
Understanding customer satisfaction
in opera: first steps toward a model
Johanna Jobst* and Sabine Boernert
Department of Politics and Management, University of Konstanz, Germany

Despite the frequent call for a strengthened customer orientation in performing arts
organizations, no efforts have been made to investigate customer satisfaction in opera so
far. The paper aims at filling this gap by suggesting a first integrative model of customer
satisfaction in opera. This model integrates insights from both services marketing
literature (i.e., general services marketing and performing arts marketing) and perform-
ing arts literature (i.e., music perception and theater studies). The model is tested in afield
study interviewing 116 visitors of a public German opera house. Results reveal visitors'
level of appraisal to be the main antecedent of their satisfaction, followed by their
perception of the artistic quality, empathy/identification with the actors on stage, and
recall from memory. Furthermore, differences within the audience regarding the relative
importance of the antecedents of customer satisfaction in opera are investigated. Using
gender and attendance frequency as segmentation variables, only minor differences are
found, though. Managerial implications for opera marketing are discussed in conclusion.
First, efforts in opera marketing should rather concentrate on the core service quality
instead of the peripheral service quality. Second, professional opera companies may
attract broader audiences if they focus on the emotional satisfaction of their customers.
Third, since only minor and mostly insignificant differences between men and women,
and occasional compared to frequent visitors are found, a need for further research to
explore alternative segmentation variables in the opera context is identified.

Introduction

After decades of sustained growth, perfonning
arts organizations are faced with costs rising
faster than earned income, severe funding cuts
from government sources, and changing
philanthropic priorities among both corpor­
ations and foundations (Kotier and Scheff,

'Correspondence to: Johanna Jobst, University of
Konstanz, Fach 88,78457 Konstanz, Gennany.
E-mail: johanna.jobst@uni-konstanz.de
tChair of Management (especially Strategy and Leader­
ship).

2007). Due to additional tendencies such as
demographic changes, changing leisure pat­
terns, and declining leisure times, audience
sizes tend to shrink (McCarthy et al., 2001),
resulting in rising competition for customers'
entertainment dollars. Hence, new efforts in
audience development are strongly needed,
including both expanding existing audiences
and attracting new customers (Rentschler
et al., 2002). Besides educational activities
(e.g., Kawashima, 2000) and relationship­
building techniques (e.g., Walker-Kuhne,
2001), marketing efforts seem to be an

http://onlinelibrary.wiley.com/journal/10.1002/%28ISSN%291479-103X
http://onlinelibrary.wiley.com/doi/10.1002/nvsm.394/abstract
http://nbn-resolving.de/urn:nbn:de:bsz:352-145664
http://onlinelibrary.wiley.com/journal/10.1002/%28ISSN%291479-103X

appropriate approach for performing arts
organizations to develop their audiences (Hill
et al., 2004; Tajtakova and Arias-Aranda, 2008).

Performing arts organizations have been
following the frequent call for a broadly based
introduction of marketing instmments for a
long time. However, focusing on subscribers,
venue management, and attendance levels,
these marketing efforts are hardly achieving
performance objectives (e.g., Rentschler et al.,
2002). Several reasons are made responsible.
First, by collecting traditional demographic
data (e.g., Sargeant, 1997), marketing
approaches in the performing arts have
concentrated on attendance, its antecedents,
and attendance goals (e.g., Bouder-Pailler,
1999), while neglecting the effects of attend­
ance on spectators. Second, they did not
address the entire service offering, reaching
from pre-arrival to post-departure. Third,
factors influencing customers' repurchase
intention such as their satisfaction levels have
been disregarded. Fourth, performing arts
marketing efforts concentrated to a great
extent on "loyal arts enthusiasts" (Cuadrado
and Molla, 2000), while loosing sight of a
broader market definition, including potential
visitors (Hume et al., 2006). Thus, in order to
enhance audience development, performing
arts organizations, first and foremost, must
learn about customer satisfaction from pre­
arrival to post-departure. In particular, they
should focus on the determinants of customer
satisfaction, looking at both their current and
potential audience members, trying to find out
"what people like and dislike, what they find
attractive, what keeps them away" (Scheff and
Kotler, 1996, p. 45; see also Gainer and
Padanyi, 2002; RentschIer et al., 2002).

Research in services marketing has shown
that customer satisfaction is an antecedent of
customers' behavioral intentions such as
loyalty intentions (e.g., Seiders et al., 2005)
and repurchase intentions (e.g., Cronin and
Taylor, 1992). Moreover, satisfaction predicts
actual behavior outcomes such as customers'
willingness to pay price-premiums (e.g., Cro­
nin et al., 2000), positive word of mouth (e.g.,
Mittal et al., 1999), commitment (e.g., Hen-

51

ning-Thurau et al., 2002), and loyalty behavior
(e.g., Gustafsson et al., 2005). Therefore, it is
essential for the long-term survival of any
organization in the services industry to
effectively manage customer satisfaction. In
order to do this, performing arts organizations
need reliable information on the antecedents
of customer satisfaction. However, while there
is an extensive level of knowledge about
customer satisfaction in the general services
marketing literature, research on customer
satisfaction in performing arts organizations is
still scarce (Scollen, 2008).

Conducting in-depth interviews in the
general performing arts context, Hume et al.
(2006) found customer satisfaction to be one
key driver of repurchase intention. By asking
"What drives satisfaction for you at the
performing arts?" several antecedents of
customer satisfaction could be identified such
as complimentary extras (e.g., refreshments,
programs), the show experience, preferential
or upgraded seating and ticketing, and excep­
tional personal treatment. In addition, main
factors causing dissatisfaction were identified
such as consistent service failure, poor acces­
sibility, and excessive pricing. In an empirical
study in a New York off-Broadway theater
company, Garbarino and Johnson (1999)
found overall satisfaction in theater to consist
of satisfaction with the actors, preference for
familiar actors, satisfaction with the play (e.g.,
diversity, interestingness, thought-provoking­
ness), and theater facility satisfaction (i.e.,
physical setting). In a study on customer
satisfaction in theater, Voss and Cova (2006)
expected two types of quality contributing to
customer satisfaction, that is, technical quality
and functional quality. Whereas technical
quality was described as the perceived quality
of the core service, functional quality consisted
of "perceptions of the manner in which the
service is delivered" (Voss and Cova, 2006, p.
204). Surprisingly, the empirical results of the
study did not show a direct link between the
perceived quality of the core service and
customer satisfaction. Post hoc tests for
mediation indicated that the tangible quality
of the core service was important to the

52

customers, "driving their engagement in
elaboration of image attributes, but it is not
important enough to directly stimulate satis­
faction when other factors of the consumption
experience are taken into account in complex
encounters" (Voss and Cova, 2006, p. 201).
Spectators' response to a theater performance
was investigated by Bourgeon, who discovered
perceptions of quality (production, acting, the
play, the message), perceptions of the ambi­
ence as well as emotions to be determinants of
theatergoers' satisfaction (Bourgeon cp. Kotler
and Scheff, 2007, p. 190 et seq.). Asking
visitors of a German community theater,
Boerner et al. (in press) found spectators'
perception of stage direction to be the main
determinant of their overall enjoyment in
theater, followed by their emotional response.

While some studies focused on customer
satisfaction in theater, no efforts have been
made to investigate visitors' satisfaction in the
context of opera. However, opera has a
considerable share of performances within
the total performing arts (e.g., Deutscher
Buehnenverein, 2006). Additionally, it is the
most people- and cost-intensive performing art
discipline (Vogel, 2001; Towse, 2003). The
need to intensify customer orientation thus
seems to be particularly urgent in opera
companies. Therefore, the aim of our paper
is to investigate customer satisfaction in opera.

In comparison to other performing art
disciplines, two features of opera performances
need to be considered. First, visitors' emotional
response to the performance on stage is
assumed to play a decisive role for their overall
satisfaction in opera. While even singing alone
is seen to be very prone to evoke strong
emotional feelings in the listener, opera "adds
all the emotional power of the dramatic plot and
the personality of the protagonist" (Scherer,
1995, p. 242). Second, opera integrates aspects
of various performing art disciplines such as
music, theater, and dance (Koebner, 1993;
Eversmann, 2004). The result is a rather
complex visual and acoustic experience (Boer­
ner, 2002, 2004; Boerner and Jobst, 2008).
Therefore, concepts developed to explain
visitors' satisfaction with an evening in theater

or in concert may be insufficient to cover the
complexity of an evening in opera.

Against this background our paper suggests
a first integrative model of customer satisfac­
tion in opera, building on literature in services
and performing arts marketing and integrating
insights both from music perception and
theater studies. This model will be tested in
an empirical study with n = 116 visitors of W.
A. Mozart's The Magic Flute performed at
Dessau Opera House. The results of our study
provide first answers to the following ques­
tions: (1) What are the antecedents of
customer satisfaction in opera? (2) Are there
differences within the audience regarding the
relative importance that is given to the
antecedents of customer satisfaction in opera?

Conceptualizing customer
satisfaction in opera

In the services marketing literature, customer
satisfaction has traditionally been conceptual­
ized as a disconfirmation process (Lewis and
Booms, 1983; Groenroos, 1984; Parasuraman
et al., 1988). Hereby, customer satisfaction is
seen to arise when customers compare their
perceptions of a product's or service's per­
formance with their expectations (created by
past experiences, media reviews, word of
mouth, advertising, etc.; e.g., Oliver, 1980;
LaBarbera and Mazursky, 1983; Oliver and
DeSarbo, 1988). If the perceived performance
exceeds the customer's expectations, he/she is
satisfied ("positive disconfirmation"); if the
perceived performance falls below the expec­
tations, the customer is dissatisfied ("negative
disconfirmation"). However, both theoretical
and empirical problems of this conception are
discussed in literature. While Teas (1993), for
example, listed conceptual problems, Spreng
and Olshavsky (1992) hold that the disconfir­
mation model suffers from problems concern­
ing the measurement of expectations. In
addition, most of the studies testing the
disconfirmation model found a poor fit with
empirical data (Dabholkar et al., 2000).

Alternatively, customer satisfaction has been
conceptualized as customer's fulfillment

response. Oliver (1996, p. 12), for example,
synthesizes prior definitions of customer
satisfaction into the following:

Satisfaction is the consumer's fulfillment
response. It is a judgment that a product or
service feature, or the product or service
itself, provided (or is providing) a pleasur-
able level of consumption-related fulfil!-
ment, including levels of under- or
oveifulfillment.

Measures of customer satisfaction relying on
customer's level of fulfillment have achieved
good predictive power (Dabholkar et al.,
2000). We therefore define customer satisfac­
tion in opera as pleasurable fulfillment, that is,
the customer's sense that attending opera
fulfills some needs, desires, or goals and that
this fulfillment is pleasurable.

An integrative model of customer
satisfaction in opera

We develop our model by linking two streams
of research. In order to identify the antecedents
of customer satisfaction in opera, we review
the existing research in services and perform­
ing arts marketing for possible analogies. In
addition, we integrate insights from both music
perception and theater science in order to
make allowance for the particularities of opera.

In accordance with Oliver (1993), we
assume the service quality to be one key
antecedent of customer satisfaction in opera. 1

I A discussion in the services marketing literature has
addressed the issue whether customer satisfaction and
service quality are identical or different constmcts (Dab­
holkar, 1995; Iacobucci et al., 1994; Oliver, 1993).
Assuming them to be distinct raises the question of their
causal relationship. For quite some time, researchers
have seen customer satisfaction with a given service
experience, that is, a transaction-specific satisfaction,
leading to an overall evaluation about the provider's
service quality (Bitner, 1990; Parasuraman et al.,
1988). In contrast, Oliver (1993) was the first to suggest
service quality to be an antecedent of customer satisfac­
tion - regardless of whether the constmcts were
measured transaction·specific or over time. Several stu­
dies found empirical support for this suggestion (Ander­
son and Sullivan, 1993; Spreng and Mackoy, 1996).

53

In line with the literature on performing arts
marketing (e.g., Anderson et al., 2008), we
suggest the service quality in opera to consist
of both the core service (i.e., what is delivered)
and the peripheral service (i.e., how it is
delivered). Since the core service is "that part
of the service we think of when we name the
service" Oacobucci and Ostrom, 1993, p. 258),
we interpret the core service in opera to be the
artistic performance on stage. The peripheral
service, then, is everything besides the stage
performance. Prior research in services (e.g.,
McDougall and Levesque, 2000; Butcher,
2005) and performing arts marketing (e.g.,
Guenter, 2001; Hausmann, 2007) showed that
both the core service quality and the periph­
eral service quality are positively associated
with customer satisfaction. In the following,
we will outline these elements of our model,
specifying visitors' perception of the core
service and the peripheral service in opera.

With respect to the core service, we cannot
refer to existing research neither in commer­
cial marketing philosophy nor in (performing)
arts marketing. A variety of conflicts between
art/creativity on the one hand and business/
management on the other hand exists (DiMag­
gio, 1987; Auvinen, 2001; Eikhof and Hauns­
child, 2007). As a consequence, an adoption of
commercial marketing in the arts scene is
perceived as resulting in an increased risk of
making artistic sacrifices and compromising
the artistic mission. Therefore, it is rejected
mostly. Caust (2003, p. 58), for example,
warns against the adoption of a businesslike
approach since it may lead to "the production
of safe, consumer-oriented arts products
which, in the end, may not be what the
audience either wants or needs." As a con­
sequence, existent customer satisfaction con­
cepts in the performing arts (e.g., Kotler and
Kotler, 1998; Colbert et al., 2001; Kotler and
Scheff, 2007) exclude the core service, that is,
the artistic product, from the marketing task.
However, marketing efforts excluding the core
service are not reaching far enough.

Satisfying customers and competing
within the entertainment industry are

54

ways of raising attendance and revenue,
but they do not necessarily generate the
desired co-creative responses. Moreover,
the arts marketing promise not to com-
promise the artistic mission does not go far
enough. This promise must be replaced by
the 'obligation' to contribute to the artistic
mission (Boorsma, 2006, p. 77).

Rather, looking at the experiential market­
ing literature seems promising to get insights
into opera visitors' perception of the core
service. A visit to opera can be considered as
experiential service, "which consumers
choose, buy and use solely to experience
and enjoy" (Cooper-Martin, 1991, p. 372).2 In
contrast to traditional marketing, which views
customers as rational decision-makers who
mainly care about functional features and
benefits, experiential marketing sees custo­
mers as rational human beings who are
concerned with achieving pleasurable experi­
ences. As a result, customers are expected to
be both rationally and emotionally driven
(Schmitt, 1999). Transferring findings from
experiential marketing literature to the opera
context, we suggest visitors' reaction to an
opera performance to be both cognitive and
emotional.

We interpret visitors' cognitive reaction as
their rational evaluation of the artistic per­
formance quality. In an intellectual game,
visitors judge the artistic characteristics of
the performance and derive pleasure from
exercising their analytical skills (Eversmann,
2004). Hereby, visitors may evaluate the music
dimension (e.g., orchestra, soloists) and the
staging dimension (e.g., acting quality, scen­
ery) as well as the congruency between these
components (Boerner, 2002, 2004; Boerner
and Jobst, 2008).

In order to further elaborate on visitors'
emotional response to opera, we borrow and

2In contrast to functional products, which deliver more
cognitively oriented benefits and fulfil utilitarian func­
tions (Woods, 1960), the main benefit of experiential
products is hedonic consumption, that is, feelings,
emotions, and sensations experienced during product
usage (Hirschman and Holbrook, 1982).

adopt insights from domains that share
features with opera, namely music perception
and theatre studies. Literature in music
perception provides detailed insights into
"aesthetic emotions" (Scherer, 2004) elicited
by music. Similar to a multiplicity of studies
(for a review, see Juslin and Sloboda, 2001),
Scherer and Zentner (2001) identified three
mechanisms "whereby emotion may be gener­
ated by music" (Scherer and Zentner, 2001, p.
365), that is, appraisal, recall from memory,
and empathy. There is an emerging consensus
among theorists that the elicitation of emotion
"is best understood by assuming a process of
event evaluation, or appraisal, that models the
way in which an individual assesses the
personal Significance of an event for its well­
being on a number of criteria and dimensions"
(Scherer and Zentner, 2001, p. 366; emphasis
added). Furthermore, recall from memory or
imagination is identified as a central route to
emotion induction. Music is shown to be very
powerful in "bringing emotional experiences
from memory back into awareness" (Scherer
and Zentner, 2001, p. 369), and, thus, evoking
similar emotional reactions as in the Original
experience. An additional mechanism is
empathy, whereby emotions are elicited by
"just observing another person being affected
by an event that is very important to him or her
but not necessarily to us" (Scherer and
Zentner, 2001, p. 369). Here, the underlying
mechanism is identification with the perfor­
mer.

Similarly, theater studies confirmed apprai­
sal (e.g., Konijn, 1999), recall from memory
(e.g., Eversmann, 2004), and empathy/identi­
fication (e.g., ZiIlmann, 1994) to be relevant
emotions arising during theater performances.
Combining findings from research in music
perception and theater studies, we thus expect
customers' emotional responses to a perform­
ance in opera to be composed of appraisal,
recall from memory, and empathy/identifi­
cation.

Concerning the peripheral service, we refer
to the services marketing literature, which
divides the peripheral service into physical and
interactional dimensions (Bitner, 1990; Chase

55

, perceived artistic quality

I appmisaI
core
service

IL_re_ca_lIfi_ro_m_m_cm_o~ry ________________ ~~ ~
...J ~ customer satisfaction

I 1____ in opera
L-cm_p_atl_'Y_/id_Cn_ti_fic_at_ion ________________ ~! ~~ __________ ~

peripheral
service { I dimensions operating during the performance ~ /

I dimensions operating before and after the performance

Figure 1. An integrative model of customer satisfaction in opera.

and Stewart, 1994; Butcher et al., 2003).
However, for the context of opera, we
consider a temporal subdivision of the periph­
eral service to be more appropriate. A visit to
opera consists of sequential stages, such as
visitors' arrival at the venue, the stage
performance, lingering within the venue both
in the interval and after the performance, and
visitors' departure. We therefore distinguish
between dimensions operating during the
performance and dimensions operating before
and after the performance (Haefs and
Schmidt, 1999).

To sum up, our integrative model includes
the following antecedents of customer satis­
faction in opera: (1) customers' cognitive
perception of the core service, that is, the
perceived artistic performance quality, (2)
customers' emotional response to the core
service, that is, the performance on stage -
segmented into level of appraisal, recall from
memory, and level of empathy/identification,
and (3) the perceived quality of the peripheral
service - segmented into dimensions operating
during the performance and dimensions
operating before and after the performance
(see Figure 1). According to this model, the
following hypothesis on customer satisfaction
in opera can be formulated:

Hypothesis 1. Customer satisfaction in
opera is afunction of the perceived artistic
quality, customers' level of appraisal,
recall from memory, level of empathy/
identification, dimensions operating
during the peiformance, and dimensions

operating before and after the perform-
ance.

Differences in customer
satisfaction in opera within the
audience
Already 30 years ago, DiMaggio et al. (1978, p.
5) claimed that a "major question of audience
research is whether there is one audience or
many." Accordingly, we do not know to what
degree the model of customer satisfaction in
opera depicted in Figure 1 can be regarded as
universal or, on the contrary, susceptible to
influences from different audience segments.
Since visitors tend to differ in a variety of
characteristics (Cooil et al., 2007; Anderson
et al., 2008), differences in their perceptions of
a performance in opera are likely, presumably
resulting in different judgments on the same
evening.

In the performing arts literature (KotIer and
Scheff, 2007), three groups of variables are
used for audience segmentation, that is,
geographic (e.g., region, distance from the
venue), demographic (e.g., age, income), and
psychographic (e.g., lifestyle, personality).
Although systematic efforts in segmenting
theater audiences are lacking, gender and
attendance frequency have been found to
influence visitors' perception of the theatrical
event. In their study of customer satisfaction in
theater, Voss and Cova (2006) expected sex
differences to be a key reason for individual

56

differences in visitors' perceptions. They
found functional quality attributes (e.g., cus­
tomer's interaction with the service personnel)
to be more important for the satisfaction of
men than of women. Women, on the other
hand, "report higher levels of satisfaction
when they perceive that the theatre possesses
pro-social values" (Voss and Cova, 2006, p.
213). Differences between men and women
concerning their information-processing
strategy (e.g., Meyers-Levy and Sternthal,
1991) and their psychological orientation
along the dimensions of agency (concerned
with achievement, prominence, and success)
and communion (concerned with interperso­
nal relationships, intimacy, and attachments;
Watts et al., 1982) are made responsible.
Applying these results to the field of opera, we
expect differences between men and women
regarding the relative importance of the
individual antecedents of their satisfaction.

Hypothesis 2a. Men and women difler
regarding the relative importance of the
individual antecedents of customer satis-
faction in opera.

Besides gender, differences between
occasional and frequent theatergoers have
been examined in the theater marketing
literature. Kot1er and Scheff (2007, p. 195),
for example, assumed that "a first-time oper­
agoer will respond far differently to a pro­
duction of La Bohe/ne than will someone who
has seen it five times."

Applying the assumption of a cultural
hierarchy of quality evaluation in the arts
(Bourdieu, 1993) to the field of theater
reception, Boerner et al. (in press) expected
differences between occasional and frequent
theatergoers' expectation and perception of a
performance. Due to their connoisseurship,
frequent visitors know what is considered
"good," resulting in certain standards and
criteria sanctioned by their cultural field.
Instead, occasional visitors apply the standards
of popular appeal. Interviewing visitors of a
Shakespeare performance at a professional
German community theater, differences were

found between occasional and frequent thea­
tergoers concerning the relative importance of
the antecedents of overall enjoyment in
theater. Applying these results to the field of
opera, we expect differences between
occasional and frequent visitors regarding
the relative importance of the antecedents of
their satisfaction in opera.

Hypothesis 2b. Occasional and frequent
visitors differ regarding the relative
importance of the individual antecedents
of customer satisfaction in opera.

Methods

Research methodology and design

Since this study aims at testing hypotheses on
customer satisfaction in opera, a deductive
research approach is adopted. Accordingly, a
self-administered survey was carried out in an
opera house in order to collect visitors'
experiences during their visit. Self-adminis­
tered surveys are considered to be cost
efficient without reductions in data quality
and standardization (Dillman, 2(07). In
addition, since interviewers are nearly entirely
left out of the data collection process,
respondents can take their time in responding
to the itcms and give more thoughtful answers
- thereby assuring sufficient data quality.

Measures

Since no validated instnullent for the assess­
ment of customer satisfaction in opera existed,
we developed multi-item scales for all ante­
cedents included in our model (see Figure 1),
except for the perceived artistic quality. The
latter was measured using the four-item scale
developed and validated by Boerner et al.
(2008). The items for each construct are given
in Table 1. Following recommendations in
literature (Dillman, 2(07), closed-ended ques­
tions with ordered response categories were
used with 1 indicating the lowest ("strongly
disagree") and 5 indicating the greatest quality

57

Table 1. Questionnaire for customer satisfaction in opera: constructs and items

Construct
(number of items)

Customer satisfaction
in opera (5)

Perceived artistic
quality (4)

Appraisal (6)

Recall from memory (4)

Empathy/
identification (6)

Dimensions operating
during the performance (5)

Dimensions operating
before and after the
performance (3)

RPolarity reversed.

Item
number

CS_l
CS_2
CS_3
CS_4
CS_5
PAQ_l
PAQ_2
PAQ_3

A_I
A_2
A_3
A_4
A_5
A_6
fu\1_1
fu\1_2

E/U
E/I_2
E/U

E/C4
E/C5
E/C6
DD_l
DD_2
DD_3
DD_4

Items

My expectations concerning the evening were met completely
All in all, the evening was an amazing experience for me
J am very disappointed with tonightR

This evening in the opera will leave a positive memOlY for a long time
Thanks to this evening, I resolved to attend the opera more often
All in all, I was convinced by the artistic quality of the performance
In my opinion, this was an artistic top performance
It would not be a loss, if this production was removed from
the playing schedule soonR

I would expect this performance to receive the highest praise
from the critics
I enjoyed the performance and felt comfortable
During the performance, I felt happy and relaxed
During the performance, I was in good spirits
Time spun away during the performance
During the performance, I was able to forget everything around me
DUling the perfornlance, J was emotionally hooked
The performance inspired positive memories
Occasionally J was sad during the performance, because negative
memories were inspired
The performance was able to bring experiences and events of
my own life to mind
During the performance, I was reminded of the problems of
my everyday life from time to time
For me, the behavior of Papageno and Papagena is exemplary
I could identify myself entirely with Papageno and Papagena
Papageno and Papa gena stand for values which are very
important for me personally
I was able to feel empathy with the performers
During the performance, I was thrilled by the performers' fate
During the performance, I was able to feel for the performers
The auditorium has very good acoustics
My seat was very comfortable
From my seat I had a very good view of the stage
During the performance, annoying distractions (e.g., noises)
took placeR
The auditorium's temperature was very pleasant
I was very pleased with the service of the house (hospitality,
cloak room, parking lots, etc.)
The location where the audience lingers before and after the
performance is pleasing and invites to stay
This theatre's ambience is very pleasant

Note: In order to present the statements ;L~ concrete as possible, some of the items were directly related to the
performance of \1{i.A. Mozart's 17Je ItJagic Flute that was used for data collection.

("strongly agree"). Visitors' age was included
as control variable.

Procedure and sample

In order to get insights into customer satisfac­
tion of a "typical" opera audience, we selected

Dessau Opera House for data collection, which
is famous for its conventional and conservative
mainstream productions. Furthemlore, with
1030 seats Dessau Opera House is one of
Germany's largest opera houses, which should
facilitate data collection. Randomly chosen
visitors were asked to answer a questionnaire

58

Tablc 2. Measures of global fit for the models estimated (confirmatory factor analyses)

Model 1
Model 2

1115.42
·173.99

df

474
209

p

0.00
0.00

2.35
2.27

NFI

0.70
0.82

I'Ll

0.78
0.87

CFI

0.80
0.89

l{,vlSEA

0.108
0.105

NFI, normed fit index; I'Ll, Tucker-Lewis index; RMSEA, root mean square error of approximation.

after attending a live performance of Tbe
Magic Flute by W.A. Mozart. This piece was
chosen for data collection since it has been the
opera most often put on stage in Germany for
quite some time now (Deutscher Buehnenver­
ein, 2(06).

After an announcement of the study had
been made, the questionnaires were distrib­
uted among audience members. One hundred
twenty questionnaires were completed result­
ing in a response rate of approximately 35%. In
comparison to similar surveys (Reuband, 2(05)
and considering time restrictions when col­
lecting data in theaters and operas (Roose
et al., 2(03), this can be seen as an acceptable
value. Of those 120 questionnaires, 4 (3.3%)
were excluded due to limited data quality
(missing values> 1 0% in scale items), resulting
in a final sample of 116 visitors. Since
participants were predominantly female
(58%), in their middle ages (being 49 years
of age on average; SD = 16, range = 18-75),
and preponderantly holding a university
degree (66%), our sample can be considered
representative for the typical opera audience
(Robinson, 1998; Neuhoff, 2001; National
Endowment for the Arts, 2002).

Data analysis

For the 116 visitors in our sample, a maximum
of 3 (7.1 %) missing values in the items of the
scales was observed. Prior to the main data
analyses, we therefore imputed these missing
values by using the expectation-maximization
(EM) algorithm. While being one of the
recommended methods for preventing biases
caused by not completely random missing data
(Allison, 2001; Schafer and Graham, 2002), the
EM algorithm estimates missing data using an

iterative maximum-likelihood procedure
(Zwingmann et al., 2(06). The imputation
was conducted with the software NORM
(Graham et al., 2(03).

In accordance with Kline (2005), confirma­
tory factor analyses (CFA) were mn with AMOS
16.0 (Arbuckle and Wothke, 2003) in order to
assess measurement validity. In Model 1, we
included all 33 scale items as respective
indicators of the underlying seven latent
constmcts (i.e., customer satisfaction, per­
ceived artistic quality, level of appraisal, recall
from memory, empathy/identification, per­
ceived quality of dimensions operating during
the performance, and perceived quality of
dimensions operating before and after the
performance). However, according to global­
fit measures, this model showed only poor
agreement with the empirical data (see
Table 2). The X2 value revealed significant
differences between the empirical and the
model-implied covariances. In addition, the fit
index CFI as well as the incremental fit indices
NFI and TU fell below the threshold of 0.90.
Therefore, items with insufficient model
compatibility were gradually eliminated from
the model (a procedure conventionally termed
"specification search," McCalIum, 1986; see
also Byrne, 2001; Hair et al., 2004).

The resulting model (Model 2) included 23
items and reached an acceptable global data fit
(see Table 2). Moreover, measures of local fit
demonstrated that each latent constmct was
reliably measured by the assigned items. All
factor loadings were significant (see Table 3)
and for every manifest item (except for two),
more than 30% of its information was pre­
dicted by the underlying constmct, that is, the
indicator reliability exceeded 0.3 (see Table 3).
Furthermore, both the factor reliabilities and
the average proportions of indicator variance

59

Table 3. Measures of local fit for model 2

Factor Item Indicator t-Value of Factor Average variance
number reliability factor loading reliability extracted

Thresholds for acceptable fit ;:0.30 ;:0.60 ;:0.50
Customer satisfaction 0.94 0.79

CS_ 1 0.92
CS_ 2 0.94 26.29'"
CS_3 0.66 13.65'"
CS_4 0.67 I3.82*'*

Perceived artistic quality 0.91 0.76
PAQ_I 0.83 12.29'*'
PAQ_2 0.81 11.99'*'
PAQ_4 0.66

Dimensions operating 0.76 0.52
before and after the
performance

DBA_ I 0.34 5.49'*'
DBA_ 2 0.81 6.41 ''*
DRA _3 0.44

Dimensions operdting 0.62 0.36
during the performance

DD_ 1 0.73
DD_2 0.21 4.04'"
DD _3 0.41 5.03'"

Appraisal 0.93 0.77
A_ I 0.80 a

A_2 0.77 14.11'*'
A_5 0.75 13.56'"'
A_6 0.77 13.96'*'

Recall from memory 0.68 0.43
RM - 1 0.67
Rt.C3 0.40 i.l4-*~*

RM _4 0.17 4.33'"
Empathy/identification 0.92 0.79

E/C4 0.76
E/C5 0.74 12.67'*'
E/C6 0.87 11.83'*'

Note: For thresholds of acceptable fit, see Bagozzi and Raumgartner (1994) and Hair et al. (2004).
"Cnstandardized values were set to equal 1 in order to ensure identifiability. *Hp::; 0.001. "p::; 0.010. *p::; 0.050.

extracted by the corresponding latent con­
struct went beyond the critical values (see
Table 3). Only the constructs "dimensions
operating during the performance" and "recall
from memory" failed to reach the critical value
for the average proportions of indicator
variance - even though not substantially.

Results
Descriptive statistics

Descriptive statistics for all seven scales are
shown in Table 4. Although the mean scores

for the scales exceeded the midpoint of the
theoretical range substantially (exception:
"recall from memory"), all items exhibit the
full range of response and adequate variation
with good distributional properties.

Antecedents of customer satisfaction in
opera

In a linear multiple regression analYSiS, custo­
mer satisfaction in opera was regressed on the
antecedents included in Figure 1, controlling
for visitors' age. As can be seen in Table 5,

60

Table 4. Descriptive statistics and correlations (n =]]6)

Scale M SD CS PAQ DBA DD A Ri\1

CS 4.20 0.99
PAQ 3.84 1.02 0.88"
DBA 4.41 0.59 0.10 0.19'
DD 4.38 0.64 0.10 0.15 0.35"
A 3.91 0.98 0.87" 0.86" 0.15 0.12
RM 2.86 0.91 0.39" 0.48*' 0.31" 0.21' 0.54"
E/l 3.71 1.04 0.73'* 0.77*' 0.3r 0.21' 0.74" 0.69'*

CS, customer satisfaction; PAQ, perceived artistic quality; DBA, dimensions operating before and after the perform­
ance; DD, dimensions operating during the performance; A, appraisal; RM, recall from memory; E/l, empathy/
identification.
PS 0.001. **p S 0.010. 'p S 0.050.

customer satisfaction in opera was significantly
predicted by appraisal ctl = 0.48, P:$ 0.001),
their perception of the artistic performance
quality (f3 = 0.40, P:$ 0.001), empathy/identi­
fication (f3 = 0.21, P :$ 0.01), and recall from
memory (f3 = -0.20, P:$ 0.001) (adjusted
R2 = .83). Age did not turn out as significant
control variable.

Interestingly, recall from memory had a
negative f3-coefficient, that is, the more the
action on stage reminded a visitor of his/
her own life the lower was his/her satisfaction.
However, customers' perception of the per­
ipheral service quality, that is, dimensions
operating during the performance and
dimensions operating before and after the
performance, failed to reach significance as

predictors for customer satisfaction in
opera. Hypothesis 1 was thus only partially
confirmed.

Differences in customer satisfaction in
opera within the audience

In order to identify differences between
audience segments with regard to the relative
importance visitors give to the individual
antecedents of their satisfaction (Hypotheses
2a and 2b), interaction terms were added to
the regression analysis testing Hypothesis 1.

Including interaction terms between the
antecedents of customer satisfaction and
gender, only the interaction between appraisal
and gender (f3 = --0.08, P:$ 0.05) reached

Table 5. Summary of regression analysis for variables predicting customer satisfaction in opera (n = 116)

Scale

Control
Age

Antecedents
Appraisal

R2

Perceived artistic quality
Empathy/identification
Recall from memory
Dimensions operJ.ting during the performance
Dimensions operating before and after the performance

Adjusted R2
F

<*'p S 0.001. Hp S 0.01.

B

0.48
0.38
0.20

-0.21

0.84
0.83

142.03**'

SE B

0.08
0.08
0.07
0.06

0.48'"
0.40*"*
0.21 *'

-0.20'"

p-Value

0.454

0.000
0.000
0.005
0.000
0.659
0.186

61

Table 6. Summary of regression analysis for variables predicting customer satisfaction in opera (including interaction
terms between the antecedents and visitors' gender; n = 116)

Scale

Antecedents
Appraisal
Perceived artistic quality
Empathy/identification
Recall from memory
Dimensions operating during the performance
Dimensions operating before and after the performance
Gender

Interaction terms
Appraisal x gender
Perceived artistic quality x gender
Empathy/identification x gender
Recall from memory x gender

B

0.45
0.40
0.23

-0.24

-0.17

-0.16

SE B f3 p-Value

0.08 0.45"> 0.000
0.08 0.41**"' 0.000
0.07 0.24'" 0.001
0.06 -0.22"" 0.000

0.594
0.246

0.08 -0.09* 0.029

0.08 -0.08* 0.036
0.502
0.124
0.148

Dimensions operating during the performance x gender
Dimensions operating before and after the performance x gender

0.702
0.630

R2
Adjusted R2
F

P*p:s: 0.001. *p:s: 0.05.

Significance (see Table 6). Since women
(n = 67) differed from men (n = 49) in the
relative importance that is given to appraisal,
Hypothesis 2a was partly confirmed.

0.85
0.84

102.14'"

Next, Hypothesis 2b, assuming differences
between occasional (Le., attending the opera
three times during a year on average or less;
n = 59) and frequent (i.e., attending the opera

Table 7. Summary of regression analysis for variables predicting customer satisfaction in opera (including interaction
terms between the antecedents and visitors' attendance frequency; n = 116)

Scale

Antecedents
Appraisal
Perceived artistic quality
Empathy/identification
Recall from memory
Dimensions operating during the performance
Dimensions operating before and after the performance
Attendance frequency

Interaction terms
Appraisal x attendance frequency
Perceived artistic quality x attendance frequency
Empathy/identification x attendance frequency
Recall from memory x attendance frequency
Dimensions operating during the

performance x attendance frequency
Dimensions operating before and aftcr the

performance x attendance frequency
R2
Adjusted R2
F

"*p:s: 0.001. **p:s: 0.01.

B

0.48
0.38
0.20

-0.2]

0.84
0.83

142.03'''*

SE B f3 p-Value

0.08 0.48'*' 0.000
0.08 0.40*** 0.000
0.07 0.21 ** 0.005
0.06 -0.20'" 0.000

0.659
0.186
0.383

0.421
0.534
0.453
0.290
0.283

0.733

62

Table 8. Summary of regression analysis for variables predicting customer satisfaction in opera separated by gender
(women: 11 67; men: 11 = 49)

Scale

Appraisal
Perceived artistic quality
Empathy/identification
Recall from memory
Dimensions operating during the performance
Dimensions operating before and after the performance
R2
Adjusted R2
F

'''p::; O.OOL Hp::; 0.01. 'p::; 0.05.

more than three times during a year; n = 57)
theatergoers, was tested. Calculating another
regression analysis, none of the interaction
terms between the antecedents of customer
satisfaction and attendance frequency
obtained significance (see Table 7). Con­
sequently, Hypothesis 2b was rejected.

Since this is the first published study on
differences between audience segments con­
cerning the antecedents of customer satisfac­
tion in opera, we further searched for possible
differences in an exploratory approach. Sep­
arate regression models conducted for the
audience segments under study revealed the

Women Men

f3 p-Value f3 p-Value

0.31' 0.011 0.62"< O.O()()
0.61 ,., (WOO 0.45'*' 0.000

0.073 0.166
0.442 -0.20** 0.004
0.887 0.532
0.662 0.272

0.80 0.87
0.79 0.86

127.42*'* 10O.O9**"

following tendencies: While women's satisfac­
tion was determined by their perception of the
artistic quality (f) = 0.61 , p:s; 0.001 ; see
Table 8) and their level of appraisal
(f)=0.31, p:S;0.05), men's satisfaction was
determined by the same variables, yet in
different order (appraisal: f) = 0.62,
p:s; 0.001; perceived artistic quality: f) = 0.45,
p:s; 0.001). Contrary to the female sample,
recall from memory was another significant
antecedent (f) = -0.20, P :s; 0.01) in the male
sample.

For both occasional visitors and frequent
visitors the perceived artistic quality was the

Table 9. Summary of regression analysis for variables predicting customer satisfaction in opera separated by
attendance frequency (occasional visitors: 1/ = 59, frequent visitors: n = 57)

Scale

Appraisal
Perceived artistic quality
Empathy/identification
Recall from memory
Dimensions operating during the performance
Dimensions operating before and after the performance
R2
Adjusted R2
F

'hp::; 0.001. Hp::; 0.01. 'p::; 0.05.

Occasional visitors

f3 p-Value

0.42*" 0.002
O.43*" 0.001
0.26* 0.016

-0.30" 0.00 I
0.889
0.343

0.81
0.80

58.79**'

Frequent visitors

f3 p-Value

O.45**' 0.000
0.50'" 0.000

0.355
0.182
0.671
0.605

0.84
0.84

143.05*"

main antecedent of their satisfaction in opera
(occasional visitors: fJ = 0.43, P::S: 0.001; fre­
quent visitors: fJ = 0.50, p::S:O.OOl; see
Table 9). However, while occasional visitors
additionally took their level of appraisal
(fJ = 0.42, P::S: 0.01), recall from memOlY
(fJ = -0.30, P::S: 0.(01), and empathy/identifi­
cation (fJ = 0.26, P ::s: 0.05) into account, in the
sample of frequent visitors only the level of
appraisal reached significance (fJ = 0.45,
P::S: 0.(01).

Discussion
Motivated by the call for an intensified
customer orientation in performing arts organ­
izations (Gainer and Padanyi, 2002; Rentschler
et al., 2002; Kotler and Scheff, 2007) on the
one hand and the lack of research on visitor
satisfaction in opera on the other hand, the aim
of our paper was to investigate customer
satisfaction in opera. The results of our study
contribute to answer two questions: (1) What
are the antecedents of customer satisfaction in
opera? (2) .A.re there differences within the
audience regarding the relative importance
that is given to the antecedents of customer
satisfaction in opera?

Antecedents of customer satisfaction in
opera

Reviewing literature in services marketing,
music perception, and theater studies an
integrative model of customer satisfaction in
opera was developed, stating customer satis­
faction to consist of (1) customers' cognitive
perception of the core service, that is, the
perceived artistic performance quality, (2)
customers' emotional response to the core
service, that is, the performance on stage -
segmented into level of appraisal, recall from
memory, and level of empathy/identification,
and (3) the perceived quality of the petipheral
service - segmented into dimensions operating
during the performance and dimensions
operating before and after the performance.
A field study in a public German opera

63

company revealed the following findings:
Visitors' level of appraisal turned out to be
the main antecedent of customer satisfaction
in opera, followed by the perceived artistic
quality. Additionally, customer satisfaction in
opera was Significantly predicted by custo­
mers' level of empathy/identification and their
recall from memory. The identified antece­
dents explain a considerable amount of
variance (R2 = 0.83; see Table 5) of visitors'
satisfaction in opera. These findings confirm
results found in the context of experiential
marketing (Schmitt, 1999) and theater per­
formances (Boerner et al., in press; Eversmann,
2004). Fmther, they reinforce the importance
of emotions in the perception of opera
performances (Scherer, 1995).

Interestingly, "recall from memory" had a
negative coefficient, that is, the more the
action on stage reminded a visitor of his/her
own life the lower was his/her satisfaction.
While we originally assumed this construct to
be a positive determinant of visitors' satisfac­
tion in opera, this result gives rise to the idea
that its impact on visitors' satisfaction may be
both positive and negative. The construct
"recall from memory" means that the visitor is
reminded of personal experiences while
watching the presented performance. (Note
that one example item was "The performance
was able to bting experiences and events of my
own life to mind. ") This antecedent does not
necessarily have to be a positive determinant.
Rather, the effect of the individual recall from
memory on a visitor's satisfaction is likely to
depend on the quality of the recalled experi­
ence. If the visitor is reminded of a problematic
or traumatic experience or episode of his/her
life, he/she may leave the opera house less
satisfied than otherwise. The overall impact of
recall from memory on a visitor's satisfaction
will thus result from the balance between
positive recalls and negative recalls. The plot of
The Magic Flute seems to have evoked more
negative than positive recalls in the audience.

Surprisingly, customers' perception of the
peripheral service quality - subdivided into
dimensions operating during the performance
and dimensions operating before and after -

64

did not turn out to be an antecedent of their
satisfaction in opera. This finding is contrary to
both results from selvices marketing literature
(e.g., McDougall and Levesque, 2000; Butcher,
2005) and marketing studies in the theater
context which show a direct link from
dimensions of the peripheral service to
customer satisfaction (Garbarino and .1ohnson,
1999; Voss and Cova, 2006).

Differences in customer satisfaction in
opera within the audience

Since the sources of customer satisfaction may
vary from person to person - depending on
individuals' personal and social characteristics
(Hawes, 1979) - differences in the relative
importance that is given to the individual
antecedents were hypothesized. Thus, we
expected our integrative model depicted in
Figure 1 to differ according to the customer
segment under study. Interpreting interaction
terms, significant differences between men
and women with regard to their level of
appraisal were found. Conducting separate
regression analyses for men and women,
appraisal turned out to be a stronger ante­
cedent for men's than for women's satisfaction
in opera.

In addition, the separate regression analyses
were used to discover further potential
differences between the customer segments
under study. In this exploratory effort, the
following tendencies were revealed. First, the
negative impact of "recall from memory" was
only confirmed in the men's sample. In part,
this result might be explained by the plot of
The Magic Hute. Papageno, one of the most
prominent characters, has to pass several
competitions before being able to free Pamina
from the power of Sarastro. In our study, in
particular male visitors may thus have been
reminded of rather problematic experiences.
However, given the limitations of our study
(see below), this interpretation is highly
speculative.

Second, similarities and differences were
found between occasional and frequent visi-

tors concerning the relative importance of the
individual antecedents of their satisfaction.
The perceived artistic quality is the main
antecedent in both groups. This finding is only
partially consistent with previous results
stating that experienced visitors perceive a
theater performance more analytically,
whereas less experienced visitors perceive it
more emotionally (Hargreaves and Cohnan,
1981; Harrer and Allesch, 1982; Bourgeon cp.
Kotler and Scheff, 2007; Boerner et al., in
press). However, the finding that empathy/
identification and recall from memory are
predictors for occasional visitors only seems to
confirm the idea of the more naIve layman
compared to the professional experienced
visitor.

In sum, visitors' gender in part influenced
the weighting of antecedents of customer
satisfaction. Attendance frequency, in contrast,
did not cause significant differences within the
audience regarding the weighting of the
antecedents of customer satisfaction in opera.
Thus, according to our data, the model of
customer satisfaction in opera developed in
this paper seems only in part to be susceptible
to influences from the audience segment under
study.

Limitations and avenues for further
research

Several limitations of the present study are
worth mentioning. First, since we were not
able to hark back to established measures,
scales for measuring customer satisfaction in
opera and its antecedents had to be developed
for the purpose of this study. As these
measures have not been validated in a separate
sample, the results of this study have to be
interpreted very carefully. However, the first
application in the field achieved sufficient
validity for all scales except for "recall from
memory" and "dimensions operating during
the performance." Further research on custo­
mer satisfaction in opera may thus use our
questionnaire as a starting point. Second, as
only the visitors of one performance in one
opera house have been investigated, our

results cannot be generalized to customer
satisfaction in opera. Hence, to allow for sound
conclusions and recommendations, additional
field studies in the opera are required in order
to obtain more data. Such studies would have
to control, for example, for the genre of the
presented work (e.g., "opera seria" or "opera
buffa"), the type of performance (e.g., mati­
nee, premiere, regular performance), the style
of production (conventional versus modern or
avant-garde), and the reputation of the opera
company under study. Third, our sample was
self-selected in that only volunteers completed
the questionnaire, which may have resulted in
a self-selection bias (Roose et al., 2003).
However, given time restrictions for data
collection in opera and the restricted will­
ingness to participate in a study late at night,
this limitation can hardly be avoided.

Implications for marketing in opera
companies

Research in services marketing has shown that
customer satisfaction is an antecedent of both
customers' behavioral intentions and actual
behavior outcomes. Looking at the antece­
dents of customer satisfaction in opera seems
thus worthwhile. Hence, the results of our
study may help marketing managers of pro­
fessional opera companies to better under­
stand their customers. Given these results,
some practical implications can be formulated.

Probably the most interesting contribution
of our study is the finding that customers'
perception of the peripheral service quality is
of no importance for their satisfaction. If this
holds true in further studies, efforts in opera
marketing concentrating on the peripheral
service quality will not help to achieve opera
companies' performance objectives. In order
to develop their audiences and counter
negative tendencies such as shrinking audi­
ence sizes and increased competition, opera
companies' marketing efforts will have to
focus on the core service, that is, the artistic
performance on stage. Instead of emphasiz­
ing conflicts between art/creativity on one

65

side and business/management on the other,
opera companies may want to align their
artistic mission with customers' needs and
wants in order to achieve performance
objectives.

Since appraisal contributed considerably to
customer satisfaction in our sample, focusing
on both customers' cognitive and emotional
responses to the stage performance turns out
to be one promising possibility in audience
development. Reducing customer satisfaction
to a logical, rational evaluation of an evening in
opera will fail to reach opera companies'
performance objectives. Since it is mainly
visitors' emotional response that makes for
customer satisfaction in opera, a second major
contribution of the present study to opera
management is that professional opera com­
panies may attract broader audiences if they
aim at making an evening in opera a source of
emotional experiences for their customers.

Comparing the relative importance which
members of different audience segments
assign to the individual antecedents of their
satisfaction, our study revealed only minor and
mostly insignificant differences between
women and men, and between occasional
and frequent visitors. As a third contribution of
the present study, our results thus suggest that
neither gender nor attendance frequency are
appropriate and purposeful segmentation
variables in the present context. However,
since segment marketing offers several
benefits over mass marketing (e.g., Kotier,
1997), research on customer satisfaction in
opera should explore alternative criteria for
segmentation, including non-demographic
variables such as lifestyle, personality, and
goals of arts attendance (Ko tIer and Scheff,
2007). If criteria for segmentation will be
identified, opera companies could benefit from
splitting the audience into various segments.
Thus, they would be able to evaluate various
segments taking into account both the attrac­
tiveness of the segment and the companies'
goals and objectives. FollOWing this evaluation
phase, the opera company would then have to
decide which and hO\v many segments to
target.

66

Biograpbicalnotes

johanna jobst is a research associate in the
Department of Politics and Management at the
University of Konstanz, Germany. Her main
research interests lie in the field of strategic
management of cultural organizations.

Dr. Sabine Boerner is Professor in Manage­
ment, especially Stratq,,>y and Leadership at the
University of Konstanz, Germany. Her research
interests centre on organizational behaviour
and management, including leadership studies,
organizational innovation, strategic manage­
ment, and the management of cultural indus­
tries. She has published a variety of books and
journal articles on organizational behaviour
and management.

References

AlIison PD. 2001. Missing Data. Sage: Thousand
Oaks.

Anderson E, SuIlivan M. 1993. The antecedents and
consequences of customer satisfaction for firms.
Marketing Science 12(2): 125-143.

Anderson S, Klein Pearo L, Widener S. 2008. Drivers
of service satisfaction. Unking customer satisfac­
tion to the service concept and customer charac­
teristics. journal of Service Research 10(4):
365-381.

Arbuckle JL, Wothke W. 2003. AMOS 1.0 User's
(;uide. Small-Waters Corporation: Chicago.

Auvinen T. 2001. Why is it difficult to manage an
opera house? The artistic-economic dichotomy
and its manifestations in the organizational stmc­
tures of five opera organizations. journal of Arts
Management, Law, and Society 30(4): 268-282.

Bagozzi RP, Baumgartner H. 1994. The evaluation
of stmctural equation models and hypothesis
testing. In Principles uf Marketing Resea1"Ch,
Bagozzi R (ed.). B1ackwell Publishers: Cam­
bridge; 386-422.

Bitner M]. 1990. Evaluating service encounters: the
effects of physical surroundings and employee
responses. journal of lVIarketing 54: 69-82.

Boerner S. 2002. Ftibrungsverhalten und Htb-
rungseltolg. Beitrag zu einer Theorie de,. Ftib-
rung am Beispiel des Musiktheaters. Deutscher
Universitaetsverlag: Wiesbaden.

Boerner S. 2004. Artistic quality in an opera com­
pany - towards the development of a concept.

Nonprojit Management and Leadership 4(4):
425-436.

Boerner S, Jobst]. 2008. The perception of artistic
quality in opera. Results from a field study.jour­
nal of New Music Research 37(3): 233-245.

BoernerS, NeuhoffH, RenzS, MoserV. 2008. Evalu­
ation in music theater: empirical results on content
and stmcture of the audience's quality judgment.
Empirical Studies oftbe Arts 26(1): 15-35.

Boerner S, Moser V, Jobst]. In press. Evaluating
cultural industries: investigating visitors' satisfac­
tion in theater. Service Industries journal 31: 7.

Boorsma M. 2006. A strategic logic for arts market­
ing. Integrating customer value and artistic objec­
tives. International journal of Cultural Policy
12(1): 73-92.

Bouder-Pailler D. 1999. A model for measuring the
goals of theatre attendance. International jour-
nal of Arts Management 1(2): 4-15.

Bourdieu P. 1993. The Field uf Cultural Pro-
ductiun. Columbia University Press: New York.

Butcher K. 2005. Differential impact of social influ­
ence in the hospitality encounter. International
joumal of Conte111pormy Hospitality Manage-
ment 17(2): 125-135.

Butcher K, Sparks B, O'Callaghan F. 2003. Beyond
core service. P!>Jlchology & Marketing 20(3): 187-
208.

Byrne B. 2001. Structural Equatiun Modeling With
AMOS. Basic Concepts, Applications, and Pru-
gramming. Lawrence Erlbaum: Mahwah.

Callst]. 2003. Putting the 'art' back into arts policy
making: how arts policy has been 'captured' by
the economists and marketers. Intemational
joumal of Cultural Policy 9(1): 51-63.

Chase R, Stewart D. 1994. Make your service fail­
safe. Slo(.ln Management Review 35(3): 35-44.

Colbert F, Nantel J, Bi!odeau S, Rich .ID. 200l.
illarketing Culture and tbe Arts. Presses HEC:
Montreal.

Cooi! B, Keiningham T, Aksoy L, Hu M. 2007.
A longitudinal analysis of customer satisfaction
and share of wallet: investigating the moderating
effect of customer characteristics. journal of
Marketing 71: 67-83.

Cooper-Martin E. 1991. Consumers and movies:
some findings on experiential products. Advances
in Consumer Research 18: 372-378.

CroninJJ, Taylor SA. 1992. Measuring service qual­
ity: a reexamination and extension. journal of
Mm-keting 56: 55-68.

Cronin]], Brady M, Hult G. 2000. Assessing the
effects of quality, value, and customer satisfac­
tion on consumer behavioral intentions in ser­
vice environments. journal (~f Retailing 76:
193-218.

Cuadrado M, Molla A. 2000. Grouping performing
arts consumers according to attendance goals.
International journal of Arts Management
2(3): 54-60.

Dabholkar P. 1995. A contingency framework for
predicting causality between customer satisfac­
tion and service quality. In Advances in Consu-
mer Research, Kardes F, Sujan M (eds).
Association for Consumer Research: Provo;
101-lO8.

Dabholkar P, Shepherd CD, Thorpe DI. 2000.
A comprehensive framework for service quality:
an investigation of critical conceptual and
measurement issues through a longitudinal
study. journal of Retailing 76(2): 139-173.

Deutscher Buehnenverein. 2006. Wer spielte was?
Werkstatistik 2004/05 des Deutschen Buehnen-
vereins. Mykenae VerJag: Darmstadt.

DilIman D. 2007. Mail and Internet surveys. The
tailored design method. Wiley: Hoboken.

DiMaggio P. 1987. Nonprofit organizations in the
production and distribution of culture. In The
Nonprojit Sector. A Research Handbook, Powell
W (ed.). Yale University Press: New Haven and
London; 195-220.

DiMaggio P, Useem M, Brown P. 1978. Audience
Studies q{the Pe1farming Arts and Museums: A
Critical Review. National Endowment for the
Arts: Washington.

Eikhof DR, Haunschild A. 2007. For a1t's sake!
Attistic and economic logics in creative pro­
duction. journal of Organizational BehatJior
28: 523-538.

Eversmann PG. 2004. The experience of the thea­
trical event. In Theatrical Events. Borders-
Dynamics-Frames, Cremona VA, Eversmann
P, van Maanen H, Sauter W, TuIloch] (eds).
Rodopi: Amsterdam; 139-174.

Gainer B, Padanyi P. 2002. Applying the marketing
concept to cultural organisations: an empirical
study of the relationship between market orien­
tation and performance. International journal
of Nonprqfit and Voluntary Sector iv!arketing
7(2): 182-193.

Garbarino E,]ohnson MS. 1999. The ditIerent
roles of satisfaction, trust, and commitment in

67

customer relationships. journal of Marketing
63: 70-87.

Graham lW, ClImsille PE, Elek-Fisk E. 2003.
Methods for handling missing data. In Research
Methods in Psychology, Schinka]A, Velicer WF
(eds). Wiley: New York; 87-114.

Groenroos C. 1984. A service quality model and its
marketing implications. European journal of
i't'!arketing 18(4): 36-44.

Guenter B. 2001. KlIlturmarketing. In Branchen-
spezijiscbes Marketing. Grundlagen, Besonder-
beiten, Gemeinsamkeiten, Tscheulin DK,
Helmig B (eds). Wiesbaden: Gabler; 331-349.

Gustafsson A,]ohnson M, Roos 1. 2005. The effects
of customer satisfaction, relationship commit­
ment dimensions, and triggers on customer
retention. journal of Marketing 69: 2lO-218.

Haefs S, Schmidt K. 1999. Wirkungsvolle Struktu-
ren Im Kulturberelch. Ergebnisse des Servicet-
ests an 15 deutschen Theatern. Verlag
BerteJsmann Stiftung: Giitersloh.

Hair]F, Anderson RE, Tatham RL, Black wc. 2004.
Multivariate Data AnaZvsis. Prentice-Hal1:
Upper Saddle River.

Hargreaves D, Colman A. 1981. The dimensions of
aesthetic reactions to music. Psycbology of
Music 9: 15-20.

Harrer G, AlIesch C. 1982. Grundlagen del'
MusiktberajJie une! jl,fusikjJsychologie. Fischer:
Stuttgart.

Hausmann A. 2007. Das Puhlikum von morgen.
Herausforderungen des demographischen Wan­
deJs fUr Kulturbetriebe. KultUJpolitiscbe Mittei-
lungen 117(2): 54-57.

Hawes DK. 1979. Satisfactions derived from
leisure-time pursuits: an exploratory nation­
wide survey. journal of Leisure Research
10(4): 247-264.

Henning-Thurau T, Gwinner K, Gremler D. 2002.
Understanding relationship marketing outcomes.
journal of Service Researcb 4: 230-247.

Hill L, O'Sullivan C, O'Sullivan T. 2004. Creative
Arts Marketing. Elsevier: Amsterdam.

Hirschman E, Holhrook M. 1982. Hedonic con­
sumption: emerging concepts, methods and
propositions. journal of Marketing 46: 92-}OI.

Hume M, Mort GS, Liesch PW, Winzar H. 2006.
Understanding service experience in non-profit
performing arts: implications for operations and
service management. journal of Operations
Management 24: 304-324.

68

Iacobucci D, Ostrom A. 1993. Gender differences in
the impact of core and relational aspects of
services on the evaluation of service encounters.
journal of Consumer Psychology 2(3): 257-286.

Iacobucci D, Grayson K, Ostrom A. 1994. The
calculus of service quality and customer satisfac­
tion: theoretical and empirical differentiation and
integration. In Advances in Services Marketing
and Management, Swartz T, Bowen D, Brown
S (eds). JAI Press: Greenwich; 1-67.

Juslin P, S)oboda J. 2001. Music and Emotion.
Oxford University Press: Oxford.

Kawashima N. 2000. Beyond the division of atten­
ders and non-attenders. a study into audience
development in policy and practice. In Research
Paper No. 6, Bennett 0 (ed.). Centre for Cultural
Policy Studies, University of Warwick: Coventry.

Kline RB. 2005. Principles and Practice of Struc-
tural Equation Modelling. Guilford Press: New
York.

Koebner T. 1993. Handlungen mit Musik. Die
Oper aL<; Zeitspiegel, Leiden.schaftsdrama,
Gesamtkunstwerk. Mueller-Speiser: Salzburg.

Konijn EA. 1999. Spotlight on spec\:''ttors: emotions in
the theater. Discow:<;e Processes 28(2): 169-194.

Kotler P. 1997. Marketing Management. Analysis,
Planning, Implementation, and Control. Pre­
ntice-Hal1: Upper Saddle River.

Kotler N, Kotler P. 1998. Museum Strategy and
Marketing: Designing Missions, Building Audi-
ences, Generating Revenue and Resources. Jos­
sey Bass: San Francisco.

Kotler P, Schetf J. 2007. Standing Room Only.
Strategies for lVfarketing the Pe110rming Arts.
Harvard Business School Press: Boston.

LaBarbera PA, Mazursky D. 1983. A longitudinal
assessment of consumer satisfaction/dissatisfac­
tion: the dynamic aspect of the cognitive pro­
cess. journal of Marketing Research 20: 393-
404.

tewis R, Booms B. 1983. The marketing aspects of
service quality. In Emerging Perspectives on
Services jViarketing, Berry t, Shostack G,
Upah G (eds). American Marketing Association:
Chicago; 99-107.

McCallum R. 1986. Specification searches in covari­
ance structure modeling. Psychological Bulletin
100(1): 107-120.

McCarthy K, Brooks A, towell .1, Zakaras L 2001.
Tbe Performing Arts in a New Era. Rand: Santa
Monica.

McDougall G, Levesque T. 2000. Customer satisfac­
tion with services: putting perceived value into
the equation. journal of Services Marketing
14(5): 392-405.

Meyers-Levy .1, Sternthal B. 1991. Gender cues in the
use of message differences and judgments. Jour-
nal of Marketing Research 28(1): 84-96.

Mittal V, Kumar P, Tsiros M. 1999. Attribute-level
performance, satisfaction, and behavioral inten:
tions over time: a consumption-system approach.
journal of Marketing 63: 88-1Ol.

National Endowment for the Arts. 2002. Survey of
Public Participation in the Arts. National
Endowment for the Arts: Washington.

Neuhoff H. 200!. Die Altersstruktur von Konzert­
pUblika. Querschnitte und Uingsschnitte von
Klassik und Pop in kultursoziologischer Analyse.
In Musikforum 95, Deutscher Musikrat (ed.).
Baerenreiter, Bosse: Kassel; 64-83.

Oliver R. 1980. A cognitive model of the antece­
dents and consequences of satisfaction de­
cisions. journal of Marketing Researcb 17:
460-469.

Oliver R. 1993. A conceptual model of service
quality and service satisfaction: compatible goals,
different concepts. In Advances in Services k[ar-
keting and Management, Swartz T, Bowen D,
Brown S (eds). JAI Press: Greenwich; 65-85.

Oliver R 1996. Satisfaction: A Behavioral
Perspective on the Consumer. McGraw Hill:
New York.

OliverR, DeSarbo W. 1988. Response determinants
in satisfaction judgments. journal of Consumer
Research 14: 495-507.

Parasuraman A, Zeithaml V, Berry L 1988. SERVQ­
UAL: a multiple-item scale for measuring consu­
mer perceptions of service quality. journal of
Retailing 64: 12-40.

Rentschler R, Radbourne .1, Can R, RickardJ. 2002.
Relationship marketing, audience retention and
performing arts organizations viability. Inter-
national Journal of Nonprofit and Voluntary
Sector Marketing 7(2): 118-130.

Reuband K. 2005. Sterben die Opernbesucher aus?
Eine Untersuchung zur sozialen Zusammenset­
zung des Opernpublikums im Zeitvergleich. In
Deutsches jahrbucb fllr Kulturnumagement,
Klein A, Knubben T (eds). Baden-Baden: Nomos;
123-138.

RobinsonJ 1998. Take me out to the opera. Amer-
ican Demographics 20: 46-47.

Roose H, Waege H, Agneessens F. 2003. Respon­
dent related correlates of response behaviour in
audience research. Quality & Quantity 37: 411-
434.

Sargeant A. 1997. Marketing the arts. Classification
of U.K. Theatre audiences. journal of Nonprojit
& Public Sector Marketing 5: 45-62.

Schafer]L, Graham]W. 2002. Missing data: our
view of the state of the art. Psychological
Methods 7: 147-177.

Scheff], Kotler P. 1996. Crisis in the arts: the
marketing response. California k/anagement
Review 39(1): 28-52.

Scherer K. 1995. Expression of emotion in
voice and music. journal of Voice 9(3): 235-
248.

Scherer K. 2004. Which emotions can be induced
by music? What are the underlying mechanisms?
And how can we measure them? journal of New
Music Research 33(3): 239-251.

Scherer K, Zentner M. 200]. Emotional effects of
music: production mles. In Jtfusic and Emotion,
Juslin P, Sloboda] (eds). Oxford University
Press: Oxford; 361-392.

Schmitt B. 1999. Experiential marketing.journal of
Marketing Management 15: 53-67.

Scollen R]. 2008. Regional voices talk theatre: audi­
ence development for the performing arts. Inter-
national journal of Nonprojit and Voluntmy
Sector Marketing 13(1): 45-56.

Seiders K, Voss G, Grewal D, Godfrey A. 2005.
Do satisfied customers buy more? Examining
moderating influences in a retailing context.
journal of Marketing 69: 26-43.

Spreng R, Mackoy R. 1996. An empirical examin­
ation of a model of perceived service quality and
satisfaction. journal of Retailing 72(2): 201-
214.

69

Spreng R, Olshavsky R. 1992. A desires-as-standard
model of consumer satisfaction: implications for
measuring satisfaction. journal of Consumer
Satisfaction Dissatisfaction, and Complaining
Behavior 5: 45-54.

Tajtakova M, Arias-Aranda D. 2008. Targeting uni­
versity students in audience development strat­
egies for opera and ballet. 17Je Service Industries
journal 28(2): 179-191.

Teas RK. 1993. Expectations, performance evalu­
ation, and consumers' perceptions of quality.
journal of Marketing 57: 18-34.

Towse R. 2003. Opera. In A Handbook of Cultural
Economics, Towse R (ed.). Elgar: Cheltenham;
342-348.

Vogel H. 2001. Entertainment Industry
Economics. A Guide for Financial Ana(ysis.
Cambridge University Press: Cambridge.

Voss Z, Cova V. 2006. How sex differences in
perceptions inf1uence customer satisfaction: a
study of theatre audiences. Marketing 17Jeory
6(2): 201-221.

Walker-Kuhne D. 2001. Building community-based
audiences for the arts. Part 1 and 2. http://
www.artsmarketing.org [May 24, 2008J.

Watts BL, Messe LA, Vallacher RR. 1982. Toward
understanding sex differences in pay allocation:
agency, communion, and reward distribution
behavior. Sex Roles 8(12): 1175-1187.

Woods W. 1960. Psychological dimensions of con­
sumer decision. journal of Marketing 24: 15-
19.

ZilImann D. 1994. Mechanisms of emotional invol­
vement with drama. Poetics 23: 33-51.

Zwingmann C, Wirtz M, Mueller C, Koerber],
Murken S. 2006. Positive and negative religious
coping in German breast cancer patients. jour-
nal of Bebavioural111edicine 29(6): 533-547.

	Text1: First publ. in: International Journal of Nonprofit and Voluntary Sector Marketing 16 (2011), 1, pp. 50–69, DOI: 10.1002/nvsm.394
	Text2: Konstanzer Online-Publikations-System (KOPS)
URL: http://nbn-resolving.de/urn:nbn:de:bsz:352-145664
	Text3: The definitive version is available at www3.interscience.wiley.com

