายของนักการตลาดเพิ่มขึ้น ดังนั้นนักการตลาดต้องมีอิทธิพลต่อพฤติกรรมของ

ผู้บริโภคเพื่อเพิ่มการซื้อสินค้า

4.6 แปรเปลี่ยนจากผลิตภัณฑ์สู่ผลิตภัณฑ์
พฤติกรรมผู้บริโภคมีความแตกต่างกันไปส�ำหรับผลิตภัณฑ์ที่แตกต่างกัน มีผู้บริโภคบาง

รายท่ีสามารถซื้อสินค้าชนิดหนึ่งได้มากข้ึนแต่ซื้อสินค้าชนิดอื่น ๆ มีปริมาณน้อยหรือไม่ซื้อ

เลย ตัวอย่างเช่น วัยรุ่นอาจใช้จ่ายเงินเป็นจ�ำนวนมากกับการซื้อโทรศัพท์มือถือและเสื้อผ้าที่

แบรนด์ดัง ๆ ซึ่งเป็นสินค้าที่ผลิตจากต่างประเทศ แต่อาจไม่ใช้จ่ายในการซื้อหนังสือเพื่ออ่าน

คนวัยกลางคนอาจใช้เงินน้อยลงในการซื้อเสื้อผ้า แต่อาจน�ำเงินมาลงทุนในรูปแบบการออม

ทรัพย์ เช่น แผนการประกันภัย แผนเงินออม เล่นหุ้น ฯลฯ

4.7 ปรับปรุงมาตรฐานการครองชีพ
พฤติกรรมการซื้อของผู้บริโภคอาจน�ำไปสู่สภาพการปรับปรุงมาตรฐานการครองชีพท่ีสูง

ข้ึน ยิ่งมีการซื้อสินค้าและบริการมากเท่าใด มาตรฐานการครองชีพก็ย่ิงสูงขึ้นเท่าน้ัน แต่ถ้า

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 27

มีการใช้จ่ายในการซื้อสินค้าและการบริการน้อยลง แม้จะมีรายได้ดีจะท�ำให้ไม่ได้รับมาตรฐาน

การครองชีพที่สูงขึ้น

4.8 สะท้อนถึงสถานะ
พฤติกรรมผู้บริโภคไม่ได้เป็นเพียงอิทธิพลจากสถานะของผู้บริโภคเท่านั้น แต่ยังสะท้อน

ถึงพฤติกรรมดังกล่าว ผู้บริโภคที่เป็นเจ้าของรถยนต์ นาฬิกาและสินค้าหรูหราอื่น ๆ จัดอยู่ใน

สถานะที่สูงกว่าผู้อื่น สินค้าหรูหรายังให้ความรู้สึกของความภาคภูมิใจในการเป็นเจ้าของ

5. ทฤษฏีพฤติกรรมผู้บริโภค (Consumer Behavior Theories)
ทฤษฎีพฤติกรรมผู้บริโภคเป็นแนวคิดทฤษฎีพฤติกรรมมนุษย์ที่เป็นธรรมชาติ โดยไม่มี

ทฤษฎีใดท่ีใช้ ในการสรุปพฤติกรรมของผู้บริโภคให้เป็นแนวทางในการก�ำหนดได้เพียงทฤษฏี

เดียว ในการท�ำความเข้าใจกระบวนการทางจิตวิทยาของผู้บริโภคและรูปแบบการบริโภค จะ

ประกอบด้วยทฤษฎีดังต่อไปนี้ ซึ่งมีอิทธิพลต่อนักการตลาดในการพิจารณาถึงพฤติกรรมของ

ผู้บริโภค

5.1 ทฤษฏีของอัลเฟรด มาร์แชล
อัลเฟรด มาร์แชล (Alfred Marshall) เป็นนักเศรษฐศาสตร์ชาวอังกฤษ เกิดที่ลอนดอน

ประเทศอังกฤษ และเป็นหนึ่งในนักเศรษฐศาสตร์ซึ่งมีอิทธิพลทางความคิดด้านเศรษฐศาสตร์

เป็นอย่างมาก ในช่วงเวลาที่เขามีชีวิตอยู่ เป็นผู้ก่อต้ังเศรษฐศาสตร์ส�ำนักคลาสสิกใหม ่

(Neoclassical Economics) โดยเขียนหนังสือชื่อว่า Principles of Economics และได้น�ำ

เสนอแนวความคิดเกี่ยวกับอุปสงค์และอุปทานของอรรถประโยชน์ส่วนเพิ่ม (Supply and

Demand of Marginal Utility) และต้นทนุการผลติ (Cost of Production) ได้อย่างสอดคล้อง

และสมบูรณ์ ซึ่งได้กลายเป็นต้นแบบหนังสือเรียนด้านวิชาเศรษฐศาสตร์ในประเทศอังกฤษ

เป็นระยะเวลายาวนาน อัลเฟรด มาร์แชล ได้รับการขนานนามว่าเป็นผู้ก่อตั้งหลักของสาขา

วิชาเศรษฐศาสตร์จุลภาค

อัลเฟรด มาร์แชล เป็นนักเศรษฐศาสตร์ที่เชื่อว่า ผู้บริโภคซื้อสินค้าและบริการขึ้นอยู่กับ

สิง่ที่ให้ความพงึพอใจส่วนบคุคลมากทีส่ดุ บางคนวพิากษ์วจิารณ์ทฤษฎนีีว่้า เป็นข้อมลูที่ไม่เป็น

สาระ (โดยตั้งข้อสันนิษฐานว่าคนซื้อสิ่งที่ผู้บริโภคชอบ หากผู้บริโภคสามารถจ่ายเงินซื้อได้)

อย่างไรกต็าม ทฤษฎขีองอลัเฟรด มาร์แชลได้ให้สมมตฐิานทีเ่ป็นประโยชน์หลาย ๆ อย่าง

แก่นักการตลาด เช่น

https://th.wikipedia.org/wiki/%E0%B8%8A%E0%B8%B2%E0%B8%A7%E0%B8%AD%E0%B8%B1%E0%B8%87%E0%B8%81%E0%B8%A4%E0%B8%A9
https://th.wikipedia.org/wiki/%E0%B9%80%E0%B8%A8%E0%B8%A3%E0%B8%A9%E0%B8%90%E0%B8%A8%E0%B8%B2%E0%B8%AA%E0%B8%95%E0%B8%A3%E0%B9%8C%E0%B8%88%E0%B8%B8%E0%B8%A5%E0%B8%A0%E0%B8%B2%E0%B8%84

28 พฤติกรรมผู้บริโภค

•• หากราคาของผลิตภัณฑ์ต�่ำลง การขายผลิตภัณฑ์นั้นจะมีปริมาณสูงขึ้น

•• เมื่อมีผลิตภัณฑ์และสิ่งทดแทนของผลิตภัณฑ์นั้น การขายสิ่งทดแทนจะมากขึ้นหาก

ราคาต�ำ่กว่าราคาของผลิตภัณฑ์เดิม

•• เมื่อรายได้ของผูบ้รโิภคสงูขึน้ การขายผลิตภณัฑ์ก็จะสงูขึน้ หากผลติภณัฑ์ไม่ด้อยกว่าเดมิ

ท้ายที่สุด รูปแบบทฤษฏีของมาร์แชลได้น�ำเสนอวิธีส�ำหรับนักการตลาด เพื่อให้เข้าใจถึง

พฤตกิรรมของผูบ้รโิภคเมื่อผูบ้รโิภคท�ำการตดัสนิใจซือ้โดยใช้การพจิารณาจากเหตแุละผลของ

การซื้อ

การประยุกต์ใช้ทฤษฎีของอัลเฟรด มาร์แชลทางการตลาด

คุณค่ารูปแบบของอัลเฟรด มาร์แชลล์ส�ำหรับวัตถุประสงค์หลาย ๆ อย่างของพฤติกรรม

ศาสตร์ สามารถดูจากหลายมุมมองที่แตกต่างกัน (Kotler 1979 : 35–36) หนึ่งในมุมมองคือ

แบบจ�ำลองมีเหตุผลและดังนั้นจึงไม่ว่าจะเป็นความจริงหรือเท็จ แบบจ�ำลองน้ียังไม่เป็นสาระ

ประโยชน์มากนัก เพราะเป็นเพียงการแสดงความสนใจที่ดีที่สุดของผู้ซื้อ

มุมมองที่สองคือแบบจ�ำลองที่ให้บรรทัดฐานตรรกะส�ำหรับผู้ซื้อที่ต้องการ “ความเป็น

เหตุเป็นผล” ดังนั้นจึงเป็นบรรทัดฐานแทนที่จะเป็นแบบอธิบายพฤติกรรม ผู้บริโภคไม่น่าจะ

ใช้การวิเคราะห์ทางเศรษฐศาสตร์ส�ำหรับการซื้อทุกอย่าง แต่เป็นทางเลือกในการใช้ทฤษฎี

เศรษฐศาสตร์ ผู้บริโภคอาจไม่ใช้หลักการทางเศรษฐศาสตร์ในการเลือกระหว่างผลิตภัณฑ์

ทั้งสองชนิดท่ีต้นทุนต�่ำ แต่อาจใช้การวิเคราะห์ทางเศรษฐศาสตร์เมื่อตัดสินใจซื้อบ้านหรือ

รถยนต์ใหม่

มมุมองทีส่ามคอืปัจจยัทางเศรษฐกจิควรครอบคลมุและอธบิายพฤตกิรรมการซือ้ เนื่องจาก

มีการด�ำเนินการของปัจจัยทางเศรษฐกิจในขอบเขตที่มากขึ้นหรือน้อยลงในทุกตลาด

แบบจ�ำลองมาร์แชลล์มจี�ำนวนสมมตฐิานพฤตกิรรมท่ีเป็นประโยชน์สมมติฐานแรกท่ีเสนอ

คือ ราคาต�่ำกว่าของผลิตภัณฑ์

ยอดการขายจะเพิ่มขึ้นอย่างมากส�ำหรับผลิตภัณฑ์นั้น สมมติฐานที่สองคือราคาที่ต�่ำกว่า

ของผลิตภัณฑ์ทดแทน ยอดการขายของผลิตภัณฑ์ทดแทนจะเพิ่มขึ้นกว่าผลิตภัณฑ์เฉพาะ

สมมติฐานท่ีสามการขายผลิตภัณฑ์จะสูงกว่าหากไม่ได้เป็นผลิตภัณฑ์ที่ด้อย และถ้ารายได้ที่

แท้จริงสูงขึ้น สมมติฐานสุดท้ายระบุว่าปริมาณมากขึ้น ยอดขายจะเป็นไปตามที่ค่าใช้จ่ายส่ง

เสริมการขายที่เพิ่มขึ้น ควรสังเกตว่าสมมติฐานเหล่านี้มีวัตถุประสงค์เพื่ออธิบายผลกระทบ

ค่าเฉลีย่และไม่พยายามทีจ่ะจดักลุม่การกระท�ำของบคุคลท้ังหมดอย่างต่อเน่ืองจากการค�ำนวณ

ผลกระทบทางเศรษฐกิจในระหว่างการตัดสินใจซื้อ

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 29

ในฐานะที่เป็นความคิดเห็นขั้นสุดท้ายต่อรูปแบบของมาร์แชลล์ สามารถสรุปได้ว่าปัจจัย

ทางเศรษฐกิจอย่างเดียวไม่สามารถอธิบายรูปแบบต่าง ๆ ในกระบวนการขายและการซื้อ และ

นอกจากนี้ปัจจัยพื้นฐานของการสร้างแบรนด์และความพึงพอใจของผลิตภัณฑ์จะเกิดขึ้นจาก

การไม่สนใจในทฤษฎีนี้ แบบจ�ำลองนี้มีกรอบการอ้างอิงที่เป็นประโยชน์ส�ำหรับการวิเคราะห์

เพียงส่วนน้อย ๆ ของจิตใจของผู้บริโภค

อัลเฟรด มาร์แชลเป็นนักเศรษฐศาสตร์ที่เชื่อว่าผู ้บริโภคซื้อสินค้าและบริการตาม

ความพงึพอใจส่วนบคุคล บางคนวจิารณ์ทฤษฎนีีว่้าไม่เป็นประโยชน์ (สนันษิฐานว่าผูค้นซือ้สิง่ที่

พวกเขาชอบหากพวกเขาสามารถซือ้ได้) อย่างไรกต็ามทฤษฎนีี้ได้ให้สมมตฐิานทีเ่ป็นประโยชน์

แก่นักการตลาดหลายประการ รวมถึง

•• หากราคาของผลิตภัณฑ์ลดลง ยอดขายของผลิตภัณฑ์นั้นจะสูงขึ้น

•• เมื่อมีผลิตภัณฑ์ทดแทน ยอดขายของผลิตภัณฑ์ทดแทนจะมากขึ้น หากราคาต�่ำกว่า

ราคาของผลิตภัณฑ์ดั้งเดิม

•• เมื่อรายได้ของผู้บริโภคสูงขึ้น การขายผลิตภัณฑ์จึงสูงขึ้นหากผลิตภัณฑ์ไม่ได้ด้อยลง

5.2 ทฤษฎีจิตวิเคราะห์ (Psychoanalytic Theory)
ทฤษฎีการวิเคราะห์ทางจิตวิทยากลับไปสู่ยุคของซิกมุนด์ ฟรอยด์ ผู้ก่อตั้งการวิเคราะห์

ทางจิตวิทยาชาวออสเตรีย ถึงแม้ว่าตัวเขาเองไม่ได้เก่ียวข้องกับพฤติกรรมของผู้บริโภค แต่

ทฤษฎีของเขาเกีย่วกบัพฤตกิรรมของมนษุย์ได้ถกูการปฏวิตัติามทฤษฎกีารวเิคราะห์ทางจติวทิยา

ของผู้บริโภคตอบสนองต่อความกงัวลเกีย่วกบัสญัลักษณ์มากกว่าตอบสนองต่อความส�ำคัญทาง

เศรษฐกิจและหน้าที่ ผลงานของซิกมุนด์ ฟรอยด์ผู้บ่งชี้ว่า ปัจจัยภายนอก เช่น อายุและรายได้

ไม่สามารถอธบิายถงึพฤตกิรรมของผูบ้รโิภคได้อย่างครบถ้วน เน่ืองจากแรงจงูใจทีอ่ยูล่กึในจติใจ

แทนที่ด้วยสื่อทางการตลาดที่มีส่วนสร้างอารมณ์ดึงดูดความรู้สึก ความหวัง ความปรารถนา

และความกลัวของผู้บริโภค มักจะมีประสิทธิภาพมากกว่าเหตุผล

ทฤษฎีจิตวิเคราะห์แยกจิตใจมนุษย์ออกเป็น 3 ส่วนคือ Id, Ego และ Super Ego

อิด (Id) หรือตัณหา

อิดหมายถึงตัณหา หรือความต้องการพื้นฐานของมนุษย์ เป็นสิ่งท่ียังไม่ได้ขัดเกลา ซึ่ง

สามารถท�ำทุกอย่างได้ตามหลักความพึงพอใจ มีหน้าที่รับผิดชอบต่อแรงขับหรือแรงกระตุ้น

ดั้งเดิม ท�ำงานบนหลักการความสุข อิดหรือตัณหาหลีกเลี่ยงความตึงเครียดและแสวงหา

ความสุข โดยเรียกว่า จิตไร้ส�ำนึก

30 พฤติกรรมผู้บริโภค

อัตตา (Ego)

อัตตาคือจิตส�ำนึก ซึ่งท�ำงานบนหลักการความเป็นจริง อัตตาพัฒนามาจากตัณหาเพราะ

มีข้อจ�ำกัด หากตัณหาท�ำงานในโลกแห่งความเป็นจริง อัตตาประกอบด้วยการรับรู้ ความคิด

ความทรงจ�ำและความรู้สึก อัตตาให้คนที่มีความเป็นตัวตนและความต่อเน่ือง ในฐานะที่เป็น

ตัวขับเคลื่อนภายในและมีจิตส�ำนึก

Super Ego

Super Ego เป็นมิติทางศีลธรรมและจริยธรรมของโครงสร้างทางจิตของมนุษย์ โดย

Super Ego ควบคุมความต้องการพื้นฐานของตัณหา นอกจากนี้ยังช่วยให้บุคคลมุ่งมั่นเพื่อ

ความสมบรูณ์และตดิตามเป้าหมายทีต่รงกบัปัจจยัทีก่�ำหนดทางศลีธรรม สงัคมและวฒันธรรม

ปัจจัยทั้งสามนี้เป็นตัวก�ำหนดการพัฒนาบุคลิกภาพและมีอิทธิพลต่อแรงจูงใจและความ

ต้องการของมนุษย์

การประยุกต์ใช้ทฤษฎีจิตวิเคราะห์ทางการตลาด

คอตเลอร์ (Kotler ใน Gould, 1979 : 40) แสดงให้เห็นว่าการตลาดที่ส�ำคัญที่สุดของ

แบบจ�ำลองของฟรอยด์ทีน่กัการตลาดควรทราบคอืผูบ้รโิภคได้รบัแรงบนัดาลใจจากความกงัวล

ทั้งในเชิงสัญลักษณ์และเชิงเศรษฐกิจ ตัวอย่างเช่น การเปลี่ยนสบู่ก้อนหนึ่งจากรูปสี่เหลี่ยม

จัตุรัสเป็นรูปทรงกลม อาจมีความหมายเกี่ยวกับเพศหญิงหรือเพศชายมากกว่าการแสดง

ความหมายโดยนัยที่ใช้งานได้

ความส�ำคญัของแบบจ�ำลองสามารถดไูด้จากมมุมองการวจิยั ในขณะท่ีการสงัเกตโดยตรง

และการสัมภาษณ์สามารถใช้เพื่อให้ได้ลักษณะผิวเผินมากขึ้น เช่น อายุ เพศและรายได้ของ

ครอบครัว วิธีการวิจัยเหล่านี้ไม่สามารถใช้ ในการสร้างสภาพจิตใจ ซึ่งเชื่อกันว่าเป็นการฝังลึก

ภายในบุคคล

ประโยชน์สุดท้ายส�ำหรับนักวิจัยการตลาดคือ การวิจัยท่ีสร้างแรงบันดาลใจ สามารถ

น�ำเสนอข้อมูลเชิงลึกและแรงบันดาลใจที่เป็นประโยชน์ในแง่ของการโฆษณาและบรรจุภัณฑ์

เบลช์และเบลช์ (Belch & Belch, 2001: 112) สนับสนุนมุมมองนี้โดยระบุว่า ข้อมูลเชิงลึกที่

ได้จากการวิจัยสร้างแรงบันดาลใจ สามารถใช้เป็นพื้นฐานส�ำหรับข้อความโฆษณาที่มุ่งเน้นไปที่

ความรู้สึก ความหวัง แรงบันดาลใจและความกลัวของผู้บริโภค

5.3 ทฤษฎีอีวาน เปโตรวิช พาฟลอฟ (Ivan Petrovich Pavlov)
ทฤษฎน้ีีมาจากการท�ำงานของนกัจิตวทิยาชาวรสัเซยีชื่อ อวีาน เปโตรวชิ พาฟลอฟ ในการ

ทดลองทีโ่ด่งดังของเขา โดยฝึกกบัสนุขัซึง่ตดิอปุกรณ์ท่ีวดัการไหลน�ำ้ลายของสนัุขและตรึงสนัุข

บทที่ 1 หลักการและทฤษฎีพฤติกรรมผู้บริโภค 31

ให้อยู่กับที่ให้ห้องทดลอง การทดลองแบ่งออกเป็น 3 ขั้นตอนคือ ก่อนการวางเงื่อนไข ระหว่าง

การวางเงื่อนไขและหลังการวางเงื่อนไข

ในทศวรรษที่ 1890 พาฟลอฟได้ศึกษาการท�ำงานของกระเพาะอาหารของสุนัข โดย

การผ่าต่อมน�้ำลายเพื่อเก็บ วัด และวิเคราะห์น�้ำลายที่ตอบสนองเมื่อมีอาหารภายใต้สภาวะ

ต่าง ๆ เขาค้นพบว่าสนุขัมแีนวโน้มหลัง่น�ำ้ลายก่อนทีอ่าหารจะเข้าไปในปากจรงิ ๆ และเขาเรยีก

ปรากฏการณ์ดังกล่าวว่า การขับ(น�้ำลาย)ทางจิตใจ (Psychic Secretion)

พาฟลอฟได้ตัดสินใจที่จะศึกษาปรากฏการณ์ทางจิตใจมากกว่าศึกษาทางเคมีของน�้ำลาย

และได้เปลี่ยนจุดมุ่งหมายในการศึกษา โดยการจัดชุดทดลองให้สิ่งกระตุ้นก่อนท่ีจะให้อาหาร

สนุขัจรงิ ๆ หลกัการดงักล่าวทีเ่ขาได้ตัง้ขึน้มานัน้เป็นกฎพืน้ฐานของการตอบสนองอย่างมเีงื่อนไข

(Conditional Reflexes) กล่าวคือ การตอบสนองซึ่งในที่นี้คือการหลั่งน�้ำลายในสัตว์ จะเกิด

อย่างมเีงื่อนไขตามประสบการณ์ทีเ่คยพบเจอในอดตี พาฟลอฟท�ำการทดลองดงักล่าวระหว่าง

ทศวรรษที ่1890 และ 1900 และเป็นทีรู่จ้กักนัในวงการวทิยาศาสตร์ตะวนัตกจากการแปลการ

บรรยายของเขา และการตพีมิพ์เป็นภาษาองักฤษฉบบัเตม็ครัง้แรกใน ค.ศ. 1927 (พ.ศ. 2470)

สิ่งเร้าที่ไม่ได้
วางเงื่อนไข

สิ่งเร้าที่ไม่ได้
วางเงื่อนไข

สิ่งเร้าที่ไม่ได้
วางเงื่อนไข

สิ่งเร้าที่
วางเงื่อนไข

การตอบสนองที่
ถูกวางเงื่อนไข

สิ่งเร้าที่
เป็นกลาง

ไม่มีการ
ตอบสนอง

อาหาร

อาหาร

กระดิ่ง

กระดิ่ง
กระดิ่ง

การทดลองของพาฟลอฟ

รูปที่ 1.14 ทฤษฎีการวางเงื่อนไขแบบคลาสสิก

เชื่อกันว่าพาฟลอฟนั้นจะสั่นกระดิ่งเป็นสิ่งกระตุ้นก่อนให้อาหารสุนัข แต่จริง ๆ แล้วจาก

งานเขียนของเขาบันทึกว่า เขาใช้สิ่งกระตุ้นหลากหลายชนิดมาก ไม่ว่าจะเป็นไฟฟ้าช็อต เสียง

https://th.wikipedia.org/wiki/%E0%B8%81%E0%B8%A3%E0%B8%B0%E0%B9%80%E0%B8%9E%E0%B8%B2%E0%B8%B0%E0%B8%AD%E0%B8%B2%E0%B8%AB%E0%B8%B2%E0%B8%A3
https://th.wikipedia.org/wiki/%E0%B8%AA%E0%B8%B8%E0%B8%99%E0%B8%B1%E0%B8%82
https://th.wikipedia.org/wiki/%E0%B8%95%E0%B9%88%E0%B8%AD%E0%B8%A1%E0%B8%99%E0%B9%89%E0%B8%B3%E0%B8%A5%E0%B8%B2%E0%B8%A2
https://th.wikipedia.org/wiki/%E0%B8%99%E0%B9%89%E0%B8%B3%E0%B8%A5%E0%B8%B2%E0%B8%A2

32 พฤติกรรมผู้บริโภค

นกหวีด เครื่องเคาะจังหวะ ส้อมเสียง และสิ่งกระตุ้นทางการมองเห็น นอกเหนือจากการใช้

กระดิ่ง บางแหล่งข้อมูลยังไม่มั่นใจว่าพาฟลอฟเคยใช้กระดิ่งในงานวิจัยของเขาจริงหรือไม่

บางแห่งสนันษิฐานว่าคนอ่ืนทีเ่กดิในยคุเดยีวกบัพาฟลอฟเป็นผู้ ใช้กระดิง่ทดลอง เช่น วลาดมิร์ี

เบกห์ทเีรฟ (Vladimir Bekhterev) หรอืจอห์น บ.ี วตัสนั (John B. Watson) แต่บางแห่งกล่าว

ว่ามีแหล่งอ้างอิงหลายแหล่งกล่าวชัดเจนว่าพาฟลอฟใช้กระดิ่งทดลอง

ทฤษฎีของอีวาน เปโตรวิช พาฟลอฟ สามารถพิสูจน์ให้นักการตลาดได้น�ำไปใช้ ให้เกิด

ประโยชน์ โดยน�ำไปใช้ในการสร้างหรือเปลี่ยนแปลงนิสัยของผู้บริโภค

การประยุกต์ใช้ทฤษฎีอีวาน เปโตรวิช พาฟลอฟ ทางการตลาด

การประยกุต์ใช้ทฤษฎอีวีาน เปโตรวชิ พาฟลอฟ อย่างง่าย ๆ คือการตอบสนองทีผู่บ้รโิภค

บางคนมีเมื่อพวกเขาได้ยินค�ำว่า “ลดราคา” ซึ่งสามารถสร้างแรงกระตุ้นให้ท�ำการซื้อสินค้า

แม้ว่าจะไม่ได้มีความจ�ำเป็นต้องใช้สินค้านั้น

ทฤษฎีนี้ยังสามารถท�ำงานกับแบรนด์เฉพาะได้อีกด้วย ผู้บริโภคอาจเริ่มเชื่อมโยงชื่อ

แบรนด์หรอืผลติภณัฑกั์บการรบัรูบ้างอย่างหลงัจากความพยายามทางการตลาดซ�้ำ  และหรอื

มีประสบการณ์การใช้กับแบรนด์หรือผลิตภัณฑ์นั้น ตัวอย่างเช่น หลายคนเชื่อมโยงแบรนด์ซึ่ง

เป็นครีมบ�ำรุงผิวชื่อ นีเวีย ซึ่งให้ความบริสุทธิ์และผิวใส

โคคา–โคล่า เป็นตัวอย่างที่คลาสสิกของแบรนด์ท่ีใช้เทคนิคน้ีส�ำเร็จมาหลายปี ซึ่ง

สอดคล้องกับบริษัทที่ท�ำการตลาดดิจิทัล ซึ่งมีแคมเปญการตลาดของโคคา–โคล่าเชื่อมโยง

กิจกรรมต่าง ๆ และปัจจัยด้านสิ่งแวดล้อม เช่น การแข่งขันกีฬาชนิดต่าง ๆ ซึ่งท�ำให้สูญเสีย

เหงื่อจากความร้อนโดยเชื่อมโยงกับผลิตภัณฑ์ของบริษัท กิจกรรมและปัจจัยเหล่านี้ท�ำให้ผู้คน

กระหายน�ำ้

5.4	แบบจ�ำลองทางสังคมและจิตของเวเบล็นเนียน
	 (Veblenian Social–Psychological Model)

	 เวเบล็น (Veblen) เป็นนักเศรษฐศาสตร์และนักสังคมวิทยาชาวอเมริกัน ชี้ให้เห็นว่า

มนุษย์เป็นสิ่งมีชีวิตทางสังคมที่สอดคล้องกับมาตรฐานของวัฒนธรรมและกลุ่มย่อยท่ีพวกเขา

อาศยัอยู ่เขาเชื่อวา่ความปรารถนาและความตอ้งการสว่นบคุคลของแตล่ะคนถกูสรา้งขึน้และ

ได้รบัอิทธพิลจากการเป็นสมาชิกกลุ่ม เวเบล็นแสดงให้เหน็ว่านกัการตลาดควรเข้าใจถงึอทิธพิล

ทางสังคมที่ส่งผลกระทบต่อผู้บริโภค เพื่อให้เข้าใจถึงความต้องการผลิตภัณฑ์ได้ดียิ่งขึ้น

การบริโภคที่เด่นชัดคือการใช้จ่ายเงินและการซื้อสินค้าและบริการที่หรูหรา เพื่อแสดง

ถึงอ�ำนาจทางเศรษฐกิจของรายได้หรือความมั่งคั่งในการสะสมทรัพย์สมบัติของผู้บริโภค การ

