

การพัฒนารูปแบบบรรจุภัณฑ์สำหรับผลิตภัณฑ์เบเกอรี่ภายใต้ แบรนด์ Amery

สารนิพนธ์นี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร

ปริญญาการจัดการมหาบัณฑิต

วิทยาลัยการจัดการ มหาวิทยาลัยมหิดล

พ.ศ. 2560

ลิขสิทธิ์ของมหาวิทยาลัยมหิดล

กิตติกรรมประกาศ

สารนิพนธ์ฉบับนี้ สำเร็จลุล่วงได้ด้วยดีเนื่องจากความกรุณาและความช่วยเหลืออย่างดีจาก ดร. ราชามหากันธา อาจารย์ที่ปรึกษา นับตั้งแต่เริ่มต้นการดำเนินงานไปจนสำเร็จเรียบร้อย สมบูรณ์ ทั้งการให้คำแนะนำ ตรวจสอบแก้ไขข้อบกพร่อง อันเป็นประโยชน์ในการทำสารนิพนธ์ครั้งนี้ ผู้วิจัยจึงขอกราบขอบพระคุณเป็นอย่างสูงไว้ ณ โอกาสนี้

ผู้วิจัยขอขอบพระคุณ ดร.บุญยิ่ง คงอาชาภัทร และผู้ช่วยศาสตราจารย์ชนินทร์ อยู่เพชร คณะกรรมการสอบสารนิพนธ์ ทั้งนี้รวมไปถึงเจ้าหน้าที่ในมหาวิทยาลัยทุกท่านที่ให้ความช่วยเหลืออำนวยความสะดวก ให้แก่ผู้วิจัยด้วยดีเสมอมา จนทำให้สารนิพนธ์ฉบับนี้สำเร็จลุล่วงได้ด้วยดี

ผู้วิจัยขอกราบขอบพระคุณบิดา มารดา ครู อาจารย์ทุกท่านที่ได้อบรมสั่งสอนประสิทธิ์ประสาทวิชา ให้แก่ผู้วิจัย และขอขอบพระคุณผู้เขียนเอกสารที่ได้อ้างอิงไว้ในภาคเอกสารอ้างอิงนี้ ตลอดจนสมาชิกทุกคนในครอบครัวที่เป็นกำลังใจ ผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์ที่ออกแบบบรรจุภัณฑ์ให้เป็นอย่างดี และเพื่อนๆทุกคนที่คอยช่วยเหลือให้แก่ผู้วิจัยมา โดยตลอด คุณความดีของงานวิจัยนี้ ขอมอบแด่วิทยาลัยการจัดการ มหาวิทยาลัยมหิดล ที่ได้ให้การศึกษาแก่ผู้วิจัยด้วยดีตลอดมา

ท้ายที่สุดนี้ ผู้วิจัยหวังเป็นอย่างยิ่งว่าสารนิพนธ์ฉบับนี้ จะเป็นประโยชน์ต่อผู้ที่สนใจได้ไม่มากนักน้อย ทั้งนี้หากมีข้อผิดพลาดประการใด ผู้วิจัยต้องขออภัยมา ณ ที่นี้ด้วย

รัตนาวรี นันทชัยพุกภัย

การพัฒนารูปแบบบรรจุภัณฑ์สำหรับผลิตภัณฑ์เบเกอรี่ภายใต้ แแบรนด์ Amery
THE PACKAGING DEVELOPMENT OF AMERY'S BAKERY PRODUCT

รัตนวาริ นันท์ชัยพฤกษ์

กจ.ม.

คณะกรรมการที่ปรึกษาสารนิพนธ์ : ราชา มหากันธา, Ph.D., บุญยิ่ง คงอาชาภัทร, Ph.D.,
ผู้ช่วยศาสตราจารย์ชนินทร์ อยู่เพชร, Ph.D.

บทคัดย่อ

วัตถุประสงค์ของงานวิจัยนี้เพื่อศึกษาทัศนคติ ปัญหาที่พบและหาแนวทางในการแก้ไข พัฒนา ปรับปรุงรูปแบบบรรจุภัณฑ์ของแบรนด์ Amery การวิจัยครั้งนี้ผู้วิจัยได้รวบรวมข้อมูล โดยการทำแบบสอบถามของกลุ่มเป้าหมายจำนวน 60 ชุด แบ่งเป็นกลุ่มที่ยังไม่เคยเป็นลูกค้าและกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery กลุ่มละ 30 ชุด โดยสอบถามเกี่ยวกับส่วนของข้อมูลลักษณะทางประชากรศาสตร์ พฤติกรรมการเลือกซื้อเค้ก และการประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิม 2 รูปแบบ และรูปแบบใหม่ 6 รูปแบบ แล้วทำการวิเคราะห์โดยใช้โปรแกรมสำเร็จรูป SPSS ค่าสถิติที่ใช้ได้แก่ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ค่าฐานนิยม และ ค่า t-test

ผลการวิจัยพบว่า ในด้านพฤติกรรมการเลือกซื้อเค้ก กลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อเพราะมีคนรู้จัก/ใกล้ชิดคนแนะนำ แต่ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อเพราะร้านนั้นมีหลายสาขา หาซื้อง่าย ในด้านการคำนึงถึงรูปแบบ ประโยชน์ ความคาดหวัง และปัญหาจากบรรจุภัณฑ์ กลุ่มเป้าหมายส่วนใหญ่จะคำนึงถึงบรรจุภัณฑ์ว่า ต้องมีสี สันสวยงามเมื่อจะให้ เป็นของขวัญ ดึงดูดใจ มีรสอร่อย มีความแข็งแรง ทนทาน มีกันกระแทกอยู่ภายใน รวมทั้งมีการเคลือบกันชื้น และสามารถรักษาคุณภาพของเค้กได้ ด้านปัญหาของบรรจุภัณฑ์พบว่า ในบางกรณี เค้กจะเลื้อนไปมา ทำให้หน้าเค้กและ อีกรทั้งเมื่อกล่องโดนความชื้นจากน้ำและอากาศแล้ว ทำให้กล่องเค้กยุบนิ่ม ในด้านทัศนคติต่อบรรจุภัณฑ์ กลุ่มเป้าหมายส่วนใหญ่จะชอบกล่องเค้กแบบเดิมคือรูปแบบที่ 2 มีสีเหลืองอ่อน ลวดลายตกแต่งแบบเรียบและจะชอบกล่องเค้กแบบใหม่คือ กล่องที่เป็นแนวสีโทนอบอุ่น (สีชมพู) มากกว่าสีโทนเย็น (สีเขียว) เนื่องจากมีความกลมกลืนกับผลิตภัณฑ์

คำสำคัญ : บรรจุภัณฑ์ / Amery / เบเกอรี่ / คุณค่า

สารบัญ

	หน้า
กิตติกรรมประกาศ	ข
บทคัดย่อ	ค
สารบัญตาราง	ฉ
สารบัญรูปภาพ	ซ
บทที่ 1 บทนำ	1
1.1 ความเป็นมาและความสำคัญของปัญหา	1
1.2 คำถามการวิจัย	2
1.3 วัตถุประสงค์ของการวิจัย	3
1.4 สมมติฐานการวิจัย	3
1.5 ขอบเขตการวิจัย	3
1.6 ประโยชน์ที่คาดว่าจะได้รับ	4
1.7 นิยามศัพท์เฉพาะ	4
บทที่ 2 แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง	6
2.1 คำสำคัญ	6
2.2 แนวคิดและทฤษฎีที่เกี่ยวข้อง	7
2.3 งานวิจัยที่เกี่ยวข้อง	32
บทที่ 3 วิธีดำเนินการวิจัย	43
3.1 กรอบขั้นตอนของงานวิจัย	44
3.2 กลุ่มเป้าหมายที่ใช้ในการวิจัย	45
3.3 เครื่องมือที่ใช้ในการวิจัย	45
3.4 การเก็บรวบรวมข้อมูล	47
3.5 วิธีการวิเคราะห์การประเมินลำดับความชอบของแบบกล่อง	48
3.6 การวิเคราะห์ข้อมูลและสถิติที่ใช้ในการวิเคราะห์ข้อมูล	48

สารบัญ(ต่อ)

บทที่ 4 ผลการวิจัย	50
4.1 ข้อมูลลักษณะทางประชากรศาสตร์ของกลุ่มเป้าหมาย	51
4.2 พฤติกรรมการซื้อเค้ของกลุ่มเป้าหมาย	54
4.3 การวิเคราะห์ความรู้จากทฤษฎีการออกแบบบรรจุภัณฑ์	62
4.4 ผลที่ได้จากการวิเคราะห์ตามทฤษฎีร่วมกับข้อมูลจากกลุ่มเป้าหมาย	62
4.5 ผลจากการออกแบบบรรจุภัณฑ์ขั้นต้น และการปรับปรุงในแต่ละครั้ง	63
4.6 ผลจากการออกแบบบรรจุภัณฑ์ขั้นสุดท้าย	69
4.7 ทำศนคคิขของกลุ่มเป้าหมายที่เปรียบเทียบระหว่างบรรจุภัณฑ์ กล่องเค้ของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่	74
4.8 ความคิดเห็นและข้อเสนอแนะเพิ่มเติม	93
บทที่ 5 สรุปผล อภิปรายผล และข้อเสนอแนะ	95
5.1 สรุปผลการวิจัย	96
5.2 อภิปรายผลผลการวิจัย	99
5.3 ข้อเสนอแนะ	101
บรรณานุกรม	102
ภาคผนวก	105
ภาคผนวก ก แบบสอบถามที่ใช้ในการวิจัย	106
ประวัติผู้วิจัย	117

สารบัญตาราง

ตาราง	หน้า	หน้า
1	จำนวนและร้อยละของข้อมูลลักษณะทางประชากรศาสตร์ของกลุ่มเป้าหมาย	51
2	จำนวนและร้อยละของพฤติกรรมกรซื้อเค้กของกลุ่มเป้าหมาย	54
3	จำนวนและร้อยละของการคำนึงถึงรูปแบบ ประโยชน์ ความคาดหวัง ปัญหาจากบรรจุภัณฑ์ และการปรับปรุงพัฒนาบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery ของกลุ่มเป้าหมาย	58
4	ลำดับความชอบรูปแบบบรรจุภัณฑ์กล่องรูปแบบเดิม (2 รูปแบบ) และกล่องรูปแบบใหม่ (6 รูปแบบ) ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery	77
5	ลำดับความชอบรูปแบบบรรจุภัณฑ์กล่องรูปแบบเดิม (2 รูปแบบ) และกล่องรูปแบบใหม่ (6 รูปแบบ) ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery	78
6	ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบเดิม ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery	79
7	ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบเดิม ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery	81
8	ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery	83
9	ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบใหม่ ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery	85
10	ค่าเฉลี่ยรวม และค่า t-test ของบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery	87
11	ค่าเฉลี่ยรวม และค่า t-test ของบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery	89
12	ค่าเฉลี่ยของความพึงพอใจในการออกแบบเพิ่มบนบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery	91
13	ค่าเฉลี่ยของความพึงพอใจในการออกแบบเพิ่มบนบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบใหม่ ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery	92

สารบัญตาราง(ต่อ)

ตาราง	หน้า	
14 จำนวนและร้อยละของผู้แสดงความคิดเห็น รวมทั้งข้อเสนอแนะเพิ่มเติม จากกลุ่มเป้าหมาย		93

สารบัญรูปภาพ

รูปภาพ	หน้า	
1	แบบกล่องเหล็กสี่มุม สีฟ้า และสีเขียว	63
2	การออกแบบกล่อง 2 โทนมัลติสปีด สีชมพู และสีเขียว รวมทั้งมีการเพิ่มริบบิ้นและโบว์สีทอง	64
3	โมเดลและขนาดของที่กันแก้ว	65
4	การออกแบบกล่อง โดยเพิ่มการติดริบบิ้น และ โบว์สีเงิน	65
5	การออกแบบกล่อง โดยเพิ่มลายเส้นคำว่า Amery บนกล่อง	66
6	การออกแบบกล่อง โดยปรับสีของตัวอักษรให้เข้มข้น	67
7	การออกแบบกล่อง โทนมัลติสปีด 3 ลิ และออกแบบกล่อง โทนมัลติสปีด 3 ลิ	68 69
8	แบบกล่องเหล็กรูปแบบเดิม 2 รูปแบบ	75
9	แบบกล่องเหล็กรูปแบบใหม่ 6 รูปแบบ	76

บทที่ 1

บทนำ

ความเป็นมาและความสำคัญของปัญหา

อุตสาหกรรมเบเกอรี่ในประเทศไทยมีแนวโน้มเติบโตอย่างต่อเนื่อง จากพฤติกรรมของผู้บริโภคในปัจจุบันที่ต้องการความสะดวกสบาย และต้องการอาหารพร้อมรับประทานมากขึ้น เบเกอรี่จึงเข้ามามีบทบาทในแง่ของอาหารว่างรองท้อง (Quick Snack) ที่ผู้บริโภคสามารถซื้อรับประทานและพกพาออกไปนอกบ้านได้บ่อยมากยิ่งขึ้น อีกทั้งจากกระแสการรักสุขภาพ ทำให้ผู้บริโภคมองหาเบเกอรี่ที่มีส่วนผสมที่ดีต่อสุขภาพ รวมทั้งการพัฒนาผลิตภัณฑ์ และรูปแบบของบรรจุภัณฑ์ ให้มีความทันสมัย เป็นที่นิยม และมีความน่าสนใจมากยิ่งขึ้น รวมไปถึงการมีสินค้าใหม่ๆ (Innovation) ที่เข้ามาตอบโจทย์ตามเทศกาลต่างๆ โดย บริษัท เอส แอนด์ พี ซินดิเคท จำกัด (มหาชน) รายงานว่า ปัจจุบัน (พ.ศ. 2558) ตลาดเบเกอรี่ของไทยมีมูลค่าประมาณ 22.3 พันล้านบาท เติบโตเพิ่มขึ้น 7% จากปีที่แล้ว (พ.ศ. 2557) โดย แบ่ง ออก เป็น ผลิตภัณฑ์ประเภท ขนมปัง 12.8 พันล้านบาท , เค้ก 5 พันล้านบาท , พายและขนมอบ 4.4 พันล้านบาท (ศูนย์วิจัยเพื่ออุตสาหกรรมอาหาร, 2559)

ซึ่งจุดเด่นของ ขนมอบเบเกอรี่ไม่ใช่เพียง แครสชาติดี หรืออร่อยกลมกล่อมเท่านั้น แต่ รูปลักษณ์และสีสันการตกแต่งตัว บรรจุภัณฑ์ก็เป็นปัจจัยสำคัญที่ทำให้ผู้บริโภครู้สึกประทับใจ โดย รูปแบบของบรรจุภัณฑ์ที่ดูสวยงาม มีผลหลายและสีสันสดใส จะทำให้ผลิตภัณฑ์ดูน่ารับประทานมากยิ่งขึ้นหรือเหมาะที่จะซื้อเป็นของขวัญในงานเทศกาลต่างๆ

ผู้บริโภคส่วนใหญ่มักจะ เลือกซื้อ เบเกอรี่ จากรูปลักษณ์ และรูปแบบ ของบรรจุ - ภัณฑ์ ดังนั้นเพื่อเป็นการดึงดูดใจผู้ซื้อ ผู้ประกอบการจึง จำเป็นจะต้องตกแต่งบรรจุภัณฑ์ ให้สีสันสวยงาม สวยสะดุดตาสะดวกแก่การพกพา รูปแบบหลากหลายรูปร่างและขนาดที่เหมาะสม รวมทั้ง การเลือกใช้วัสดุในการทำบรรจุภัณฑ์สำหรับ เบเกอรี่ นั้นเป็นกลยุทธ์ที่สำคัญ ที่ต้องคำนึงถึงปัจจัยสำคัญหลายประการ เช่น ราคาทุนของวัสดุต่างๆ ต้องเหมาะสมกับราคาขาย วัสดุที่ใช้ทำบรรจุ - ภัณฑ์ อาจจะต้องมีความมันมีความบางใสสามารถออกแบบกราฟฟิก (Graphic) และสกรีน (Screen) ตราโลโก้ หรือที่อยู่ติดต่อของร้าน เพื่อเป็นการ ส่งเสริม (Promote) ร้านไปในตัว นอกจากนี้แล้วยังต้อง คำนึงถึงความสามารถในการกักเก็บความสด ความนุ่มของผลิตภัณฑ์

รวมทั้งสามารถป้องกันสิ่งปนเปื้อน ป้องกันแรงกระแทกจากภายนอก และการสูญเสียความชื้นของผลิตภัณฑ์ได้

บรรจุภัณฑ์ถือเป็นตัวแทนของกระบวนการส่งเสริมการขายทางการตลาดจุดขายที่สามารถจับต้องได้ เปรียบเสมือนกุญแจดอกสุดท้ายที่จะไขผ่านประตูแห่งการตัดสินใจซื้อของผู้บริโภค บรรจุภัณฑ์สามารถทำหน้าที่เป็นสื่อโฆษณาได้อย่างดีเยี่ยม ณ จุดขาย เพราะบรรจุภัณฑ์เป็นงานพิมพ์ 3 มิติและมีด้านทั้งหมดถึง 6 ด้านที่จะสามารถใช้เป็นสื่อโฆษณาได้ดีกว่าแผ่นโฆษณาที่มีเพียง 2 มิติหรือด้านเดียว

ความสำคัญของการออกแบบกราฟฟิกบนบรรจุภัณฑ์ เป็นการแสดงตัวผลิตภัณฑ์ในท้องตลาด , สร้างมูลค่าเพิ่มให้แก่ผลิตภัณฑ์แสดงให้เห็นถึงคุณประโยชน์และวิธีใช้ผลิตภัณฑ์โดยกระตุ้นให้ผู้บริโภคตัดสินใจเลือกซื้อ โดยการออกแบบซึ่งอาศัยตัวอักษรและภาพเป็นสื่อโฆษณาสรรพคุณของผลิตภัณฑ์ ให้เห็นความแตกต่างไปจากคู่แข่งทั้งด้านคุณภาพ ปริมาณ ราคา พร้อมทั้งมีข้อมูลวิธีการใช้ ส่วนประกอบของผลิตภัณฑ์ ข้อแนะนำ และข้อมูลรายละเอียดเกี่ยวกับประโยชน์ของผลิตภัณฑ์ , สามารถแสดงลักษณะเฉพาะของผลิตภัณฑ์และผู้ผลิตสินค้าให้เห็นถึง Brand Image ของผลิตภัณฑ์และผู้ผลิต ให้เกิดความเด่นชัดกว่าคู่แข่ง (ยรรยง สิ้นธุ์งาม, 2553)

แบรนด์ Amery เป็นแบรนด์ที่ขายผลิตภัณฑ์ประเภทเบเกอรี่ Homemade เช่น ขนมเค้ก , คุกกี้ , บราวนี่ รวมทั้งขนมประเภทชีสพายต่างๆ ซึ่งจะขายผ่านทางสื่อสังคมออนไลน์ (Facebook) โดยมีการเปิดหน้าเพจ (Page) และลงรูปผลิตภัณฑ์ต่างๆที่สร้างขึ้น เพื่อให้ลูกค้าสามารถเข้าไปเลือกและสั่งได้ สำหรับการจัดส่งนั้นจะใช้การจัดส่งทางรถจักรยานยนต์เป็นหลัก โดยที่ลูกค้าสามารถระบุ วัน เวลา และสถานที่ปลายทางที่จะรับสินค้าได้ โดยบรรจุภัณฑ์ของแบรนด์ Amery นั้น จะเป็นกล่องกระดาษสำหรับใส่เค้กปอนด์ ซึ่งเป็นรูปแบบที่สามารถหาได้ตามท้องตลาดทั่วไป แต่ไม่มีเอกลักษณ์ที่ทำให้เป็นที่น่าจดจำสำหรับผู้บริโภค และตลาดขายบนบรรจุภัณฑ์ยังไม่สวยสะดุดตา หรือน่าสนใจมากนัก รวมทั้งบรรจุภัณฑ์ที่ใช้นั้นก็ยังไม่สามารถปกป้อง และคุ้มครองผลิตภัณฑ์ภายในได้อย่างเต็มที่ บางครั้งก็ทำให้ผลิตภัณฑ์เสียหายได้ในระหว่างการส่งของไปยังผู้บริโภค

จากปัญหาดังกล่าว ทำให้ผู้วิจัยสนใจที่จะ ทำการศึกษาเรื่องของการพัฒนารูปแบบบรรจุภัณฑ์ของผลิตภัณฑ์เบเกอรี่แบรนด์ Amery ที่คาดว่าจะมีผลต่อการตัดสินใจซื้อของผู้บริโภค และเป็นการเพิ่มคุณค่าให้มากขึ้น

คำถามการวิจัย

1. ลูกค้ำของแบรนด์ Amery มีทัศนคติอย่างไรต่อบรรจุภัณฑ์ที่ใช้
2. ลูกค้ำที่ซื้อผลิตภัณฑ์ของแบรนด์ Amery พบปัญหาอะไรบ้างที่เกิดจากบรรจุภัณฑ์
3. รูปแบบของบรรจุภัณฑ์ของแบรนด์ Amery ควรได้รับแนวทางแก้ไข พัฒนาปรับปรุง อย่างไรบ้าง

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาทัศนคติของลูกค้ำของแบรนด์ Amery ต่อบรรจุภัณฑ์
2. เพื่อศึกษาปัญหาที่พบของลูกค้ำที่ซื้อผลิตภัณฑ์ของแบรนด์ Amery
3. เพื่อศึกษาหาแนวทางแก้ไข พัฒนา ปรับปรุง รูปแบบของบรรจุภัณฑ์ของแบรนด์

Amery

สมมติฐานการวิจัย

ในส่วนที่ 3 ของผลการวิจัย : ทัศนคติของกลุ่มเป้าหมายที่เปรียบเทียบระหว่างบรรจุ -
ภัณฑ์กล่องค้ำของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่

1. ผู้บริโภคที่เคยเป็นลูกค้ำของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อ
ประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องค้ำของแบรนด์ Amery รูปแบบเดิมและ
รูปแบบใหม่แตกต่างกัน
2. ผู้บริโภคที่ยังไม่เคยเป็นลูกค้ำของแบรนด์ Amery มีค่าเฉลี่ยทัศนคติที่มีต่อ
ประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องค้ำของแบรนด์ Amery รูปแบบเดิมและ
รูปแบบใหม่แตกต่างกัน

ขอบเขตการวิจัย

เป็นการศึกษาเกี่ยวกับการออกแบบรูปแบบบรรจุภัณฑ์ชิ้นแรกที่ทำหุ้มผลิตภัณฑ์ของ
แบรนด์ Amery โดยตรง ซึ่งบรรจุภัณฑ์นี้มีความสำคัญต่อผู้บริโภคในการประเมินประสิทธิภาพ
ความพึงพอใจ และความคุ้มค่าของผลิตภัณฑ์ ซึ่งรูปแบบของวัสดุบรรจุภัณฑ์คือ กล่องกระดาษ
สำหรับใส่เค้กปอนด์ ซึ่งทำการศึกษาวิจัยเชิงวิจัยและพัฒนา กับผู้บริโภคที่ยังไม่เคยเป็นลูกค้ำจำนวน
30 คน และที่เคยเป็นลูกค้ำของแบรนด์ Amery จำนวน 30 คน โดยให้กลุ่มเป้าหมายดูแบบจำลองของ

บรรจุภัณฑ์เบเกอรี่ที่ใช้อยู่ และที่ออกแบบกราฟฟิกมาใหม่ แล้วทำการตอบแบบสอบถามประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์ เพื่อหาแนวทางแก้ไข พัฒนา รวมทั้งปรับปรุงบรรจุภัณฑ์ให้ดียิ่งขึ้น

กลุ่มเป้าหมายในการศึกษา คือ ลูกค้ำของแบรนด์ Amery จำนวน 30 คน และผู้ที่ยังไม่เคยเป็นลูกค้ำของแบรนด์ Amery จำนวน 30 คน ซึ่งมีช่วงอายุระหว่าง 20-50ปี อาศัยอยู่ในเขตกรุงเทพมหานครและปริมณฑล

ระยะเวลาในการวิจัยตั้งแต่เดือน ตุลาคม 2559 – กันยายน 2560

ประโยชน์ที่คาดว่าจะได้รับ

1. สามารถนำผลที่ได้มาทำการวิเคราะห์ปัญหา และพัฒนาการออกแบบบรรจุภัณฑ์ของเบเกอรี่ ให้สามารถดึงดูดความสนใจในควมมีคุณค่า (Value) และความน่าสนใจของผู้บริโภคได้
2. ผู้ประกอบการรายอื่นหรือนักการตลาด สามารถนำผลที่ได้จากการวิจัยไปทำการออกแบบบรรจุภัณฑ์ให้มีความเหมาะสมกับตลาดกลุ่มเป้าหมาย และสามารถเพิ่มยอดขายให้กับแบรนด์ได้

นิยามคำศัพท์เฉพาะ

บรรจุภัณฑ์ (Packaging) หมายถึง กล่องกระดาษที่ห่อหุ้มขนมเค้ก รวมทั้งเบเกอรี่ของแบรนด์ Amery เป็นบรรจุภัณฑ์ขั้นที่หนึ่ง (Primary Package) ที่ปกป้องการสัมผัสกับตัวขนมโดยตรง

เบเกอรี่ (Bakery) หมายถึงผลิตภัณฑ์ประเภท ขนมเค้กและขนมอบ แบรนด์ Amery ที่อบด้วยเตา โดยจำหน่ายในเขตกรุงเทพมหานครและปริมณฑล

Amery หมายถึง แบรนด์สินค้าที่ขายผลิตภัณฑ์ประเภทเบเกอรี่ Homemade เช่น ขนมเค้ก , คุกกี้ , บราวนี่ ฯลฯ โดยขายสินค้าผ่านทางสื่อสังคมออนไลน์ ในเขตกรุงเทพมหานครและปริมณฑล

คุณค่า (Value) หมายถึง ความพอใจของผู้บริโภคในตัวบรรจุภัณฑ์ว่ามีความคุ้มค่าต่อเงินที่ต้องจ่ายไป (ทั้งนี้เป็นการวัดความพอใจที่ได้พบบรรจุภัณฑ์ก่อนและหลังการออกแบบกราฟฟิก) แบ่งเป็น คุณค่าทางด้านคุณภาพ ความสวยงาม และความหลากหลายของบรรจุภัณฑ์

รวมทั้งคุณค่าทางด้านความพร้อมใช้งานของบรรจุภัณฑ์

บทที่ 2

แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง

งานวิจัยเรื่อง “ การพัฒนารูปแบบบรรจุภัณฑ์สำหรับผลิตภัณฑ์เบเกอรี่ภายใต้ แแบรนด์ Amery ” มี คำสำคัญ แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง ดังนี้

1. คำสำคัญ

1.1 บรรจุภัณฑ์

2. แนวคิดและทฤษฎีที่เกี่ยวข้อง

2.1 แนวคิดเรื่องบรรจุภัณฑ์(Package)

2.2 แนวคิดเรื่องการออกแบบกราฟิกบนบรรจุภัณฑ์(Graphic Design)

2.3 แนวคิดเรื่องพฤติกรรมและกระบวนการตัดสินใจของผู้บริโภค

(Consumer Behavior)

3. งานวิจัยที่เกี่ยวข้อง

3.1 งานวิจัยที่เกี่ยวข้องภายในประเทศ

3.2 งานวิจัยที่เกี่ยวข้องต่างประเทศ

1. คำสำคัญ

1.1 บรรจุภัณฑ์

ศุภนิษา มรรคเจริญ (2553) ได้ให้ความหมายของบรรจุภัณฑ์ไว้ว่าหมายถึง วัสดุที่ใช้บรรจุสินค้า ทำให้สินค้าที่อยู่ภายในปกปิดมิดชิด โดยวัสดุที่ใช้ต้องปกป้องสินค้าที่อยู่ภายในให้มีความปลอดภัย สะดวกในการใช้งาน การขนส่งเคลื่อนย้าย และช่วยในการส่งเสริมการขายสินค้าภายใน ซึ่งบรรจุภัณฑ์สำหรับใส่อาหารนั้น จะต้องช่วยรักษาคุณภาพของอาหารและสามารถยืดอายุการเก็บรักษาของอาหารให้ยาวนานขึ้นได้

จักรพันธ์ พันธ์พฤกษ์ (2550) ได้ให้ความหมายของบรรจุภัณฑ์ไว้ว่าหมายถึง วัสดุที่ทำหน้าที่ปกป้อง คุ้มครอง หรือห่อหุ้มผลิตภัณฑ์ภายในให้ปลอดภัย สะดวกต่อการขนส่ง

เอื้ออำนวยประโยชน์ทางการค้า รวมทั้งการบริโภค

ศิริวรรณ เสรีรัตน์ (2539) ได้ให้ความหมายของบรรจุภัณฑ์ไว้ว่าหมายถึง การนำเอาวัสดุ เช่น กระดาษ พลาสติก ประกอบเป็นภาชนะห่อหุ้มสินค้า เพื่อประโยชน์ในการใช้สอยให้มีความแข็งแรง สวยงาม สร้างภาพพจน์ที่ดี และทำให้เกิดความพึงพอใจจากผู้ซื้อสินค้า

งามทิพย์ ภู่วโรดม (2550:6) ได้ให้ความหมายของบรรจุภัณฑ์ไว้ว่าหมายถึง ภาชนะหรือโครงสร้างใดๆที่ใช้เพื่อบรรจุ ห่อหุ้ม และรวบรวมผลิตภัณฑ์ให้เป็นหน่วย เพื่อนำส่งผลิตภัณฑ์ถึงผู้บริโภคในสภาพที่สมบูรณ์ นอกจากนี้ยังรวมถึงฉลากและอุปกรณ์ที่ใช้สำหรับการมัดหรือปิดผนึกภาชนะบรรจุด้วย

ดารณี พานทอง (2524:29) ได้ให้ความหมายของบรรจุภัณฑ์ไว้ว่าหมายถึง สิ่งห่อหุ้มหรือบรรจุผลิตภัณฑ์จากแหล่งผู้ผลิต ไปยังผู้บริโภค เพื่อป้องกันและรักษาผลิตภัณฑ์ให้คงสภาพ มีคุณภาพใกล้เคียงกับตอนที่ผลิตมากที่สุด อีกทั้งยังเป็นปัจจัยสำคัญในกระบวนการผลิต หีบห่อ และการตลาด

โดยสรุปได้ว่าบรรจุภัณฑ์จึงหมายถึง การนำเอาวัสดุต่างๆมาประกอบกันเป็นภาชนะหรือโครงสร้างใดๆ ที่ใช้เพื่อการบรรจุ ห่อหุ้ม ป้องกันสินค้าที่อยู่ภายใน เพื่อนำส่งให้ถึงมือผู้บริโภค โดยจะต้องมีความแข็งแรง สวยงาม สะดวกต่อการขนส่งเคลื่อนย้าย และต้องสร้างภาพพจน์ทำให้ลูกค้าเกิดความพึงพอใจจากผู้ซื้อสินค้า

2. แนวคิดและทฤษฎีที่เกี่ยวข้อง

2.1แนวคิดเรื่องบรรจุภัณฑ์(Package)

ชนิดของบรรจุภัณฑ์กระดาษ (งามทิพย์ ภู่วโรดม, 2550:81-88)

กระดาษ (Paper) หมายถึง วัสดุที่ได้จากการสานอัดแน่นของเส้นใยจากพืชเป็นแผ่นบางๆ โดยทั่วไปมีความหนาไม่เกิน 0.012 นิ้ว โดยการกำหนดลักษณะเฉพาะ (Characteristic) ของกระดาษ นิยมใช้ความหนา หรือน้ำหนักต่อพื้นที่ ได้แก่ แกรมเมจ (Grammage) แสดงค่าเป็นกรัมต่อตารางเมตร หรือน้ำหนักมาตรฐาน (Basis Weight) แสดงค่าเป็นปอนด์ต่อ 1,000 ตารางฟุต

กระดาษที่ใช้ในอุตสาหกรรมการบรรจุมีหลากหลายชนิดและคุณภาพ ขึ้นกับชนิดวัตถุดิบ กระบวนการผลิต และวัตถุดิบแต่งที่ใช้ โดยประเภทของกระดาษที่นิยมใช้ในการบรรจุผลิตภัณฑ์อาหารมีดังนี้

1. กระดาษคราฟท์ (Kraft Paper) หมายถึง กระดาษที่ผลิตจากเยื่อคราฟท์ล้วนๆ หรือมีเยื่อคราฟท์อย่างน้อยร้อยละ 80 มักใช้แบบไม่ฟอกสีจึงมีสีน้ำตาล เป็นกระดาษที่มีความแข็งแรงสูง นิยมใช้เพื่อการขนส่ง เช่น กล่องกระดาษแข็ง กล่องกระดาษลูกฟูก ถังกระดาษ เป็นต้น หากต้องการพิมพ์ภาพจะใช้กระดาษฟอกสีหรือเติมแต่งสี เช่น ถูอาหาร กล่องบรรจุผักและผลไม้สด เป็นต้น

2. กระดาษกันไขมัน (Greaseproof Paper) เป็นกระดาษที่ผลิตจากเยื่อสกัดทางเคมี ผ่านการตีเยื่อเป็นเวลานานกว่าปกติ เพื่อให้เยื่อดูดซึมน้ำมันจนบวมพองมากกว่าปกติและผิวมีลักษณะเหนียวแน่น จึงป้องกันการซึมผ่านของไขมัน ไออน้ำและอากาศได้ดีกว่ากระดาษธรรมดา นิยมใช้ห่ออาหารที่มีไขมันสูง เช่น คุกกี้ ขนมอบ ขนมขบเคี้ยว ของทอด เป็นต้น

3. กระดาษกลาซีน (Glassine Paper) ผลิตจากกระดาษกันไขมันที่นำมาผ่านการรีดผิวด้วยวิธี Supercalendering ทำให้เนื้อกระดาษแน่นยิ่งขึ้นและผิวมันวาว จึงป้องกันการซึมผ่านของไขมัน ไออน้ำ และอากาศได้ดี

4. กระดาษหนังพิมพ์เขียนหรือกระดาษพาร์ชเมนต์ (Parchent Paper) มีคุณสมบัติเหนียวแน่นและแข็งแรง ป้องกันการซึมผ่านของไขมันได้ดีมาก รวมทั้งป้องกันการซึมผ่านของไออน้ำและอากาศได้ดีด้วย จึงใช้ห่อผลิตภัณฑ์ที่มีน้ำมันหรือความชื้นสูง เช่น โด (Dough) ของคุกกี้หรือพิซซ่า และใช้กับอาหารที่มีราคาสูงเช่น เนยสด เนยแข็ง คุกกี้ ขนมเค้ก ขนมอบ อาหารทอด เป็นต้น

5. กระดาษเคลือบไขมัน (Waxed Paper) เป็นกระดาษที่มีสมบัติป้องกันการซึมผ่านของไออน้ำ ของเหลว และไขมันได้ดี ส่วนใหญ่ได้จากการนำกระดาษกลาซีนและกระดาษกันไขมันมาเคลือบไขมัน เพื่อเพิ่มความต้านทานการซึมผ่านของน้ำ ไขมัน ไออน้ำและอากาศ ซึ่งใช้ห่ออาหารที่มีไขมันสูง เช่น คุกกี้ ขนมปัง ขนมขบเคี้ยว อาหารทอดชนิดต่างๆ เป็นต้น

6. กระดาษทิชชู (Tissue Paper) หมายถึง กระดาษที่มีความนุ่มและบางเป็นพิเศษ นิยมใช้ห่อผลิตภัณฑ์ที่ต้องการป้องกันการรอยขีดข่วน ห่อของขวัญ หรือห่อสินค้าราคาสูงๆ ช่วยเสริมความงามและความพิถีพิถัน เช่น เครื่องประดับ เครื่องแก้ว นาฬิกา เป็นต้น สำหรับผลิตภัณฑ์อาหารที่นิยมใช้กระดาษทิชชูห่อ เช่น ขนมปังกรอบ ขนมปังก้อน ลูกกวาด ผลไม้สด เป็นต้น

7. กระดาษแข็ง (Paperboard) หมายถึง กระดาษที่มีความหนามากกว่า 0.012 นิ้ว มีความแข็งแรงมากกว่ากระดาษ จึงนิยมใช้ทำกล่องพับได้ (Folding Carton) กล่องคงรูป (Set-up Box) ถาดผลไม้ เป็นต้น สำหรับกระดาษแข็งที่ใช้ทำกล่องบรรจุอาหาร จะมีการเคลือบไขมันหรือพลาสติก เพื่อเพิ่มความต้านทานการซึมผ่านของน้ำและไขมัน

8. กระดาษฟู้ดเกรด (Food Grade) คือ กระดาษที่ผ่านกระบวนการผลิตที่เข้มงวดเรื่องความสะอาด ผลิตจากเยื่อไม้บริสุทธิ์ โดยไม่ใช้สารฟอกขาวและสารเรืองแสง กระดาษที่ได้จึงมีสีนวล ออกเจดสีเหลือง ไม่เป็นอันตรายต่อสุขภาพ รวมทั้งป้องกันการปนเปื้อนจากสารเคมีเพื่อให้

สามารถสัมผัสอาหารและเครื่องคั้นได้อย่างปลอดภัย สามารถย่อยสลายได้ รวมทั้งยังเป็นมิตรกับสิ่งแวดล้อม ซึ่งได้รับมาตรฐานความปลอดภัยด้านอาหาร โดยมีใบรับรอง FDA (Food and Drug Administration) ที่เป็นองค์การอาหารและยาของประเทศสหรัฐอเมริกา ซึ่ง กระดาษ Food Grade ความหนา 350 แกรม คือกระดาษใช้สำหรับทำ packaging ในงานบรรจุภัณฑ์ที่เหมาะสมที่สุด เพราะสามารถใส่ได้สำหรับสินค้าทุกประเภท ทนทาน ลวดลายชัดเจน ทั้งยังเป็นกระดาษที่ผ่านกระบวนการผลิตที่เข้มงวดในเรื่องความสะอาด และไม่ใช้สารเคมีที่เป็นอันตรายต่อสุขภาพ

การทดสอบกระดาษและภาชนะบรรจุกระดาษ

1. การทดสอบน้ำหนักมาตรฐาน (Basic Weight) เพื่อกำหนดเกณฑ์สำหรับการซื้อขาย เนื่องจากค่าน้ำหนักมาตรฐานของกระดาษชนิดหนึ่งจะสัมพันธ์โดยตรงกับความแข็งแรงของกระดาษนั้นๆ วิธีการคือ นำกระดาษตัวอย่างมาตัดขนาดให้มีพื้นที่เหมาะสม เช่น 10 x10 ตารางเซนติเมตร นำไปชั่งน้ำหนักอย่างละเอียด แสดงค่าน้ำหนักมาตรฐานเป็นน้ำหนักต่อพื้นที่ เช่น กรัมต่อตารางเมตร หรือปอนด์ต่อรีม (Pound per Ream) 1 รีม (U.S. Ream) มีค่าเท่ากับกระดาษขนาด 24 x36 ตารางนิ้ว จำนวน 500 แผ่น

2. การทดสอบความหนา (Thickness) นิยมใช้ตรวจคุณภาพของกระดาษวัสดุอ่อนตัวทั่วไปและภาชนะบรรจุเกือบทุกประเภท เป็นวิธีการทดสอบที่รวดเร็วและทำได้ง่าย นิยมใช้เครื่องมือที่มีความละเอียดและแม่นยำสูง เช่น Dial Type Micrometer หน่วยความหนาที่ใช้ทั่วไป เช่น มิลลิเมตร ไมครอน หรือนิ้ว เป็นต้น และหน่วยที่ใช้เฉพาะวัสดุ เช่น point สำหรับกระดาษ (1 point = 1/1000 นิ้ว) ส่วน mil (1 mil = 25 micron) และ gauge (100 gauge = 1 mil) สำหรับฟิล์มพลาสติกหรือวัสดุอ่อนตัวหลายชั้น

3. การทดสอบความต้านทานต่อแรงฉีกขาด (Tear Resistance) เป็นการทดสอบค่างานเฉลี่ยที่ใช้ในการฉีกกระดาษที่มีรอยบากไว้แล้ว มีหน่วยเป็นกรัมแรง ต่อเมตรหรือนิวตัน ต่อเมตร (gram-force per meter หรือ Newton per meter เขียนย่อ gf.m หรือ N.m) การทดสอบนี้มีความสำคัญต่อการควบคุมคุณภาพของกระดาษ ถุงกระดาษและกล่องกระดาษแข็ง

4. การทดสอบความต้านทานต่อแรงดันทะลุ (Bursting Strength) เป็นการทดสอบความสามารถของกระดาษหรือแผ่นลูกฟูกที่จะต้านทานความดันที่เพิ่มขึ้นในอัตราคงที่จนกระทั่งตัวอย่างทดสอบฉีกขาด มีหน่วยวัดเป็นกิโลปาสกาล (kPa) หรือกิโลกรัมต่อตารางเซนติเมตร (kg/cm^2) นิยมใช้ทดสอบคุณภาพของกระดาษ กระดาษแข็งหรือแผ่นลูกฟูกที่นำมาขึ้นรูปเป็นภาชนะ เช่น กล่อง ถัง เป็นต้น

5. การทดสอบความต้านทานต่อแรงดึงขาด (Tensile Strength) และการยืดตัว (Elongation) โดยแผ่นตัวอย่างทดสอบจะถูกตรึงระหว่างคีมหนีบ 2 ตัว โดยที่คีมหนีบตัวหนึ่งจะเคลื่อนที่เพื่อดึงแผ่นตัวอย่างจนกระทั่งขาด บันทึกแรงที่ใช้และค่าการยืดตัวของกระดาษขณะขาด ค่าความต้านทานต่อแรงดึงขาดจะรายงานเป็นค่าแรงต่อพื้นที่หน้าตัดของแผ่นตัวอย่าง หรือแรงต่อความกว้างของแผ่นตัวอย่าง ส่วนการยืดตัวจะรายงานเป็นค่าร้อยละ

6. การทดสอบหาความชื้น (Moisture Content) โดยวิธีการอบแผ่นตัวอย่างที่ทราบน้ำหนักแน่นอนในเตาอบที่ 105°C เป็นเวลาอย่างน้อย 2 ชั่วโมง ทำให้เย็นในเดซิเคเตอร์ นำมาชั่งน้ำหนักใหม่ ผลต่างของน้ำหนักที่ชั่งได้คือ ปริมาณความชื้นในตัวอย่าง นิยมรายงานค่าเป็นร้อยละ การทดสอบนี้มีความสำคัญต่อกระดาษแข็งและกระดาษลูกฟูกที่จะนำไปขึ้นรูปเป็นภาชนะบรรจุ

7. การทดสอบการดูดซึมน้ำ (Water Absorption) เป็นการทดสอบความสามารถของกระดาษต่อการดูดซึมน้ำที่สัมผัสภายในระยะเวลาที่กำหนด มีค่าเป็นน้ำหนักน้ำที่กระดาษดูดซึมไว้ต่อพื้นที่สัมผัสกับน้ำ การทดสอบนี้มีความสำคัญต่อการพิมพ์ (การดูดซึมหมึก) การตากาว การทนทานต่อสภาวะแวดล้อมขณะขนส่ง เช่น การเปียกฝน

8. การทดสอบการต้านทานต่อไขมัน (Turpentine Test) เป็นการทดสอบความสามารถของกระดาษในการต้านทานการซึมผ่านของไขมัน โดยจะรายงานเป็นค่าของเวลาที่ปรากฏ ฐรอยไขมันบนแผ่นตัวอย่างด้านตรงข้ามกับด้านที่สัมผัสกับไขมัน

ประเภทของบรรจุภัณฑ์

การเลือกใช้บรรจุภัณฑ์จะมีส่วนสำคัญในการเพิ่มมูลค่า และสร้างความโดดเด่นให้กับตัวสินค้า เพื่อสามารถยกระดับมาตรฐานสินค้าให้สูงขึ้น โดยประเภทบรรจุภัณฑ์แบ่งได้หลายวิธีตามหลักเกณฑ์ต่าง ๆ ดังนี้

1. แบ่งตามวิธีการบรรจุและวิธีการขนถ่าย

1.1) บรรจุภัณฑ์เฉพาะหน่วย (Individual Package) คือ บรรจุภัณฑ์ที่สัมผัสอยู่กับผลิตภัณฑ์ชิ้นแรก เป็นสิ่งที่บรรจุผลิตภัณฑ์เอาไว้เฉพาะหน่วย โดยมีวัตถุประสงค์ เพื่อเพิ่มคุณค่าในเชิงพาณิชย์ เช่น การกำหนดให้มีลักษณะพิเศษเฉพาะหรือทำให้มีรูปร่างที่เหมาะสมแก่การจับถือ และอำนวยความสะดวกต่อการใช้ผลิตภัณฑ์ พร้อมทั้งทำหน้าที่ให้ความปกป้องแก่ผลิตภัณฑ์โดยตรงอีกด้วย

1.2) บรรจุภัณฑ์ชั้นใน (Inner Package) คือบรรจุภัณฑ์ที่อยู่ถัดออกมาเป็นชั้นที่สอง มีหน้าที่รวบรวมบรรจุภัณฑ์ชั้นแรกเข้าไว้ด้วยกันเป็นชุดในการจำหน่ายรวม โดยมีวัตถุประสงค์คือ การป้องกันรักษาผลิตภัณฑ์จากน้ำ ความชื้น ความร้อน แสง แรงกระทบกระเทือน

และอำนวยความสะดวกแก่การขายปลีกย่อยตัวอย่างของบรรจุภัณฑ์ประเภทนี้ ได้แก่ กล่องกระดาษแข็งที่บรรจุเครื่องดื่มจำนวน 1 โหล หรือสบู่ 1 โหล เป็นต้น

1.3) บรรจุภัณฑ์ชั้นนอกสุด (Outer Package) คือบรรจุภัณฑ์ที่เป็นหน่วยรวมขนาดใหญ่ที่ใช้ในการขนส่ง โดยปกติแล้วผู้ซื้อจะไม่ได้เห็นบรรจุภัณฑ์ประเภทนี้มากนัก เนื่องจากทำหน้าที่ป้องกันผลิตภัณฑ์ในระหว่างการขนส่งเท่านั้น ลักษณะของบรรจุภัณฑ์ประเภทนี้ ได้แก่ หีบ ไม้ ลัง กล่องกระดาษขนาดใหญ่ที่บรรจุสินค้าไว้ภายใน ภายนอกจะบอกเพียงข้อมูลที่จำเป็นต่อการขนส่งเท่านั้นเช่น รหัสสินค้า (Code) เลขที่ (Number) ตราสินค้า และสถานที่ส่ง เป็นต้น

2. แบ่งตามวัตถุประสงค์ของการใช้

2.1) บรรจุภัณฑ์เพื่อการขายปลีก (Consumer Package) เป็นบรรจุภัณฑ์ที่ผู้บริโภคซื้อไปใช้ อาจมีชั้นเดียวหรือหลายชั้นก็ได้ ซึ่งอาจเป็น Primary Package หรือ Secondary Package ก็ได้

2.2) บรรจุภัณฑ์เพื่อการขนส่ง (Transportation Package) เป็นบรรจุภัณฑ์ที่ใช้รองรับหรือห่อหุ้มบรรจุภัณฑ์ชั้นสุดท้าย ทำหน้าที่รวบรวมเอาบรรจุภัณฑ์ขายปลีกเข้าด้วยกันให้เป็นหน่วยใหญ่ เพื่อความปลอดภัยและความสะดวกในการเก็บรักษาและการขนส่ง เช่น กล่องกระดาษลูกฟูกที่ใช้บรรจุยาสีฟัน กล่องละ 3 โหล

3. แบ่งตามความคงรูป

3.1) บรรจุภัณฑ์ประเภทรูปทรงแข็งตัว (Rigid Forms) ได้แก่ เครื่องแก้ว (Glassware) เซรามิก (Ceramic) พลาสติกจำพวก Thermosetting ขวดพลาสติก ส่วนมากเป็นพลาสติกฉีด เครื่องปั้นดินเผา ไม้ และโลหะ มีคุณสมบัติแข็งแรงทนทานเอื้ออำนวยต่อการใช้งาน และป้องกันผลิตภัณฑ์จากสภาพแวดล้อมภายนอกได้ดี

3.2) บรรจุภัณฑ์ประเภทรูปทรงกึ่งแข็งตัว (Semi Rigid Forms) ได้แก่ บรรจุภัณฑ์ที่ทำจากพลาสติกอ่อน กระดาษแข็งและอลูมิเนียมบาง คุณสมบัติทั้งด้านราคา น้ำหนัก และการป้องกันผลิตภัณฑ์จะอยู่ในระดับปานกลาง

3.3) บรรจุภัณฑ์ประเภทรูปทรงยืดหยุ่น (Flexible Forms) ได้แก่ บรรจุภัณฑ์ที่ทำจากวัสดุอ่อนตัว มีลักษณะเป็นแผ่นบาง ได้รับความนิยมนสูงมาก เนื่องจากมีราคาถูกหากใช้ในปริมาณมากและระยะเวลาานาน น้ำหนักน้อย มีรูปแบบ และ โครงสร้างมากมาย

4. แบ่งตามวัสดุบรรจุภัณฑ์ที่ใช้

การจัดแบ่งและเรียกชื่อบรรจุภัณฑ์ในทรรศนะของผู้ออกแบบ ผู้ผลิต หรือนักการตลาดจะแตกต่างกันออกไป บรรจุภัณฑ์แต่ละประเภทก็ตั้งอยู่ภายใต้วัตถุประสงค์หลักใหญ่

ที่คล้ายกันคือ เพื่อป้องกันผลิตภัณฑ์ เพื่อจำหน่ายผลิตภัณฑ์ และเพื่อโฆษณาประชาสัมพันธ์ ผลิตภัณฑ์

หน้าที่และประโยชน์ของบรรจุภัณฑ์

1. การบรรจุและคุ้มครอง (Contain and Protect) โดยหน้าที่หลักของบรรจุภัณฑ์คือการ คุ้มครองปกป้องสินค้า ที่มีอยู่ภายในให้ ถึงมือผู้บริโภค ได้อย่างปลอดภัย บรรจุ ภัณฑ์ที่ดีต้องมี คุณสมบัติที่เหมาะสมที่จะป้องกันความเสียหายที่จะเกิดขึ้น รักษาคุณภาพของสินค้ารวมถึง กระบวนการในการจัดส่งเช่น ขนาดน้ำหนัก ความเหมาะสม ความสะดวกในการจัดเก็บ รวมทั้งต้อง ดูสะอาดถูกสุขลักษณะ เป็นต้น

2. การสื่อสาร (Communication) คือการสื่อสารข้อมูลเกี่ยวกับผลิตภัณฑ์ ที่บรรจุอยู่ ภายในอย่างชัดเจนทั้งข้อมูลที่บังคับให้แสดงตามกฎหมายเช่น ส่วนผสม ส่วนประกอบต่าง ๆ จนไป ถึงข้อมูลที่เป็นประโยชน์ด้านการตลาดเช่น จุดเด่นหรือข้อดีต่าง ๆ ของสินค้า

3. ความสะดวกสบาย (Convenience) ปัจจัยสำคัญที่ทำให้เกิดความพึงพอใจแก่ลูกค้า ค้า และนำมาซึ่งการซื้อซ้ำ (Repeat Buy) เช่นลักษณะขวดที่หยิบถือสะดวกพกได้ง่ายหรือกล่องที่ สามารถหิ้วพกพาได้สะดวก ซึ่งปัจจัยด้านความสะดวกสบายถือเป็น Function ซึ่งอาจจะมองเห็นไม่ ชัดเจน ณ จุดขายแต่จะช่วยให้ เกิดความพึงพอใจในระยะยาว ซึ่งช่วยเพิ่มความแตกต่างให้กับตัว ผลิตภัณฑ์

4. แรงดึงดูดใจ (Consumer Appeal) ถือเป็นจุดสำคัญที่สร้างแรงจูงใจให้ เกิดการซื้อ สินค้าหรือที่กล่าวกันทั่วไปว่า บรรจุภัณฑ์คือนักขายไร้เสียง (Silence Salesman) การสร้าง แรงดึงดูดใจเกิดได้จาก 2 ส่วน คือ

4.1) ลักษณะรูปแบบโครงสร้างของบรรจุภัณฑ์เช่น ขวดน้ำผลไม้ที่มี ลักษณะเหมือนลูกผลไม้ หรือกล่องกระดาษที่มีรูปทรงเตาะตา

4.2) รูปแบบของลวดลายหรือกราฟฟิกบนบรรจุภัณฑ์เช่น ภาพ สี ตัวอักษรที่มีบุคลิกโดดเด่น รวมไปถึงข้อความที่กระตุ้นให้ต้องการทดลองสินค้า เช่น Try Me, Have a Bite เป็นต้น

5. การรักษาภาวะแวดล้อม (Conserve Environment) เป็นเรื่องที่จะอาจจะยังไม่ ได้รับความสนใจ แต่เป็นกระแสที่กำลังมาแรงโดยเฉพาะในกลุ่มประเทศที่พัฒนาแล้ว บรรจุภัณฑ์ที่ดีควร ใช้วัสดุที่เหมาะสม ไม่ก่อให้เกิดผลเสียต่อภาวะแวดล้อม นำไปหมุนเวียนใช้ใหม่ได้และที่สำคัญไม่ ควรใช้วัสดุสิ้นเปลืองเกินไป

ลักษณะของการบรรจุภัณฑ์

1. บรรจุภัณฑ์ขั้นที่หนึ่ง (Primary Package) หมายถึง บรรจุภัณฑ์ที่มาห่อหุ้มตัวสินค้า เพื่อป้องกันรักษาไม่ให้ตัวสินค้าได้รับความเสียหาย หรือเพื่อความสะดวกในการนำไปใช้งาน ตัวอย่างเช่น หลอดยาสีฟัน

2. บรรจุภัณฑ์ขั้นที่สอง (Secondary Package) หมายถึง บรรจุภัณฑ์ที่มาห่อหุ้มบรรจุภัณฑ์ขั้นที่หนึ่ง เพื่อป้องกันไม่ให้ตัวสินค้าได้รับความเสียหาย อีกทั้งยังช่วยสร้างมูลค่าเพิ่มให้กับตัวสินค้า ช่วยในการขายสินค้าโดยการดึงดูดความสนใจของผู้บริโภคตัวอย่างเช่น กล่องยาสีฟัน

3. บรรจุภัณฑ์เพื่อการขนส่ง (Shipping Package) หมายถึง บรรจุภัณฑ์ที่ทำหน้าที่ในการเก็บรักษาและขนส่งสินค้าตัวอย่างเช่น ลัง ตู้คอนเทนเนอร์ เป็นต้น

จากแนวคิดเรื่องบรรจุภัณฑ์ดังกล่าวข้างต้นนั้น จะเป็นแนวทางในการนำไปวิเคราะห์ บรรจุภัณฑ์ซึ่งมีผลต่อการสื่อสารทางการตลาด โดยเฉพาะบรรจุภัณฑ์ขั้นที่หนึ่ง (Primary Package) ถือได้ว่าเป็นส่วนหนึ่งของสินค้า ที่แสดงถึงตราสินค้า รายละเอียดของสินค้า รูปแบบและลักษณะของสินค้า เสมือนเป็นนักขายไร้เสียง (Silent Salesman) โดยเฉพาะสีและลวดลายบนบรรจุภัณฑ์ที่เป็นการบ่งบอกถึงความเป็นสินค้านั้นๆ

2.2 แนวคิดเรื่องการออกแบบกราฟิกบนบรรจุภัณฑ์ (Graphic Design)

การออกแบบบรรจุภัณฑ์ หมายถึง กระบวนการคิดประดิษฐ์สิ่งต่างๆ ให้แปลกใหม่ สะดวกสบายและสอดคล้องกับลักษณะรูปแบบ คุณสมบัติของวัสดุ เพื่อใช้ห่อหุ้ม ป้องกันรักษาคุณภาพและลักษณะสินค้าให้คงสภาพเดิม

การออกแบบบรรจุภัณฑ์ประกอบด้วยกระบวนการออกแบบที่สำคัญ 2 ส่วน คือ การออกแบบโครงสร้างและการออกแบบกราฟิก โดย การออกแบบโครงสร้างจะเน้นคุณสมบัติของวัสดุที่ทำบรรจุภัณฑ์ ส่วนการออกแบบกราฟิก จะสื่อความหมายด้วยภาพวาดสัญลักษณ์ต่างๆ ที่ จะช่วยส่งเสริมการขาย การออกแบบทั้ง 2 ส่วนจะเป็นไปในทิศทางเดียวกันเพื่อให้ได้บรรจุภัณฑ์ที่เหมาะสมกับสินค้านั้นๆ บางครั้ง จะพบว่าบรรจุภัณฑ์ที่สวยงามสะดุดตาบนชั้นวางขาย แต่สภาพเสียหายเนื่องจากบรรจุภัณฑ์เหล่านั้นไม่คำนึงถึงการออกแบบโครงสร้าง ส่งผลให้ภาพลักษณ์ของสินค้าด้อยลงไป และในทางกลับกัน สินค้าและบรรจุภัณฑ์บางชนิดมีสภาพดีแต่ผู้บริโภคไม่สนใจหยิบชม เนื่องจากขาดสีสันและข้อมูลที่ผู้บริโภคสนใจ ดังนั้นการออกแบบทั้งทางด้านโครงสร้างและกราฟิกจึงมีบทบาทสำคัญที่จะช่วยเสริมสร้างคุณค่าของสินค้า และการออกแบบบรรจุภัณฑ์ให้ประสบความสำเร็จทั้งด้านความคุ้มครองและส่งเสริมการขายจะต้องให้ความสำคัญ

ในการรวบรวมข้อมูลความต้องการของลูกค้าหรือตลาดเป้าหมายเป็นลำดับแรก

บรรรจุกณ์ท์เกิดจากองค์ประกอบต่างๆที่ต้องมีความเป็นอันหนึ่งอันเดียวกัน มีความสอดคล้อง เหมาะสม และสร้างความโดดเด่น เพื่อเป็นการดึงดูดสายตาและสามารถสื่อสารการตลาดได้ ทุกอย่างทีกล่าวมา ล้วนเกิดจากองค์ประกอบต่างๆได้แก่ สี รูปทรง ขนาด วัสดุ และการออกแบบกราฟฟิก ซึ่งจะมีผลต่อการรับรู้และความรู้สึกที่มีต่อผู้บริโภค โดยผู้บริโภคสามารถรับรู้บุคลิกภาพจากบรรรจุกณ์ท์ซึ่งควรมีการสร้างสรรค์รูปแบบโดยการวางแผนจัดส่วนประกอบของการออกแบบให้สัมพันธ์กับประโยชน์ใช้สอย วัสดุ และการผลิต (วิรุณ ตั้งเจริญ, 2539)

ซึ่งส่วนสำคัญบนงานออกแบบ (ชัยรัตน์ อัสวางกูร, 2548) มีองค์ประกอบอยู่ 2 ส่วนคือ

1. อักษรและตัวพิมพ์

ตัวอักษรจะทำหน้าที่เป็นส่วนแจกแจงรายละเอียดของข้อมูลสาระที่ต้องการนำเสนอด้วยรูปแบบและการจัดวางตำแหน่งอย่างสวยงาม มีความชัดเจน การออกแบบ การเลือกแบบ ตลอดจนการกำหนดรูปแบบของตัวอักษรที่จะนำมาใช้ ต้องมีลักษณะเด่น อ่านง่าย สวยงาม น่าสนใจ

ลักษณะที่แตกต่างของตัวอักษร จึงต้องกำหนดตามสภาวะการนำไปใช้ โดยแบ่งออกเป็น 2 ส่วน ได้แก่ ส่วนที่เป็นหัวเรื่อง หรือชื่อสินค้า จะต้องเน้นความโดดเด่นของรูปแบบมากที่สุดและส่วนที่เป็นข้อความหรือเนื้อหาที่ต้องการแสดงรายละเอียดต่าง ๆ นิยมใช้ตัวอักษรที่มีรูปแบบเรียบง่ายสะดวกในการอ่านมากที่สุด

ในการเลือกใช้ตัวอักษรให้มีความเหมาะสมกับงานที่ออกแบบ ผู้ออกแบบควรพิจารณาถึงรูปแบบตัวอักษร ขนาดตัวอักษร รูปร่างลักษณะของตัวอักษร การกำหนดระยะห่างและพื้นที่ว่าง การกำหนดสี และการจัดวางตำแหน่งให้มีความสมดุลเหมาะสมพอดี

2. ภาพและส่วนประกอบตกแต่งภาพ

ภาพและส่วนประกอบตกแต่งภาพ ที่ต้องการเน้นให้เกิดคุณค่าทางความงาม ซึ่งจะทำหน้าที่ในการถ่ายทอดจินตนาการออกมาเป็นรูปแบบ และนำเสนอแนวคิดให้เป็นรูปธรรมตามความคิด เพื่อต้องการให้เกิดประสิทธิผลในการสื่อสารมากที่สุด โดยงานออกแบบที่ดีควรนำภาพมาใช้ให้เหมาะสมกับโอกาสและหน้าที่ย่างกลมกลืน คือ

- 2.1) เมื่อต้องการดึงดูดความสนใจ
- 2.2) เมื่อต้องการใช้ประกอบการอธิบายความรู้
- 2.3) เมื่อต้องการคำอธิบายความคิดรวบยอด
- 2.4) เมื่อต้องการอ้างอิงสิ่งที่ปรากฏขึ้นจริง

2.5)เมื่อต้องการใช้ประกอบข้อมูลทางสถิติ

โดยงานกราฟฟิคที่ดีจะต้องทำให้เห็นถึงความคิดในการออกแบบมีคุณค่าและความสำคัญในตัวเองที่แสดงออกได้ ดังนี้

1. เป็นสื่อกลางในการสื่อความหมายให้เกิดความเข้าใจตรงกัน ถูกต้องและชัดเจน
2. สามารถทำหน้าที่เป็นสื่อเพื่อให้เกิดการเรียนรู้ได้เป็นอย่างดี
3. ช่วยทำให้งานเกิดความน่าสนใจ ประทับใจ และน่าเชื่อถือแก่ผู้พบเห็น
4. ช่วยให้เกิดการกระตุ้นทางความคิด และการตัดสินใจได้อย่างรวดเร็ว
5. ช่วยสร้างสรรค์งานสัญลักษณ์ทางสังคม และพัฒนาระบบการสื่อสารให้มี

ประสิทธิภาพยิ่งขึ้น

การใช้ภาพในการออกแบบกราฟฟิคนั้นมีความสำคัญไม่น้อยไปกว่าตัวอักษร เพราะบางครั้งภาพอาจจะให้ข้อมูลความหมายได้ดีหรือชัดเจนกว่าข้อความก็ได้ โดยภาพที่นำมาใช้ในการออกแบบควรมีความสัมพันธ์กับเรื่องราวและข้อความที่ปรากฏหรือเป็นเรื่องเดียวกัน ภาพประกอบจะช่วยขยายข้อความให้น่าเชื่อถือยิ่งขึ้น (ประชิด ทิณบุตร, 2531)

กระบวนการในการออกแบบบรรจุภัณฑ์นั้นจะต้องมีการทำวิจัยเพื่อศึกษาข้อดีข้อเสียของทั้งบรรจุภัณฑ์เดิมของกลุ่มและบรรจุภัณฑ์ใกล้เคียงที่มี ต้องมีการศึกษาข้อมูลเกี่ยวกับการผลิตวัสดุที่ใช้ วิเคราะห์พฤติกรรมของผู้บริโภคที่เป็นกลุ่มเป้าหมาย มีการใช้หลักสรีรศาสตร์เข้ามาประกอบการออกแบบ รวมไปถึงหลักจิตวิทยาในการออกแบบ การใช้สี และการจัดองค์ประกอบศิลป์ นอกจากนี้ยังต้องมีการทำแบบร่างบรรจุภัณฑ์ (Idea Sketch) หลากๆแบบและพัฒนาแบบร่างให้ออกมาเป็นบรรจุภัณฑ์ต้นแบบที่สามารถใช้งานได้จริง เพื่อหาข้อบกพร่องและข้อดีข้อเสียจากการใช้งานจริงก่อนจะนำเข้าสู่กระบวนการผลิตและนำออกสู่ตลาด

องค์ประกอบของการออกแบบบรรจุภัณฑ์

องค์ประกอบที่ออกแบบไว้บนบรรจุภัณฑ์ (เป้ทมาพร ท่อชู, 2539) เป็นปัจจัยสำคัญในการเลือกซื้อสินค้ารายละเอียด หรือส่วนประกอบบนบรรจุภัณฑ์จะแสดงออกถึงจิตสำนึกของผู้ผลิตสินค้าและสถานะของบรรจุภัณฑ์ มีดังนี้

1. ชื่อสินค้า
2. ตราสินค้า
3. สัญลักษณ์ทางการค้า
4. รายละเอียดของสินค้า
5. รายละเอียดส่งเสริมการขาย

6. รูปภาพ

7. ส่วนประกอบของสินค้า

8. ปริมาตรหรือปริมาณ

9. ชื่อผู้ผลิตและผู้จำหน่าย (ถ้ามี)

10. รายละเอียดตามข้อบังคับของกฎหมาย เช่น วันผลิต และวันหมดอายุ เป็นต้น

หลังจากที่มีการเก็บข้อมูลรายละเอียดต่าง ๆ ดังกล่าวมาแล้วจึงเริ่มกระบวนการออกแบบด้วยการเปลี่ยนข้อมูลที่ได้รับมาเป็นกราฟฟิกบนบรรจุภัณฑ์

ข้อควรพิจารณาในการออกแบบบรรจุภัณฑ์

บรรจุภัณฑ์ที่ดีนั้นจะต้องสามารถผลิต และนำไปบรรจุได้ด้วยวิธีการที่สะดวก ประหยัด และรวดเร็ว การเลือกบรรจุภัณฑ์มีข้อควรพิจารณา (ปัทมาพร ท่อชู, 2548) ดังต่อไปนี้

1. ลักษณะของสินค้า คุณสมบัติทางกายภาพประกอบด้วย ขนาด รูปทรง ปริมาตร ส่วนประกอบหรือส่วนผสม ของแข็ง ของเหลว ผู้ออกแบบต้องทราบความเหนียวข้นในกรณี ที่เป็นของเหลวและต้องรู้น้ำหนักปริมาณหรือความหนาแน่นสำหรับสินค้าที่เป็นของแข็ง โดยคุณสมบัติทางเคมี คือ สาเหตุที่ทำให้สินค้าเน่าเสียหรือเสื่อมคุณภาพจนไม่เป็นที่ยอมรับได้ และปฏิกิริยาอื่น ๆ ที่อาจจะเกิดขึ้น ได้รวมทั้ง คุณสมบัติพิเศษอื่น ๆ เช่น กลิ่น การแยกตัว เป็นต้น สินค้าที่จำหน่ายมีลักษณะเป็นอย่างไร มีคุณสมบัติทางฟิสิกส์ หรือทางเคมีอย่างไร เพื่อจะได้เลือกวัสดุในการทำบรรจุภัณฑ์ที่ป้องกันรักษาได้ดี

2. ตลาดเป้าหมาย ต้องศึกษาความต้องการของลูกค้าเป้าหมายเพื่อจะได้เลือกบรรจุภัณฑ์ที่ตรงกับความต้องการของตลาดหรือกลุ่มลูกค้าการพัฒนาบรรจุภัณฑ์ให้สนองกับความต้องการของกลุ่มเป้าหมาย ต้องวิเคราะห์จุดยืนของสินค้าและบรรจุภัณฑ์เทียบกับคู่แข่งที่มีกลุ่มเป้าหมายเดียวกัน เช่น ข้อมูลปริมาณสินค้าที่จะบรรจุขนาด จำนวนบรรจุภัณฑ์ต่อหน่วยขนส่ง และอาณาเขตของตลาด เป็นต้น

3. วิธีการจัดจำหน่าย การจำหน่ายโดยตรงจากผู้ผลิตไปสู่ผู้บริโภคย่อมต้องการบรรจุภัณฑ์ลักษณะหนึ่ง แต่หากจำหน่ายผ่านคนกลาง ต้องดูว่า เป็นคนกลางประเภทใด มีวิธีการซื้อของเข้าร้านอย่างไร วางขายสินค้าอย่างไร เพราะพฤติกรรมของร้านค้าย่อมมีอิทธิพลต่อโอกาสขายของผลิตภัณฑ์นั้น ๆ รวมทั้งพิจารณาถึงผลิตภัณฑ์ของคู่แข่งที่จำหน่ายในแหล่งเดียวกันด้วย

4. การขนส่ง มีหลายวิธี และใช้พาหนะต่างกัน รวมทั้งระยะ ทางในการขนส่ง ความทนทาน และความแข็งแรงของบรรจุภัณฑ์ การคำนึงถึงวิธีที่จะใช้ในการขนส่งก็เพื่อพิจารณา

เปรียบเทียบให้เกิดผลเสียน้อยที่สุด รวมถึงประหยัดและปัจจัยเรื่องคินฟ้าอากาศ ในปัจจุบันนิยมการขนส่งด้วยระบบตู้บรรทุกสำเร็จรูป

5. การเก็บรักษา การเลือกบรรจุภัณฑ์จะต้องพิจารณาถึงวิธีการเก็บรักษา สภาพของสถานที่เก็บรักษา รวมทั้งวิธีการเคลื่อนย้ายในสถานที่เก็บรักษาด้วย

6. ลักษณะการนำไปใช้งาน ต้องนำไปใช้งานได้สะดวกเพื่อประหยัดเวลา แรงงาน และค่าใช้จ่าย

7. ต้นทุนของบรรจุภัณฑ์ เป็นปัจจัยที่จะต้องคำนึงถึงเป็นอย่างมาก และต้องคำนึงถึงผลกระทบที่มีต่อยอดขาย หรือความสูญเสียค่าใช้จ่ายอื่น ๆ บรรจุภัณฑ์ที่อาจต้องจ่ายสูงแต่ดึงดูดความสนใจของผู้ซื้อข้อมเป็นสิ่งชดเชยที่ควรเลือกปฏิบัติ รวมถึงผลการชดเชยในกระบวนการผลิต การบรรจุที่สะดวก รวดเร็ว เสียหายน้อย ประหยัด และลดต้นทุนการผลิตได้

8. ปัญหาด้านกฎหมาย บทบัญญัติด้านกฎหมายเกี่ยวกับบรรจุภัณฑ์ที่ปรากฏ ภูษัตติเจน คือ กฎระเบียบและข้อบังคับเกี่ยวกับฉลากการออกแบบกราฟิกของผลิตภัณฑ์ต้องเป็นไปตามข้อบังคับ นอกจากนี้ยังต้องศึกษาการใช้สัญลักษณ์เกี่ยวกับสิ่งแวดล้อมกฎระเบียบและข้อบังคับเกี่ยวกับสิ่งแวดล้อม เป็นต้น

วัตถุประสงค์ของการออกแบบบรรจุภัณฑ์ มี 4 ประการคือ

1. เพื่อสร้างบรรจุภัณฑ์ให้สามารถเอื้ออำนวยคุณประโยชน์ด้านหน้าที่ใช้สอยได้ดี มีความปลอดภัยจากการคุ้มครองผลิตภัณฑ์ ความประหยัด ความมีประสิทธิภาพในการผลิต การบรรจุ การขนส่ง การเก็บรักษา การวางจำหน่าย และการอุปโภค ซึ่งทั้งนี้การออกแบบต้องอาศัยความรู้และประสบการณ์ด้านวิศวกรรมศาสตร์และวิทยาศาสตร์เข้ามาช่วยเป็นหลักใหญ่

2. เพื่อสร้างบรรจุภัณฑ์ให้สามารถสื่อสาร และสร้างผลกระทบทางจิตวิทยาต่อผู้บริโภค โดยใช้ความรู้ทางแขนงศิลปะเข้ามาสร้างคุณลักษณะของบรรจุภัณฑ์ให้มีคุณสมบัติต่างๆ ดังนี้

2.1) ความมีเอกลักษณ์พิเศษของผลิตภัณฑ์

2.2) ความมีลักษณะพิเศษที่สามารถสร้างความทรงจำหรือทัศนคติที่ดีต่อผลิตภัณฑ์ และบริษัทผู้ผลิต

2.3) ความมีลักษณะพิเศษที่สามารถดึงดูดความสนใจของผู้บริโภค ตลอดจนให้เข้าใจถึงความหมายและคุณประโยชน์ของผลิตภัณฑ์ ฯลฯ

3. เพื่อช่วยปกป้องคุ้มครองและรักษาคุณภาพสินค้า

4. เพื่อเป็นตัวชี้บ่ง และสื่อสารรายละเอียดสินค้า ดึงดูดผู้บริโภค ให้แสดงถึงภาพลักษณ์

การเลือกใช้และออกแบบบรรจุภัณฑ์

1. ควรพิจารณารูปลักษณ์ของบรรจุภัณฑ์ที่มีสีสันสวยงาม สะดุดตา สามารถดึงดูดใจผู้ซื้อ และมีรูปแบบที่หลากหลายให้เลือกใช้ได้ตามความเหมาะสม

2. บรรจุภัณฑ์ที่ดีต้องช่วยโฆษณาผลิตภัณฑ์ โดยมีการจัดทำรายละเอียดต่างๆของผลิตภัณฑ์เพิ่มเติมให้ชัดเจน หรือมีภาพผลิตภัณฑ์ประกอบตัวอักษร และตัวหนังสือต้องจัดทำให้อ่านง่ายสบายตา บอกวัน เดือน ปี ที่ผลิต ราคา ชื่อร้าน และเบอร์โทรศัพท์ที่ติดต่อได้

3. สินค้าที่จัดอยู่ในประเภทที่ต้องการให้ผู้ซื้อเห็นรูปลักษณ์เพื่อสร้างแรงจูงใจในการซื้อ ควรเลือกใช้บรรจุภัณฑ์ที่มีช่องเปิดบรรจุภัณฑ์ แล้วใช้กระดาษแก้วหรือพลาสติกบางใสปิดเพื่อให้เห็นสินค้า เช่น ขนมหัก กุ๊กกี๋ พายต่างๆ เป็นต้น หากไม่สามารถทำบรรจุภัณฑ์ให้มองเห็นสินค้าภายในได้ ควรใช้รูปภาพเหมือนจริงประกอบบนบรรจุภัณฑ์นั้น เช่น รูปคุกกี้ รูปเค้ก รูปพายรูปโดนัท เป็นต้น เพื่อกระตุ้นให้ผู้ซื้อตัดสินใจซื้อสินค้า

4. การเลือกใช้บรรจุภัณฑ์ควรคำนึงถึงต้นทุนของบรรจุภัณฑ์ โดยพิจารณาราคาของสินค้าให้เหมาะสมกับราคาของบรรจุภัณฑ์

5. ควรสำรวจตลาดรูปแบบบรรจุภัณฑ์อยู่เสมอ เพื่อนำมาประยุกต์ใช้กับสินค้า ให้มีรูปแบบที่ทันสมัยอยู่เสมอ

6. บรรจุภัณฑ์ที่ดีควรเพิ่มความสะดวกสบายให้กับผู้ซื้อ สามารถถือกลับไปบริโภคที่บ้านหรือที่ทำงานได้ง่าย ทำให้ขนมกรูปเดิม ไม่แตกหัก หรือเสียรูปทรง สะดวกในการขนส่ง และสะดวกในการพกพา

7. บรรจุภัณฑ์ที่ดีต้องรักษาความสะอาด ความสดใหม่ของผลิตภัณฑ์ ช่วยป้องกันสิ่งปนเปื้อน และช่วยเพิ่มคุณค่าให้กับผลิตภัณฑ์ ทำให้สามารถเก็บผลิตภัณฑ์ได้นานขึ้น

8. บรรจุภัณฑ์ที่ดีต้องป้องกันขนมไม่ให้เสียหาย หรือแตกหัก และควรรักษาคุณภาพของผลิตภัณฑ์ให้มีอายุยาวนานขึ้น เช่น ขนมอบประเภทคุกกี้จะแตกหักง่าย แต่ถ้าเลือกใส่บรรจุภัณฑ์ที่ดีจะสามารถป้องกันการแตกหักและเก็บรักษาได้นาน

สีบนบรรจุภัณฑ์

สี (Colour) หมายถึง ลักษณะความเข้มของแสงสว่างที่ปรากฏต่อสายตา

สี (Colour) หมายถึง แสงที่มาจากวัตถุแล้วสะท้อนเข้าตาเราทำให้เห็นเป็นสีต่างๆ การที่เรามองเห็นวัตถุเป็นสีใดๆได้ เพราะวัตถุนั้นดูดแสงสีอื่นแต่สะท้อนสีของมันเอง

เช่นวัตถุสีเขียว เมื่อมีแสงส่องกระทบก็จะดูสีอื่นแต่สะท้อนสีเขียวทำให้มองเห็นเป็นสีเขียว เป็นต้น การใช้สีในบรรจุภัณฑ์นั้นมีผลต่อจิตวิทยาในความรู้สึกนึกคิด และทัศนคติของผู้บริโภคต่อสินค้าที่บรรจุอยู่ภายใน ช่วยดึงดูดความสนใจของลูกค้า มีการสำรวจข้อมูลเกี่ยวกับการเลือกสีของโลโก้ที่มีความเหมาะสมสามารถส่งผลถึงการรับรู้และเข้าใจในแบรนด์ได้ 73 %สีแบ่งได้เป็น3 กลุ่ม ดังนี้

1. กลุ่มสีอุ่น(Warm Colour) เช่น สีแดง สีเหลือง สีส้ม การจับคู่โทนนี้จะทำให้มีความรู้สึกถึงพลังงาน ความแข็งแกร่ง และต้องการเป็นจุดสนใจ
2. กลุ่มสีเย็น(Cool Colour) เช่น สีน้ำเงิน สีเขียว สีม่วง เป็นกลุ่มสีที่แสดงถึงความสงบ เยือก ขรึม การอนุรักษ์นิยม การเข้าถึงจิตวิญญาณ
3. สีธรรมชาติในโทนเอกรงค์ขาวดำ (Monotone) เช่น สีเทาอ่อน สีเทาแก่ สีเบจ หรือสีขาวนวล ให้ความรู้สึกสงบเยือก คลาสสิก โทนสีนี้มักใช้กับสินค้าบรรจุภัณฑ์ งานโฆษณา หรืองานกราฟฟิคอื่นๆ

ในการออกแบบบรรจุภัณฑ์ สีนับว่าเป็นองค์ประกอบที่สำคัญอย่างหนึ่ง เพราะสีเป็นสิ่งที่มีผลต่อประสาทสัมผัส เป็นเครื่องดึงดูดความสนใจทำให้เกิดความรู้สึกอยากจับต้องอยากสัมผัส โดดเด่นเช่น

- เมื่อต้องการความสงบและการพักผ่อนจะใช้สีฟ้าและสีขาว
- เมื่อต้องการความสำคัญจะใช้สีม่วงแดงองุ่นขาว เหลืองทองคำ และดำ
- เมื่อต้องการความงดงาม จะใช้สีซึ่งเข้ากันอย่างกลมกลืนและสมดุล
- เมื่อต้องการความรื่นรมย์ จะใช้สีฟ้าอ่อน ฟ้ากับขาว หรือขาวกับแดง

โดยแต่ละตลาดมีลักษณะพิเศษของตนขึ้นอยู่กับรสนิยม ซึ่งชนผิวสีไม่นิยมสีน้ำตาลไหม้ แต่จะชอบสีเหลือง หรือขาวตะวันออกชอบสีสดใสสว่าง หรือสีที่จะใช้กับผลิตภัณฑ์อาหารจะเป็นสีส้ม เหลืองอ่อน แดงสด เขียวอ่อน น้ำตาลอ่อน และสีน้ำตาล แต่สำหรับเครื่องดื่มจะใช้เหลืองปนน้ำตาล เหลืองแดง หรือเขียวปนฟ้า หรือฟ้า

ความหมายของสี

สีน้ำตาล ให้ความรู้สึกขึงขังและมีประโยชน์ ใสความรู้สึกของความสมบูรณ์ของชีวิต และงานประจำ

สีส้ม ให้ความรู้สึกถึงรัศมี และแสดงออกยิ่งกว่าสีแดง เป็นสีความเคลื่อนไหว ให้ความรู้สึกอบอุ่นปลอดภัย เช่น ไฟที่กำลังไหม้อยู่ในเตาผิง

สีฟ้าหรือสีน้ำเงิน เป็นสีที่ลึกซึ้งและเป็นผู้หญิง ให้ความรู้สึกพักผ่อน รู้สึกเป็นผู้ใหญ่ แต่ก็ยังให้ความทรงจำวัยเด็ก เป็นสีที่ให้ชีวิตแต่ไม่เท่าสีแดง ขณะที่ เป็นสีที่เจียบแต่ไม่เท่าสีเขียวสีอ่อนจะดึงดูดน้อยกว่าสีเข้ม การมองให้ความรู้สึกสดชื่นสะอาด โดยเฉพาะเมื่อรวมกับสีขาว

สีน้ำทะเล ให้พลังงานดังเช่นไฟ แต่เป็นไฟเย็นที่มีความสดชื่นดั่งน้ำทะเลในทะเลสาบ สีเหลือง เป็นสีที่มีรัศมีที่สุด เป็นสีสว่าง และมีเสียงดัง เป็นความอ่อนวัยในทางตรงข้ามกับสีฟ้า สีเหลืองทองให้ความรู้สึกมีชีวิตชีวา ขณะที่สีเหลืองแกมเขียวให้ความรู้สึกของความไม่สบาย เมื่อผสมกับสีแดงจะทำให้สบายตา ให้ความอบอุ่น ความพอใจ ดังเช่นสีทองของทุ่งนา

สีม่วง ให้ความมืดและอึดอัด มักจะเป็นสัญลักษณ์ของความหมดหวังและความตาย มีคุณลักษณะของความสิ้นหวังหมดโอกาส ความเจียบที่ไม่มีอนาคต ให้ความรู้สึกเป็นกลุ่มก้อนที่แข็งแกร่ง ให้ความรู้สึกของความสง่างาม โดยเฉพาะอย่างยิ่งเมื่อมีผิวมัน

สีขาว เป็นการแสดงออกถึงความบริสุทธิ์ โดยลักษณะสีสนิมของสีขาวก่อให้เกิดความรู้สึกของความอ้างว้างไม่มีจุดจบ แต่ก็ให้ความรู้สึกสดชื่น และความรู้สึกของความสะอาดเมื่อใช้กับสีน้ำเงิน

สีเทา ไม่มีคุณลักษณะเฉพาะตัวเหมือนสีขาว หรือให้ความรู้สึกในทางเข้มแข็งเหมือนสีดำ แต่แสดงออกซึ่งความเป็นกลาง เป็นลักษณะของการไม่ตัดสินใจ ไม่มีพลังงาน สีเทาอ่อนให้ความรู้สึกกลัว

สีเขียว แสดงถึงความมีชีวิตชีวา มีลักษณะเข้มแข็ง และปราดเปรียว ให้ความรู้สึกสง่างาม และมีเสน่ห์

สีแดง เป็นสีร้อน สีแดงจะสะดุดตาเมื่อแรกเห็น เราจะต้องมองไม่ว่าเราจะต้องการมองหรือไม่ แต่ละโทนของสีแดงยังมีคุณสมบัติเฉพาะตัว เช่น สีแดงเข้มให้ความรู้สึกมั่งคั่ง มีอำนาจ และสง่างาม สีแดงปานกลางให้ความรู้สึกถึงพลังงาน การเคลื่อนไหว และความต้องการ เราสามารถเลือกโทนของสีแดงมาใช้โดยที่ให้ความรู้สึกเบิกบานมีชีวิตชีวา

สีชมพู ให้ความรู้สึกอ่อนหวาน เอียงอาย โรแมนติก แต่ขาดความมีชีวิตชีวา เป็นลักษณะของผู้หญิงและความรัก ให้ความรู้สึกของความอ่อนโยนและมีเสน่ห์

ข้อควรคำนึงในการเลือกใช้สีบนบรรจุภัณฑ์

1. สีบรรจุภัณฑ์ที่เลือกใช้ควรกระตุ้นประสาททั้ง 5 เพื่อทำให้เกิดความอยากซื้อ
2. สีที่ใช้ควรเป็นสีที่จำง่าย สามารถทำให้นึกถึงยี่ห้อหรือผลิตภัณฑ์นั้นๆ ได้ทันที ใช้สีจดจำได้ง่ายดีกว่าใช้สีแปลกๆ ไม่คุ้นตา
3. สีที่ใช้บนบรรจุภัณฑ์ควรเป็นสีที่เหมาะสมกับผู้บริโภคในทุกๆ สถานการณ์ที่ผู้บริโภค

นำมาใช้งาน

4. การเลือกใช้สีควรเลือกตามลักษณะของลูกค้า เพศ สังคม เศรษฐกิจ สภาพภูมิ-
ประเทศ ที่ตั้งลักษณะตลาด
5. การเลือกใช้สีประกอบบนบรรจุภัณฑ์ควรใช้ 2-3 สีที่คุ้นเคย จะได้ผลดีกว่าใช้สีที่
แปลก
6. สีที่เลือกใช้บนบรรจุภัณฑ์ควรใช้สีเพื่อทำการเน้นส่วนที่ต้องการจะเน้นให้เด่นชัด
นอกจากนั้นใช้สีที่สามารถดึงดูดได้เรื่อยๆตามลำดับความสำคัญ
7. สีที่เลือกควรเข้ากันได้กับวัสดุที่เลือกใช้ด้วย
8. สีของผลิตภัณฑ์และสีของบรรจุภัณฑ์ควรเข้ากันได้ดี มิฉะนั้นจะเกิดความขัดแย้ง
เกิดขึ้น เมื่อเปิดสินค้าออกจากบรรจุภัณฑ์ด้วย
9. ข้อจำกัดด้านราคามีผลในการกำหนดขอบเขตของสีด้วย
10. การใช้สีที่ไม่ถูกต้องทำให้ดูน่าเบื่อและกลายเป็นสิ่งส่งเสริมคู่แข่งได้

ประโยชน์ของสีบนบรรจุภัณฑ์

1. เรียกร้องความสนใจเมื่อพบเห็น
2. จำได้เมื่อเห็นอีกครั้ง (มองหาได้ง่าย)
3. จดจำได้ง่าย
4. ข้อความชัดเจน อ่านง่าย
5. ให้ผลทางการมองเห็น
6. ปบปอกถึงสิ่งที่บรรจุ
7. กระตุ้นให้เกิดความรู้สึกทางบวกต่อสินค้า
8. สนองความรู้สึกในการบริโภคสินค้า
9. ช่วยให้เกิดการยอมรับและความพอใจ
10. ช่วยแยกความแตกต่างในผลิตภัณฑ์ที่เป็นชุด
11. โน้มน้าวและให้ความมั่นใจแก่ผู้ซื้อ

บทบาทของสีบนบรรจุภัณฑ์ที่มีต่อการขาย

- สีของบรรจุภัณฑ์จะมีความสำคัญมากต่อการตัดสินใจซื้อ ในกรณีนี้
- ความรักดีของลูกค้าต่อสินค้าเสื่อมลง
 - ราคาและคุณภาพของสินค้าไม่ต่างกันมาก

- ยอดการจำหน่ายไม่แน่นอน เนื่องจากเหตุผลทั้งสองข้อแรก ทำให้ลูกค้าอาจซื้อสินค้าทดแทนกันได้ ยอดจำหน่ายจึงไม่แน่นอน

การใช้สีเพื่อการออกแบบหีบห่อบรรจุภัณฑ์

การใช้สีตกแต่งผิวค้ำนอนของภาชนะ เพื่อก่อให้เกิดความสวยงาม และช่วยให้การดึงดูดความสนใจของผู้บริโภค เกิดความสะดุดตา บ่งบอกถึงความหมายและประโยชน์ใช้สอยของผลิตภัณฑ์นั้นๆ การกำหนดความหมายจากสีจากความรู้สึกและกำหนดจากมาตรฐานสากลใช้ช่วยบอกถึงลักษณะการใช้งานตามประโยชน์ใช้สอยของผลิตภัณฑ์ นอกเหนือจากการใช้สีเพื่อตกแต่งผลิตภัณฑ์ซึ่งเป็นการกำหนดโดยผู้ออกแบบและความนิยมของสภาวะตลาดในปัจจุบัน

อิทธิพลของสีที่มีต่อความรู้สึกของมนุษย์ ตัวอย่างเช่น

สีเขียว ให้ความรู้สึกสบาย เป็นสีแห่งพลังวังชา

สีส้ม ให้ความสนุกสนานร่าเริง

สีม่วง ให้ความผิดหวัง เศร้า และแสดงความกักตุน

สีขาว ให้ความบริสุทธิ์ ใหม่ สดใส และให้ความรู้สึกกว้าง

สีจะช่วยให้ทัศนวิสัยที่ดีเมื่อนำมาใช้งานดังนี้

- สีอ่อนตัดกับสีแก่
 - สีสดใสตัดกับสีสดใส
 - สีอ่อนตัดกับสีสดใส
 - สีอ่อนตัดกับสีเย็น
- สีที่ตัดกันเองอยู่แล้วตามปกติ เช่น
- สีดำบนพื้นเหลือง
 - สีเหลืองบนพื้นดำ
 - สีแดงบนพื้นขาว
 - สีเหลืองบนพื้นน้ำเงิน
 - สีส้มบนพื้นน้ำตาล
 - สีชมพูบนพื้นดำ

อิทธิพลของสีที่มีต่อผลิตภัณฑ์

ทางด้านขนาด

- สีอ่อน (Light Value) ทำให้ผลิตภัณฑ์ดูใหญ่ขึ้น
- สีเข้ม (Dark Value) ทำให้ผลิตภัณฑ์ดูเล็กลง

ทางด้านน้ำหนัก

- สีอ่อนหรือสีร้อน (Warm Value) ทำให้ผลิตภัณฑ์ดูเบา
- สีเข้มหรือสีเย็น (Cool Value) ทำให้ผลิตภัณฑ์ดูหนัก

ทางด้านความแข็งแรง

- สีร้อน ทำให้เกิดความรู้สึกว่าแข็งแรงมาก
- สีเย็น ทำให้เกิดความรู้สึกว่าบอบบางกว่า

องค์ประกอบที่สำคัญในการเลือกใช้สีที่ควรคำนึงถึงสำหรับการตกแต่งหีบห่อบรรจุภัณฑ์ คือ

1. สีต่างๆ ที่ใช้บนเนื้อที่ของหีบห่อบรรจุภัณฑ์ ควรติดต่อกันอย่างได้เรื่องราวทั้งหมด ไม่ขัดกัน

2. ขอบเขตของสีที่ใช้บนหีบห่อบรรจุภัณฑ์ แต่ละสีควรจะประกอบกันแล้วเข้ากันได้ หรือเป็นสีคู่กันได้

3. สีที่ใช้ควรเป็นสีที่ยอมรับของผู้บริโภคในตลาด ถูกต้องตามรสนิยมของผู้บริโภค

4. ขอบเขตของสีที่จะทำให้หีบห่อบรรจุภัณฑ์ ขัดแย้งหรือไม่เด่น เมื่อเปรียบเทียบกับหีบห่อบรรจุภัณฑ์ของผลิตภัณฑ์คู่แข่ง

5. การใช้สีต้องดึงดูดความสนใจของผู้บริโภคที่สุด ในกรณีที่กำหนดในสถานที่ต่างๆ กัน เช่น ร้านบริการเอง Supermarket ตู้แช่หรืออื่นๆ เป็นต้น

6. การใช้สีที่ให้ความดึงดูดสูงสุด ภายใต้แสงสว่างมากๆ ซึ่งเป็นสภาวะปกติในร้านค้า

7. การใช้สีที่เหมาะสมกับค่านิยมของผู้บริโภค โดยเฉพาะที่เกี่ยวกับประเภทของผลิตภัณฑ์

8. ขอบเขตของสีที่สามารถทำให้ผู้บริโภคเกิดความประทับใจในตราสินค้า และขอบเขตการใช้สีนี้ซ้ำๆ กันในการจัดจำหน่ายและการโฆษณา

9. ขอบเขตของสีที่ใช้บนหีบห่อบรรจุภัณฑ์ ที่เข้ากันได้กับสีของสินค้าและการเปลี่ยนแปลงต่างๆ เพื่อให้เกิดความประทับใจมากขึ้น

10. ขอบเขตของสีที่มีผลต่อราคาของหีบห่อบรรจุภัณฑ์

11. การยอมรับของหีบห่อบรรจุภัณฑ์ต่อผู้บริโภคและผู้ขายปลีก

12. ขอบเขตของหีบห่อบรรจุภัณฑ์ที่อาจจะก้าวร้าวและข่มบรรจุภัณฑ์เพื่อการจำหน่ายที่เด่นๆ อาจจะดูแล้วน่าเบื่อ ทำให้ส่งเสริมบรรจุภัณฑ์ของผลิตภัณฑ์คู่แข่ง

ฝ่ายวิจัยธุรกิจ ธนาคารเพื่อการส่งออกและนำเข้าแห่งประเทศไทย (2556) ได้ให้หลักการออกแบบบรรจุภัณฑ์ที่ดี ว่า การออกแบบที่ดี จะช่วยเพิ่มมูลค่าสินค้า และสร้างโอกาสทางการตลาด จึงควรเน้นตอบ โจทย์ของความ ต้องการและตอบสนองต่อรสนิยมของผู้บริโภคอย่างเด่นชัด รวมถึงให้ความสำคัญกับองค์ประกอบสำคัญอื่นๆ

เพื่อกระตุ้นการตัดสินใจซื้อของผู้บริโภค ดังนี้

- โดดเด่นสะดุดตาเมื่อเปรียบเทียบกับสินค้าของกลุ่ม เพื่อสร้างความสนใจและกระตุ้นความต้องการของผู้บริโภคให้มา หยิบจับ เลือกซื้อสินค้า และช่วยเพิ่มโอกาสในการ เลือกซื้อในครั้งต่อไป

- เข้ากับรสนิยมของผู้บริโภค บรรลุเกณฑ์นอกจากจะมีรูปลักษณ์ที่โดดเด่นแล้ว ยังต้องออกแบบให้เข้ากับรสนิยมซึ่งสะท้อนถึงความต้องการของผู้บริโภคด้วย

- บอกรายละเอียดสำคัญ อาทิ ชื่อสินค้า ตราสินค้า ส่วนประกอบและประโยชน์ของสินค้า คุณค่าทางโภชนาการ วิธีการใช้สินค้าอย่างปลอดภัย ปริมาตรหรือปริมาณสินค้า ชื่อผู้ผลิต ผู้จำหน่าย วันผลิต และวันหมดอายุ เพื่อให้ผู้บริโภคได้เรียนรู้และเข้าใจในตัวสินค้า ซึ่งจะเพิ่มความพึงพอใจและความมั่นใจให้กับผู้บริโภคได้ ทั้งนี้ข้อมูลรายละเอียดที่ระบุบนบรรจุภัณฑ์ยังต้องเป็นไปตามระเบียบการติดฉลากบรรจุภัณฑ์ของประเทศผู้ค้าด้วย

- มีความน่าเชื่อถือ โดยอาจจ้างมืออาชีพซึ่งมีความชำนาญและความถนัดเฉพาะด้านมาออกแบบบรรจุภัณฑ์ เพื่อให้สามารถสื่อสารให้ผู้บริโภคได้เข้าใจอย่างชัดเจน และมีความรู้สึกที่ดีต่อสินค้า ทั้งนี้บรรจุภัณฑ์ที่น่าเชื่อถือจะสะท้อนถึงสินค้าที่อยู่ภายในให้ได้รับความน่าเชื่อถือไปด้วย

- ง่ายต่อการใช้งาน การเน้นออกแบบบรรจุภัณฑ์ให้เปิดใช้ ถือ และหยิบใช้งานได้ง่ายสะดวก

- เลือกประเภทของบรรจุภัณฑ์ที่เหมาะสมกับสินค้า ผู้ประกอบการควรเลือกบรรจุภัณฑ์ที่เหมาะสมกับขนาด และรูปร่างของสินค้า อีกทั้งมีรูปทรงที่สามารถนำมาจัดวางเพื่อช่วยประหยัดพื้นที่ในการบรรจุและง่ายต่อการขนส่ง และที่สำคัญบรรจุภัณฑ์ที่ดีต้องสามารถป้องกันอันตรายจากภายนอกที่อาจเกิดขึ้นระหว่างการขนส่ง เช่น ภูมิอากาศ สภาพทางชีวภาพ และการปนเปื้อน

- คำนึงถึงสิ่งแวดล้อม โดยเฉพาะบรรจุภัณฑ์ที่เน้นทาง Eco-Design เป็นหนึ่งในรูปแบบบรรจุภัณฑ์ที่กำลังมาแรงเพื่อตอบสนองความต้องการของผู้บริโภคยุคใหม่และนานาประเทศที่ให้ความสำคัญกับสิ่งแวดล้อมมากขึ้น เช่น บรรจุภัณฑ์ที่ลดการใช้พลาสติก ใช้วัสดุที่บางลง หรือนำมา recycle ใช้ได้อีก บรรจุภัณฑ์พลาสติกที่ทำจากชานอ้อย และบรรจุภัณฑ์พลาสติกที่ย่อยสลายได้ เป็นต้น

- ลดต้นทุน โดยเฉพาะต้นทุนสำคัญอย่างค่าขนส่ง ดังตัวอย่างของค่ายรถยนต์รายใหญ่ที่ร่วมออกแบบบรรจุภัณฑ์กับผู้ผลิตชิ้นส่วนรถยนต์ที่ป้อนให้กับค่ายฯ โดยเหลือเพียงบรรจุภัณฑ์ไม่กี่ร้อยแบบ จากเดิมที่มีหลายพันแบบ และบรรจุภัณฑ์ดังกล่าวก็สามารถวางซ้อนกันได้ ส่งผลให้ใช้พื้นที่ขนส่งได้เต็มคันรถและขนมาได้ในรถคันเดียวกัน ซึ่งช่วยเพิ่มประสิทธิภาพในการทำงานและลดต้นทุนได้จำนวนมาก

เนื้อหาทั้งหมดข้างต้นล้วนเป็นขอบเขตในการศึกษางานวิจัยครั้งนี้ ทั้งเรื่องประเภทของบรรจุกัณฑ์ ลักษณะของบรรจุกัณฑ์ สืบเนบบรรจุกัณฑ์ และการออกแบบบรรจุกัณฑ์ ทุกข้อนั้นส่งผลต่อความชอบและการตัดสินใจซื้อของผู้บริโภคในที่สุด

2.3 แนวคิดเรื่องพฤติกรรมและการตัดสินใจซื้อของผู้บริโภค(Consumer Behavior)

พฤติกรรมกรซื้อของผู้บริโภค หมายถึง พฤติกรรมกรซื้อของผู้บริโภคขั้นสุดท้ายที่ซื้อสินค้าและบริการไปเพื่อกินเองใช้เองหรือเพื่อกิน และใช้ภายในครัวเรือน ผู้บริโภคทุกคนที่ซื้อสินค้าและบริการไปเพื่อวัตถุประสงค์เช่นนี้รวมกันเรียกว่า “ตลาดผู้บริโภค ” ผู้บริโภคทั่วโลกนั้นมีความแตกต่างกันในลักษณะประชากรอยู่หลายประการ เช่น ในเรื่องของอายุ รายได้ ระดับการศึกษา ศาสนา วัฒนธรรม ประเพณี ค่านิยม และรสนิยม เป็นต้น ทำให้พฤติกรรมกรกินกรใช้กรซื้อ และความรู้สึกนึกคิดของผู้บริโภคต่อผลิตภัณฑ์แตกต่างกันออกไป ทำให้มีการซื้อกรบริโภคสินค้าและบริการหลาย ๆ ชนิดที่แตกต่างกันออกไป นอกจากลักษณะประชากรดังกล่าวแล้วยังมีปัจจัยอื่น ๆ อีกที่ทำให้มีการบริโภคแตกต่างกัน

แบบจำลองพฤติกรรมของผู้บริโภค (Model of Consumer Behavior)

ตามทฤษฎีสิ่งเร้า (Stimuli) และการตอบสนอง (Response) หรือที่เรียกสั้น ๆ ว่า “ S-R theory ” ทฤษฎีที่นี้ได้มาจากผลของการสังเกตและทดลองของนักจิตวิทยาหลายท่าน เช่น Pavlov, John Watson, Clark Hull และ Edward Tolmen เป็นต้น

สิ่งเร้า (Stimuli) ในทางการตลาดนั้น แบ่งออกเป็น 2 ประเภท คือ สิ่งเร้าทางการตลาดกับสิ่งแวดล้อมอื่น ๆ ทางการตลาด ที่มีอิทธิพลต่อการตัดสินใจและพฤติกรรมของผู้บริโภค

1. สิ่งเร้าทางการตลาด ได้แก่ สิ่งทีเรียกว่า ส่วนประสมทางการตลาดหรือ 4'Ps อันได้แก่ผลิตภัณฑ์ ราคา ช่องทางการจัดจำหน่ายและการส่งเสริมการตลาด

2. สิ่งแวดล้อมอื่น ๆ ทางการตลาด ที่อยู่ล้อมรอบผู้บริโภคได้แก่ เศรษฐกิจ เทคโนโลยี สังคม การเมือง / กฎหมาย และวัฒนธรรม ซึ่งมีอิทธิพลต่อการตัดสินใจของผู้บริโภค

สิ่งเร้าเหล่านี้นับเป็นตัวนำเข้าหรือ input ทีจะเข้าไปยังกล่องดำของผู้บริโภค และส่งผลให้มีการตอบสนองออกมาเป็น output

กล่องดำ (Black Box) เป็นนามธรรม โดยสมมติว่ากล่องดำเป็นที่รวมเอาปัจจัยต่างๆ ทีว่านี้ได้แก่ วัฒนธรรม สังคม ลักษณะส่วนบุคคล และลักษณะทางจิตวิทยาของผู้บริโภคแต่ละคน

เอาไว้ นอกไปจากนี้ในกล่องคำยังมีกระบวนการตัดสินใจซื้ออยู่อีกด้วย โดยสิ่งเร้าเมื่อมาถึงกล่องคำ จะถูกปัจจัยต่าง ๆ ดังกล่าวตกแต่งจัดเกล้าแปรรูปออกมาเป็นการตอบสนอง ถ้าการตอบสนอง เป็นไปในทางบวก กระบวนการตัดสินใจซื้อ เริ่มทำงาน จนกระทั่งมีการซื้อเกิดขึ้นตามมา ถ้าตอบสนองเป็นไปในทางลบ ผู้บริโภคจะไม่ลงมือซื้อ

การตอบสนอง (Response) เป็นผลลัพธ์จากอิทธิพลของปัจจัยและกลไกการทำงานของกระบวนการตัดสินใจซื้อที่อยู่ในกล่องคำของผู้บริโภค ถ้าการตอบสนองเป็นไปในทางบวก จะสังเกตเห็นผู้บริโภคไปเลือกผลิตภัณฑ์ที่จะซื้อ เลือกตราผลิตภัณฑ์ที่จะซื้อเลือกร้านค้าที่จะซื้อ เลือกจังหวัดเวลาที่ซื้อ และเลือกจำนวนที่จะซื้อ

ปัจจัยที่ส่งผลกระทบต่อพฤติกรรมของผู้บริโภค

1. ปัจจัยทางวัฒนธรรม (Cultural Factors) เป็นปัจจัยที่อิทธิพล มีผลกระทบต่อพฤติกรรมของผู้บริโภคได้กว้างขวางที่สุด ลึกลึที่สุด ซึ่งแบ่งย่อยออกเป็นวัฒนธรรมหลัก (Core Culture) อนุวัฒนธรรม (Subculture) และชั้นทางสังคม (Social Class)

1.1 วัฒนธรรมหลัก เป็นสิ่งที่มีอยู่ในทุกกลุ่มหรือในทุกสังคมของมนุษย์ และเป็นตัวก่อให้เกิดค่านิยม การรับรู้ ความอยากได้ ไปจนถึงพฤติกรรมของมนุษย์ สิ่งเหล่านี้เมื่อเกิดขึ้นแล้วก็ถ่ายทอดให้แก่กัน และด้วยเหตุที่แต่ละสังคมก็มีวัฒนธรรมหลักเป็นของตนเอง ผลก็คือ พฤติกรรมการซื้อของมนุษย์ในแต่ละสังคมก็จะแตกต่างกันไป

1.2 อนุวัฒนธรรม หมายถึง วัฒนธรรมของคนกลุ่มย่อยที่รวมกันเข้าเป็นสังคมกลุ่มใหญ่ สามารถจำแนกอนุวัฒนธรรมออกเป็น 4 ลักษณะ คือ

1.2.1) อนุวัฒนธรรมทางเชื้อชาติ (Ethnic Subculture)

1.2.2) อนุวัฒนธรรมตามท้องถิ่น (Regional Subculture)

1.2.3) อนุวัฒนธรรมทางอายุ (Age Subculture)

1.2.4) อนุวัฒนธรรมทางอาชีพ (Occupational Subculture)

1.3 ชั้นทางสังคม หมายถึง คนจำนวนหนึ่งที่มีรายได้ อาชีพ การศึกษา หรือชาติตระกูลอย่างใดอย่างหนึ่งหรือหลายอย่างเหมือนกันชั้นทางสังคมของผู้บริโภคที่อยู่ในสังคมเมื่อแบ่งออกแล้วจะมีลักษณะ ดังนี้

1.3.1) ผู้บริโภคที่อยู่ในชั้นเดียวกันมีแนวโน้มที่จะมีพฤติกรรมเหมือนกัน

1.3.2) สถานภาพของผู้บริโภคจะสูงหรือต่ำ ส่วนหนึ่งขึ้นอยู่กับว่าจะถูกจัดกลุ่มอยู่ในชั้นทางสังคมระดับใด

1.3.3) ชั้นทางสังคมของผู้บริโภคถูกจัดกลุ่มและลำดับความสูงต่ำโดยตัวแปรหลายตัว เช่น อาชีพ รายได้ ความมั่งคั่งร่ำรวย การศึกษา และค่านิยม เป็นต้น

1.3.4) บุคคลอาจมีการเคลื่อนไหวจากชั้นทางสังคมชั้นหนึ่งหนึ่งไปยังชั้นอื่น ๆ ได้ ทั้งเลื่อนขึ้นและเลื่อนลง

2. ปัจจัยทางสังคม (Social Factors) ปัจจัยทางสังคมที่ส่งอิทธิพลต่อกระบวนการตัดสินใจของผู้บริโภคมีมากมาย เช่น กลุ่มอ้างอิง ครอบครัว บทบาทและสถานภาพในสังคม เป็นต้น

2.1 กลุ่มอ้างอิง (Reference Group) กลุ่มอ้างอิงของผู้บริโภคคนใดหมายถึง กลุ่มบุคคลซึ่งผู้บริโภคคนนั้น ยึดถือหรือไม่ยึดถือเอาเป็นแบบอย่างในการบริโภคหรือไม่บริโภคตาม โดยที่ผู้บริโภคคนนั้นจะเป็นสมาชิกของกลุ่มหรือไม่ก็ได้

2.2 ครอบครัว (Family) สมาชิกในครอบครัวหนึ่ง ๆ ประกอบด้วยพ่อแม่และลูก สมาชิกแต่ละคนในครอบครัวมีอิทธิพลอย่างสำคัญในพฤติกรรมการซื้อของผู้บริโภค และยังมีการวิจัยที่ยืนยันว่าครอบครัวเป็นองค์กรซื้อที่สำคัญที่สุดในสังคม

2.3 บทบาทและสถานภาพของบุคคล (Role and Status) สถานภาพหมายถึง ฐานะ ตำแหน่งหรือเกียรติยศของบุคคลที่ปรากฏในสังคม ส่วนบทบาท หมายถึง การทำตามหน้าที่ที่สังคมกำหนดไว้ในฐานะที่เป็นสมาชิกของสังคมหลายหน่วย บุคคลทุกคนย่อมมีสถานภาพได้หลายอย่าง มากบ้างน้อยบ้าง เช่น เป็นพ่อ เป็นแม่ เป็นลูก เป็นรัฐมนตรี เป็นนักการเมือง เป็นปลัดกระทรวง เป็นนายตำรวจ เป็นนายธนาคาร เป็นนักศึกษา ฯลฯ สถานภาพเป็นสิ่งที่สมาชิกในสังคมหนึ่ง ๆ กำหนดขึ้นเป็นบรรทัดฐานสำหรับกระจายอำนาจ หน้าที่ ความรับผิดชอบ และสิทธิต่าง ๆ ให้แก่สมาชิก

3. ปัจจัยส่วนบุคคล (Personal Factors) ปัจจัยส่วนบุคคลที่ส่งอิทธิพลต่อกระบวนการตัดสินใจของผู้บริโภคที่สำคัญ ๆ ได้แก่ อายุ วัฏจักรชีวิตครอบครัว อาชีพ รายได้ รูปแบบการดำเนินชีวิต บุคลิกภาพและมโนทัศน์ที่มีต่อตนเอง

3.1 อายุ (Age) พฤติกรรมการตัดสินใจซื้อหรือตัดสินใจบริโภคของบุคคลย่อมแปรเปลี่ยนไปตามระยะเวลาที่ยังมีชีวิตอยู่ ขณะอยู่ในวัยทารกหรือวัยเด็ก พ่อแม่จะเป็นผู้ตัดสินใจซื้อผลิตภัณฑ์มาให้บริโภคเกือบทั้งหมด เมื่ออยู่ในวัยรุ่นบุคคลจะตัดสินใจซื้อผลิตภัณฑ์ด้วยตนเองในบางอย่าง โดยเฉพาะเมื่ออยู่ลับหลังพ่อแม่ เมื่อเข้าสู่วัยผู้ใหญ่มีรายได้เป็นของตนเองอำนาจในการตัดสินใจซื้อจะมีมากที่สุด และเมื่อเข้าสู่วัยชรา ความคิดเห็นจากบุคคลอื่น ๆ เช่นญาติพี่น้อง บุตรหลาน จะหวนกลับเข้ามาอิทธิพลต่อการตัดสินใจซื้ออีก

3.2 วัฏจักรชีวิตครอบครัว (Family Life Cycle) หมายถึง

รอบแห่งชีวิตครอบครัว นับตั้งแต่การเริ่มต้นชีวิตครอบครัวไปจนถึงการสิ้นสุดชีวิตครอบครัว แต่
 ละช่วงของวัฏจักรชีวิตครอบครัวผู้บริโภคจะมีรูปแบบและพฤติกรรมการใช้ที่แตกต่างกันออกไป
 วัฏจักรชีวิตครอบครัวของบุคคลแบ่งออกเป็น 5 ขั้นตอนใหญ่ ๆ คือ

1. ระยะที่ยังเป็นหนุ่มสาวและ โสดแยกตัวจากบิดามารดา
 อยู่อย่างอิสระ

2. ระยะที่ก้าวเข้าสู่ชีวิตครอบครัว
3. ระยะที่ก่อกำเนิดและเลี้ยงดูบุตร
4. ระยะที่บุตรแยกออกไปตั้งครอบครัวใหม่
5. ระยะสิ้นสุดชีวิตครอบครัว

3.3 อาชีพ (Occupation) อาชีพของบุคคลจะมีลักษณะเฉพาะบางประการ
 ที่ทำให้ต้องบริโภคผลิตภัณฑ์แตกต่างไปจากผู้ประกอบอาชีพอื่น ๆ เช่น นักธุรกิจที่ต้องใช้ความคิด
 อยู่ตลอดเวลา หากขับรถด้วยตนเองอาจเกิดอุบัติเหตุได้ง่าย ทำให้ต้องบริโภคบริการของพนักงานขับ
 รถ พนักงานส่งเอกสารต้องการความคล่องตัวในการปฏิบัติงานหากใช้รถยนต์ย่อมบังเกิดความล่าช้า
 เพราะการจราจรติดขัด จึงต้องบริโภครถจักรยานยนต์ เป็นต้น

3.4 รายได้ส่วนบุคคล (Personal Income) รายได้ส่วนบุคคลของผู้บริโภค
 ที่มีอิทธิพลต่อกระบวนการตัดสินใจซื้อหรือไม่ซื้อ ได้แก่ รายได้ส่วนบุคคลที่ถูกหักภาษีแล้ว
 (Disposable Income) หลังจากถูกหักภาษี ผู้บริโภคจะนำเอารายได้ส่วนหนึ่งไปเก็บออมไว้และอีก
 ส่วนหนึ่งไปซื้อผลิตภัณฑ์อันจำเป็นแก่การครองชีพเรียกว่า “ Disposable income ” และรายได้ส่วนนี้
 นี้เองที่ผู้บริโภคจะนำไปซื้อสินค้าประเภทฟุ่มเฟือย

3.5 รูปแบบการดำเนินชีวิต (Life Styles) รูปแบบการดำเนินชีวิตของ
 บุคคลใด หมายถึง พฤติกรรมการใช้ชีวิต ใช้เงิน และใช้เวลา ของบุคคลคนนั้น ซึ่งแสดงออกมาให้
 ปรากฏชัด ๆ กัน ใน 4 มิติต่อไปนี้ คือ มิติทางด้านลักษณะประชากรที่ประกอบกันเข้าเป็นตัวคนๆนั้น
 (Demographics) กิจกรรมที่เข้าไปมีส่วนร่วม(Activities) ความสนใจที่มีต่อสิ่งใดสิ่งหนึ่ง (Interest)
 และความคิดเห็นที่มีต่อสิ่งใดสิ่งหนึ่ง (Opinion) มิติทั้ง 3 อย่างหลังนี้มักนิยมเรียกว่า “ AIO
 Demographics ”

4. ปัจจัยทางด้านจิตวิทยา (Psychological Factors) ที่ส่งอิทธิพลต่อกระบวนการ
 ตัดสินใจซื้อของผู้บริโภค ได้แก่ การจูงใจ (Motivation) การรับรู้ (Perception) การเรียนรู้ (Learning)
 ความเชื่อและทัศนคติ (Beliefs and Attitudes)

4.1 การจูงใจ โดยทั่วไป หมายถึง การชักนำหรือการเกลี้ยกล่อมเพื่อให้
 บุคคลเห็นคล้อยตาม สิ่งที่ใช้ชักนำหรือเกลี้ยกล่อมเรียกว่า “ แรงจูงใจ (Motive) ” ซึ่งหมายถึงพลังที่มี

อยู่ในตัวบุคคลแล้ว และพร้อมที่จะกระตุ้นหรือชี้ทางให้บุคคลกระทำการอย่างใดอย่างหนึ่ง เพื่อให้บรรลุเป้าหมายของบุคคลนั้น

4.2 การรับรู้ หมายถึง กระบวนการที่บุคคลเลือกรับเอาสารสนเทศหรือสิ่งเร้าเข้ามาจัดระเบียบและทำความเข้าใจโดยอาศัยประสบการณ์เป็นเครื่องมือจากนั้นจึงมีปฏิกิริยาตอบสนอง การที่ผู้บริโภครองคนได้รับสิ่งเร้าอย่างเดียวกันและตกอยู่ภายใต้สถานการณ์เดียวกัน แต่มีปฏิกิริยาตอบสนองแตกต่างกันเป็นเพราะการรับรู้ นักการตลาด ต้องเข้าใจว่าในชีวิตประจำวันของผู้บริโภคจะตกอยู่ท่ามกลางสิ่งเร้ามากมาย และผู้บริโภคสามารถจะเลือกรับได้ สามารถจะบิดเบือนได้ และสามารถที่จะเลือกจดจำเอาไว้ได้ การส่งสิ่งเร้า (เช่น การโฆษณา) ออกไป จึงต้องโดดเด่น ชัดเจน และจำง่าย จึงจะทำให้ผู้บริโภคมีปฏิกิริยาตอบสนองไปในทางที่ต้องการ

4.3 การเรียนรู้ หมายถึง การเปลี่ยนแปลงพฤติกรรมอันเป็นผลมาจากการได้มีประสบการณ์ ไม่ว่าจะโดยทางตรงหรือทางอ้อมผู้บริโภคหากมีประสบการณ์มาแล้วว่าผลิตภัณฑ์ใดสามารถตอบสนองความต้องการหรือสร้างความพอใจให้แก่ความอยากได้ เมื่อตกอยู่ในภาวะที่ความต้องการหรือความอยากได้อย่างเดิมแสดงอิทธิพลออกมาอีก ผู้บริโภคจะซื้อผลิตภัณฑ์เดิมไปบริโภคอีก

4.4 ความเชื่อและทัศนคติ ความเชื่อเป็นลักษณะที่แสดงถึงความรู้สึกนึกคิดที่จะเป็นไปได้อันเป็นจุดมุ่งหมายที่มีลักษณะเฉพาะ ซึ่งจะเป็นความจริงหรือไม่จริงก็ได้ ความเชื่อนี้อาจเกิดจากความรู้ ความคิดเห็น หรือศรัทธา ก็ได้ และอาจมีอารมณ์ความรู้สึก หรือความสะเทือนใจ เข้ามาเกี่ยวข้องหรือไม่ก็ได้

- ความเชื่อ เป็นตัวก่อให้เกิดจินตภาพของผลิตภัณฑ์ขึ้นในหมู่ผู้บริโภค ถ้าหากปรากฏว่าผู้บริโภคมีความเชื่อผิด ๆ เกี่ยวกับผลิตภัณฑ์ ย่อมเป็นหน้าที่ของนักการตลาดที่จะต้องทำการรณรงค์เพื่อแก้ไขความเชื่อให้ถูกต้องด้วยกลวิธีต่างๆ

- ทัศนคติ หมายถึง ความคิด ความเข้าใจ ความคิดเห็น ความรู้สึก และท่าทีของบุคคลที่มีต่อสิ่งใดสิ่งหนึ่ง ซึ่งมีอิทธิพลต่อการแสดงออกของบุคคลนั้น โดยอาจแสดงออกในทางเห็นด้วยหรือไม่เห็นด้วยก็ได้ ทัศนคติที่บุคคลมีต่อสิ่งใดสิ่งหนึ่งนั้น มีธรรมชาติที่ค่อนข้างเปลี่ยนแปลงยาก แทนที่จะเปลี่ยนทัศนคติ นักการตลาดจึงควรใช้วิธีปรับข้อเสนอมให้สอดคล้องกับทัศนคติแทน ซึ่งนักการตลาดถ้าสามารถทำให้ผู้บริโภคมีความเชื่อว่า ผลิตภัณฑ์ของตนมีคุณภาพดีเด่นกว่าผลิตภัณฑ์ของกลุ่มแข่งขัน ถ้าสามารถทำให้ผู้บริโภคมีทัศนคติที่ดีต่อผลิตภัณฑ์ของตนได้ ผลิตภัณฑ์นั้นย่อมมีจินตภาพที่ดีอยู่ในหัวใจของผู้บริโภค โอกาสที่ผลิตภัณฑ์จะขายได้ย่อมมีมากด้วย

การตัดสินใจ (Decision Making) หมายถึง กระบวนการในการเลือกที่จะกระทำสิ่งใดสิ่งหนึ่งจากทางเลือกต่างๆที่มีอยู่ ซึ่งผู้บริโภคมักจะตัดสินใจในทางเลือกต่างๆของสินค้าและบริการอยู่เสมอ โดยที่จะเลือกสินค้าหรือบริการตามข้อมูลและข้อจำกัดของสถานการณ์ การตัดสินใจจึงเป็นกระบวนการที่สำคัญและอยู่ในจิตใจของผู้บริโภค (ฉัตรยาพร เสมอใจ , 2550:46)

กระบวนการในการตัดสินใจของผู้บริโภค

ตามปกติผู้บริโภคจะมีกระบวนการในการตัดสินใจชื่อ 5 ขั้นตอน ได้แก่ ความต้องการได้รับการกระตุ้นหรือการรับรู้ถึงความต้องการ (Need Arousal or Problem Recognition) การแสวงหาข้อมูล (Information Search) การประเมินทางเลือก (Evaluation of Alternatives) การตัดสินใจซื้อ (Purchase Decision) และพฤติกรรมหลังการซื้อ (PostPurchase Behavior) ซึ่งจะมีรายละเอียดของแต่ละขั้นตอนดังต่อไปนี้ (ศิริวรรณ เสรีรัตน์, 2539)

1. ความต้องการได้รับการกระตุ้นหรือการรับรู้ถึงความต้องการ (Need Arousal or Problem Recognition) จุดเริ่มต้นของกระบวนการซื้อคือ การที่ผู้บริโภคตระหนักถึงปัญหาหรือถูกกระตุ้นให้เกิดความต้องการ สิ่งกระตุ้นความต้องการของผู้บริโภคอาจเป็นสิ่งกระตุ้นภายในร่างกายหรือนักการตลาดอาจสร้างสิ่งกระตุ้นทางการตลาด เพื่อกระตุ้นให้ผู้บริโภคเกิดความต้องการขึ้นได้ นักการตลาดจะต้องรู้ถึงการใช้ตัวกระตุ้นให้เกิดความต้องการ ในบางครั้งความต้องการได้รับการกระตุ้นและคงอยู่เป็นเวลานาน แต่ความต้องการนั้นยังไม่ถึงระดับที่จะทำให้เกิดการกระทำ เช่น นักการตลาดอาจกระตุ้นให้ผู้บริโภคซื้อเสื้อผ้าใหม่ ๆ โดยการออกแบบหรือเสนอแฟชั่นใหม่ๆ สำหรับผู้นิยมแต่งกายตามแฟชั่น หรือการที่ต้องมีการโฆษณาสินค้าซ้ำๆ ร่วมกับการลดแลกแจกแถมเพื่อกระตุ้นความต้องการของผู้บริโภคที่ต้องการควมประหยัด ดังนั้นนักการตลาดอาจจะต้องทำการวิจัยเพื่อให้ทราบถึงความต้องการหรือปัญหาของผู้บริโภคที่จะนำไปสู่การซื้อผลิตภัณฑ์ของตน เช่น การนำเสนอรถยนต์ขนาดเล็กที่เหมาะสมสำหรับการขับขี่ในเมืองที่มีปัญหาด้านที่จอดรถ เป็นต้น

2. การแสวงหาข้อมูล (Information Search) เมื่อผู้บริโภคเกิดความต้องการแล้วจะมีการแสวงหาข้อมูลเกี่ยวกับคุณลักษณะที่สำคัญเกี่ยวกับประเภทสินค้า ราคาสินค้า สถานที่จำหน่าย และข้อเสนอพิเศษต่าง ๆ เกี่ยวกับสินค้าที่ต้องการหลาย ๆ ยี่ห้อ นักการตลาดควรจะสนใจถึงแหล่งข้อมูลต่าง ๆ ที่ผู้บริโภคจะหาข้อมูลต่าง ๆ และอิทธิพลของแหล่งข้อมูลที่จะมีต่อการตัดสินใจซื้อของผู้บริโภค แหล่งข้อมูลของผู้บริโภคแบ่งได้เป็น 4 กลุ่ม ได้แก่

- แหล่งบุคคล (Personal Sources) ได้แก่ เพื่อนสนิท ครอบครัว เพื่อนบ้าน และผู้ใกล้ชิด ซึ่งแหล่งบุคคลนี้จะเป็นแหล่งข้อมูลที่มีอิทธิพลต่อผู้บริโภคมากที่สุด
- แหล่งการค้า(Commercial Sources) ได้แก่ โฆษณาต่าง ๆ และพนักงานของบริษัท
- แหล่งสาธารณะ (Public Sources) ได้แก่ สื่อมวลชนต่าง ๆ
- แหล่งทดลอง (Experimental Sources) ได้แก่ ผู้ที่เคยทดลองใช้สินค้านั้น ๆ แล้ว

นักการตลาดควรจะทราบว่าความสำคัญของแหล่งข้อมูลจะแตกต่างกันไปตามชนิดของสินค้าและลักษณะของผู้ซื้อ พบว่าโดยส่วนมากผู้บริโภคจะได้รับข้อมูลเกี่ยวกับสินค้าประเภทสุขภาพสีฟัน จากโฆษณาต่าง ๆ แต่ในการซื้อรถยนต์ผู้บริโภคมักจะหาข้อมูลจากการสอบถามผู้ที่เคยใช้ ดังนั้นจึงควรจะทำการศึกษาว่าในสินค้าประเภทที่ตนขายนั้นผู้บริโภคมีการหาข้อมูลจากแหล่งใดบ้าง เพื่อจะได้ใช้กำหนดในด้านแผนการตลาดสื่อสารกับผู้บริโภคต่อไป

3. การประเมินทางเลือก (Evaluation of Alternatives) เมื่อผู้บริโภคได้รับข้อมูลข่าวสารก็จะนำมาใช้ให้เป็นประโยชน์ในการเลือก โดยจะมีการกำหนดความต้องการของตนเองขึ้นพิจารณาลักษณะต่าง ๆ ของผลิตภัณฑ์ตรายี่ห้อต่าง ๆ ที่ได้รับข้อมูลมาทำการเปรียบเทียบข้อดีข้อเสียของแต่ละยี่ห้อ และเปรียบเทียบกับคุณสมบัติของผลิตภัณฑ์ที่ตน ได้ตั้งไว้ โดยจะมีเรื่องของความเชื่อ ความเชื่อต่อตรายี่ห้อและเรื่องของทัศนคติต่าง ๆ เข้ามาเกี่ยวข้องด้วยก่อนที่จะตัดสินใจเลือกตรายี่ห้อที่ตรงกับความต้องการมากที่สุด

4. การตัดสินใจซื้อ (Purchase Decision)เมื่อผ่านขั้นของการประเมินทางเลือกต่าง ๆ แล้ว ผู้บริโภคจะได้สินค้านั้นที่ตรงกับความต้องการของตนเองมากที่สุดที่ตั้งใจจะซื้อ นั่นคือผู้บริโภคจะเกิดความตั้งใจที่จะซื้อ (Purchase Intention) ขึ้น แต่อย่างไรก็ตามเมื่อถึงเวลาที่จะทำการซื้อจริง ๆ อาจมีปัจจัยอื่น ๆ เข้ามามีผลกระทบต่อการตัดสินใจซื้อของผู้บริโภคได้อีก ได้แก่ ปัจจัยทางด้านสังคม (Social Factors) และยังเกี่ยวข้องกับปัจจัยด้านสถานการณ์ที่เกี่ยวข้องกับการซื้อ (Anticipated Situation Factors) เช่น ในช่วงเวลาที่ตัดสินใจแล้วไปจนถึงช่วงเวลาที่ซื้อจริงอาจเกิดเหตุการณ์เปลี่ยนแปลงต่าง ๆ ขึ้นได้แก่ภาวะเศรษฐกิจตกต่ำ ผู้ซื้อตกงาน มีผู้เคยเข้ามาบอกว่าสินค้านั้น ๆ ไม่ดี เป็นต้น ซึ่งจะมีผลทำให้ผู้บริโภคเกิดความลังเลใจในการซื้อ ทั้ง ๆ ที่มีความตั้งใจซื้อแล้ว ดังนั้นนักการตลาดไม่อาจจะเชื่อถือได้เต็ม 100% ว่าการที่ผู้บริโภคมีความตั้งใจที่จะซื้อสินค้าของเราแล้วจะต้องมีการซื้อเกิดขึ้นจริง ๆ เพราะผู้บริโภคมักจะเกิดการรับรู้ถึงความเสี่ยง (Risk Perception) เกิดขึ้นซึ่งผู้บริโภคมักจะทำการลดความเสี่ยงให้กับตัวเองโดยการสอบถามจากผู้ที่เคยใช้หรือเลือกซื้อยี่ห้อที่มีการรับประกันหรือเลือกเฉพาะยี่ห้อที่มีคนใช้กันมากๆ และไว้ใจได้ดังนั้น

นักการตลาดจะต้องพยายามให้ผู้บริโภคได้รับทราบข้อมูลต่าง ๆ เกี่ยวกับสินค้า ให้ความช่วยเหลือ แนะนำในการซื้อ และมีการรับประกันการซื้อครั้งนั้น ๆ เป็นต้น เพื่อช่วยให้ผู้บริโภคคลายความรู้สึกเสียดายและตัดสินใจซื้อได้ง่ายขึ้น

5. พฤติกรรมหลังการซื้อ (PostPurchase Behavior) ในปัจจุบันนักการตลาดไม่ได้สนใจเฉพาะ การซื้อของผู้บริโภค แต่ยังสนใจต่อไปถึงพฤติกรรมและความรู้สึกหลังการซื้อของผู้บริโภคอีกด้วย เนื่องจากหากผู้บริโภคซื้อสินค้าไปใช้แล้วเกิดความพึงพอใจในตัวสินค้าก็จะมี การซื้อซ้ำอีกในคราวต่อไป แต่ในทางตรงข้าม หากใช้แล้วไม่พอใจผู้บริโภคจะเกิดทัศนคติที่ไม่ดีต่อตัว สินค้าและเลิกใช้ในที่สุด ดังนั้นนักการตลาดจะต้องคอยติดตามความรู้สึกของผู้บริโภคที่มีต่อส่วน ประสมทางการตลาดด้านต่าง ๆ เพื่อจะได้นำมาปรับปรุงแก้ไขให้เหมาะสมต่อไป

เนื้อหาทั้งหมดข้างต้นล้วนเป็นขอบเขตในการศึกษางานวิจัยครั้งนี้ ทั้งเรื่องปัจจัยที่ ส่งผลต่อพฤติกรรมของผู้บริโภค และกระบวนการตัดสินใจซื้อของผู้บริโภค ทุกข้อนั้นส่งผลต่อการ เลือกลงและการตัดสินใจซื้อของผู้บริโภคในที่สุด

3. งานวิจัยที่เกี่ยวข้อง

3.1 งานวิจัยที่เกี่ยวข้องภายในประเทศ

ณัฐจิรา สิงคะสะ (2554) ได้ทำการ ศึกษาวิจัยเรื่อง “ ศึกษาแนวคิดการออกแบบบรรจุ - ภัณฑ์ขนมของญี่ปุ่น ”

มีวัตถุประสงค์เพื่อศึกษาแนวคิดการออกแบบบรรจุภัณฑ์และรูปแบบการพับบน บรรจุภัณฑ์ขนมของญี่ปุ่น เพื่อเป็นแนวทางในการออกแบบบรรจุภัณฑ์ของขนมไทย

โดยมีกระบวนการทำวิจัยดังนี้ ทำการ วิเคราะห์บรรจุภัณฑ์ชั้นแรกที่ติดกับตัวขนม จำนวน 50 ชิ้นซึ่งมาจากแหล่งตามห้างสรรพสินค้าชั้นนำและตามจุดขายของฝากจากประเทศญี่ปุ่น โดยมีแบบสอบถามเป็นเครื่องมือที่ใช้ในงานวิจัย และนำผลสรุปที่ได้ไปตรวจสอบความถูกต้องกับ ผู้เชี่ยวชาญด้านการออกแบบกราฟิกและบรรจุภัณฑ์ และผู้เชี่ยวชาญด้านคหกรรมศาสตร์รวม 7 คน จากนั้นนำไปปรับปรุงแก้ไขเพื่อนำแนวทางการออกแบบไปศึกษาความพึงพอใจของผู้ประกอบการ และผู้บริโภคจำนวน 80 คน

ผลการ ทำวิจัย พบว่าแนวทางการออกแบบดังกล่าวมีความสอดคล้องตรงกับ วัตถุประสงค์ของงานวิจัยและ จากผลสรุปที่ได้จากการวิเคราะห์บรรจุภัณฑ์ชั้นแรกนี้ สามารถสร้าง แนวทางใหม่เพื่อใช้เป็นข้อมูลให้กลับกลุ่มผู้ประกอบการ และนักออกแบบสามารถนำมาใช้กับการ

ออกแบบได้สอดคล้อง โดยเลือกใช้โทนสี ภาพกราฟิก และอักษรที่มีความเหมาะสมและจดจำได้ง่ายแก่ผู้บริโภค

ทักษิณา สุขพัทธี และกนกนันท์ อ่อนโพธิ์เตี้ย (2558) ได้ทำการศึกษาวิจัยเรื่อง “ การออกแบบบรรจุภัณฑ์เค้กมะพร้าว น้ำหอมของดีของเด่นสินค้าโอท็อป จังหวัดนครปฐม ”

มีวัตถุประสงค์เพื่อออกแบบบรรจุภัณฑ์เค้กมะพร้าว น้ำหอม และศึกษาข้อมูลของร้านเค้กมะพร้าว น้ำหอม

โดยมีกระบวนการทำวิจัยดังนี้ กลุ่มตัวอย่างที่ใช้ในการศึกษาจำนวน 3 กลุ่มคือ ผู้เชี่ยวชาญ นักออกแบบ และนักท่องเที่ยวจังหวัดนครปฐม ซึ่งจะใช้เครื่องมือในการเก็บข้อมูลเป็นแบบสัมภาษณ์ในการหาแนวทางการออกแบบระยะที่ 1 และแบบสอบถามปลายปิดในการออกแบบระยะที่ 2

ผลการวิจัยพบว่า กลุ่มตัวอย่างส่วนใหญ่จะ เลือกรูปแบบของบรรจุภัณฑ์เค้กมะพร้าว น้ำหอมของดีของเด่นสินค้าโอท็อป จังหวัดนครปฐม ที่บรรจุภัณฑ์จะต้องมีตราสัญลักษณ์รูปตัวเค้กมะพร้าว น้ำหอมใบเตยสดที่มีรูปทรงกลมล้อมรอบเค้กที่สื่อถึงตัวผลิตภัณฑ์ มีลวดลายบนบรรจุภัณฑ์ที่มีความเป็นเอกลักษณ์ของทางร้านที่ไม่เหมือนใครน่าสนใจมากขึ้นบ่งบอกถึงวิธีการเก็บและที่อยู่ของร้าน สีของบรรจุภัณฑ์มีสีเขียวและสีครีมบ่งบอกถึงความเป็นเค้กมะพร้าว บรรจุภัณฑ์ตัวเล็ก ต้องสามารถจดจำได้ง่าย ทันสมัยและดูน่าเชื่อถือ มีลายดูเรียบง่ายแต่มีความน่าซื้อ น่าสนใจ และน่าจดจำเพื่อซื้อไปเป็นของฝาก ดังนั้นรูปแบบโดยรวมทั้งหมดต้องมีความเหมาะสมของตัวบรรจุภัณฑ์เค้กมะพร้าว น้ำหอมใบเตยสดมีลายมีความเรียบง่ายน่าดึงดูดมีความเป็นเอกลักษณ์และใช้โทนสีที่น่าสนใจเหมาะสมกับตัวผลิตภัณฑ์

พิชยาดา จุลธีระ และบรรพต วิรุณราช (2555) ได้ทำการศึกษาวิจัยเรื่อง “ การพัฒนารูปแบบบรรจุภัณฑ์ของขนมบดิน ” (ขนมบดิน เป็นขนมโบราณของชาวมุสลิม มีลักษณะเหมือนกับบัตเตอร์เค้ก โดยเนื้อขนมจะแน่น มีความมันของเนย และมีรสชาติหวานนำ)

มีวัตถุประสงค์เพื่อศึกษาการพัฒนาแบบของบรรจุภัณฑ์ขนมบดิน ที่มีผลต่อการตัดสินใจซื้อของผู้บริโภค

โดยมีกระบวนการวิจัยดังนี้ ผู้ที่อยู่ในกลุ่มขนมบดินจำนวน 13 คน และประชากรกลุ่มเป้าหมายจำนวน 200 คน ซึ่งจะนำแบบบรรจุภัณฑ์จำนวน 5 แบบ ไปให้พิจารณา และทำการคัดเลือกประมวลผลให้เหลือแบบบรรจุภัณฑ์จำนวน 2 แบบ โดยวิธีการวิจัยมาจากการตอบ

แบบสอบถาม และการสัมภาษณ์เชิงลึก (In-depth Interview) รวมทั้งทำการวิเคราะห์ข้อมูลเป็นการ แจกแจงความถี่ ร้อยละ และจัดลำดับที่

ผลการวิจัยพบว่า กลุ่มตัวอย่างเลือกแบบที่ 4 และแบบที่ 5 โดยมีความคิดเห็นว่า บรรจุกฎเกณฑ์ควรมีการเปลี่ยนแปลงให้ทันสมัย เพิ่มรายละเอียดต่างๆที่เป็นข้อกำหนด เพื่อให้ผู้บริโภคได้มีความมั่นใจ ต้องมีรูปทรงที่กะทัดรัด แข็งแรง สีสันทนใกล้เคียงกับสีของขนม มีหูหิ้ว คู่มือราคาเมื่อซื้อเป็นของฝาก และในส่วนของ การพัฒนารูปแบบบรรจุภัณฑ์เพิ่มเติม อาจมีการนำรายละเอียดต่างๆ รวมถึงใบประกาศรับรองมาตรฐาน พร้อมทั้งเครื่องหมายมาติดเพิ่มด้านข้างกล่อง เพื่อให้ผู้บริโภคได้ทราบข้อมูลของขนม ส่วนสุดท้ายเป็นต้นทุนของบรรจุภัณฑ์เมื่อได้รับการพัฒนาแล้ว นำไปขายสามารถเพิ่มมูลค่าและสร้างรายได้ขึ้นมาอีกเมื่อเทียบกับบรรจุภัณฑ์แบบเดิม

ทิพย์รัตน์ พำขุนทด (2555) ได้ทำการศึกษาวิจัยเรื่อง “ ศึกษาและออกแบบกราฟิกบนบรรจุภัณฑ์เพื่อสื่อสารชาติ รูปลักษณ์ และคุณภาพของผลิตภัณฑ์เบเกอรี่: กรณีศึกษา ผลิตภัณฑ์เบเกอรี่ค้ำส่ง ”

มีวัตถุประสงค์เพื่อศึกษาลักษณะของผลิตภัณฑ์และกลยุทธ์ทางการตลาดผลิตภัณฑ์เบเกอรี่ค้ำส่ง การออกแบบกราฟิกบนบรรจุภัณฑ์เพื่อสื่อสารชาติ รูปลักษณ์ และคุณภาพของผลิตภัณฑ์เบเกอรี่ค้ำส่ง รวมทั้งประเมินการรับรู้และความพึงพอใจของผู้บริโภคที่มีต่อกราฟิกบนบรรจุภัณฑ์ ซึ่งมีผลิตภัณฑ์เบเกอรี่ค้ำส่งเป็นกรณีศึกษา

โดยมีกระบวนการวิจัยดังนี้ กลุ่มตัวอย่างคือผู้บริโภคผลิตภัณฑ์เบเกอรี่ค้ำส่ง ในเขตกรุงเทพมหานคร จำนวน 246 คน เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลเป็นแบบสัมภาษณ์และแบบสอบถามจำนวน 2 ชุด ทำการวิเคราะห์ข้อมูลโดยการคำนวณค่าร้อยละ ค่าเฉลี่ยเลขคณิต และส่วนเบี่ยงเบนมาตรฐาน

ผลการวิจัยพบว่า การกำหนดกลุ่มเป้าหมายให้ชัดเจน จะทำให้สามารถออกแบบบรรจุภัณฑ์ให้ตรงต่อความต้องการของกลุ่มเป้าหมายได้ และผู้บริโภคเห็นด้วยว่าบรรจุภัณฑ์ สามารถดึงดูดความสนใจได้ ทำให้สามารถมองหาผลิตภัณฑ์ที่ต้องการได้ รวดเร็วขึ้นและช่วยให้คาดเดาได้ถึงรสชาติของผลิตภัณฑ์ โดยผู้บริโภคส่วนใหญ่ตัดสินใจเลือกซื้อผลิตภัณฑ์เบเกอรี่จากบรรจุภัณฑ์ที่มีภาพถ่าย ภาพวาด และลวดลายบนบรรจุภัณฑ์ มีบริเวณโปร่งใสมองเห็นผลิตภัณฑ์และบอกข้อมูลส่วนประกอบของผลิตภัณฑ์ชัดเจน ซึ่งปัจจัยที่มีผลต่อการรับรู้รสชาติ รูปลักษณ์ และคุณภาพของผลิตภัณฑ์เบเกอรี่ค้ำส่ง คือ โทนสีสำหรับพื้นหลัง รูปภาพประกอบ รูปทรงบรรจุภัณฑ์ การให้ข้อมูลรายละเอียดบนบรรจุภัณฑ์ อีกทั้งสีของบรรจุภัณฑ์ทำให้สามารถแยกแยะรสชาติได้ มีการรับรู้ได้ถึงกลิ่น และรสชาติของผลิตภัณฑ์เบเกอรี่ค้ำส่ง การใช้ภาพถ่ายให้ลักษณะภาพที่เหมือนจริง มีความ

ชัดเจนทำให้เกิดการรับรู้ได้ถึงรสชาติ รูปทรงบรรจุภัณฑ์ทำให้รับรู้ได้ถึงผลิตภัณฑ์ด้านใน การให้ข้อมูลรายละเอียดบรรจุภัณฑ์ที่ครบถ้วน โดยให้ทั้งภาพและตัวอักษรทำให้ผู้บริโภคมีความเชื่อมั่นในคุณภาพ บรรจุภัณฑ์มีความสวยงาม มีรูปแบบทันสมัย มีสีสันดึงดูดใจ เมื่อเห็นบรรจุภัณฑ์แล้วสนใจว่าเป็นผลิตภัณฑ์ใดและผู้บริโภคชื่นชอบในตัวบรรจุภัณฑ์

อโนทัย เพ็ชรสุวรรณ (2549) ได้ทำการศึกษาวิจัยเรื่อง “ การออกแบบบรรจุ ภัณฑ์ สำหรับข้าวแต๋นในโครงการหนึ่งตำบลหนึ่งผลิตภัณฑ์ ”

มีวัตถุประสงค์เพื่อออกแบบบรรจุภัณฑ์ข้าวแต๋นในโครงการหนึ่งตำบลหนึ่งผลิตภัณฑ์ ให้เป็นประโยชน์ต่อชุมชน สร้างเอกลักษณ์ให้กับตัวสินค้า นำไปใช้ได้จริง และศึกษาประสิทธิภาพของบรรจุภัณฑ์ ซึ่งได้แบ่งเป็น 5 ด้าน คือ ด้านการปกป้องผลิตภัณฑ์ ด้านการบรรจุ ด้านการอำนวยความสะดวก ด้านการส่งเสริมการขาย และด้านความสะอาดและปลอดภัย

มีกระบวนการวิจัยดังนี้ ใช้ผู้เชี่ยวชาญ 2 กลุ่มคือ กลุ่มผู้เชี่ยวชาญด้านการออกแบบ และกลุ่มผู้ประกอบการข้าวแต๋นในโครงการหนึ่งตำบลหนึ่งผลิตภัณฑ์ มีเครื่องมือที่ใช้ในการวิจัย เป็นแบบประเมินผลประสิทธิภาพบรรจุภัณฑ์สำหรับข้าวแต๋นในโครงการหนึ่งตำบลหนึ่งผลิตภัณฑ์ โดยทำการประเมินจำนวน 2 ครั้ง ครั้งที่ 1 จำนวนกลุ่มละ 3 คน และครั้งที่ 2 จำนวนกลุ่มละ 5 คน ซึ่งในครั้งที่ 1 จะประเมินประสิทธิภาพของบรรจุภัณฑ์จำนวน 3 แบบ คือ แบบ A แบบ B และ แบบ C โดยในแต่ละแบบประกอบด้วย บรรจุภัณฑ์ประเภทกล่องรูปทรงสี่เหลี่ยม บรรจุภัณฑ์ประเภทถุงรูปทรงสี่เหลี่ยม และบรรจุภัณฑ์กระป๋องรูปทรงกระบอก ซึ่งแต่ละบรรจุภัณฑ์มีขนาดความกว้าง ความยาว และความสูงแตกต่างกัน นำมาพัฒนาและปรับปรุงตามข้อเสนอแนะ หลังจากนั้นทำการประเมินครั้งที่ 2 และเก็บรวบรวมข้อมูลสถิติในการวิเคราะห์ข้อมูล คือ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐานและ t-test

ผลการวิจัยพบว่า แบบ A มีค่าเฉลี่ย 4.3 ค่า t เท่ากับ 1.92 อยู่ในเกณฑ์ดีสอดคล้องกับสมมติฐานที่ระดับนัยสำคัญที่ .05 แบบ B มีค่าเฉลี่ย 4.2 ค่า t เท่ากับ 1.37 อยู่ในเกณฑ์ดีสอดคล้องกับสมมติฐานที่ระดับนัยสำคัญที่ .05 และแบบ C มีค่าเฉลี่ย 3.9 ค่า t เท่ากับ -0.27 อยู่ในเกณฑ์ดีสอดคล้องกับสมมติฐานที่ระดับนัยสำคัญที่ .05

เอกชัย โถเหล็ก และจันทร์ประภา พ่วงสุวรรณ (2550) ได้ทำการศึกษาวิจัยเรื่อง “ การ ใช้สีในบรรจุภัณฑ์สินค้า OTOP ”

มีวัตถุประสงค์เพื่อศึกษาทัศนคติความชอบที่มีผลต่อสีในการตัดสินใจซื้อสินค้า OTOP ประเภทผ้าทอมือ และขนมเบ็องกรอบ

มีกระบวนการวิจัยดังนี้ กลุ่มตัวอย่างคือ ผู้ที่เข้าร่วมงานแสดงสินค้า OTOP ของจังหวัด ปทุมธานีจำนวน 400 คน แบ่งเป็นชาวไทยและชาวต่างชาติอย่างละ 200 คน โดยกำหนดให้มีจำนวน เพศหญิงและเพศชายเท่ากัน มีแบบสอบถามเป็นเครื่องมือที่ใช้ในการวิจัย และในการวิเคราะห์ข้อมูล จะใช้ค่าร้อยละ และค่า t-test สำหรับแจกแจงความถี่

ผลการวิจัยพบว่า กลุ่มตัวอย่างที่ตอบแบบสอบถามมีช่วงอายุระหว่าง 30-39 ปี มีรายได้ 10,000-20,000 บาท และส่วนใหญ่จะซื้อไปเป็นของขวัญ/ของฝาก เหตุผลในการซื้อจะขึ้นอยู่กับตัว บรรจุภัณฑ์เป็นหลัก รองลงมาคือ ความสวยงามของผลิตภัณฑ์ โดยมีปัจจัยสำคัญในภาพรวมในการ ตัดสินใจซื้อคือ การใช้สีเนื่องจากสีเป็นตัวที่ช่วยให้สามารถความดึงดูดความสนใจ สะดุดตา และ เกิดความสวยงาม สื่อถึงเทศกาลต่างได้ โดยชาวไทยส่วนใหญ่จะมีความชอบรูปแบบบรรจุภัณฑ์ แนวสีโทนอบอุ่น และชาวต่างชาติส่วนใหญ่จะมีความชอบรูปแบบบรรจุภัณฑ์แนวสีโทนเย็น ไม่ว่าจะ เป็นบรรจุภัณฑ์ผ้าทอมือหรือขนมเบิ้งกรอบ

มหิศรา อรุณสวัสดิ์ (2545) ได้ทำการศึกษาวิจัยเรื่อง “ การใช้สีบนบรรจุภัณฑ์เพื่อสื่อ รสชาติอาหารขบเคี้ยววัยรุ่น ”

มีวัตถุประสงค์เพื่อ ศึกษาการสื่อสารรสชาติขนมขบเคี้ยวโดยการใช้สีเป็นสื่อ ศึกษา อิทธิพลของสีที่มีต่อการซื้อของผู้บริโภค รวมทั้งศึกษาหาแนวทางการใช้สีกับการออกแบบบรรจุ ภัณฑ์อาหารประเภทขนมขบเคี้ยวที่เหมาะสมกับวัยรุ่นไทย โดยอาศัยทฤษฎีการใช้สี Image Scale

มีกระบวนการวิจัยดังนี้ เลือกตราสินค้าที่ประสบความสำเร็จในตลาดในระดับแนว หน้า (โดยพิจารณาจากส่วนแบ่งทางการตลาด) มีกลุ่มตัวอย่างอยู่ในช่วงอายุระหว่าง 12-24 ปี ระดับ การศึกษาตั้งแต่ต้นนักเรียนถึงระดับปริญญาตรี จำนวน 400 คน มีแบบสอบถามเชิงลึกในส่วนของ พฤติกรรม การซื้อ กระบวนการตัดสินใจซื้อ และสิ่งที่กระตุ้นให้เกิดการซื้อเป็นเครื่องมือที่ใช้ใน การวิจัย ทำการวิเคราะห์ข้อมูลด้วยการใช้โปรแกรมสำเร็จรูปทางสถิติ SPSS

ผลการวิจัยพบว่า บรรจุภัณฑ์ที่ประสบความสำเร็จในตลาดมีแนวทางการออกแบบ ดังนี้ ด้านตราสินค้า ตราสินค้าควรมีขนาดใหญ่ เป็นตัวหนา วางสีพื้นและมีขอบสีชัดเจน ซึ่งส่วน ใหญ่จะใช้สีโทนอบอุ่น เช่น แดง เหลือง ส้ม เป็นต้น และจะวางตราสินค้าในตำแหน่งกึ่งกลางก่อน ไปทางด้านบน และอาจมีการทำกรอบสีซึ่งเป็นสีขาว หรือสีอ่อนเป็นพื้นหลัง ด้านการใช้สีบน บรรจุภัณฑ์ การใช้สีส่วนมากมักเป็นการใช้สีหลักๆ 2-3 สี เช่นสีแดงเป็นหลัก และเหลืองเป็นสี ประกอบ โดยใช้สีพื้นที่เป็นสีหลัก เพื่อทำให้สีเด่นเห็นจากระยะไกลได้ มีการไล่โทนสีเพื่อความ กลมกลืนซึ่งทำให้รู้สึกสะดุดตา และมีการใช้เทคนิคของภาพ ซึ่งปกติมักใช้กลุ่มจุด (Half Tone) และ เทคนิคภาพเบลอ (Blur) ด้านเส้นที่ใช้ประดับตกแต่งในการใช้เส้นตกแต่งบนบรรจุภัณฑ์มักเป็นเส้น

ตัวหรือเส้นวาดด้วยมือ และเส้นคล้ายเขียนด้วยปากกาปากตัด หรือ เส้น ที่วาดบนพื้นผิวขรุขระ เพื่อให้เกิดความรู้สึกเคลื่อนไหวมีชีวิตชีวา ด้านการระบุประเภทของขนมและรสชาติ การระบุมักแสดงประเภทของขนมในส่วนบนสุด การระบุรสชาติมักนิยมวางตัวหนังสือบอกไว้ข้างใต้ราสินค้า หรือบริเวณที่ต่ำลงมาถึงด้านขวา ด้านภาพประกอบ ภาพประกอบที่เป็นภาพถ่ายขนม ภาพที่ตีพิมพ์มีการเน้นแสงเงาและสีคู่เหลืองนารับประทานและควรทำภาพให้ดูนุ่ม นุ่มนวล เหมือนขนมจริง ส่วนภาพประกอบเพื่อช่วยให้สื่อถึงรสชาติ ควรมีขนาดที่ไม่รบกวนกับองค์ประกอบโดยรวม

นฤมล ทองเจริญชัยกิจ (2543) ได้ทำการศึกษาวิจัยเรื่อง “ กลยุทธ์การใช้บรรจุภัณฑ์ เป็นเครื่องมือในการสื่อสารการตลาดของขนมอบเคี้ยว ”

มีวัตถุประสงค์เพื่อศึกษากลยุทธ์และวิธีดำเนินการของผู้ประกอบการ ในการนำบรรจุ - ภัณฑ์มาใช้เป็นเครื่องมือสื่อสารการตลาดของสินค้านมเคี้ยว

มีกระบวนการวิจัยดังนี้ ใช้วิธีการเลือกสัมภาษณ์กับผู้ประกอบการกลุ่มแม่บ้าน เกษตรกรในจังหวัดระยองจำนวน 11 กลุ่ม และในจังหวัดจันทบุรีจำนวน 11 กลุ่ม แล้วนำผลที่ได้ นั้น มาประมวลผล จัดหมวดหมู่ ในรูปของตารางและการพรรณนาความ

ผลการวิจัยพบว่า กลุ่มแม่บ้านเกษตรกรส่วนใหญ่มีสมาชิกกลุ่มอยู่ระหว่าง 11-20 คน ซึ่งมีรายได้เฉลี่ยต่อเดือนอยู่ระหว่าง 4,001-6,000 บาท และปัจจัยที่เป็นตัวกำหนดกลยุทธ์การใช้ บรรจุภัณฑ์เป็นเครื่องมือในการสื่อสารการตลาดคือ กลุ่มแม่บ้านเกษตรกร ช่องทางการจัดจำหน่าย และลักษณะของกลุ่มลูกค้า ซึ่งมีการนำเอากลยุทธ์ต่างๆมาใช้ในการสื่อสารการตลาดกับกลุ่ม ผู้บริโภคได้แก่ การออกแบบบรรจุภัณฑ์ให้มีความน่าสนใจ เพื่อสร้างความดึงดูดใจให้ผู้บริโภค ตัดสินใจซื้อสินค้า ทั้งการใช้สีสันทันต่างๆเช่น สีของบรรจุภัณฑ์ สีของฉลาก และการใช้ภาพนำมา ประกอบต่างๆ ซึ่งมีบทบาทอย่างมากต่อการสื่อสาร ในเรื่องความรู้สึกและทัศนคติต่อกลุ่มเป้าหมาย เป็นต้น รวมทั้งการออกแบบบรรจุภัณฑ์ให้มีลักษณะสามารถนำไปเป็นของฝากได้ การสร้างตรา สินค้าเพื่อสร้างเอกลักษณ์ให้กับสินค้า สร้างความจดจำให้กับผู้บริโภค และสร้างความแตกต่างจาก คู่แข่ง

รจนา จันทราสา และภานุ พัฒนปณิธิพงศ์ (2554) ได้ทำการศึกษาวิจัยเรื่อง “ การพัฒนา ตราสัญลักษณ์และรูปแบบบรรจุภัณฑ์ของกลุ่มวิสาหกิจชุมชน ประเภทผลิตภัณฑ์เกษตรแปรรูป : กรณีศึกษาผลิตภัณฑ์น้ำตาลมะพร้าว อำเภอบางคนที จังหวัดสมุทรสงคราม ”

มีวัตถุประสงค์เพื่อพัฒนารูปแบบตราสัญลักษณ์และบรรจุภัณฑ์ผลิตภัณฑ์น้ำตาล มะพร้าว อำเภอบางคนที จังหวัดสมุทรสงคราม

มีกระบวนการวิจัยดังนี้ ในขั้นตอนแรกจะใช้การวิจัยเชิงคุณภาพ โดยทำการศึกษา เอกสารที่เกี่ยวข้องมาทำเป็นกรอบแนวคิดในการพัฒนารูปแบบบรรจุภัณฑ์และตราสัญลักษณ์ ขั้นที่สองจะใช้การวิจัยเชิงปริมาณในการสำรวจความคิดเห็นทั้งก่อนและหลังการพัฒนารูปแบบบรรจุภัณฑ์และตราสัญลักษณ์ ซึ่งมีกลุ่มตัวอย่างคือ ผู้บริโภคประชาชนและนักท่องเที่ยวในจังหวัดสมุทรสงคราม จำนวน 400 คน จากการเลือกสถานที่เก็บข้อมูลสุ่มแบบเจาะจง 3 แห่ง , ผู้ผลิตจำนวน 3 ท่าน และผู้เชี่ยวชาญทางด้านการออกแบบจำนวน 3 ท่าน โดยมีเครื่องมือที่ใช้ในการวิจัยคือแบบสอบถามปลายปิด , แบบสัมภาษณ์แบบมีโครงสร้าง , แบบประเมินความเหมาะสมของรูปแบบบรรจุภัณฑ์และตราสัญลักษณ์ที่ได้จากการออกแบบ และแบบประเมินความคิดเห็นที่มีต่อต้นแบบบรรจุภัณฑ์และตราสัญลักษณ์ที่พัฒนาแล้ว

ผลการวิจัยพบว่า ความคิดเห็นผู้บริโภคมีความต้องการในด้านการใช้งานง่าย สะดวก เหมาะสมกับผลิตภัณฑ์มากที่สุด รองลงมาคือ ในด้านความเป็นเอกลักษณ์ควรมีความเป็นสากลร่วมสมัยและในภาพรวมควรดูเรียบง่ายสร้างการจดจำได้ดี โดยเมื่อนำแนวทางความต้องการของกลุ่มผู้บริโภคมา ร่วมกับการวิเคราะห์สังเคราะห์ในกระบวนการพัฒนารูปแบบแบบมีส่วนร่วมของกลุ่มผู้ผลิตผลการประเมินโดยผู้เชี่ยวชาญพบว่า การออกแบบตราสัญลักษณ์มีรูปแบบในภาพรวมดูเรียบง่ายสามารถสร้างความจดจำได้ดี มีความสากลร่วมสมัยอยู่ในระดับมากที่สุด รองลงมาคือรูปแบบมีเอกลักษณ์การใช้งานง่ายเหมาะสมกับผลิตภัณฑ์อยู่ในระดับมากที่สุด ในด้านการออกแบบตัวบรรจุภัณฑ์ สามารถคุ้มครอง รักษา และเป็นสื่อให้ข้อมูล คำอธิบาย คำบรรยายแก่ผู้บริโภคในระดับมากที่สุด และในการห่อหุ้มรองรับตัวสินค้าให้สามารถขนถ่ายจัดจำหน่ายได้อย่างปลอดภัย และป้องกันปกป้องตัวสินค้าให้ปลอดภัยมิให้เกิดความเสียหายอยู่ในระดับมากที่สุด ในด้านความคิดเห็นของประชาชนและนักท่องเที่ยวพบว่า รูปแบบบรรจุภัณฑ์ที่มีความเป็นสากลร่วมสมัยมากที่สุด รูปแบบสามารถคุ้มครองรักษาคุณภาพของผลิตภัณฑ์ สามารถเป็นสื่อให้ข้อมูล คำอธิบาย คำบรรยายแก่ผู้บริโภคได้ดีอยู่ในระดับมากที่สุด รูปแบบมีเอกลักษณ์ ภาพรวมดูเรียบง่ายสร้างการจดจำได้ง่าย การใช้งานง่ายเหมาะสมกับผลิตภัณฑ์ สามารถห่อหุ้มรองรับให้สามารถขนส่งจัดจำหน่ายได้อย่างปลอดภัยอยู่ในระดับมากที่สุด รูปแบบปกป้องตัวสินค้าให้ปลอดภัยมิให้เกิดความเสียหายอยู่ในระดับมากที่สุด

เบญจลักษณ์ มุสิกะชนะนะ (2553) ได้ทำการศึกษาวิจัยเรื่อง “ พฤติกรรมการเลือกซื้อเบเกอรี่ของผู้บริโภคในจังหวัดสุราษฎร์ธานี ”

มีวัตถุประสงค์เพื่อศึกษาพฤติกรรมของผู้บริโภคเบเกอรี่ ศึกษาความสัมพันธ์ระหว่างปัจจัยส่วนบุคคลกับพฤติกรรมของผู้บริโภคเบเกอรี่

มีกระบวนการวิจัยครั้งนี้ มีประชากรที่ใช้ในการศึกษา 400 ตัวอย่าง ใช้วิธีสุ่มตัวอย่างแบบบังเอิญ โดยมีแบบสอบถามเป็นเครื่องมือที่ใช้ในการวิจัย สถิติที่ใช้ได้แก่ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการทดสอบไค-สแควร์

ผลการวิจัยพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง มีอายุ 26-35 ปี สถานภาพสมรส การศึกษาระดับปริญญาตรี มีอาชีพลูกจ้างทั่วไป / พนักงานบริษัท รายได้เฉลี่ยต่อเดือน 10,001–15,000 บาท และจำนวนสมาชิกในครอบครัว 3–4 คน ด้านพฤติกรรมการบริโภคเบเกอรี่พบว่า ส่วนใหญ่เลือกซื้อเบเกอรี่จากร้านทั่วไปแบบมีหน้าร้าน ประเภทของเบเกอรี่ที่เลือกซื้อคือ เค้ก เหตุผลสำคัญในการเลือกซื้อคือ เบเกอรี่อร่อย โอกาสในการเลือกซื้อเพื่อรับประทานเอง ช่วงเวลาที่เลือกซื้อคือ เวลา 15.00–18.00 นาฬิกา ค่าใช้จ่ายในการซื้อครั้งละ 51–100 บาท ความถี่ในการซื้อ 1–2 ครั้งต่อสัปดาห์ และสื่อที่ทำให้รู้จักร้านเบเกอรี่คือ ป้ายโฆษณา / ป้ายร้าน

กฤษฎา อุ่นธนโชติ (2551) ได้ทำการศึกษาวิจัยเรื่อง “ พฤติกรรมการเลือกซื้อผลิตภัณฑ์เบเกอรี่ ในศูนย์การค้าวรรัตน์ ”

มีวัตถุประสงค์เพื่อศึกษาพฤติกรรมการบริโภคเบเกอรี่ของผู้บริโภค ในย่านศูนย์การค้าวรรัตน์ เพื่อเปรียบเทียบพฤติกรรมผู้บริโภคผลิตภัณฑ์เบเกอรี่ที่มีคุณลักษณะทางประชากรศาสตร์แตกต่างกัน

มีกระบวนการวิจัยครั้งนี้ การวิจัยนี้เป็นการวิจัยเชิงสำรวจ มีกลุ่มตัวอย่างคือผู้บริโภคผลิตภัณฑ์เบเกอรี่ในศูนย์การค้าวรรัตน์ โดยใช้ตัวอย่าง จำนวน 400 ตัวอย่าง ด้วยวิธีการสุ่มตัวอย่างแบบสะดวก (Convenience Sampling) โดยใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล ทำการวิเคราะห์ข้อมูลโดยใช้ สถิติเชิงพรรณนา (Descriptive Statistic) ได้แก่ การแจกแจงความถี่ (Frequency Distribution) การหาค่าร้อยละ (Percentage) การหาค่าเฉลี่ย (Mean) และการหาค่าเบี่ยงเบนมาตรฐาน (Standard Deviation) และการทดสอบสมมติฐานโดยใช้ สถิติเชิงอนุมาน (Inference Statistic) ด้วยค่า สถิติไค-สแควร์ (Chi-Square)

ผลการวิจัยพบว่า พฤติกรรมการบริโภคเบเกอรี่ของกลุ่มตัวอย่าง มีวัตถุประสงค์ในการซื้อผลิตภัณฑ์เบเกอรี่เพื่อบริโภคเองมากที่สุด โดยจะซื้อเดือนละ 1–2 ครั้งมากที่สุด จำนวนผลิตภัณฑ์เบเกอรี่ที่ซื้อในแต่ละครั้ง จะซื้อ 1–2 ชิ้น / ครั้ง มากที่สุด และมีค่าใช้จ่ายในการซื้อผลิตภัณฑ์เบเกอรี่เฉลี่ยต่อครั้ง 51– 100 บาทมากที่สุด จะเลือกซื้อผลิตภัณฑ์เบเกอรี่ตามร้านสะดวกซื้อมากที่สุด นิยมซื้อผลิตภัณฑ์เบเกอรี่ในช่วงเวลา 17.01 น.–20.00 น. มากที่สุด ครอบครัวเป็นผู้ที่มีอิทธิพลสูงสุดในการซื้อผลิตภัณฑ์เบเกอรี่ และจะซื้อผลิตภัณฑ์เบเกอรี่ประเภทขนมปังมากที่สุด

3.2 งานวิจัยที่เกี่ยวข้องต่างประเทศ

Robert S. Dahl (1984) ได้ทำการศึกษาวิจัยเรื่อง “ Packaging For Bakery Items ”

มีวัตถุประสงค์เพื่อศึกษาเกี่ยวกับบรรจุภัณฑ์ทางการตลาดของสินค้าเบเกอรี่

มีกระบวนการวิจัยครั้งนี้เป็นการวิจัยเชิงวิจัยและพัฒนาผลิตภัณฑ์ โดยทำการทดลองสร้างโมเดลของบรรจุภัณฑ์สำหรับเบเกอรี่ (เค้ก) ขึ้นมา ซึ่งในส่วนของผลิตภัณฑ์ประเภทเค้กนั้น บรรจุภัณฑ์ที่สร้างจะต้องประกอบไปด้วยกระดาษแข็ง (Paperboard) ทำเป็นฐานรองเค้ก ที่ต้องมีการกำหนดรูปแบบที่สอดคล้อง กับรูปแบบของตัวเค้กที่ผลิตออกมา และฝาครอบสำหรับคลุมเค้กด้านบน เป็นฝาครอบพลาสติกโปร่งใส เพื่อให้เห็นหน้าเค้กด้านใน โดยนำไปให้ผู้เชี่ยวชาญการออกแบบจำนวน 3 ท่าน และผู้บริโภคทั่วไปจำนวน 200 คน ทำแบบประเมินผล

ผลการศึกษาพบว่า ถ้าเค้กที่ทำออกมาเป็นรูปวงกลม ฐานรองเค้กควรจะตัดออกมาให้เป็นรูปวงกลมด้วย หรือถ้าเค้กที่ทำออกมาเป็นรูปสามเหลี่ยม ฐานรองเค้กก็ควรจะตัดออกมาให้เป็นรูปสามเหลี่ยมด้วย การออกแบบในลักษณะนี้จะมีประโยชน์คือ ทำให้เค้กที่อยู่ภายในไม่เลื่อนไปมารวมทั้งฝาครอบพลาสติกก็จะเป็นตัวช่วยในการดึงดูดให้ผู้บริโภคมาซื้อสินค้า เนื่องจากทำให้สามารถเห็นสินค้าที่อยู่ภายในได้ด้วย

Bo Rundh (2009) ได้ทำการศึกษาวิจัยเรื่อง “ Packaging design creating competitive advantage with product packaging ”

มีวัตถุประสงค์เพื่อศึกษาว่าบรรจุภัณฑ์และการออกแบบบรรจุภัณฑ์สามารถมีส่วนทำให้เกิดประโยชน์ด้านการแข่งขันของสินค้าในการบริโภคทางการตลาด เนื่องจาก บรรจุภัณฑ์เป็นเครื่องมือสำคัญในกิจกรรมทางการตลาดที่ทันสมัยสำหรับสินค้าอุปโภคบริโภค

มีกระบวนการวิจัยครั้งนี้ เป็นการวิจัยเชิงวิจัยและพัฒนา โดยทำการออกแบบบรรจุภัณฑ์ขึ้นมาเป็นโมเดล ซึ่งคู่มือที่พลจากปัจจัยภายนอกและภายในของการตัดสินใจซื้อสินค้าของผู้บริโภค และให้ผู้บริโภคจำนวน 30 คน ทำการประเมินบรรจุภัณฑ์ที่ออกแบบขึ้นมา ทั้งในด้านความสวยงาม ความเหมาะสมกับตัวผลิตภัณฑ์ และการใช้งานของบรรจุภัณฑ์

ผลการวิจัยพบว่า บรรจุภัณฑ์สามารถดึงดูดผู้บริโภคทำให้เกิดการซื้อสินค้าหรือซื้อสินค้านั้นๆซ้ำอีกเช่น การแข่งขันของสินค้าในอุตสาหกรรมอาหาร ซึ่งมีการแข่งขันทางการตลาดสูง ผู้บริโภคจะตัดสินใจเลือกซื้อผลิตภัณฑ์ที่มีการออกแบบบรรจุภัณฑ์ที่เหมาะสมกับผลิตภัณฑ์นั้นๆ ซึ่งการออกแบบบรรจุภัณฑ์ช่วยให้สามารถนำเสนอ วิธีการใหม่ๆ และดีขึ้นสำหรับการตลาดและปัญหาโลจิสติกส์ที่หลากหลายในซัพพลายเชนได้

L.E. Wells, H. Farley และ G.A. Armstrong (2007) ได้ทำการศึกษาวิจัยเรื่อง “ The importance of packaging design for own-label food brands ”

มีวัตถุประสงค์เพื่อศึกษาความสำคัญของการออกแบบบรรจุภัณฑ์สำหรับ แบรินด์อาหารแบรนด์ชั้นนำของสหราชอาณาจักร โดยการพัฒนาความเข้าใจเกี่ยวกับวิธีที่ผู้บริโภคประเมินบรรจุภัณฑ์

มีกระบวนการวิจัยดังนี้ เป็นการวิจัยเชิงปริมาณ โดยทำการประเมินความต้องการ หา insight และสำรวจพฤติกรรมผู้บริโภคซื้อสินค้าของผู้บริโภคจำนวน 400 คน ในห้างเทศโก้ของประเทศอังกฤษ จำนวน 2 แห่งๆละ 200 คน รวมทั้งหาปัจจัยต่างๆที่ส่งผลทำให้เกิดการตัดสินใจซื้อสินค้านั้น

ผลการวิจัยพบว่า มีความเกี่ยวข้องกันอย่างมากเกี่ยวกับอิทธิพลของบรรจุภัณฑ์ในการตัดสินใจเลือกซื้อสินค้า ซึ่งจากการสำรวจและการสัมภาษณ์มีผู้บริโภคมากกว่า 73% ให้ความสำคัญกับบรรจุภัณฑ์ โดยบอกว่าแรงจูงใจจากบรรจุภัณฑ์จะส่งผลให้เกิดการตัดสินใจซื้อสินค้านั้นๆ

Jesper Clement(2010) ได้ทำการศึกษาวิจัยเรื่อง “Visual influence on in-store buying decisions: an eye-track experiment on the visual influence of packaging design ”

มีวัตถุประสงค์เพื่อศึกษาพฤติกรรมตัดสินใจซื้อสินค้าในร้านของผู้บริโภค

มีกระบวนการวิจัยดังนี้ เป็นการวิจัยเชิงคุณภาพ โดยใช้ การทดสอบด้วยสายตา คือการสังเกตพฤติกรรมของผู้บริโภคที่เข้ามาซื้อสินค้าในร้านจำนวน 100 คน ซึ่งแสดงให้เห็นถึงประโยชน์ของรูปแบบพฤติกรรมที่เน้นการให้ความสนใจกับภาพ หรือสิ่งที่พบเห็น และการเพิ่มสิ่งกระตุ้นในระหว่างกระบวนการตัดสินใจซื้อ

ผลการวิจัยพบว่า ผู้บริโภค จะค้นหาสินค้าอย่างไร้ระเบียบแบบแผนในระหว่างการซื้อ ซึ่งการออกแบบบรรจุภัณฑ์ จะมีอิทธิพลต่อกระบวนการตัดสินใจในหลายๆ ขั้นตอน พบกระบวนการ 5 ขั้นตอนในกระบวนการตัดสินใจ ซื้อในร้านค้าแม้กระทั่งความรู้เพิ่มเติมเกี่ยวกับองค์ประกอบของการออกแบบบรรจุภัณฑ์ก็เป็นสิ่งจำเป็นเพื่อให้เข้าใจถึงอิทธิพลของภาพ หรือสิ่งที่พบเห็นในระหว่างการตัดสินใจซื้อในร้าน

Clive Nancarrow, Len Tiu Wright และ Ian Brace (1998) ได้ทำการศึกษาวิจัยเรื่อง “Gaining competitive advantage from packaging and labeling in marketing communications”

มีวัตถุประสงค์เพื่อ ศึกษาความสำคัญของหน้าที่ทางการตลาดของ บรรจุกัณฑ์ และ กระบวนการรับรู้ของผู้บริโภคในการค้นหาข้อมูลเกี่ยวกับการออกแบบบรรจุกัณฑ์และการตัดสินใจ บนบรรจุกัณฑ์ในงานวิจัยทางการตลาด

มีกระบวนการวิจัยครั้งนี้เป็นการวิจัยเชิงคุณภาพ โดยใช้วิธีการสังเกตรูปแบบพฤติกรรม การตัดสินใจซื้อของผู้บริโภคจำนวน 60 คน รวมทั้งให้ทำแบบประเมินบรรจุกัณฑ์ที่ได้ออกแบบมา ใหม่

ผลการวิจัยพบว่า ความเข้าใจในรูปแบบ การตัดสินใจ ของผู้บริโภค นั้น กระบวนการ ทางจิตวิทยาและการใช้เทคนิคการวิจัยทางการตลาดที่เหมาะสมสามารถช่วยในการออกแบบบรรจุกัณฑ์อาหารเพื่อให้มีความได้เปรียบในการแข่งขัน

จากงานวิจัยทั้งหมดที่กล่าวมาข้างต้น สามารถสรุปได้ว่า ผู้บริโภคส่วนใหญ่ให้ความสำคัญกับบรรจุกัณฑ์ทั้งรูปแบบของบรรจุกัณฑ์ ควรมีความเหมาะสมกับตัวผลิตภัณฑ์ เช่น ขนาด รูปร่าง วัสดุที่ใช้ทำ เป็นต้น และการออกแบบบรรจุกัณฑ์ เช่น สี สัน ลวดลายกราฟฟิก ความ สะดวกในการใช้งาน ความเป็นเอกลักษณ์และการสร้างความจดจำของตราสินค้าบนบรรจุกัณฑ์ เป็นต้น การออกแบบ โดยคุณลักษณะความต้องการของผู้บริโภคเป็นหลัก เช่น เมื่อต้องการนำไปเป็น ของฝาก ของขวัญในเทศกาลต่างๆ ก็ควรมีการออกแบบให้สี สัน สวยงาม ดึงดูดน่าสนใจ ดูดี ทันสมัย เหมาะที่จะนำไปฝาก หรือเมื่อต้องการนำไปจำหน่ายในท้องตลาด ก็ควรออกแบบให้เป็นที่น่าจดจำ และมีความเป็นเอกลักษณ์ของสินค้านั้นๆ เป็นต้น ซึ่งในแต่ละผลิตภัณฑ์ ความต้องการของผู้บริโภค ก็จะมี ความแตกต่างกันไป

บทที่ 3

วิธีดำเนินการวิจัย

การศึกษาวิจัยครั้งนี้ เป็นการศึกษาถึงการรับรู้และการประเมินคุณค่าในคุณภาพของผลิตภัณฑ์แบรนด์ Amery ที่มีต่อลักษณะของบรรจุภัณฑ์แบบที่เป็นกล่องกระดาษสำหรับใส่เค้กปอนด์ ที่มีการออกแบบกราฟฟิกและพัฒนารูปแบบของบรรจุภัณฑ์ให้ดีขึ้นด้านการใช้งาน ความแข็งแรงทนทาน และหลากหลายมากขึ้น โดยประเภทของการวิจัยครั้งนี้เป็นการวิจัยเชิงวิจัยและพัฒนา (The Research and Development) มีหัวข้อนำเสนอต่อไปนี้

1. กรอบขั้นตอนของงานวิจัย
2. กลุ่มเป้าหมาย
3. เครื่องมือที่ใช้ในการวิจัย
4. การเก็บรวบรวมข้อมูล
5. วิธีการวิเคราะห์การประเมินลำดับความชอบของแบบกล่อง
6. การวิเคราะห์ข้อมูลและสถิติที่ใช้ในการวิเคราะห์ข้อมูล

กรอบขั้นตอนของงานวิจัย

ผู้วิจัยได้กำหนดกรอบขั้นตอนในการวิจัยไว้ 8 ขั้นตอน ดังนี้

1. ทำการศึกษา สอบถามพฤติกรรมของกลุ่มเป้าหมายที่มีต่อการตัดสินใจเลือกซื้อแก้ว เช่น รูปแบบ ลวดลาย โทนสี ขนาดของกล่องแก้ว คุณสมบัติกล่องแก้วด้านอื่นๆ รวมทั้งโอกาสหรือเทศกาลพิเศษในการซื้อแก้ว เป็นต้น
2. นำกล่องแก้วของแบรนด์ Amery ที่ใช้อยู่ (รูปแบบเดิม) ไปสอบถามความคิดเห็นเพื่อประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์จากกลุ่มเป้าหมายว่ามีความคิดเห็นอย่างไร ควรมีการพัฒนา หรือปรับปรุงในเรื่องใดบ้าง
3. นำข้อมูลทั้งหมดที่ได้จากการสอบถาม มาประเมินวิเคราะห์ เพื่อรวบรวมความคิดเห็นและความพึงพอใจของกลุ่มเป้าหมายที่มีต่อบรรจุภัณฑ์ รวมทั้งหาแนวทางในการพัฒนาบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery (รูปแบบใหม่)

4. ทำการพัฒนาปรับปรุง รูปแบบ โทนสี และลวดลายบนกล่องแก้ว โดยได้แนวทางการพัฒนาจากข้อมูลทั้งหมดที่ได้มา แล้วนำมาออกแบบกราฟฟิกในเบื้องต้น
5. นำรูปแบบกล่องแก้วของแบรนด์ Amery ที่ออกแบบกราฟฟิกในเบื้องต้น ไปปรึกษาและขอความคิดเห็นจากอาจารย์ที่ปรึกษา รวมทั้งจากผู้ออกแบบกล่อง
6. ออกแบบกล่องแก้วของแบรนด์ Amery รูปแบบใหม่ ขึ้นเป็นโมเดลของกล่องแก้วที่ใช้ได้จริง
7. ปรึกษาขอความคิดเห็นและปรับปรุงรูปแบบ โมเดลที่สร้างขึ้นมาจากอาจารย์ที่ปรึกษาและผู้ออกแบบกล่อง
8. นำกล่องแก้วของแบรนด์ Amery (รูปแบบใหม่) ไปสอบถามความคิดเห็นประเมินประสิทธิภาพและความพึงพอใจ เพื่อรวบรวมข้อมูลในการตัดสินใจเลือกซื้อของกลุ่มเป้าหมายที่มีต่อบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery

กลุ่มเป้าหมายที่ใช้ในการวิจัย

กลุ่มเป้าหมายในการศึกษา คือ ลูกค้ำของแบรนด์ Amery จำนวน 30 คน และผู้ที่ยังไม่เคยเป็นลูกค้ำของแบรนด์ Amery จำนวน 30 คน ซึ่งมีช่วงอายุระหว่าง 20-50ปี อาศัยอยู่ในเขตกรุงเทพมหานครและปริมณฑล

เครื่องมือที่ใช้ในการวิจัย

ในการวิจัยครั้งนี้ ผู้วิจัยได้ทำการสร้างเครื่องมือที่ใช้ในการวิจัย โดยการออกแบบสอบถามที่ผู้วิจัยสร้างขึ้นเอง เพื่อศึกษาความคิดเห็นและความพึงพอใจต่อบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิม และเพื่อหาแนวทางในการพัฒนาปรับปรุงบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบใหม่ ซึ่งแบ่งออกเป็น 4 ส่วนดังนี้

ส่วนที่ 1 ข้อมูลลักษณะทางประชากรศาสตร์และพฤติกรรมกรเลือกซื้อแก้วของผู้ตอบแบบสอบถาม โดยข้อมูลลักษณะทางประชากรศาสตร์ มีลักษณะคำถามเป็นคำถามปลายปิด (Close-Ended Response Question) ให้เลือกตอบเพียงคำตอบเดียว จำนวน 5 ข้อ ส่วนพฤติกรรมกรเลือกซื้อแก้ว จะมีลักษณะคำถามเป็นคำถามปลายเปิด (Open-Ended Questions) โดยแบ่งเป็นกลุ่มที่เคยเป็น

ลูกค้าของแบรนด์ Amery จำนวน 8 ข้อ และกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จำนวน 9 ข้อ

ส่วนที่ 2 และ ส่วนที่ 3 เป็นแบบสอบถาม โดยมีลักษณะคำถาม (ประยุกต์จาก นพวรรณ ,2555) เป็นการประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิม (2 รูปแบบ) จำนวน 8 ข้อ และรูปแบบใหม่ (6 รูปแบบ) จำนวน 13 ข้อ โดยลักษณะแบบสอบถามเป็นแบบสอบถามชนิดปลายปิด (Close-Ended Response Question) โดยใช้ระดับการวัดข้อมูลประเภทอันตรภาคชั้น (Interval Scale) ทั้งนี้ผู้วิจัยได้กำหนดค่าในการวัดคือมาตรวัดแบบลิเคิร์ต (Likert-type Scale) มี 5 ระดับ โดยจัดแบ่งระดับของคำตอบออกเป็น 5 คำตอบ (5 คะแนน) ซึ่งเป็นการให้คะแนนในแต่ละระดับตั้งแต่ 1 คะแนน ไปจนถึง 5 คะแนน ตามลำดับดังนี้

ด้านประสิทธิภาพของบรรจุภัณฑ์

- ระดับ 1 = แย่ที่สุด (ไม่ได้ผล หรือไม่ช่วยอะไรให้ดีขึ้นเลยแม้แต่น้อย)
- ระดับ 2 = ต่ำ (ได้ผลตามวัตถุประสงค์บางส่วน หรือช่วยได้เพียงเล็กน้อยเท่านั้น)
- ระดับ 3 = พอใช้ (ได้ผลตามวัตถุประสงค์ หรือ ช่วยได้ในบางครั้งหรือปานกลาง)
- ระดับ 4 = ดี (ได้ผลใกล้เคียงตามวัตถุประสงค์ หรือ ช่วยได้ดีเกือบทุกครั้ง)
- ระดับ 5 = ดีที่สุด (สมบูรณ์แบบ ได้ผลตามวัตถุประสงค์ หรือ ช่วยได้ทุกครั้ง)

ด้านความพึงพอใจต่อบรรจุภัณฑ์

- ระดับ 1 = ไม่ชอบมากที่สุด ควรปรับปรุง
- ระดับ 2 = ไม่ชอบ
- ระดับ 3 = ชอบ
- ระดับ 4 = ชอบมาก
- ระดับ 5 = ชอบมากที่สุด เหมาะสม

การอภิปรายผลการวิจัยของแบบสอบถามที่ใช้ระดับการวัดข้อมูลประเภทอันตรภาคชั้น (Interval Scale) ผู้วิจัยใช้เกณฑ์เฉลี่ยในการอภิปรายผล ดังนี้

$$\text{ความกว้างของอันตรภาคชั้น} = \frac{\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด}}{\text{จำนวนชั้น}}$$

$$= \frac{5-1}{5}$$

$$= 0.8$$

จากสูตรข้างต้นสามารถสรุปเกณฑ์การแปลความหมายของคะแนนดังนี้

ด้านประสิทธิภาพของบรรจุกณฑ์

<u>ระดับคะแนน</u>	<u>การแปลความหมาย</u>
1.00 - 1.80	ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุกณฑ์แย่มากที่สุด
1.81 - 2.60	ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุกณฑ์ต่ำ
2.61 - 3.40	ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุกณฑ์พอใช้
3.41 - 4.20	ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุกณฑ์ดี
4.21 - 5.00	ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุกณฑ์ดีที่สุดใน

ด้านความพึงพอใจต่อบรรจุกณฑ์

<u>ระดับคะแนน</u>	<u>การแปลความหมาย</u>
1.00 - 1.80	ผู้ตอบแบบสอบถามไม่มีความพึงพอใจต่อบรรจุกณฑ์มากที่สุด ควรปรับปรุง
1.81 - 2.60	ผู้ตอบแบบสอบถามไม่มีความพึงพอใจต่อบรรจุกณฑ์
2.61 - 3.40	ผู้ตอบแบบสอบถามมีความพึงพอใจต่อบรรจุกณฑ์
3.41 - 4.20	ผู้ตอบแบบสอบถามมีความพึงพอใจต่อบรรจุกณฑ์มาก
4.21 - 5.00	ผู้ตอบแบบสอบถามมีความพึงพอใจต่อบรรจุกณฑ์มากที่สุด เหมาะสม

ส่วนที่ 4 เป็นแบบสอบถามลักษณะปลายเปิด (Open-Ended Questions) แบบไม่มีโครงสร้าง (Unstructured Questions) เพื่อแสดงความคิดเห็นและข้อเสนอแนะอื่นๆ เกี่ยวกับความพึงพอใจของผู้บริโภคที่มีต่อบรรจุกณฑ์กล่องแก้วของแบรนด์ Amery เพื่อรับทราบปัญหา ข้อบกพร่อง และข้อเสนอแนะเพิ่มเติมจากผู้ตอบแบบสอบถาม สำหรับใช้เป็นแนวทางต่อไปในอนาคต

การเก็บรวบรวมข้อมูล

ผู้วิจัยได้แบ่งลักษณะของการเก็บรวบรวมข้อมูลที่ทำการศึกษาเป็น 2 ลักษณะคือ

1. แหล่งข้อมูลปฐมภูมิ (Primary Data)เป็นข้อมูลจากการทำแบบสอบถามประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์ ทั้งก่อนและหลังออกแบบเสร็จแล้ว จากกลุ่มเป้าหมาย
2. แหล่งข้อมูลทุติยภูมิ (Secondary Data) เป็นการค้นหาข้อมูลจากเอกสาร หนังสือ บทความ งานวิจัย และวิทยานิพนธ์ที่เกี่ยวข้องทั้งในประเทศและต่างประเทศ

วิธีการวิเคราะห์การประเมินลำดับความชอบของแบบกล่อง

ในส่วนที่ 3 ของผลการวิจัย เรื่องการประเมินลำดับความชอบรูปแบบบรรจุภัณฑ์กล่องรูปแบบเดิม (2 รูปแบบ) และกล่องรูปแบบใหม่ (6 รูปแบบ) ของทั้งกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery และกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ เนื่องจากการให้กลุ่มเป้าหมายประเมินโดยการให้อันดับ ดังนั้นผลการวิเคราะห์ จึงใช้ฐานนิยม (Mode) ซึ่งบางครั้งอาจทำให้บางตำแหน่งมี 2 ค่าได้

การวิเคราะห์ข้อมูล

ดำเนินการวิเคราะห์ข้อมูลควบคู่ไปกับการเก็บข้อมูลในตอนแรกจนถึงขั้นสุดท้าย โดยมีขั้นตอนดังนี้

1. สรุปรูปข้อมูลที่ได้จากการทำแบบสอบถาม
2. จัดหมวดหมู่ของข้อมูลที่ได้ ตามวัตถุประสงค์ของการวิจัย
3. เชื่อมโยงเหตุและผลตามวัตถุประสงค์ของงานวิจัย

สถิติที่ใช้ในการวิเคราะห์ข้อมูล

สถิติเชิงพรรณนา (Descriptive Statistics) การวิเคราะห์สถิติเชิงพรรณนาจะใช้การแสดงผลการวิเคราะห์ในรูปแบบตารางประกอบคำอธิบายเหตุผลโดยค่าสถิติที่ใช้คือ ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) ค่าความถี่ (Frequency) และฐานนิยม (Mode) ในการอธิบายข้อมูลลักษณะทางประชากรศาสตร์ พฤติกรรมการเลือกซื้อเค้กรวมทั้งประสิทธิภาพและความพึงพอใจ

ของกลุ่มเป้าหมาย ก่อน-หลัง การประเมินคุณค่าในรูปแบบบรรจุภัณฑ์ของแบรนด์ Amery และ ข้อเสนอแนะจากกลุ่มเป้าหมาย

สถิติเชิงอนุมาน (Inferential Statistics) การวิเคราะห์สถิติเชิงอนุมาน จะใช้ในการทดสอบสมมติฐาน (Hypothesis Testing) โดยการทดสอบความแตกต่างระหว่างค่าเฉลี่ยของกลุ่มตัวอย่าง 2 กลุ่มแบบจับคู่กัน (Paired t-test)

บทที่ 4

ผลการวิจัย

การศึกษาวิจัยเรื่อง “ การพัฒนารูปแบบบรรจุภัณฑ์สำหรับผลิตภัณฑ์เบเกอรี่ภายใต้แบรนด์ Amery” เป็นการทำวิจัยในรูปแบบ Research and Development (R&D) โดยนำเสนอผลที่ได้จากการตอบแบบสอบถามของกลุ่มเป้าหมายจำนวน 60 ชุด แบ่งเป็นกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จำนวน 30 ชุด และกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery จำนวน 30 ชุด ผู้วิจัยได้เก็บรวบรวมข้อมูลและวิเคราะห์ข้อมูลด้วยวิธีการทางสถิติ โดยแบ่งการวิเคราะห์ข้อมูลออกเป็น 3 ส่วน ดังนี้

ส่วนที่ 1 ข้อมูลลักษณะทางประชากรศาสตร์และพฤติกรรมการซื้อของลูกค้าของกลุ่มเป้าหมาย

ส่วนที่ 2 ผลการนำข้อมูลเบื้องต้นมาวิเคราะห์ และนำไปพัฒนาบรรจุภัณฑ์ซึ่งจะประกอบไปด้วย

- 2.1) การวิเคราะห์ความรู้จากทฤษฎีการออกแบบบรรจุภัณฑ์
- 2.2) ผลที่ได้จากการวิเคราะห์ตามทฤษฎีร่วมกับข้อมูลจากกลุ่มเป้าหมาย
- 2.3) ผลจากการออกแบบบรรจุภัณฑ์ขั้นต้น และการปรับปรุงในแต่ละครั้ง
- 2.4) ผลจากการออกแบบบรรจุภัณฑ์ขั้นสุดท้าย

ส่วนที่ 3 ผลความพึงพอใจของลูกค้าที่มีต่อบรรจุภัณฑ์ (Packaging) ที่ได้พัฒนาแล้ว

- 3.1) ด้านประสิทธิภาพของบรรจุภัณฑ์
- 3.2) ด้านความพึงพอใจต่อบรรจุภัณฑ์
- 3.3) ความคิดเห็นและข้อเสนอแนะเพิ่มเติมจากกลุ่มเป้าหมาย

ส่วนที่ 1 ข้อมูลลักษณะทางประชากรศาสตร์และพฤติกรรมการซื้อเค็กของกลุ่มเป้าหมาย

ตาราง 1 จำนวนและร้อยละของข้อมูลลักษณะทางประชากรศาสตร์ของกลุ่มเป้าหมาย

(n=60)

ลักษณะทางประชากรศาสตร์	กลุ่มเป้าหมาย		รวม
	ที่เคยเป็นลูกค้า Amery	ยังไม่เคยเป็นลูกค้า Amery	
เพศ			
ชาย	6 (10.00%)	8 (13.33%)	14(23.33%)
หญิง	24 (40.00%)	22 (36.67%)	46(76.67%)
อายุ			
20-30 ปี	13 (21.67%)	18 (30.00%)	31(51.67%)
31-40 ปี	8 (13.33%)	8 (13.33%)	16(26.66%)
41-50 ปี	9 (15.00%)	4 (6.67%)	13(21.67%)
ระดับการศึกษา			
ต่ำกว่าปริญญาตรี	8 (13.33%)	11(18.33%)	19(31.66%)
ปริญญาตรี	15 (25.00%)	12 (20.00%)	27 (45.00%)
สูงกว่าปริญญาตรี	7 (11.67%)	7 (11.67%)	14 (23.34%)
อาชีพ			
แม่บ้าน/พ่อบ้าน	3 (5.00%)	2(3.33%)	5 (8.33%)
นักศึกษา	3 (5.00%)	1(1.67%)	4 (6.67%)
พนักงานเอกชน/ลูกจ้างเอกชน	12(20.00%)	22 (36.67%)	34(56.67%)
ข้าราชการ/รัฐวิสาหกิจ	0(0.00%)	2 (3.33%)	2 (3.33%)
ธุรกิจส่วนตัว	12 (20.00%)	3(5.00%)	15(25.00%)
อื่นๆ	0(0.00%)	0 (0.00%)	0 (0.00%)
รายได้เฉลี่ยต่อเดือน			
น้อยกว่าหรือเท่ากับ 20,000 บาท	3(5.00%)	12(20.00%)	15(25.00%)
20,001-35,000 บาท	7(11.67%)	10 (16.67%)	17(28.34%)
35,001-50,000 บาท	12 (20.00%)	6(10.00%)	18(30.00%)
50,001 บาทขึ้นไป	8 (13.33%)	2 (3.33%)	10(16.66%)

จากตาราง 1 แสดงข้อมูลลักษณะทางประชากรศาสตร์ของกลุ่มเป้าหมาย แบ่งออกเป็น 5 ด้านคือ เพศ อายุ ระดับการศึกษา อาชีพ และรายได้

ด้านเพศของกลุ่มเป้าหมาย แบ่งออกเป็น 2 เพศ คือ เพศหญิงและเพศชาย โดยในกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่คิดเป็นเพศหญิงร้อยละ 40.00 และเพศชายร้อยละ 10.00 ตามลำดับ ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่คิดเป็นเพศหญิงร้อยละ 36.67 และเพศชายร้อยละ 13.33 ตามลำดับ

ด้านอายุของกลุ่มเป้าหมาย แบ่งออกเป็น 3 กลุ่ม คือ กลุ่มที่มีอายุ 20-30 ปี กลุ่มที่มีอายุ 31-40 ปี และกลุ่มที่มีอายุ 41-50 ปี โดยในกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่เป็นกลุ่มที่มีอายุ 20-30 ปีคิดเป็นร้อยละ 21.67 รองลงมาคือ กลุ่มที่มีช่วงอายุ 41-50 ปีคิดเป็นร้อยละ 15.00 และกลุ่มที่มีช่วงอายุ 31-40 ปีคิดเป็นร้อยละ 13.33 ตามลำดับ ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่เป็นกลุ่มที่มีอายุ 20-30 ปีคิดเป็นร้อยละ 30.00 รองลงมาคือ กลุ่มที่มีช่วงอายุ 31-40 ปีคิดเป็นร้อยละ 13.33 และกลุ่มที่มีช่วงอายุ 41-50 ปีคิดเป็นร้อยละ 6.67 ตามลำดับ

ด้านระดับการศึกษาของกลุ่มเป้าหมาย แบ่งออกเป็น 3 กลุ่มคือ กลุ่มที่มีระดับการศึกษาต่ำกว่าปริญญาตรี กลุ่มที่มีระดับการศึกษาปริญญาตรี และกลุ่มที่มีระดับการศึกษาสูงกว่าปริญญาตรี โดยในกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่เป็นกลุ่มที่มีระดับการศึกษาปริญญาตรีคิดเป็นร้อยละ 25.00 รองลงมาคือ กลุ่มที่มีระดับการศึกษาต่ำกว่าปริญญาตรีคิดเป็นร้อยละ 13.33 และกลุ่มที่มีระดับการศึกษาสูงกว่าปริญญาตรีคิดเป็นร้อยละ 11.67 ตามลำดับ ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่เป็นกลุ่มที่มีระดับการศึกษาปริญญาตรีคิดเป็นร้อยละ 20.00 รองลงมาคือ กลุ่มที่มีระดับการศึกษาต่ำกว่าปริญญาตรีคิดเป็นร้อยละ 18.33 และกลุ่มที่มีระดับการศึกษาสูงกว่าปริญญาตรีคิดเป็นร้อยละ 11.67 ตามลำดับ

ด้านอาชีพของกลุ่มเป้าหมาย แบ่งออกเป็น 6 กลุ่มคือ กลุ่มที่มีอาชีพแม่บ้าน/พ่อบ้าน กลุ่มที่มีอาชีพนักศึกษา กลุ่มที่มีอาชีพพนักงาน/ลูกจ้างเอกชน กลุ่มที่มีอาชีพข้าราชการ/รัฐวิสาหกิจ กลุ่มที่มีอาชีพธุรกิจส่วนตัว และกลุ่มที่มีอาชีพอื่น ๆ นอกเหนือจากที่กล่าวมาข้างต้น โดยในกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่เป็นกลุ่มที่มีอาชีพพนักงาน/ลูกจ้างเอกชนและธุรกิจส่วนตัวคิดเป็นร้อยละ 20.00 รองลงมาคือ กลุ่มที่มีอาชีพแม่บ้าน/พ่อบ้านและนักศึกษาคิดเป็นร้อยละ 5.00 ตามลำดับ ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่เป็นกลุ่มที่มีอาชีพพนักงาน/ลูกจ้างเอกชนคิดเป็นร้อยละ 36.67 รองลงมาคือ กลุ่มที่มีอาชีพธุรกิจส่วนตัวคิดเป็นร้อยละ 5.00 กลุ่มที่มีอาชีพแม่บ้าน/พ่อบ้านและข้าราชการ/รัฐวิสาหกิจคิดเป็นร้อยละ 3.33 และกลุ่มที่มีอาชีพนักศึกษาคิดเป็นร้อยละ 1.67 ตามลำดับ

ด้านรายได้เฉลี่ยต่อเดือนของกลุ่มเป้าหมาย แบ่งออกเป็น 4 กลุ่มคือ กลุ่มที่มีรายได้น้อยกว่าหรือเท่ากับ 20,000 บาท กลุ่มที่มีรายได้ 20,001-35,000 บาท กลุ่มที่มีรายได้ 35,001-50,000 บาท และกลุ่มที่มีรายได้ 50,001 บาทขึ้นไป โดยกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่เป็นกลุ่มที่มีรายได้ 35,001-50,000 บาทคิดเป็นร้อยละ 20.00 รองลงมาคือ กลุ่มที่มีรายได้ 50,001 บาทขึ้นไปคิดเป็นร้อยละ 13.33กลุ่มที่มีรายได้ 20,001-35,000 บาทคิดเป็นร้อยละ 11.67และกลุ่มที่มีรายได้น้อยกว่าหรือเท่ากับ 20,000 บาทคิดเป็นร้อยละ 5.00ตามลำดับ ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่เป็นกลุ่มที่มีรายได้น้อยกว่าหรือเท่ากับ 20,000บาทคิดเป็นร้อยละ 20.00 รองลงมาคือ กลุ่มที่มีรายได้ 20,001-35,000บาทคิดเป็นร้อยละ 16.67กลุ่มที่มีรายได้ 35,001-50,000 บาทคิดเป็นร้อยละ 10.00 และกลุ่มที่มีรายได้ 50,001บาทขึ้นไปคิดเป็นร้อยละ 3.33ตามลำดับ

(n=60)

พฤติกรรมการซื้อขาย	กลุ่มเป้าหมาย		
	ที่เคยเป็นลูกค้า Amery	ยังไม่เคยเป็นลูกค้า Amery	รวม
ความถี่ในการซื้อ			
(ครั้งต่อเดือน)			
1	20(33.33%)	13(21.67%)	33(55.00%)
2	5 (8.33%)	7 (11.67%)	12 (20.00%)
3	1 (1.67%)	3 (5.00%)	4 (6.67%)
4	4 (6.67%)	4 (6.67%)	8 (13.34%)
5	0 (0.00%)	1 (1.67%)	1 (1.67%)
10	0 (0.00%)	2 (3.33%)	2(3.33%)
มูลค่าโดยเฉลี่ยในการซื้อ			
50	0(0.00%)	4 (6.67%)	4 (6.67%)
100	0 (0.00%)	6 (10.00%)	6 (10.00%)
150	0 (0.00%)	2 (3.33%)	2 (3.33%)
200	3 (5.00%)	9 (15.00%)	12 (20.00%)
300	1 (1.67%)	2 (3.33%)	3 (5.00%)
400	11(18.33%)	1 (1.67%)	12 (20.00%)
500	0 (0.00%)	4 (6.67%)	4 (6.67%)
600	14(23.33%)	0 (0.00%)	14 (23.33%)
800	0 (0.00%)	2 (3.33%)	2 (3.33%)
1,000	1 (1.67%)	0 (0.00%)	1 (1.67%)
วัตถุประสงค์ในการซื้อ			
ซื้อเพื่อรับประทานเอง	12 (20.00%)	23 (38.33%)	35(58.33%)
ซื้อเพื่อเป็นของขวัญ/ของฝาก	17 (28.33%)	7 (11.67%)	24 (40.00%)
ในเทศกาลต่างๆ			
อื่นๆ	1(1.67%)	0 (0.00%)	1(1.67%)

ตาราง 2 จำนวนและร้อยละของพฤติกรรมซื้อขายของลูกค้าของกลุ่มเป้าหมาย (ต่อ)

(n=60)

พฤติกรรมกรซื้อ	กลุ่มเป้าหมาย		
	ที่เคยเป็นลูกค้า Amery	ยังไม่เคยเป็นลูกค้า Amery	รวม
เหตุผลในการซื้อ			
(เลือกตอบได้หลายคำตอบ)			
สั่งซื้อง่าย สะดวก และรวดเร็ว	14 (23.33%)	-	14 (23.33%)
มีหลายสาขา หาซื้อง่าย	-	17 (28.33%)	17 (28.33%)
มีคนรู้จัก/ใกล้ชิดแนะนำ	21 (35.00%)	-	21 (35.00%)
มีรูปแบบให้เลือกหลากหลาย	8(13.33%)	12(20.00%)	20 (33.33%)
หลายแบบ			
ราคาเหมาะสมกับตัวสินค้า	11 (18.33%)	8(13.33%)	19 (31.67%)
บรรจุภัณฑ์ที่ใช้มีความสวยงาม	2 (3.33%)	5(8.33%)	7 (11.67%)
นำซื้อ			
มีบริการส่งสินค้ารวดเร็ว	13(21.67%)	0(0.00%)	13 (21.67%)
ให้ถึงมือลูกค้า			
อื่นๆ	3(5.00%)	6(10.00%)	9 (15.00%)
วิธีการในการซื้อ			
เดินทางไปที่ร้าน	-	29 (48.33%)	29 (48.33%)
เพื่อเลือกซื้อด้วยตัวเอง			
สั่งซื้อทางออนไลน์	-	1 (1.67%)	1 (1.67%)
อื่นๆ	-	0 (0.00%)	0 (0.00%)

- หมายเหตุ**
1. เครื่องหมาย - ในตารางหมายถึง ไม่มีคำถามนั้นๆในส่วนของแบบสอบถามที่กลุ่มนั้นตอบ
 2. วิธีการในการซื้อเหล่านั้น จะไม่มีคำถามนี้ในแบบสอบถามของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery เนื่องจากการสั่งซื้อของลูกค้าของแบรนด์ Amery จะต้องสั่งซื้อด้วยวิธีทางออนไลน์เท่านั้น

จากตาราง 2 แสดงข้อมูลพฤติกรรมกรซื้อของลูกค้าของกลุ่มเป้าหมาย แบ่งออกเป็น 5 ด้านคือ ความถี่ในการซื้อ มูลค่าโดยเฉลี่ยในการซื้อ วัตถุประสงค์ในการซื้อ เหตุผลในการซื้อ และวิธีการในการไปซื้อ

ด้านความถี่ในการซื้อ (ครั้งต่อเดือน) แบ่งออกเป็น 6กลุ่ม คือ ซื้อ 1 ครั้งต่อเดือน ซื้อ 2 ครั้งต่อเดือน ซื้อ 3 ครั้งต่อเดือน ซื้อ 4 ครั้งต่อเดือน ซื้อ 5 ครั้งต่อเดือน และซื้อ 10 ครั้งต่อเดือน โดยกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อในความถี่ที่เรียงลำดับกันดังนี้คือ ซื้อ 1 ครั้ง , 2 ครั้ง , 4 ครั้ง และ 3 ครั้งต่อเดือนตามลำดับ คิดเป็นร้อยละ 33.33, ร้อยละ 8.33, ร้อยละ 6.67 และร้อยละ 1.67 ตามลำดับ ในขณะที่กลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อในความถี่ที่เรียงลำดับกันดังนี้คือ ซื้อ 1 ครั้ง , 2 ครั้ง , 4 ครั้ง , 3 ครั้ง , 10 ครั้ง และ 5 ครั้งต่อเดือนตามลำดับ คิดเป็นร้อยละ 21.67 , ร้อยละ 11.67 , ร้อยละ 6.67 , ร้อยละ 5.00 , ร้อยละ 3.33 และร้อยละ 1.67 ตามลำดับ

ด้านมูลค่าโดยเฉลี่ยในการซื้อแต่ละครั้ง แบ่งออกเป็น 10กลุ่ม คือ ซื้อ 50 บาทต่อครั้ง ซื้อ 100 บาทต่อครั้ง ซื้อ 150 บาทต่อครั้ง ซื้อ 200 บาทต่อครั้ง ซื้อ 300 บาทต่อครั้ง ซื้อ 400 บาทต่อครั้ง ซื้อ 500 บาทต่อครั้ง ซื้อ 600 บาทต่อครั้ง ซื้อ 800 บาทต่อครั้ง และซื้อ 1000 บาทต่อครั้ง โดยกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อในมูลค่าเฉลี่ยที่เรียงลำดับกันดังนี้คือ ซื้อ 600 บาท , 400 บาท , 200 บาท , 300 บาท และ 1,000 บาทต่อครั้งตามลำดับ คิดเป็นร้อยละ 23.33 , ร้อยละ 18.33 , ร้อยละ 5.00 และร้อยละ 1.67ตามลำดับ ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อในมูลค่าเฉลี่ยที่เรียงลำดับกันดังนี้คือ ซื้อ 200 บาท , 100 บาท , 50 บาท , 500 บาท , 150 บาท , 300 บาท , 800 บาท และ 400 บาทตามลำดับ คิดเป็นร้อยละ 15.00 , ร้อยละ 10.00 , ร้อยละ 6.67 , ร้อยละ 3.33 และร้อยละ 1.67 ตามลำดับ

ด้านวัตถุประสงค์ในการซื้อ แบ่งออกเป็น 3 วัตถุประสงค์คือ ซื้อเพื่อรับประทานเอง ซื้อเพื่อเป็นของขวัญ/ของฝากในเทศกาลต่างๆ และวัตถุประสงค์อื่นๆนอกเหนือจากที่กล่าวมาข้างต้น โดยกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะซื้อเพื่อเป็นของขวัญ/ของฝากในเทศกาลต่างๆคิดเป็นร้อยละ 28.33 รองลงมาคือ ซื้อเพื่อรับประทานเองคิดเป็นร้อยละ 20.00 และวัตถุประสงค์อื่นๆคือ ซื้อเพื่อไปจำหน่ายต่อร้านค้าปลีกคิดเป็นร้อยละ 1.67ตามลำดับ ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะซื้อเพื่อรับประทานเองคิดเป็นร้อยละ 38.33 และซื้อเพื่อเป็นของขวัญ/ของฝากในเทศกาลต่างๆคิดเป็นร้อยละ 11.67 ตามลำดับ

ด้านเหตุผลในการซื้อ แบ่งออกเป็น 8 เหตุผลคือ สั่งซื้อง่าย สะดวกและรวดเร็ว มีหลายสาขา หาซื้อง่าย มีคนรู้จัก/ใกล้ชิดแนะนำ มีรูปแบบเค้กให้เลือกหลากหลายแบบราคาเหมาะสมกับตัวสินค้าบรรจุภัณฑ์ที่ใช้มีความสวยงาม น่าซื้อ มีบริการส่งสินค้ารวดเร็วให้ถึงมือลูกค้าและเหตุผลอื่นๆนอกเหนือจากที่กล่าวมาข้างต้น จากการสำรวจพบว่า เหตุผลหลักๆในการตัดสินใจซื้อของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery คือ มีคนรู้จัก/ใกล้ชิดแนะนำคิดเป็นร้อยละ 35.00 รองลงมาคือ สั่งซื้อง่าย สะดวก และรวดเร็วคิดเป็นร้อยละ 23.33มีบริการส่งสินค้ารวดเร็วให้ถึงมือลูกค้าคิดเป็นร้อยละ 21.67ราคาเหมาะสมกับตัวสินค้าคิดเป็นร้อยละ 18.33มีรูปแบบเค้กให้เลือกหลากหลายแบบ

คิดเป็นร้อยละ 13.33 เหตุผลอื่นๆคือ รสชาติอร่อยคิดเป็นร้อยละ 5.00 และบรรจุ-ภัณฑ์ที่ใช้มีความสวยงามและน่าซื้อคิดเป็นร้อยละ 3.33 ตามลำดับในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อเค้กจากร้านที่มีหลายสาขา หาซื้อง่าย คิดเป็นร้อยละ 28.33 รองลงมาคือ มีรูปแบบเค้กให้เลือกหลากหลายแบบคิดเป็นร้อยละ 20.00 ราคาเหมาะสมกับตัวสินค้าคิดเป็นร้อยละ 13.33 เหตุผลอื่นๆคือ รสชาติของเค้กอร่อยคิดเป็นร้อยละ 10.00 และบรรจุภัณฑ์ที่ใช้มีความสวยงาม น่าซื้อคิดเป็นร้อยละ 8.33 ตามลำดับ

ด้านวิธีการในการซื้อ แบ่งออกเป็น 3 วิธีการคือ เดินทางไปที่ร้านเพื่อเลือกซื้อด้วยตัวเองสั่งซื้อทางออนไลน์ และวิธีการอื่นๆนอกเหนือจากที่กล่าวมาข้างต้น ซึ่งจากการสำรวจพบว่า วิธีการในการไปซื้อเค้กส่วนใหญ่ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จะเดินทางไปร้านเพื่อเลือกซื้อด้วยตัวเองคิดเป็นร้อยละ 48.33 และสั่งซื้อทางออนไลน์คิดเป็นร้อยละ 1.67 ตามลำดับ

ตาราง 3 จำนวนและร้อยละของการคำนึงถึงรูปแบบ ประโยชน์ ความคาดหวัง ปัญหาจากบรรจุภัณฑ์ และการปรับปรุงพัฒนาบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery ของกลุ่มเป้าหมาย

(n=60)

ด้านต่างๆที่พิจารณา กลุ่มเป้าหมาย			
ที่เคยเป็นลูกค้า	Amery	ยังไม่เคยเป็นลูกค้า	Amery รวม
ด้านรูปแบบและ			
ประโยชน์จากบรรจุภัณฑ์			
คำนึงถึง	21 (35.00%)	18 (30.00%)	39(65.00%)
ความสวยงาม เมื่อจะให้ เป็นของขวัญ	18 (30.00%)	9 (15.00%)	27 (45.00%)
สะดวก	2(3.33%)	0 (0.00%)	2 (3.33%)
สะอาด ปลอดภัย	1 (1.67%)	0 (0.00%)	1 (1.67%)
แข็งแรง	0 (0.00%)	5 (8.33%)	5 (8.33%)
สะดวก ถือง่าย	0 (0.00%)	2 (3.33%)	2 (3.33%)
ดูดี มีรสนิยม	0 (0.00%)	1 (1.67%)	1 (1.67%)
สามารถรักษาความเย็นได้	0 (0.00%)	1 (1.67%)	1 (1.67%)
ใช้วัสดุ recycle	0 (0.00%)	1 (1.67%)	1 (1.67%)
ไม่คำนึงถึง (คู่มือรสนิยมและหน้าตาของผลิตภัณฑ์เป็นหลัก)	9 (15.00%)	12 (20.00%)	21 (35.00%)
ด้านรูปแบบของบรรจุภัณฑ์			
สีสวยดูดี ดึงดูดใจ มีรสนิยม	17(28.33%)	10 (16.67%)	27 (45.00%)
มีเอกลักษณ์	0 (0.00%)	1 (1.67%)	1 (1.67%)
มีความแข็งแรง ทนทาน	5 (8.33%)	5 (8.33%)	10 (16.67%)
บรรจุเก็บได้พอดี และรักษา คุณภาพเก็บได้	7 (11.67%)	0 (0.00%)	7 (11.67%)
ถือง่าย พกพาสะดวก	4 (6.67%)	3 (5.00%)	7 (11.67%)
ดูสะอาด ปลอดภัย	2 (3.33%)	6(10.00%)	8 (13.33%)

ตาราง 3 จำนวนและร้อยละของการคำนึงถึงรูปแบบ ประโยชน์ ความคาดหวัง ปัญหาจาก

บรรจุภัณฑ์ และการปรับปรุงพัฒนาบรรจุภัณฑ์กล่องแก้วของแบรนด์
กลุ่มเป้าหมาย (ต่อ)

Amery ของ

(n=60)

ด้านต่างๆที่พิจารณา กลุ่มเป้าหมาย			
ที่เคยเป็นลูกค้า	Amery	ยังไม่เคยเป็นลูกค้า	Amery รวม
ด้านความคาดหวังในตัวบรรจุภัณฑ์			
แกะง่าย	2(3.33%)	0 (0.00%)	2 (3.33%)
มีความแข็งแรง ทนทาน	7(11.67%)	15 (25.00%)	22 (36.67%)
และมีกันกระแทก			
ใช้วัสดุ recycle และสามารถนำไปใช้ต่อได้	2(3.33%)	1 (1.67%)	3 (5.00%)
สวยงาม ดูดี มีรสนิยม ทันสมัย	13 (21.67%)	8 (13.33%)	21 (35.00%)
มีเคลือบกันซึม และรักษาคุณภาพแก้วได้	9 (15.00%)	0 (0.00%)	9 (15.00%)
แปลกใหม่ ไม่เหมือนใคร	4 (6.67%)	0 (0.00%)	4 (6.67%)
สะดวกในการถือ	1 (1.67%)	0 (0.00%)	1 (1.67%)
มีการปรับรูปแบบกล่องตามเทศกาลต่างๆ	0 (0.00%)	3 (5.00%)	3 (5.00%)
สะอาด ปลอดภัย	1 (1.67%)	1 (1.67%)	2 (3.33%)
ด้านปัญหาจากบรรจุภัณฑ์			
เคยพบปัญหา	8 (13.33%)	-	8 (13.33%)
กล่องแก้วขุ่น นิ่ม จากความชื้นหรืออากาศ	2 (3.33%)	-	2 (3.33%)
แก้วเลื่อน หน้าแก้วลอะ	6(10.00%)	-	6 (10.00%)
เพราะขนาดไม่พอดีกัน			
ไม่เคยพบปัญหา	22(36.67%)	-	22 (36.67%)

ตาราง 3 จำนวนและร้อยละของการคำนึงถึงรูปแบบ ประโยชน์ ความคาดหวัง ปัญหาจาก

บรรจุภัณฑ์ และการปรับปรุงพัฒนาบรรจุภัณฑ์กล่องแก้วของแบรนด์

Amery ของ

กลุ่มเป้าหมาย (ต่อ)

(n=60)

ด้านต่างๆที่พิจารณา กลุ่มเป้าหมาย			
ที่เคยเป็นลูกค้า		Amery ยังไม่เคยเป็นลูกค้า	Amery รวม
ด้านการปรับปรุง พัฒนابรรจุภัณฑ์ (หากมีการพัฒนาแล้ว)			
ซื้อแน่นอน	-	22 (36.67%)	22 (36.67%)
ไม่ซื้อ (ดูที่รสชาติเป็นหลัก)	-	8(13.33%)	8 (13.33%)
หมายเหตุ	1) เครื่องหมาย - ในตารางหมายถึง ไม่มีคำถามนั้นๆในส่วนของแบบสอบถามที่กลุ่มนั้นตอบ		

จากตาราง 3 แสดงข้อมูลการคำนึงถึงรูปแบบ ประโยชน์ ความคาดหวัง ปัญหาจากบรรจุภัณฑ์ และการปรับปรุงพัฒนابรรจุภัณฑ์ที่ต่อเนื่องของแบรนด์ Amery ของกลุ่มเป้าหมาย แบ่งออกเป็น 5 ด้าน คือ รูปแบบและประโยชน์จากบรรจุภัณฑ์ รูปแบบบรรจุภัณฑ์ ความคาดหวังในตัวบรรจุภัณฑ์ ปัญหาจากบรรจุภัณฑ์ และการปรับปรุงพัฒนابรรจุภัณฑ์

ด้านรูปแบบและประโยชน์จากบรรจุภัณฑ์ จากการสำรวจพบว่า กลุ่มเป้าหมายส่วนใหญ่จะคำนึงถึงรูปแบบและประโยชน์จากบรรจุภัณฑ์และความสวยงามของกล่องเมื่อจะให้ เป็นของขวัญ โดยกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะคำนึงถึงความสวยงามของกล่องเมื่อจะให้ เป็นของขวัญคิดเป็นร้อยละ 30.00รองลงมาคือ ความสะดวกคิดเป็นร้อยละ 3.33และความสะอาด ปลอดภัยคิดเป็นร้อยละ 1.67ตามลำดับ และที่เหลืออีกร้อยละ 15.00 นั้นไม่ได้คำนึงถึงรูปแบบและประโยชน์จากบรรจุภัณฑ์ โดยให้เหตุผลคือ จะดูที่รสชาติและหน้าตาของผลิตภัณฑ์เป็นหลัก ส่วนกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะคำนึงถึงความสวยงามเมื่อจะให้ เป็นของขวัญคิดเป็นร้อยละ 15.00รองลงมาคือ ความแข็งแรงคิดเป็นร้อยละ 8.33มีความสะดวก ง่ายคิดเป็นร้อยละ 3.33และดูดีมีรสนิยมน สามารถรักษาความเย็นได้ วัสดุ recycle คิดเป็นร้อยละ 1.67 ตามลำดับ และที่เหลืออีกร้อยละ 20.00 นั้นไม่ได้คำนึงถึงรูปแบบและประโยชน์จากบรรจุภัณฑ์ โดยให้เหตุผลคือ จะดูที่หน้าตาและรสชาติของผลิตภัณฑ์เป็นหลัก

ด้านรูปแบบของบรรจุภัณฑ์พบว่า กลุ่มเป้าหมายส่วนใหญ่จะคำนึงถึงบรรจุภัณฑ์ที่มี สีสันสวยงาม ดึงดูดใจ มีรสนิยมน โดยกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery นั้นจะคำนึงถึงบรรจุ- ภัณฑ์ที่มีสีสันสวยงาม ดึงดูดใจมีรสนิยมนคิดเป็นร้อยละ 28.33 รองลงมาคือบรรจุภัณฑ์ที่พอดี และ รักษาคุณภาพแก้วได้คิดเป็นร้อยละ 11.67 มีความแข็งแรง ทนทานคิดเป็นร้อยละ 8.33 พกพาสะดวก คิดเป็นร้อยละ 6.67 และสะอาดปลอดภัยคิดเป็นร้อยละ 3.33ตามลำดับ ส่วนกลุ่มที่ยังไม่เคยเป็นลูกค้า ของแบรนด์ Amery นั้นจะคำนึงถึงบรรจุภัณฑ์ที่มีสีสันสวยงาม ดึงดูดใจ มีรสนิยมน คิดเป็นร้อยละ

16.67 รองลงมาคือ สะอาด ปลอดภัยคิดเป็นร้อยละ 10.00 มีความแข็งแรง ทนทานคิดเป็นร้อยละ 8.33 ถือง่าย สะดวกคิดเป็นร้อยละ 5.00 และมีเอกลักษณ์คิดเป็นร้อยละ 1.67ตามลำดับ

ด้านความคาดหวังในตัวบรรจุภัณฑ์พบว่ากลุ่มเป้าหมายส่วนใหญ่จะคำนึงถึงบรรจุภัณฑ์ที่มีความแข็งแรง ทนทาน และมีกันกระแทก โดยกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะคำนึงถึง ความสวยงาม ดูดี มีรสนิยม ทันสมัย คิดเป็นร้อยละ 21.67รองลงมาคือ มีเคลือบกันชื้น และรักษาคุณภาพเก็บได้คิดเป็นร้อยละ 15.00 มีความแข็งแรง ทนทาน และมีกันกระแทก คิดเป็นร้อยละ 11.67 แปลกใหม่ ไม่เหมือนใครคิดเป็นร้อยละ 6.67 วัสดุ recycle สามารถนำไปใช้ต่อได้ รวมทั้งแกะง่ายคิดเป็นร้อยละ 3.33และสะดวกในการถือ รวมทั้งสะอาด ปลอดภัยคิดเป็นร้อยละ 1.67ตามลำดับ ส่วนกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะคำนึงถึง บรรจุภัณฑ์ที่มีความทนทาน และมีกันกระแทกคิดเป็นร้อยละ 25.00 รองลงมาคือ สวยงาม ทันสมัยคิดเป็นร้อยละ 13.33 มีการปรับปรุงรูปแบบกล่องตามเทศกาลต่างๆคิดเป็นร้อยละ 5.00 และใช้วัสดุ recycle รวมทั้งสะอาด ปลอดภัยคิดเป็นร้อยละ 1.67ตามลำดับ

ด้านปัญหาจากบรรจุภัณฑ์พบว่า กลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery เคยพบปัญหา คิดเป็นร้อยละ 13.33 โดยให้เหตุผลหลายประการคือ แก้วเลื่อน หน้าแก้วเลอะเพราะขนาดไม่พอดีกัน คิดเป็นร้อยละ 10.00รองลงมาคือ กล่องเคঁดยุบ นิ่ม เวลาสัมผัสน้ำและอากาศคิดเป็นร้อยละ 3.33ตามลำดับ ส่วนลูกค้าร้อยละ 36.67นั้น ไม่เคยพบปัญหาจากบรรจุภัณฑ์

ด้านการปรับปรุงพัฒนาบรรจุภัณฑ์พบว่า หากมีการปรับปรุงและพัฒนากล่องแล้ว กลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อผลิตภัณฑ์ของแบรนด์ Amery แน่แน่นอน คิดเป็นร้อยละ 36.67 ส่วนอีกร้อยละ 13.33นั้น ไม่ได้สนใจเรื่องการปรับปรุงและพัฒนากล่อง เนื่องจาก จะสนใจที่รสชาติของผลิตภัณฑ์เป็นหลักเท่านั้น

ส่วนที่ 2 ผลการนำข้อมูลเบื้องต้นมาวิเคราะห์ และนำไปพัฒนาบรรจุภัณฑ์

2.1 การวิเคราะห์ความรู้และแนวทางที่ได้จากทฤษฎี บทความทางวิชาการ และงานวิจัยในการออกแบบบรรจุภัณฑ์

ผู้วิจัยได้ศึกษาแนวทาง และทฤษฎีที่เกี่ยวข้องกับการออกแบบบรรจุภัณฑ์ และได้สรุปลักษณะของบรรจุภัณฑ์ที่ดี มีหลายประการคือ

1. มีความแข็งแรง ทนทาน เพื่อป้องกันสินค้าที่อยู่ภายในให้ถึงมือผู้บริโภคได้อย่างปลอดภัย
2. สะอาด ปลอดภัย ถูกสุขลักษณะ รักษาความสดใหม่ของผลิตภัณฑ์ รวมทั้งสามารถป้องกันความชื้นจากอากาศและน้ำได้ เนื่องจากสินค้าที่อยู่ภายในเป็นขนมเค้ก
3. สามารถบอกรายละเอียด เช่น ตราสินค้า วันผลิต วันหมดอายุ เป็นต้น และสื่อสารข้อมูลของผลิตภัณฑ์ที่อยู่ภายในบรรจุภัณฑ์ให้ผู้บริโภคได้รับรู้ได้
4. สามารถหิ้ว พกพาได้สะดวก และประหยัดเนื้อที่ในการเก็บรักษาสินค้า
5. สร้างแรงดึงดูดใจให้เกิดการซื้อสินค้า มีความโดดเด่นสะดุดตาเมื่อเทียบกับคู่แข่ง ทั้งลักษณะรูปแบบ โครงสร้างของบรรจุภัณฑ์ และลวดลายหรือกราฟฟิกบนบรรจุภัณฑ์ อีกทั้งต้องช่วยกระตุ้นความสนใจให้ผู้บริโภคมีความต้องการซื้อสินค้านั้นมากขึ้น

2.2 ผลที่ได้จากการวิเคราะห์ตามทฤษฎีร่วมกับข้อมูลจากกลุ่มเป้าหมาย

จากการสำรวจพบว่า ความต้องการ / ความคาดหวังของลูกค้าต่อบรรจุภัณฑ์ (ตาราง 3) มีดังนี้

1. ต้องมีสีสันสวยงาม ดูทันสมัย มีรสนิยม ดึงดูดใจ และน่าซื้อไปเป็นของขวัญ/ของฝาก
 2. ต้องมีความแข็งแรง ทนทาน สามารถปกป้องเค้กที่อยู่ภายในได้
 3. ต้องดูแล้ว สะอาด ปลอดภัย มีเคลือบกันชื้น และสามารถรักษาคุณภาพของเค้กได้
 4. มีความแปลกใหม่ ไม่เหมือนใคร และมีการปรับรูปแบบกล่องไปตามเทศกาลต่างๆ
- จากการวิเคราะห์แนวทางตามทฤษฎีร่วมกับข้อมูลจากกลุ่มเป้าหมาย พบว่าเมื่อเปรียบเทียบกันแล้วมีหลายข้อที่สอดคล้องและตรงกันคือ

1. บรรจุภัณฑ์ต้องมีสีสันสวยงาม ทั้งลวดลายและกราฟฟิกบนกล่อง จะต้องสร้างแรงดึงดูดใจให้ผู้บริโภคมีความต้องการซื้อได้
2. บรรจุภัณฑ์ต้องมีความแข็งแรง ทนทาน ปกป้องสินค้าที่อยู่ภายในได้
3. บรรจุภัณฑ์กล่องเค้กต้องดูแล้วสะอาด ปลอดภัย มีเคลือบกันชื้น ป้องกันน้ำและอากาศได้ รวมทั้งรักษาคุณภาพของเค้กได้

2.3 ผลจากการออกแบบบรรจุภัณฑ์ขั้นต้น และการปรับปรุงในแต่ละครั้ง

หลังจากที่ได้แนวทางและข้อมูลความต้องการของลูกค้าและกลุ่มเป้าหมายในเบื้องต้น ผู้วิจัยได้นำเอาประเด็นต่างๆเหล่านี้ไปปรึกษากับผู้เชี่ยวชาญในการออกแบบบรรจุภัณฑ์และอาจารย์ที่ปรึกษา ได้มีการเปลี่ยนแปลงและปรับปรุงบรรจุภัณฑ์หลายครั้ง โดยผลจากการออกแบบบรรจุภัณฑ์ขั้นต้น ในแต่ละครั้ง มีรายละเอียดของการเปลี่ยนแปลง และปรับปรุงดังนี้

การออกแบบครั้งที่ 1

- ผู้วิจัยและผู้เชี่ยวชาญการออกแบบ ทำการออกแบบกล่องมา 3 สี คือ สีชมพู สีฟ้า และสีเขียว โดยทั้ง 3 สีนี้จะใช้สี pastel ทั้งหมด เนื่องจากสี pastel จะทำให้รู้สึกสบายตา หวานๆ อ่อนนุ่ม
- ที่ฝากล่องด้านบน จะมีโลโก้ของตราสินค้าเป็นรูปร่างกลม และด้านข้างของกล่อง จะมีรายละเอียดของการติดต่อ สำหรับใช้ในการสั่งซื้ออีกครั้งต่อไป

ภาพ 1 : แบบกล่องเล็กสีชมพู สีฟ้า และสีเขียว

ที่มา : ออกแบบจากผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์

การปรับปรุงครั้งที่ 1

- เพิ่มริบบิ้นและโบว์สีทองติดบนกล่อง เพื่อความหรูหรา ทำให้กล่องดูมีมูลค่ามากขึ้น ซึ่งสอดคล้องกับเรื่องความหมายของสี จากหนังสือทฤษฎีสีเบื้องต้นของเสนห์ (2541:25) ที่กล่าวว่า สีทองหมายถึง ความหรูหรา ความมีระดับ ความร่ำรวย และความมีราคาสูงค่า ซึ่งสีทองจะบ่งบอกถึงคุณค่า รสนิยม และยังช่วยดึงดูความร่ำรวย

- บริเวณฝากล่องด้านบนเพิ่มป้ายสำหรับเขียนคำอวยพรในเทศกาลต่างๆ

- ลดการออกแบบให้เหลือแค่กล่อง 2 โทนสีคือ สีชมพู (โทนสีอบอุ่น) และสีเขียว (โทนสีเย็น) เนื่องจากทั้ง 2 โทนสี จะให้ความรู้สึกที่แตกต่างกันอย่างชัดเจน ซึ่งสอดคล้องกับแนวคิดการออกแบบกราฟฟิกบนบรรจุภัณฑ์ เรื่องสีบนบรรจุภัณฑ์ของชัยรัตน์ (2548) ที่กล่าวว่า กลุ่มสีอุ่น (Warm Colour) จะทำให้มีความรู้สึกถึงพลังงาน ความแข็งแกร่ง และต้องการเป็นจุดสนใจ ส่วนกลุ่มสีเย็น (Cool Colour) จะทำให้มีความรู้สึกสงบ เย็นขจรึม การอนุรักษ์นิยม และการเข้าถึงจิตวิญญาณ

การออกแบบครั้งที่ 2

- ทำการออกแบบกล่องมา 2 สี คือ สีชมพู และสีเขียว เนื่องจากทั้ง 2 โทนสีนี้ให้ความรู้สึกที่แตกต่างกันอย่างชัดเจน

- มีริบบิ้นสีทอง และ โบว์สีทองติดเพิ่มบริเวณกล่อง รวมทั้งป้ายเขียนคำอวยพรจะอยู่บริเวณฝากล่องด้านบน

ภาพ 2 : การออกแบบกล่อง 2 โทนสีคือ สีชมพู และสีเขียว รวมทั้งมีการเพิ่มริบบิ้น และ โบว์สีทองที่มา : ออกแบบจากผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์

- ออกแบบที่กันเค้กเป็น โมเดลขึ้นมาเพิ่ม

ภาพ 3 : โมเดลและขนาดของที่กั้นเค้ก

ที่มา : ออกแบบจากผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์

การปรับปรุงครั้งที่ 2

- เพิ่มการเปลี่ยนเป็นริบบิ้นสีเงิน และ โบว์สีเงิน ให้ติดอยู่บริเวณกล่องแทนสีทอง เพื่อความหรูหรา ทำให้กล่องดูมีมูลค่ามากขึ้น ซึ่งสอดคล้องกับเรื่องความหมายของสี จากหนังสือทฤษฎีสีเบื้องต้นของเสนทร์ (2541:25) ที่กล่าวว่าสีเงินหมายถึง ความสง่างาม ความหรูหรา และการมีเกียรติยศ ซึ่งสีเงินจะช่วยดึงดูดความร่ำรวยเช่นเดียวกับสีทอง

การออกแบบครั้งที่ 3

- ออกแบบเพิ่ม โดยมีการติดริบบิ้นสีเงิน และ โบว์สีเงิน ตรงบริเวณกล่องเพื่อเพิ่มความหรูหรา และทำให้กล่องดูมีมูลค่ามากขึ้น

ภาพ 4 : การออกแบบกล่องโดยเพิ่มการติดริบบิ้น และ โบว์สีเงิน

ที่มา : การออกแบบจากผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์

การปรับปรุงครั้งที่ 3

- เพิ่มชื่อตราสินค้า โดยเน้นเป็นการเขียนตัวอักษรแบบลายมือเขียนคำว่า “ Amery ” ซึ่งจะทำให้ความรู้สึกสบายๆ เป็นกันเอง ไม่เป็นทางการมากนัก ที่บริเวณฝาบนของกล่องซึ่งสอดคล้องกับ The Principles of Typography : พื้นฐานการใช้งานตัวอักษรของจูดิพงษ์ (2556:114) ที่กล่าวว่า ในการออกแบบตัวอักษร ตัวอักษรชนิดนี้ให้ความรู้สึกไม่เป็นทางการ อีสระ เส้นสายของตัวอักษร ให้ความรู้สึกสนุกสนาน ไร้กฎเกณฑ์ที่แน่นอน

- ปรับให้รับบิ้นสีเงิน และ โบว์สีเงิน อยู่เฉพาะบนกล่องสีเขียวเนื่องจากความกลมกลืนและเข้ากันของทั้ง 2 สีซึ่งสอดคล้องกับเรื่องสีกลมกลืน จากหนังสือทฤษฎีสีของสมภพ (2556:28) ที่กล่าวว่า การใช้ทั้ง 2 สีมาประกอบกัน ต้องให้ความรู้สึกมีทิศทางที่กลมกลืนกันไป ในทางเดียวกัน ไม่ขัดแย้งซึ่งกันและกัน

- ปรับให้รับบิ้นสีทอง และ โบว์สีทอง อยู่เฉพาะบนกล่องสีชมพูเนื่องจากความกลมกลืนและเข้ากันของทั้ง 2 สีซึ่งสอดคล้องกับเรื่องสีกลมกลืน จากหนังสือทฤษฎีสีของสมภพ (2556:28) ที่กล่าวว่า การใช้ทั้ง 2 สีมาประกอบกัน ต้องให้ความรู้สึกมีทิศทางที่กลมกลืนกันไป ในทางเดียวกัน ไม่ขัดแย้งซึ่งกันและกัน

การออกแบบครั้งที่ 4

- บริเวณกล่องสีชมพู จะมีชื่อ “ Amery ” เป็นตัวอักษรแบบลายมือเขียนสีแดง และชมพูอ่อนเขียนอยู่ทั่วๆกล่องเนื่องจากสีพื้นกล่องเป็นสีชมพู จึงออกแบบลายเส้นให้เป็นสีโทนเดียวกัน

- บริเวณกล่องสีเขียว จะมีชื่อ “ Amery ” เป็นตัวอักษรแบบลายมือเขียนสีเขียวอ่อนเขียนอยู่ทั่วๆกล่องเนื่องจากสีพื้นกล่องเป็นสีเขียว จึงออกแบบลายเส้นให้เป็นสีโทนเดียวกัน

ภาพ 5 : การออกแบบกล่องโดยเพิ่มตัวอักษรแบบลายมือเขียนคำว่า Amery บนกล่อง ที่มา : การออกแบบจากผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์

การปรับปรุงครั้งที่ 4

- ปรับความเข้มของสีชื่อตราสินค้า คำว่า “ Amery ” ที่เป็นตัวอักษรแบบลายมือเขียน ให้สีมีความเข้มขึ้นและลองเปลี่ยนจากสีตัวอักษรสีแดงและสีเขียว มาเป็นสีทองและสีเงินแทนเพื่อความหรูหรา ทำให้กล่องดูมีมูลค่ามากขึ้นซึ่งสอดคล้องกับเรื่องความหมายของสี จากหนังสือทฤษฎีสีเบื้องต้นของเสนห์ (2541:25) ที่กล่าวว่า สีทองหมายถึง ความหรูหรา ความมีระดับ ความร่ำรวย และความมีราคาสูงค่า ซึ่งสีทองจะบ่งบอกถึงคุณค่า รสนิยม และยังช่วยดึงดูดความร่ำรวย ส่วนสีเงินหมายถึง ความสง่างาม ความหรูหรา และการมีเกียรติยศ ซึ่งสีเงินจะช่วยดึงดูดความร่ำรวย เช่นเดียวกับสีทอง

การออกแบบครั้งที่ 5

- ปรับตัวอักษรคำว่า Amery ให้มีสีเข้มมากขึ้น เพื่อให้สีตัวอักษรตัดกับสีพื้นกล่องมากขึ้น
- เพิ่มทั้งตัวอักษรสีทอง และสีเงิน เพื่อสื่อถึงความหรูหรา มีมูลค่ามากขึ้น

ภาพ 6 : การออกแบบกล่องโดยปรับสีของตัวอักษรให้เข้มขึ้น

ที่มา : การออกแบบจากผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์

การปรับปรุงครั้งที่ 5

- เพิ่มการออกแบบกล่องในแต่ละโทนสี ทั้งสีโทนอบอุ่นและสีโทนเย็น เพื่อให้กลุ่มเป้าหมายสามารถเลือกได้หลากหลายแบบ ซึ่งสอดคล้องกับแนวคิดการออกแบบกราฟิกบนบรรจุภัณฑ์ เรื่องกระบวนการในการออกแบบบรรจุภัณฑ์ของประชิด (2531) ที่กล่าวว่า การออกแบบนั้น ต้องมีการทำแบบร่างบรรจุภัณฑ์ (Idea Sketch) หลากๆแบบ และพัฒนาแบบร่างให้

ออกมาเป็นบรรจุภัณฑ์ต้นแบบที่สามารถใช้งานได้จริง เพื่อหาข้อบกพร่องและข้อดีข้อเสียจากการใช้งานจริงก่อนจะนำเข้าสู่กระบวนการผลิตและนำออกสู่ตลาด

การออกแบบครั้งที่ 6

- ออกแบบกล่องมาเพิ่ม โดยแบ่งเป็นโทนสีอบอุ่น 3 สี และโทนสีเย็น 3 สี เพื่อให้กลุ่มเป้าหมายเลือกได้หลากหลายแบบ โดยในโทนสีอบอุ่นจะตกแต่งด้วยริบบิ้นและโบว์สีทองและในโทนสีเย็นจะตกแต่งด้วยริบบิ้นและโบว์สีเงินเนื่องจากดูแล้วสีมีความกลมกลืนกัน

โทนสีเย็น

ภาพ 7 : การออกแบบกล่องโทนสีอบอุ่น 3 สี และ โทนสีเขียว 3 สี
ที่มา : การออกแบบจากผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์

การปรับปรุงครั้งที่ 6

- ◉ เพิ่มตัวอักษร “ m ” ที่ฝาบนกล่องที่มีแค่ตัวอักษร “ A ” จะได้คำว่า “ Am ” เพื่อสื่อถึงชื่อเจ้าของแบรนด์ จะช่วยให้ลูกค้าสามารถจดจำได้ทันทีที่เห็น โดยใช้รูปแบบของตัวอักษรแบบลายมือเขียนเช่นเดียวกับตัวอักษร “ A ” ซึ่งจะทำให้ความรู้สึกสบายๆ เป็นกันเอง ไม่เป็นทางการมากนักซึ่งสอดคล้องกับ The Principles of Typography : พื้นฐานการใช้งานตัวอักษรของจูดิฟงส์ (2556:114) ที่กล่าวว่า ในการออกแบบตัวอักษร ตัวอักษรชนิดนี้ให้ความรู้สึกไม่เป็นทางการ อิสระ เส้นสายของตัวอักษรให้ความรู้สึกสนุกสนาน ไร้กฎเกณฑ์ที่แน่นอน

2.4 ผลจากการออกแบบบรรจุภัณฑ์ขั้นสุดท้าย

จากการปรับเปลี่ยน และ พัฒนากล่องเล็กข้างต้น จึงได้รูปแบบของกล่องเล็กมาทั้งหมด 6 แบบ โดยแบ่งเป็น โทนสีอบอุ่น และ โทนสีเขียว อย่างละ 3 สี ซึ่งแต่ละแบบ มีรายละเอียดดังนี้

แบบที่ 1 เป็นกล่องสีแดงเข้มสลับกับสีแดงอ่อน ลายข้าวหลามตัด ตกแต่งด้วยริบบิ้นสีทอง มีตัวอักษรแบบลายมือเขียนสีทองคำว่า “ Am ” และป้ายเขียนคำอวยพร อยู่บริเวณฝากล่องด้านบน รวมทั้งมีรายละเอียดสำหรับใช้ในการตั้งชื่อเล็กอยู่ด้านข้างกล่อง

แบบที่ 2 เป็นกล่องสีชมพูอ่อน สลับกับสีเทาอ่อน ตกแต่งด้วยโบว์สีทอง มีตัวอักษรแบบลายมือเขียนสีเทาเขียนคำว่า “Amery” และป้ายเขียนคำอวยพร อยู่บริเวณฝากล่องด้านบน รวมทั้งมีรายละเอียดสำหรับใช้ในการสั่งซื้อเค้กอยู่ด้านข้างกล่อง

แบบที่ 3 เป็นกล่องสีชมพูอ่อนลายจุด ตกแต่งด้วยโบว์สีทอง มีตัวอักษรแบบลายมือเขียนสีทองเขียนคำว่า “Amery” และป้ายเขียนคำอวยพร อยู่บริเวณฝากล่องด้านบน รวมทั้งมีรายละเอียดสำหรับใช้ในการสั่งซื้อเค้กอยู่ด้านข้างกล่อง

แบบที่ 4 เป็นกล่องสีเขียวอ่อน สลับกับสีเทาอ่อน ตกแต่งด้วยริบบิ้นสีเงิน และป้ายเขียนคำอวยพร อยู่บริเวณฝากล่องด้านบน รวมทั้งมีรายละเอียดสำหรับการสั่งซื้อเค้กอยู่ด้านข้างกล่อง

แบบที่ 5 เป็นกล่องสีเขียวอ่อนลายจุด ตกแต่งด้วยริบบิ้นสีเงิน มีตัวอักษรแบบลายมือเขียนสีเงินเขียนคำว่า “ Am ” และป้ายเขียนคำอวยพร อยู่บริเวณฝากล่องด้านบน รวมทั้งมีรายละเอียดสำหรับการสั่งซื้อเค้กอยู่ด้านข้างกล่อง

แบบที่ 6 เป็นกล่องสี่เหลี่ยมเข็มลายจุด ตกแต่งด้วยริบบิ้นสีเงิน มีตัวอักษรแบบลายมือเขียนสีเงินเขียนคำว่า “ Am ” และป้ายเขียนคำอวยพร อยู่บริเวณฝากล่องด้านบน รวมทั้งมีรายละเอียดสำหรับการสั่งซื้อเล็กอยู่ด้านข้างกล่อง

จากผลการออกแบบกล่องเล็กทั้ง 6 แบบนี้ จะนำมาเปรียบเทียบกับกล่องเล็กแบบเดิมทั้ง 2 แบบ เพื่อศึกษาทัศนคติของกลุ่มเป้าหมาย

รูปแบบกล่องเล็กแบบเดิม 2 รูปแบบ

ส่วนที่ 3 ทักษะการคิดของกลุ่มเป้าหมายที่เปรียบเทียบระหว่างบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่

ในส่วนของการประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery นั้น ผู้วิจัยแบ่งออกเป็นการประเมิน 2 ครั้ง คือ ครั้งแรกผู้วิจัยขอให้ผู้ตอบ

แบบสอบถามเลือกกล่องแก้รูปแบบเดิมที่ใช้อยู่ (2 รูปแบบ) โดยให้เลือกแบบที่ชอบมาเพียงรูปแบบเดียว พร้อมทั้งประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์ และในครั้งหลังขอให้ผู้ตอบแบบสอบถามกลุ่มเดิมเลือกกล่องแก้รูปแบบใหม่ (6 รูปแบบ) โดยให้เรียงลำดับความชอบจากหมายเลข 1-6 (หมายเลข 1 หมายถึง ชอบมากที่สุด ไปจนถึงหมายเลขที่ 6 หมายถึง ชอบน้อยที่สุด) พร้อมทั้งประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์ ซึ่งจะมีเกณฑ์ในการประเมินดังนี้

ด้านประสิทธิภาพของบรรจุภัณฑ์

ระดับ 1 = แย่ที่สุด(ไม่ได้ผล หรือไม่ช่วยอะไรให้ดีขึ้นเลยแม้แต่หน่อย)

ระดับ 2 = ต่ำ (ได้ผลตามวัตถุประสงค์บางส่วน หรือช่วยได้เพียงเล็กน้อยเท่านั้น)

ระดับ 3 = พอใช้ (ได้ผลตามวัตถุประสงค์ หรือ ช่วยได้ในบางครั้งหรือปานกลาง)

ระดับ 4 = ดี (ได้ผลใกล้เคียงตามวัตถุประสงค์ หรือ ช่วยได้ดีเกือบทุกครั้ง)

ระดับ 5 = ดีที่สุด (สมบูรณ์แบบ ได้ผลตามวัตถุประสงค์ หรือ ช่วยได้ทุกครั้ง)

ด้านความพึงพอใจต่อบรรจุภัณฑ์

ระดับ 1 = ไม่ชอบมากที่สุด ควรปรับปรุง

ระดับ 2 = ไม่ชอบ

ระดับ 3 = ชอบ

ระดับ 4 = ชอบมาก

ระดับ 5 = ชอบมากที่สุด เหมาะสม

ซึ่งการอภิปรายผลการวิจัยของแบบสอบถามที่ใช้ระดับการวัดข้อมูลประเภทอันตรภาคชั้น (Interval Scale) ผู้วิจัยใช้เกณฑ์เฉลี่ยในการอภิปรายผล ดังนี้

ด้านประสิทธิภาพของบรรจุภัณฑ์

ระดับคะแนน

การแปลความหมาย

1.00 - 1.80 ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุภัณฑ์แย่มากที่สุด

1.81 - 2.60 ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุภัณฑ์ต่ำ

- 2.61 – 3.40 ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุภัณฑ์พอใช้
 3.41 – 4.20 ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุภัณฑ์ดี
 4.21 – 5.00 ผู้ตอบแบบสอบถามประเมินประสิทธิภาพของบรรจุภัณฑ์ดีที่สุดใน

ด้านความพึงพอใจต่อบรรจุภัณฑ์

ระดับคะแนน

การแปลความหมาย

- 1.00 - 1.80 ผู้ตอบแบบสอบถามไม่มีความพึงพอใจต่อบรรจุภัณฑ์มากที่สุด ควรปรับปรุง
 1.81 - 2.60 ผู้ตอบแบบสอบถามไม่มีความพึงพอใจต่อบรรจุภัณฑ์
 2.61 – 3.40 ผู้ตอบแบบสอบถามมีความพึงพอใจต่อบรรจุภัณฑ์
 3.41 – 4.20 ผู้ตอบแบบสอบถามมีความพึงพอใจต่อบรรจุภัณฑ์มาก
 4.21 – 5.00 ผู้ตอบแบบสอบถามมีความพึงพอใจต่อบรรจุภัณฑ์มากที่สุด เหมาะสม

รูปแบบกล่องเล็กแบบเดิม (2 รูปแบบ)

รูปแบบ

รูปแบบที่ 2

ที่ 1

ภาพ 8 : แบบกล่องเล็กแบบเดิม 2 รูปแบบ

ที่มา : ร้านเบเกอรี่ทั่วไป

รูปแบบกล่องเล็กแบบใหม่ (6 รูปแบบ)

รูปแบบที่ 1 (pink A)

รูปแบบที่ 2 (pink B)

รูปแบบที่ 3 (pink C)

รูปแบบที่ 4 (green A)

รูปแบบที่ 5 (green B)

รูปแบบที่ 6 (green C)

ภาพ 9 : แบบกล่องเล็กรูปแบบใหม่ 6 รูปแบบ
ที่มา : ออกแบบโดยผู้เชี่ยวชาญการออกแบบบรรจุภัณฑ์

ตาราง 4 ลำดับความชอบรูปแบบบรรจุภัณฑ์กล่องรูปแบบเดิม (2 รูปแบบ) และกล่องรูปแบบใหม่

(6 รูปแบบ) ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery

รูปแบบของบรรจุภัณฑ์	ลำดับความชอบ (คน)						สรุปผล
	1	2	3	4	5	6 รวม	
รูปแบบเดิม							
รูปแบบที่ 1	-13	-	-	-	-	13	อันดับที่ 2
รูปแบบที่ 2	17	-	-	-	-	17	อันดับที่ 1
รูปแบบใหม่							
pink A	3	5	8	8	4	2	30 อันดับที่ 3,4
pink B	9	6	1	5	2	7	30 อันดับที่ 1,6
pink C	5	9	6	1	7	2	30 อันดับที่ 2
green A	4	2	5	5	8	6	30 อันดับที่ 5
green B	3	1	6	7	6	7	30 อันดับที่ 6
green C	6	7	4	4	3	6	30 -

จากตาราง 4 แสดงลำดับความชอบรูปแบบบรรจุภัณฑ์กล่องรูปแบบเดิมและรูปแบบใหม่ พบว่า กลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่มีความชอบกล่องรูปแบบเดิม คือ รูปแบบที่ 2 ซึ่งมีจำนวน 17 คน และมีความชอบกล่องรูปแบบใหม่ โดยสามารถจัดเรียงลำดับความชอบ ได้ดังนี้ อันดับที่ 1 คือ pink B อันดับที่ 2 คือ pink C อันดับที่ 3 และ 4 คือ pink A อันดับที่ 5 คือ green A และอันดับสุดท้ายคือ pink B และ green B ตามลำดับ โดยแนวโน้มความชอบส่วนใหญ่จะอยู่ในรูปแบบกล่องโทนสีอบอุ่น

หมายเหตุ : วิธีการวิเคราะห์การประเมินลำดับความชอบของแบบกล่องอยู่ในบทที่ 3 เรื่องวิธีการดำเนินการวิจัย

ตาราง 5 แสดงลำดับความชอบรูปแบบบรรจุภัณฑ์กล่องรูปแบบเดิม (2 รูปแบบ) และกล่องรูปแบบ

ใหม่ (6 รูปแบบ) ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery

รูปแบบของบรรจุภัณฑ์	ลำดับความชอบ						สรุปผล
	1	2	3	4	5	6 รวม	
รูปแบบเดิม							
รูปแบบที่ 1	-12	-	-	-	-	13	อันดับที่ 2
รูปแบบที่ 2	18	-	-	-	-	17	อันดับที่ 1
รูปแบบใหม่							
pink A	7	5	3	2	6	7	30 อันดับที่ 1,6
pink B	2	10	9	2	4	3	30 อันดับที่ 2,3
pink C	4	5	8	4	2	7	30 อันดับที่ 6
green A	6	3	4	5	6	6	30 -
green B	6	6	4	9	4	1	30 อันดับที่ 4
green C	5	1	2	8	8	6	30 อันดับที่ 5

จากตาราง 5 แสดงลำดับความชอบรูปแบบบรรจุภัณฑ์กล่องรูปแบบเดิมและรูปแบบใหม่ พบว่า กลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่มีความชอบกล่องรูปแบบเดิม คือ รูปแบบที่ 2 ซึ่งมีจำนวน 18 คน และมีความชอบกล่องรูปแบบใหม่ โดยสามารถจัดเรียงลำดับความชอบ ได้ดังนี้ อันดับที่ 1 คือ pink A อันดับที่ 2 และ 3 คือ pink B อันดับที่ 4 คือ green B อันดับที่ 5 คือ green C และอันดับสุดท้ายคือ pink A และ pink C ตามลำดับ โดยแนวโน้มความชอบส่วนใหญ่จะอยู่ในรูปแบบกล่องโทนสีอบอุ่น

ข้อสังเกต : เมื่อเปรียบเทียบระหว่าง 2 กลุ่ม จะพบว่า แต่ละกลุ่มมีความชอบไปในทิศทางเดียวกันคือ ชอบรูปแบบกล่องสีชมพู (โทนสีอบอุ่น) มากกว่ารูปแบบกล่องสีเขียว (โทนสีเขียว) แต่จะแตกต่างกันที่รายละเอียดการตกแต่งของกล่องในแต่ละรูปแบบ

หมายเหตุ : วิธีการวิเคราะห์การประเมินลำดับความชอบของแบบกล่องอยู่ในบทที่ 3 เรื่องวิธีการดำเนินการวิจัย

ตาราง 6 ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบเดิม ของกลุ่มที่เคยเป็นลูกค้าของ

แบรนค์ Amery

(n=30)

ความพึงพอใจต่อบรรจุภัณฑ์ ระดับความพึงพอใจ	แปรผล					ค่าเฉลี่ย	
	1	2	3	4	5		
ด้านการปกป้องผลิตภัณฑ์							
(ประสิทธิภาพ)							
1. ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก	6	12	12	0	0	2.20	ประสิทธิภาพต่ำ
2. ที่กั้นเค้ก (เพื่อไม่ให้เค้กเลื่อนเวลาขนส่ง)	7	7	14	2	0	2.37	ประสิทธิภาพต่ำ
3. วัสดุที่ใช้ทำบรรจุภัณฑ์ (ป้องกันความชื้นและอากาศ)	7	15	8	0	0	2.03	ประสิทธิภาพต่ำ
ด้านการนำเสนอ (ความพึงพอใจ)							
4. ความน่าสนใจ สະคุดตาของรูปแบบบรรจุภัณฑ์	2	15	13	0	0	2.37	ไม่พึงพอใจ
5. ความสวยงามของสีของบรรจุภัณฑ์	2	18	9	1	0	2.30	ไม่พึงพอใจ
6. ความสวยงามของลวดลายของบรรจุภัณฑ์	2	17	10	1	0	2.33	ไม่พึงพอใจ
7. เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่าย	5	17	8	0	0	2.03	ไม่พึงพอใจ
ด้านการจำหน่าย(ความพึงพอใจ)							
8. การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้	2	8	13	6	1	2.87	พึงพอใจ

จากตาราง 6 แสดงค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบเดิม ของกลุ่มที่เคยเป็นลูกค้าของแบรนค์ Amery พบว่า กลุ่มที่เคยเป็นลูกค้าของแบรนค์ Amery มีความพึงพอใจกล่องรูปแบบเดิม โดยรวมอยู่ในระดับไม่พึงพอใจ และประเมินประสิทธิภาพของบรรจุภัณฑ์ต่ำ เมื่อพิจารณารายข้อ พบว่าในด้านการปกป้องผลิตภัณฑ์ (ประสิทธิภาพ) เรียงลำดับต่อไปนี้ ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก , ที่กั้นเค้ก และ วัสดุที่ใช้ทำบรรจุภัณฑ์ มีค่าเฉลี่ย 2.20 , 2.37 และ 2.03 ตามลำดับ ซึ่งอยู่ในระดับประสิทธิภาพต่ำ ในด้าน การ

นำเสนอ(ความพึงพอใจ)เรียงลำดับต่อไปนี้ความน่าสนใจ สะดุดตาของรูปแบบบรรจุภัณฑ์ , ความสวยงามของสีของบรรจุภัณฑ์ , ความสวยงามของลวดลายของบรรจุภัณฑ์และเอกลักษณ์ของกล่องที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่ายมีค่าเฉลี่ย 2.37 , 2.30 , 2.33 และ 2.03 ตามลำดับ ซึ่งอยู่ในระดับที่ไม่พึงพอใจต่อบรรจุภัณฑ์ ในด้านการจำหน่าย (ความพึงพอใจ) เรื่อง การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้มีค่าเฉลี่ย 2.87 ซึ่งอยู่ในระดับที่พึงพอใจต่อบรรจุภัณฑ์

ตาราง 7 ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบเดิม ของกลุ่มที่ยังไม่เคยเป็น

ลูกค้ำของแบรนด์ Amery

(n=30)

ความพึงพอใจต่อบรรจุภัณฑ์ ระดับความพึงพอใจ	แปรผล					ค่าเฉลี่ย	
	1	2	3	4	5		
ด้านการปกป้องผลิตภัณฑ์							
(ประสิทธิภาพ)							
1. ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก	10	8	12	0	0	2.13	ประสิทธิภาพต่ำ
2. ที่กั้นเค้ก (เพื่อไม่ให้เค้กเลื่อนเวลาขนส่ง)	12	9	9	0	0	2.00	ประสิทธิภาพต่ำ
3. วัสดุที่ใช้ทำบรรจุภัณฑ์ (ป้องกันความชื้นและอากาศ)	11	11	8	0	0	1.90	ประสิทธิภาพต่ำ
ด้านการนำเสนอ (ความพึงพอใจ)							
4. ความน่าสนใจ สະคุดตาของรูปแบบบรรจุภัณฑ์	5	14	11	0	0	2.20	ไม่พึงพอใจ
5. ความสวยงามของสีของบรรจุภัณฑ์	4	14	12	0	0	2.27	ไม่พึงพอใจ
6. ความสวยงามของลวดลายของบรรจุภัณฑ์	5	14	11	0	0	2.20	ไม่พึงพอใจ
7. เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้ำจดจำตราสินค้าได้ง่าย	10	17	3	0	0	1.77	ไม่พึงพอใจมาก
ด้านการจำหน่าย(ความพึงพอใจ)							
8. การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้	2	6	16	6	1	2.87	พึงพอใจ

จากตาราง 7 แสดงค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบเดิม ของกลุ่มที่ยังไม่เคยเป็นลูกค้ำของแบรนด์ Amery พบว่า กลุ่มที่ยังไม่เคยเป็นลูกค้ำของแบรนด์ Amery มีความพึงพอใจกล่องรูปแบบเดิม โดยรวมอยู่ในระดับไม่พึงพอใจ และประเมินประสิทธิภาพของบรรจุภัณฑ์ต่ำ เมื่อพิจารณารายข้อ พบว่าในด้านการปกป้องผลิตภัณฑ์ (ประสิทธิภาพ) เรียงลำดับต่อไปนี้ ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก , ที่กั้นเค้ก และวัสดุที่ใช้ทำบรรจุภัณฑ์ มีค่าเฉลี่ย 2.13 , 2.00 และ 1.90 ตามลำดับ ซึ่งอยู่ในระดับประสิทธิภาพต่ำ ในด้าน

การนำเสนอ (ความพึงพอใจ)เรียงลำดับต่อไปนี้ความน่าสนใจ สะดุดตาของรูปแบบบรรจุภัณฑ์ , ความสวยงามของสีของบรรจุภัณฑ์ , ความสวยงามของลวดลายของบรรจุภัณฑ์และเอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่าย มีค่าเฉลี่ย 2.20 , 2.27 , 2.20 และ 1.77ตามลำดับ ซึ่งอยู่ในระดับที่ไม่พึงพอใจต่อบรรจุภัณฑ์ และไม่พึงพอใจต่อบรรจุภัณฑ์มาก ในด้านการจำหน่าย (ความพึงพอใจ) เรื่อง การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้มีค่าเฉลี่ย 2.87 ซึ่งอยู่ในระดับที่พึงพอใจต่อบรรจุภัณฑ์

ตาราง 8 ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้า

ของแบรนด์ Amery

(n=30)

ความพึงพอใจต่อบรรจุภัณฑ์ ระดับความพึงพอใจ	แปรผล					ค่าเฉลี่ย	
	1	2	3	4	5		
ด้านการปกป้องผลิตภัณฑ์							
(ประสิทธิภาพ)							
1. ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก	0	0	8	14	8	4.00	ประสิทธิภาพดี
2. ที่กั้นเค้ก (เพื่อไม่ให้เค้กเลื่อนเวลาขนส่ง)	0	0	18	12	0	4.40	ประสิทธิภาพดีที่สุด
3. วัสดุที่ใช้ทำบรรจุภัณฑ์ (ป้องกันความชื้นและอากาศ)	0	0	7	13	10	4.07	ประสิทธิภาพดี
ด้านการนำเสนอ (ความพึงพอใจ)							
4. ความน่าสนใจ สະคุดตาของรูปแบบบรรจุภัณฑ์	0	0	3	17	10	4.30	พึงพอใจมากที่สุด
5. ความสวยงามของสีของบรรจุภัณฑ์	0	0	2	14	14	4.40	พึงพอใจมากที่สุด
6. ความสวยงามของลวดลายของบรรจุภัณฑ์	0	1	7	12	10	4.03	พึงพอใจมาก
7. เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่าย	0	2	7	14	7	3.87	พึงพอใจมาก
การจำหน่าย(ความพึงพอใจ)							
8. การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้	0	0	4	17	9	4.17	พึงพอใจมาก

จากตาราง 8 แสดงค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery พบว่ากลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery มีความพึงพอใจกล่องรูปแบบใหม่ โดยรวมอยู่ในระดับพึงพอใจมาก และประเมินประสิทธิภาพของบรรจุภัณฑ์ดี เมื่อพิจารณารายชื่อ พบว่าในด้านการปกป้องผลิตภัณฑ์ (ประสิทธิภาพ) เรียงลำดับต่อไปนี้ ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก , ที่กั้นเค้ก และ วัสดุที่ใช้ทำบรรจุภัณฑ์ มีค่าเฉลี่ย 4.00 , 4.40 และ 4.07 ตามลำดับ ซึ่งอยู่ในระดับประสิทธิภาพดี ไปจนถึงดีที่สุด

ในการนำเสนอ (ความพึงพอใจ)เรียงลำดับต่อไปนี้ความน่าสนใจ สะดุดตาของรูปแบบบรรจุ -
 ภัณฑ์ , ความสวยงามของสีของบรรจุภัณฑ์ , ความสวยงามของลวดลายของบรรจุภัณฑ์และ
 เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่าย มีค่าเฉลี่ย 4.30 , 4.40 , 4.03 และ 3.87
 ตามลำดับ ซึ่งอยู่ในระดับที่พึงพอใจต่อบรรจุภัณฑ์มาก ไปจนถึงมากที่สุด ในการจำหน่าย
 (ความพึงพอใจ) เรื่อง การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้มีค่าเฉลี่ย
 4.17 ซึ่งอยู่ในระดับที่พึงพอใจต่อบรรจุภัณฑ์มาก

ตาราง 9 ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบใหม่ ของกลุ่มที่ยังไม่เคย

เป็นลูกค้ำของแบรนด์ Amery

(n=30)

ความพึงพอใจต่อบรรจุภัณฑ์ ระดับความพึงพอใจ	แปรผล					ค่าเฉลี่ย	
	1	2	3	4	5		
ด้านการปกป้องผลิตภัณฑ์							
(ประสิทธิภาพ)							
1. ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก	0	0	8	18	4	3.87	ประสิทธิภาพดี
2. ที่กั้นเค้ก (เพื่อไม่ให้เค้กเลื่อนเวลาขนส่ง)	0	0	4	15	11	4.23	ประสิทธิภาพดีที่สุด
3. วัสดุที่ใช้ทำบรรจุภัณฑ์ (ป้องกันความชื้นและอากาศ)	0	0	6	13	11	4.17	ประสิทธิภาพดี
ด้านการนำเสนอ (ความพึงพอใจ)							
4. ความน่าสนใจ สະคุดตาของรูปแบบบรรจุภัณฑ์	0	0	7	13	10	4.10	พึงพอใจมาก
5. ความสวยงามของสีของบรรจุภัณฑ์	0	0	2	14	14	4.30	พึงพอใจมากที่สุด
6. ความสวยงามของลวดลายของบรรจุภัณฑ์	0	0	4	16	10	4.20	พึงพอใจมาก
7. เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้ำจดจำตราสินค้าได้ง่าย	0	0	7	10	3	3.87	พึงพอใจมาก
ด้านการจำหน่าย(ความพึงพอใจ)							
8. การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้	0	0	6	19	5	3.97	พึงพอใจมาก

จากตาราง 9 แสดงค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบใหม่ ของกลุ่มที่ยังไม่เคยเป็นลูกค้ำของแบรนด์ Amery พบว่า กลุ่มที่ยังไม่เคยเป็นลูกค้ำของแบรนด์ Amery มีความพึงพอใจกล่องรูปแบบใหม่ โดยรวมอยู่ในระดับพึงพอใจมาก และประเมินประสิทธิภาพของบรรจุภัณฑ์ดี เมื่อพิจารณารายข้อ พบว่าในด้านการปกป้องผลิตภัณฑ์ (ประสิทธิภาพ) เรียงลำดับต่อไปนี้ ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก , ที่กั้นเค้ก และวัสดุที่ใช้ทำบรรจุภัณฑ์ มีค่าเฉลี่ย 3.87 , 4.23 และ 4.17 ตามลำดับ ซึ่งอยู่ในระดับประสิทธิภาพดี ไปจนถึงดี

ที่สุด ในด้าน การนำเสนอ (ความพึงพอใจ)เรียงลำดับต่อไปนี้ความน่าสนใจ สะดุดตาของรูปแบบบรรจุภัณฑ์ , ความสวยงามของสีของบรรจุภัณฑ์ , ความสวยงามของลวดลายของบรรจุภัณฑ์และเอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่าย มีค่าเฉลี่ย 4.10 , 4.30 , 4.20และ 3.87 ตามลำดับ ซึ่งอยู่ในระดับที่พึงพอใจต่อบรรจุภัณฑ์มาก ไปจนถึงมากที่สุด ในด้านการจำหน่าย (ความพึงพอใจ) เรื่อง การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้มีค่าเฉลี่ย 3.97 ซึ่งอยู่ในระดับที่พึงพอใจต่อบรรจุภัณฑ์มาก

สมมติฐานข้อที่ 1

H_0 : ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกัน

H_0 : ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ไม่แตกต่างกันอย่างมีนัยสำคัญ

H_1 : ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีนัยสำคัญ

ตาราง 10 ค่าเฉลี่ยรวม และค่า t-test ของบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิมและ

รูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery

(n=30)

ประสิทธิภาพและความพึงพอใจ ของบรรจุกัณฑ์	ค่าเฉลี่ยรวม รูปแบบเดิม	รูปแบบใหม่	t-test	sig
ด้านการปกป้องผลิตภัณฑ์				
1. ความสามารถป้องกันขนมเค็ทที่อยู่ภายใน จากแรงกระแทกภายนอก	2.20		4.00	-7.760.00**
2. ที่กันเค็ท (เพื่อไม่ให้เค็ทเลื่อนเวลาขนส่ง)	2.37		4.40	-9.610.00**
3. วัสดุที่ใช้ทำบรรจุกัณฑ์ (ป้องกันความชื้น และอากาศ)	2.03		4.07	-9.370.00**
ด้านการนำเสนอ				
4. ความน่าสนใจ สะดุดตาของรูปแบบ บรรจุกัณฑ์	2.37		4.30	-12.200.00**
5. ความสวยงามของสีของบรรจุกัณฑ์	2.30		4.40	-11.560.00**
6. ความสวยงามของลวดลายของบรรจุกัณฑ์	2.33		4.03	-8.320.00**
7. เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำ ตราสินค้าได้ง่าย	2.03		3.87	-9.250.00**
ด้านการจำหน่าย				
8. การตั้งราคาเหมาะสมกับลักษณะและ รูปแบบของบรรจุกัณฑ์ที่ใช้	2.87		4.17	-6.200.00**

หมายเหตุ : ** มีระดับนัยสำคัญที่ 0.01

จากตาราง 10 แสดงค่าเฉลี่ยรวม และค่า t-test ของบรรจุกัณฑ์กล่องเค็ทของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery พบว่า ด้านการปกป้องผลิตภัณฑ์ ในเรื่องความสามารถป้องกันขนมเค็ทที่อยู่ภายในจากแรงกระแทกภายนอก ที่กันเค็ท และวัสดุที่ใช้ทำบรรจุกัณฑ์ มีค่าเฉลี่ยรวมของกล่องรูปแบบเดิมอยู่ที่ 2.20 , 2.37 และ 2.03 ตามลำดับ ส่วนค่าเฉลี่ยรวมของกล่องรูปแบบใหม่อยู่ที่ 4.00 , 4.40 และ 4.07 ตามลำดับ ผลการทดสอบ t-test ได้เท่ากับ -7.76 , -9.61 และ -9.37 ตามลำดับ มีค่า sig = 0.00 ซึ่งน้อยกว่า 0.01 ดังนั้นจึงยอมรับสมมติฐานรอง (H₁) หมายความว่า ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ย

ของประสิทธิภาพและความพึงพอใจของบรรจุกัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีระดับนัยสำคัญทางสถิติที่ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

ด้านการนำเสนอ ในเรื่องความน่าสนใจ สะดุดตาของรูปแบบบรรจุกัณฑ์ ความสวยงามของสีบรรจุกัณฑ์ ความสวยงามของลวดลายของบรรจุกัณฑ์ และเอกลักษณ์ของกล่องที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่ายมีค่าเฉลี่ยรวมของกล่องรูปแบบเดิมอยู่ที่ 2.37, 2.30, 2.33 และ 2.03 ตามลำดับ ส่วนค่าเฉลี่ยรวมของกล่องรูปแบบใหม่อยู่ที่ 4.30, 4.40, 4.03 และ 3.87 ตามลำดับ ผลการทดสอบ t-test ได้เท่ากับ -12.20, 11.56, -8.32 และ -9.25 ตามลำดับ มีค่า sig = 0.00 ซึ่งน้อยกว่า 0.01 ดังนั้นจึงยอมรับสมมติฐานรอง (H_1) หมายความว่า ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจของบรรจุกัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีระดับนัยสำคัญทางสถิติที่ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

ด้านการจำหน่าย ในเรื่องการตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุกัณฑ์ที่ใช้ มีค่าเฉลี่ยรวมของกล่องรูปแบบเดิมอยู่ที่ 2.87 ส่วนค่าเฉลี่ยรวมของกล่องรูปแบบใหม่อยู่ที่ 4.17 ผลการทดสอบ t-test ได้เท่ากับ -6.20 มีค่า sig = 0.00 ซึ่งน้อยกว่า 0.01 ดังนั้นจึงยอมรับสมมติฐานรอง (H_1) หมายความว่า ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจของบรรจุกัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีระดับนัยสำคัญทางสถิติที่ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

สมมติฐานข้อที่ 2

ผู้บริโภคที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุกัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกัน

H_0 :

ผู้บริโภคที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุกัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ไม่แตกต่างกันอย่างมีนัยสำคัญ

H_1 :

ผู้บริโภคที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุกัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีนัยสำคัญ

ตาราง 11 ค่าเฉลี่ยรวม และค่า t-test ของบรรจุกัณฑ์ก่อก่อกของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery

(n=30)

ประสิทธิภาพและความพึงพอใจ ของบรรจุกัณฑ์	ค่าเฉลี่ยรวม	t-test	sig	
รูปแบบเดิม	รูปแบบใหม่			
ด้านการปกป้องผลิตภัณฑ์				
1. ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก	2.13	3.87	-8.540.00**	
2. ที่กั้นเค้ก (เพื่อไม่ให้เค้กเลื่อนเวลาขนส่ง)	2.00	4.23	-10.78	0.00**
3. วัสดุที่ใช้ทำบรรจุกัณฑ์ (ป้องกันความชื้น และอากาศ)	1.90	4.17	-10.59	0.00**
ด้านการนำเสนอ				
4. ความน่าสนใจ สะดุดตาของรูปแบบ บรรจุกัณฑ์	2.20	4.10	-8.38	0.00**
5. ความสวยงามของสีของบรรจุกัณฑ์	2.27	4.30	-8.57	0.00**
6. ความสวยงามของลวดลายของบรรจุกัณฑ์	2.20	4.20	-9.10	0.00**
7. เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำ ตราสินค้าได้ง่าย	1.77	3.87	-12.46	0.00**
ด้านการจำหน่าย				
8. การตั้งราคาเหมาะสมกับลักษณะและ รูปแบบของบรรจุกัณฑ์ที่ใช้	2.87	3.97	-6.53	0.00**

หมายเหตุ : ** มีระดับนัยสำคัญที่ 0.01

จากตาราง 11 แสดงค่าเฉลี่ยรวม และค่า t-test ของบรรจุกัณฑ์ก่อก่อกของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery พบว่า ด้านการปกป้องผลิตภัณฑ์ ในเรื่องความสามารถป้องกันขนมเค้กที่อยู่ภายในจากแรงกระแทกภายนอก ที่กั้นเค้ก และวัสดุที่ใช้ทำบรรจุกัณฑ์ มีค่าเฉลี่ยรวมของกล่องรูปแบบเดิมอยู่ที่ 2.13, 2.00 และ 1.90 ตามลำดับ ส่วนค่าเฉลี่ยรวมของกล่องรูปแบบใหม่อยู่ที่ 3.87 , 4.23 และ 4.17 ตามลำดับ ผลการทดสอบ t-test ได้เท่ากับ -8.54 , -10.78 และ -10.59 ตามลำดับ มีค่า sig = 0.00 ซึ่งน้อยกว่า 0.01 ดังนั้นจึงยอมรับสมมติฐานรอง (H₁) หมายความว่า ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ย

ของประสิทธิภาพและความพึงพอใจของบรรจุกณ์ท์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีระดับนัยสำคัญทางสถิติที่ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

ด้านการนำเสนอ ในเรื่องความน่าสนใจ สะดุดตาของรูปแบบบรรจุกณ์ท์ ความสวยงามของสีบรรจุกณ์ท์ ความสวยงามของลวดลายของบรรจุกณ์ท์ และเอกลักษณ์ของกล่องที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่ายมีค่าเฉลี่ยรวมของกล่องรูปแบบเดิมอยู่ที่ 2.20 , 2.27 , 2.20 และ 1.77 ตามลำดับ ส่วนค่าเฉลี่ยรวมของกล่องรูปแบบใหม่อยู่ที่ 4.10 , 4.30 , 4.20 และ 3.87 ตามลำดับ ผลการทดสอบ t-test ได้เท่ากับ -8.38 , - 8.57, -9.10 และ -12.46 ตามลำดับ มีค่า sig = 0.00 ซึ่งน้อยกว่า 0.01 ดังนั้นจึงยอมรับสมมติฐานรอง (H₁) หมายความว่า ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจของบรรจุกณ์ท์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีระดับนัยสำคัญทางสถิติที่ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

ด้านการจำหน่าย ในเรื่องการจัดราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุกณ์ท์ที่ใช้ มีค่าเฉลี่ยรวมของกล่องรูปแบบเดิมอยู่ที่ 2.87 ส่วนค่าเฉลี่ยรวมของกล่องรูปแบบใหม่อยู่ที่ 3.97 ผลการทดสอบ t-test ได้เท่ากับ -6.53 มีค่า sig = 0.00 ซึ่งน้อยกว่า 0.01 ดังนั้นจึงยอมรับสมมติฐานรอง (H₁) หมายความว่า ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจของบรรจุกณ์ท์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีระดับนัยสำคัญทางสถิติที่ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

ตาราง 12 ค่าเฉลี่ยของความพึงพอใจในการออกแบบเพิ่มบนบรรจุกณ์ท์กล่องแก้วของแบรนด์

Amery รูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery

(n=30)

ความพึงพอใจต่อบรรจุภัณฑ์ ระดับความพึงพอใจ	แปรผล					ค่าเฉลี่ย	
	1	2	3	4	5		
ด้านการนำเสนอ (ความพึงพอใจ)							
1. รูปแบบและขนาดของตัวอักษร ที่ใช้บนบรรจุภัณฑ์(เพื่อให้มองเห็นได้ชัดเจน)	0	0	3	16	11	4.26	พึงพอใจมากที่สุด
2. ความเรียบง่ายของรูปทรงบรรจุภัณฑ์ (รูปทรงสี่เหลี่ยม)	0	0	4	16	10	4.20	พึงพอใจมาก
3. รูปแบบและลวดลายของตราสินค้า บนบรรจุภัณฑ์ (ฝาด้านหน้ากล่อง)	0	1	4	18	74.03	4.03	พึงพอใจมาก
4. รูปแบบและลวดลายของป้ายเขียน คำอวยพรเทศกาลต่างๆ (ฝาด้านบนกล่อง)	0	0	7	16	7	4.00	พึงพอใจมาก
5. รูปแบบและสีของริบบิ้นที่ใช้ (ฝาด้านบนกล่อง)	0	0	1	16	13	4.40	พึงพอใจมาก

จากตาราง 12 แสดงค่าเฉลี่ยของความพึงพอใจในการออกแบบเพิ่มบนบรรจุภัณฑ์กล่อง
 เค้กของแบรนด์ Amery รูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery พบว่า เมื่อเพิ่มการ
 ออกแบบเข้าไปในบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบใหม่นั้น กลุ่มที่เคยเป็นลูกค้า
 ของแบรนด์ Amery มีค่าเฉลี่ยของรูปแบบและขนาดตัวอักษรที่ใช้บนบรรจุภัณฑ์ (เพื่อให้มองเห็นได้
 ชัดเจน) , ความเรียบง่ายของรูปทรงบรรจุภัณฑ์ (รูปทรงสี่เหลี่ยม) , รูปแบบและลวดลายของตรา
 สินค้าบนบรรจุภัณฑ์ (ฝาด้านหน้ากล่อง),รูปแบบและลวดลายของป้ายเขียนคำอวยพรเทศกาลต่างๆ
 (ฝาด้านบนกล่อง)รวมทั้งรูปแบบและสีของริบบิ้นที่ใช้ (ฝาด้านบนกล่อง) เป็น 4.26 4.20 4.03 4.00
 และ 4.40 ตามลำดับ ซึ่งอยู่ในระดับที่พึงพอใจต่อบรรจุภัณฑ์มาก ไปจนถึงมากที่สุด

ตาราง 13 ค่าเฉลี่ยของความพึงพอใจในการออกแบบเพิ่มบนบรรจุภัณฑ์กล่องเค้กของแบรนด์

Amery รูปแบบใหม่ ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery

(n=30)

ความพึงพอใจต่อบรรจุภัณฑ์ ระดับความพึงพอใจ	แปรผล					ค่าเฉลี่ย	
	1	2	3	4	5		
ด้านการนำเสนอ (ความพึงพอใจ)							
1. รูปแบบและขนาดของตัวอักษร ที่ใช้บนบรรจุภัณฑ์(เพื่อให้มองเห็นได้ชัดเจน)	0	0	10	13	7	3.90	พึงพอใจมาก
2. ความเรียบง่ายของรูปทรงบรรจุภัณฑ์ (รูปทรงสี่เหลี่ยม)	0	0	6	14	10	4.13	พึงพอใจมาก
3. รูปแบบและลวดลายของตราสินค้า บนบรรจุภัณฑ์ (ฝาด้านหน้ากล่อง)	0	0	10	14	6	4.13	พึงพอใจมาก
4. รูปแบบและลวดลายของป้ายเขียน คำอวยพรเทศกาลต่างๆ (ฝาด้านบนกล่อง)	0	0	10	9	11	4.03	พึงพอใจมาก
5. รูปแบบและสีของริบบิ้นที่ใช้ (ฝาด้านบนกล่อง)	0	0	7	13	10	4.10	พึงพอใจมาก

จากตาราง 13 แสดงค่าเฉลี่ยของความพึงพอใจในการออกแบบเพิ่มบนบรรจุภัณฑ์กล่อง
 เค้กของแบรนด์ Amery รูปแบบใหม่ ของกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery พบว่า เมื่อ
 เพิ่มการออกแบบเข้าไปในบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบใหม่นั้น กลุ่มที่ยังไม่เคย
 เป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของรูปแบบและขนาดตัวอักษรที่ใช้บนบรรจุภัณฑ์ (เพื่อให้
 มองเห็นได้ชัดเจน) , ความเรียบง่ายของรูปทรงบรรจุภัณฑ์ (รูปทรงสี่เหลี่ยม) , รูปแบบและลวดลาย
 ของตราสินค้าบนบรรจุภัณฑ์ (ฝาด้านหน้ากล่อง) , รูปแบบและลวดลายของป้ายเขียนคำอวยพร
 เทศกาลต่างๆ (ฝาด้านบนกล่อง)รวมทั้งรูปแบบและสีของริบบิ้นที่ใช้ (ฝาด้านบนกล่อง) เป็น 3.90 4.13
 4.13 4.03 และ 4.10 ตามลำดับซึ่งอยู่ในระดับที่พึงพอใจต่อบรรจุภัณฑ์มาก

ส่วนที่ 3 ความคิดเห็นและข้อเสนอแนะเพิ่มเติม (ต่อ)

ตาราง 14 จำนวนและร้อยละของผู้แสดงความคิดเห็น รวมทั้งข้อเสนอแนะเพิ่มเติมจากกลุ่มเป้าหมาย
(n=60)

ความคิดเห็นและข้อเสนอแนะ กลุ่มเป้าหมาย				
ที่เคยเป็นลูกค้า	Amery ยังไม่เคยเป็นลูกค้า		Amery	รวม
ผู้แสดงความคิดเห็นและข้อเสนอแนะ	25 (41.67%)	29 (48.33%)	54 (90.00%)	
ผู้ที่ไม่แสดงความคิดเห็นและข้อเสนอแนะ	5 (8.33%)	1 (1.67%)	6 (10.00%)	
ข้อเสนอแนะเพิ่มเติม				
ตัวอักษรที่มีขนาดใหญ่ขึ้น อ่านง่าย และเป็น font ที่ดูทันสมัย	6 (10.00%)	10 (16.67%)	16 (26.67%)	
กล่องมีความหนามากขึ้น แข็งแรง และมีหูหิ้ว	6 (10.00%)	12 (20.00%)	18 (30.00%)	
เพิ่มลวดลายบนกล่อง	4 (6.67%)	2 (3.33%)	6 (10.00%)	
ทำรูปทรงของกล่องให้เป็นแบบอื่นๆ	8 (13.33%)	6 (10.00%)	14 (23.33%)	
คูโคเค้น แพลกตา				
มีช่องใส่ น้ำแข็งแห้ง	1 (1.67%)	0 (0.00%)	1 (1.67%)	
ปรับรูปแบบกล่องไปตามเทศกาลต่างๆ	2 (3.33%)	0 (0.00%)	2 (3.33%)	
มีเอกลักษณ์ของตนเอง สามารถสื่อถึงแบรนด์ได้	0 (0.00%)	4 (6.67%)	4 (6.67%)	
มีการเคลือบกล่อง	0 (0.00%)	1 (1.67%)	1 (1.67%)	

จากตาราง 14 แสดงถึงข้อมูลจำนวนของผู้ที่แสดง/ไม่แสดงความคิดเห็น รวมทั้งข้อเสนอแนะเพิ่มเติม โดยในกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery 30 คน มีผู้แสดงความคิดเห็นและข้อเสนอแนะเพิ่มเติมคิดเป็นร้อยละ 41.67 ส่วนที่เหลือเป็นผู้ที่ไม่แสดงความคิดเห็นและข้อเสนอแนะเพิ่มเติมคิดเป็นร้อยละ 8.33 ส่วนกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery 30 คน มีผู้แสดงความคิดเห็นและข้อเสนอแนะเพิ่มเติมคิดเป็นร้อยละ 48.33 ส่วนที่เหลือเป็นผู้ที่ไม่แสดงความคิดเห็นและข้อเสนอแนะเพิ่มเติมคิดเป็นร้อยละ 1.67 (รวมจากทั้งหมด 60 คน)

โดยข้อเสนอแนะเพิ่มเติม ส่วนใหญ่ต้องการให้กล่องใส่แก้วมีความหนาแน่น แข็งแรง และมีหูหิ้ว โดยในกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่ให้ความคิดเห็นว่า

ควรทำรูปทรงของกล่องให้เป็นแบบอื่นๆ ดูแปลกตา มากที่สุดคิดเป็นร้อยละ 13.33 รองลงมาคือกล่องควรมีความหนามากขึ้นแข็งแรง และมีหูหิ้ว รวมทั้งควรทำตัวอักษรให้มีขนาดใหญ่ขึ้นอ่านง่าย และเป็น font ที่ดูทันสมัยคิดเป็นร้อยละ 10.00 เพิ่มลวดลายบนกล่องคิดเป็นร้อยละ 6.67 ควรปรับรูปแบบกล่องไปตามเทศกาลต่างๆ คิดเป็นร้อยละ 3.33 และมีช่องใส่ น้ำแข็งแห้งคิดเป็นร้อยละ 1.67 ตามลำดับ ส่วนกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่ให้ความคิดเห็นว่า ควรทำให้กล่องมีความหนามากขึ้นแข็งแรงกว่านี้ มีจำนวนมากที่สุดคิดเป็นร้อยละ 20.00 รองลงมาคือตัวอักษรมีขนาดใหญ่ขึ้นอ่านง่าย และเป็น font ที่ดูทันสมัย คิดเป็นร้อยละ 16.67 ทำรูปทรงของกล่องให้เป็นแบบอื่นๆ ดูโดดเด่นคิดเป็นร้อยละ 10.00 ทำให้ดูมีเอกลักษณ์ของตนเอง สืบถึงแบรนด์ได้คิดเป็นร้อยละ 6.67 เพิ่มลวดลายบนกล่องคิดเป็นร้อยละ 3.33 และมีการเคลือบกล่องคิดเป็นร้อยละ 1.67 ตามลำดับ

โดยสรุปจากความคิดเห็นและข้อเสนอแนะเพิ่มเติมข้างต้น ซึ่งในอนาคตผู้วิจัยจะทำการปรับปรุงและพัฒนาบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery ดังนี้

1. พัฒนารูปแบบและรูปทรงของกล่องแก้ว โดยเปลี่ยนจากรูปทรงสี่เหลี่ยมเป็นทรงอื่นๆ ให้ดูโดดเด่น แปลกตา เช่น รูปทรงโดม หรือ รูปทรงบ้าน เป็นต้น
2. ปรับปรุงความหนา และความแข็งแรงของกระดาษที่ใช้ทำกล่องแก้ว ให้มีความหนา และแข็งแรงมากขึ้น รวมทั้งเพิ่มให้มีหูหิ้วที่ตัวกล่องแก้ว สามารถถือหิ้วได้โดยไม่ต้องใส่ถุง

บทที่ 5

สรุปผล อภิปรายผล และข้อเสนอแนะ

การศึกษาวิจัยเรื่อง “ การพัฒนารูปแบบบรรจุภัณฑ์สำหรับผลิตภัณฑ์เบเกอรี่ภายใต้แบรนด์ Amery ”เป็นการวิจัยเชิงวิจัยและพัฒนา (The Research and Development) โดยมีวัตถุประสงค์เพื่อศึกษาทัศนคติของลูกค้าของแบรนด์ Amery ต่อบรรจุภัณฑ์ศึกษาปัญหาที่พบของลูกค้าที่ซื้อผลิตภัณฑ์ของแบรนด์ Ameryรวมทั้งหาแนวทางในการแก้ไข พัฒนา และปรับปรุงรูปแบบของบรรจุภัณฑ์ของแบรนด์ Amery ซึ่งได้ทำการเก็บรวบรวมข้อมูล โดยการทำแบบสอบถามของกลุ่มเป้าหมายจำนวน 60 ชุด แบ่งเป็นกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จำนวน 30 ชุด และกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery จำนวน 30 ชุด โดยจะสอบถามเกี่ยวกับส่วนของข้อมูลลักษณะทางประชากรศาสตร์ และพฤติกรรมการเลือกซื้อเค้กของกลุ่มเป้าหมาย และส่วนของการประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิม 2 รูปแบบ และรูปแบบใหม่ 6 รูปแบบ แล้วทำการวิเคราะห์ข้อมูลโดยใช้โปรแกรมสำเร็จรูป SPSS ค่าสถิติที่ใช้ได้แก่ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ค่าฐานนิยม และค่า t-test ซึ่งผู้วิจัยสรุปผลการวิจัย อภิปรายผล และข้อเสนอแนะ แบ่งออกเป็นดังนี้

1. การสรุปผลการวิจัย

ส่วนที่ 1 ข้อมูลลักษณะทางประชากรศาสตร์และพฤติกรรมการเลือกซื้อเค้กของกลุ่มเป้าหมาย

ส่วนที่ 2 ผลการนำข้อมูลเบื้องต้นมาวิเคราะห์ และนำไปพัฒนาบรรจุภัณฑ์

ส่วนที่ 3 ทัศนคติของกลุ่มเป้าหมายที่เปรียบเทียบระหว่างบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ รวมทั้งความคิดเห็นและข้อเสนอแนะของกลุ่มเป้าหมาย

2. การอภิปรายผลการศึกษาวิจัย

3. ข้อเสนอแนะเพิ่มเติมในการทำการวิจัย

สรุปผลการวิจัย

ส่วนที่ 1 ข้อมูลลักษณะทางประชากรศาสตร์ และพฤติกรรมการเลือกซื้อเค้กของกลุ่มเป้าหมาย

จากการสำรวจลักษณะทางประชากรศาสตร์พบว่า กลุ่มเป้าหมายส่วนใหญ่เป็นเพศหญิง คิดเป็นร้อยละ 76.67 มีช่วงอายุ 20-30 ปี คิดเป็นร้อยละ 51.67 มีระดับการศึกษาปริญญาตรี คิดเป็นร้อยละ 45.00 มีอาชีพเป็นพนักงาน/ลูกจ้างเอกชน คิดเป็นร้อยละ 56.67 และมีรายได้เฉลี่ยต่อเดือน 35,001-50,000 บาท คิดเป็นร้อยละ 30.00

จากการสำรวจพฤติกรรมการเลือกซื้อเค้กพบว่า กลุ่มเป้าหมายส่วนใหญ่จะซื้อ 1 ครั้งต่อเดือน คิดเป็นร้อยละ 55.00 โดยมีมูลค่าเฉลี่ยในการซื้อ 600 บาทต่อครั้ง คิดเป็นร้อยละ 23.33 มีวัตถุประสงค์ในการซื้อส่วนใหญ่จะนำไปรับประทานเอง คิดเป็นร้อยละ 58.33 ซึ่งจะมีเหตุผลในการซื้อแตกต่างกันในแต่ละกลุ่ม โดยกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะซื้อเพราะมีคนรู้จัก/ใกล้ชิดแนะนำ คิดเป็นร้อยละ 35.00 แต่ในกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery จะซื้อเพราะร้านนั้นมีหลายสาขา หาซื้อง่าย คิดเป็นร้อยละ 28.33 โดยส่วนใหญ่จะเดินทางไปร้านเพื่อเลือกซื้อด้วยตนเอง คิดเป็นร้อยละ 48.33

โดยจากการสำรวจในด้านการคำนึงถึงรูปแบบ ประโยชน์ ความคาดหวัง ปัญหาจากบรรจุภัณฑ์ และการปรับปรุงพัฒนาบรรจุภัณฑ์กล่องเค้กของแบรนด์ Amery พบว่ามีประเด็นหลักๆ ดังนี้

1. ในด้านรูปแบบและประโยชน์จากบรรจุภัณฑ์

กลุ่มเป้าหมายส่วนใหญ่จะคำนึงถึงรูปแบบและประโยชน์จากบรรจุภัณฑ์ ซึ่งได้ให้เหตุผลว่า บรรจุภัณฑ์จะต้องมีสีสันสวยงามเมื่อจะให้ไปเป็นของขวัญ และต้องดึงดูดใจ ดูแล้วมีรสนิยมน

2. ในด้านความคาดหวังในตัวบรรจุภัณฑ์กล่องเค้ก

กลุ่มเป้าหมายจะให้ความสำคัญในเรื่องบรรจุภัณฑ์จะต้องมีความแข็งแรง ทนทาน มีกันกระแทกอยู่ภายใน ต้องมีความสวยงาม ดูดี มีรสนิยมน และทันสมัย รวมทั้งบรรจุภัณฑ์ควรมีการเคลือบกันชื้น และรักษาคุณภาพของเค้กได้

3. ในด้านปัญหาจากบรรจุภัณฑ์

กลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะไม่เคยพบปัญหา แต่ในบางกรณีลูกค้าจะพบว่า เค้กเลื่อนไปมา ทำให้หน้าเค้กและ อีกรั้งเมื่อกล่องโดนความชื้นจากน้ำและอากาศแล้วทำให้กล่องเค้กยุบนิ่ม

4. ในด้านการปรับปรุงพัฒนาบรรจุภัณฑ์

กลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่จะซื้อเสื้อกั๊กของแบรนด์ Amery หากมีการปรับปรุงและพัฒนาบรรจุภัณฑ์

ส่วนที่ 2 ผลการนำข้อมูลเบื้องต้นมาวิเคราะห์ และนำไปพัฒนาบรรจุภัณฑ์

จากการศึกษาข้อมูลเบื้องต้นของลักษณะบรรจุภัณฑ์ที่ดี มารวมกับข้อมูลที่ได้จากการสอบถามกลุ่มเป้าหมายพบว่า มีความสอดคล้องกันดังนี้

1. บรรจุภัณฑ์ต้องมีสีสันสวยงาม ทั้งลวดลายและกราฟฟิกบนกล่อง จะต้องสร้างแรงดึงดูดใจให้ผู้บริโภคมีความต้องการซื้อได้
2. บรรจุภัณฑ์ต้องมีความแข็งแรง ทนทาน ปกป้องสินค้าที่อยู่ภายในได้
3. บรรจุภัณฑ์กล่องเล็กต้องดูแลสะดวก ปลอดภัย มีเคลือบกันชื้น ป้องกันน้ำและอากาศได้ รวมทั้งรักษาคุณภาพของเสื้อได้

ส่วนที่ 3 ทศนคติของกลุ่มเป้าหมายที่เปรียบเทียบระหว่างบรรจุภัณฑ์กล่องเล็กของแบรนด์ Ameryรูปแบบเดิมและรูปแบบใหม่ รวมทั้งความคิดเห็นและข้อเสนอแนะของกลุ่มเป้าหมาย

จากการสำรวจทศนคติของกลุ่มเป้าหมาย ที่เปรียบเทียบระหว่างบรรจุภัณฑ์กล่องเล็กของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่ พบว่ามีประเด็นหลักๆดังนี้

1. ความชอบบรรจุภัณฑ์กล่องเล็กของแบรนด์ Amery รูปแบบเดิม
กลุ่มเป้าหมายส่วนใหญ่จะชอบกล่องเล็กรูปแบบที่ 2 ซึ่งจะเป็นกล่องสีเหลืองอ่อน ที่มีลวดลายตกแต่งแบบเรียบ
2. ความชอบบรรจุภัณฑ์กล่องเล็กของแบรนด์ Amery รูปแบบใหม่
กลุ่มเป้าหมายส่วนใหญ่จะชอบกล่องที่เป็นแนวสี โทนอบอุ่น (สีชมพู) มากกว่าสีโทนเย็น (สีเขียว)
3. ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบเดิม
 - 3.1 ในด้านการปกป้องผลิตภัณฑ์ กลุ่มเป้าหมายส่วนใหญ่ ประเมินประสิทธิภาพของบรรจุภัณฑ์แบบเดิมอยู่ในระดับต่ำ
 - 3.2 ในด้านการนำเสนอ กลุ่มเป้าหมายส่วนใหญ่ ประเมินความพึงพอใจอยู่ในระดับไม่พึงพอใจต่อบรรจุภัณฑ์แบบเดิม
 - 3.3 ในด้านการจัดจำหน่าย กลุ่มเป้าหมายส่วนใหญ่ ประเมินความพึงพอใจอยู่ในระดับพึงพอใจต่อบรรจุภัณฑ์แบบเดิม

4. ค่าเฉลี่ยของประสิทธิภาพและความพึงพอใจกล่องรูปแบบใหม่

4.1 ในด้านการปกป้องผลิตภัณฑ์ กลุ่มเป้าหมายส่วนใหญ่ ประเมินประสิทธิภาพของบรรจุภัณฑ์แบบใหม่อยู่ในระดับดี

4.2 ในด้านการนำเสนอ กลุ่มเป้าหมายส่วนใหญ่ ประเมินความพึงพอใจอยู่ในระดับพึงพอใจมากต่อบรรจุภัณฑ์แบบเดิม

4.3 ในด้านด้านการจัดจำหน่ายกลุ่มเป้าหมายส่วนใหญ่ ประเมินความพึงพอใจอยู่ในระดับพึงพอใจมากต่อบรรจุภัณฑ์แบบใหม่

5. การทดสอบสมมติฐานการวิจัย

สมมติฐานข้อที่ 1 : ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกัน

จากการทดสอบสมมติฐานพบว่า ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีระดับนัยสำคัญทางสถิติที่ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

สมมติฐานข้อที่ 2 : ผู้บริโภคที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกัน

จากการทดสอบสมมติฐานพบว่า ผู้บริโภคที่เคยเป็นลูกค้าของแบรนด์ Amery มีค่าเฉลี่ยของทัศนคติที่มีต่อประสิทธิภาพและความพึงพอใจของบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery รูปแบบเดิมและรูปแบบใหม่แตกต่างกันอย่างมีระดับนัยสำคัญทางสถิติที่ 0.01 ซึ่งสอดคล้องกับสมมติฐานที่ตั้งไว้

6. ค่าเฉลี่ยของความพึงพอใจในการออกแบบเพิ่มบนบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery

ในด้านการนำเสนอ กลุ่มเป้าหมายส่วนใหญ่ ประเมินความพึงพอใจอยู่ในระดับพึงพอใจมากต่อบรรจุภัณฑ์แบบใหม่ที่มีการออกแบบเพิ่ม

7. ความคิดเห็นและข้อเสนอแนะของกลุ่มเป้าหมาย

จากการสำรวจพบว่า กลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery ส่วนใหญ่ให้ความคิดเห็นว่า ควรทำรูปทรงของกล่องให้เป็นแบบอื่นๆ ดูแปลกตา มากที่สุดคิดเป็นร้อยละ 13.33 ส่วนกลุ่มที่ยังไม่เคยเป็นลูกค้าของแบรนด์ Amery

ส่วนใหญ่ให้ความคิดเห็นว่า ควรทำให้กล่องมีความหนามากขึ้นแข็งแรงกว่านี้ มีจำนวนมากที่สุดคิดเป็นร้อยละ 20.00

การอภิปรายผลการวิจัย

ด้านพฤติกรรมการเลือกซื้อเค้กของกลุ่มเป้าหมาย

การวิจัยครั้งนี้ผู้วิจัยพบว่า กลุ่มเป้าหมายส่วนใหญ่มีพฤติกรรมการเลือกซื้อเค้กคือ จะซื้อ 1 ครั้งต่อเดือน และมีวัตถุประสงค์ในการซื้อส่วนใหญ่จะนำไปรับประทานเอง ซึ่งสอดคล้องกับผลงานวิจัยของ เบญจลักษณ์ (2553) ที่กล่าวไว้ว่า ในด้านพฤติกรรมการบริโภคเบเกอรี่ของผู้ตอบแบบสอบถามพบว่า โอกาสในการเลือกซื้อจะซื้อเพื่อรับประทานเอง และงานวิจัยของ กฤษณา (2551) ที่กล่าวไว้ว่า พฤติกรรมการบริโภค เบเกอรี่ของ กลุ่มตัวอย่าง มีวัตถุประสงค์ในการซื้อผลิตภัณฑ์เบเกอรี่เพื่อบริโภคเองมากที่สุด โดยจะซื้อเดือนละ 1-2 ครั้งมากที่สุด อีกทั้งเหตุผลหลักๆ ในการตัดสินใจซื้อของกลุ่มที่เคยเป็นลูกค้าของแบรนด์ Amery คือ มีคนรู้จัก/ใกล้ชิดแนะนำ ซึ่งสอดคล้องกับแนวคิดเรื่องกระบวนการในการตัดสินใจซื้อของผู้บริโภคของ ศิริวรรณ (2539) ด้านการแสวงหาข้อมูล โดยอิทธิพลของแหล่งข้อมูลที่จะมีต่อการตัดสินใจซื้อของผู้บริโภคคือ แหล่งบุคคล (Personal Sources) ได้แก่ เพื่อนสนิท ครอบครัว เพื่อนบ้าน และผู้ใกล้ชิด ซึ่งแหล่งบุคคลนี้จะเป็นแหล่งข้อมูลที่มีอิทธิพลต่อผู้บริโภคมากที่สุด

ด้านประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์รูปแบบใหม่ของกลุ่มเป้าหมาย

การวิจัยครั้งนี้ผู้วิจัยพบว่า กลุ่มเป้าหมายส่วนใหญ่จะชอบกล่องแก้วรูปแบบใหม่ที่เป็นแนวสีโทนอบอุ่น (สีชมพู) มากกว่าสีโทนเย็น (สีเขียว) ซึ่งสอดคล้องกับงานวิจัยของ มหิศรา (2545) ที่กล่าวไว้ว่า บรรจุภัณฑ์ที่ประสบความสำเร็จในตลาดมีแนวทางการออกแบบดังนี้ ด้านตราสินค้า ซึ่งส่วนใหญ่จะใช้สีโทน อบอุ่น เช่น แดง เหลือง ส้ม เป็นต้น ด้านการใช้สีบนบรรจุภัณฑ์ การใช้สีส่วนมากมักเป็นการใช้สีหลักๆ 2-3 สี เช่นสีแดงเป็นหลัก และเหลืองเป็นสี ประกอบ โดยใช้สีพื้นที่เป็นสีหลัก เพื่อทำให้สีเด่นเห็นจากระยะไกลได้ และงานวิจัยของ เอกชัยและจันทร์ประภา (2550) ที่กล่าวไว้ว่า ปัจจัยสำคัญในภาพรวมในการตัดสินใจซื้อคือ การใช้สี เนื่องจากสีเป็นตัวที่ช่วยให้สามารถความดึงดูดความสนใจ สะดุดตา และเกิดความสวยงาม สื่อถึงเทศกาลต่างได้ โดยชาวไทยส่วนใหญ่จะมีความชอบรูปแบบบรรจุภัณฑ์แนวสีโทนอบอุ่น อีกทั้งจากแนวคิดเรื่องสีบนบรรจุภัณฑ์ และข้อคำนึงในการใช้สีบนบรรจุภัณฑ์ พบว่า สีโทนอบอุ่นจะให้ความรู้สึกต้องการเป็นจุด

สนใจ คึงดูความสนใจมากขึ้น รวมทั้ง สีของผลิตภัณฑ์และสีของบรรจุภัณฑ์ควร จะเข้ากันได้ดี มิฉะนั้นจะเกิดความขัดแย้งขึ้นเมื่อเปิดสินค้าออกจากบรรจุภัณฑ์ เนื่องด้วยผลิตภัณฑ์ของแบรนด์ Amery ส่วนใหญ่เป็นขนมเค้ก มีการแต่งหน้าเค้กด้วยผลไม้สด เช่น ส้ม หรือ สตอเบอร์รี่ ที่มีโทนสีอบอุ่น ทำให้กลุ่มเป้าหมายส่วนใหญ่ชอบกล่องรูปแบบใหม่ที่มีสีโทนนี้และได้ให้เหตุผลเพิ่มเติมในการประเมินว่า สีของผลิตภัณฑ์และบรรจุภัณฑ์มีความกลมกลืนเข้ากันได้ดี ซึ่งสอดคล้องกับงานวิจัยของ ทักษิณาและกนกนันท์ (2558) ที่กล่าวไว้ว่า บรรจุภัณฑ์ควร ใช้โทนสีที่น่าสนใจ และเหมาะสมกับตัวผลิตภัณฑ์ และสอดคล้องกับงานวิจัยของ พิษยาดาและบรรพต (2555) ที่กล่าวไว้ว่า บรรจุภัณฑ์ควรมีสีสันใกล้เคียงกับสีของขนม รวมทั้งหากพิจารณาด้านประสิทธิภาพตามแนวคิดเรื่อง อิทธิพลของสีที่มีต่อผลิตภัณฑ์พบว่า สี โทนอบอุ่นจะทำให้รู้สึกว่าจะกล่องมีความแข็งแรงมากกว่าสี โทนเย็น

ด้านความพึงพอใจในการออกแบบเพิ่มบนบรรจุภัณฑ์แบบใหม่ของกลุ่มเป้าหมาย
 การวิจัยครั้งนี้ผู้วิจัยพบว่า กลุ่มเป้าหมายมีความพึงพอใจมากต่อบรรจุภัณฑ์รูปแบบใหม่ที่มีการออกแบบเพิ่มบนบรรจุภัณฑ์ เช่น รูปแบบและตัวอักษร รูปแบบและลวดลายของตราสินค้า รูปแบบและลวดลายของป้ายเขียนคำอวยพร รวมทั้งรูปแบบและสีของริบบิ้นที่ใช้ ซึ่งสอดคล้องกับแนวคิดเรื่องส่วนสำคัญบนงานออกแบบของ ชัยรัตน์ (2548) ที่กล่าวไว้ว่า อักษรและตัวพิมพ์เป็นส่วนสำคัญในการออกแบบ โดย ตัวอักษรจะทำหน้าที่เป็นส่วนแจจแจงรายละเอียดของข้อมูลสาระที่ต้องการนำเสนอด้วยรูปแบบและการจัดวางตำแหน่งอย่างสวยงาม มีความชัดเจน การออกแบบ การเลือกแบบตลอดจนการกำหนดรูปแบบของตัวอักษรที่จะนำมาใช้ ต้องมีลักษณะเด่น อ่านง่าย สวยงาม น่าสนใจ ลักษณะที่แตกต่างของตัวอักษร จึงต้องกำหนดตามสภาวะการนำไปใช้ โดยแบ่งออกเป็น 2 ส่วน ได้แก่ ส่วนที่เป็นหัวเรื่อง หรือชื่อสินค้า จะต้องเน้นความโดดเด่นของรูปแบบมากที่สุดและส่วนที่เป็นข้อความหรือเนื้อหาที่ต้องการแสดงรายละเอียดต่าง ๆ นิยมใช้ตัวอักษรที่มีรูปแบบเรียบง่ายสะกดกในกา รอ่านมากที่สุด ในการเลือกใช้ตัวอักษรให้มีความเหมาะสมกับงานที่ออกแบบ ผู้ออกแบบควรพิจารณาถึงรูปแบบตัวอักษร ขนาดตัวอักษร รูปร่าง ลักษณะของตัวอักษร การกำหนดระยะห่างและพื้นที่ว่าง การกำหนดสี และการจัดวางตำแหน่งให้มีความสมดุลเหมาะสมพอดี

จากผลการวิจัยของความพึงพอใจกล่องรูปแบบใหม่ ของกลุ่มที่เคยเป็นลูกค้าและยังไม่เคยเป็นลูกค้าของแบรนด์ Amery พบว่า ในด้านเอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่ายนั้น มีค่าเฉลี่ยอยู่ที่ 3.87 ซึ่งต่ำกว่าด้านอื่นๆที่ทำการประเมิน ผู้วิจัยพบว่า กลุ่มเป้าหมายส่วนใหญ่

ให้เหตุผลว่า กล่องที่ออกแบบใหม่นั้นยังไม่มีเอกลักษณ์ที่โดดเด่น และเป็นที่น่าจดจำ ทั้งนี้เอกลักษณ์ของสินค้า หรือตราสินค้า นั้นมีความสำคัญมาก ซึ่งจากแนวคิดเรื่องวัตถุประสงค์ของการออกแบบบรรจุภัณฑ์พบว่า คุณสมบัติหนึ่งของบรรจุภัณฑ์ที่ดีคือควรมีเอกลักษณ์พิเศษของผลิตภัณฑ์ และสอดคล้องกับงานวิจัยของ ทักษิณาและกนกนันท์ (2558) ที่กล่าวไว้ว่า บรรจุภัณฑ์ควรมีความเป็นเอกลักษณ์

ข้อเสนอแนะในการนำผลการวิจัยไปใช้

แบรนด์ Amery สามารถนำผลการวิจัยไปปรับปรุง พัฒนาผลิตภัณฑ์ เพื่อให้ตอบสนองต่อความต้องการของลูกค้าที่ซื้อผลิตภัณฑ์ดังนี้

1. ด้านการใช้งาน ควรออกแบบกล่องแก้วให้มีความแข็งแรง ทนทานมากขึ้น โดยเพิ่มความหนาของวัสดุที่ใช้ทำบรรจุภัณฑ์ (กระดาษ) และเพิ่มการเคลือบกันซึม เพื่อป้องกันไม่ให้กล่องยุบนิ่ม เมื่อโดนน้ำและอากาศ รวมทั้งเพิ่มหูหิ้ว สำหรับความสะดวกในการถือ
2. ด้านการออกแบบกราฟฟิกบนกล่อง ควรออกแบบให้มีลักษณะโดดเด่น แปลกใหม่ ให้สอดคล้องกับความต้องการของผู้บริโภคในยุคปัจจุบัน รวมทั้งปรับเปลี่ยนรูปแบบกล่องไปตามเทศกาลต่างๆ เพื่อลูกค้าที่ต้องการซื้อ ไปเป็นของฝาก

ข้อเสนอแนะในการทำวิจัยต่อไป

1. การทำวิจัยถึงพฤติกรรมความพึงพอใจของผู้บริโภคนั้นควรทำอย่างต่อเนื่อง เนื่องจากพฤติกรรมของผู้บริโภคมีการเปลี่ยนแปลงอยู่เสมอ และมีความแตกต่างกันไปในแต่ละกลุ่มผลิตภัณฑ์ที่เลือกซื้อ ดังนั้นเพื่อทำให้ผลิตภัณฑ์ที่ทำออกมาใหม่นั้นตรงกับความต้องการของผู้บริโภค จึงควรทำการวิจัยอย่างต่อเนื่องโดยอาจนำวิธีการวิจัยไปใช้กับผลิตภัณฑ์อื่นๆตามท้องตลาดก็ได้
2. การทำวิจัยในครั้งนี้ เป็นการทำวิจัยในเขตกรุงเทพมหานครและปริมณฑลเท่านั้น อาจทำโดยใช้การวิจัยเชิงปริมาณในภูมิภาคต่างๆ หรือในต่างจังหวัดด้วย

บรรณานุกรม

- กฤษณา อุ่นชนโซติ. (2551). *พฤติกรรมกรรมการเลือกซื้อผลิตภัณฑ์เบเกอรี่ ในศูนย์การค้าวอร์ด* .
 ปริญญาบริหารธุรกิจมหาบัณฑิต, บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ.
- งามทิพย์ ภู่วโรดม. (2550). *การบรรจุอาหาร*. กรุงเทพฯ: เอส.พี.เอ็ม. การพิมพ์.
- จตุพงษ์ ภูสุมาศ. (2556). *The Principles of Typography : พื้นฐานการใช้งานตัวอักษร*. สำนักพิมพ์
 ไอดีซี พรีเมียร์ ,บจก.
- จักรพันธ์ พันธ์พฤกษ์. (2550). *การออกแบบบรรจุภัณฑ์เครื่องดื่มชาเขียวประเภทขวดพลาสติกด้าน
 รูปทรงและสีของฉลาก*. วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต สาขาวิชาเทคโนโลยีการ
 พิมพ์ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี, มหาวิทยาลัยเทคโนโลยีพระจอม
 เกล้าธนบุรี.
- ฉัตรยาพร เสมอใจ. (2550). *พฤติกรรมผู้บริโภค*. กรุงเทพฯ: ซีเอ็ดยูเคชั่น.
- ชัยรัตน์ อัสวางกูร. (2548). *ออกแบบให้โดนใจ*. กรุงเทพฯ: สำนักพิมพ์วิทอินบุ๊กส์.
- ณัฐริกา สิงคะสะ. (2554). *ศึกษาแนวคิดการออกแบบบรรจุภัณฑ์ขนมของญี่ปุ่น*. วิทยานิพนธ์บัณฑิต
 วิทยาลัย, มหาวิทยาลัยศิลปากร.
- ดารณี พานทอง. (2524). *การหีบห่อ*. วารสารรามคำแหง, 8, 28-50.
- ทิพย์รัตน์ พำขุนทด. (2555). *ศึกษาและออกแบบกราฟิกบนบรรจุภัณฑ์เพื่อสื่อรสชาติ รูปลักษณะ และ
 คุณภาพของ ผลิตภัณฑ์เบเกอรี่: กรณีศึกษา ผลิตภัณฑ์เบเกอรี่ค้าส่ง*. *วารสาร
 มหาวิทยาลัยศิลปากร ฉบับภาษาไทย สาขาสังคมศาสตร์ มนุษยศาสตร์และศิลปะ* , 32,
 85-96.
- ทักษิณา สุขพัทธี,และกนกนันท์ อ่อนโพธิ์เตี้ย. (2558). *การออกแบบบรรจุภัณฑ์เค้กมะพร้าวน้ำหอม
 ของดีของเด่นสินค้าโอท็อปจังหวัดนครปฐม* . สาขาวิชาออกแบบนิเทศศิลป์คณะ
 มนุษยศาสตร์และสังคมศาสตร์มหาวิทยาลัยราชภัฏบ้านสมเด็จเจ้าพระยา
 ,
 กรุงเทพมหานคร.
- นพวรรณชีวอริ. (2555). *การวิจัยและพัฒนาบรรจุภัณฑ์ผลิตภัณฑ์หมูแปรรูปเพื่อส่งเสริมการขาย
 กรณีศึกษาบรรจุภัณฑ์ผลิตภัณฑ์หมูแปรรูปในชุมชนท้องถิ่นจังหวัดนครปฐม* . ปริญญา
 นิพนธ์ หลักสูตรปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชานวัตกรรมการออกแบบ,
 บัณฑิตวิทยาลัยมหาวิทยาลัยศรีนครินทรวิโรฒ.

บรรณานุกรม(ต่อ)

- นฤมล ทองเจริญชัยกิจ. (2543). *กลยุทธ์การใช้บรรจุภัณฑ์เป็นเครื่องมือในการสื่อสารการตลาดของขนมขบเคี้ยว*. วิทยานิพนธ์มหาบัณฑิตนิเทศศาสตร์ (การโฆษณา) , จุฬาลงกรณ์มหาวิทยาลัย บัณฑิตวิทยาลัย.
- เบญจลักษณ์ มุสิกษะชนะ. (2553). *พฤติกรรมการเลือกซื้อเบเกอรี่ของผู้บริโภคในจังหวัดสุราษฎร์ธานี*. วิทยานิพนธ์บริหารธุรกิจมหาบัณฑิต สาขาบริหารธุรกิจ, บัณฑิตวิทยาลัย มหาวิทยาลัยสุราษฎร์ธานี.
- ประชิด ทิณบุตร. (2531). *การออกแบบบรรจุภัณฑ์*. กรุงเทพฯ: โอเดียนสโตร์.
- ปัทมาพร ท่อชู. (2539). *การทำความเข้าใจ การออกแบบการบรรจุภัณฑ์ : ข่าวสารเพื่อการปรับตัวก้าวทันเทคโนโลยีอุตสาหกรรม*. สาขาวิชาอุตสาหกรรมศิลป์และเทคโนโลยี , มหาวิทยาลัยราชภัฏสุรินทร์.
- ฝ่ายวิจัยธุรกิจ ธนาคารเพื่อการส่งออกและนำเข้าแห่งประเทศไทย . (2556). *การออกแบบบรรจุภัณฑ์เพิ่มคุณค่า สร้างโอกาสให้กับผู้ประกอบการ SMEs*. คลังความรู้ SMEs ส่งออก.
- พิชยาดา จุลธีระ , และบรรพต วิรุณราช . (2555). *การพัฒนารูปแบบบรรจุภัณฑ์ของขนมบดิน ของวิสาหกิจชุมชนกลุ่มขนมบดินแขวงบางยี่เรือ เขตธนบุรี กรุงเทพมหานคร* .สาขาวิชาบริหารธุรกิจ สำหรับผู้บริหาร วิทยาลัยพาณิชยศาสตร์, มหาวิทยาลัยบูรพา.
- มหิศรา อรุณสวัสดิ์. (2545). *การใช้สีบนบรรจุภัณฑ์เพื่อสื่อสารรสชาติอาหารขบเคี้ยววัยรุ่น*. วิทยานิพนธ์ศิลปกรรมศาสตร์มหาบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย.
- ยรรยง สิ้นธุ์งาม . (2553). *การออกแบบบรรจุภัณฑ์ Packing Design เพิ่มมูลค่าให้สินค้า ดึงดูดใจผู้บริโภค*. หลักทั่วไปในการออกแบบบรรจุภัณฑ์.
- รจนา จันทราสา, และภานุ พัฒนปณิธิพงศ์. (2554). *การพัฒนาตราสัญลักษณ์และรูปแบบบรรจุภัณฑ์ของกลุ่มวิสาหกิจชุมชน ประเภทผลิตภัณฑ์เกษตรแปรรูป : กรณีศึกษาผลิตภัณฑ์น้ำตาลมะพร้าว อำเภอบางคนที จังหวัดสมุทรสงคราม*. การประชุมวิชาการ มหาวิทยาลัยขอนแก่น ประจำปี 2554, 342-348.
- วิรุณ ตั้งเจริญ. (2539). *การออกแบบ*. กรุงเทพฯ: โอเดียนสโตร์.
- ศิริวรรณ เสรีรัตน์. (2539). *การบริหารการตลาดยุคใหม่*. กรุงเทพฯ: วิถีชีวิตพัฒนา.

บรรณานุกรม(ต่อ)

- ศูนย์วิจัยระยะเพื่ออุตสาหกรรมอาหาร. (2559). *อุตสาหกรรมเบเกอรี่ไทย . อุตสาหกรรมพัฒนามูลนิธิ* เพื่อสถาบันอาหาร.
- สมภพ จงจิตต์โพธา. (2556). *ทฤษฎีสี*. สำนักพิมพ์วาดศิลป์ ,บจก.
- สุนิษา มรรคเจริญ. (2553). *การออกแบบและพัฒนาบรรจุภัณฑ์เพื่อการ ส่งออก*. วิทยานิพนธ์ วิศวกรรมศาสตรมหาบัณฑิต สาขาวิชาวิศวกรรมศาสตรอุตสาหกรรมคณะ วิศวกรรมศาสตร์, มหาวิทยาลัยธรรมศาสตร์.
- เสน่ห์ ชนารัตน์สฤทธ์. (2541). *ทฤษฎีสีเบื้องต้น*. กรุงเทพฯ : บริษัท รวมสาสน์ (1977) จำกัด.
- อินทัย เพ็ชรสุวรรณ. (2549). *การออกแบบบรรจุภัณฑ์สำหรับข้าวแต๋นในโครงการหนึ่งตำบลหนึ่ง ผลิตภัณฑ์*. วิทยานิพนธ์การศึกษามหาบัณฑิต สาขาวิชาอุตสาหกรรมการศึกษา, บัณฑิตวิทยาลัยมหาวิทยาลัยศรีนครินทรวิโรฒ.
- เอกชัย โถเหล็กอง, และจันทร์ประภา พวงสุวรรณ. (2550). *การใช้สีในบรรจุภัณฑ์สินค้า OTOP ที่มี ผลต่อการตัดสินใจซื้อของผู้บริโภค*. สาขาเทคโนโลยีการพิมพ์ คณะเทคโนโลยี สื่อสารมวลชน, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
- Clement, J. (2010). *Visual influence on in-store buying decisions: an eye-track experiment on the visual influence of packaging design.* , Journal of Marketing Management, Vol. 23 Issue: 9-10.
- Dahl, R.S. (1984). *Packaging for bakery items.* , United States Patent.
- Rundh, B. (2009). *Packaging design: creating competitive advantage with product packaging,*, British Food Journal, Vol.111 Issue: 9, pp. 998-1002.
- Wells, L.E., Farley, H., &Armstrong, G.A. (2007). *The importance of packaging design for own-label food brands.*, International Journal of Retail & Distribution Management, Vol. 35 Issue: 9, pp. 677-690.
- Nancarrow, C., Wright, L.T., & Brace, I. (1998). *Gaining competitive advantage from packaging and labelling in marketing communications.* , British Food Journal, Vol. 100 Issue: 2, pp.110-118.

(3) พนักงาน/ลูกจ้างเอกชน (4) ข้าราชการ/พนักงานรัฐวิสาหกิจ

(5) ธุรกิจส่วนตัว (6) อื่นๆ โปรดระบุ _____

5. รายได้เฉลี่ยต่อเดือน

(1) น้อยกว่าหรือเท่ากับ 20,000 บาท (2) 20,001 – 35,000 บาท

(3) 35,001 – 50,000 บาท (4) 50,001 บาทขึ้นไป

6. ท่านเคยซื้อผลิตภัณฑ์เบเกอรี่ของแบรนด์ Amery หรือไม่

(1) เคย (กรุณาตอบข้อ 7-14) (2) ไม่เคย (กรุณาตอบข้อ 15-23)

สำหรับท่านที่เคยซื้อผลิตภัณฑ์เบเกอรี่ของแบรนด์ Amery

7. จำนวนครั้งที่เคยซื้อของท่าน : _____ ครั้ง

8. มูลค่าโดยเฉลี่ยในการซื้อของท่านแต่ละครั้ง : _____ บาท

9. วัตถุประสงค์ในการซื้อของท่านคือ

(1) ซื้อเพื่อรับประทานเอง (2) ซื้อเพื่อเป็นของขวัญ/ของฝากในเทศกาลต่างๆ

(3) อื่นๆ (โปรดระบุ) _____

10. เหตุผลที่ทำให้ท่านตัดสินใจซื้อผลิตภัณฑ์เบเกอรี่ของแบรนด์ Amery(สามารถตอบได้มากกว่า 1 ข้อ)

(1) ง่าย สะดวก และรวดเร็วในการสั่งซื้อ (2) มีคนรู้จัก/ใกล้ชิดแนะนำ

(3) มีรูปแบบเค้กให้เลือกหลากหลาย (4) ราคาเหมาะสมกับตัวสินค้า

(5) บรรจุภัณฑ์ที่ใช้มีความสวยงาม น่าซื้อ (6) มีบริการส่งสินค้าให้ถึงมือลูกค้า

(7) อื่นๆ (โปรดระบุ) _____

11. ในการซื้อเค้กแต่ละครั้งท่านคำนึงถึงรูปแบบบรรจุภัณฑ์ หรือประโยชน์จากบรรจุภัณฑ์หรือไม่ อย่างไร

12. รูปแบบบรรจุภัณฑ์ของขนมเค้กมีความสำคัญต่อท่านอย่างไรบ้างในการเลือกซื้อขนมเค้กแต่ละครั้ง

13. ท่านมีความคาดหวังต่อบรรจุภัณฑ์ของขนมเค้กอย่างไรบ้าง

14. ท่านเคยพบปัญหาจากบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery หรือไม่ อย่างไร

สำหรับท่านที่ไม่เคยซื้อผลิตภัณฑ์เบเกอรี่ของแบรนด์ Amery

15. ความถี่ในการซื้อผลิตภัณฑ์เบเกอรี่โดยทั่วไปของท่าน : _____ (ครั้งต่อเดือน)

16. มูลค่าโดยเฉลี่ยในการซื้อผลิตภัณฑ์เบเกอรี่ของท่านแต่ละครั้ง : _____ บาท

17. วัตถุประสงค์ในการซื้อเค้กของท่านคือ

- (1) ซื้อเพื่อรับประทานเอง (_____) (2) ซื้อเพื่อเป็นของขวัญ/ของฝากในเทศกาลต่างๆ
(3) อื่นๆ (โปรดระบุ) _____

18. โดยปกติท่านมักจะซื้อเค้กด้วยวิธีการใด

- (1) เดินทางไปที่ร้านเพื่อเลือกซื้อด้วยตัวเอง (_____) (2) สั่งซื้อทางออนไลน์
(3) อื่นๆ (โปรดระบุ) _____

19. ร้านเค้กที่ท่านซื้อเป็นประจำคือร้านใด : _____ เพราะเหตุใดจึงซื้อร้านนั้น

- (1) มีหลายสาขา หาซื้อง่าย สะดวก (_____) (2) การบริการส่งสินค้ารวดเร็ว
(3) มีรูปแบบเค้กให้เลือกหลายแบบ (_____) (4) กล่องใส่เค้กสวย นำซื้อเป็นของฝาก
(5) ราคาเหมาะสมกับตัวสินค้า (_____) (6) อื่นๆ (โปรดระบุ) : _____

20. ในการซื้อเค้กแต่ละครั้งท่านคำนึงถึงรูปแบบบรรจุภัณฑ์ หรือประโยชน์จากบรรจุภัณฑ์หรือไม่อย่างไร

21. รูปแบบบรรจุภัณฑ์ของขนมเค้กมีความสำคัญต่อท่านอย่างไรบ้างในการเลือกซื้อขนมเค้กแต่ละครั้ง

22. ท่านมีความคาดหวังต่อบรรจุภัณฑ์ของขนมเค้กอย่างไรบ้าง

23. ในอนาคตท่านคิดว่าจะซื้อผลิตภัณฑ์เบเกอร์รี่ของแบรนด์ Amery หรือไม่ หากมีการปรับปรุงและพัฒนารูปแบบของบรรจุภัณฑ์

ส่วนที่ 2 การประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery
รูปแบบเดิม 2 รูปแบบ

รูปแบบบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery ทั้ง 2 แบบ (เดิม) ท่านชอบรูปแบบใดมากที่สุด:
_____รูปแบบที่ 1 หรือ _____รูปแบบที่ 2

จากรูปแบบที่ท่านชอบข้างต้น กรุณาประเมินประสิทธิภาพของบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery ในตารางข้างล่างต่อไปนี้ โดยมีคำอธิบายแต่ละระดับของประสิทธิภาพในแต่ละด้าน ดังนี้

ระดับ 1 = แย่ที่สุด (ไม่ได้ผล หรือไม่ช่วยอะไรให้ดีขึ้นเลยแม้แต่น้อย)

ระดับ 2 = ต่ำ (ได้ผลตามวัตถุประสงค์บางส่วน หรือช่วยได้เพียงเล็กน้อยเท่านั้น)

ระดับ 3 = พอใช้ (ได้ผลตามวัตถุประสงค์ หรือ ช่วยได้ในบางครั้งหรือปานกลาง)

ระดับ 4 = ดี (ได้ผลใกล้เคียงตามวัตถุประสงค์ หรือ ช่วยได้ดีเกือบทุกครั้ง)

ระดับ 5 = ดีที่สุด (สมบูรณ์แบบ ได้ผลตามวัตถุประสงค์ หรือ ช่วยได้ทุกครั้ง)

ประสิทธิภาพของบรรจุภัณฑ์(รูปแบบ _____)	ประสิทธิภาพอยู่ในระดับ				
	1	2	3	4	5
ด้านการปกป้องผลิตภัณฑ์					
1. ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก					
2. ที่กันเล็ก (เพื่อไม่ให้เค้กเลื่อนเวลาขนส่ง)					
3. วัสดุที่ใช้ทำบรรจุภัณฑ์ (ป้องกันความชื้นและอากาศ)					

จากรูปแบบที่_____ ซึ่งเป็นรูปแบบที่ท่านชอบและเลือกข้างต้น กรุณาประเมินความพึงพอใจของท่านที่มีต่อบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery แต่ละด้าน ในตารางข้างล่างต่อไปนี้ โดยมี คำอธิบายระดับของความพึงพอใจ ดังนี้

ระดับความพึงพอใจของท่านที่มีต่อบรรจุภัณฑ์เฉพาะรูปแบบที่ถูกเลือกข้างต้น

ระดับ 1 = ไม่ชอบมากที่สุด ควรปรับปรุง

ระดับ 2 = ไม่ชอบ

ระดับ 3 = ชอบ

ระดับ 4 = ชอบมาก

ระดับ 5 = ชอบมากที่สุด เหมาะสม

การประเมินบรรจุภัณฑ์ (รูปแบบ _____)	ระดับความพึงพอใจ				
	1	2	3	4	5
ด้านการนำเสนอ					
4. ความน่าสนใจ สะดุดตาของรูปแบบบรรจุภัณฑ์					
5. ความสวยงามของสีของบรรจุภัณฑ์					
6. ความสวยงามของลวดลายของบรรจุภัณฑ์					
7. เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่าย					
ด้านการจำหน่าย					
8. การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้					

ส่วนที่ 3 การประเมินประสิทธิภาพและความพึงพอใจต่อบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery
รูปแบบใหม่ 6รูปแบบ

รูปแบบบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery ทั้ง 6แบบ (ใหม่) ท่านพึงพอใจกับ
รูปแบบใดมากที่สุด (โปรดเรียงลำดับจากหมายเลข 1 - 6 โดยหมายเลข 1 หมายถึง ท่านชอบมาก
ที่สุด ไปจนถึงหมายเลขที่ 6 หมายถึง ท่านชอบน้อยที่สุด) :

_____ รูปแบบที่ 1 _____ รูปแบบที่ 2
_____ รูปแบบที่ 3 _____ รูปแบบที่ 4
_____ รูปแบบที่ 5 _____ รูปแบบที่ 6

จากรูปแบบที่ท่านชอบข้างต้น กรุณาประเมินประสิทธิภาพของบรรจุภัณฑ์กล่องแก้วของแบรนด์
Amery ในตารางข้างล่างต่อไปนี้ โดยมีคำอธิบายแต่ละระดับของประสิทธิภาพในแต่ละด้าน ดังนี้

- ระดับ 1 = แย่ที่สุด (ไม่ได้ผล หรือไม่ช่วยอะไรให้ดีขึ้นเลยแม้แต่น้อย)
ระดับ 2 = ต่ำ (ได้ผลตามวัตถุประสงค์บางส่วน หรือช่วยได้เพียงเล็กน้อยเท่านั้น)
ระดับ 3 = พอใช้ (ได้ผลตามวัตถุประสงค์ หรือ ช่วยได้ในบางครั้งหรือปานกลาง)
ระดับ 4 = ดี (ได้ผลใกล้เคียงตามวัตถุประสงค์ หรือ ช่วยได้ดีเกือบทุกครั้ง)
ระดับ 5 = ดีที่สุด (สมบูรณ์แบบ ได้ผลตามวัตถุประสงค์ หรือ ช่วยได้ทุกครั้ง)

ประสิทธิภาพของบรรจุภัณฑ์(รูปแบบ _____)	ประสิทธิภาพอยู่ในระดับ				
	1	2	3	4	5
ด้านการปกป้องผลิตภัณฑ์					
1. ความสามารถป้องกันขนมเค้กที่อยู่ภายใน จากแรงกระแทกภายนอก					
2. ที่กันเค็ก (เพื่อไม่ให้เค้กเลื่อนเวลาขนส่ง)					
3. วัสดุที่ใช้ทำบรรจุภัณฑ์ (ป้องกันความชื้นและอากาศ)					

จากรูปแบบที่ _____ ซึ่งเป็นรูปแบบที่ท่านชอบและเลือกข้างต้น กรุณาประเมินความพึงพอใจของท่านที่มีต่อบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery แต่ละด้าน ในตารางข้างล่างต่อไปนี้ โดยมี คำอธิบายระดับของความพึงพอใจ ดังนี้

ระดับความพึงพอใจของท่านที่มีต่อบรรจุภัณฑ์เฉพาะรูปแบบที่ถูกเลือกข้างต้น

ระดับ 1 = ไม่ชอบมากที่สุด ควรปรับปรุง

ระดับ 2 = ไม่ชอบ

ระดับ 3 = ชอบ

ระดับ 4 = ชอบมาก

ระดับ 5 = ชอบมากที่สุด เหมาะสม

การประเมินบรรจุภัณฑ์ (รูปแบบ _____)	ระดับความพึงพอใจ				
	1	2	3	4	5
ด้านการนำเสนอ					
4. ความน่าสนใจ สะดุดตาของรูปแบบบรรจุภัณฑ์					
5. ความสวยงามของสีของบรรจุภัณฑ์					
6. ความสวยงามของลวดลายของบรรจุภัณฑ์					
7. รูปแบบและขนาดตัวอักษรที่ใช้บนบรรจุภัณฑ์ (เพื่อให้มองเห็นได้ชัดเจน)					
8. เอกลักษณ์ของกล่อง ที่ทำให้ลูกค้าจดจำตราสินค้าได้ง่าย					
9. ความเรียบง่ายของรูปทรงบรรจุภัณฑ์ (รูปทรงสี่เหลี่ยม)					
10. รูปแบบและลวดลายของตราสินค้าบนบรรจุภัณฑ์ (ฝาด้านหน้ากล่อง)					
11. รูปแบบและลวดลายของป้ายเขียนคำอวยพรเทศกาลต่างๆ (ฝาด้านบนกล่อง)					
12. รูปแบบและสีของริบบิ้นที่ใช้ (ฝาด้านบนกล่อง)					
ด้านการจำหน่าย					
13. การตั้งราคาเหมาะสมกับลักษณะและรูปแบบของบรรจุภัณฑ์ที่ใช้					

ส่วนที่ 4 ความคิดเห็นและข้อเสนอแนะเพิ่มเติม

ท่านคิดว่าบรรจุภัณฑ์กล่องแก้วของแบรนด์ Amery จะดีกว่านี้ถ้าปรับปรุงในแต่ละด้านต่อไปนี้
อย่างไรบ้าง

1. ด้านความสวยงาม

- สีของกล่อง :

- ลวดลายบนกล่อง :

- รูปแบบตัวอักษรและขนาดที่ใช้ :

2. ด้านความแข็งแรงในการใช้งาน

- วัสดุที่ใช้ทำ :

- รูปทรง/รูปร่างของกล่อง :

ขอขอบพระคุณทุกท่านที่ให้ความร่วมมือในการตอบแบบสอบถามค่ะ

