

Content

	Page
Acknowledgement	i
Abstract in English	ii
Abstract in Thai	iv
Content	vi
Tables Content	vii
Figures Content	ix
Chapter 1 Introduction	1
1.1 Rationale	1
1.2 Research Objectives	5
1.3 Scope of Research	6
1.4 Research Benefits	6
1.5 Definition of Terms	8
1.6 Research Framework	9
Chapter 2 Literature Review	12
2.1 Marketing Strategies	10
2.2 Digital Marketing Strategies	14
2.3 Local Product of Pasakngam Village	22
2.4 Related Research	23
Chapter 3 Methodology	23
3.1 Research Design	23
3.2 Research Methodology	23
3.3 Research Action Plan	25
3.4 Research Population and Sampling	28
3.5 Research Instrument	29
3.6 Research Instrument Validity and Reliability	31
3.7 Research Ethics	32
3.8 Data Collection	32
3.9 Data Analysis	32
Chapter 4 The result of the research	34
Chapter 5 Conclusion and Recommendation	59
References	
Appendix A	

Table Content

Table number	Page
3.1 Research Action Plan	25
4.1 Gender of the respondents	41
4.2 Age range of respondents	41
4.3 Country of Resident	42
4.4 Education level of the respondents	42
4.5 Income per month	43
4.6 Experience of Visiting Pasakngam Village	43
4.7 Technology usage	44
4.8 Channel for finding travel destinations	44
4.9 People they buy souvenirs for	45
4.10 Spending of this trip	45
4.11 Marketing mix factors influencing decision making in buying community products at Pasakngam.	46
4.12 Factors Influencing the Purchase of Pasakngam Community Products	47
4.13 Evaluation of Factors Influencing Tourism in Pasakngam Community	48

Figure Content

Figure Number	Page
1.1 The area of the forest development projects, Mae-Kuang Udom	1

Tara Dam Boonchangpuak (2011)	
1.2 Pasakngam attractions from Rabeang Pasak Tree House Resort (2018)	2
1.3 Products from Pasakngam Village (Pictures 2-4 taken in the academic service project by the International College, Chiang Mai Rajabhat University, 2016)	3
1.4 Research Framework	9
2.1 Product development process	12
2.2 Stages of New Product Development (NPD)	13
2.3 Value-added process of transformer	21
4.5 Sample cloth bag workshop	51
4.6 Sample Key ring/packaging	52
4.7 Sample T-shirt Painting and Packaging	53
4.8 Sample painting cap and Packaging	53