
RAI – Revista de Administração e Inovação
ISSN: 1809-2039
DOI: 10.11606/rai.v12i1.100328
Organização: Comitê Científico Interinstitucional
Editor Científico: Milton de Abreu Campanario
Avaliação: Double Blind Review pelo SEER/OJS
Revisão: Gramatical, normativa e de Formatação

CONSUMER BEHAVIOR AND FACTORS THAT AFFECT SATISFACTION AND RISK
PERCEPTION OF PURCHASES OF OWN BRAND FOOD PRODUCTS

Rafael Castilho
Graduado em Administração pela Faculdade de Economia, Administração e Contabilidade de Ribeirão
Preto FEARP – USP
rafael.pcastilho@gmail.com (Brasil)

Helenita Rodrigues da Silva Tamashiro
Doutora em Administração pela Faculdade de Economia, Administração e Contabilidade – FEA/USP
Professora do Centro Universitário das Faculdades Metropolitanas Unidas – PPGA/FMU
hrstamashiro@ibest.com.br (Brasil)

Edgard Monforte Merlo
Doutor em Administração pela Universidade de São Paulo – USP
Professor da Universidade de São Paulo – USP
edgardmm@usp.br (Brasil)

Claudia Rosa Acevedo
Doutora em Administração de Empresas pela Fundação Getulio Vargas – FGV
Professora do Centro Universitário das Faculdades Metropolitanas Unidas – PPGA/FMU
claudiaraac@uol.com.br (Brasil)

ABSTRACT

In view of increased competition, combined with political, economic, social and technological
uncertainties, the Brazilian retail sector has been going through a transformation process led, on the
one hand, by market pressure itself, and on the other hand, by the permanent struggle for survival.
From this point of view, foreign and Brazilian retailers saw the own brand segment as a viable
marketing alternative for maximizing their turnover and meeting consumer needs and wishes. In that
sense, this research aimed to identify factors that affect risk perception of purchases of own brand food
products. Using an exploratory and quantitative approach, structured electronic questionnaires were
applied using Google Docs. SPSS software was used for data analysis with a convenience sample of
250 individuals. This allowed the application of multivariate analysis techniques. Factors that were
generated from applied analyses allowed us to conclude that risk elements are perceived differently,
according to each analyzed category.

Keywords: Retail; Own brands; Perceived purchase risk; Satisfaction.

This is an Open Access article under the CC BY license (http://creativecommons.org/licenses/by/4.0).

http://creativecommons.org/licenses/by/4.0

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

352

1. INTRODUÇÃO

Increased competition, combined with political, economic, social and technological

uncertainties, has not only put companies in an environment of intense pressure, but has also interfered

directly in their performance, independent of their size or segment. In this context, the Brazilian retail

sector experienced a strong, growing influx of foreign investments, which increased in the 1990s after

the opening process of the world economy. Motta and Silva (2006) report that the activity of large

industries in non-durable goods began and developed throughout the 20th century. They state that it

was during this period that companies such as Procter & Gamble, Unilever, Colgate, Johnson &

Johnson, Kraft Foods and Coca-Cola took firm hold in several countries, making their presence felt in

the homes and minds of consumers.

Mulhern (1997) states that retail, considered one of the biggest and most diverse sectors, was

going through a revolution that had been changing simple negotiation into a sophisticated and

automatized way of managing that involves different areas, from logistics and stock control to

operational procedures and marketing. Verbeke and Viaene (1999) highlight that the main changes that

occurred were of a technological, demographic, sociocultural and competitive nature.

Other factors have a direct effect on the environment of product distribution from industry to

end consumer, such as: concentration of power in the hands of industry and trade; the appearance of

the Internet as a consumer ally; and the Brazilian Consumer Protection Code, which has allowed for a

qualitative change in consumers, making them more demanding regarding their choices.

According to Coughlan, Anderson, Stern, and El-Ansary (2002), the current retail sector is

extremely competitive and oriented toward innovation, besides being shaped by an increasing variety

of institutions and being constantly affected by a strongly dynamic environment. In the specific case of

retail supermarkets, competition has become increasingly fierce and the struggle for survival more

aggressive. The emphasis is on better provision of services with price reduction, which is lowering

profitability rates in the sector.

Own brand products are seen in the context of this competition, as they are less and less

considered to be cheap, low-quality products, thus becoming quality products with competitive prices.

These findings motivated the formulation of the following research question: What are the factors that

most affect satisfaction and purchase risk perceived by university consumers of own brand products?

Based on this question, the objective of the present research was to identify factors that affect

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

353

satisfaction and risk perception of purchases of own brand food products among university students.

The following own brand food products were considered for this research: yogurt, bread and juice.

This study represents an opportunity to broaden discussion about own brands in one of the most

important segments of the Brazilian economy. According to the Associação Brasileira de

Supermercados (ABRAS, 2013), the Brazilian supermarket sector grew for the ninth consecutive year

in 2012. Also according to this organization, national supermarkets increased their nominal sales 8.3%

and real sales 2.3%. In absolute terms, the sector invoiced 243 billion reais in 2012, against 224.3

billion in 2011. In addition, understanding risks associated with choices and the reasons for satisfaction

can help managers to improve company performance and also foster greater academic knowledge in

the field. The next section brings to light the main concepts addressed in the literature review.

2. LITERATURE REVIEW

In this section, the main concepts related to the topic studied are discussed, such as: overview

of the Brazilian retail sector, own brands in retail and risk perception during the purchase process.

2.1 Overview of the Brazilian retail sector

The studied literature presents a variety of concepts related to retail. However, it was found that

one of the concepts most used in Brazilian academic work was the one proposed by Parente (2007, p.

22), which defines it as "all activities that comprehend the sales process of products and services in

order to meet the personal needs of end consumers." In addition, the concept proposed by Levy and

Weitz (2000, p. 27) is very often referred to, and it completes the previous concept by stating that its

main purpose is associated with adding value to products and services provided to consumers for their

personal use or that of their families.

After an analysis of the historical evolution of Brazilian retail, it is possible to observe that it

started with the first coast populations, which were oriented toward sugar export. However, a first

approach to the self-service concept came out at the end of the Second World War, when products

were displayed in small markets and grocery stores, but the customers only indicated the products to

salesmen, who then picked them up. The self-service concept was developed for the first time in

California, and according to Rosenbloom (2002), this innovation made possible the provision of better

quality products at lower cost and better prices for consumers.

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

354

Retail is one of the sectors that creates the most jobs and moves money in the country. In 2010

only, 6,466,840 formal employment positions were created, according to the Ministry of Labor

General Record on Employment and Unemployment (CAGED/TEM, as per its acronym in

Portuguese). According to statements by the Instituto para o Desenvolvimento do Varejo (IDV, 2014),

the importance of retail for the Brazilian economy has been increasingly prominent and acknowledged,

as in addition to being the greatest source of formal employment in the country, the sector has

significant figures for growth and consistent indicators of modernization, especially over the last four

years.

Among the different types of retail premises, self-service food retail represents 86.1% of all

sales in the country, according to IDV. In that sense, given the increasing weight of this sector in the

Brazilian economy, an understanding of own brands expansion can have significant consequences for

the whole food chain. This phenomenon of own brand expansion is presented in the next section.

2.2 Own brands retail around the world

With the advent of globalization and increased competition, own brands became more and

more prominent and grew around the world. They compete for their share in the market with leader

brands, and their increased presence is more evident in some countries than in others. Own brands are

seen, among other factors, as a self-defense mechanism against retailers’ dependence on suppliers.

According to Kumar and Steenkamp (2008), an own brand is each and every brand that belongs to a

retailer or distributor and that is only available in their premises.

Quelch and Harding (1996) state that, as a result of several structural aspects, the sales volume

of own brand products in European retail chains is larger than in the United States. One of the aspects

pointed out by the authors is regulation of television in Europe, which does not allow as much brand

exposure as in the United States. In addition, the degree of market concentration in Europe is higher,

and bargaining power with manufacturers is also greater than in the American market. In the United

States, for instance, the five biggest retail chains hold 21% of market share, whereas in Europe this

share reaches 62%.

The market share of own brand products in Europe hovered at about 50% of supermarket total

sales in 2011, and in England the volume reached 60%, according to a special report on own brands

(Information Research, Inc. [Iri], 2011). That said, we notice that there is a more organized structure in

the European market when it comes to own brands, whereas this market is still developing in Brazil.

According to Associação Brasileira de Marcas Próprias e Terceirização (ABMAPRO, 2014), own

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

355

brands are still growing in Brazil. In 2011, they reached about 22.5 million households, which

accounts for 53% of Brazilian homes.

Puerta (2006) believes that own brands represent an opportunity for wholesalers to broaden

their product and services mix by creating and offering exclusive rights and lower prices, which

becomes a major competitive differentiation, especially for their consumers - small and medium

retailers. In that sense, strategic decisions for marketing mix involve the creation of a combination of

product, price, point of sale and promotion that meets the needs of the target market to a great extent

(Ferrell, Hartline, Lucas, & Luck, 2000). The choice of brands to be offered is a strategic decision of

the product mix. McGoldrick (2002) highlights the development of own brands in the assortment of

sales point and points out that own brand products have played a key role in the development of some

retailers. This phenomenon illustrates the retailers' increase of power and the sophistication of

marketing.

Despite the fact that own brands have been under discussion, their creation is not so recent,

especially in Europe and United States, where they are actually in an advanced stage. In the United

States, there are even companies that specialize in assisting and intermediating contact between

retailers and manufacturers. Daymon is one of these companies. They specialize in sales and marketing

of own brand products (Goldberg &Wing, 2007). The use of own brands is quite recent in Brazil.

However, own brands are seen as a cheaper option with poorer quality compared to major brands, but

this concept has been changing.

American supermarkets, whose own brand sales represent an average of 14% of total sales,

have an average benefit of 2% of total sales, before income tax. On the other hand, European

supermarkets such as Sainsbury's and Tesco, with respective 54% and 41% of sales coming from own

brands, have an average profitability of 7% of total sales before income tax (Quelch &Harding, 1996).

According to Mahoney (2014) results obtained from a study conducted by Deloitte Consulting

with 4,015 American adults about own brands in the United States showed that the participation of

private labels in the shopping basket has grown substantially, with a share of 17.5% in value and

21.2% in volume, resulting in a participation of 5% in the results of general retail between 2011 and

2013, most notably in the pharmaceutical retail segment, for which the share was 9% in that period.

Globally, the average consumption of own brands in the category of high turnover industrialized goods

is 16% (as opposed to 46% in Switzerland), whereas in Brazil this figure remains at 5%. Table 1

summarizes the main reasons for retailers to adopt and invest in own brands.

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

356

Table 1 - Reasons for buying own brands (%)

Reasons World Asia Pacific Europe North
America

Middle
East/Africa

Lower price compared to
private labels

45 41 59 64 55

Good value for money 28 26 43 43 25
Similar quality to private

labels
22 18 48 48 29

Source: Adapted from ABRAS (2014) and Nielsen Company (2011)

Still referring to the results of Deloitte Consulting, Mahoney (2014) pointed that own brands

gained even more prominence in the United States during recession, and currently 88% of consumers

state they purchase these brands; 71% of respondents believe they are spending less in supermarkets.

In Brazil, own brands grew 21% in 2011 compared to 2010. It is also possible to notice great growth in

own brand organic foods, which grew 62% (Nielsen Company, 2011). Also in 2011, own brands

reached over 22.4 million households, which represents 53.2% of Brazilian homes. Products such as

toilet paper and cookies remained as the most purchased (Nielsen Company, 2011). Brazil is peculiar

when it comes to own brands. The country has different characteristics concerning aspects associated

with brand loyalty, as shown in Table 2.

Table 2 - Three main attributes that build brand loyalty

Country Loyalty attributes
Brazil 1-Quality 2-Brand confidence 3-Price
China 1-Quality 2-Efficiency 3-Familiarity
India 1-Quality 2-Price 3-Innovation

Malaysia 1-Quality 2-Price
3-Brand

confidence
Mexico 1-Quality 2-Price 3-Efficiency

Source: Nielsen Company (2011)

Unlike in the past, when they meant good price and little quality control, own brands are now

regarded as good quality products and gain even more importance in Brazil, where attributes like

confidence and quality are more appreciated by consumers, as shown in the Table 2. According to data

available from the Brazilian association of supermarkets (ABRAS, 2014), there is not a clear

relationship between the increase of price and a switch to own brands. Consumer behavior and profiles

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

357

are very different. In Brazil, if there is a price increase, 42% of people keep buying the same private

labels. However, they test out own brands.

Data also show that nearly half of Brazilian households (49.1%) bought at least one own brand

product in 2013. Of the percentage of households that bought them, 36.5% are from upper classes and

29.8% belong to the middle class. The reason for lower classes not holding the largest share is in line

with the one given by many experts. They highlight the fact that lower classes are not able to make

experiments, which makes them more loyal to brands they already consume, because if they have any

sort of problem with these products, they will not afford to replace them, therefore they prefer not to

take risks. Besides, consuming well-known brands confers status. The following section discusses

consumer satisfaction with own brands.

2.3 Consumer satisfaction with own brands

There are countless types of consumer satisfaction with products and services. Among them,

we can mention global satisfaction, loyalty, perceived value, and perceived non-compliance, to name a

few. Global satisfaction can be understood as a global assessment of the degree of compliance with

customer needs for a product or service (Oliver, 1977). This satisfaction indicator makes it possible to

see whether a product or service meets consumer needs. As for own brands, after the purchase of milk

or detergent from a retailer, consumer global satisfaction will vary and depend on expectations before

purchase and the results obtained after use.

Loyalty is defined as consumer commitment to keep using a service from a provider on a

regular basis (Oliver, 1977). This satisfaction indicator is intrinsically connected to global satisfaction.

In other words, when consumers are very satisfied with a product or service purchased, they tend to

keep using it deliberately. Loyalty and perceived value after purchase also concern own brands.

Consumers will continue buying the product if the perceived value is high and if the product gives a

sense of reliability.

Concerning perceived value, which is the assessment of the cost-effective relationship

perceived by consumers regarding purchased products or services (Fornell, Johnson, Anderson, Cha, &

Bryant, 1996), we can say that this assessment of consumer satisfaction is important in order to build

loyalty and reliability. Perceived non-compliance is defined as the assessment made by the consumer

subjectively comparing their expectations and perceptions of performance of the services received

(Oliver, 1977). This type of assessment of consumer satisfaction is also related to global satisfaction.

In the context of own brands, consumers can purchase a detergent from a retailer brand and then assess

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

358

the expected and actual performance, that is, before and after the purchase and use of the product. This

comparison creates a level of satisfaction that will either make them purchase the product again (high

level of satisfaction) or make them dissatisfied and buy another brand (low level of satisfaction). In the

next section we analyze the factors that affect the purchase risk and how it is perceived by consumers.

2.4 Risk in purchasing own brand products

For manufacturers, the main assets are investments in high-quality production and advertising

or other marketing campaigns in order to increase brand equity. The objective of all these efforts is

clear communication of brand image, as manufacturers expect that consumers will rely on the chosen

brand. Manufacturers expect to increase the gap between perceived value and perceived risk in the

choice of the brand, and increase consumers' belief that price and/or brand name is an efficient

heuristic for the choice of the brand (Hoch, 1996; Richardson, Peres, Wanderley, Correia, & Melo,

2008).

For retailers, the main assets are economies of scale in distribution and promotion at the local

level. Retailers use their economies of distribution in two ways: first, by making manufacturers’ efforts

in promotion less efficient (for instance by not allowing passing through discounts or by charging

installments of allocation or promotion), and at the same time offering consumers alternatives to

national brands for all staples. Through the exploitation of economies of scale in distribution, retailers

expect to obtain higher margins in both sales of own brands and distribution of national brands by

manipulating the price difference and shelf space for all categories of products (Hoch, 1996).

Risk can be perceived in various types of purchases, through catalogs, on the Internet, and in

stores, among others. As for catalog purchases, according to Festervand, Snyder and Tsalikis (1986),

after comparing catalog purchases and those made in retail stores, the former was considered to be

riskier in three ways: financial, performance and time/convenience.

Emphasis on product and brand selection instead of store selection is common in marketing

literature. However, consumers often select a retail sponsorship (that is, a specific type of retailer)

before considering specific brands. In this context, at a national level, we can mention retailers such as

Carrefour, Pão de Açúcar, and Dia, among others, who create familiarity and consumer loyalty through

the strength of their names, thus attracting consumers to their own brands.

Perceived risk can be identified in many ways, such as fear of a product not being able to

present the desired qualities, or uncertainty regarding its performance, or even a feeling that the

purchase of a certain brand can be socially disapproved. Besides, in the context of perceived risk, there

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

359

is a significant difference between consumers who are likely or unlikely to purchase own brand

products. Unlikely consumers tend to fear and believe that own brands are of poor quality; they believe

that purchasing own brand products can result in devaluation or financial loss; in addition, they may

also believe that this results in a perception that the individual who consumes this product is in a lower

social condition (Dick, Jain & Richardson, 1995).

The greater the equality in perception of quality between own brands and national brands, the

lower the perceived risk between them. Familiarity with the brand reduces risk perception, that is, the

more familiar an own brand, the smaller the difference between this brand and a national one in terms

of perceived risk, regardless of the category of products (Mieres, Martín & Gutiérrez, 2006). Loyal

consumers will trust the chosen store and will become familiar with the own brands, so loyalty to a

store results in a greater probability of success of own brands (Hidalgo, Manssur, Olavarrieta, &

Farías, 2007).

Retailers who allow for greater participation of consumers, innovation and brand orientation

tend to achieve greater success with own brands and therefore are more likely to have loyal consumers

and good financial performance with their own brand (Huang & Huddleston, 2009). It is observed that

price still plays an important part in influencing consumer behavior regarding own brand products, but

it is important to observe the target public profile in order to define brand positioning. Positioning own

brand products based on price only may not result in a competitive advantage for retailers (Toledo,

Giraldi & Prado, 2007). The methodological aspects of the research are presented below.

3. RESEARCH METHODOLOGY

For this study, quantitative research was carried out by applying closed questions and a five-

level Likert scale. Quantitative research is focused on objectivity. We can also infer that this type of

research is influenced by positivism, according to which reality can only be understood based on the

analysis of raw data, obtained with the help of standardized and neutral instruments. Quantitative

research employs mathematical language to describe the causes of a phenomenon, the relationship

between variables, etc. (Fonseca, 2002).

This type of research was chosen in order to measure and understand the reasons for

purchasing own brands, perceived risks of this choice and factors that create satisfaction with own

brands through logic rules, deductive reasoning and also human experience. This study adopted a

convenience non-random sample, which reduces the possibility of generalization from drawn

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

360

conclusions. As it is convenience non-random selection research, it can be considered to have an

exploratory feature, despite being quantitative. Exploratory information collection can be carried out

through interviews, observation or information/data research in secondary databases, documents, etc.

The sample totaled 256 university students with the help of Google Docs, which allowed for

the application of an online questionnaire. However, six questionnaires were rejected (2.3% of the

total), due to inconsistency of information, as individuals indicated the same answer for all questions

or did not answer. For the data collection process, a structured self-applied questionnaire was used

electronically. This questionnaire was based on similar research carried out by Silva, Merlo and

Nagano (2012). For our study, the questions were adapted in order to suit the object studied, which

was purchase risk of own brand products. Therefore, some factors previously described were

considered, such as beliefs and behaviors studied by Fishbein and Ajzen (1975).

The study was divided into two parts. In part I, personal information from interviewees was

collected, such as gender, age, course attended and city. In part II, statements were made about the

studied topic (purchase risk of own brands), which were answered according to a five-level Likert

scale, in which 1 means totally disagree and 5 means totally agree. Variables that presented favorable

associations with studied own brand products were analyzed. To do so, a linear regression analysis was

performed using SPSS and the Stepwise method.

Data obtained were analyzed with SPSS and various techniques such as multiple regression,

which is the most common analysis method when there is a sole dependent variable related to two or

more independent variables. Its main objective is to foresee changes in the dependent variable

according to variations in independent variables (Hair, Anderson, Tatham, & Black, 2005). The

multiple regression method was chosen due to the fact that a variable (consumer satisfaction) depended

on some factors (independent variables). So, this method became common and important for carrying

out this study. Besides this multivaried analysis method, correlation was also used, which aims to

study linear relations between two sets of variables. The application of this analysis summarizes the

information from each set of variables-answers in linear combinations aiming to maximize the

correlation between the two sets (Mingoti, 2005). The analyzed variables are found in Table 3 as

follows.

Table 3 - Dependent and Independent Variables

Independent variables Dependent variables
Lealcomp - If I am loyal to the supermarket and buy
their own brand.

Satisf – Global satisfaction with purchase of
own brand products (1,2 or 3)

Qualrui - Own brand product with low price is of poor ----------------------

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

361

quality
Valep - People who live with me think own brand
products are worthwhile

Familopin - It is important to me what my family thinks
about me.

Inseg - I feel insecure about buying own brand products
because it is riskier

Ljlimp - When the store is clean, I feel that own brand
products are of good quality

Achamim - It is important to me what people who live
with me think about me.

Source: Prepared by the authors

Results obtained in this study are presented and discussed in the next section.

4. RESULTS OBTAINED WITH FIELD RESEARCH

The profiles of 250 respondents of the questionnaire considered valid for this study are

presented in the next section.

4.1 Profile of the studied sample

Of the 250 respondents considered in the analysis, 40% were male and 60% were female. It

was a relatively young group, as 53% were between 21 and 24 years old, followed by 28% who were

between 17 and 20, and 19% who were 25 or older.

Chart 1 - Respondents by course (undergraduate)
Source: Prepared by the authors

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

362

Chart 1 evidences that most respondents are doing a management course. The cities considered

for the research were represented as follows: Ribeirão Preto, São Paulo (44%), Jaboticabal, São Paulo

(29%), Uberlândia, Minas Gerais (18%) and São Paulo, São Paulo (9%).

4.2 Consumer perceptions regarding purchase risk own brands

In this section, an analysis of collected data was done in order to compare different perceptions

of the three own brand products studied. Table 4 shows the global average scores of evaluations and

also the median for each analyzed product:

Table 4 – Means and medians of analyzed variables

Mean Median
Product 1 - Yogurt 3.41 3.48
Product 2 - Bread 3.37 3.55
Product 3 - Juice 3.38 3.54

Source: Prepared by the authors

Yogurt, bread and juice obtained very similar average scores. The difference between them did

not exceed 0.10. As for the median, which separates the first half from the second half of the sample,

the difference between products was not significant, so the figures were very close to each other. For

Product 1 (yogurt), the five best means found are presented in Table 5.

Table 5 – Average evaluations of yogurt category

Independent variable Description Mean

ImagCf1 When the store has a positive image, the product is reliable. 4.40

Ljlimp1
When the store is clean, I feel that own brand products are of

good quality.
4.04

QualPr1 The quality of products is more important than price. 4.00
MPConf1 Publicized own brands convey more confidence. 3.79

Econom1
People who live with me think I am more economical when I

purchase own brand products.
3.69

Source: Prepared by the authors

Respondents' opinions regarding yogurt was closely related to store image (mean 4.40). In

addition, a considerable influence of store cleanliness was observed in the opinion about product

quality (mean 4.04), that is, when the store is clean, more quality is attached to the product. For

product 2 (Bread), the five best means found are presented in Table 6.

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

363

Table 6 – Best means for bread

Independent
Variable

Description Mean

ImagCf2 When the store has a positive image in the market, the product is reliable. 4.44
Ljlimp2 When the store is clean, I feel that own brand products are of good quality. 4.11
QualPr2 The quality of products is more important than price. 3.90

MPConf2 Publicized own brands convey more confidence. 3.80
MPPreçb2 Own brand products have low prices. 3.74

Source: Prepared by the authors

Bread had means that were very close to those of yogurt. Respondents' opinions on product

reliability are influenced by brand image in the market (mean 4.44). Besides, cleanliness and price

have an influence on perception of product quality (mean 4.11 and 3.90 respectively). For Product 3

(juice), the five best means found are presented in Table 7.

Table 7 – Best means for juice

Independent
Variable

Description Mean

ImagCf3 When the store has a positive image in the market, the product is reliable. 4.44
Ljlimp3 When the store is clean, I feel that own brand products are of good quality. 4.08
QualPr3 The quality of products is more important than price. 3.90

MPConf3 Publicized own brands convey more confidence. 3.82
MPPreçb3 Own brand products have low prices. 3.73

Source: Prepared by the authors

The results for juice are similar to those for bread. The five best means found for these two

products were the same. Respondents' opinions on product reliability are influenced by brand image in

the market (mean 4.44). Besides, cleanliness and price have an influence on perception of product

quality (mean 4.08 and 3.90 respectively).

4.3 Consumer perceptions regarding yogurt, bread and juice

 For yogurt, the correlations between two independent variables were analyzed (with 0.400 as

minimum value) in order to be more consonant with reality. Results obtained are presented in Table 8.

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

364

Table 8 – Correlations between dependent variables analyzed

Yogurt Bread Juice

 Qualrui1 Achamim1 Qualrui2 Achamim2 Qualrui3 Achamim3

Inseg1 0,539 Inseg2 0,411 Inseg3 0,537

Famil
opin1

 0,675 Famil
opin2

 0,673 Famil
opin3

 0,674

Source: Prepared by the authors

The independent variable Qualrui1 (Own brand product with low price is of poor quality) is

strongly correlated (0.539) with the independent variable Inseg1 (I feel insecure to buy own brand

products because it is riskier). Thus, the independent variable Achamim1 (It is important to me what

people who live with me think about me) is also strongly correlated (0.539) with Familopin1 (It is

important to me what my family thinks about me).

After these analyses and conclusions of correlations found, a regression analysis was

performed with data obtained from answers concerning Product 1 (yogurt). Then, we have the

following regression model for yogurt: Satisf1 = 2.330 + 0.262 Lealcomp1 – 0.230 Qualrui1 + 0.206

Valep1 + 0,127 Familopin1. Family opinion and those who live in the household have an influence on

satisfaction with yogurt (Valep1 and Familopin1), because according to matters related to beliefs and

behavior as explained by Fishbein and Ajzen (1975), people are influenced by social pressure (family,

friends, acquaintances, etc.), which often makes them behave in a specific manner in terms of

purchasing.

An inverse relationship between poor quality and low price was observed with own brand

yogurt, that is, consumers are not influenced by the idea that an own brand product with low price is of

poor quality. The regression model presented an adjustment of the straight line measured by r² equal to

0.280; r equal to 0.529; adjusted r² equal to 0.269, which can be considered adequate, as this is

research carried out in the social sciences field, in which the number of variables is generally large,

making it difficult to better adjust the regression straight line. Also, the number of answers obtained,

although they meet the needs of the questionnaire, may have reduced the adherence of the straight line.

Therefore, in this case, 26.9% of variation in global satisfaction with Product 1 (yogurt) is explained

by variations of these four independent variables previously mentioned.

For bread, the correlations between two independent variables were analyzed (with 0.400 as

minimum value) in order to be more consonant with reality. The independent variable Qualrui2 (Own

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

365

brand product with low price is of poor quality) is strongly correlated (0.411) with the independent

variable Inseg2 (I feel insecure to buy own brand products because it is riskier). Thus, the independent

variable Achamim2 (It is important to me what people who live with me think about me) is also

strongly correlated (0.673) with Familopin2 (It is important to me what my family thinks about me).

After these analyses and conclusions of correlations found, a regression analysis was performed with

data obtained from answers concerning Product 2 (bread). Then, we have the following regression

model for bread: Satisf2 = 3.117 + 0.217 Lealcomp2 – 0.180 Inseg2 + 0.137 Ljlimp2 – 0.105 Qualrui2.

These results show that the main independent variables (Lealcomp2, Inseg2, Ljlimp2, and

Qualrui2) influence the change in the dependent variable and even better define the final score of

Global satisfaction with Product 2 (bread)." Cleanliness of the store affects consumer satisfaction

with the purchase of own brand bread. When the environment is well ventilated and pleasant,

consumers tend to perceive better quality in the product.

The regression model presented an adjustment of the straight line measured by r² equal to

0.208; r equal to 0.456; adjusted r² equal to 0.195, which can be considered adequate, as this is

research carried out in the social sciences field, in which the number of variables is generally large,

making it difficult to better adjust the regression straight line. Also, the number of answers obtained,

although they meet the needs of the questionnaire, may have reduced the adherence of the straight line.

Therefore, in this case, 19.5% of variation in global satisfaction with Product 2 (bread) is explained by

variations of these four independent variables previously mentioned.

For juice, the correlations between two independent variables were also analyzed (with 0.400

as minimum value) in order to be more consonant with reality.

The independent variable Qualrui3 (Own brand product with low price is of poor quality) is

strongly correlated (0.537) with the independent variable Inseg3 (I feel insecure to buy own brand

products because it is riskier). Based on this relation, we can say that low price influenced purchase

risk of own brand products and respondents feel insecure when own brand juice is sold at a price

considered low for the market.

Thus, the independent variable Achamim3 (It is important to me what people who live with me

think about me) is also strongly correlated (0.674) with Familopin3 (It is important to me what my

family thinks about me). Based on this relation, it is possible to say that there is a correlation between

the opinion of respondents' families and the people who live with them, as many students live in

university residences or share apartments with colleagues and consider these people as their families.

After these analyses and conclusions of correlations found, a regression analysis was performed with

data obtained from answers concerning product 3 (juice). Then, we have the following regression

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

366

model for juice: Satisf3 = 2.511 + 0.247 Lealcomp3 – 0.187 Qualrui3 + 0.116 Achamim3 + 0.135

Valep3.

These results show that the main independent variables (Lealcomp3, Achamim3, Valep3, and

Qualrui3) influence change in the dependent variable and even better define the final score of Global

satisfaction with Product 3 (juice). Family opinion and that of those who live in the household have

an influence on satisfaction with yogurt (Valep3 and Familopin3), because according to matters related

to beliefs and behavior as explained by Fishbein and Ajzen (1975) and previously described, people

are influenced by social pressure (family, friends, acquaintances, etc.), which often makes them behave

in a specific manner in terms of purchasing.

The regression model presented an adjustment of the straight line measured by r² equal to

0.200; r equal to 0.448; adjusted r² equal to 0.187, which despite being low can be considered

adequate, as this is a research carried out in the social sciences field, in which the number of variables

is generally large, making it difficult to better adjust the regression straight line. Also, although they

meet the needs of the questionnaire, the number of answers obtained may have reduced the adherence

of the straight line. Therefore, in this case, 18.7% of variation in global satisfaction with Product 3

(juice) is explained by variations of these four independent variables previously mentioned.

5. CONCLUSIONS

Worldwide expansion of globalization, along with changes in lifestyle and in perception of

time, have led to a situation in which consumers no longer tolerate a number of conditions related to

purchasing, such as products that are of poor quality, decayed or rotten, and too expensive, among

others. The increase in retail purchase alternatives, combined with lack of time, have made own brand

products a more appreciated option. This appreciation is reflected in the growth of the sector in recent

years, and it has been developing in many ways: number of supermarkets across Brazil, revenue, jobs

created, new brands, etc.

Therefore, the present study aimed to identify elements that create satisfaction and the purchase

risks associated with own brand products, based on three products: yogurt, bread and juice. This type

of study can show which elements create global satisfaction for this kind of products and what

purchase risks are perceived by consumers at the time of purchase, providing possibilities for

improving consumer perceptions.

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

367

The three products analyzed in the study (yogurt, bread and juice) had very similar results for

the five best average scores, which makes it evident that own brand products have similar performance

in some analyzed features. Among the best average scores, the most frequent categories for the three

products were. Product reliability is influenced by brand image; a clean store is associated with good

product quality; quality is more important than price; and publicized own brands convey more

confidence.

As for worst average scores, similar results were obtained for the three. Among them, we can

mention: loyalty to supermarkets associated with loyalty to own brand products; opinion of neighbors

concerning this kind of product; purchase risk perceived for own brand products; the importance of the

opinion of people who live in the same household; and own brand products are associated with poor

quality. Therefore, we can infer that both for best and worst average scores, the own brand products

analyzed in this study had very similar results, allowing for a more general analysis of respondent

satisfaction and purchase risk associated with own brand products.

In correlation analyses, correlations were found for yogurt, bread and juice between insecurity

in the purchase of low-priced own brand products that are associated with poor quality, presenting very

similar figures for these products, which were respectively: 0.539; 0.411; and 0.537. It was observed

that bread is less affected by price than yogurt and juice, as it belongs to a category of products for

which there is not a great difference in perceived quality despite price variation.

In addition to this first correlation analysis, a correlation between the opinion of the family and

the opinion of people who live in the same household was found for the three products, with the

following respective scores: 0.675; 0.673; 0.674. These figures were very close and they allowed for a

general analysis of the three products, for which the opinion of families and people who live with

respondents are related; in other words, students often consider their roommates as their families.

Regarding data and analysis of regression, satisfaction with yogurt and juice is strongly

influenced by family, friends and acquaintances, or people who are part of consumers' social networks.

These people who are not in the purchase process influence both the purchase and the feeling of

satisfaction after purchase. Besides, for these two products, low price is not associated with poor

quality.

As for bread, the results differed a little. Store cleanliness has a great effect on satisfaction with

this product, as consumers perceive better quality in the product. This occurs due to the category of the

product, which is more perishable than the others; in addition, its packaging is generally more fragile

(a thin plastic bag) than the other two (stronger plastic for the bottle of yogurt and a carton for juice).

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

368

Among the managerial implications of this study, we can mention broadening of the discussion

about satisfaction and purchase risk of own brand products, which are increasingly gaining space on

the shelves of supermarkets and in households. For future research, the author suggests that analyses of

other own brand products be done, using the same methodology adopted for this research, in order to

complement the results obtained so far. Moreover, a greater number of responses is recommended, so

as to have better adherence of regression straight line and more explanatory power.

REFERENCES

Associação Brasileira de Marcas Próprias e Terceirização (2014). Dados do mercado. Retrieved April
27, 2014, from http://www.abmapro.org.br/page/marcapropria_dadosdemercado.asp

Associação Brasileira de Supermercados. Uma década de expansão. Retrieved April 24, 2014, from
http://www.abras.com.br/economia-e-pesquisa/ranking-abras/os-numeros-do-setor/

Coughlan, A. T., Anderson, E., Stern, L. W., & El-Ansary, A. L. (2002). Canais de marketing e
distribuição (6th ed). São Paulo: Bookman.

Dick, A., Jain, A., & Richardson, P. (1995). Correlates of store brand proneness: some empirical
observations. Journal of Product & Brand Management, 4(4), 15-22.

Ferrell, O. C., Hartline, M. D., Lucas, G. H., Jr., & Luck, D. (2000). Estratégia de marketing. São
Paulo: Atlas.

Fishbein, M., & Ajzen, I. (1975). Belief, attitude, intention and behavior: an introduction to theory
and research. Reading, Ma: Addison-Wesley.

Fonseca, J. J. S. (2002). Metodologia da pesquisa científica (Apostila). Fortaleza: UEC.

Festervand, T. A., Snyder, D. R., & Tsalikis, J. D. (1986). Influence of catalog vs. store shopping
and prior satisfaction on perceived risk. Journal of the Academy of Marketing Science, 14(4), 28-36.

Fornell, C., Johnson, M., Anderson, E. W., Cha, J., & Bryant, B. E. (1996). The American customer
satisfaction index: description, findings and implication. Journal of Marketing, 60(4), 7-18.

Goldberg, R. A., & Wing, L. (2007). Daymon worldwide (Harvard Business School Case 908-406).
Boston: Harvard Business School.

Hair, J. F., Jr., Anderson, R. E., Tatham, R. L., & Black, W. C. (2005). Análise multivariada de dados
(5th ed). Porto Alegre: Bookman.

Hidalgo, P., Manssur, E., Olavarrieta, S., & Farías, P. (2007). Determinantes de la compra de marcas
privadas. Revista de Ciências Sociales, 13(2), 205-218.

Rafael Castilho, Helenita Rodrigues da Silva Tamashiro Mauro Kioma Tamashiro, Edgard Monforte Merlo&

Claudia Rosa Acevedo

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

369

Hoch, S. J. (1996). How should national brands think about private labels? Sloan Management Review,
37(2), 89-102.

Huang, Y., & Huddleston, P. (2009). Retailer premium own-brands: creating customer loyalty through
own-brand products advantage. International Journal of Retail & Distribution Management, 37(11),
975-992.

Information Resources, Inc. (2011). Retail private label brands in Europe: current and emerging
trends – special report. Chambourcy: SymphonyIRI Group.

Instituto para o Desenvolvimento do Varejo. (2014). O comércio em números. Retrieved April 24,
2014, from http://www.idv.org.br/varejo-dados-index.aspx

Kumar, N., & Steenkamp, J. B. M. (2008). Estratégia de marca própria: como enfrentar o desafio da
marca de loja. São Paulo: M. Books.

Levy, M., & Weitz, B. A. (2000). Administração de varejo. São Paulo: Atlas.

McGoldrick, P. J. (2002). Retail marketing. Londres: McGraw-Hill.

Mahoney, S. (2014). Name brands? Consumer like ‘em less than ever’. Retrieved September 27, 2014,
from http://www.mediapost.com/publications/article/225077/name-brands-consumers-like-em-less-
than-ever.htmlhttp://www.mediapost.com/publications/article/225077/name-brands-consumers-like-
em-less-than-ever.html

Mieres, C. G., Martín, A. M. D., & Gutiérrez, J. A. (2006). Antecedents of the difference in perceived
risk between store brands and national brands. European Journal of Marketing, 40(1/2), 61-82.

Mingoti, S. A. (2005). Análise de dados através de métodos de estatística multivariada: uma
abordagem aplicada. Belo Horizonte: UFMG.

Motta, R. G., & Silva, A. V. (2006). Aumento da competição no varejo e seu impacto na indústria.
Revista Gerenciais, 5, 101-108.

Mulhern, F. J. (1997). Retail marketing: from distribution to integration. International Journal of
Research in Marketing, 14(2), 103-124.

Nielsen Company. (2011). 17º estudo anual de marcas próprias. Retrieved April 27, 2011, from
http://www.abmapro.org.br/downloads/estudoAnual2012.pdf

Oliver, R. L. (1977). Effect of expectations and disconfirmation on post exposure product evaluations:
an alternative interpretation. Journal of Applied Psychology, 62(4), 480-486.

Parente, J. (2007). Varejo no Brasil. São Paulo: Atlas.

Puerta, R. (2006). Mercado em expansão: pesquisa marca própria. Revista Distribuição, 14(158), 38-
40.

Quelch, J. A., & Harding, D. (1996). Brands versus private labels: who is winning? Havard Business
Review, 74(1), 99-110.

Consumer behavior and factors that affect satisfaction and risk perception of purchases of own brand food

products

Revista de Administração e Inovação, São Paulo, v.12, n.1, p.351-370, jan./mar. 2015.

370

Richardson, R. J., Peres, J. A. S., Wanderley, J. C. V., Correia, L. M., & Melo, P. M. H. (2008).
Pesquisa social: métodos e técnicas (3 ed). São Paulo: Atlas.

Rosenbloom, B. (2002). Canais de marketing - uma visão gerencial. São Paulo: Atlas.

Silva, L. A., Merlo, E. M., & Nagano, M. S. (2012). Uma análise dos principais elementos
influenciadores da tomada de decisão de compra de produtos de marca própria de supermercados.
Revista Eletrônica de Administração, 71(1), 00-00. Retrieved from
http://www.scielo.br/scielo.php?pid=S1413-23112012000100004&script=sci_arttext

Toledo, G. L., Giraldi, J. M. E., & Prado, K. P. L. A. (2007). Mapa perceptual de marcas próprias: uma
investigação das principais marcas de grandes redes supermercadistas no Brasil. Revista de Gestão,
14(4), 77-92.

Verbeke, W., & Viaene, J. (1999). Beliefs, attitude and behavior towards fresh meat consumption in
Belgium: empirical evidence from a consumer survey. Food Quality and Preference, 10(6), 437-445.

Data do recebimento do artigo: 25/09/2014

Data do aceite de publicação: 06/03/2015

