

TOURISM

ANNUAL INDEXES - Vol. 66 (2018)

Subject index, Subjects and Author index

ANNUAL INDEXES

SUBJECT INDEX

Items are cited in the following form:

Ordinal number

Title / Author(s) // Volume (year), No. pages from-till
*more detailed description

TOURISM AND THEORY, RESEARCH AND EDUCATION

0001.

Book review : Protest and resistance in the tourist city / Claire Colomb, Johannes Novy eds. // Vol. 66 (2018), No. 2, pp 246-247

*books *urban, congress and business tourism

0002.

The ECSI model in higher education in tourism: a segmentation analysis in the Portuguese case / Sofia Eurico, Patrícia Pinto, Joao Albino Silva, Catarina Marques // Vol. 66 (2018), No. 2, pp 208-226
*education and human resources *Portugal

0003.

The effects of job satisfaction and meaning of work on employee creativity: an investigation of EXPO 2016 exhibition employees / Yilmaz Akgunduz, Gaye Kizilcalioglu, Sabahat Ceylin Sanli // Vol. 66 (2018), No. 2, pp 130-147
*employees in catering industry *satisfaction
*Turkey

TOURISM AND ECONOMY

0004.

Barriers to local community participation in tourism development: evidence from mountainous state Uttarakhand, India / Devkant Kala, S. C. Bagri // Vol. 66 (2018), No. 3, pp 318 - 333

*tourism and national economy - specific issues
*South and Central Asia

0005.

Consumers' attitudes towards the introduction of robots in accommodation establishments / Stanislav Ivanov, Craig Webster, Peyman Seyyedi // Vol. 66 (2018), No. 3, pp 302 - 317

*catering - specific issues
*consumer behaviour and experience *Asia - Near and Middle East

0006.

Financial position of the tour operators in the Slovak Republic / Jan Dercó // Vol. 66 (2018), No. 4, pp 476-479

*travel agencies and touroperators *Slovakia

0007.

The fourth industrial revolution: Implications for hotels in South Africa and Kenya / Fwaya Erick Victor Onyango, Hema Kesa // Vol. 66 (2018), No. 3, pp 349 - 353

*hotel industry *WEB 2.0, blogs, social networks, user generated content (UGC), User Generated Reviews and/or User Generated Media, eWoM, reviews, e-services
*South Africa *East Africa and Indian Ocean islands

0008.

Influence of managers' perceptions of quality on restaurant operational profitability: evidence from Slovenian SMEs / Marko Kukanja, Tanja Planinc // Vol. 66 (2018), No. 2, pp 115-129

*second homes (residences)
*visiting friends and relatives *tourism and demography

0009.

Institutional conformance of Halal certification organisation in Halal tourism industry: the cases of Indonesia and Thailand / Suharko Suharko ... [et al.] //

Vol. 66 (2018), No. 3, pp 334 - 348
*gastronomy, diet, nutrition science *South-East Asia and the Pacific

0010.

Second homes vs. residential tourism: a research gap / José Francisco Perles-Ribes, Ana Belén Ramón-Rodríguez, María Jesús Such-Devesa // Vol. 66 (2018), No. 1, pp 104-107
*second homes (residences)
*visiting friends and relatives *tourism and demography

0011.

Ways and effectiveness of social media utilization by airlines / Josef Zelenka, Jan Hruška // Vol. 66 (2018), No. 2, pp 227-238
*air transportation *WEB 2.0, blogs, social networks, user generated content (UGC), User Generated Reviews and/or User Generated Media, eWoM, reviews, e-services
*marketing in tourism

TOURISM MARKET

0012.

Better understanding of exchange rate effects in destination marketing: cases of the Czech Republic and Croatia / Viktor Vojtko ... [et al.] // Vol. 66 (2018), No. 4, pp 379 - 395
*destination marketing
*Czech Republic *Croatia

0013.

Determinants for tourist destinations' international markets access: the case of Southern Ecuador and Germany / Santiago Rodriguez-Giron, Dominique Vanneste // Vol. 66 (2018), No. 3, pp 282 - 301
*tourist resorts *marketing in tourism - specific issues
*South America *Germany

0014.

Evaluation of brand identity of Bulgaria as a tourist destination / Todor Dyankov, Viliyan Krastev,

Krassimira Yancheva // Vol. 66 (2018), No. 1, pp 19-34
*tourist resorts *image and brand *Bulgaria

0015.

Relationship between destination service quality and tourists' satisfaction in Ikogosi Warm Spring Resort, Nigeria / Adekunle Anthony Ogunjinmi, Iyanuoluwa Yetunde Binuyo // Vol. 66 (2018), No. 4, pp 362 - 378
*tourist resorts *quality in tourism *satisfaction *West and Central Africa with islands

TOURISM AND SOCIETY

0016.

Challenges of branding in post-conflict countries: the case of Bosnia and Herzegovina / Božo Skoko, Hrvoje Jakopović, Dejan Gluvačević // Vol. 66 (2018), No. 4, pp 411-427
*image and brand *tourism and politics, peace, war
*Bosnia and Herzegovina

0017.

Exploring discourse ethics for tourism transformation / José L. López-González // Vol. 66 (2018), No. 3, pp 269-281
*ethics in tourism *tourism and social and humanistic sciences

0018.

No one asks the children, right? / Marko Koščak ... [et al.] // Vol. 66 (2018), No. 4, pp 396-410
*perceptions *youth tourism
*tourist resorts *Slovenia

TOURISM AND SPACE

0019.

Geomorphosite assessment in Qeshm Geopark (Iran) / Mohammad Mahdi Hosseinzadeh ... [et al.] // Vol. 66 (2018), No. 4, pp 428-442
*tourist geography
*national parks and specific categories of protection
*climate *Asia - Near and Middle East

0020.

Residents' perception of tourism impacts in Kilimanjaro: an integration of the Social Exchange Theory / Dev Jani // Vol. 66 (2018), No. 2, pp 148-160
*host population attitudes
*social environment (impacts) *physical environment and pollution (impacts) *East Africa and Indian Ocean islands

0021.

Sense of place: perceptions of permanent and temporary residents in Croatia / Saša Poljanec-Borić, Anja Wertag, Luka Šikić // Vol. 66 (2018), No. 2, pp 177-194
*host population *second homes (residences) *Croatia

0022.

Tourism potential of libraries / Ksenija Tokić, Ivo Tokić // Vol. 66 (2018), No. 4, pp 443-460
*museums, galleries, libraries *cultural (heritage) tourism *Adriatic

0023.

Towards informed and responsible environmental management: a case study of economic valuation of natural resources in Croatia / Zrinka Marušić ... [et al.] // Vol. 66 (2018), No. 4, pp 461-475
*physical resources *ecology and protection of environment *nautical tourism *Croatia

STATISTICS AND FORECASTING IN TOURISM

0024.

Amateur versus professional online reviews: impact on tourists' intention to visit a destination / Cheng T. P. Vincent // Vol. 66 (2018), No. 1, pp 35-51
*WEB 2.0, blogs, social networks, user generated content (UGC), User Generated Reviews and/or User Generated Media, eWoM, reviews, e-services *consumer behaviour and experience *tourist resorts

*South-East Asia and the Pacific

0025.

Application of communication technologies (ICT) within the tourism industry in the European Union / Luis Manuel Ruiz Gómez, Laura Rodríguez Fernández, Julio Navio-Marco // Vol. 66 (2018), No. 2, pp 239-245
*tourism and informatics *European Union (EU)

0026.

Who relies on mobile payment systems when they are on vacation? A segmentation analysis / María Vallespín, Sebastian Molinillo, Célia M. Q. Ramos // Vol. 66 (2018), No. 1, pp 6-18
*e-business *consumers *Spain

TYPES OF TOURISM

0027.

Engaging consumers in the digital era: an analysis of official tourism Facebook pages in India / Anil Gupta, Shuchita Bakshi, Nikita Dogra // Vol. 66 (2018), No. 1, pp 63-77
*WEB 2.0, blogs, social networks, user generated content (UGC), User Generated Reviews and/or User Generated Media, eWoM, reviews, e-services *marketing in tourism - instruments *South and Central Asia

0028.

Evaluation of environmentally conscious tourism industry: case of Croatian counties / Tihana Škrinjarić // Vol. 66 (2018), No. 3, pp 254 - 268
*sustainable tourism *Croatia

0029.

Perspectives of greening tourism development - the concepts, the policies, the implementation / Hrvoje Carić // Vol. 66 (2018), No. 1, pp 78-88

*sustainable tourism
 *ecology and protection of environment- other *Croatia
 0030.
The quality of web communication by Italian tourist ports / Clara Benevolo, Riccardo Spinelli // Vol. 66 (2018), No. 1, pp 52-62
 *nautical tourism *web pages
 *Italy
 0031.
Tour guiding at the Great Zimbabwe National Monument / Haretsebe Manwa // Vol. 66 (2018), No. 2, pp 195-207
 *cultural (heritage) tourism
 *guides, interpreters *South Africa
 0032.
Tourism - as exploration and demonstration of which sustainable development? The case of a biosphere reserve / Fredrik Hoppstadius, Klas Sandell // Vol. 66 (2018), No. 2, pp 161-176
 *sustainable tourism
 *ecology and protection of environment *Sweden
 0033.
VFR travel generated by international students: the case of Japanese students in Australia / Sho Kashiwagi, Hayato Nagai, Tomoyuki Furutani // Vol. 66 (2018), No. 1, pp 89-103
 *visiting friends and relatives *youth tourism
 *South-East Asia and the Pacific *Australia and Oceania

SUBJECTS

Adriatic
 0022
air transportation
 0011
Asia - Near and Middle East
 0005, 0019
Australia and Oceania
 0033
books
 0001

Bosnia and Hercegovina
 0016
Bulgaria
 0014
catering - specific issues
 0005
climate
 0019
consumer behaviour and experience
 0005, 0024
consumers
 0026
Croatia
 0012, 0021, 0023, 0028, 0029
cultural (heritage) tourism
 0022, 0031
Czech Republic
 0012
destination marketing
 0012
East Africa and Indian Ocean islands
 0007, 0020
e-business
 0026
ecology and protection of environment- other
 0029
ecology and protection of environment
 0023, 0032
education and human resources
 0002
employees in catering industry
 0003
ethics in tourism
 0017
European Union (EU)
 0025
gastronomy, diet, nutrition science
 0009
Germany
 0013
guides, interpreters
 0031
host population attitudes
 0020
host population
 0021
hotel industry
 0007

image and brand
0014, 0016

Italy
0030

marketing in tourism - instruments
0027

marketing in tourism - specific issues
0013

marketing in tourism
0011

museums, galleries, libraries
0022

national parks and specific categories of protection
0019

nautical tourism
0023, 0030

perceptions
0018

physical environment and pollution (impacts)
0020

physical resources
0023

Portugal
0002

quality in tourism
0015

satisfaction
0003, 0015

second homes (residences)
0008, 0010, 0021

Slovakia
0006

Slovenia
0018

social environment (impacts)
0020

South Africa
0007, 0031

South America
0013

South and Central Asia
0004, 0027

South-East Asia and the Pacific
0009, 0024, 0033

Spain
0026

sustainable tourism
0028, 0029, 0032

Sweden
0032

tourism and demography
0008, 0010

tourism and informatics
0025

tourism and national economy - specific issues
0004

tourism and politics, peace, war
0016

tourism and social and humanistic sciences
0017

tourist geography
0019

tourist resorts
0013, 0014, 0015, 0018, 0024

travel agencies and touroperators
0006

Turkey
0003

urban, congress and business tourism
0001

visiting friends and relatives
0008, 0010, 0033

WEB 2.0, blogs, social networks, user generated content (UGC), User Generated Reviews and/or User Generated Media, eWoM, reviews, e-services
0007, 0011, 0024, 0027

web pages
0030

West and Central Africa with islands
0015

youth tourism
0018, 0033

AUTHOR INDEX

AKGUNDUZ, YILMAZ

0003. **The effects of job satisfaction and meaning of work on employee creativity: an investigation of EXPO 2016 exhibition employees /** Yilmaz Akgunduz, Gaye Kizilcalioglu, Sabahat Ceylin Sanli // Vol. 66 (2018), No. 2, pp 130-147

BAGRI, S.C.

0004. **Barriers to local community participation in tourism development: evidence from mountainous state Uttarakhand, India /** Devkant Kala, S. C. Bagri // Vol. 66 (2018), No. 3, pp 318 - 333

BAKSHI, SHUCHITA

0027. **Engaging consumers in the digital era: an analysis of official tourism Facebook pages in India /** Anil Gupta, Shuchita Bakshi, Nikita Dogra // Vol. 66 (2018), No. 1, pp 63-77

BASTA, JELENA

0023. **Towards informed and responsible environmental management: a case study of economic valuation of natural resources in Croatia /** Zrinka Marušić ... [et al.] // Vol. 66 (2018), No. 4, pp 461-475

BENEVOLO, CLARA

0030. **The quality of web communication by Italian tourist ports /** Clara Benevolo, Riccardo Spinelli // Vol. 66 (2018), No. 1, pp 52-62

CARIĆ, HRVOJE

0029. **Perspectives of greening tourism development - the concepts, the policies, the implementation /** Hrvoje Carić // Vol. 66 (2018), No. 1, pp 78-88

COLARIČ-JAKŠE, LEA-MARIJA

0018. **No one asks the children, right? /** Marko Koščak ... [et al.] // Vol. 66 (2018), No. 4, pp 396-410

DERCO, JAN

0006. **Financial position of the tour operators in the Slovak Republic /** Jan Deroč // Vol. 66 (2018), No. 4, pp 476-479

DINARTO, DEDI

0009. **Institutional conformance of Halal certification organisation in Halal tourism industry: the cases of Indonesia and Thailand /** Suharko Suharko ... [et al.] // Vol. 66 (2018), No. 3, pp 334 - 348

DOGRA, NIKITA

0027. **Engaging consumers in the digital era: an analysis of official tourism Facebook pages in India /** Anil Gupta, Shuchita Bakshi, Nikita Dogra // Vol. 66 (2018), No. 1, pp 63-77

DUKIĆ, LARISA

0001. **Book review : Protest and resistance in the tourist city /** Claire Colomb, Johannes Novy eds. // Vol. 66 (2018), No. 2, pp 246-247

DYANKOV, TODOR

0014. **Evaluation of brand identity of Bulgaria as a tourist destination /** Todor Dyankov, Viliyan Krastev, Krassimira Yancheva // Vol. 66 (2018), No. 1, pp 19-34

EURICO, SOFIA

0002. **The ECSI model in higher education in tourism: a segmentation analysis in the Portuguese case /** Sofia Eurico, Patrícia Pinto, Joao Albino Silva, Catarina Marques // Vol. 66 (2018), No. 2, pp 208-226

FABJAN, DAŠA

0018. **No one asks the children, right? /** Marko Koščak ...

[et al.] // Vol. 66 (2018),
No. 4, pp 396-410

FURUTANI, TOMOYUKI

0033. **VFR travel generated by international students: the case of Japanese students in Australia** / Sho Kashiwagi, Hayato Nagai, Tomoyuki Furutani // Vol. 66 (2018), No. 1, pp 89-103

GLUVAČEVIĆ, DEJAN

0016. **Challenges of branding in post-conflict countries: the case of Bosnia and Herzegovina** / Božo Skoko, Hrvoje Jakopović, Dejan Gluvačević // Vol. 66 (2018), No. 4, pp 411-427

GUPTA, ANIL

0027. **Engaging consumers in the digital era: an analysis of official tourism Facebook pages in India** / Anil Gupta, Shuchita Bakshi, Nikita Dogra // Vol. 66 (2018), No. 1, pp 63-77

HOPPSTADIUS, FREDRIK

0032. **Tourism - as exploration and demonstration of which sustainable development? The case of a biosphere reserve** / Fredrik Hoppstadius, Klas Sandell // Vol. 66 (2018), No. 2, pp 161-176

HOSSEINZADEH, MOHAMMAD MAHDI

0019. **Geomorphosite assessment in Qeshm Geopark (Iran)** / Mohammad Mahdi Hosseinzadeh ... [et al.] // Vol. 66 (2018), No. 4, pp 428-442

HRUŠKA, JAN

0011. **Ways and effectiveness of social media utilization by airlines** / Josef Zelenka, Jan Hruška // Vol. 66 (2018), No. 2, pp 227-238

IVANOV, STANISLAV

0005. **Consumers' attitudes towards the introduction of robots in accommodation establishments** / Stanislav

Ivanov, Craig Webster, Peyman Seyyedi // Vol. 66 (2018), No. 3, pp 302 - 317

JAKOPOVIĆ, HRVOJE

0016. **Challenges of branding in post-conflict countries: the case of Bosnia and Herzegovina** / Božo Skoko, Hrvoje Jakopović, Dejan Gluvačević // Vol. 66 (2018), No. 4, pp 411-427

JANEČEK, PETR

0012. **Better understanding of exchange rate effects in destination marketing: cases of the Czech Republic and Croatia** / Viktor Vojtko ... [et al.] // Vol. 66 (2018), No. 4, pp 379 - 395

JANI, DEV

0020. **Residents' perception of tourism impacts in Kilimanjaro: an integration of the Social Exchange Theory** / Dev Jani // Vol. 66 (2018), No. 2, pp 148-160

KALA, DEVKANT

0004. **Barriers to local community participation in tourism development: evidence from mountainous state Uttarakhand, India** / Devkant Kala, S. C. Bagri // Vol. 66 (2018), No. 3, pp 318 - 333

KASHIWAGI, SHO

0033. **VFR travel generated by international students: the case of Japanese students in Australia** / Sho Kashiwagi, Hayato Nagai, Tomoyuki Furutani // Vol. 66 (2018), No. 1, pp 89-103

KESA, HEMA

0007. **The fourth industrial revolution: Implications for hotels in South Africa and Kenya** / Fwaya Erick Victor Onyango, Hema Kesa // Vol. 66 (2018), No. 3, pp 349 - 353

KHALEGHI, SOMAIYEH

0019. **Geomorphosite assessment in Qeshm Geopark (Iran) /**
Mohammad Mahdi Hosseinzadeh ... [et al.] // Vol. 66 (2018), No. 4, pp 428-442
- KHOIRIATI, SITI DAULAH
0009. **Institutional conformance of Halal certification organisation in Halal tourism industry: the cases of Indonesia and Thailand /**
Suharko Suharko ... [et al.] // Vol. 66 (2018), No. 3, pp 334 - 348
- KIZILCALIOGLU, GAYE
0003. **The effects of job satisfaction and meaning of work on employee creativity: an investigation of EXPO 2016 exhibition employees /**
Yilmaz Akgunduz, Gaye Kizilcalioglu, Sabahat Ceylin Sanli // Vol. 66 (2018), No. 2, pp 130-147
- KNEŽEVIĆ, MLAĐEN
0018. **No one asks the children, right? /** Marko Koščak ... [et al.] // Vol. 66 (2018), No. 4, pp 396-410
- KOŠČAK, MARKO
0018. **No one asks the children, right? /** Marko Koščak ... [et al.] // Vol. 66 (2018), No. 4, pp 396-410
- KOVAČIĆ, MIRJANA
0012. **Better understanding of exchange rate effects in destination marketing: cases of the Czech Republic and Croatia /** Viktor Vojtko ... [et al.] // Vol. 66 (2018), No. 4, pp 379 - 395
- KRASTEV, VILIYAN
0014. **Evaluation of brand identity of Bulgaria as a tourist destination /** Todor Dyankov, Viliyan Krastev, Krassimira Yancheva // Vol. 66 (2018), No. 1, pp 19-34
- KRISNAJAYA, I MADE
0009. **Institutional conformance of Halal certification organisation in Halal tourism industry: the cases of Indonesia and Thailand /**
Suharko Suharko ... [et al.] // Vol. 66 (2018), No. 3, pp 334 - 348
- KUKANJA, MARKO
0008. **Influence of managers' perceptions of quality on restaurant operational profitability: evidence from Slovenian SMEs /** Marko Kukanja, Tanja Planinc // Vol. 66 (2018), No. 2, pp 115-129
- KUKULJ, STAŠA
0018. **No one asks the children, right? /** Marko Koščak ... [et al.] // Vol. 66 (2018), No. 4, pp 396-410
- LOPEZ-GONZALEZ, JOSE L.
0017. **Exploring discourse ethics for tourism transformation /**
José L. López-González // Vol. 66 (2018), No. 3, pp 269-281
- MANWA, HARETSEBE
0031. **Tour guiding at the Great Zimbabwe National Monument /**
Haretsebe Manwa // Vol. 66 (2018), No. 2, pp 195-207
- MARQUES, CATARINA
0002. **The ECSI model in higher education in tourism: a segmentation analysis in the Portuguese case /** Sofia Eurico, Patrícia Pinto, Joao Albino Silva, Catarina Marques // Vol. 66 (2018), No. 2, pp 208-226
- MARUŠIĆ, ZRINKA
0023. **Towards informed and responsible environmental management: a case study of economic valuation of natural resources in Croatia /** Zrinka Marušić ... [et al.] // Vol. 66 (2018), No. 4, pp 461-475

- MOLINILLO, SEBASTIAN
 0026. **Who relies on mobile payment systems when they are on vacation? A segmentation analysis** / María Vallespín, Sebastian Molinillo, Célia M. Q. Ramos // Vol. 66 (2018), No. 1, pp 6-18
- NAGAI, HAYATO
 0033. **VFR travel generated by international students: the case of Japanese students in Australia** / Sho Kashiwagi, Hayato Nagai, Tomoyuki Furutani // Vol. 66 (2018), No. 1, pp 89-103
- NAVIO-MARCO, JULIO
 0025. **Application of communication technologies (ICT) within the tourism industry in the European Union** / Luis Manuel Ruiz Gómez, Laura Rodríguez Fernández, Julio Navio-Marco // Vol. 66 (2018), No. 2, pp 239-245
- OGUNJINMI, ADEKUNLE ANTHONY
 0015. **Relationship between destination service quality and tourists' satisfaction in Ikogosi Warm Spring Resort, Nigeria** / Adekunle Anthony Ogunjinmi, Iyanuoluwa Yetunde Binuyo // Vol. 66 (2018), No. 4, pp 362 - 378
- ONYANGO, FWAYA ERICK VICTOR
 0007. **The fourth industrial revolution: Implications for hotels in South Africa and Kenya** / Fwaya Erick Victor Onyango, Hema Kesa // Vol. 66 (2018), No. 3, pp 349 - 353
- O'Rourke, TONY
 0018. **No one asks the children, right?** / Marko Koščak ... [et al.] // Vol. 66 (2018), No. 4, pp 396-410
- PERLES RIBES, JOSE FRANCISCO
 0010. **Second homes vs. residential tourism: a research gap** / José Francisco Perles-Ribes,
- Ana Belén Ramón-Rodríguez, María Jesús Such-Devesa // Vol. 66 (2018), No. 1, pp 104-107
- PINTO, PATRIZIA
 0002. **The ECSI model in higher education in tourism: a segmentation analysis in the Portuguese case** / Sofia Eurico, Patrícia Pinto, Joao Albino Silva, Catarina Marques // Vol. 66 (2018), No. 2, pp 208-226
- PLANINC, TANJA
 0008. **Influence of managers' perceptions of quality on restaurant operational profitability: evidence from Slovenian SMEs** / Marko Kukanja, Tanja Planinc // Vol. 66 (2018), No. 2, pp 115-129
- POLJANEC-BORIĆ, SAŠA
 0021. **Sense of place: perceptions of permanent and temporary residents in Croatia** / Saša Poljanec-Borić, Anja Wertag, Luka Šikić // Vol. 66 (2018), No. 2, pp 177-194
- PREVOLŠEK, BORIS
 0018. **No one asks the children, right?** / Marko Koščak ... [et al.] // Vol. 66 (2018), No. 4, pp 396-410
- RAMON RODRIGUEZ, ANA BELÉN
 0010. **Second homes vs. residential tourism: a research gap** / José Francisco Perles-Ribes, Ana Belén Ramón-Rodríguez, María Jesús Such-Devesa // Vol. 66 (2018), No. 1, pp 104-107
- RAMOS, CELIA M. Q.
 0026. **Who relies on mobile payment systems when they are on vacation? A segmentation analysis** / María Vallespín, Sebastian Molinillo, Célia M. Q. Ramos // Vol. 66 (2018), No. 1, pp 6-18
- RODRIGUEZ FERNANDEZ, LAURA

0025. **Application of communication technologies (ICT) within the tourism industry in the European Union** / Luis Manuel Ruiz Gómez, Laura Rodríguez Fernández, Julio Navio-Marco // Vol. 66 (2018), No. 2, pp 239-245
- RODRIGUEZ-GIRON, SANTIAGO
0013. **Determinants for tourist destinations' international markets access: the case of Southern Ecuador and Germany** / Santiago Rodriguez-Giron, Dominique Vanneste // Vol. 66 (2018), No. 3, pp 282 - 301
- RUIZ GÓMEZ, LUIS MANUEL
0025. **Application of communication technologies (ICT) within the tourism industry in the European Union** / Luis Manuel Ruiz Gómez, Laura Rodríguez Fernández, Julio Navio-Marco // Vol. 66 (2018), No. 2, pp 239-245
- SANDELL, KLAS
0032. **Tourism - as exploration and demonstration of which sustainable development? The case of a biosphere reserve** / Fredrik Hoppstadius, Klas Sandell // Vol. 66 (2018), No. 2, pp 161-176
- SANGLI, SABAHT CEYLIN
0003. **The effects of job satisfaction and meaning of work on employee creativity: an investigation of EXPO 2016 exhibition employees** / Yilmaz Akgunduz, Gaye Kizilcalioglu, Sabahat Ceylin Sanli // Vol. 66 (2018), No. 2, pp 130-147
- SEVER, IVAN
0023. **Towards informed and responsible environmental management: a case study of economic valuation of natural resources in Croatia** / Zrinka Marušić ... [et al.] // Vol. 66 (2018), No. 4, pp 461-475
- SEYYED, HASSAN SADOUGH
0019. **Geomorphosite assessment in Qeshm Geopark (Iran) /** Mohammad Mahdi Hosseinzadeh ... [et al.] // Vol. 66 (2018), No. 4, pp 428-442
- SEYYEDI, PEYMAN
0005. **Consumers' attitudes towards the introduction of robots in accommodation establishments** / Stanislav Ivanov, Craig Webster, Peyman Seyyedi // Vol. 66 (2018), No. 3, pp 302 - 317
- SILVA, JOAO ALBINO
0002. **The ECSI model in higher education in tourism: a segmentation analysis in the Portuguese case** / Sofia Eurico, Patrícia Pinto, Joao Albino Silva, Catarina Marques // Vol. 66 (2018), No. 2, pp 208-226
- SKOKO, BOŽO
0016. **Challenges of branding in post-conflict countries: the case of Bosnia and Herzegovina** / Božo Skoko, Hrvoje Jakopović, Dejan Gluvačević // Vol. 66 (2018), No. 4, pp 411-427
- SPINELLI, RICCARDO
0030. **The quality of web communication by Italian tourist ports** / Clara Benevolo, Riccardo Spinelli // Vol. 66 (2018), No. 1, pp 52-62
- SUCH DEVESÀ, MARÍA JESÚS
0010. **Second homes vs. residential tourism: a research gap /** José Francisco Perles-Ribes, Ana Belén Ramón-Rodríguez, María Jesús Such-Devesà // Vol. 66 (2018), No. 1, pp 104-107
- SUHARKO, SUHARKO
0009. **Institutional conformance of Halal certification organisation in Halal tourism industry: the cases of Indonesia and Thailand /**

- Suharko Suharko ... [et al.] // Vol. 66 (2018), No. 3, pp 334 - 348
- ŠIKIĆ, LUKA
0021. **Sense of place: perceptions of permanent and temporary residents in Croatia** / Saša Poljanec-Borić, Anja Wertag, Luka Šikić // Vol. 66 (2018), No. 2, pp 177-194
- ŠKRINJARIĆ, TIHANA
0028. **Evaluation of environmentally conscious tourism industry: case of Croatian counties** / Tihana Škrinjarić // Vol. 66 (2018), No. 3, pp 254 - 268
- ŠTUMPF, PETR
0012. **Better understanding of exchange rate effects in destination marketing: cases of the Czech Republic and Croatia** / Viktor Vojtko ... [et al.] // Vol. 66 (2018), No. 4, pp 379 - 395
- TOKIĆ, IVO
0022. **Tourism potential of libraries** / Ksenija Tokić, Ivo Tokić // Vol. 66 (2018), No. 4, pp 443-460
- TOKIĆ, KSENIJA
0022. **Tourism potential of libraries** / Ksenija Tokić, Ivo Tokić // Vol. 66 (2018), No. 4, pp 443-460
- VALLESPIN, MARIA
0026. **Who relies on mobile payment systems when they are on vacation? A segmentation analysis** / María Vallespín, Sebastian Molinillo, Célia M. Q. Ramos // Vol. 66 (2018), No. 1, pp 6-18
- VANNESTE, DOMINIQUE
0013. **Determinants for tourist destinations' international markets access: the case of Southern Ecuador and Germany** / Santiago Rodriguez-Giron, Dominique Vanneste // Vol.
- 66 (2018), No. 3, pp 282 - 301
- VINCENT, CHENG T. P.
0024. **Amateur versus professional online reviews: impact on tourists' intention to visit a destination** / Cheng T. P. Vincent // Vol. 66 (2018), No. 1, pp 35-51
- VOJTKO, VIKTOR
0012. **Better understanding of exchange rate effects in destination marketing: cases of the Czech Republic and Croatia** / Viktor Vojtko ... [et al.] // Vol. 66 (2018), No. 4, pp 379 - 395
- WEBSTER, CRAIG
0005. **Consumers' attitudes towards the introduction of robots in accommodation establishments** / Stanislav Ivanov, Craig Webster, Peyman Seyyedi // Vol. 66 (2018), No. 3, pp 302 - 317
- WERTAG, ANJA
0021. **Sense of place: perceptions of permanent and temporary residents in Croatia** / Saša Poljanec-Borić, Anja Wertag, Luka Šikić // Vol. 66 (2018), No. 2, pp 177-194
- YANCHEVA, KRASSIMIRA
0014. **Evaluation of brand identity of Bulgaria as a tourist destination** / Todor Dyankov, Viliyan Krastev, Krassimira Yancheva // Vol. 66 (2018), No. 1, pp 19-34
- YETUNDE BINUYO, IYANUOLUWA
0015. **Relationship between destination service quality and tourists' satisfaction in Ikogosi Warm Spring Resort, Nigeria** / Adekunle Anthony Ogunjinmi, Iyanuoluwa Yetunde Binuyo // Vol. 66 (2018), No. 4, pp 362 - 378
- ZAHMATKESH MAROMI, HOORIEH

0019. Geomorphosite assessment in Qeshm Geopark (Iran) /
Mohammad Mahdi Hosseinzadeh ... [et al.] // Vol. 66 (2018), No. 4, pp 428-442

ZALOŽNIK, SAŠA

0018. No one asks the children, right? / Marko Koščak ... [et al.] // Vol. 66 (2018), No. 4, pp 396-410

ZELENKA, JOSEF

0011. Ways and effectiveness of social media utilization by airlines / Josef Zelenka, Jan Hruška // Vol. 66 (2018), No. 2, pp 227-238

ŽMUK, BERISLAV

0023. Towards informed and responsible environmental management: a case study of economic valuation of natural resources in Croatia / Zrinka Marušić ... [et al.] // Vol. 66 (2018), No. 4, pp 461-475

K. Tokić