

**A DECONSTRUCTION OF GRADED STRUCTURE AND
THE IMPLICATIONS FOR BRANDS OF PASSENGER
CAR AND APPROACHES TO DIFFERENTIATION,
SEGMENTATION AND POSITIONING**

Joseph Brian Jonmundsson
M.Bus (UTS), Grad Dip Fin Mgt (UNE)

Submitted for the degree of
Doctor of Philosophy

University of Technology, Sydney,
May 2005

CERTIFICATE

I certify that the work in this thesis has not already been submitted for any degree and is not being submitted as part of candidature for any other degree.

I also certify that the thesis has been written by me and that any help that I have received in preparing this thesis and all sources used have been acknowledged in this thesis.

Production Note:

Signature removed prior to publication.

.....

Joseph Brian Jonmundsson

ACKNOWLEDGMENTS

In completing this thesis I have been supported by a number of people. I would like to thank Professor Kenneth Miller of the School of Marketing, University of Technology, Sydney, for his guidance, encouragement, patience, generosity and financial and technical support without which this thesis would not have been completed.

I would also like to thank Mr. Michael Crisp for his valuable comments, suggestions with regard to the analysis of the data. Professor Nigel Barrett of the School of Marketing at the University of Technology, Sydney provided encouragement and support for which I am most grateful. I would like to extend my thanks to my colleagues in the School of Marketing, University of Technology, Sydney, for their interest and encouragement during the course of my research.

Finally, once again, I would like to thank Professor Kenneth Miller for his continued support and encouragement in preparing this thesis.

TABLE OF CONTENTS

	Page
CERTIFICATE.....	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	xi
LIST OF FIGURES	
ABSTRACT	
CHAPTER 1: CONCEPTS OF MARKETING STRATEGY AND THEIR RELATIONSHIP TO THE GRADED STRUCTURE OF CATEGORIES..1	
1.1 Introduction	1
1.2 Background to the Research.....	1
1.3 The Research Problem, Hypotheses, Research Issues and Contributions.....	4
1.4 The Justification for the Research.....	7
1.5 Methodology.....	8
1.6 Outline of the Thesis	10
1.7 Definitions.....	12
1.8 Delimitations of the Research	14
1.9 Summary	17
CHAPTER 2: RESEARCH ISSUES: THE ROLE OF CONCEPTS IN THE FORMATION OF CATEGORIES	18
2.1 Introduction	18
2.2 Concepts as Property Information.....	19
2.2.1 The Informational Value of Feature Lists.....	20
2.2.2 The Relational Properties of Feature Lists	22
2.3 Feature-based Theories of Concepts	23
2.3.1 The Logical Enumeration Model of Categorisation	23

2.3.2 The Exemplar Theory of Categorisation.....	25
2.4 The Prototype Theory of Categorisation.....	30
2.4.1 The Polymorphous View.....	36
2.5 Category Structure and the Influence of Category Learning.....	39
2.6 The Classical Theory of Categorisation.....	41
2.7 Ad-hoc and Goal-derived Categories	43
2.8 The Theory View of Concept Formation	46
2.9 A Summary of the Place of Feature Matching in Categorisation.	49
2.10 The Application of Theories of Concepts and Categorisation to Marketing Strategy	50
2.10.1 Determinants of Typicality in Product Categories	51
2.10.2 The Relationship of Brand Awareness, Preference and Usage to Brand Typicality	54
2.10.3 The Provision of Category Structure in Order to Access Categories and Brands	57
2.10.4 The Consequences of Departure from Typicality	60
2.10.5 Direct and Indirect Measures of Category Structure and Implications for Categorisation	61
2.11 The Exemplar Theory of Categorisation Learning	65
2.12 Summary	66
CHAPTER 3: THE DETERMINANTS OF THE GRADED STRUCTURE OF CATEGORIES AND THE RELATIONSHIP TO EXEMPLAR TYPICALITY WITHIN AND BETWEEN RANK-LEVELS OF THE SAME CATEGORY	69
3.1 Introduction	69
3.2 A Review of the Graded Structure of Categories	71
3.3 Issues Identified in the Literature Review.....	75
3.4 Exemplar Typicality and Measures of Categorisation.....	81
3.5 The Family Resemblance Measure of Categorisation	81
3.5.1 Brands of Passenger Car.....	81

3.5.2 Approaches to Differentiation of Passenger Cars	82
3.5.3 Approaches to Segmentation of the Passenger Car Market	82
3.5.4 Approaches to Brand Positioning in the Passenger Car Market.....	82
3.6 The Exemplar Idealness Measure of Categorisation	83
3.6.1 The Idealness of Brands of Passenger Car	83
3.6.2 The Importance of Approaches to Differentiation of Passenger Car Market	83
3.6.3 The Importance of Approaches to Segmentation of the Passenger Car Market.....	84
3.6.4 The Distinctiveness of Approaches to Brand Positioning in the Passenger Car Market	84
3.7 Exemplar Theory of Categorisation – Feature Matching.....	85
3.7.1 The Probability of Categorisation of Brands of Passenger Car .	85
3.7.2 The Probability of Categorisation of Approaches to Differentiation of Passenger Cars.....	85
3.7.3 The Probability of Categorisation of Approaches to Segmentation of the Passenger Car Market.....	85
3.7.4 The Probability of Categorisation of Approaches to Brand Positioning in the Passenger Car Market.....	86
3.8 Summary	88
CHAPTER 4: RESEARCH METHODOLOGY	90
4.1 Introduction	90
4.2 Research Design.....	91
4.2.1 The Steps Taken in the Research Design.....	91
4.3 The Sample Composition and Size	93
4.4 The Scale Selection.....	95
4.5 The Questionnaire Design.....	96
4.5.1 The Creation of Stimulus Material for Brands of Passenger Car	97
4.5.2 Features Associated with Brands of Passenger Car	99

4.6 Stimulus Material for ways of Differentiating Brands of Passenger Car.....	102
4.6.1 Features Associated with Ways of Differentiating Passenger Cars	104
4.7 Stimulus Material for Ways to Position Passenger Cars.....	108
4.8 Data Collection.....	110
4.9 Summary	110
CHAPTER 5: A DECONSTRUCTION OF GRADED STRUCTURE: ANALYSIS AND RESULTS FOR BRANDS OF PASSENGER CAR AND APPROACHES TO DIFFERENTIATION, SEGMENTATION AND POSITIONING.....	114
5.1 Introduction	114
5.2 The Family Resemblance Measure of Categorisation	115
5.2.1 Brands of Passenger Car.....	116
5.2.1.1 Brands of Passenger Car Ranked 1	116
5.2.1.2 Brands of Passenger Car Ranked 5	117
5.2.1.3 Brands of Passenger Car Ranked 10	117
5.2.1.4 Summary of Family Resemblance Measures in the Categorisation of Brands of Passenger Car and the Relationship with the Rank-order of Brands of Passenger Car	118
5.2.2 Approaches to Differentiation of Passenger Cars	120
5.2.2.1 Approaches to Differentiation of Passenger Cars Ranked 1..	120
5.2.2.2 Approaches to Differentiation of Passenger Cars Ranked 5..	121
5.2.2.3 Approaches to Differentiation of Passenger Cars Ranked 11	121
5.2.2.4 Summary of Family-resemblance Measures of Categorisation and the Relationship with Approaches to Differentiation of Passenger Cars.....	122
5.2.3 Approaches to the Segmentation of the Passenger Car Market	124
5.2.3.1 Approaches to Segmentation of the Passenger Car Market Ranked 1.....	124
5.2.3.2 Approaches to Segmentation of the Passenger Car Market Ranked 5.....	124

5.2.3.3 Approaches to Segmentation of the Passenger Car Market Ranked 10.....	125
5.2.3.4 A Summary of Family-Resemblance Measures of Categorisation and the Relationship with Approaches to the Segmentation of the Passenger Car Market	126
5.2.4 Approaches to Brand Positioning in the Passenger Car Market	127
5.2.4.1 Approaches to Brand Positioning in the Passenger-car Market Ranked 1.....	127
5.2.4.2 Approaches to Brand Positioning in the Passenger –car Market Ranked 6.....	128
5.2.4.3 Approaches to Brand Positioning in the Passenger-car Market Ranked 11.....	129
5.2.4.4 A Summary of Family-resemblance Measures of Categorisation and the Relationship with Positioning Statements used for Passenger Cars.....	130
5.3 Exemplar Idealness as a Measure of Categorisation	131
5.3.1 Brands of Passenger Car.....	132
5.3.1.1 The Idealness of Passenger Cars Ranked 1.....	132
5.3.1.2 The Idealness of Passenger Cars Ranked 5.....	133
5.3.1.3 The Idealness of Passenger Cars Ranked 10.....	134
5.3.1.4 Between Rank-level Comparison of Idealness of Brands of Passenger Car	134
5.3.1.5 Summary of the Idealness of Brands of Passenger Cars	135
5.3.2 The Importance of Approaches to Differentiation of Passenger Cars	136
5.3.2.1 The Importance of Approaches to Differentiation of Passenger Cars Ranked 1	136
5.3.2.2 The Importance of Approaches to Differentiation of Passenger Cars Ranked 6	137
5.3.2.3 The Importance of Approaches to Differentiation of Passenger Cars Ranked 11	138
5.3.2.4 Between Rank-level Comparison of Idealness of Approaches to Differentiation	139

5.3.2.5 Summary of the Importance of Approaches to Differentiation	140
5.3.3 Approaches to Segmentation of the Passenger-car Market.....	141
5.3.3.1 The Importance of Approaches to the Segmentation of the Passenger Car Market Ranked 1	141
5.3.3.2 The Importance of Approaches to the Segmentation of the Passenger Car Market Ranked 5.....	141
5.3.3.3 The Importance of Approaches to the Segmentation of the Passenger Car Market Ranked 10.....	141
5.3.3.4 Between Rank-level Comparison of the Importance of Approaches to Segmentation of the Passenger-car Market	143
5.3.3.5 Summary of the Importance of Approaches to the Segmentation of the Passenger-car Market	143
5.3.4 Approaches to Brand Positioning in the Passenger-car Market	145
5.3.4.1 The Distinctiveness of Positioning Statements Ranked 1	145
5.3.4.2 The Distinctiveness of Positioning Statements Ranked 6	145
5.3.4.3 The Distinctiveness of Positioning Statements Ranked 6	146
5.3.4.4 Between Rank-level Comparison of Positioning Statements .	147
5.3.4.5 Summary of the Distinctiveness of Positioning Statements Used in the Passenger Car Market.....	148
5.4 Exemplar Theory of Categorisation: Feature-matching	148
5.4.1 Brands of Passenger Car.....	149
5.4.1.1 The Probability of Categorisation of Brands of Passenger Car	149
5.4.2 Approaches to Differentiation of Passenger Cars	151
5.4.2.1 The Probability of Categorisation of Approaches to Differentiation of Passenger Cars.....	154
5.4.3 Approaches to the Segmentation of the Passenger-car Market	154
5.4.3.1 The Probability of Categorisation of Approaches to the Segmentation of the Market for Passenger Cars	154

5.4.3.2 The Probability of Categorisation of Positioning Statements for Passenger Cars.....	156
5.4.3.3 Summary of Exemplar Theory of Categorisation and the Probability of Categorisation Based on Feature-matching	159
5.5 Summary	159
5.5.1 The Relationship Between Rank-order of Exemplars and Measures of Categorisation	160
5.5.2 Exemplar Theory of Categorisation, Feature-matching and the Probability of Categorisation.....	161
CHAPTER 6: CONCLUSIONS AND IMPLICATIONS.....	164
6.1 Introduction	164
6.2 Review of the Main Themes in the Research.....	164
6.3: Conclusions from the Research Problem	168
6.3.1 Conclusions with Regard to the Rank-order of Exemplars and Family Resemblance.....	169
6.3.2 Conclusions with Regard to the Rank-order of Exemplars and Exemplar Idealness	172
6.3.3 Conclusions with Regard to Exemplar Theory of Categorisation, Feature-Matching, and the Probability of Categorisation	173
6.4 Implications for Theory	174
6.4.1 Implications Arising from Prototype Theory of Categorisation .	174
6.4.2 Implications Arising from Goal-derived Theory of Categorisation	175
6.4.3 Implications Arising from the Exemplar Theory of Categorisation and the Probability of Categorisation	176
6.5 Implications for Practice	177
6.5.1 Implications for Practice Arising from the Prototype Theory of Categorisation.....	177
6.5.2 Implications for Practice Arising from the Goal-derived Theory of Categorisation	179
6.5.3 Implications for Practice Arising from the Exemplar Theory of Categorisation.....	180

6.6 Limitations	180
6.7 Further Research	182
6.8 Summary	183
BIBLIOGRAPHY	185
APPENDICES	193
APPENDIX 1: QUESTIONNAIRE.....	193
APPENDIX 2: FAMILY RESEMBLANCE SCORES AND NUMBER OF RESPONDENTS BY RANK-LEVEL PASSENGER CARS	260
APPENDIX 3: FAMILY RESEMBLANCE SCORES AND NUMBER OF RESPONDENTS BY RANK-LEVEL OF APPROACHES TO DIFFERENTIATION	262
APPENDIX 4: FAMILY RESEMBLANCE SCORES AND NUMBER OF RESPONDENTS BY RANK-LEVEL OF APPROACHES TO SEGMENTATION	264
APPENDIX 5: FAMILY RESEMBLANCE SCORES AND NUMBER OF RESPONDENTS BY RANK-LEVEL OF APPROACHES TO POSITIONING	266
APPENDIX 6: BRANDS OF PASSENGER CAR AND EXEMPLAR IDEALNESS.....	269
APPENDIX 7: APPROACHES TO DIFFERENTIATION OF PASSENGER CARS AND EXEMPLAR IDEALNESS	271
APPENDIX 8: APPROACHES TO SEGMENTATION OF THE PASSENGER CAR MARKET AND EXEMPLAR IDEALNESS	273
APPENDIX 9: POSITIONING STATEMENTS AND EXEMPLAR IDEALNESS.....	275
APPENDIX 10: OCCUPATIONAL CATEGORIES OF RESPONDENTS	278
APPENDIX 11: ORGANISATIONAL LEVELS IN WHICH RESPONDENTS WORKED	279
APPENDIX 12: ORGANISATIONAL LEVELS IN WHICH RESPONDENTS WORKED BY THE NUMBER OF EMPLOYEES	280
APPENDIX 13: THE NUMBER OF RESPONDENTS WORKING IN DIFFERENT ORGANISATIONAL LEVELS	281
APPENDIX 14: ANSWERS TO THE NUMBER OF YEARS IN THE POSITION.....	282

APPENDIX 15: THE NUMBER OF YEARS IN A POSITION IN
MARKETING..... 283

APPENDIX 16: INDUSTRY ANALYSIS..... 284

APPENDIX 17: RESPONDENTS' QUALIFICATIONS 285

LIST OF TABLES

	Page
Table 1-1: Definition of Terms	13
Table 2-1: An Illustration of the Logical Enumeration Model of Classification.....	24
Table 2-2: An Illustration of Feature Matching.....	26
Table 2-3: An Example of Exemplar Classification as a Function of Feature Matching	28
Table 2-4: An Example of a Calculation of Family Resemblance	33
Table 2-5: An Example of a Calculation of a Family Resemblance Score	34
Table 2-6: The Polymorphous View – Concepts and Categories.....	37
Table 2-7: Illustration of Equation 6: The Direct Method for Calculating Category Membership.....	62
Table 2-8: Indirect Assessment of Category Membership.....	63
Table 4-1: Steps Taken in Developing the Research Design	92
Table 4-2: Sample Frame, Australia-wide.....	93
Table 4-3: Occupational Categories	94
Table 4-4: Occupational Categories under Other.....	94
Table 4-5: The Number of Years of Experience in Marketing.....	95
Table 4-6: Stimulus Material Used in the Development of the Questionnaire	98
Table 4-7: Order in Which Brands of Car were Placed in the Questionnaire	99
Table 4-8: Features Associated with Brands of Passenger Car.....	100
Table 4-9: Judging Criteria for Australia’s Best Cars.....	101
Table 4-10: Differentiation Variables for Products.....	103
Table 4-11: Exemplars of Ways to Differentiate Passenger Cars	104

Table 4-12: Feature Descriptions of ways in which Passenger Cars are Differentiated	105
Table 4-13: Stimuli for Ways to Segment the Passenger Car Market	106
Table 4-14: Features Associated with Ways to Segment the Passenger Car Market.....	107
Table 4-15: Stimuli for Positioning Statements for Selected Brands of Car.....	108
Table 4-16: Features for Ways to Position Passenger Cars.....	109
Table 5-1: Summary of Categorisation Results for Brands of Passenger Car Using the Family-Resemblance Measure of Categorisation	119
Table 5-2: Summary of Categorisation Results for Approaches to Differentiation of Passenger Cars Using the Family-Resemblance Measure of Categorisation	123
Table 5-3: Summary of Categorisation Results for Approaches to Segmentation of the Passenger Car Market Using the Family-Resemblance Measure of Categorisation	126
Table 5-4: Summary of Categorisation Results for Positioning Statements for Passenger Cars Using the Family-Resemblance Measure of Categorisation	130
Table 5-5: Mean Differences Between Idealness of Brands of Passenger Car Ranked 1	132
Table 5-6: Mean Differences Between Idealness of Passenger Car Ranked 5.....	133
Table 5-7: Mean Differences between Rank-level Idealness of Brands of Passenger Car	134
Table 5-8: Mean Differences between Rank-level Importance of Approaches to Differentiation of Passenger Cars Ranked 1	136
Table 5-9: Mean Differences between Rank-level Importance of Approaches to Differentiation of Passenger Cars Ranked 6	137
Table 5-10: Mean Differences between Rank-level Importance of Approaches to Differentiation of Passenger Cars Ranked 11.....	139
Table 5-11: Mean Differences between Rank-level Importance of Approaches to Differentiating Passenger Car	140
Table 5-12: Mean Differences between Rank-level Importance of Approaches to Segmenting the Market for Passenger Car.....	142

Table 5-13: Mean Difference between Rank-level Approaches to Segmentation Using the Measure of Exemplar Importance.....	143
Table 5-14: Mean Difference between the Distinctiveness of Positioning Statements Ranked 1	145
Table 5-15: Mean Difference between the Distinctiveness of Positioning Statements Ranked 6	146
Table 5-16: Mean Difference between the Distinctiveness of Positioning Statements Ranked 11	146
Table 5-17: Mean Difference between the Distinctiveness of Positioning Statements for Brands of Passenger Car	147
Table 5-18: The Probability of Brands of Passenger Car Being Categorised on the basis of Feature Matches between Brands.....	150
Table 5-19: Salient Features for Brands of Passenger Car	151
Table 5-20: The Probability of Approaches to Differentiation of Passenger Cars Being Categorised on the basis of Feature Matches between Approaches.....	152
Table 5-21: Salient Features for Approaches to Differentiation of Passenger Cars.....	153
Table 5-22: The Probability of Approaches to Segmentation of the Passenger-car Market Being Categorised on the basis of Feature Matches between Approaches	154
Table 5-23: Salient Features for Approaches to Segmentation of the Passenger-car Market.....	155
Table 5-24: The Probability of Positioning Statements being Categorised on the bases of Feature Matches between Statements.....	156
Table 5-25: Summary of Results for Null Hypotheses for Category Exemplars and Measures of Categorisation.....	161
Table 5-26: Summary of Results for Null Hypotheses for Category Exemplars and Probability of Categorisation	162
Table 6-1: Themes in Extant Literature and Degree to which Themes are Addressed	168

LIST OF FIGURES

	Page
Figure 2-1: An Illustration of the Relationship between Concepts and Categories	20
Figure 2-2: A Distribution of Probabilities of Classification Based on Exemplar Similarity	29
Figure 3.1: Theoretical Model of the Graded Structure of Categories Taking the Deconstructionist View.....	78

ABSTRACT

Little to no work has been undertaken in research in marketing to address categorisation using prototype, exemplar, goal-derived and ad-hoc theories of categorisation in object categories such as brands of passenger car, and in abstract categories such as approaches to differentiation of passenger cars, segmentation of the passenger car market, and ways in which cars are positioned. This research explored the relationship between measures of categorisation and the rank-order of category members within different levels of the categories just mentioned. A sample of 400 managers was generated and a questionnaire was administered via email and internet. The rank-order of members of categories was constructed by asking respondents to rank members as to how good, important or, distinctive they were using words suited to the categories mentioned previously. Respondents were presented with their top, middle and bottom ranked selections, and asked to identify features that were salient for their selections. From the concurrence of category members and the features selected it was possible to construct a measure of family resemblance associated with categorisation in prototype theory of categorisation. The research extended prototype theory to classifying category members in different levels of the same category according to the amount of family resemblance each had. The exemplar theory of categorisation was extended to examine the relationship between the salience of category features and the rank-level of category members to determine if such an association was evident for the categories studied in this thesis. Goal-derived and ad-hoc theories of categorisation determine category membership by how ideal members are in achieving category goals. The best members of categories are those closest to achieving the category goals. In contrast with the other theories mentioned, best category members are not identified by featural similarity with other category members. The conclusions from this thesis suggest that the prototype theory has a place in categorisation in object categories, and a lesser

place in categorisation in abstract categories, confirming previous research. The implication circumscribes the domain of categorisation to object categories, and proposes research to explore the application of prototype theory to degrees of abstractness of categories from clearly defined object categories. The relationship between features and the rank-order of category members was demonstrated but the opportunity for research exists to explore the relationship in to determine a probability of categorisation. Goal-derived and ad-hoc theories of categorisation proved to be flexible and useful in object and some abstract categories suggesting that respondents have a mostly clear understanding of the goals associated with such categories.