

Editor

Nikos Mastorakis

*The Romanian Tourism -
A Promoter of Globalization
and Sustainable Development Factor*

by Prof. Mirela Mazilu

ISBN: 978-1-61804-101-2

The Romanian Tourism - A Promoter of Globalization and Sustainable Development Factor

The Romanian Tourism - A Promoter of Globalization and Sustainable Development Factor

Editor

Prof. Nikos Mastorakis

Author

Mirela Mazilu

The Romanian Tourism - A Promoter of Globalization and Sustainable Development Factor

Published by WSEAS Press

www.wseas.org

Copyright © 2012, by WSEAS Press

All the copyright of the present book belongs to the World Scientific and Engineering Academy and Society Press. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Editor of World Scientific and Engineering Academy and Society Press.

All papers of the present volume were peer reviewed by two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.
See also: <http://www.worldses.org/review/index.html>

ISBN: 978-1-61804-101-2

World Scientific and Engineering Academy and Society

Dedication

This book is dedicated to my family. Without their support this research (along with many other accomplishments in my life) would not have been possible. Thank you for supporting me in all I do. I hope to give my children the same opportunities you have given me.

May 2012

Mirela Mazilu

Note to the Reader

The work proposed for publication at the honorable publisher WSEAS is “for starters” considered by experts in the field in Romania “original, innovative, imperative” by its very new theme: the need to link environmental policies with a field bringing so many spiritual, cultural, collaborative elements, etc.

The book: The Romanian tourism - a promoter of globalization and sustainable development factor explore the future of the tourism industry understanding sustainable tourism the economics of community growth through tourism marketing the sustainable tourism product nature tourism heritage tourism cultural tourism rural tourism practical guidelines for sustainable tourism a workable global sustainable tourism initiative . Sustainable Tourism is an ideal resource for educators, students, developers, entrepreneurs, investors, tourism strategists, planners, policymakers, and anyone interested in sustainable tourism for the new millennium. As written in the space of this book, we can say and conclude that a sustainable and responsible tourism development is inconceivable without thinking green. Sustainability of tourism has a double task: must give long term guarantees to the entrepreneurs that the infusion of capital will be recovered and the company's economic situation will improve at the same time. Sustainable tourism must be economically viable in long term, but at the same time, it must ensure correct relationships socially and ethically for the local population. However, it is expected that this system actors, such as tourists continue to be actively involved and responsible (responsible sustainable tourism).

Or, the Tourist also knows what to ask and to appreciate what is offered. Therefore, the difference lies in the attitude of why and how it consumes, in awareness, in the ability to listen and to know how to solve the most relevant guest wishes that enters the agency. But if one knows how to give an extra touch to paid services, one will ensure that tourists will again place their trust, or that of others, in that agency, because it is known that a satisfied tourist brings another 10! Two elements are essential in the tourist industry system: how to environmentally and sustainably make use of the tourist potential of the landscape and the anthropogenic potential. Those below are dedicated to them. Why ecology in tourism? Why ecology of hospitality? Why ecology of tourism? These are questions that I have answered partially and the book tries to bring to the attention of the tourist phenomenon lovers issues, thoughts, experiences... Analytical methodology used in the space of this book allowed the author a presentation, not exhaustive, leaving room for other complementary analysis designed to give a true image of Romanian tourism and to the desire of those who love this phenomenon-tourism, to develop sustainable and to become a landmark in European tourism market and not only Romania, is indeed a special case study of sustainable tourism, which explains the attraction of the author to address this issue in a time of economic crisis, ecological crisis, when the principles of sustainability are losing value, the economic profit decreases quickly, easily gaining more ground at the expense of sustainability.

Touristic - geographical analysis complex performed relies mostly on inductive approach, based on analytical observations made on very different data supplied by natural and human environment, identifying the causal link between phenomena and explain their functionality and their effects classification and mapping the elements ensuring optimal functionality, now and in the perspective of Romanian tourism.

Beginning with these foundations and using heterogeneous data (geographic, demographic, economic, social, historical,...) which assembled and analyzed have sketched the reality of geo-tourism given space in which converge a variety of processes and phenomena was largely successful, detailed knowledge of the realities on the ground, concluding that tourism from Romania joins undoubtedly in a traditional focus area of maximum structural complexity as a result of past and present heritage.

Based on these fundamentals and using heterogeneous data (geographic, demographic, economic, social, historical, statistical...), which assembled and analyzed have sketched the geo-tourist reality of a given space, in which converge a variety of processes and phenomena, it was largely managed to knowing in detail the realities on site, concluding that tourism in Romania is undoubtedly inscribed in an area of maximum traditional focus and structural complexity as a result of past and present heritage. Solutions to tourism-related pollution in the travel and tourism industry are technologically available. Overcoming economic barriers to their implementation may require government regulation, the development of economic instruments, and industry self-regulation

Now we need only to believe in an aggressive commitment to the tourism, not miss the opportunities offered by the Danube Strategy, hopefully in a pragmatic, efficient, sustainable vision and especially respecting the inseparable binomial TOURISM-ECOLOGY, especially since “Visions usually have a happy instinct. They come only to those who believe in them” (Antoine de Rivarol).

Mirela Mazilu Professor PHD
Science Department Coordinator
Geography Department-University of Craiova

Table of Contents

Note to the Reader	v
List of Tables	x
List of Illustrations	xi
List of Photos	xii
Table of Annex	xiii
Introduction	xiv
1 Ecotourism vs. Mass Tourism	1
1.1 Homo Turisticus and his Impact on Environment	1
1.2 Ecology + Tourism, Inseparable Binomial	4
1.2.1 Subject, Components, Subsystems	4
1.3 Ecosystem = Biotope + Biocoenosis	5
1.4 Ecosystems Types	5
1.5 Ecosystem Functions	6
1.6 Ecosphere: Concept, Characteristics	7
1.7 Ecology Laws - Laws for Survival of Man + Environment	9
1.8 Third Millennium Tourism - Ecotourism	10
1.8.1 Economic and Spatial Character of Tourism	10
2 Evolution of the Concept of Sustainable, Ecologic Management	13
2.1 The Concept of Sustainable Development	15
2.2 Directions in the Ecotouristic Development	15
2.3 The Ecotouristic Development Assumes the Protection of the Environment and of the People	16
2.4 The European Agenda for a Sustainable and Competitive Tourism - 2007	18
2.5 Objectives Regarding the Durability of the European Tourism	19
2.6 The Concept of Sustainable Development of Tourism	26
2.6.1 The Principles of the Sustainable Tourism	27
2.6.2 Indispensable Phases for the Success of Sustainable Tourism	28
2.7 New Faces of the Ecotouristic Product Respecting the Principles of Sustainable Development	29
2.7.1 Geotourism as an Alternative to Mountain Ecotourism	33
2.8 Agrotourism - An Alternative for a Sustainable Rural Development	38
2.8.1 The Concept of Rural Tourism - A Valve Truthful of Sustainable Tourism	40
2.8.2 The Implications of Tourism over the Rural Development	41
2.8.3 The Difficulties and the Disadvantages of the Rural Tourism in Relation to the Environment	43
3 Ecology in Tourism or the Ecology of Tourism	45
3.1 Minimal Environment Protection Measures in the Hospitality Industry	46
3.2 Planning and Implementing the Ecologic Actions in Tourism	48
3.2.1 The Relation between the Client / The Employee of the Hotel	60
3.3 The Ecologic Management - The Ecotouristic Management	61
3.3.1 The Concept of Ecological Marketing	66
3.3.2 The Objectives of the Ecological Marketing	69
3.4 Perspective Elements Regarding the Ecologic Positioning of Hotels	73
3.5 The Tourist Impact on the Environment	74
4 Tourism Ecomobility: An Economical, Political, Demographic or Enviromental Issue?	77
4.1 The Future of Hospitality and Tourism in Romania Relies on Human Resources	82
4.2 Future Requirements in Institutional Tourism Training	83
5 Sustainable Tourism and Ecotourism	87

5.1	The Relation of Interdependence between the Environment and Tourism	96
5.2	Standards	98
5.2.1	The Status and Need for Standardization in Tourism	98
5.2.2	Environmental Standards	99
5.2.3	Environmental Quality Standards Applied in Tourism	100
5.3	Sustainable Tourism in Protected Areas	101
5.3.1	Tourism + Sustainable Development = Sustainable Tourism	103
5.3.2	Need for Protected Areas - Models for Sustainable, Qualitative Tourism	106
5.4	Natural Protected Areas	108
5.4.1	Short History on the Protection of Natural Areas	108
5.5	Definitions, Principles, Classifications and Fundamental Concepts	110
5.5.1	Classification of Protected Areas in Romania	122
5.5.2	Threats to Protected Areas	127
5.6	The Eco-Label - The Imperative Need in Increasing the Services Quality in Tourism	130
5.6.1	Eco-Label Awarding Criteria for Tourist Accommodation Services	135
6	Hospitality Industry in Time of Crisis	139
6.1	Tourism and Quality of Services in the Sustainable Development Perspective	143
6.2	Tourism and European Funds - Aid or Excessive Bureaucracy	148
6.3	Quality and Innovation in Romanian Tourism Services	153
6.4	Opportunities for the Sustainable Development of Romanian Tourism During Times of Crisis	159
6.5	Romania between the Oscar for Sustainable Tourism and the Cruel Reality	170
6.5.1	Optimism or Uncertain Future in Romanian Tourism Development in Times of Crisis	174
6.6	Romania, in the Top of Foreign Visitors Growth Rates	177
7	Tourism Management in an Ecological Perspective	181
7.1	Sustainable Development (Sustainable) - Eco-Development - Viable Models for Sustainable Tourism	187
7.1.1	Defining Aspects of Durable (Sustainable) Development. The Economic-Ecological Life Cycle	190
7.1.2	Durable or Sustainable Development?	191
7.1.3	The Experience of Developed Countries on Issues of Durable Development	192
7.1.4	Romania Towards Durable Development	192
7.2	Eco-Management for Sustainable Development also Applied to Tourism	193
7.2.1	Why Eco-Management?	193
7.3	Man - Environment and Durable Development - A Contemporary Challenge Welcomed in Hospitality Ecology	194
7.4	Eco-Economic Principles Applied in Developing the Concept of "Green" Accounting	198
7.5	Lines of Action of the European Commission	200
7.6	The European Union's Eco-Policy - A Salutary Measure in Running a Ecological Tourism	206
7.7	Stages of Development and Implementation of Community Policy on the Environment	208
7.8	New Components, Dimensions and Economic Instruments of the European Union's Environmental Policy	210
8	Ecological Tourism in the Perspective of Sustainability	215
8.1	Case Study: Ecological Management of the Tourist Area "Iron Gates" – In the Perspective of European Integration	217
8.2	Ecology and Occupational Health in Tourism	231
8.3	Towards a Model of an Optimum-Sustainable Travel Destination	238
8.4	Ecotourism, as a Business Opportunity in Times of Crisis	252
8.4.1	Retrospective and Prospective in the Ecotourism Phenomenon	254

8.5	Towards Sustainable European Tourism: Trends and Prospects in Times of Financial Crisis	255
8.6	Excellence or Chaotic Globalization in Tourism?	260
8.6.1	Principles to Follow for Achieving a Competitive and Sustainable Tourism	264
8.7	European Policies Impact on Romanian Tourism	266
8.7.1	Main ESDP Objectives (European Spatial Development Perspective)	266
8.7.2	The Primary Purposes of Tourism Planning	270
8.7.3	Tourism, Globalization, Europeanization, Regionalization and Standardization?	270
8.8	Impact of Globalization in Romanian Tourism	274
8.9	Romania Oscillating in Shaping Profile as a Tourist Destination Worldwide	277
8.10	A new Strategy for Relaunching Tourism in Europe	285
8.11	New Policies in European Tourism	285
8.12	Cruise Tourism, a Cry for Help and a Way of Rescue of Romanian Tourism	289
8.13	Romania between the Oscar for Tourism and the Cruel Reality	300
8.14	Ecological, Regional, Competitive and Qualitative Development of the Romanian Tourism Destination	308
8.15	Tourism and Regional Development Under the Sign of Ecology and Sustainability	319
9	Inseparable Elements: Tourism and Sustainability	323
9.1	The Economic Crisis a Constant Pressure on Tourism and Ecology	328
	Instead of Conclusions, Forecasts...	337
	Bibliography	345
	Annex	353
	Subject Index	453

List of Tables

Table 1.	List of Hotels That Began Participation in 2008 and Continue the Project in 2009-2010	57
Table 2.	List of Hotels Participants - 2009-2010	57
Table 3.	The Features of the Consumerism Eras	69
Table 4.	Protected Areas	108
Table 5.	Evolution of the Contribution to GDP of Travel and Tourism During 2006-2016	176
Table 6.	Destination Value Chain (I/II)	248
Table 7.	Destination Value Chain (II/II)	249
Table 8.	Situation in 2010 Tourists Arriving in Cruise in Drobeta Turnu Severin	298

List of Illustration

Figure 1.	Value Direction of Tourism	37
Figure 2.	Motivation and Integration of the Ecologic Management	62
Figure 3.	Display of the Ecologic Issues of the Company	70
Figure 4.	Fields of Action of Players in Sustainable Tourism	95
Figure 5.	Stabilizing (+) and Destabilizing (-) Effects of Tourism on Sustainable Development	104
Figure 6.	Foreground Stakes of the Different Local Players in the Action for Sustainable Development of Tourism	105
Figure 7.	Stakeholder Involvement in Sustainable Tourism Development	150
Figure 8.	Innovation in Tourist-Product, Actors, Mode of Delivery, Human Resource	155
Figure 9.	Stimulation Factors for the Tourism Phenomenon	156
Figure 10.	The Effects of Forming Tourist Flows	165
Figure 11.	Imperative Inner Binding Conditions for the Success of a Sustainable Tourism	168
Figure 12.	Economic Development and Environmental Impact	186
Figure 13.	Sustainable (Durable) Development and Balance of Needs	188
Figure 14.	Benefits of Firms with Eco-Management Systems (after Hopfenbeck (1992), Antes (1988), Meffert)	194
Figure 15.	Alternatives and transactions between the three main objectives of durable development	195
Figure 16.	Harmony of Durable Development Objectives	196
Figure 17.	Diagram of the Relationship between the Human System and the Environment	197
Figure 18.	Destination Value Chain as Tourist Business	245
Figure 19.	Objectives Triangle: Balanced and Sustainable Spatial Development	267
Figure 20.	Regional Tourism Planning	269
Figure 21.	Determiners in the Competitiveness of the Tourist Destination	311
Figure 22.	The Effects of the Competitiveness of the Destination	312
Figure 23.	The Three Spheres of Sustainability	326
Figure 24.	The Triangle for European Innovation	334

List of Photos

Photo 1.	Hotel Cautis in Azuga	60
Photo 2.	Image Iron Gates - Romania	216
Photo 3.	Danube Gorges - Romania	231
Photo 4.	Brochure Destination of Excellence	251
Photo 5.	Professional Membership International Ecotourism Society	254
Photo 6.	Image National Plan for Romania Tourism Marketing for 2011-2015	283
Photo 7.	Castle Peles - Romania	284
Photo 8.	Decebal Image - Dacian King - Mraconia Romania	293
Photo 9.	Cruise Ship on the Danube	295
Photo 10.	Cruise Ship Delta of Danube	296
Photo 11.	Cruise Club in Romania - Image	297
Photo 12.	Cruise Ship in Romanian Port - Galati	299
Photo 13.	Logo of Danube Summit - Bucharest 2010	299
Photo 14.	Brochure - European Union STRATEGY for the Danube Region - Regional European Policies - December 2010	300
Photo 15.	Award "Golden Apple" - for Romanian Tourism	300
Photo 16.	Marginimea Sibiului - Emblematic Tourist Region of Romania	302
Photo 17.	Picture of Delta of Danube	304
Photo 18.	National Park Retezat - Romania - Participant in the Competition New 7 Wonders	305
Photo 19.	Mini-Sketch of the Romanian Seaside	305
Photo 20.	Logo Congres Mondial FIJET	306
Photo 21.	People's House, Built by Ceausescu Regime	306
Photo 22.	Romanian Athenaeum, George Enescu International Festival Venue in 2011	307
Photo 23.	Culture and Cultural Heritage - Bucovina Region - Logo	315
Photo 24.	Romanian Wedding	316
Photo 25.	Logo Brand for Romanian Tourism	317

Table of Annex

Annex 1.	Global Code of Ethics for Tourism World Tourism Organization	353
Annex 2.	Tourist rights and tourism consumer issues	360
Annex 3.	Financial tools for tourism	361
Annex 4.	Priority 5: ROMANIA, an attractive destination for tourism and business(Sectoral Operational Plan 2007-2013)	363
Annex 5.	The Eco Label for Tourism Accommodation Services	365
Annex 6.	Food Safety System Management Certification (HACCP)	367
Annex 7.	HACCP - Hazard Analysis and Critical Control Point	370
Annex 8.	Law No. 755 / 2001 Approving Government Ordinance No. 58/1998 Regarding the Organization and Development of Tourism Activities in Romania	373
Annex 9.	International Associations of Tourism	374
Annex 10.	Codes of Conduct	375
Annex 11.	Methodological Rules and Criteria on Classification of Tourist Accommodation	377
Annex 12.	The Guide of a Responsible Tourist	435
Annex 13.	The Guide of the Eco-Citizen	437
Annex 14.	The Guide of the Eco-Tourist	440
Annex 15.	Decision No. 14 on January 5, 2011	444

Introduction

Motto: "Ecological and economic deficits are now shaping not only our future, but our present.
The future is here. "Lester R. Brown" (World on the Edge)

Tourism is a growing market, especially in Romania, where it started to grow increasingly bolder wings. This makes room for everyone, but seeks out the best. The difference is not given by the hotel offered to the tourist, or by the program. Tourists are becoming more educated, more responsible and savvier. The tourist knows what to ask and to appreciate what is offered. Therefore, the difference lies in attitude, awareness, the ability to listen and to know how to solve the most relevant wishes of guest that steps into one's agency. Only if you know how to provide a nuance in addition to paid services, will you be sure that the tourist will entrust his holidays to you again or to others ever, for it is known that a satisfied tourist brings another 10 with him!

Two elements are essential in the tourism industry system: how to make use environmentally, sustainably of the tourism potential of the landscape and the anthropogenic potential. The following are dedicated to them. Why ecology in tourism? Why ecology of hospitality? Why ecology of tourism? These are questions that I have partially answered and the book tries to bring to the attention of tourism phenomenon lovers issues, thoughts, experiences...

When asked "who is responsible for the suffering of many in the tourism industry?", the response of the era is abstract and impersonal, "system logic". Really? Perhaps the solution would be the recognition of responsible, green, smart tourism opportunities and I could add more synonyms for the concept of ecotourism.

However, Ecotourism has grown rapidly in recent decades. Although it has the potential to positively influence the natural and social environment in which it takes place, it can be as damaging as mass tourism, if not properly organized.

Although some details vary, most definitions of ecotourism reflect a distinct form of tourism that meets four basic criteria: it takes place in natural and cultural areas, it involves conservation measures, it encourages local community involvement and it supports local welfare.

- **Ecotourism can be seen as a business opportunity.** An ecotourism business can succeed on the long term if it is a responsible business, abiding both by market laws and of sustainable development.
- **Ecotourism is a sustainable version of tourism in natural areas**, while also including elements of rural and cultural tourism. In addition to the principles of sustainable tourism to which it subscribes, ecotourism has specific principles: actively contribute to the conservation of natural and cultural heritage; includes local communities in planning, development and operation activities and contributes to their well-being; involves a full and interesting explanations for visitors on the natural and cultural resources; is intended mainly for individual visitors and small organized groups.
- Ecotourism is a market niche within tourism in natural areas, which has recorded an impressive growth in recent decades. It tends to become an independent market segment under the influence of factors such as: population aging, the preference of travelers to choose educational holidays, which enrich their existence, their desire to escape in nature, to be active and to spend quality time with family and friends, etc. Local, regional, national and international organizations, in whatever form of organization, have a determining role in promoting and spreading ecotourism worldwide.
- **Romania, integral part of the European Union**, of the European tourism market is and remains a special case of analysis for any lover of the tourism phenomenon, especially since the economic crisis, the rampant globalization, and not only, provides new opportunities, new metamorphosis to the tourism product, to the attractiveness and to the image of Romanian tourism, to which we all must work to improve it, to give it authenticity and uniqueness, to promote it in a Europe which disputes in a fast rhythm the tourism symbol areas.
- The book: ***THE ROMANIAN TOURISM - A PROMOTER OF GLOBALIZATION AND SUSTAINABLE DEVELOPMENT FACTOR*** - is a real synthesis, a diagnosis and prognosis of Romanian tourism phenomenon. The study aimed at knowing the characteristics of tourism, its multiplying effects, both quantitatively (human potential, density, structure, tourist traffic, territorial

mobility), dynamic (manpower resources involved in this field, the degree of skill, professionalism) of rural communities, and qualitatively (tourism products).

This book has many practical facets, the situations presented in this study, (Romanian tourism) as the new proposed strategy being able to be the basis of the political orientation for sustainable organization of the Romanian tourism by the institutions involved in these tasks. The scientific structure and value of the book is doubled by a multitude of items with practical, efficient, quality applicability, sustainable subscribed in the topic's broad context.

Global trends and priorities are changing: more than ever, the challenge for the tourism sector is to remain competitive and sustainable, recognizing that long-term competitiveness depends on sustainability. In particular, climate change is now a fundamental aspect that also requires tourism industry to reduce its contributions to greenhouse gas emissions, and destinations to adapt to the demand and types of tourism offered. The dynamics, depth and extent of changes in all sectors of economic and social life is reflected, among other things, in the changing of economic structures, in the classification of components in accordance with the requirements of scientific-technical progress, with rational exploitation of the full potential of resources and increase efficiency, with the requirements of improving the quality of life. However, major changes in economic growth patterns are taking place by focusing on intensive types, on sustainable development, globalization and integration fields. In this context, tourism acts as a social component, with a significant participation in the overall progress and, not least, as a promoter of globalization and sustainable development factor.

SUBJECT INDEX

A

Agrotourism, 31, 38
Attractions at Destination, 241
Access Routes, 241

B

Biosphere Reserves (BR), 118, 123, 124
Business Opportunity, 252

C

Cohesion Fund, 212
Case Study, 217
Crisis, 252, 328, 331, 335
Cruise Tourism, 289, 295, 296
Culture, 32

D

Danube Ecosystems, 219
Destination, 238
Destination Image, 242
Destination Competitiveness, 244, 311
Danube Summit, 299, 300

E

Environmental Degradation, 3
Ecology, 4, 9
Ecosystems Functions, 6
Ecosphere, 7
Ecotourism, 10, 16, 87
Education and Formation in Tourism, 80, 81, 83
European Agenda for a Sustainable Tourism, 18
Ecology in Tourism, 45, 48
Ecologic Management in Tourism, 61, 187
Ecological Marketing in Tourism, 66, 70, 387
Eco - Label in Tourism, 130, 134, 135, 136, 137, 138
European Funds, 148, 150, 151, 152, 153
Eco-Economic Principles, 198
European Eco - Policy, 206, 266
Eco - Taxes, 212
European Spatial Development Perspective, 266

F

Forestry, 128
Facility and Services at Destination, 241
FIJET, 175, 176, 177, 178

G

Geotourism, 33
Green Hotels, 56
Green Consumerism, 72, 260
Green National Accounting, 199
Globalization in Tourism, 260, 270, 274, 318
Group for Sustainable Tourism, 262

H

Homo Touristicus, 1
Hospitality Industry, 46, 139, 141
Harmony of Durable Development, 196
Hiking, 222, 223
Hygiene, 233
HACCP, 235

I

Industrial Sector, 16, 129
Iron Gates, 222
Investment in Tourism, 256, 257
Impact, 274
IUCN, 115, 116, 117, 118

J

Journalist in Tourism Industry, 170, 171, 173, 251, 290

K

Knowledge, 275
Key Tourism, 334

L

Logo Brand, 134, 306, 316, 317

M

Millennium Tourism, 10, 18

N

New Faces of the Ecotouristic Product, 29
Natural Monument, 112, 123
National Park, 111, 123, 216, 305

O

Objectives of the European Tourism, 19, 285
Opportunities for the Sustainable Tourism, 159
Operating Permits, 212
Occupational Health in Tourism, 231

P

Principles of the Sustainable Tourism, 27
Phases for the Success of Sustainable Development, 28
Promotion, 286, 287, 318
Protection of Environment in the Hospitality Industry, 46

Q

Quality Standards, 100
Qualification in Tourism, 84
Quality of Services in Sustainable Tourism, 143, 144, 148, 308
Quality and Innovation in Tourism, 153, 155, 256, 333, 334
Quality Management, 243

R

Rural Tourism, 40, 42, 43
Relation Client/Employee of the Hotel, 60
Retrospective, 254
Relaunching Tourism, 285

S

Sustainable Ecologic Management, 13
Sustainable Development, 15
Sustainable Development of Tourism, 21, 26, 87, 91, 102, 103, 105, 325, 326
Standards, 98
Sustainable Tourism in Protected Areas, 101, 106, 108, 109, 110, 122, 127
Sustainable Strategy, 169
Sustainability, 215, 261, 323, 326
Sustainable Management of Destinations, 264

T

Tourist Pressure, 3, 74
Tourism Eco-Mobility, 77
Threats to Protected Areas, 127
Tourist Flows, 165, 164
Tourism Management, 24, 181
TIES, 254, 255
Tourism Forecast, 270
Trends, 333

U

Urbanization of Tourism, 182

V

Viable Models for Sustainable Development, 187

W

WWF Danube Carpathian Programme, 90
Wetlands of inter National Importance, 125
WTO, 27, 28, 81, 82, 91, 281, 328
WTTC, 27, 281

Z

Zones, 125, 163, 329

Mirela-Elena Mazilu is a Professor at the University of Craiova, Faculty of Social Sciences, Department of Geography in Romania.

She graduated from the University of Bucharest (Romania) in 1984, with a Bachelor degree of 4 years in Urban Geography. In 1995, she obtained the Ph. D. Degree in Urban Geography with the Doctoral Thesis "Peri-urban Area of Craiova Town - A Complex Geographical Analysis".

She graduated the Master of European studies (SISEC), in 2006, obtaining the Master Degree and the title of Expert in Tourism and European studies (2008).

She published 15 Books and many University Manuals, more than 160 articles in the volumes of National and International Congresses, 44 ISI articles which are ranked by THOMPSON and 12 articles in NAUN Journals.

In 2010 she was invited as a Plenary Lecturer at the 5th WSEAS International Conference on Economy and Management Transformation (EMT '10), in 2011 she was invited at the 4th WSEAS International Conference on Cultural Heritage and Tourism (CUHT '11) and in 2012 at the 1st International Conference on Sustainable Development, Sustainable Chemical Industry, Pollution, Hazards and Environment (SDSCIPHE '12). Also, she was the organizer of a Special Session on Sustainable Tourism at the 5th WSEAS International Conference on Economy and Management Transformation (EMT '10) and she coordinated the 1st International Conference on Tourism and Economic Development (TED '11) in Drobeta Turnu-Severin, Romania.

WSEAS awarded her papers twice. The Titles were "Tourism and Culture - Major Drivers of Regional Attractiveness", pp. 277-286, (CUHT '11) and "Romania Oscillating in the Shaping of the Tourist Destination Profile at a World Level", pp. 33-39, (TED '11). Also in 2010 she received the Education Award "Professor of the Year" from Dinu Patriciu Foundation.

She is a peer-reviewer in WSEAS Journals and many others, member of the "Association Internationale d'experts en Tourisme" 2007-2010 (AIEST), International Union of Geography (IGU- Member of the Commission on the Geography of Tourism, Leisure and Global Change), International Center for Research and Study in Tourism (CIRET-FRANCE), International Society of Ecotourism) (TIES-SUA), Balkan Environmental Association (BENA-Greece) and Mountain Research Initiative (MRI-Germany) and Cluster Observatory in Tourism.

Her Research interests are in Tourism, Sustainable Tourism, Ecotourism, Environment and Urban Geography.

