

Constantin, Daniela-Luminita; Dardala, Adriana Elena

Conference Paper

A Spatial Analysis of Tourism Activity in Romania

55th Congress of the European Regional Science Association: "World Renaissance: Changing roles for people and places", 25-28 August 2015, Lisbon, Portugal

Provided in Cooperation with:

European Regional Science Association (ERSA)

Suggested Citation: Constantin, Daniela-Luminita; Dardala, Adriana Elena (2015) : A Spatial Analysis of Tourism Activity in Romania, 55th Congress of the European Regional Science Association: "World Renaissance: Changing roles for people and places", 25-28 August 2015, Lisbon, Portugal, European Regional Science Association (ERSA), Louvain-la-Neuve

This Version is available at:

<https://hdl.handle.net/10419/124678>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

55th CONGRESS OF EUROPEAN REGIONAL SCIENCE ASSOCIATION
August 25-29, 2015
LISBON, PORTUGAL

A Spatial Analysis of Tourism Activity in Romania

Daniela Luminita Constantin, Adriana Elena Reveiu (Dardala)

Bucharest University of Economic Studies

Abstract. *Location is a key concept in tourism sector analysis, given the dependence of this activity on the natural, built, cultural and social characteristics of a certain territory. As a result, the tourist zoning is an important instrument for delimiting tourist areas in accordance with multiple criteria, so as to lay the foundations for finding the most suitable solutions of turning to good account the resources in this field. The modern approaches proposed in this paper use a series of analytical tools that combine GIS and spatial agglomeration analysis based techniques. They can be also employed in order to examine and explain the differences between tourist zones (and sub-zones) in terms of economic and social results and thus to suggest realistic ways to improve the efficiency and effectiveness of tourist activities in various geographical areas. In the described context this paper proposes an interdisciplinary perspective (spatial statistics and Geographical Information Systems) for analysing the tourism activity in Romania, mainly aiming to identify the agglomerations of companies acting in this industry and assess their performance and contribution to the economic development of the corresponding regions. It also intends to contribute to a better understanding of the way in which tourism related business activities develop, in order to enhance appropriate support networks. Territorial and spatial statistics, as well as GIS based analyses are applied, using data about all companies acting in tourism industry in Romania provided by the National Authority for Tourism as well as data from the Environmental Systems Research Institute (ESRI).*

Keywords: tourism activity, geostatistics, GIS based analysis, spatial autocorrelation, Moran's index

JEL Classification: C19, C88, L83, R12

Introduction

The Travel and Tourism Competitiveness Report 2013 issued by the World Economic Forum indicates for Romania a direct contribution of tourism of 1.5% to GDP and 2.3% to the total employment. If total effects (direct and indirect) are taken into consideration, the contribution is higher, namely 4.7% to GDP and 5.3% to total employment (WEF, 2013). It confirms tourism's capacity to generate important income and employment multiplier effects through the activity of traditional service providers and industry suppliers.

However, Romania's tourism competitiveness is far behind its big potential: the same report shows that it ranks only 68 out of 140 countries considered, almost all other countries from Central and Eastern Europe displaying better ranks. If the tourism competitiveness pillars are examined, Romania presents competitive advantages with regard to tourism infrastructure units – rank 34), health and hygiene (rank 54), environmental sustainability (rank 58), ICT infrastructure (rank 59), safety and security (rank 63). The drawbacks are recorded in ground transport infrastructure (rank 109), prioritization in travel and tourism (rank 103), air transport infrastructure (rank 93), price competitiveness (rank 84), etc.

As a result, various EU funded programmes for 2014-2020 incorporate priorities regarding tourism development: the Regional Operational Programme, the Economic Competitiveness Programme, the National Programme for Rural Development, their denominator being the regional dimension of tourism development. From this viewpoint Romania is characterized by a relatively well-balanced spatial distribution of its natural and cultural-historic landscapes, making it possible to address tourism as a solution for boosting the development of lagging behind regions (Constantin and Mitrut, 2009).

Based on these overall considerations this paper proposes the use of geographical information system (GIS) tools and spatial statistical models in order to investigate the spatial associations of territorial units with significant tourism activity, by examining the spatial relationships between accommodation companies/units (hotels, motels, pensions, etc.) and foodservice companies/units (restaurants, fast food chains, cafés, etc.). It aims to reveal their distribution and resulted spatial agglomerations as a background for rational decisions regarding the support that will be offered to the most relevant tourism destinations as well as the measures meant to enhance collaborative networks in the tourism activity-based agglomerations.

A brief literature survey shows that GIS have been used to develop a lot of applications for tourism, seeking to analyse the regional specific information (Poslad et al., 2001). The approaches

employed are spatial decision support applications and spatial statistics support applications. The former propose GIS based solutions specifically designed to identify spatial relationships to integrate tourism specific information like tourist characteristics (Lau and McKercher, 2006), landscape elements and tourist locations (Brown, 2006), temporal–spatial behavior (Shoval et al., 2011), and the images added to these locations (Gaughan et al., 2009).

One the research mainstreams identified in the literature is the empirical analysis of the distribution of tourism-related activities, such as selected attractions, supporting facilities and accommodation in general (Pearce, 1995).

When presence of dependence in spatial and temporal data is examined, the classical assumption of classic statistical models (e.g. OLS) is violated, the use of special techniques being required. Usually the dependence testing is done by means of autocorrelation analysis. Autocorrelation is “the cross-correlation of a signal with itself” (Cheng et al., 2014, p.1176) and, in case of spatial data, it can be measured using an index, most frequently the Moran index.

As far as the explanations for location choice and spatial distribution of companies providing accommodation and foodservices are concerned, the main research approach employed in recent studies consists of regression methods, based on classical economic theory (Zhang et al., 2012 and Yang et al., 2014). Usually the explanatory variables used in the regression models are relating to labour, culture, capital, and policy characteristics.

As pointed out by Albert et al. (2014) and Seul (2015), tourism related activities in accommodation and foodservices compete with neighbours of similar quality, rather than those who are differentiated in term of quality. The research results suggest that accommodation companies are usually highly clustered, in order to obtain benefits from agglomeration effects. When there is a particular interest in the identification of local clusters (hot spots) of cases the phenomenon is named local heterogeneity (Haining R., 2014).

In the described context, as the first step of a larger exploratory research, this paper aims to identify – in methodology terms - the significant spatial associations of territorial units in terms of two relevant indicators for tourist activity.

Research Methodology and Support Data

The paper first introduces the spatial characteristics of accommodation companies and of foodservice companies acting in Romania. The spatial relationships are then analysed with a set of spatial statistics and GIS based models.

Frequency maps, spatial autocorrelation approach, global and local spatial autocorrelation testing are used to identify the nature of spatial distribution of tourism activity performed in Romania.

A. *Data Sets*

In order to perform the proposed analysis, three data sets are employed. Two data sets contain public data about all companies acting in tourism industry in Romania in December 2014. The first data set includes information about 7157 classified foodservice companies and the second data set contains information about 10007 classified accommodation companies. The data source for both data sets is the Romanian National Authority for Tourism. Both data sets are processed in order to aggregate data at LAU-2 level¹.

For analysing the distribution of economic activity developed in tourism sector, the lowest level of aggregation for data about companies (LAU-2) is envisaged. Even if the statistical data about economic activity in tourism is not available at this aggregation level, a higher level of aggregation for this kind of analysis is not appropriate. Because the tourism activity is deeply influenced by the environmental features this sort of analysis performed at county, regional or macro-regional level of aggregation for economic data could not be considered appropriate.

Another data set employed in this research contains spatial data about Romania - data provided by Environmental Systems Research Institute (ESRI).

Both economic and spatial data are integrated and stored in a spatial database - a geodatabase - and are managed by means of Geographic Information System (ArcGIS), from ESRI.

B. *Spatial Distribution of Companies Acting in Tourism Sector*

First of all, aggregate data about accommodation and foodservice companies are distributed in geographic territory, according to the number of companies acting in the specified field.

C. *Spatial Autocorrelation Analysis*

¹Local Administrative Units

In order to identify significant spatial associations of LAUs in terms of number of accommodation and foodservice companies the spatial autocorrelation analysis (univariate and bivariate) is envisaged.

There are two types of spatial autocorrelations: positive and negative. Positive spatial autocorrelation occurs when LAUs with high or low values of a variable tend to group together (“spatial clusters”), and negative spatial autocorrelation appear when LAUs with high values are surrounded by LAUs with low values or vice-versa (Anselin, 2002; Dominicus, 2007; Goschin, 2015).

Spatial autocorrelation can be interpreted in various ways. For example, it can be seen as self-correlation which appears in 2-D space. Unlike the traditional Pearson correlation coefficient, which measures the co-variability of paired values in two variables, spatial autocorrelation measures “correlation among paired values of a single variable based on relative spatial locations” (Griffith and Chun., 2014, pp.1478-1479). As it concentrates on a tendency among values of a variable based on their spatial closeness, spatial autocorrelation “is measured within the combinatorial context of all possible pairs of observed values for a given variable where corresponding weights that are determined by spatial closeness identify the pairings of interest” (Griffith and Chun, 2014, p.1479).

Another interpretation of spatial autocorrelation is as a map pattern. Regional science operates with datasets of individual observations post-stratified by geographical unit such as census blocks/block groups, county boundaries, county borders. When such areal units are used, the choropleth mapping of a variable portrays a pattern over space. A tendency towards similarity or dissimilarity for neighbouring values on such a map can be directly taken as spatial autocorrelation. Whereas large clusters of similar values on the map indicate positive spatial autocorrelation, when the tendency is for values to be dissimilar compared to those of their neighbours it can be interpreted as negative spatial autocorrelation (Griffith and Chun, 2014).

Various studies in regional science attempted to numerically quantify the spatial autocorrelation. The most frequently used quantitative measure of spatial autocorrelation is the Moran coefficient, as the analogous of the Pearson’s correlation coefficient. (Griffith and Chun, 2014). In addition, various local indicators of spatial association have been proposed, such as a local variant of Moran’s coefficient, Getis and Ord’s G_i^* and G_i^* statistics, which show to what extent high and low values are clustered together.

From the available statistics, as index designed to measure spatial autocorrelation, the local Moran's I has been chosen.

Local Moran's I has been used in order to detect the local agglomerations of companies providing accommodation and foodservices for Romania:

$$I_i = z_i \sum_j W_{ij} z_j$$

where:

- z_i and z_j are standardized scores of attribute values for administrative unit i and j ;
- j is among the identified neighbourhood of i , according to the weights matrix w_{ij} (Anselin, 1995).

Local Moran statistic, together with local Gamma statistic, local Geary statistics, Moran scatterplot, etc. are relevant examples of Local Indicators of Spatial Association (LISA), which are employed in order to assess the spatial association at a location (Cheng et al., 2014), making it possible to identify local spatial clusters and to assess local instability. LISA is the most frequently employed technique for exploratory spatial data analysis (ESDA), applications being found in regional science, spatial econometrics, social sciences, etc. (Symanzik, 2014).

When the ESDA techniques are discussed in the GIS context, the aim is to explore the spatial nature of the envisaged data. These techniques can be grouped into techniques based on the neighbourhood view of spatial association (e.g. Moran scatterplots and LISA statistics) and techniques based on the distance view of spatial association (e.g. lagged scatterplots, variogram-cloud plots) (Anselin, 1995).

In order to identify significant spatial associations of LAUs for each of the two variables the significance map has been created (allowing the identifying of locations with significant local Moran statistic).

Besides the spatial auto-correlation for a given variable (number of accommodation units or number of foodservice units), cross-corellation between one variable and another has been also analysed. In this case the bivariate spatial autocorrelation analysis has been applied, using the bivariate Local Moran's I:

$$I_{kl}^i = z_k^i \sum_j w_{ij} z_l^i$$

where k and l are the two variables considered (Anselin et al., 2002).

Thus, the types of spatial autocorrelation (positive and negative) for the two data sets could be identified for both cases – univariate and, respectively, bivariate analysis.

Further on, the classes of spatial associations for each of the two types of autocorrelation have been highlighted (two classes for each type) by means of different colour codes.

Results

Spatial distribution of companies acting in tourism sector of Romania

Most of the accommodation companies are distributed in Romania's mountain areas and Black Sea region, as is presented in Figure 1. The most important localities are Bucuresti, Eforie, Costinesti, Brasov, Busteni, Constanta, Mangalia, Moieciu, Bran, Baile Felix, Predeal, Sibiu, Cluj-Napoca, Sinaia, Timisoara and Navodari.

Figure 1. Spatial distribution of accommodation companies

Source: authors' construction, with ArcGIS software using data provided by Romanian National Authority for Tourism

The top of localities with the largest number of companies acting in servicefood industry shows the following ranking: Constanta, Cluj-Napoca, Arad, Mangalia, Bucuresti, Brasov, Timisoara, Predeal, Sinaia. The distribution of all companies acting in public food sector is presented in Figure 2.

Figure 2. Spatial distribution of foodservice companies

Source: authors' construction, with ArcGIS software using data provided by Romanian National Authority for Tourism

Spatial Autocorrelation Analysis

A. Univariate spatial correlation

The map of locations that have a significant Moran statistic (for p-values below 0.05 and 0.01) corresponding to the “number of accommodation companies” variable is presented in Figure 3.

Figure 3. Moran significance map for “number of accommodation companies” variable

Source: authors' construction, using GeoDa software tool and data provided by Romanian National Authority for Tourism

The significance map shows the locations with a significant Local Moran statistic, by using different shades of green depending on the p-value².

In the first category, for $p = 0.05$ are included 214 LAUs (light green), and in the second category, for $p = 0.01$ are 774 LAUs (deep green). For the rest of LAUs, the local Moran statistic is not significant.

For the significant associations of LAUs in the case of “number of accommodation companies” variable the map in Figure 4 offers the interpretation of this univariate Local Moran, exploring the type of autocorrelation and the category of spatial association. For the considered variables, all 988 LAUs are included in positive autocorrelation agglomerations, two categories of spatial associations being distinguished: the first (in red), with 198 LAUs, indicates “high-high” similarity based spatial clusters (agglomerations) (each LAU with a high value is surrounded by neighbours with high values too); the second (in blue), with 790 LAUs, indicates “low-low” similarity based spatial associations, with small number of accommodation units. This configuration is a confirmation of the first category incorporating the most important tourist areas in Romania (Black Sea, Delta of Danube, Prahova Valley, Bucovina, etc.), which indicates a “natural clusterization” as a response to the natural and, in some cases, historic and cultural environment advantages rather than the result of a clearly targeted tourism-support policy.

² P-value is associated with the risk of rejecting the H0 (null hypothesis: random spatial variance or, in other words, there are not spatial associations between neighbour territorial units).

Figure 4. Categories of significant spatial associations of LAUs in terms of number of accommodation companies

Source: authors' construction, using GeoDa software tool and data provided by Romanian National Authority for Tourism

B. Bivariate spatial correlation

Moran's scatterplot for spatial correlation between the number of accommodation companies and the number of foodservice companies is presented in Figure 5.

The value of Global Moran's I is 0.07. This value is positive, but very low. Considering this, one can conclude that the pattern indicates a positive spatial autocorrelation between the number of accommodation companies and the number of foodservice companies; though, as the value of Global Moran's I is very small, the spatial autocorrelation it is not present in all country. Nevertheless, the calculation and analysis of Local Moran's I (LISA) is recommended in order to see whether there are local spatial associations.

Figure 5. Moran's scatter plot for bivariate spatial correlation between the number of accommodation companies and the number of foodservice companies

Source: authors' construction, using GeoDa software tool and data provided by Romanian National Authority for Tourism

The map of locations with significant bivariate spatial correlation between the number of accommodation companies and the number of foodservice companies (significant bivariate Local Moran statistic), for p-values below 0.05 and 0.01 is presented in Figure 6. In the first category, for

$p = 0.05$ are included 164 LAUs, and in the second category, for $p = 0.01$ are 87 LAUs. Large areas with significant bivariate Local Moran statistic are inside the following counties: Brasov, Bucharest, Constanta Timis, Arad, Cluj, Maramures, Sibiu, Iasi, Bihor, Tulcea and Suceava, many of them including the most important tourist attractions in Romania.

Figure 6. Moran significance map for the cross-correlation between the number of accommodation companies and number of foodservice companies

Source: authors' construction, using GeoDa software tool and data provided by Romanian National Authority for Tourism

The map with significant spatial associations of LAUs for the cross-correlation between the number of accommodation companies and the number of foodservice companies is presented in Figure 7. It reveals two classes (categories) of positive spatial correlations („high-high” and „low-low”) and two classes of negative spatial correlation („high-low” and „low-high”). Usually the spatial associations corresponding to positive correlations are named „spatial clusters”³ whereas those corresponding to negative correlations are associated with the „spatial outlier” notion (Anselin et al., 2001).

³ This notion is employed in a different acception compared to that of “industrial cluster” (or “tourist cluster”) as defined by M. Porter. However, the existence of spatial associations for high values of the two variables can be the first sign of existence of such clusters. Further investigation would be necessary in order to see their stage of development: incipient, pure agglomerations or mature clusters.

Figure 7. Categories of significant spatial associations of LAUs for the cross-correlation between the number of accommodation companies and the number of foodservice companies

Source: our own construction, using GeoDa software tool, and data provided by Romanian National Authority for Tourism

The four colour codes used for representing the four classes (categories) of significant associations of LAUs are as follows:

- **dark red** - for representing LAUs with large number of accommodation companies surrounded by neighboring LAUs with large number of foodservice companies too;
- **dark blue** - for representing LAUs with a small number of accommodation companies and surrounded by neighboring LAUs with small number of foodservice companies too;
- **pink** - for LAUs with a large number of accommodation companies (“high outlier in”), but surrounded by neighbouring LAUs with low number of foodservice companies (“low neighbours in”);
- **light blue** - for LAUs where there is a small number of accommodation companies (“low outlier in”), but surrounded by LAUs with a large number of foodservice companies (“high neighbours in”).

Considering the frequency and the significance of each class of spatial association, two categories are of a particular interest for policy purposes, namely:

1. **dark red (“high – high”)** spatial clusters, indicating the traditional, well-developed tourist areas such as Black Sea area, Danube Delta, Prahova Valley (mountain tourism), Maramures (traditional village/rural and mountain tourism), Bucovina (traditional village/rural and ecumenical tourism), Valcea and Harghita counties (balnear and mountain tourism), Sibiu area (mountain, traditional village/rural and cultural tourism), Cluj-Napoca area (cultural tourism). They can be considered *functional tourist areas* – interpreted as differentiated geographical areas characterised by “a concentration of uses, activities and visitation related to tourism”, which incorporates “clear references to varied elements of natural space – area, concentration, soil usage, visitation and frontiers” (Panosso Netto and Trigo, 2015, p. 66, with reference to Haylar et al., 2008) In these areas investment support is necessary in order to boost their competitiveness not only in national but also in international context via increased quality and diversification of the provided services. At the same time the policy-makers’ attention should be directed to actions able to develop working tourist clusters, with strong organisation of the inter-firm relations as well as advanced networks between all significant local actors.

2. **light blue spatial associations (“low – high”)**, where LAUs with small number of accommodation units are surrounded by LAUs with big number of foodservice units. This is the case of the metropolitan areas of the big cities (e.g. Bucharest, Constanta, Timisoara, Iasi, Cluj-Napoca, Galati, Oradea), suggesting the interest of their inhabitants – based on high income and living standards – to dine out in attractive natural areas. In such cases the efforts must be concentrated on providing good access infrastructure combined with rational land use in order to preserve the natural, green areas surrounding big cities.

In addition, considering the well-balanced distribution of natural and cultural-historic landscapes in Romania, adequate actions are recommended in order to create and promote new tourist destinations especially in the lagging behind regions, where, so far, the map does not indicate significant spatial associations of LAUs in terms of number of accommodation and foodservice units.

Conclusions and Further Developments

The performed analysis can be considered helpful from theoretical point of view, based on its capability to improve the methodologies for examining the relationships between companies acting in tourism activity and the landscape elements, for conceptualizing and identifying functional tourism areas. It is helpful for practitioners too, as it provides useful information for selecting sites for new businesses in tourism industry, as well as for policy-makers indicating those tourist areas where additional support for their development could be beneficial.

However, this exploratory research should be seen just as a first step of a larger inquiry, able to offer a broader view on the spatial associations with relevant tourist activity. To this end, further investigation would envisage a wider range of indicators characterizing tourism development (e.g. number of beds in tourist accommodation units, number of accommodation units by quality class, number of arrivals, number of overnight stays, etc.), as well as indicators regarding the social-economic development level, the access to transportation infrastructure and so on. Also, the robustness of findings needs to be considered, so as to check whether the results are stable in time.

Another future direction of investigation points at the internal features of the ‘spatial clusters’ in the meaning derived from the interpretation of the univariate and bivariate Local Moran statistic: in other words, to what extent these significant spatial associations (and agglomerations of firms) exhibit the characteristics of tourist clusters, as clusters “à la Porter”, i.e. geographic concentrations of tourist resources and attractions, related infrastructure, equipment and service firms and other supporting sectors and administrative institutions with integrated and coordinated activities (Kirschner, 2015). And, even if this paper cannot provide the empirical evidence necessary for establishing the stage of development, the simple existence of tourist clusters in the “dark red” areas may also suggest the other side of the coin, namely competition relationships, which can be a source of increasing the quality of tourist services. Such relationships would be also interesting to be explored.

In methodological terms, as mentioned by van Herwijnen et al. (2004), the success in applying GIS techniques for local or regional planning is closely related to the responses to requirements such as the meeting of scientific credibility standards (i.e. very good links between GIS and spatial statistics, etc.) and the provision of customized products for scientific analysis. In such a context the local indicators of spatial association – local Moran statistic included – are seen

as useful instruments for identifying local spatial clusters and for assessing the influence of a single location on the corresponding global statistics (Symanzik, 2014). They can be also employed for highlighting influential points in a regression framework, representing a further direction of investigation for our research.

Acknowledgement. The exchange of ideas on the paper topic with our colleague, Professor Zizi Goschin, has contributed to widening the scope of our investigation. Her support is gratefully acknowledged.

References

Albert, S., Anna, G., Ricard, R., Mar, V., Modest, F. (2014), “Do implicit prices for hotel and second homes show differences in tourists’ valuation for public attributes for each type of accommodation facility”, *International Journal of Hospitality Management*, 36, pp. 120–129.

Anselin, L., Syabri, I., Smirnov, O. (2002), “Visualising Multivariate Spatial Correlation with Dynamically Linked Windows”, Annual Meetings of the Association of American Geographers, Los Angeles, CA, March 20–23, 2002.

Anselin, L. (1995), “Local indicators of spatial association – LISA”, *Geographical Analysis*, 27(2), pp. 93-115.

Brown, G., (2006), “Mapping landscape values and development preferences: a method for tourism and residential development planning”, *International Journal of Tourism Research*, 8 (2), pp. 101–113.

Dominicis, de L., Arbia, G. L. and Groot, H. (2007), “Spatial Distribution of Economic Activities in Local Labour Market Areas: The Case of Italy”, *Tinbergen Institute Discussion Paper*, 07-094/3, Amsterdam-Rotterdam.

Cheng, T., Haworth, J. and Anbaroglu, B. (2014), “Spatiotemporal Data Mining”, in M.M. Fischer and P Nijkamp (Eds), *Handbook of Regional Science*, Springer, pp. 1173-1194.

Constantin, D.L., Mitrut, C. (2009), “Cultural Tourism, Sustainability and Regional Development: Experiences from Romania”, in L. Fusco-Girard and P. Nijkamp (Eds), *Cultural Tourism and Sustainable Local Development*, Ashgate, pp. 149-166.

- Gaughan, A.E., Binford, M.W., Southworth, J. (2009), "Tourism, forest conversion, and land transformations in the Angkor basin, Cambodia", *Applied Geography* 29 (2), pp. 212–223.
- Griffith, D. and Chun Y. (2014), "Spatial Autocorrelation and Spatial Filtering", in M.M. Fischer and P Nijkamp (Eds), *Handbook of Regional Science*, Springer, pp. 1477-1508.
- Goschin, Z. (2015), "Evolution of wage and unemployment gaps in the context of economic crisis. A spatial perspective", *Romanian Journal of Regional Science*, 9 (1), pp.17-33.
- Haining R. (2014), "Spatial Data and Statistical Methods: A Chronological Overview", in M.M. Fischer and P Nijkamp (Eds), *Handbook of Regional Science*, Springer, pp. 1277-1294.
- Haylar, B., Griffin, T., Edwards, D. (2008), *City Spaces – Tourist Places*, Elsevier.
- Kirschner, T. (2015), "Tourism Clusters – A model for the development of innovative tourist products", Carpathian Tourist Cluster, available at www.tourism-cluster-romania.com
- Lau, G., McKercher, B. (2006), "Understanding tourist movement patterns in a destination: a GIS approach", *Tourism and Hospitality Research*, 7 (1), pp. 39–49.
- Panosso Netto, A., Trigo, L.G.G. (2015), *Tourism in Latin America: Cases of Success*, Springer.
- Pearce D.G. (1995), *Tourism Today: A Geographical Analysis*, (2nd ed.) Longman, Harlow.
- Poslad, S., Laamanen, H., Malaka, R., Nick, A., Buckle, P., Zipl, A. (2001), "Crumpet: creation of user-friendly mobile services personalised for tourism", paper presented at the 3G Mobile Communication Technologies, 2001 - Second International Conference.
- Symanzik, J. (2014), "Exploratory Spatial Data Analysis", in M.M. Fischer and P Nijkamp (Eds), *Handbook of Regional Science*, Springer, pp. 1295-1130.
- Seul, K.L. (2015), "Quality differentiation and conditional spatial price competition among hotels", *Tourism Management*, 46, pp. 114–122.
- Shoval, N., McKercher, B., Ng, E., Birenboim, A. (2011), "Hotel location and tourist activity in cities", *Annals of Tourism Research*, 38 (4), pp. 1594–1612.
- van Herwijnen, M., Hanssen, R. and Nijkamp, P., "A Multi-criteria Decision Support Model and Geographic Information System for Sustainable Development Planning of the Greek Islands", in P.Nijkamp (Ed.), *Environmental Economics and Evaluation*, Edward Elgar, 2004, pp. 198-211.

WEF (2013), *The Travel and Tourism Competitiveness Report 2013. Reducing Barriers to Economic Growth and Job Creation*, World Economic Forum, Geneva, available at www.weforum.org/ttcr

Yang, Y., Hao, L., Rob, L. (2014), "Theoretical, empirical, and operational models in hotel location research", *International Journal of Hospitality Management*, 36, pp. 209–220.

Zhang, H.Q., Guillet, B.D., Gao, W. (2012), "What determines multinational hotel groups' locational investment choice in China?", *International Journal of Hospitality Management*, 31 (2), pp. 350–359.