

ORIGINAL ARTICLE

A Systematic Review of the Key Success Factors of Sports Event Management: A Resource-based View Approach

¹Thanavutd Chutipongdech ^{*}, ²Teepakorn Kampitak

¹Sports Management Program, Faculty of Sports Science, Chulalongkorn University, Bangkok, Thailand.

²School of Humanities and Tourism Management, Bangkok University, Bangkok, Thailand.

Submitted January 16, 2022; Accepted in final form March 12, 2022.

ABSTRACT

Background. Many countries worldwide use sports events as a tool to stimulate both their national and local economies. To gain a competitive advantage, knowledge of sports event success is essential for stakeholders and hosting countries. However, due to the diverse conceptualizations of event success, the knowledge of the issue is fragmented, and there is a lack of comprehensive studies for scholars and event practitioners. **Objectives.** This article aims to review the key success factors (KSFs) of sports events based on the resource-based view (RBV) theory to fill this knowledge gap. **Methods.** A systematic review is used to analyze the KSFs of sports event management. **Results.** Our findings from 42 peer-reviewed papers indicate that organizational and reputational resources seem to play the most critical roles in sports event management success. **Conclusion.** The conceptual framework representing the KSFs of sports event management based on the RBV theory is presented. Moreover, several themes for future research on this issue are also suggested.

KEYWORDS: *Sports Management, Event Management, Key Success Factor, Resource-based View, Systematic Review.*

INTRODUCTION

Many regions worldwide have hosted sports events to stimulate economies and develop communities (1, 2). By utilizing opportunities from infrastructure investment from both the public and private sectors, sports events can have positive economic and social impacts on a country (3). Sports events have also been deployed as a tool for broadcasting tourist destination images, highlighting city branding, and projecting international tourism development to attract global attention (4). Thus, the number of sports events ranging from minor to mega-event scales has steadily increased (5).

Given the importance of sports events, understanding sports event success is critical for stakeholders and destinations to leverage their

hosting (6). The definition of event success is diverse. It can be a measure of achieving the aims of events (7) or meeting stakeholders' expectations (8). Therefore, several research papers have examined various aspects to measure sports event success. Upon searching the database with "sport-event-success" as a relevant key term, many studies have focused on spectators' and participants' satisfaction (9, 10) or motives toward intention to revisit (11, 12). Some studies have also considered revenue generation (13) and image deriving from event-hosting legacy (14, 15) as a measure of success in sports event management (16).

Consequently, various definitions of sports event success lead to knowledge paucity and a fragmentation of the related literature that

*. Corresponding Author:

Thanavutd Chutipongdech. Ph.D.

E-mail: Thanavutd.C@chula.ac.th

provides a comprehensive collection for sports management scholars and event practitioners. This article aims to elucidate the key success factors (KSFs) of sports event management by using a systematic review approach to fill this gap in the literature. By utilizing the resource-based view (RBV) theory, according to Wernerfelt (17) and Barney (18), this study sheds light on how to identify the KSFs for sports event management, which ultimately allows hosts to gain competitive advantages (19). The conceptual framework derived from the analysis is proposed at the end of this article.

The RBV is considered one of the most influential strategic management theories employed to explain the success of business administration (5, 20). Assuming a sports event as a firm (18), RBV elucidates business resources and capabilities that enable event organizers to achieve successful sports event management (21, 22). According to Wernerfelt (17) and Barney (18), business resources and capabilities with the potential to create competitive advantage and enable sports events to achieve success must be adequately valuable, rare, inimitable, and heterogeneous to attract spectators and participants to engage in sports events.

Business resources and capabilities are classified as tangible and intangible (23). Tangible resources consist of human, financial, and physical resources, while intangible resources include organizational and reputational resources. Organizational assets relate to managerial skills, collective skills, know-how, and connections with stakeholders. Reputational resources refer to assets linked to famous branding, good event image, event quality, creditability, and trustworthiness. Sports event managers and organizers are supposed to formulate strategies based on utilizing and exploiting such resources to create value and gain strategic positions that contribute to event success vis-à-vis attracting audiences, participants, sponsorships, legacy formation, and revenue generation (5, 18).

MATERIALS AND METHODS

A systematic review is employed to answer the research question, “What are the business resources that play pivotal roles as KSFs in sports event management?”. As a tool to provide a comprehensive summary of research involving specific research questions, this type of review is used to identify, select, synthesize, and assess

quality evidence to answer the research question. By setting the eligibility criterion for collating evidence into the study, this method allows bias minimization (24). It also gives researchers a chance to carefully evaluate the quality of the papers used in the review (25).

To start the systematic review, the PRISMA flow chart shows the procedure for processing the systematic review (26, 27). The first step is to set the eligibility criteria and identify the sources for retrieving academic papers. The academic journal and paper retrieval process are conducted from May to June 2021. Elsevier’s Scopus and Clarivate’s Web of Science (WoS) is used as reliable sources because they provide the foremost citation analysis tool and offer leading scientific journals (28, 29). The WoS Master Journal List and Scopus Preview are used as automated tools to retrieve a list of academic journals.

For the inclusion and exclusion criteria, the eligible journals included in the analysis must aim to publish sports and event management research, and non-English academic journals indexed in the databases are excluded. The academic journals published in English and indexed in the WoS and Scopus databases are searched using “sports management” and “event management” as relevant key terms. During the identification process (Figure 1), we gather 2,332 journals, of which 2,324 journals are obtained from WoS, while the rest are from Scopus. However, despite several non-related sports and event management peer-reviewed academic journals, 2,303 are excluded from this stage.

Twenty-nine journals are retrieved during the screening process. However, after accessing 29 sports–event–management-related academic journals using “sport event” and “success” as relevant key search terms, we find that papers relating to the KSFs of sports event management are unavailable in 9 journals. Hence, they are excluded from this stage. Table 1 lists the 20 academic journals included in the study.

After searching each of the 20 academic journals for “sport event” and “success” relevant key terms, we read throughout the remaining journals to obtain a complete set of papers relating to sports events management success. Lastly, we find 42 peer-reviewed papers, which exclude proceedings, theses, dissertations, and unpublished works. They are included in the review to provide a comprehensive understanding of the KSFs of sports event management.

Figure 1. Academic Journal Retrieval Procedure According to PRISMA (27)

Table 1. List of Academic Journals Included in the Study

Journal Title	
Sport Management Review	International Journal of Sports Marketing and Sponsorship
Journal of Sport Management	International Journal of the History of Sport
European Sport Management Quarterly	Recreational Sports Journal
Event Management	Sport Marketing Quarterly
International Journal of Sport Management and Marketing	Journal of Sports Economics
Journal of Global Sport Management	Sport in Society
Journal of Applied Sport Management	Journal of Sport & Tourism
Managing Sport and Leisure	Journal of Policy Research in Tourism, Leisure and Events
SPORT TK-EuroAmerican Journal of Sport Sciences	International Journal of Event and Festival Management
Journal of Sport Policy and Politics	Journal of Convention and Event Tourism

RESULTS

According to the review, most academic papers (67%) use quantitative research methods, while qualitative analysis is employed in approximately 12% of the papers (Figure 2).

The remaining papers entail the use of conceptual development and mixed research methods. The

quantitative analysis approach is employed because the investigated issues involve sports event attendance and participation, motivation, attitude toward intention to revisit, and volunteers, which sometimes relate to a large population. Given the limitations regarding the given budget and time, the quantitative methods are more appropriate.

Figure 2. Types of Research Methods Used in the Included Papers

The included papers mostly use the United States as the setting of the studies (Figure 3), while China, South Korea, Iran, Canada, and Germany are the countries where the contexts of the studies occur. Therefore, North America and

Asia are the top two regions examined for sports events. Conversely, a study relating to the KSFs of sports events in South Africa does not appear in our analysis and receives less attention than other regions worldwide.

Figure 3. Country and Regional Distribution.

Soccer is the sports event that has drawn the most attention from scholars to study KSFs. Hockey and marathon-related sports events are also popular sports events that have gained attention from event scholars. Disability-related sports events and other types of female sports require further investigation.

Most of the reviewed academic papers employ significant international or major sports events,

Major League Baseball (MLB), National Basketball Association (NBA), National Football League (NFL), National Hockey League (NHL), and Major Soccer League (MSL), as a context of their studies. According to Figure 4, approximately 38% of mega-events, such as the Olympic games, draw the most attention from scholars. Small to medium-sized event events have received little attention in sports event studies.

Figure 4. Types of Events in the Included Studies

Table 2 presents the KSFs of sports event management, classified according to the RBV theory. Tangible resources seem to be the most critical for successful sports event management.

Organizational and reputational resources have the highest frequencies compared to other resources, including human, financial, and physical.

Table 2. Key Success Factors of Sports event Management Based on the RBV Theory

Authors	KSFs					Other Factors
	Tangible Resources			Intangible Resources		
	Human Resources	Financial Resources	Physical Resources	Organizational Resources	Reputational Resources	
Hansen and Gauthier (30)			✓	✓		
Lewis, Seth (31)	✓			✓		
Zhang, Lam (32)				✓		
Beccarini and Ferrand (33)				✓	✓	
O'Reilly and Nadeau (13)				✓		
Funk, Toohey (34)				✓	✓	
Xing, Church (35)					✓	
Bang, Won (36)	✓					
Doherty (37)	✓					
Funk, Filo (38)				✓	✓	
Kaplanidou and Gibson (39)				✓	✓	
Hong (40)						✓
Khodr (3)						✓
Ramchandani and Coleman (41)				✓	✓	
Wicker, Hallmann (11)				✓	✓	
De Bosscher, Sofiriadou (42)				✓		✓
Kaplanidou, Kerwin (6)				✓	✓	
Kim, Hong (43)	✓					
Mutter and Pawlowski (44)			✓	✓		✓
Cottingham, Gearity (45)	✓			✓		
Kler (46)		✓		✓	✓	✓
Okayasu, Nogawa (47)				✓		
Aicher, Rice (48)				✓		
Chalip, Green (49)				✓		
Couto, Lai Tang (50)			✓	✓		
Jiang, Potwarka (51)	✓			✓		
Weimar and Rocha (52)				✓		
Chu (53)				✓		
Lim and Pedersen (54)			✓	✓		
Slavich, Dwyer (10)			✓	✓		
Chen, Preuss (55)						✓
Bradbury (56)			✓	✓		
Çevik and Şimşek (57)			✓		✓	
Elahi, Moradi (9)					✓	
Kapareliotis and Voutsina (15)					✓	
Koronios, Dimitropoulos (58)					✓	
Valenti, Scelles (59)				✓		
Won and Chiu (60)						✓
Duan and Liu (61)					✓	
Givi, Monazzami (16)				✓		
Storm and Holum (62)				✓		
Johnston, Naylor (63)				✓		

DISCUSSION

Intangible resources, which consist of organizational and reputational assets, seem to play significant roles as KSFs in sports event management. Upon assuming a sports event as a firm, the organizational resources of sports events include strategic networks and partnerships, sports-related products, event-related products, and effective management (5). Capabilities derived from exploiting organizational resources resulting from effective event management can

lead to media attraction and vast amounts of money from corporate sponsorships (30, 31).

The collaboration and advocacy relationship from stakeholders, such as residential support, is essential to event success (32-36). As suggested by Johnston, Naylor (36), resident support is vital for the prosperous hosting countries of major sports events, as it is closely connected to perceptions of event impacts.

Sports- and event-related products, which refer to forms of competition (10, 13, 37, 38), club

management (39), and attractiveness of event management (40), also impact the decision to participate in sports events. This is because sports- and event-related products play a part in enhancing participants' experiences, thereby facilitating their willingness to pay (13) and increasing the financial resources of sports events. It can be a source of funds besides broadcasting rights and sponsorship (5).

Reputational resources, which include a positive destination image, professional quality, and good event image, are regarded as business resources that allow the success of events (5). In particular, the city or destination image, which reflects the senses and authenticity of places, creates positive experiences for spectators and participants. This factor engenders intentions to revisit sports events (9, 11, 15, 41, 42). Likewise, positive event images also motivate spectators and sponsorship (42-44) and attract media coverage (31).

Considering tangible resources, such as human, financial, and physical resources, volunteers are the human resources of sports event organizations tasked with producing successful events (45, 46). To exploit this type of business resource, event organizers should promote personal growth while assigning teamwork projects and proper workloads to create a sense of trust, belonging, and altruism are critical toward increasing volunteer satisfaction and motivating them to participate in future sports events (47-49).

Physical resources also play a role in creating stakeholder experiences. In particular, facilities, amenities, and comfort within a stadium can make sports events more enjoyable (50). Seat plan,

capacity, cleanliness of toilets, availability of food and beverages, and souvenir shops contribute to spectator satisfaction and experience (50-53). Moreover, sound, lighting, and scoreboards can create "sportainment" to improve stadium experiences (10).

In summary, the RBV theory is well described as a pivotal contributor to the success of sports event management. Its perspectives show evident interconnections among resources. In other words, the exploitation of tangible and organizational resources has consequences on reputational resources, creating overall experiences for sports event stakeholders, audiences, participants, communities, and sponsors.

However, we point out that there are other factors besides business resources and capabilities that allow sports events to be successful and gain competitive advantage, as suggested by Wernerfelt (17) Barney (18), and Pianese (5). Based on our review, we find that some external variables, such as changes in policy focus, especially in terms of sports and tourism development, are also a part of sports event success (3, 30, 33, 54-57). If policy development orients success and legacy in elite sports events, interventions from governments or institutions can foster sports event business success (14, 58).

In this regard, we propose a conceptual framework for the KSFs of sports event management (Figure 5). It exhibits business resources that are key to successful sports event management. We also illustrate the connection between resources and suggest that policy changes and focus should be considered variables that affect the KSFs of sports event management.

Figure 5. A Conceptual Framework of the Critical Success Factors of Sports Event Management

CONCLUSION

This article examines the KSFs of sports event management based on the RBV theory. Using a systematic review to answer the research question, we find that both tangible and intangible resources, together with sports policy orientation from institutionalism, play important roles regarding the success factors of sports event management.

Intangible resources, organizational and reputational resources, have significant impacts on sports event management. The advocacy relationship from stakeholders, positive image of event management, and effective project management can attract spectators, corporate sponsorship, and media coverage. While volunteers and financing opportunities from sponsorships and physical resources also play a part in creating stakeholder experiences. Furthermore, if a government puts further efforts into sports policy development and regards it as a tool to promote a nation, it fosters the success of sports event management.

The limitations of this study should be addressed for further investigation. As we use English papers as a criterion for the systematic review, some non-English papers indexed in WoS are excluded. In addition, during the systematic review process, we begin our screening process with relevant key terms in sports-related journals. Therefore, some related academic papers published in non-sports academic journals are excluded. Since sports event management involves interdisciplinary, the related literature is sometimes published in non-sports academic journals beyond sports and event management journals such as *International Marketing Review*, *World Leisure Journal*, *Marketing Intelligence & Planning*, and *Performance*.

REFERENCES

1. Gratton C, Dobson N, Shibli S. The economic importance of major sports events: A case-study of six events. *Manag Leisure*. 2000;**5**(1):17-28. doi: [10.1080/136067100375713](https://doi.org/10.1080/136067100375713)
2. Tien C, Lo HC, Lin HW. The economic benefits of mega events: A myth or a reality? A longitudinal study on the Olympic Games. *J Sport Manage*. 2011;**25**(1):11-23. doi: [10.1123/jsm.25.1.11](https://doi.org/10.1123/jsm.25.1.11)
3. Khodr H. Exploring the driving factors behind the event strategy in Qatar. *Int J Event Festival Manage*. 2012;**3**(1):81-100. doi: [10.1108/17582951211210951](https://doi.org/10.1108/17582951211210951)
4. Henderson JC, Foo K, Lim H, Yip S. Sports events and tourism: the Singapore Formula One Grand Prix. *Int J Event Festival Manage*. 2010;**1**(1):60-73. doi: [10.1108/17852951011029306](https://doi.org/10.1108/17852951011029306)
5. Pianese T. Interpreting sports events from a resource-based view perspective. *Int J Sport Market Sponsorship*. 2021;**22**(2):240-261. doi: [10.1108/IJMS-09-2019-0095](https://doi.org/10.1108/IJMS-09-2019-0095)
6. Kaplanidou K, Kerwin S, Karadakis K. Understanding sport event success: exploring perceptions of sport event consumers and event providers. *J Sport Tourism*. 2013;**18**(3):137-159. doi: [10.1080/14775085.2013.861358](https://doi.org/10.1080/14775085.2013.861358)

The information obtained from the analysis reveals several academic gaps for future research on sports event management. As most of the studies employ quantitative analysis in large event settings in North America and Asia, some in-depth information on KSFs is missing. Hence, the sports event management literature requires scholarly attention in context and research methodology. Moreover, each KSF calls for further studies to gain insights into its precise implementation in sports event management.

APPLICABLE REMARKS

- This study identifies vital business resources for event organizers to attain success through the systematic review. Strategic sports event management plans and marketing communication tools should be formulated to exploit each type of business resource properly.
- Consequences from government-related policies should be considered when managing sports events.

AUTHORS' CONTRIBUTIONS

Study concept and design: Thanavutd Chutipongdech. *Acquisition of data:* Thanavutd Chutipongdech. *Analysis and interpretation of data:* Thanavutd Chutipongdech. *Drafting the manuscript:* Thanavutd Chutipongdech. *Critical revision of the manuscript for important intellectual content:* Thanavutd Chutipongdech. *Statistical analysis:* N/A. *Administrative, technical, and material support:* Teepakorn Kampitak. *Study supervision:* Thanavutd Chutipongdech.

CONFLICTS OF INTEREST

The authors declare that they have no competing interests.

7. Dvir D, Raz T, Shenhar AJ. An empirical analysis of the relationship between project planning and project success. *Int J Project Manage.* 2003;**21**(2):89-95. doi: 10.1016/S0263-7863(02)00012-1
8. Cserhádi G, Szabó L. The relationship between success criteria and success factors in organisational event projects. *Int J Project Manage.* 2014;**32**(4):613-624. doi: 10.1016/j.ijproman.2013.08.008
9. Elahi A, Moradi E, Saffari M. Antecedents and consequences of tourists' satisfaction in sport event: Mediating role of destination image. *J Convent Event Tourism.* 2020;**21**(2):123-154. doi: 10.1080/15470148.2020.1731726
10. Slavich MA, Dwyer B, Rufer L. An Evolving Experience: An Investigation of the Impact of Sporting Event Factors on Spectator Satisfaction. *J Global Sport Manage.* 2018;**3**(1):79-98. doi: 10.1080/24704067.2017.1411162
11. Wicker P, Hallmann K, Zhang JJ. What is influencing consumer expenditure and intention to revisit? An investigation of marathon events. *J Sport Tourism.* 2012;**17**(3):165-182. doi: 10.1080/14775085.2012.734058
12. Zouni G, Markogiannaki P, Georgaki I. A strategic tourism marketing framework for sports mega events: The case of Athens Classic (Authentic) Marathon. *Tourism Econom.* 2020;**27**(3):466-481. doi: 10.1177/1354816619898074
13. O'Reilly NJ, Nadeau JP. Revenue generation in professional sport: A diagnostic analysis. *Int J Sport Manage Market.* 2006;**1**(4):311-330. doi: 10.1504/IJSM.2006.010564
14. Thomson A, Schlenker K, Schulenkorf N. Conceptualizing sport event legacy. *Event Manage.* 2013;**17**(2):111-122. doi: 10.3727/152599513X13668224082260
15. Kapareliotis I, Voutsina K. The role of patriotism in the city-brand-sport-event relationship. *Int J Sport Manage Market.* 2020;**20**(1-2):118-130. doi: 10.1504/IJSM.2020.10032051
16. Naghi Pour B, Monazzami AH, Turkmani EM, Nassiri RM. Behavioral intentions, satisfaction and perceived quality of the spectators of the 2017 Asian Men's U23 Volleyball Championship. *Sport TK: revista euroamericana de ciencias del deporte.* 2021;**10**(1):113-118. doi: 10.6018/sportk.461731
17. Wernerfelt B. A resource-based view of the firm. *Strategic Manage J.* 1984;**5**(2):171-180. doi: 10.1002/smj.4250050207
18. Barney J. Firm resources and sustained competitive advantage. *J Manage.* 1991;**17**(1):99-120. doi: 10.1177/014920639101700108
19. Kraaijenbrink J, Spender JC, Groen AJ. The Resource-based view: A review and assessment of its Critiques. *Journal of Management.* 2009;**36**(1):349-372. doi: 10.1177/0149206309350775
20. Hoskisson RE, Gambeta E, Green CD, Li TJJ. Is my firm-specific investment protected? Overcoming the Stakeholder Investment dilemma in the resource-based view. *Academ Manage Rev.* 2017;**43**:284-306. doi: 10.5465/amr.2015.0411
21. Maltese L, Veran L. Managing and modelling the combination of resources and global brands in international sporting events. *Int J Business Global.* 2013;**11**(1):19-44. doi: 10.1504/IJBG.2013.055314
22. Dollinger MJ, Li X, Mooney CH. Extending the resource-based view to the Mega-event: Entrepreneurial rents and innovation. *Manage Organiz Rev.* 2010;**6**(2):195-218. doi: 10.1111/j.1740-8784.2009.00170.x
23. Galbreath J. Which resources matter the most to firm success? An exploratory study of resource-based theory. *Technovation.* 2005;**25**(9):979-987. doi: 10.1016/j.technovation.2004.02.008
24. Harris JD, Quatman CE, Manring MM, Siston RA, Flanigan DC. How to write a systematic review. *America J Sport Med.* 2014;**42**(11):2761-2768. doi: 10.1177/0363546513497567 pmid: 23925575
25. Khan KS, Kunz R, Kleijnen J, Antes G. Five steps to conducting a systematic review. *J Royal Soc Med.* 2003;**96**(3):118-121. doi: 10.1258/jrsm.96.3.118 pmid: 12612111
26. Moher D, Liberati A, Tetzlaff J, Altman DG, Prisma G. Preferred reporting items for systematic reviews and meta-analyses: The PRISMA statement. *PLoS Med.* 2009;**6**(7):e1000097. doi: 10.1371/journal.pmed.1000097 pmid: 19621072
27. PRISMA. PRISMA Flow Diagram 2020. Available from: <http://www.prisma-statement.org/PRISMAStatement/FlowDiagram>.
28. Guz AN, Rushchitsky JJ. Scopus: A system for the evaluation of scientific journals. *Int Appl Mechan.* 2009;**45**(4):351-362. doi: 10.1007/s10778-009-0189-4
29. Gavel Y, Iselid L. Web of Science and Scopus: a journal title overlap study. *Online Inform Rev.* 2008;**32**(1):8-21. doi: 10.1108/14684520810865958

30. Kler BK. The world's toughest mountain race. *Int J Event Festival Manage.* 2016;7(2):117-136. doi: [10.1108/IJEFM-02-2016-0011](https://doi.org/10.1108/IJEFM-02-2016-0011)
31. De Bosscher V, Sotiriadou P, van Bottenburg M. Scrutinizing the sport pyramid metaphor: an examination of the relationship between elite success and mass participation in Flanders. *Int J Sport Polic Politic.* 2013;5(3):319-339. doi: [10.1080/19406940.2013.806340](https://doi.org/10.1080/19406940.2013.806340)
32. Chalip L, Green BC, Taks M, Misener L. Creating sport participation from sport events: making it happen. *Int J Sport Polic Politic.* 2017;9(2):257-276. doi: [10.1080/19406940.2016.1257496](https://doi.org/10.1080/19406940.2016.1257496)
33. Chu MP. China's Decisiveness in Olympic Bids: Leveraging International Sporting Mega-Events to Improve Beijing's Odds of Success. *Int J History Sport.* 2018;35(12-13):1306-1324. doi: [10.1080/09523367.2019.1593146](https://doi.org/10.1080/09523367.2019.1593146)
34. Lewis JB, Seth A, Ill K. Finals Finish: Creating a Recreational Sport Special Event for Final Exam Week. *Recreat Sport J.* 2000;24(2):70-76. doi: [10.1123/nirsa.24.2.70](https://doi.org/10.1123/nirsa.24.2.70)
35. Weimar D, Rocha CM. Does Distance Matter? Geographical Distance and Domestic Support for Mega Sports Events. *J Sport Econom.* 2017;20(2):286-313. doi: [10.1177/1527002517724505](https://doi.org/10.1177/1527002517724505)
36. Johnston M, Naylor M, Dickson G. Local resident support for hosting a major sport event: the role of perceived personal and community impacts. *Europe Sport Manage Quarter.* 2021:1-20. doi: [10.1080/16184742.2021.1937263](https://doi.org/10.1080/16184742.2021.1937263)
37. Hansen H, Gauthier R. Factors affecting attendance at professional sport events. *J Sport Manage.* 1989;3(1):15-32. doi: [10.1123/jsm.3.1.15](https://doi.org/10.1123/jsm.3.1.15)
38. Zhang JJ, Lam ETC, Connaughton DP. General Market Demand Variables Associated with Professional Sport Consumption. *Int J Sport Market Sponsorship.* 2003;5(1):24-46. doi: [10.1108/IJSMS-05-01-2003-B003](https://doi.org/10.1108/IJSMS-05-01-2003-B003)
39. Beccarini C, Ferrand A. Factors Affecting Soccer Club Season Ticket Holders' Satisfaction: The Influence of Club Image and Fans' Motives. *Europe Sport Manage Quarter.* 2006;6(1):1-22. doi: [10.1080/16184740600799154](https://doi.org/10.1080/16184740600799154)
40. Koronios K, Dimitropoulos PE, Kriemadis A, Douvis J, Papadopoulos A. Determinants of the intention to participate in semi-marathons events. *Int J Sport Manage Market.* 2020;20(1-2):153-179. doi: [10.1504/IJSMM.2020.109774](https://doi.org/10.1504/IJSMM.2020.109774)
41. Kaplanidou K, Gibson HJ. Predicting Behavioral Intentions of Active Event Sport Tourists: The Case of a Small-scale Recurring Sports Event. *J Sport Tourism.* 2010;15(2):163-179. doi: [10.1080/14775085.2010.498261](https://doi.org/10.1080/14775085.2010.498261)
42. Xing X, Church AG, O'Reilly NJ, Pegoraro A, Nadeau JP, Heslop L, et al. Olympic Games host and bid city marketing: exploring issue management in the relationships among event stakeholder groups. *Int J Sport Market Sponsorship.* 2008;9(4):77-91. doi: [10.1108/IJSMS-09-04-2008-B009](https://doi.org/10.1108/IJSMS-09-04-2008-B009)
43. Duan Y, Liu B. Spectator satisfaction model for mass participant sport events: antecedents and consequences. *Int J Sport Market Sponsorship.* 2021;22(2):385-406. doi: [10.1108/IJSMS-09-2019-0104](https://doi.org/10.1108/IJSMS-09-2019-0104)
44. Ramchandani GM, Coleman RJ. The inspirational effects of three major sport events. *Int J Event Festival Manage.* 2012;3(3):257-271. doi: [10.1108/17582951211262693](https://doi.org/10.1108/17582951211262693)
45. Bang H, Won D, Kim Y. Motivations, commitment, and intentions to continue volunteering for sporting events. *Event Manage.* 2009;13(2):69-81. doi: [10.3727/152599509789686317](https://doi.org/10.3727/152599509789686317)
46. Jiang K, Potwarka LR, Xiao H. Predicting intention to volunteer for mega-sport events in China: The case of Universiade event volunteers. *Event Manage.* 2017;21(6):713-728. doi: [10.3727/152599517X15073047237232](https://doi.org/10.3727/152599517X15073047237232)
47. Cottingham M, Gearity B, Goldsmith A, Kim W, Walker M. A comparative analysis of factors influencing spectatorship of disability sport: A qualitative inquiry and next steps. *J Appl Sport Manage.* 2015;7(1):12.
48. Doherty A. The volunteer legacy of a major sport event. *J Polic Res Tourism Leisure Event.* 2009;1(3):185-207. doi: [10.1080/19407960903204356](https://doi.org/10.1080/19407960903204356)
49. Kim S, Hong SI, Andrew DPS. Sustainable volunteerism at a major international sporting event: The impact of perceived event prestige. *J Appl Sport Manage.* 2013;5(4):7.
50. Couto US, Lai Tang WS, Boyce P. What makes a motorsports event enjoyable? The case of Macau Grand Prix. *J Convent Event Tourism.* 2017;18(1):26-40. doi: [10.1080/15470148.2016.1207121](https://doi.org/10.1080/15470148.2016.1207121)

51. Bradbury JC. Determinants of Attendance in Major League Soccer. *J Sport Manage.* 2020;**34**(1):53-63. doi: [10.1123/jsm.2018-0361](https://doi.org/10.1123/jsm.2018-0361) 10.1123/jsm.2018-0361 10.1123/jsm.2018-0361 10.1123/jsm.2018-0361
52. Çevik H, Şimşek KY. The effect of event experience quality on the satisfaction and behavioral intentions of motocross World Championship spectators. *Int J Sport Market Sponsorship.* 2020;**21**(2):389-408. doi: [10.1108/IJSMS-05-2019-0052](https://doi.org/10.1108/IJSMS-05-2019-0052)
53. Lim N, Pedersen PM. Examining Determinants of Sport Event Attendance: A Multilevel Analysis of a Major League Baseball Season. *J Global Sport Manage.* 2018:1-18. doi: [10.1080/24704067.2018.1537675](https://doi.org/10.1080/24704067.2018.1537675)
54. Chen S, Preuss H, Hu X, Kenyon J, Liang X. Sport Policy Development in China: Legacies of Beijing's 2008 Summer Olympic Games and 2022 Winter Olympic Games. *J Global Sport Manage.* 2019:1-30. doi: [10.1080/24704067.2019.1566756](https://doi.org/10.1080/24704067.2019.1566756)
55. Hong E. Elite Sport and Nation-Building in South Korea: South Korea as the Dark Horse in Global Elite Sport. *Int J History Sport.* 2011;**28**(7):977-989. doi: [10.1080/09523367.2011.563630](https://doi.org/10.1080/09523367.2011.563630)
56. Mutter F, Pawlowski T. Role models in sports – Can success in professional sports increase the demand for amateur sport participation? *Sport Manage Rev.* 2014;**17**(3):324-336. doi: [10.1016/j.smr.2013.07.003](https://doi.org/10.1016/j.smr.2013.07.003)
57. Won D, Chiu W. Politics, place and nation: comparing the hosting of sport events in Korea and Taiwan. *Sport Soc.* 2020;**23**(1):142-158. doi: [10.1080/17430437.2018.1555911](https://doi.org/10.1080/17430437.2018.1555911)
58. De Bosscher V, De Knop P, van Bottenburg M, Shibli S, Bingham J. Explaining international sporting success: An international comparison of elite sport systems and policies in six countries. *Sport Manage Rev.* 2009;**12**(3):113-136. doi: [10.1016/j.smr.2009.01.001](https://doi.org/10.1016/j.smr.2009.01.001)
59. Funk DC, Toohey K, Bruun T. International Sport Event Participation: Prior Sport Involvement; Destination Image; and Travel Motives. *European Sport Management Quarterly.* 2007;**7**(3):227-248. doi: [10.1080/16184740701511011](https://doi.org/10.1080/16184740701511011)
60. Funk DC, Filo K, Beaton A, Pritchard M. Measuring Motives for Sport Event Attendance: Bridging the Academic-Practitioner Divide. *Sport Marketing Quarterly.* 2009;**18**:126-118.
61. Okayasu I, Nogawa H, Casper JM, Morais DB. Recreational sports event participants' attitudes and satisfaction: cross-cultural comparisons between runners in Japan and the USA. *Managing Sport and Leisure.* 2016;**21**(3):164-180. doi: [10.1080/23750472.2016.1220812](https://doi.org/10.1080/23750472.2016.1220812)
62. Aicher TJ, Rice JA, Hambrick ME. Understanding the Relationship Between Motivation, Sport Involvement and Sport Event Evaluation Meanings as Factors Influencing Marathon Participation. *Journal of Global Sport Management.* 2017;**2**(4):217-233. doi: [10.1080/24704067.2017.1375384](https://doi.org/10.1080/24704067.2017.1375384)
63. Valenti M, Scelles N, Morrow S. The determinants of stadium attendance in elite women's football: Evidence from the UEFA Women's Champions League. *Sport Management Review.* 2020;**23**(3):509-520. doi: [10.1016/j.smr.2019.04.005](https://doi.org/10.1016/j.smr.2019.04.005)