
วารสารวิชาการการตลาดและการจัดการ มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี
ปีท่ี 9 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2565

นวัตกรรมการตลาดดิจทิัลของธุรกิจโรงแรม

DIGITAL MARKETING INNOVATION OF HOTEL BUSINESS

จีณัสมา ศรีหิรัญ1, ฉัตรวรุณ ศรีนาค1, กวินทิพย์ เพ็งมีศรี1,
เปรมนีย์ ขำคม1 และ กนกภรณ์ ครุฑภาพันธ์1*

Jenasama Srihirun1, Chatwarun Srinak1, Kawinthip Pengmeesri1,
 Prammanee Khamkhom1 and Kanokporn Krutpapan1*

Received 28 April 2022
Revised 17 June 2022

Accepted 24 December 2022

บทคัดย่อ

บทความวิชาการนี้มีวัตถุประสงค์ในการศึกษานวัตกรรมการตลาดยุคดิจิทัลของธุรกิจโรงแรม
เพื่อสร้างความได้เปรียบทางการแข่งขันและหาแนวทางในการนำความรู้ไปประยุกต์ใช้ในการดำเนิน
กิจการของธุรกิจโรงแรมได้อย่างเหมาะสมโดยมีการนำแนวคิดและทฤษฎีด้านนวัตกรรมการตลาดดิจิทัล
การจัดการธุรกิจโรงแรม และบริบทของธุรกิจในยุคดิจิทัลมาวิเคราะห์และสังเคราะห์เนื้อหา จากการศึกษา
พบว่า นวัตกรรมการตลาดดิจิทัลเป็นเครื่องมือทางการตลาดสมัยใหม่ที่มักใช้เทคโนโลยีมาสร้างนวัตกรรม
เพื่อเข้าถึงพฤติกรรมเชิงลึกของลูกค้า นวัตกรรมการตลาดแบบดิจิทัล มี 4 กลยุทธ์โดยดัดแปลง
จากแนวคิดทฤษฎีของ Ansoff 1987 ได้แก่ 1) กลยุทธ์การเจาะตลาด 2) กลยุทธ์การพัฒนาตลาด
3) กลยุทธ์การพัฒนาผลิตภัณฑ์และบริการ 4) กลยุทธ์การกระจายความเสี่ยงในผลิตภัณฑ์และบริการ
ใหม ่ๆ ส่วนประสมทางการตลาดออนไลน์ คือ 9 P’s เครื่องมือการตลาดดิจิทัล สามารถใช้ผ่าน 3 ช่องทาง
คือ 1) สื่อสังคมออนไลน์ 2) การตลาดผ่านเว็บไซต์ 3) การตลาดเชิงเนื้อหา มากไปกว่านั้น นวัตกรรม
การตลาดดิจิทัลของธุรกิจโรงแรมสมัยใหม่เริ่มมีการใช้เทคโนโลยีดิจิทัลเต็มรูปแบบ ที่เป็นเครื่องมือ
ระบบอัตโนมัติ (Automation) และการใช้ระบบปัญญาประดิษฐ์ (Artificial Intelligence: AI) ที่เน้นการ
สร้างฐานข้อมูลลูกค้า (Database Customer) การรักษาลูกค้ารายเก่า (Customer Retention) การสร้าง
ความสัมพันธ์ระยะยาวกับลูกค้า (Customer Long Relationship) และการพัฒนาเทคโนโลยีที่เหมาะสม

คำสำคัญ: นวัตกรรมการตลาด การตลาดดิจิทัล ธุรกิจโรงแรม

1 คณะศิลปศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
Faculty of Liberal Arts, Rajamangala University of Technology Thanyaburi.
E-mail: jenasama_s@rmutt.ac.th, 1161101022217@mail.rmutt.ac.th, 1161101022274@mail.rmutt.ac.th,
1161101022563@mail.rmutt.ac.th, *Corresponding Author, E-mail: kanokporn_k@rmutt.ac.th

1

Journal of Marketing and Management
Volume 9 No. 2 July - December 2022

Abstract

This academic article aims to study marketing innovations in the digital era of
hotel businesses to create competitive advantages and to find ways to apply
knowledge appropriately in hotel business operations by applying concepts and
theories as follows: Marketing innovation in hotel business, Digital marketing, Hotel
business management and the context of business in the digital era. Analyze and
synthesize the content are study methods. The study found that Digital marketing
innovation is a modern marketing tool that uses technology to innovate to gain insights
into customer behavior. There are four strategies in digital marketing innovation based
on the theory of Ansoff 1987: 1) market penetration strategy 2) market development strategy
3) product and service development strategy 4) product and service diversification
strategy. For the online marketing mix, 9P’s for digital marketing tools. It can be used
through 3 channels: 1) social media 2) web marketing 3) content marketing. Moreover,
Digital marketing innovation of modern hotel business has begun to use digital
technology fully. It is a tool of automation and the use of artificial intelligence (AI)
systems that focus on building a customer database, customer retention, building
a long-term relationship with customers and appropriate technology development.

Keyword: Marketing Innovation, Hotel Business, Digital Era

บทนำ

ปัจจุบันนับว่าเป็นยุคแห่งการเปลี่ยนผ่านทางเทคโนโลยี เป็นสังคมที่ขับเคลื่อนด้วยสื่อ
สังคมออนไลน์และดิจิทัล พฤติกรรมของมนุษย์ได้เปลี่ยนไปจากเดิม สืบเนื่องจากความก้าวหน้าของ
เทคโนโลยีและอินเทอร์เน็ตที ่มีคุณภาพสูงขึ้น ทำให้เกิดการค้ารูปแบบใหม่ผ่านการซื้อขายแบบ
ออนไลน์และใช้ดิจิทัลในทุกมิติของกิจกรรมทางเศรษฐกิจการค้า ไม่เว้นแม้กระทั่งธุรกิจโรงแรม

ธุรกิจโรงแรมปี พ.ศ. 2564 มีแนวโน้มซบเซาต่อเนื่อง แต่จะทยอยฟื้นตัวในปี 2565-2566
โดยคาดว่าต้องใช้เวลาอย่างน้อย 4 ปี จำนวนนักท่องเที่ยวต่างชาติจึงจะฟื้นตัวกลับมาเท่ากับระดับ
ช่วงก่อน COVID-19 ขณะที่จำนวนนักท่องเที่ยวไทยจะฟ้ืนตัวเร็วกว่า จากมาตรการกระตุ้นการท่องเที่ยว
ในประเทศอย่างต่อเนื่อง โดยในช่วงครึ่งหลังของปี 2564 การผลิตวัคซีนและนำมาใช้ได้อย่างแพร่หลาย
จะหนุนให้นักท่องเที่ยวต่างชาติมีจำนวนเพิ่มขึ้นต่อเนื่อง ซึ่งได้รับปัจจัยหนุนจากภาวะเศรษฐกิจโลก
ทยอยฟื้นตัว รวมถึงศักยภาพด้านการท่องเที่ยวของไทยในระยะยาว อย่างไรก็ตาม ภายใต้ฐานวิถีชีวิต
ใหม่หลังวิกฤต COVID-19 ผู้ประกอบการธุรกิจท่องเที่ยวและโรงแรมควรเร่งปรับตัวเพื่อให้สามารถ
ดำเนินธุรกิจต่อไปได้อย่างยั่งยืน อาทิ การนำเทคโนโลยีสมัยใหม่มาใช้งานมากขึ้น เน้นการวิเคราะห์

2

วารสารวิชาการการตลาดและการจัดการ มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี
ปีท่ี 9 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2565

ความต้องการของนักท่องเที่ยวที่แตกต่างและหลากหลายเพ่ือเสนอบริการที่ตอบโจทย์รายบุคคล และ
การให้ความสำคัญกับความปลอดภัยด้านสุขภาพและอนามัยมากขึ้น (วิจัยกรุงศรี, 2564) ดังนั้นธุรกิจ
โรงแรมจึงต้องปรับตัวให้เข้ากับสถานการณ์และหาช่องทางเข้าถึงลูกค้าของโรงแรมให้ได้มากยิ่งขึ้น
ดังนั้น ความสำคัญในการปรับตัว เสริมสร้างประสิทธิภาพในการทำงาน และการยกระดับขีด
ความสามารถในการแข่งขันทางธุรกิจ ที่มุ่งเน้นการวิจัยและพัฒนาในการบริหารจัดการ ย่อมส่งผลให้
องค์กรทางธุรกิจต่าง ๆ คิดค้น กลยุทธ์ และหาเครื่องมือทางการบริหารจัดการ ทั้งด้านการตลาด รวมถึง
องคค์วามรู้สมัยใหม่ที่สามารถส่งเสริมและนำพาองค์กรให้ก้าวหน้าและมีกิจการที่มั่งคั่งและยั่งยืน รวมทั้ง
นวัตกรรม เทคโนโลยีและการสื่อสาร ก็ถูกนำเข้ามาประยุกต์ใช้ในการปรับปรุงองค์กรด้วยเช่นกัน ทั้งนี้
เพื ่อตอบสนองความต้องการเชิงลึกของลูกค้า และสร้างความพึงพอใจสูงสุดให้กับลูกค้า การทำ
การตลาดบนสื่อสังคมออนไลน์ อาทิเช่น Instagram, Youtube, Facebook, LINE มักเข้าถึงกลุ่มลูกค้า
ได้ง่ายและหลากหลายกลุ่ม ซึ่งนับว่าเป็นเครื่องมือทางการตลาดที่มีประสิทธิภาพทั้งด้านต้นทุนและ
การสื่อสารทางการตลาด สำหรับการใช้เทคโนโลยีดิจิทัลอย่างเต็มรูปแบบ ไม่ว่าจะเป็นเครื่องมือระบบ
อัตโนมัติ สำหรับการจัดการความสัมพันธ์กับลูกค้า หรือการใช้ระบบปัญญาประดิษฐ์ (Artificial
Intelligence: AI) ที่เข้ามามีส่วนเกี่ยวข้องกับส่วนงานของการบริการลูกค้า และการศึกษารายละเอียด
รายบุคคล รวมไปถึงการเก็บข้อมูลและวิเคราะห์ประสบการณ์ส่วนบุคคลของลูกค้าถือได้ว่าเป็น Digital
Marketing (ณัฐวีร์ ตันติสัจธรรม, 2561) นวัตกรรมการตลาดสมัยใหม่ มี 4 ประเภท ซึ่งมีการพัฒนา
และสร้างความแตกต่างในตัวสินค้าและบริการ การให้ความสำคัญกับผู ้บริโภคการส่งเสริมและ
สนับสนุนการขาย และการตัดสินใจซื้อของลูกค้า ซึ่งจะทำให้สินค้าและบริการได้รับความสนใจจาก
ลูกค้ามากยิ่งขึ้น ได้แก่ 1. ด้านการสร้างฐานข้อมูลลูกค้า 2. ด้านการรักษาลูกค้ารายเก่า 3. ด้านการ
สร้างความสัมพันธ์ระยะยาวกับลูกค้า 4. ด้านการพัฒนาเทคโนโลยีที่เหมาะสม (วิรัลวิทย์ พฤฒิยานนท์,
2558) ลักษณะนวัตกรรมการบริการที่ธุรกิจโรงแรมในปัจจุบันนำมาใช้เพื่อเพิ่มคุณค่าและมูลค่าการ
บริการให้แก่ลูกค้า สามารถจัดเป็นกลุ่มเป็น 2 ประเภทใหญ่ ได้แก่ 1. นวัตกรรมการบริการที่ใช้
เทคโนโลยี เป็นนวัตกรรมที่สามารถจับต้องได้และเห็นได้อย่างชัดเจนที่สุด โดยเทคโนโลยีเข้ามามี
บทบาทสำคัญที่จะเป็นตัวปรับเปลี่ยนรูปแบบของการทำธุรกิจการท่องเที่ยวและการบริการ และ
2. นวัตกรรมการบริการที่ไม่ใช้เทคโนโลยี โดยนวัตกรรมที่ไม่ใช้เทคโนโลยีนี้จะเป็นเรื่องการนำความคิด
สร้างสรรค์มาใช้ในการสร้างหรือปรับปรุงวิธีการทำงานแบบใหม่ในองค์กร รวมถึงการตลาดรูปแบบใหม่
(ดาวศุกร์ บุญญะศานต์ และ ชงค์สุดา โตท่าโรง, 2563)

ดังนั้น การศึกษานวัตกรรมการตลาดดิจิทัลของธุรกิจโรงแรม เป็นส่วนสำคัญในการบูรณาการ
องค์ความรู้เพื่อนำไปประยุกต์ใช้ในการกำหนดกลยุทธ์ทางการตลาดของธุรกิจโรงแรมและเพื่อเป็น
แนวทางการพัฒนานวัตกรรมการตลาดของธุรกิจโรงแรมต่อไป

3

Journal of Marketing and Management
Volume 9 No. 2 July - December 2022

วัตถุประสงค์ในการศึกษา

เพื ่อนำผลการศึกษาไปประยุกต์ใช้ในการดำเนินกิจการของธุรกิจโรงแรมในบริบท
นวัตกรรมการตลาดยุคดิจิทัลของธุรกิจโรงแรมได้อย่างเหมาะสม

วิธีการวิเคราะห์และสังเคราะห์
เพื่อให้การศึกษานวัตกรรมการตลาดยุคดิจิทัลของธุรกิจโรงแรมเป็นไปตามวัตถุประสงค์

ผู้เขียนได้นำแนวคิดและทฤษฎีนวัตกรรมแนวการตลาด การตลาดดิจิทัล การจัดการธุรกิจโรงแรม
และบริบทของธุรกิจในยุคดิจิทัล มาวิเคราะห์และสังเคราะห์เนื้อหา และอภิปรายผลเพื่อนำองค์ความรู้ที่
ได้ไปประยุกต์ใช้ต่อไป

แนวคิดและทฤษฎีของนวัตกรรมการตลาด (Marketing Innovation)
นวัตกรรมการตลาด คือ การใช้วิธีการตลาดแบบใหม่ที่เกี่ยวข้องกับการเปลี่ยนแปลงที่สำคัญ

ในการออกแบบผลิตภัณฑ์หรือบรรจุภัณฑ์ การจัดวางผลิตภัณฑ์ การส่งเสริมการขายหรือการกำหนด
ราคาผลิตภัณฑ์ที่มุ่งเป้าไปที่การตอบสนองความต้องการของลูกค้า การเปิดตลาดใหม่ หรือการวาง
ตำแหน่งผลิตภัณฑ์ของบริษัทในตลาดใหม่ โดยมีวัตถุประสงค์เพื่อเพิ่มยอดขายของบริษัท (OECD,
2005) ในขณะที่ นวัตกรรมถือว่าเป็นเครื่องมือสำคัญที่ใช้ในการแข่งขันทางธุรกิจ นวัตกรรมมีวิธีการ
ใหม่ ๆ ในการพัฒนาและปรับเปลี ่ยนอยู ่ตลอดเวลา เพื ่อตอบสนองความต้องการของตลาด
กลุ่มเป้าหมายและตลาดที่เปลี่ยนแปลงให้เหมาะสมกับช่วงเวลา ยุคสมัยได้ เป็นกลยุทธ์อย่างหนึ่งของ
ธุรกิจที่มีบทบาทสำคัญในการกำหนดกลุ่มเป้าหมายทางการตลาด การแข่งขัน และการเติบโตของ
ธุรกิจ (Enz and Harrison, 2008) การสร้างนวัตกรรมการบริการทางการตลาดของธุรกิจโรงแรมมุ่ง
ตอบสนองความต้องการของลูกค้า การพัฒนาผลิตภัณฑ์และบริการอย่างสร้างสรรค์และมีความโดด
เด่น การนำเทคโนโลยีมาสร้างนวัตกรรมใหม่ ๆ และเข้าใจความต้องการของลูกค้าเชิงลึกควบคู่ไป
ด้วยกัน เป็นสิ่งสำคัญและจำเป็น (Leavy, 2005)

ในขณะที่ ดร.คาร์ลอส มาร์ติน-ริโอส จากสถาบันการโรงแรมชั ้นนำระดับโลก Ecole
hôtelière de Lausanne กล่าวไว้ว ่า บริษัทเกือบ 40% ลงทุนอย่างหนักในกลยุทธ์นวัตกรรม
การตลาดของตนเอง นวัตกรรมการตลาดช่วยให้ธุรกิจการบริการสามารถสร้างความพึงพอใจให้กับ
ลูกค้า และโรงแรมหลายแห่งได้ใช้ความพยายามอย่างมากในการสร้างความภักดีต่อแบรนด์ผ่าน
นวัตกรรมการตลาดต่าง ๆ รวมถึงการสร้างชุมชนแบรนด์ออนไลน์ โปรแกรมความภักดีใหม่ หรือการ
วิเคราะห์การตลาดจากสื่อสังคมออนไลน์ อย่างไรก็ตาม นวัตกรรมเหล่านี้ไม่ได้ทำงานแยกจากกัน
เนื่องจากนวัตกรรมทางการตลาดก็มักทำงานควบคู่ไปกับนวัตกรรมการจัดการ นวัตกรรมการบริการ
ด้วย สำหรับนวัตกรรมของธุรกิจโรงแรม โมเดลธุรกิจสามารถกำหนดได้ว่าการออกแบบ การสร้างมูลค่า
การส่งมอบบริการที่ดีเลิศ และกลไกการตลาดต่าง ๆ แล้ว - Internet of Things (IoT), Blockchain,
การพิมพ์ 3 มิติ 3D Printing, ปัญญาประดิษฐ์ (Artificial Intelligence: AI) - โรงแรมพร้อมที่จะท้าทาย
ความคิดแบบเดิมและลงทุนในโซลูชันทางธุรกิจใหม่ ๆ มากน้อยเพียงใด อันที่จริงแล้ว มีธุรกิจโรงแรม
ที่ทำการสำรวจเพียง 19% เท่านั้นที่ดำเนินกลยุทธ์ด้านนวัตกรรมที่เข้มข้นระดับปานกลางเกี่ยวกับการ

4

วารสารวิชาการการตลาดและการจัดการ มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี
ปีท่ี 9 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2565

กำหนดรูปแบบธุรกิจของตน กระนั้น โรงแรมเหล่านั้นก็กระตือรือร้นสร้างสรรค์สิ่งใหม่ ๆ ในการเสนอ
กลยุทธ์ด้านนวัตกรรมที่มีความสัมพันธ์เชิงบวกที่ระหว่างนวัตกรรมต่าง ๆ ในรูปแบบโมเดลธุรกิจที่
แปลกใหม่และสร้างตัวชี ้ว ัดประสิทธิภาพของงาน ยกเว้นอัตราการเข้าพักเฉลี ่ย (average bed
occupancy rate) ความผันผวนตามฤดูกาล (seasonal fluctuations) และปัจจัยทางเศรษฐกิจ
และสังคมภายนอก มีผลกระทบทางเศรษฐกิจที่สำคัญสำหรับธุรกิจโรงแรม (Carlos Martin-Rios, 2022)

ในมุมมองของผู้เขียนเล็งเห็นว่า นวัตกรรมการตลาด เป็นเครื่องมือ วิธีการ หรือกระบวนการ
ที่ใช้เป็นแนวคิดในการสร้างกลยุทธ์ เพ่ือสร้างคุณค่า เพ่ิมคุณค่า ให้กับผลิตภัณฑ์สินค้าและบริการของ
ธุรกิจโรงแรมให้มีความโดดเด่น เป็นเอกลักษณ์ และยกระดับให้ธุรกิจโรงแรมมีผลิตภัณฑ์สินค้าและ
บริการที่ตอบสนองความต้องการของลูกค้าเชิงลึกได้เป็นอย่างดี

ตารางท่ี 1 ตารางกลยุทธ์นวัตกรรมทางการตลาด ดัดแปลงจากแนวคิดทฤษฎีของ Ansoff 1987

ผลิตภัณฑ์และบริการ

ผลิตภัณฑ์และบริการที่มีอยู ่
(Existing Products &

Services)

ผลิตภัณฑ์และบริการใหม ่
(New Products & Services)

ตลาด (กลุ่มลูกค้า)
ตลาดทีม่ีอยู่ในปัจจุบัน
(Existing Markets)

1. กลยุทธ์การเจาะตลาด
(Market Penetration)

3. กลยุทธ์การพัฒนาผลิตภณัฑ์
และบริการ

(Product & Services Development)
ตลาดใหม่
(New Markets)

2. กลยุทธ์การพัฒนาตลาด
(Market Development)

4. กลยุทธ์การกระจายความเสีย่งใน
ผลิตภณัฑ์และบริการใหม่ ๆ

(Diversification)

กลยุทธ์นวัตกรรมทางการตลาด ดัดแปลงจากแนวคิดทฤษฎีของ Ansoff 1987 สามารถ
แบ่งออกเป็น 4 กลยุทธ์ ดังนี้

1) กลยุทธ์การเจาะตลาด (Market Penetration) เป็นกลยุทธ์ในการเพิ่มยอดขายให้กับ
ผลิตภัณฑ์ที่มีอยู่ โดยนำเสนอนวัตกรรมใหม่ ๆ ให้กับลูกค้าปัจจุบันที่มาใช้บริการของโรงแรมได้
กลับมาใช้บริการซ้ำอีกครั้ง เช่น การจัดโปรโมชัน การเพ่ิมสิทธิพิเศษให้กับลูกค้าเดิม เช่น การนำเสนอ
โปรโมชันให้กับลูกค้าที่เป็นสมาชิก หากลูกค้าที่เป็นสมาชิกได้เข้าพักโรงแรมสองครั้งขึ้นไป จะได้สิทธิ
เข้าพักฟรีหนึ่งคืน

2) กลยุทธ์การพัฒนาตลาด (Market Development) เป็นกลยุทธ์ที่ใช้ผลิตภัณฑ์ที่มีอยู่
แล้วนำมาทำการตลาดกับลูกค้ากลุ่มเป้าหมายใหม่ เป็นการมุ่งเน้นหาช่องทางการจัดจำหน่ายเพ่ิม
โดยใช้สินค้าที่มีอยู่แล้ว ทำให้เพิ่มยอดขายและสร้างลูกค้ารายใหม่จากการเสนอขายผ่านช่องทางต่าง ๆ
เช่น การนำเสนอแพ็กเกจ การจัดการประชุมแบบ Hi Touch and Hi Tech (เน้นสัมผัสใกล้ชิดและ
เทคโนโลยีในระดับสูง) ไปกับแพ็กเกจ การจัดการประชุม แบบ Sustainable Hybrid Meeting with
Seamless Technology (การประชุมอย่างยั่งยืนแบบผสมผสานระหว่างการประชุมออนไลน์และ

5

Journal of Marketing and Management
Volume 9 No. 2 July - December 2022

ออนกราวด์ ณ สถานที่จัดงานจริงที่มาพร้อมกับรูปแบบการลงทะเบียนเข้าร่วมงานผ่านแพลตฟอร์มที่
ใช้ในการประชุมออนไลน์ ผู้เข้าร่วมประชุมทั้งสองส่วน ออนไลน์และออนกราวด์สามารถพูดคุยสื่อสารกัน
ได้เสมือนอยู่ในห้องเดียวกันแบบเทคโนโลยีไร้รอยต่อ เชื่อมทั้งออนไลน์และออฟไลน์ได้อย่างแนบสนิท
ทั้งนี้ แพ็กเกจนี้สามารถนำเสนอขายลูกค้า ทั้งชาวไทย ชาวต่างชาติที่พำนักในไทย หรือขยายตลาดสู่
ชาวต่างชาติที่เดินทางมาประชุมในประเทศไทยได้อีกด้วย

3) กลยุทธ์การพัฒนาผลิตภัณฑ์และบริการ (Product & Services Development) การ
สร้างผลิตภัณฑ์แบบใหม่ ให้กับลูกค้าปัจจุบันได้มีโอกาสใช้ เป็นการพัฒนาสินค้าเพื่อตอบสนองความ
ต้องการของลูกค้าเดิมที่มีอยู่แล้ว เป็นการสร้างกลยุทธ์เพ่ือเพ่ิมยอดขายในกลุ่มเป้าหมายทางการตลาดเดิม
ตัวอย่างเช่น ห้องอาหารของโรงแรม ในวันจันทร์-พฤหัสบดี รายการอาหารมื้อเย็นจะเป็นอาหารไทย
และวันศุกร์-อาทิตย์ รายการอาหารจะเปลี่ยนเป็นอาหารนานาชาติ หรือในห้องอาหารโรงแรมมีการ
นำเสนอของหวานในรูปแบบใหม่ เป็นของหวานที่มีแคลอรี่ต่ำ เช่น เค้กผลไม้ไร้น้ำตาลผสมบุก สำหรับ
ไว้เสนอขายกลุ่มลูกค้าที่รักสุขภาพและต้องการลดน้ำหนัก

4) กลยุทธ์การกระจายความเสี่ยงในผลิตภัณฑ์และบริการใหม่ๆ (Diversification) เป็น
การกลยุทธ์ที่ผ่านการคิดของแนวคิดของนวัตกรรม ให้เกิดความเติบโต โดยการสร้างผลิตภัณฑ์ใหม่
ให้กับลูกค้ากลุ่มใหม่ แบ่งได้เป็น 2 แบบ คือ ผลิตภัณฑ์ใหม่ที่ใช้เทคโนโลยีหรือการตลาดที่เกี่ยวข้อง
หรือสามารถเสริมสร้างให้กับ Product Line เดิม เป็นการพัฒนาสินค้าที่มีอยู่แล้วมาปรับใช้ให้เกิด
เป็นสินค้าที่คล้ายคลึงกัน ตัวอย่าง เปิดธุรกิจโรงแรมอยู่แล้ว และเปิดธุรกิจสปา ยิม หรือ ฟิตเนสเพ่ิม
และอีกแบบคือ ผลิตภัณฑ์ใหม่ที่ไม่เกี่ยวข้องกับผลิตภัณฑ์ ลูกค้า หรือตลาดเดิม ตัวอย่างเช่น เปิดธุรกิจ
โรงแรมอยู่แล้ว และไปเปิดตลาดขายสินค้านำเข้า-ส่งออก เป็นการขยายการเติบโตของธุรกิจ ยกระดับ
ให้กับธุรกิจโรงแรมและสามารถเพิ่มยอดขายได้ ควบคุมต้นทุนและไม่หยุดการพัฒนากลยุทธ์อย่าง
มีประสิทธิภาพและสำเร็จตามที่องค์กรตั้งเป้าหมายไว้ได ้

แนวคิดการตลาดดิจิทัล (Digital Marketing)
การตลาดดิจิทัล คือ วิธีการส่งเสริมสินค้าและบริการโดยผ่านช่องทางออนไลน์เพื ่อให้

ผู้บริโภคเข้าถึงได้อย่างรวดเร็ว และเป็นการใช้ต้นทุนอย่างมีประสิทธิภาพ (Reitzen, 2007)
ลักษณะของการตลาดดิจิทัล (Marketing Innovation) หมายถึง การสร้างความแตกต่าง

ให้กับสินค้าและการบริการ มีการพัฒนาอย่างต่อเนื่องเพื่อให้ความสำคัญแก่ผู้บริโภคได้เป็นแนวทาง
ตัดสินใจเลือกใช้สินค้าและบริการ (วิรัลวิทย์ พฤฒิยานนท์, 2558)

การตลาดดิจทิัลคือการนำสื่อดิจิทัลทำการตลาด ผ่านระบบอินเทอร์เน็ตเพ่ือประชาสัมพันธ์
องค์การ สินค้า และบริการให้ถึงกลุ่มเป้าหมายและให้เกิดการตัดสินใจในการซื้อ-ขายสินค้าและบริการ
และตอบสนองต่อผู้บริโภคหรือกลุ่มเป้าหมายได้อย่างชัดเจน และกลุ่มเป้าหมายสามารถเข้าเยี่ยมชม
ข้อมูลบนเว็บไซต์ได้ตลอดทั้งวัน (ภัทรวดี เหรียญมลี, 2558)

6

วารสารวิชาการการตลาดและการจัดการ มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี
ปีท่ี 9 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2565

สื่อการตลาดดิจิทัลซึ่งทำได้หลายวิธีแต่ผู้วิจัยได้เลือก 3 วิธีหลัก คือ
1. การตลาดผ่านสื่อสังคมออนไลน์ (Social Media) เป็นเครื่องมือทางการตลาดโดยใช้กับ

สื่อออนไลน์ เพื่อเป็นการเพิ่มรายได้หรือมูลค่าทางการตลาด โดยใช้ช่องทางการสื่อสารผ่านทางออนไลน์
เพื่อให้ได้ผลลัพธ์ตามตั้งไว้และเนื้อหาที่เหมาะสมเข้าใจง่ายกับผู้บริโภค ไม่ว่าจะเป็น สื่อ ภาพ ภาษา
เนื้อหา ซึ่งเป็นที่นิยมากในปัจจุบัน เพราะสามารถเข้าถึงกลุ่มผู้บริโภคได้ง่าย (เกียรติศักดิ์ สุขศรีชวลิต
และ วาทิต อินทุลักษณ์, 2563)

2. การตลาดผ่านเว็บไซต์เว็บไซต์ (Website Marketing) คือ หนึ่งของสื่อการตลาดที่ผ่าน
ระบบอินเทอร์เน็ตโดยได้เข้ามามีบทบาทในแวดวงธุรกิจแทบทุกชนิดไม่ว่าจะเป็นในรูปแบบของบริษัท
ร้านค้า หรือธุรกิจทั่ว ๆ ไป (Morse, 1955)

3. การตลาดเชิงเนื้อหา (Content Marketing) คือ การใช้เทคนิคการตลาดในการสร้าง
และกระจายเนื้อหาที่มีคุณค่าผ่าน ระบบอินเทอร์เน็ตและสื่อดิจิทัลแก่ผู้บริโภค ควบคู่กับการสร้าง
ความประทับใจ สร้างภาพลักษณ์ ทำให้ผู้บริโภคสามารถจดจำสินค้าได้ (อุไรพร ชลสิริรุ่งสกุล, 2554)

ลักษณะของการตลาดดิจิทัล (Digital Marketing) การประชาสัมพันธ์ข้อมูลสินค้าหรือ
บริการของเราผ่านทางสื่ออินเทอร์เน็ต เช่น การส่งอีเมล์ Facebook, Instagram, Twitter หรือ
ช่องทางอ่ืนอยู่บนสื่อออนไลน์การตลาด จะช่วยให้ผู้ประกอบการสามารถสื่อสาร บริการและปรับปรุง
สินค้าได้โดยตรงได้กับลูกค้ารวมถึงได้รับ Feedback จากลูกค้าเพื่อนำมาพัฒนาปรับปรุง การทำ
การตลาดด้วยวิธีนี้สามารถอัพเดทได้ตลอดเวลาด้วยระยะเวลาที่สั้นกว่า แต่เสียเปรียบตรงที่วิธีแบบ
ดั้งเดิมจะมีเรื่องของความน่าเชื่อถือเพราะข้อมูลที่อยู่บนโลกออนไลน์มีอยู่เยอะมากทำให้ลูกค้าต้องใช้
เวลาในการศึกษาตัดสินใจที่จะเชื่อถือข้อมูล การตลาดแบบดิจิทัลจะทำให้ธุรกิจเป็นที่รู้จักได้อย่าง
รวดเร็วเพราะถ้าการตลาดของเราตรงกับกลุ่มเป้าหมาย ก็จะทำให้เกิดกระแสบอกต่อ หรือ รีวิว จึงทำให้
คนรู้จักได้ง่ายขึ้น (dreamrev, 2021)

เครื่องมือการสื่อสารดิจิทัล (Digital Communication Tools / Digital Badges) เป็น
เครื่องมือดิจิทัลที่ใช้สำหรับการสื่อสาร เช่น สื่อสิ่งพิมพ์ ป้ายบิลบอร์ด นิตยสาร หนังสือพิมพ์ ใบปลิว
หรือสื่อหลักอย่างโทรทัศน์แต่เมื่อโลกเปลี่ยนมาเข้าสู่ยุคของดิจิทัล มีทั้งเว็บไซต์ โซเชียลมีเดีย และ
แอปพลิเคชัน Streaming ไปจนถึงแพลตฟอร์มต่าง ๆ เช่น Google ก็เครื่องมือ Digital Marketing
ให้เลือกใช้ทั้ง SEO, SEM, YouTube หรือ Facebook ก็ถือเป็นแพลตฟอร์มโซเชียลมีเดียที่ได้รับการ
ยอมรับมากที่สุด (สิทธิวิสุทธิ์ อนันตนาคราชกุล, 2019)

ประโยชน์ของการตลาดดิจิทัล มี 5 ข้อ (สิทธิวิสุทธิ์ อนันตนาคราชกุล, 2019) ได้แก่
1. การควบคุมงบประมาณการจัดการตลาดได้อย่างคุ้มค่า การใช้งานบนแพลตฟอร์มที่

เชื่อมต่อผู้คนส่วนมากจะเปิดให้บริการฟรี ถ้าอยากเข้าถึงกลุ่มคนอย่างละเอียด สามารถซื้อการทำ
โฆษณาออนไลน์ต่อยอดได้อีก และสามารถทำแคมเปญโฆษณาออนไลน์ และวัดผลเพื่อการปรับงบ หรือ
โยกงบไปยังแคมเปญออนไลน์อ่ืน ๆ ที่อาจมีประสิทธิภาพมากกว่าได ้

7

Journal of Marketing and Management
Volume 9 No. 2 July - December 2022

2. เพื่อเป็นข้อมูลในการตัดสินใจเชิงธุรกิจ ข้อมูลบนโลกออนไลน์การที่จะเห็นตัวอย่างของ
คู่แข่งท่ีทำการตลาดดิจิทัลก็มีมากมาย ล้วนเป็นข้อมูลที่เราค้นหาได้ เพ่ือเรียนรู้และนำมาสร้างกลยุทธ์
ของตัวเองที่เหนือกว่า นอกจากนี้ยังมีเครื่องมือวัดผล และโปรแกรมจากเว็บไซต์ต่าง ๆ มากมายที่
วิเคราะห์ตลาด แนวโน้มอุตสาหกรรมให้เราวางแผนได้อย่างครอบคลุมที่สุด

3. เป็นเครื่องมือที่สามารถประมวลผลลัพธ์ได้อย่างแม่นยำ การทำแคมเปญต่าง ๆ ใน Digital
Marketing มีหลายเครื่องมือมากที่สามารถเห็นพฤติกรรมของผู้คนที่เข้ามาหาธุรกิจเราบนออนไลน์
ได้ตั้งแต่ต้นจนจบ เช่น Google Analytic, Google Search Console หรือ Tracking ต่าง ๆ ที่เรา
พยายามเก็บข้อมูลของคนที่ใช้งานออนไลน์เพื่อวิเคราะห์พฤติกรรมรวมถึงปรับปรุงประสิทธิภาพ
แคมเปญได้

4. เป็นเครื่องมือที่ใช้ได้ตรงกับกลุ่มเป้าหมาย การสื่อสารได้ตรงกลุ่มเป้าหมายในแต่ละ
แพลตฟอร์มที่เราสื่อสารไปในรูปแบบโฆษณาต่าง ๆ ทั้งภาพหรือเสียง เราสามารถกำหนด เพศ อายุ
ความสนใจ หรือพฤติกรรมของพวกเขาได้ ดังนั้นธุรกิจสามารถเลือกเข้าหากลุ่มลูกค้าที่แตกต่างกันได้

5. ง่ายต่อการเข้าถึงกลุ่มลูกค้าใหม่และลูกค้าเก่า การเข้าถึงกลุ่มลูกค้าใหม่และลูกค้าเก่าได้
ง่ายกว่า เนื่องจากการทำ Digital Marketing มักผ่านแพลตฟอร์มต่าง ๆ ซึ่งในแต่ละแพลตฟอร์มมีผู้ใช้
ออนไลน์อยู่ตลอดเวลา แต่จะมีจำนวนมากหรือน้อยขึ้นกับช่วงเวลาเช่นกัน ดังนั้นหากต้องการหากลุ่ม
ลูกค้าใหม่ หรือคอยสื่อสารกับลูกค้าเก่า สามารถทำได้ตลอด 24 ชั่วโมง และไม่ได้จำกัดแค่กลุ่มคนใน
ที่ใดท่ีหนึ่ง

ทฤษฎีส่วนประสมการตลาดออนไลน์หรืออิเล็กทรอนิกส์ (Electronic Marketing Mixed)
ทฤษฎีส่วนประสมการตลาดออนไลน์หรืออิเล็กทรอนิกส์ (Electronic Marketing Mix)

โดยแต่ละส่วนมีความเกี่ยวข้องกันและ มีความสำคัญในการดำเนินธุรกิจด้านอิเล็กทรอนิกส์การตลาด
แบบใหม่ ประกอบด้วย 6 P’s มีดังนี ้ (กุลฉัตร ฉัตรกุล ณ อยุธยา, 2549)

1. ผลิตภัณฑ์และบริการ (Product and Service) คือ เสนอขายสินค้าเพื่อตอบสนองต่อ
ความต้องการของลูกค้าและ กลุ่มเป้าหมาย โดยแบ่งออกเป็น 3 กลุ่ม ได้แก่ สินค้าท่ีสามารถจับต้องได้
(Physical Goods) สินค้าดิจิทัล (Digital Goods) และธุรกิจบริการ (Services)

2. ราคา (Price) คือ กำหนดราคาของสินค้า ซึ่งจำเป็นต้องคำนึงถึงปัจจัยในการตั้งราคา
ของผลิตภัณฑ์ ต้องคำนึงถึงราคาตลาดเป็นหลัก เน้นเรื่องความสะดวกในการสั่งซื้อ

3. ช่องทางการจัดจําหน่าย (Place or Distribution) คือ การเคลื่อนย้ายสินค้าจากผู้ผลิต
ไปยังลูกค้า ในช่องทางการจัดจำหน่ายผลิตภัณฑ์ผ่านระบบออนไลน์ ซึ่งเว็บไซต์เป็นช่องทางการ
จัดจำหน่ายผลิตภัณฑ์ และคำนึงถึงปัจจัยต่าง ๆ เช่น เว็บไซต์ ต้องใช้งานง่าย ข้อมูลบนเว็บไซต์
มีความชัดเจน และต้องมีความปลอดภัย

4. การส่งเสริมการตลาด (Promotion) คือ การติดต่อสื่อสารการตลาดระหว่างผู้ขายและ
ผู้ซื ้อ สร้างแรงจูงใจเพื่อให้เกิดความต้องการในสินค้าและการตัดสินใจซื้อ ซึ่งการประชาสัมพันธ์

8

วารสารวิชาการการตลาดและการจัดการ มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี
ปีท่ี 9 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2565

มีหลายวิธี เช่น การโฆษณาด้วย (ป้ายโฆษณา) โฆษณาด้วยการเสียค่าใช้จ่าย โฆษณาด้วยระบบ
สมาชิก โฆษณาบนเครื่องมือค้นหา (Search Engine) หรือ Web Directory เป็นต้น

5. การรักษาความเป็นส่วนตัว (Privacy) คือ เป็นนโยบายที่ผู้ประกอบการหรือองค์กรต่าง ๆ
ได้ประกาศให้ทราบถึงการคุ้มครองข้อมูลส่วนบุคคลของลูกค้า และสร้างความน่าเชื่อถือโดยเฉพาะ
ข้อมูลเกี่ยวกับการรักษาความเป็นส่วนตัว เช่น ที่อยู่ หมายเลขโทรศัพท์ หมายเลขบัตรเครดิต เป็นต้น

6. การให้บริการส่วนบุคคล(Personalization) คือ เป็นลักษณะการบริการแบบโต้ตอบ
ร่วมกัน (Interactive) ระหว่างผู้ประกอบการกับลูกค้าแบบเจาะจงบุคคลเรียกว่าการตลาดแบบหนึ่ง
ต่อหนึ่ง (One to One Marketing) เพ่ือนำเสนอสิ่งที่ตรงใจลูกค้าอำนวยความสะดวกให้กับลูกค้าและ
ความประทับใจให้กับลูกค้า

สื่อดิจิทัลขยายตัวเพิ่มขึ้นอย่างต่อเนื่องจึงถือเป็นโอกาสที่ดีของธุรกิจในประเทศไทย ที่จะ
ได้ประยุกต์ใช้สื่อดิจิทัลเข้ามาช่วยเสริมสร้างการแข่งขันในตลาดออนไลน์ และทําให้การดําเนิน
กิจกรรมทางการตลาดมีความสะดวกรวดเร็วสามารถเข้าถึงลูกค้าได้มากข้ึน

อย่างไรก็ตาม ผู้เขียนได้เล็งเห็นว่า ควรมีการเพ่ิมอีก 3P กล่าวคือ P: Process คือ กระบวนการ
ในการให้บริการ P: Partnership คือ พันธมิตรและหุ้นส่วนในดำเนินธุรกิจ รวมทั้ง P: Packaging คือ
บรรจุภัณฑ์ เพื่อดึงดูดและสร้างความประทับใจให้ลูกค้าตัดสินใจซื้อ

กลยุทธ์การตลาดดิจิทัล ช่วยสร้างคุณค่าเพิ่มให้กับลูกค้าได้สัมผัสกับประสบการณ์
แปรรูปแบบใหม่ ได้ถึงร้อยละ 20 ต่อปี ซึ่งมีประสิทธิภาพ มากกว่าการใช้กลยุทธ์การตลาดแบบ
ออฟไลน์ (Bughin, 2015) เนื่องจากการตลาดออนไลน์ มีหลายรูปแบบที่นำมาปรับใช้ในองค์กร เช่น
การใช้บล็อกเว็บไซต์ และการใช้เครือข่ายสังคมออนไลน์ ถ้าธุรกจิมีการปรับใช้กลยุทธ์การตลาดดิจิทัล
ในองค์กรจะสามารถทําให้เข้าถึงกลุ่มลูกค้าได้ง่ายขึ้น

การตลาดดิจิทัลถือเป็นรูปแบบกิจกรรมการตลาดแบบใหม่ที่นำเทคโนโลยีและเครื่องมือ
ดิจิทัล เข้ามาใช้ในการดำเนินงานทางการตลาด นอกจากนี้ (Chaffey, 2013) ได้ให้ความหมายของ
การตลาดดิจิทัลว่าเป็นการดําเนินการทางการตลาดที่นำเอาเทคโนโลยีมาช่วยทําการตลาดเพ่ือ
ตอบสนองความต้องการให้กับผู ้บร ิโภคใช้ เทคโนโลยีที่ท ันสมัยมาประยุกต์ใช ้ให้สอดคล ้อง
สภาพแวดล้อมทางการตลาดในปัจจุบัน การสื่อสารกบัลูกค้าในช่วงวัยรุ่น ด้วยการสื่อสารผ่านรูปแบบ
ดิจิทัลมีผลต่อการตัดสินใจซื้อเป็นอย่างมากถึง 82% (Stone, 2004)

แนวคิดธุรกิจโรงแรม (Hotel Business)
การเดินทางท่องเที่ยวกลายมาเป็นกิจกรรมในชีวิตอย่างหนึ่งที่มีบทบาทและมีความสำคัญ

ต่อมนุษย์ และการท่องเที่ยวมีหลากหลายรูปแบบ อย่างเช่น การเดินทางท่องเที่ยวในระยะไกล จะ
ส่งผลให้ต้องมีความต้องการต่อที่พักแรมในสถานที่นั้น ๆ จึงเกิดธุรกิจโรงแรมขึ้นมาเพื่อรองรับและ
ตอบสนองบุคคลเหล่านั้น (สมัญญา คงศรีแก้ว และ ศศิวิมล สุขบท, 2557) ในขณะที่ โรงแรมในตาม
พระราชบัญญัติของโรงแรมในประเทศไทย พ.ศ. 2487 คือ สถานที่พักที่จัดตั้งขึ้นโดยมีวัตถุประสงค์
ในทางธุรกิจเพ่ือให้บริการที่พักสำหรับคนเดินทางหรือบุคคลที่จะหาที่อยู่หรือที่พักอาศัยชั่วคราว

9

Journal of Marketing and Management
Volume 9 No. 2 July - December 2022

ประกอบไปด้วย การจัดบริการอาหารและเครื่องดื่มให้แก่ผู้ที่เข้ามาพัก เมื่อได้มีการแก้ไขพระราชบัญญัติ
ของโรงแรมในประเทศไทย พ.ศ. 2547 ความหมายของโรงแรมได้มีการเรียบเรียงใหม่ แต่ยังคล้ายกับ
พระราชบัญญัติของโรงแรมในประเทศไทย พ.ศ. 2487 (แบบเดิมอยู่) และให้ความหมายกับคำว่าโรงแรม
คือ สถานที่ที่มีวัตถุประสงค์เพ่ือให้เป็นการบริการหรือที่พักชั่วคราวสำหรับกลุ่มคนเดินทางหรือบุคคลอ่ืน
ซึ่งจะมีค่าตอบแทน (โสมสกาว สนิทวงศ์ ณ อยุธยา, 2552)

ประเภทของการดำเนินการโรงแรม แบ่งออกเป็น 2 ประเภท (S. Medlik and H. Ingram,
2012) ได้ดังนี้

1. โรงแรมบริหารงานอย่างอิสระ (Independent Hotels) โรงแรมประเภทนี้บุคคลคน
เดียวหรือคณะบุคคลเป็นเจ้าของ การบริหารงานเป็นอิสระ และมีอำนาจในการบริหารงาน

2. โรงแรมเครือข่าย (Chain Hotels) โดยมีทั้งแบบโรงแรมเครือข่ายระหว่างประเทศ หรือ
ที่เรียกว่า International Chain Hotel หรือโรงแรมเครือข่ายในประเทศ หรือที่เรียกว่า Local Hotel
Chain การบริหารงานของโรงแรมเครือข่ายแบ่งออกเป็น 3 ประเภท ดังนี้

2.1 การบริหารโดยบริษัทแม่ (Parent Company) โรงแรมเครือข่ายในลักษณะนี้
ทรัพย์สิน การบริหารงาน เป็นของบริษัทแม่ทั้งหมด

2.2 การบริหารโดยพันธสัญญา (Management Contract) เป็นรูปแบบหนึ่งของการ
บริการโรงแรมแบบเครือข่าย ทรัพย์สินในการจัดสร้างโรงแรมเป็นของบุคคลภายนอกบริษัทแม่ แต่
ต้องใช้ระบบการบริหารงานแบบเครือข่าย

2.3 การบริหารงานแบบแฟนไชส์ (Franchise Groups) ระบบการตลาดออกแบบใน
การตกแต่งโรงแรม การใช้วัสดุอุปกรณ์ และการวางระบบงานบริการให้ได้มาตรฐาน โดยที่เจ้าของ
ธุรกิจโรงแรมมีสิทธิ และอำนาจในการจัดการแต่ต้องสอดคล้องกับข้อตกลงซึ่งให้ไว้กับระบบแฟนไชส์

การจัดการของธุรกิจโรงแรม แบ่งออก 6 แผนก (Denney G. Rutherford and Michael J.
O’Fallon, 2007) ได้ดังนี ้

1. ฝ่ายบริการห้องพัก (Rooms/Resident) ดูแลหน่วยธุรกิจด้านให้บริการห้องพัก แบ่งเป็น
2 ส่วนหลัก คือ

1.1 แผนกบริการส่วนหน้า (Front Office) ดูแลการต้อนรับและการให้บริการต่าง ๆ
1.2 แผนกแม่บ้าน (Housekeeping) ดูแลด้านการจัดเตรียมห้องพัก ทำความสะอาด

ห้องพักแขก
2. ฝ่ายบริการอาหารและเครื่องดื่ม (Food & Beverage) ดูแลหน่วยธุรกิจด้านให้บริการ

อาหารและเครื่องดื่ม แบ่งเป็น 3 ส่วนหลัก คือ
2.1 แผนกครัว (Kitchen) บริการด้านการจัดเตรียม ประกอบอาหารเพื่อบริการลูกค้า

ที่มาใช้บริการ
2.2 แผนกบริการอาหารและเครื่องดื่ม (Food & Beverage Services) ดูแลในด้านการ

ให้บริการอาหารและเครื่องดื่มแก่ลูกค้าตามจุดต่าง ๆ ที่มีการจำหน่ายอาหารและเครื่องดื่ม

10

วารสารวิชาการการตลาดและการจัดการ มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี
ปีท่ี 9 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2565

2.3 แผนกจัดเลี้ยง (Banquet& Outside Catering) ดูแลในด้านงานจัดเลี้ยง และกิจกรรม
พิเศษต่าง ๆ ที่จัดขึ้นภายในและภายนอกโรงแรม

3. ฝ่ายทรัพยากรมนุษย์ (Human Resources) ดูแลด้านทรัพยากรบุคคลขององค์กร
แบ่งออกเป็น 2 ส่วนหลัก คือ

3.1 แผนกฝึกอบรม (Training) ดูแลเรื่องของการฝึกอบรม พัฒนาทักษะบุคลากร และ
3.2 แผนกบุคคล (Personnel) ดูแลเรื ่องบุคลากรในองค์กร เงินเดือน ค่าจ้าง และ

สวัสดิการต่าง ๆ
4. ฝ่ายควบคุม (Controller) ดูแลด้านการเงิน การบัญชีภายในองค์กร แบ่งเป็น 4 ส่วน ดังนี้

4.1 แผนกการเงิน (Financial) ดูแลด้านการเงินของโรงแรม ควบคุมการรับ-จ่ายเงิน
ของโรงแรม

4.2 แผนกบัญชี (Accounting) ดูแลเรื่องบัญชีต่าง ๆ ภายในโรงแรม และจัดทำรายงาน
ให้แก่ผู้บริหารและผู้ที่เก่ียวข้องได้รับทราบ

4.3 แผนกจัดหา/จัดซื้อจัดจ้าง (Procurement) ดูแลเรื่องการจัดหา วัตถุดิบหรือปัจจัย
การผลิตและการให้บริการต่าง ๆ ให้แก่โรงแรม

4.4 แผนกคลัง (Inventory) ดูแลเรื่องคลังสินค้าวัตถุดิบที ่เป็นปัจจัยในการผลิต
การให้บริการลูกค้า และการดำเนินงานของโรงแรมท่ีเป็นส่วนกลาง

5. ฝ่ายการตลาดและการขาย (Sales & Marketing) ดูแลด้านการตลาดและการขายเพ่ือ
หารายได้ให้แก่โรงแรม แบ่งเป็น 2 ส่วนหลัก คือ

5.1 แผนกการตลาด (Marketing) ดูแลเรื่องการขับเคลื่อนกลยุทธ์การตลาดในด้านต่าง ๆ ให้
บรรลุวัตถุประสงค์และเป้าหมายต่าง ๆ ที่กำหนดไว้ในแผนการตลาดของโรงแรม

5.2 แผนกขาย (Sales) ดูแลเรื่องการขายหารายได้ให้แก่โรงแรมตามเป้าหมายที่กำหนด
ดูแลและรักษาลูกค้าของโรงแรม

6. ฝ่ายวิศวกรรมและบำรุงรักษา (Engineer & Maintenance) ดูแลงานด้านวิศวกรรม
บำรุงรักษาอาคารและสถานที่แบ่งออกเป็น 2 ส่วนหลัก คือ

6.1 แผนกวิศวกรรม (Engineer) ดูแลงานด้านวิศวกรรมของระบบต่าง ๆ ที่ใช้งานอยู่
ภายในโรงแรม

6.2 แผนกซ่อมบำรุง (Maintenance) ดูแลงานซ่อมบำรุงวัสดุ อุปกรณ์ต่าง ๆ ภายใน
โรงแรม ให้อยู่ในสภาพดีที่พร้อมใช้งานได้ตลอดเวลา

ทั้งนี้เพ่ือการสร้างความได้เปรียบในการแข่งขันและเพ่ือความอยู่รอดของธุรกิจอย่างต่อเนื่อง
จึงทำให้ต้องมีนวัตกรรมในการที่สร้างเสริมรายได้และทำให้องค์กรอยู่ได้อย่างยั่งยืน

11

Journal of Marketing and Management
Volume 9 No. 2 July - December 2022

อภิปรายผล

นวัตกรรมการตลาดดิจิทัล เป็นเครื่องมือทางการตลาดสมัยใหม่ ที ่พัฒนามาจากการ
เปลี่ยนผ่านทางด้านเทคโนโลยี สื่อสังคมออนไลน์ และรูปแบบการทำการตลาดแบบดิจิทัล ที่คำนึงถึง
พฤติกรรมผู้บริโภค และลูกค้าที่เปลี่ยนไปตามปัจจัยด้านการเข้าถึงเทคโนโลยี และความต้องการที่ต้อง
รวดเร็ว ทันใจ และเน้นถึงความความสะดวก ในการเข้าถึงผลิตภัณฑ์สินค้าและบริการได้ทุกที่
ทุกเวลา 7 วันต่อสัปดาห์และ 24 ชั่วโมง ผ่านปลายนิ้วสัมผัสในการคลิกผ่านแพลตฟอร์มต่าง ๆ ผ่าน
ช่องทางออนไลน์ ประกอบกับแนวโน้มการเติบโตทางธุรกิจและการเปลี่ยนแปลงของรูปแบบธุรกิจใหม่ ๆ
ที่ขับเคลื่อนผ่านสื่อออนไลน์และสื่อดิจิทัล ส่งผลต่อการดำเนินธุรกิจแบบดั้งเดิมให้ต้องมีการปรับตัว
เพ่ือความอยู่รอดของธุรกิจ ดังนั้นนวัตกรรมการตลาดดิจิทัลจึงมาตอบโจทย์พฤติกรรมของผู้บริโภคใน
ยุคปัจจุบัน รวมทั้งธุรกิจโรงแรมก็ใช้ 4 กลยุทธ์นวัตกรรมทางการตลาด ดัดแปลงจากแนวคิดทฤษฎี
ของ Ansoff 1987 ดังนี้ 1) กลยุทธ์การเจาะตลาด (Market Penetration) เป็นกลยุทธ์ในการเพ่ิม
ยอดขายให้กับผลิตภัณฑ์ที่มีอยู่ โดยการนำเสนอนวัตกรรมใหม่ ๆ ให้กับลูกค้าปัจจุบันที่มาใช้บริการ
ของโรงแรมได้กลับมาใช้บริการซ้ำอีกครั้ง 2) กลยุทธ์การพัฒนาตลาด (Market Development)
เป็นกลยุทธ์โดยใช้โอกาสจากผลิตภัณฑ์ที่มีอยู่แล้วให้กับลูกค้ากลุ่มเป้าหมายใหม่ เป็นการมุ่งเน้นห า
ช่องทางการจัดจำหน่ายเพิ่ม โดยใช้สินค้าที่มีอยู่แล้ว ทำให้เพิ่มยอดขายและสร้างลูกค้ารายใหม่จาก
การเสนอขายผ่านช่องทางต่าง ๆ 3) กลยุทธ์การพัฒนาผลิตภัณฑ์และบริการ (Product & Services
Development) การสร้างผลิตภัณฑ์แบบใหม่ ให้กับลูกค้าปัจจุบันได้มีโอกาสใช้เป็นการพัฒนาสินค้า
เพื่อตอบสนองความต้องการของลูกค้าเดิมที่มีอยู่แล้ว เป็นการสร้างกลยุทธ์เพื่อเพิ่มยอดขายใน
กลุ่มเป้าหมายทางการตลาดเดิม และ 4) กลยุทธ์การกระจายความเสี่ยงในผลิตภัณฑ์และบริการใหม่ ๆ
(Diversification) เป็นการกลยุทธ์ที่ผ่านการคิดของแนวคิดของนวัตกรรมให้เกิดความเติบโต โดยการ
สร้างผลิตภัณฑ์ใหม่ให้กับลูกค้ากลุ่มใหม่ แบ่งได้เป็น 2 แบบ คือ ผลิตภัณฑ์ใหม่ที่ใช้เทคโนโลยีหรือ
การตลาดที่เกี่ยวข้องหรือสามารถเสริมสร้างให้กับ Product Line เดิม หรือผลิตภัณฑ์ใหม่ที่ไม่เกี่ยวข้อง
กับผลิตภัณฑ์ ลูกค้า หรือตลาดเดิม ซึ่งสอดคล้องกับงานวิจัยของ (ธงไชย สุรินทร์วรางกูร และคณะ,
2560; อรไท ครุฑเวโล และคณะ, 2564; เขมธัชกานต์ สกุลกฤติธีนันท์ และคณะ, 2561; จุฬารัตน์
ขันแก้ว, 2562)

สำหรับส่วนประสมการตลาดออนไลน์ (Online Marketing Mix) เป็นองค์ประกอบการตลาด
แบบใหม่ ประกอบด้วย 9P’s คือ 6P’s จากแนวคิดเดิมของวิเชียร วงศ์ณิชชากุล และคณะ (2550,
น. 13-16) ได้แก่ 1. ผลิตภัณฑ์และบริการ (Product and Service) 2. ราคา (Price) 3. ช่องทางการ
จัดจําหน่าย (Place or Distribution) 4. การส่งเสริมการตลาด (Promotion) 5. การรักษาความเป็น
ส่วนตัว (Privacy) 6. การให้บริการส่วนบุคคล (Personalization) และเพิ่มอีก 3 P’s จากผู้เขียน
กล่าวคือ P: Process คือ กระบวนการในการให้บริการ P: Partnership คือ พันธมิตรและหุ้นส่วนใน
ดำเนินธุรกิจ รวมทั้ง P: Packaging คือ บรรจุภัณฑ์ เพื่อดึงดูดและสร้างความประทับใจให้ลูกค้า

12

วารสารวิชาการการตลาดและการจัดการ มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี
ปีท่ี 9 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2565

ตัดสินใจซื้อ ซึ่งสอดคล้องกับงานวิจัยของ (อิสรีย์ สุขพรสินธรรม, 2562; ขวัญฤดี เมืองสุขและคณะ,
2557; วาธิยา จุนเนียง และคณะ, 2564; กนกรัตน์ ฉิมด,ี 2562; อาทิตยาพร ประสานพาณิช, 2561)

ซึ่งใช้เครื่องมือการตลาดดิจิทัลผ่าน 3 ช่องทาง คือ 1. ช่องทางการตลาดสื่อสังคมออนไลน์
ผ่าน Facebook, Twitter , Instagram, LINE 2. การตลาดผ่านเว็บไซต์ และ 3. การตลาดเชิงเนื้อหา
(ณัฐนี คงห้วยรอบ และคณะ, 2559) สำหรับประโยชน์ของนวัตกรรมการตลาดดิจิทัล มี 5 ข้อ ได้แก่
1) การควบคุมงบประมาณการจัดการตลาดได้อย่างคุ้มค่า 2) เพื่อเป็นข้อมูลในการตัดสินใจเชิงธุรกิจ
3) เป็นเครื่องมือที่สามารถประมวลผลลัพธ์ได้อย่างแม่นยำ 4) เป็นเครื่องมือที่ใช้ได้ตรงกับกลุ่มเป้าหมาย
5) ง่ายต่อการเข้าถึงกลุ่มลูกค้าใหม่และลูกค้าเก่า ซึ่งสอดคล้องกับงานวิจัยของ (นภาพร หงส์ภักดี
และคณะ, 2564)

มากไปกว่านั้น นวัตกรรมการตลาดดิจิทัลของธุรกิจโรงแรมในยุคปัจจุบันมีความโดดเด่น
ที่สร้างสรรค์จากการนำเทคโนโลยีมาสร้างนวัตกรรมเพื่อเข้าถึงพฤติกรรมเชิงลึกของลูกค้าโดยเริ่มมี
การใช้เทคโนโลยีดิจิทัลเต็มรูปแบบ ไม่ว่าจะเป็นเครื่องมือระบบอัตโนมัติ (Automation) สำหรับการ
จัดการความสัมพันธ์กับลูกค้า (Customer Relationship Management: CRM) หรือการใช้ระบบ
ปัญญาประดิษฐ์ (Artificial Intelligence: AI) ที่เข้ามามีส่วนเกี่ยวข้องกับส่วนงานของการบริการ
ลูกค้า (Customer Service) และการศึกษารายละเอียดรายบุคคล (Personalized Content) รวมไป
ถึงการเก็บข้อมูลและวิเคราะห์ประสบการณ์ส่วนบุคคลของลูกค้า (Personalized Experiences)
ถือได้ว่าเป็น Digital Marketing ซึ่งสอดคล้องกับ 4 แนวคิดนวัตกรรมการตลาดสมัยใหม่ ที่เน้น
1. ด้านการสร้างฐานข้อมูลลูกค้า (Database Customer) 2. ด้านการรักษาลูกค้ารายเก่า (Customer
Retention) 3. ด้านการสร้างความสัมพันธ์ระยะยาวกับลูกค้า (Customer Long Relationship)
4. ด้านการพัฒนาเทคโนโลยีที่เหมาะสม (Development of Properly Technology) และเพิ่มคุณค่า
และมูลค่าการบริการให้แก่ลูกค้า ทางด้านนวัตกรรมการบริการที่ใช้เทคโนโลยี (Technological
Innovation) และ นวัตกรรมการบริการที ่ไม ่ใช้เทคโนโลยี (Non-Technological Innovation)
(Leavy, B. , 2005; ณัฐวีร์ ตันติสัจธรรม, 2561; วิรัลวิทย์ พฤฒิยานนท์, 2558; ดาวศุกร์ บุญญะศานต์
และ ชงค์สุดา โตท่าโรง, 2563) ซึ่งสอดคล้องกับผลงานวิจัยของ คาร์ลอส มาร์ติน-ริโอส (2022) ที่ว่า
นวัตกรรมการตลาดช่วยให้ธุรกิจการบริการสามารถสร้างความพึงพอใจให้กับลูกค้า อย่างไรก็ตาม
นวัตกรรมทางการตลาด มักทำงานควบคู่ไปกับนวัตกรรมการจัดการ และนวัตกรรมการบริการ
สำหรับนวัตกรรมของธุรกิจโรงแรม โมเดลธุรกิจแบบใหม่ มีการออกแบบ การสร้างมูลค่า การส่งมอบ
บริการที่ดีเลิศ และกลไกการตลาดต่าง ๆ ผ่านเทคโนโลยี Internet of Things (IoT), Blockchain,
การพิมพ์ 3 มิติ 3D Printing, ปัญญาประดิษฐ์ (Artificial Intelligence: AI) ในจำนวน 19% ของ
ธุรกิจโรงแรมที่ดำเนินกลยุทธ์ด้านนวัตกรรมที่เข้มข้นระดับปานกลาง (Carlos Martin-Rios, 2022)
ในขณะที่ผลการวิจัยของ สุปราณี ลาบบุญเรือง , เสาวลักษณ์ จิตติมงคล, และยุพาภรณ์ ชัยเสนา
(2564) เน้นในประเด็นที่ว่า ผู้ประกอบการธุรกิจโรงแรม ในภาคตะวันออกเฉียงเหนือของประทศไทย
มีความคิดเห็นเกี่ยวกับกลยุทธ์การตลาดดิจิทัล โดยรวมมีค่าเฉลี่ยอยู่ในระดับมาก ในขณะที่ความ

13

Journal of Marketing and Management
Volume 9 No. 2 July - December 2022

คิดเห็นเกี่ยวกับผลการดำเนินงานของธุรกิจโรงแรม ในภาคฯ โดยรวมมีค่าเฉลี่ยอยู่ในระดับปานกลาง
จากการวิเคราะห์ความสัมพันธ์ระหว่างกลยุทธ์การตลาดดิจิทัลต่อการดำเนินงานของธุรกิจโรงแรมใน
ภาคฯ โดยใช้ค่าสัมประสิทธ์สหสัมพันธ์แบบพหุคูณ พบว่า ด้านการตลาด ประชาสัมพันธ์ออนไลน์
ด้านช่องทางการตลาดออนไลน์ ด้านการจัดการชื่อเสียงองค์กรออนไลน์ และด้านการกำหนดรูปแบบ
เนื้อหาการตลาดดิจิทัล มีความสัมพันธ์ในทางบวกกับการดำเนินงานของธุรกิจโรงแรม ในภาคฯ อย่าง
มีนัยสำคัญทางสถิติ (สุปราณี ลาบบุญเรือง และคณะ, 2564)

เอกสารอ้างอิง

เกียรติศักด์ิ สุขศรีชวลิต และ วาทิต อินทุลักษณ์. (2563). ปัจจัยการตลาดผ่านสื่อสังคมออนไลน์ และ
ปัจจัยด้านการยอมรับเทคโนโลยีท่ีมีอิทธิพลต่อความต้ังใจเลือกชำระเงินผ่านทางแอปพลิเคชัน
“True Money Wallet” ของผู้ใช้บริการในเขตกรุงเทพมหานคร. วารสารวิทยาลัยดุสิตธานี,
14(1), 404-418.

กุลฉัตร ฉัตรกุล ณ อยุธยา. (2549). การประยุกต์ใช้การตลาดอิเล็กทรอนิกส์ กับ SME ไทย.
สืบค้นจาก https://sites.google.com/site/it514249124/smes-khux

กฤษฎา ตันเปาว์, กัญญามน กาญจนาทวีกูล และ ธัญญ์รวี ธรศิริปุณโรจน์. (2562). กลยุทธ์การตลาด
สู่ความสำเร็จของการประกอบธุรกิจผลิตภัณฑ์สปาผ่านช่องทางดิจิทัลในเขต
กรุงเทพมหานครและปริมณฑล. วารสารสมาคมนักวิจัย, 24(1), 72-84.

จุฬารัตน์ ขันแก้ว. (2562). กลยุทธ์การตลาดดิจิทัลและหลักฐานประสิทธิภาพการตลาดจากธุรกิจ
บริการในประเทศไทย. จุฬาลงกรณ์ธุรกิจปริทัศน์, 41(159), 1-32.

ณัฐวีร์ ตันติสัจธรรม. (2561). 5 สิ่งท่ี Digital Marketing ไทยยังตาม Digital Marketing ของ
ต่างประเทศ. สืบค้นจาก https://stepstraining.co/content/digital-marketing-
thai-global.

ดาวศุกร์ บุญญะศานต์ และ ชงค์สุดา โตท่าโรง. (2563). นวัตกรรมการบริการกับการสร้างคุณค่าใน
ธุรกิจโรงแรม. วารสารมนุษยศาสตร์และสังคมศาสตร์ นายเรืออากาศ , 8, 68 -70.

นภาพร หงส์ภักดี และ สืบพงศ์ หงส์ภักดี. (2564). รู้เพื่อรอดทางออกสำหรับธุรกิจโรงแรม. Journal
of Roi Kaensarn Academi, 6(6), 357-369.

ภัทรวดี เหรียญมณี. (2558). การสื่อสารทางการตลาดแบบบูรณาการผ่านสื่อดิจิทัลท่ีส่งผลต่อการ
ตัดสินใจใช้บริการค่ายมวยเพื่อการออกกําลังกายในเขตกรุงเทพมหานคร. (การค้นคว้าอิสระ
ปริญญามหาบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยกรุงเทพ.

วิจัยกรุงศรีฯ. (2564). อุตสาหกรรมแนวโน้มธุรกิจ/อุตสาหกรรม ปี 2564-2566: ธุรกิจโรงแรม.
สืบค้นจาก https://www.krungsri.com/th/research/industry/industry
outlook/Services/Hotels/IO/io-hotel-21

วิรัลวิทย์ พฤฒิยานนท์. (2558). นวัตกรรมการตลาดสำหรับคนยุคใหม่. กรุงเทพฯ : มหาวิทยาลัย
ธุรกิจบัณฑิต.

14

วารสารวิชาการการตลาดและการจัดการ มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี
ปีท่ี 9 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2565

สมัญญา คงศรีแก้ว และ ศศิวิมล สุขบท. (2557). องค์ประกอบของนวัตกรรม ทางการตลาดเพื่อ
ความได้เปรียบ ในการแข่งขันของธุรกิจวิสาหกิจ ขนาดกลางและขนาดย่อม: กรณีศึกษา
ธุรกิจโรงแรมในเขตภาคใต้ ฝั่งตะวันตกของประเทศไทย. วารสารปาริชาต มหาวิทยาลัย
ทักษิณ, 26(2), 63-80.

สุปราณี ลาบบุญเรือง, เสาวลักษณ์ จิตติมงคล และ ยุพาภรณ์ ชัยเสนา. (2564). กลยุทธ์การตลาดดิจิทัล
ส่งผลต่อผลการดำเนินงานของธุรกิจโรงแรมในภาคตะวันออกเฉียงเหนือของประเทศไทย.
วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ , 11(3), 170-183.

สิทธิวิสุทธิ์ อนันตนาคราชกุล. (2019). เช็คความรู้กันหน่อย DIGITAL MARKETING คืออะไร ท่ีคุณ
เข้าใจมันใช่จริง. สืนค้นจาก https://www.primal.co.th/th/marketing/what-is-
digital-marketing/

โสมสกาว สนิทวงศ์ ณ อยุธยา และ อรุณ ศิริจานุสรณ์. (2552). นวัตกรรมการสร้างรูปแบบการตลาด
สมัยใหม่ เพื่อการพัฒนาอสังหาริมทรัพย์ กรณีศึกษา โรงแรมขนาดกลางในเขตจังหวัด
แนวพื้นท่ีเศรษฐกิจตะวันออก-ตะวันตก (รายงานการวิจัย). กรุงเทพฯ: มหาวิทยาลัย
ธุรกิจบัณฑิตย์.

อุไรพร ชลสิริรุ่งสกุล. (2554). Digital Marketing ไอเดียปฏิวัติการตลาด. กรุงเทพฯ: กรุงเทพธุรกิจ.
Ansoff, H . Igor. (1987). Corporate Strategy. London: penguin.
B. Leavy. (2005). “Value pioneering – How to Discover Your Own “Blue Ocean”.

Strategy & Leadership, 33(6), 13-20.
Bughin, J. (2015). Brand success in an era of digital Darwinism . February: Mckinsey

Quarterly.
Carlos Martin-Rios. (2022). INDUSTRY REPORT: Hospitality Innovation Strategy in

Practice. Retrieved from https://hospitalityinsights.ehl.edu/hospitality-
innovation-strategy-in-practice.

Chaffey. D. (2013). Definitions of Emarketing vs Internet vs Digital marketing .
Retrieved from https://www.smartinsights.com/digital-marketing-
strategy/online-marketing-mix/definitions-of-emarketing-vs-internet-vs-
digital-marketing/

Denney G. Rutherford and Michael J. O’Fallon. (2007). HOTEL MANAGEMENT AND
OPERATIONS (fourth ed.). New Jersey, USA.: John Wiley & Sons.

Enz, C., Harrison, J. (2008). Innovation and entrepreneurship in the hospitality
industry. In Wood Roy and Brothers B. (Eds.), The Handbook of hospitality
management. London: Sage.

Morse, N. C. (1955). Satisfactions in the White-Collar Job. Ann Arbor, Michigan:
University of Michigan.

15

Journal of Marketing and Management
Volume 9 No. 2 July - December 2022

OECD. (2005). Measuring Globalisation OECD Handbook on Economic Globalisation
Indicators (eBook). Paris: Springer-Verlag.

Office of the National Economic and Social Development Board. (2016). Gross
Domestic Product Chain Volume Measures: QGDP 2nd quarter. Retrieved
from https://www.nesdc.go.th/nesdb_en/ewt_news.php?nid=4333&
filename=index

Rietzen, J. (2007). What is digital marketing. Retrieved from http://www.mobilestorm.com/
resouces/digital-marketing-blog/what-is-digitalmarketing.

S. Medlik and H. Ingram. (2012). The Business of Hotels (4th Ed.). Oxford, UK:
Butterworth-Heinemann, Elsevier.

16

