
Bibliography: Developments and challenges in the hotel, restaurant and tourism sector

- Accor, 2010: "Accor's strategic vision", available at: <http://www.accor.com>.
- Adler, P.A.; Adler, P., 2004: "Paradise Labourers: Hotel Work in the Global Economy" (Ithaca, NY, Cornell University Press).
- Beddoe, C., 2004: *Labour standards, social responsibility and tourism* (Tourism Concern, London).
- Blomme, R.; Rheede, A.V.; Tromp, D., 2009: "The hospitality industry: an attractive employer? An exploration of students' and industry workers' perceptions of hospitality as a career field", *Journal of Hospitality*, Vol. 21, No. 2, pp. 6-14.
- Boardman, J.; Barbato, B., 2008: *Review of socially responsible HR and labour relations in practice in international hotel chains* (Geneva, ILO).
- Bolwell, D.; Weinz, W, 2008: *Reducing poverty through tourism* (Geneva, ILO).
- Bolwell, D.; Weinz, W, 2008: *Guide for social dialogue in the tourism industry* (Geneva, ILO).
- Brawn, R., 2004: "Hotel Franchise Agreements: Opportunities and Pitfalls", in *Hotel-Online*, available at: <http://www.hotel-online.com>.
- BSDglobal, 2007: "The European Union green paper on CSR", available at: http://www.bsdglobal.com/issues/eu_green_paper.asp.
- Buckley, G.; Henriques, M.; Salazar-Xirinachs, J., 2009: *The promotion of sustainable enterprises* (Geneva, ILO).
- Bureau of Labor Statistics (BLS), 2009: *Food service managers, Occupation Employment by Industry* (Washington D.C.), available at: <http://www.bls.gov>.
- Busquets, J., 2010: *Accommodation and consumption diversification in the sector of tourist accommodation and restaurant industries, and its effects on labor relations*, study commissioned by the ILO.
- China Daily*, 2010: "Number of outbound tourists soaring", 29 Mar.
- Corgel, J.B., 2008: "Private Equity Investment in Public Hotel Companies: Recent Past, Long-Term Future", *Cornell Hospitality Report*, Vol. 8, No. 10.
- Curran, K., 2010: *The impact of new ownership of accommodation, operations and consumption on types of employment, industrial relations, HRD and qualification needs in the accommodation and hospitality sector*, study commissioned by the ILO.
- Discover Medical Tourism*, 2008: "Medical Tourism Industry", available at: <http://www.discovermedicaltourism.com/industry/>.
- Egyptian National Competitiveness Council (ENCC), 2008: *Towards a competitive Egypt: Where everybody wins*, The Egyptian Competitiveness Report (Cairo).

-
- Erfurt-Cooper, P.; Cooper, M., 2009: Health and Wellness Tourism: Spas and Hotsprings, in *Aspects of Tourism*, No. 40 (Channel View Publications, Bristol).
- European Commission, 2010: "Supporting European tourism", *Commission communication 2010*, available at: <http://ec.europa.eu>.
- , 2010: "Tourism in Europe: first results for 2009", *Eurostat*.
- , 2009: "Facts and Figures about European tourism", available at: <http://ec.europa.eu>.
- , 2008: "Tourism Employment", *Eurostat*, available at: <http://epp.eurostat.ec.europa.eu>.
- European Employment Review, 2010: "Tourism sector agreement signed", available at: <http://www.xperthr.co.uk>.
- European Federation for Food, Agriculture and Tourism Trade Unions (EFFAT), 2008: "EWC Revision – Info Sheet 1", available at: <http://www.effat.eu>.
- European Trade Union Liaison Committee on Tourism (ETLC), 2010: "Welcome to the European Portal of Trade Union in Tourism", available at: <http://www.etlc-network.eu/>.
- Federación Estatal de Hostelería, Comercio y Turismo de Comisiones Obreras (FECOHT), 2010: *Relaciones laborales en los establecimientos hoteleros: Los y las trabajadoras ante la crisis del modelo laboral y económico hotelero* (Madrid).
- Foster, S., 2010: "Overview of the Asia-Pacific Spa Industry", in *ITB Experts Forum Wellness 2010*.
- Fresnel, F., 2009: "The speaker or what do I know about this topic, and why I am passionate about it?" (Ecole Hotelière Lausanne).
- Goldin, I., 2010: "The Economic Case for Tourism", *UNWTO/South Africa International Summit on Tourism, Sport and Mega-events* (University of Oxford), available at: <http://www.tourism.gov.za/Common/Downloads/tsme/2010Mar02/Ian%20Goldin%20MEGATourism25-2-2010.pdf>
- Hospitalitynet, 2010: "Bottoms Down: new PKF Survey Results Show Hotel Profits Declined a Record 35.4 Percent in 2009", 4 May, available at: www.hospitalitynet.org.
- Human Resources and Skills Development Canada (HRSDC), 2010: "Steps to Hire Temporary Foreign Workers", available at: www.hrsdc.gc.ca.
- INMEX, 2006: "Book with INMEX, and live your values through the dollars you spend" (New York), available at: www.inmex.org.
- International Development Research Center (IDRC), 2009: "A Human Resource Development Strategy for Tourism in Lao PDR, 2010-2020" (Ottawa).
- International Hotel and Restaurant Association (IHRA), 2009: *Emeraude hotelier certification*, Certification for sustainable tourism in hospitality guidelines (Geneva).
- , 2000: *Visioning the future – Major forces driving change in the global hospitality industry* (Geneva).

International Labour Organization (ILO), 2010: *Green jobs in the South Pacific, a preliminary study*.

- , 2010: *International labour migration, a rights-based approach, International labour migration overview and analysis*, Conditions of work and treatment of migrant workers (Geneva).
- , 2010: *Upskilling out of the downturn*, Global dialogue forum on strategies for sectoral training and employment security (Geneva), 29-30 Mar.
- , 2009: *Gender equality at the heart of decent work*, Report VI, International Labour Conference, 98th session, Geneva, 2009.
- , 2009: *Green jobs: Improving the climate for gender equality too!*, Gender information brochure (Geneva).
- , 2008: “ILO adopts landmark declaration on Social Justice for a Fair Globalization”, Press release, 12 June, available at: www.ilo.org.
- , 2007: *Equality at work: Tackling the challenges*, Report I(B), International Labour Conference, 96th session, Geneva, 2007.
- , 2001: *Human resources development, employment and globalization in the hotel, catering and tourism sector*, Report for the discussion at the Tripartite Meeting on Human Resources Development, Employment and Globalization in the Hotel, Catering and Tourism Sector, 2–6 April 2001, Sectoral Activities Programme (Geneva).
- , 2001: *Tripartite declaration of principles concerning multinational enterprises and social policy*, Third Edition (Geneva, ILO).

International Monetary Fund (IMF), 2010: “Rebalancing Growth”, *Economic Outlook* (Washington DC).

International Organization for Standardization (ISO), 2003: *Tourism services – Hotels and other types of tourism accommodation – Terminology* (Geneva).

International Tourism Partnership (ITP): “Driving the responsible tourism agenda through practical action” (London), available at: www.tourismpartnership.org.

International Trade Union Commission (ITUC), 2010: “Beating the Job Crisis”, Global Unions statement to the G20 employment and labour ministries meeting (Brussels).

International Union of Food, Agricultural, Hotel, Restaurant, Catering, Tobacco and Allied Workers’ Associations (IUF), 2010: “Blackstone’s Hilton Woes Will Weigh on Workers”, available at: <http://cms.ifu.org>.

- , 2010: *Steering groups 2008-2010 summary of activities*, HRCT Trade Group Board Meeting (Istanbul) 17–18 May.
- , 2009: *Workshop on social dialogue in HCT sector* (Turin).
- , 2006: *New financial players in the global hotel industry: Challenges for trade unions* (Geneva).
- , 2001: *IUF/Accor international trade union rights agreement*, 22 Jan., available at: www.IUF.org.

-
- Inventorspot, 2009: "Top Ten Hotel Brands A Tweet Above the Rest", available at: http://inventorspot.com/articles/top_ten_hotel_brands_tweet_above_rest_30174 [30 June 2010].
- Kalisch, A., 2009: *Corporate futures: Social responsibility in the tourism industry* (Tourism Concern, London).
- Knowledge@Wharton, 2009: "Bangkok's Bumrungrad Hospital: Expanding the Footprint of Offshore Health Care", 2 Sept., available at: knowledge.wharton.upenn.edu.
- Lauria, J., 2006: "The Blackstone's Group Now Controls 1,430 Hotels; Some Speculate Blackstone Preparing an Initial Public Offering", in *Hotel-Online*, available at: www.Hotel-online.com.
- Loh, B., 2004: "Trends in Training: What Business Teaches Us", *Annual Meeting* (Cobalt Strategic Partners), available at: www.cobaltp.com/uploaddir/Trends_in_Training.ppt.
- MKG Hospitality, 2010: "Hotel Growth Continues Worldwide", 9 June, available at: www.mkg-hospitality.com.
- Mueller, H.; Kaufmann, E.L., 2001: "Wellness tourism: Market analysis of a special health tourism segment and implications for the hotel industry", in *Journal of Vacation Marketing*, Vol. 7, No. 1, pp. 5-17.
- Narayan, Paresh Kumar *et al.*, 2010: "Tourism and economic growth: a panel data analysis for Pacific Island countries", in *Tourism Economics*, Vol. 16, No. 1, pp. 169-183.
- NZZ Online, 2010: "Hat die Businessclass ausgedient?", 26 Mar, available at: <http://www.nzz.ch/magazin>.
- , 2010: "Reisebüro als Rendite-Knüller", p. 21, 21 June.
- Organisation for Economic Co-operation and Development, 2010: "Tourism Trends in the OECD Area and Beyond", in *Tourism trends and policies* (Paris).
- , 2008: *Local development benefits from staging global events* (Paris).
- , 2008: *Guidelines for multinational enterprises* (Paris), available at: <http://www.oecd.org>.
- , 2006: *Innovation and growth in tourism* (Paris).
- Petersen, C., 2010: "If you ran the circus: Harnessing user-generated content & social media to transform the face of travel" (ITB Berlin), available at: http://www1.messe-berlin.de/vip8_1/website/MesseBerlin/htdocs/Bilder_upload/Event-Datenbank/9348.PDF.
- Pittsburgh Summit (G20 countries), 2009: "Leaders' Statement: The Pittsburgh Summit", 24-25 Sep.
- Rezidor, 2009: *Responsible business report 2009*.
- Riley, M.; Ladkin, A.; Szivas, E., 2002: "Tourism employment analysis and planning", in *Aspects of Tourism*, No. 6 (Channel View Publications, Sydney).
- Salerno, N., 2009: "Hotel Management Strategies for Tough Times", in *Hotel-Online*.

Tour Operators Initiative (TOI), 2010: “Members of TOI”, available at: <http://www.toinitiative.org/index.php?id=6>.

Tracey, J.B.; Hinkin T. R., 2006: “The costs of employee turnover: when the devil is in the detail”, *Cornell Hospitality Report*, Vol. 6, No. 15.

Travel Daily News, 2006: “MICE Industry Trends & Markets”, 26 Oct., available at: <http://www.traveldailynews.com>.

Treatment Abroad, 2010: “Medical Tourism: Key Facts”, 1 Mar., available at: <http://www.treatmentabroad.com>.

United Nations Conference on Trade and Development (UNCTAD), 2007: *FDI in tourism: The development dimension*, Current Studies on FDI and Development (Geneva).

United Nations Environment Programme (UNEP), 2005: *Making tourism more sustainable – A guide for policy makers* (Geneva).

United Nations Global Compact: “Global Framework Agreements”, available at: <http://www.unglobalcompact.org>.

—, “The Ten Principles”, available at: <http://www.unglobalcompact.org>.

United Nations Population Fund (UNFPA), 2009: *Facing a changing world: women, population and climate*, State of the world population 2009 (New York).

United Nations World Tourism Organization (UNWTO), 2010: *World Tourism Barometer* (Madrid).

—, 2010: *T.20 Ministers Meeting* (Johannesburg), available at: <http://www.unwto.org>.

—, 2010: “Hotel Energy Solutions: Smarter, Greener and More Competitive” (Madrid), available at: <http://www.travelpromos.co.uk>.

—, 2009: *World Tourism Barometer* (Madrid)

—, 2009: *Tourism Highlights*, 2009 Edition (Madrid).

—, 2009: “Committed to Tourism, Travel and the Millennium Development Goals, Tourism & the G20”, *UNWTO News* (Madrid).

—, 2009: *Roadmap for recovery, tourism & travel*, Report of the Secretary General on sustainable tourism in challenging times, 18th Session, Astana, 2010 (Madrid).

—, 2009: *From Davos to Copenhagen and beyond: Advancing tourism's response to climate change*, UNWTO Background Paper (Madrid).

—, 2008: *International recommendations for tourism statistics 2008* (Madrid and New York).

—, 2008: *Climate change and tourism – Responding to global challenges* (Madrid).

—, 2006: *Tourism and least developed countries: A sustainable opportunity to reduce poverty* (Madrid).

Wall Street Journal, 2010: “Asian consumers give region a lift”, 15 Mar.

-
- World Bank, 2010: *World development indicators* (Washington DC), available at: <http://data.worldbank.org>.
- World Economic Forum (WEF), 2009: *The travel & tourism competitiveness report 2009* (Geneva).
- , 2008: “Too Hot to Handle? The Hospitality Industry Faces Up to Climate Change”, in *The travel & tourism competitiveness report 2008* (Geneva).
- World Health Organization (WHO), 2007: “Medical visas mark growth of Indian medical tourism”, in *Bulletin of the World Health Organization*, Vol. 85, No. 3, pp. 164-166.
- World Trade Organization (WTO), 2008: *Market access for products and services of export interest to least-developed countries*.
- World Travel and Tourism Council (WTTC), 2010: “Economic Impact Data and Forecasts”, available at: http://www.wttc.org/eng/Tourism_Research/Tourism_Economic_Research/.
- , 2010: “Key Facts at a Glance”, *China*, available at: <http://www.wttc.org>.
- , 2010: “Key Facts at a Glance”, *India*, available at: <http://www.wttc.org>.
- , 2010: “Key Facts at a Glance”, *Malaysia*, available at: <http://www.wttc.org>.