

HAL
open science

Back to Order: How to Preserve Future Brand Purchase Intentions When Things Go Wrong?

Jamel Khenfer

► **To cite this version:**

Jamel Khenfer. Back to Order: How to Preserve Future Brand Purchase Intentions When Things Go Wrong?. Society for Consumer Psychology conference, Feb 2015, Phoenix, United States. 2015. hal-01121366

HAL Id: hal-01121366

<https://hal.science/hal-01121366>

Submitted on 28 Feb 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Back to Order: How to Preserve Future Brand Purchase Intentions When Things Go Wrong?

Jamel Khenfer, Aix-Marseille University (France)
 Doctoral candidate

Think of a time when you couldn't accomplish something for reasons that escaped your control... Did you automatically blame the brand that was involved?...

Correlational study

Method

Sample: N = 426 online participants
 Design: two-condition (goal attainment vs. goal failure) between-subjects, based on a memory task

Pilot testing (N = 77): Goal failure (vs. goal attainment) lowers

- Personal control ($p < .01$)
- Consumers' perception of the brand's assets: enabling-the-self and enticing-the-self ($ps < .01$)

Multi-sample CFA

Models	Comparative model	χ^2	df	$\Delta\chi^2$	Δdf	Statistical significance	CFI	RMSEA 90% CI
Configural model-1	-	1065.7	630	-	-	-	.920	.040
Measurement model-2	2 vs. 1	1087.1	649	21.41	19	$p = .34$.920	.036; .045
Structural model-3	3 vs. 1	1147.2	685	81.53	55	$p = .01$.915	.036; .044
Measurement residual model-4	4 vs. 1	1202.2	721	136.49	91	$p = .002$.912	.036; .044

$\chi^2(636) = 1071.73$, Comparative fit index (CFI) = .92, RMSEA = .040 (.036; .044)
 Green: Goal attainment condition (N = 217), Blue: Goal failure condition (N = 209)
 * $p < .05$, ** $p < .01$, *** $p < .001$

Figure 1: Structural model

Experimental study B

Method

Sample: N = 102 online participants who performed the task on a computer
 Design: 2 (Goal failure: goal attainment vs. goal failure) x 2 (Cue of orderliness: exposure vs. neutral) between-subjects, based on real settings: an intelligence test

Manipulation of goal failure: same as Exp. A
 Manipulation of cue of orderliness: One sentence included as one of the questions of the test (based on Kay et al. 2014, study 1)

Figure 4: Results of Exp. B * Different from goal attainment at $p < .05$; covariate: goal importance

Conclusion and next step

- Yes! Exposing consumers to the notion of order prior to goal failure prevents them from blaming the brand.
- Next step: Differentiating controllability when locus is firm-related: volitional vs. constrained

References

Folkes, V. S. (1984). Consumer reactions to product failure: An attributional approach. *Journal of Consumer Research*, 10(4), 398-409.

Kay, A. C., Gaucher, D., Napier, J. L., Callan, M. J., & Laurin, K. (2008). God and the government: testing a compensatory control mechanism for the support of external systems. *Journal of Personality and Social Psychology*, 95(1), 18-35.

Kay, A. C., Laurin, K., Fitzsimons, G. M., & Landau, M. J. (2014). A functional basis for structure-seeking: Exposure to structure promotes willingness to engage in motivated action. *Journal of Experimental Psychology: General*, 143(2), 486-491.

Get the paper!

jamel.khenfer@iae-aix.com

Attribution theory meets compensatory control

Attribution theory: People are rational information processors whose actions are influenced by their causal inferences (Folkes 1984)

Causal dimensions of attribution in goal failure:

Field of inquiry of this research:

Compensatory control model: (Kay et al. 2008)

- 1 People have a basic need to perceive the world as orderly
- 2 When personal control is threatened, people seek order in their environment to satisfy this need

Experimental study A

Method

Sample: N = 113 online participants who performed the task on a computer
 Design: two-condition (goal attainment vs. goal failure) between-subjects, based on real settings: an intelligence test

Results

Manipulation check (2 items on a 7-point scale):
 $M_{\text{goal attainment}} = 5.56$ vs. $M_{\text{goal failure}} = 2.59$, $t(111) = 9.84$, $p < .001$; No effect on positive or negative mood ($ps > .10$)

Figure 3: Results of Exp. A

Figure 2: Above: announcement for goal attainment (i.e., measuring one's intelligence); below: announcement for goal failure

Research question: Does "forcing" order into the consumers' environment prevent them from blaming the brand(s) involved in goal failure?