ชื่อเรื่องการค้นคว้าอิสระ ความสัมพันธ์ระหว่างการรับรู้การสื่อสารทางการตลาดแบบ

บูรณาการกับพฤติกรรมการท่องเที่ยวของนักท่องเที่ยวชาวจีน

กรณีศึกษาอุทยานประวัติศาสตร์พระนครศรีอยุธยา

จังหวัดพระนครศรีอยุธยา

ชื่อนักศึกษา หม่า ซิหยวน รหัสประจำตัว 55B53170101

ปริญญา บริหารธุรกิจมหาบัณฑิต

สาขาวิชา บริหารธุรกิจ

ประธานที่ปรึกษาการค้นคว้าอิสระ อาจารย์ ดร.รัตนา สีดี

กรรมการที่ปรึกษาการค้นคว้าอิสระ ผู้ช่วยศาสตราจารย์เจษฎา ความคุ้นเคย

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาระดับการรับรู้การสื่อสารทางการตลาดแบบ บูรณาการของนักท่องเที่ยวชาวจีน ณ อุทยานประวัติศาสตร์พระนครศรีอยุธยา จังหวัด พระนครศรีอยุธยา 2) ศึกษาพฤติกรรมการท่องเที่ยวของนักท่องเที่ยวชาวจีน ณ อุทยาน ประวัติศาสตร์พระนครศรีอยุธยา จังหวัดพระนครศรีอยุธยา 3) ศึกษาความสัมพันธ์ระหว่างการรับรู้ การสื่อสารทางการตลาดแบบบูรณาการกับพฤติกรรมการท่องเที่ยวของนักท่องเที่ยวชาวจีน ณ อุทยาน ประวัติศาสตร์พระนครศรีอยุธยา จังหวัดพระนครศรีอยุธยา กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้คือ นักท่องเที่ยวชาวจีนที่มาท่องเที่ยว ณ อุทยานประวัติศาสตร์พระนครศรีอยุธยา จังหวัด พระนครศรีอยุธยา จำนวน 385 คน กำหนดขนาดกลุ่มตัวอย่างโดยใช้สูตรการไม่ทราบค่าที่แน่นอน เครื่องมือที่ใช้ในการวิจัยคือแบบสอบถาม สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการวิเคราะห์ใค-สแควร์

ผลการศึกษา พบว่า

- 1. ระดับการรับรู้การสื่อสารทางการตลาดแบบบูรณาการของนักท่องเที่ยวชาวจีน พบว่า ระดับการรับรู้ที่มีค่ามากที่สุดคือปัจจัยด้านการสื่อสาร ณ จุดซื้อ ($\overline{x}=3.61$, S.D. = 0.58) รองลงมาคือปัจจัยด้านการใช้พนักงานขาย ($\overline{x}=3.51$, S.D. = 0.62) ปัจจัยด้านการโฆษณา ($\overline{x}=3.49$, S.D. = 0.52) ปัจจัยด้านการประชาสัมพันธ์ ($\overline{x}=3.37$, S.D. = 0.54) ปัจจัยด้านการ ส่งเสริมการขาย ($\overline{x}=3.22$, S.D. = 0.49) และปัจจัยด้านการจัดกิจกรรมทางการตลาด ($\overline{x}=3.16$, S.D. = 0.60) ตามลำดับ
- 2. พฤติกรรมการท่องเที่ยวของนักท่องเที่ยวชาวจีน พบว่า แรงจูงใจที่ทำให้ตัดสินใจมา ท่องเที่ยวเนื่องจากมีสถานที่ที่อยากท่องเที่ยว จุดประสงค์ที่เลือกเดินทางมาท่องเที่ยวเพื่อพักผ่อน หย่อนใจ วิธีการท่องเที่ยวคือไปกับคณะทัวร์แบบมีเวลาอิสระบริษัทนำเที่ยวของจีน ส่วนใหญ่มักจะไป ท่องเที่ยวในวันจันทร์ วันศุกร์ กิจกรรมที่ประทับใจระหว่างการเดินทางท่องเที่ยวคือเที่ยวชม วัฒนธรรม
- 3. ความสัมพันธ์ระหว่างการรับรู้การสื่อสารทางการตลาดแบบบูรณาการกับพฤติกรรมการ ท่องเที่ยวของนักท่องเที่ยวชาวจีน พบว่า 1) ปัจจัยด้านการสื่อสาร ณ จุดซื้อ มีความสัมพันธ์กับประเภท

นักท่องเที่ยวและวิธีจัดการท่องเที่ยว อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 2) ปัจจัยด้านการ ส่งเสริมการขาย มีความสัมพันธ์กับเมื่อไหร่ที่ต้องการท่องเที่ยว อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

คำสำคัญ: การรับรู้การสื่อสารทางการตลาดแบบบูรณาการ

Independent Study Title Relationship between Perception of Integrated

Marketing Communication and Chinese Tourists' Behavior: Case Study of Ayutthaya Historical Park,

Phra Nakhon Si Ayutthaya Province

Student ID Ma Zhiyuan 55B53170101

Degree Master of Business Administration

Field of Study Business Administration

Independent Study Advisor Dr.Rattana Seedee

Independent Study Co-Advisor Assistant Professor Jassada Kwamkhunkoei

ABSTRACT

The purpose of this research was to study 1) the level of perception of integrated marketing communication of Chinese tourists at the Ayutthaya Historical Park, Phra Nakhon Si Ayutthaya Province, 2) the Chinese tourists' behavior at the Ayutthaya Historical Park, Phra Nakhon Si Ayutthaya Province, and 3) the relationship between the perception of integrated marketing communication and the Chinese tourists' behavior at the Ayutthaya Historical Park, Phra Nakhon Si Ayutthaya Province. The sample consisted of 385 Chinese tourists' at the Ayutthaya Historical Park, Phra Nakhon Si Ayutthaya Province. The sample size was determined using the formula for unknown population sizes. The research instrument was a questionnaire. The statistics used for the data analysis consisted of frequency, percentage, mean, standard deviation and Chi-square.

The research findings were as follows:

- 1. The study of the level of perception of integrated marketing communication of the Chinese tourists revealed that the aspect of point of purchase communication was at the highest level ($\overline{x}=3.61$, S.D. = 0.58), followed by the aspects of personal selling ($\overline{x}=3.51$, S.D. = 0.62), advertising ($\overline{x}=3.49$, S.D. = 0.52), public relations ($\overline{x}=3.37$, S.D. = 0.54), sales promotion ($\overline{x}=3.22$, S.D. = 0.49), and event marketing ($\overline{x}=3.16$, S.D. = 0.60).
- 2. The study of the Chinese tourists' behavior revealed that what motivated them to decide to travel was the places of interest that they wanted to visit. The purpose of the selected trips was to relax, and the preferred way to travel was with tour groups organized by Chinese travel agencies which included free time during the tour. Most often they traveled on weekdays, Monday to

Friday. The activities that impressed them the most during the trip were those that allowed them to explore the culture.

3. The study of the relationship between the perception of integrated marketing communication and the Chinese tourists' behavior revealed that: 1) Communication at the point of purchase was related to the types of tourists at the statistical significance level of 0.05. 2) Sales promotions were related to the time the tourists wanted to travel at the statistical significance level of 0.05.

Keywords: The Perception of Integrated Marketing Communication

