

**THE IMPACT OF TOURISM ON THE JORDANIAN
ECONOMY**

KHALED JEHAD ISSA AL-SHABBAR

UUM
Universiti Utara Malaysia

**MASTER OF ECONOMICS
UNIVERSITI UTARA MALAYSIA
January 2016**

THE IMPACT OF TOURISM ON THE JORDANIAN ECONOMY

**DISSERTATION SUBMITTED TO
OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA
IN PARTIAL FULFILLMENT OF THE REQUIREMENT FOR THE DEGREE
OF MASTER OF ECONOMICS**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA DISERTASI
(*Certification of Dissertation*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*I, the undersigned, certified that*)
KHALED JEHAD ISSA AL-SHABBAR (815151)

Calon untuk Ijazah Sarjana
(*Candidate for the degree of*)
MASTER OF ECONOMICS

telah mengemukakan disertasi yang bertajuk
(*has presented his/her dissertation of the following title*)

The Impact of Tourism on the Jordanian Economy

Seperti yang tercatat di muka surat tajuk dan kulit disertasi
(*as it appears on the title page and front cover of the dissertation*)

Bahawa disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(*that the dissertation acceptable in the form and content and that a satisfactory knowledge of the field is covered by the dissertation*).

Nama Penyelia : **MR. FUAD MOHAMED BERAWI**
(Name of Supervisor)

Nama Penyelia : **DR. BAKTI HASAN BASRI**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **11 JANUARY 2016**
(Date)

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation in any manner, in whole or in part, for scholarly purposes may be granted by my supervisors or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation.

Request for permission to copy or to make other use of materials in this dissertation in whole or in part should be addressed to:

ABSTRACT

The world is heading to improve tourism sectors. And so do Jordan. Currently, tourism is Jordan's important foreign exchange generator. Tourism, one of the world's largest and fastest growing industries is a strategic factor for the economic growth. Since the empirical results associated with the relationship among economic growth and tourism within neoclassical framework are inconsistent, this study has been placed to show that tourism sector has a role in the economic growth using the Jordanian context by using data from 1981-2014. The objectives are to determine the long run and the short run relationships among economic growth, tourism receipts, and government tourism expenditures. The study employs econometric techniques such as unit roots, Johansen cointegration, and Error Correction Model (ECM). The results from Johansen cointegration show a positive and statistically significant relationship between tourism receipts and economic growth. On the other hand, the test shown negative and significant relationship among government tourism expenditures and economic growth. Short run relationships expose only tourism receipts is significant and positively related to growth. The coefficient of the speed of adjustment was not high when there is a state of disequilibrium. Besides improving the present knowledge, the findings also proposed to policy makers to further improve and sustain tourism sector in order to generate higher economic growth.

Keywords: Economic Growth, Neoclassical Growth Model, Tourism Receipts, Government Tourism Expenditures, Johansen Cointegration, Error Correction Model ECM.

ABSTRAK

Banyak negara di dunia termasuk Jordan sedang menuju ke arah meningkatkan sektor pelancongan. Pada masa ini, pelancongan di Jordan merupakan penjana pertukaran asing yang penting. Pelancongan adalah salah satu industri terbesar yang mengalami perkembangan pesat di dunia dan merupakan faktor penting dalam pertumbuhan ekonomi. Kebelakangan ini banyak keputusan empirikal yang berkaitan dengan hubungan antara pertumbuhan ekonomi dan pelancongan dalam rangka kerja neoklasik adalah tidak konsisten. Justeru itu kajian ini akan menunjukkan bagaimana sektor pelancongan mempunyai peranan dalam pertumbuhan ekonomi Jordan dengan menggunakan data tahun 1981-2014. Objektif kajian adalah untuk menentukan hubungan jangka panjang dan jangka pendek antara pertumbuhan ekonomi, pendapatan pelancongan, dan perbelanjaan pelancongan kerajaan. Kajian ini menggunakan kaedah ekonometrik seperti punca unit (*unit root*), kointegrasi Johansen, dan Model Pembetulan Ralat (ECM). Hasil daripada kointegrasi Johansen menunjukkan hubungan yang positif dan signifikan antara pendapatan pelancongan dan pertumbuhan ekonomi. Sebaliknya, ujian yang menunjukkan hubungan yang negatif dan signifikan antara perbelanjaan pelancongan kerajaan dan pertumbuhan ekonomi. Hubungan jangka pendek menunjukkan hanya hasil pelancongan yang penting dan positif terhadap pertumbuhan. Kelajuan pelarasan pekali tidak tinggi apabila terdapat ketidakseimbangan. Selain meningkatkan pengetahuan semasa, dapatan juga mencadangkan kepada pembuat dasar untuk meningkatkan lagi dan mengekalkan sektor pelancongan bagi menjana pertumbuhan ekonomi yang lebih tinggi.

Kata kunci: Pertumbuhan Ekonomi, Model Pertumbuhan Neoklasik, Penerimaan Pelancongan, Perbelanjaan Pelancongan Kerajaan, Kointegrasi Johansen, Model Ralat Pembetulan (ECM).

ACKNOWLEDGEMENT

“In The Name of Allah The Most Gracious and The Most Merciful”

First and foremost, I give thanks to Almighty Allah S.W.T. for His grace and mercy on me which enable me to complete this dissertation. I would like to express my great appreciation to my supervisors, DR. FUAD BIN MOHAMED BERAWI and DR. BAKTI BIN HASAN BASRI for being very supportive and helpful. Their understanding, encouragement, and advices were unquantifiable. I really appreciate this unique learning experience which allowed me to improve my writing skills. Indeed, you would never be forgotten in my mind.

To my parents, (JEHAD ISSA AL-SHABBAR and DALAL MAHMOUD SAMARA) who have supported and encouraged me during my study in every possible way.

Special words of appreciation go to both of my brothers and sister who also believe in me. Similarly, I want to say thanks to all of my friends who have given me their supports in a way or another throughout the period of my study. I have a special thanks to ANA HAYATI BINTI SALLEH who was always there for me. I express my deep appreciation to all.

TABLE OF CONTENTS

TITLE PAGE	i
CERTIFICATION OF THESIS WORK	ii
PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
List of Figures	x
List of Tables	xi
List of Abbreviations	xii
CHAPTER ONE	1
INTRODUCTION	1
1.1 Introduction	1
1.2 Background of the Study	1
1.2.1 The Definition of Tourism	2
1.2.2 Tourism Industry in Jordan	3
1.3 Problem Statement	4
1.4 Research Questions	6
1.5 Research Objectives	6
1.5.1 General Objective	6
1.5.2 Specific Objective	7
1.6 Significance of Study	7
1.7 Scope of the Study	7
1.8 Organisation of the Study	8
CHAPTER TWO	9
LITERATURE REVIEW	9
2.1 Introduction	9

2.2	Theoretical Review	9
2.2.1	Economic Growth Theory	11
2.2.2	Keynesian Theory on Government Expenditure and Economic Growth	13
2.2.3	Economic Growth, Tourism and Government Expenditure	14
2.2.3.1	Tourism Impacts and Economic Significance	14
2.2.3.2	Government Expenditure and Tourism	18
2.3	Empirical Review	21
2.3.1	The Contribution of the Tourism Sector in the Development and Economic Growth	21
2.3.2	Other Economic Effects of the Tourism Sector	23
2.3.3	Government, Tourism and Economic Growth	24
2.3.4	Government Expenditure and Economic Growth	27
2.4	Conclusion	29
	CHAPTER THREE	31
	RESEARCH METHODOLOGY	31
3.1	Introduction	31
3.2	Research Framework	31
3.3	Research Design	32
3.4	Measurement of Variables	33
3.4.1	Gross Domestic Product (GDP)	33
3.4.2	Tourism Receipts (TR)	33
3.4.3	Government Tourism Expenditures (GT)	34
3.5	Data Collection	35
3.6	Specification of the Model	35
3.7	Estimation Procedures	36
3.7.1	Unit Root Test	36
3.7.2	Johansen Cointegration Test	39
3.7.3	Error Correction Model (ECM)	40
	CHAPTER FOUR	42
	RESULTS AND DISCUSSION	42
4.1	Introduction	42

4.2	Unit Root Test	42
4.3	Johansen Cointegration Test	44
4.4	Error Correction Model (ECM)	49
4.5	Summary	51
	CHAPTER FIVE	52
	CONCLUSION AND RECOMMENDATION	52
5.1	Introduction	52
5.2	Recapitulation of the Study	52
5.3	Discussion on the Findings	53
	5.3.1 Tourism Receipts	53
	5.3.2 Government Tourism Expenditures	54
5.4	Policy Implications	55
	5.4.1 Tourism Receipts	55
	5.4.2 Government Tourism Expenditures	56
5.5	Limitations	56
5.6	Future Research	57
5.7	Conclusion	58
	REFERENCES	60
	APPENDIX A	67
	APPENDIX B	70

UUM
Universiti Utara Malaysia

List of Figures

Figure 1.1 <i>GDP, TR, and GT in Jordan from 1981 to 2014</i>	5
Figure 3.1 <i>Research Framework</i>	32

List of Tables

Table 4.1 <i>ADF and PP Tests for Unit Root (Level $I(0)$)</i>	43
Table 4.2 <i>ADF and PP Tests for Unit Root (First Difference $I(1)$)</i>	43
Table 4.3 <i>VAR Lag Order Selection Criteria</i>	45
Table 4.4 <i>Johansen's Test for the Number of Cointegration Vectors</i>	46
Table 4.5 <i>Estimated Cointegrating Equation</i>	48
Table 4.6 <i>Results of ECM for Short Run Dynamic Variables</i>	49

UUM
Universiti Utara Malaysia

List of Abbreviations

CBJ	Central Bank of Jordan
GDP	Gross Domestic Product
UNWTO	United Nation World Tourism Organization
ECM	Error Correction Model
WTO	World Tourism Organization
WTTC	World Travel & Tourism Council

UUM

Universiti Utara Malaysia

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This chapter shed some light on the background information related to the current tourism situation in Jordan such as tourism industry, tourism planning and development in Jordan. The chapter also presents the problem statement, research questions, research objectives, significance of the study, scope of study, and the organisation of the study.

1.2 Background of the Study

Recently, tourism sector has expanded and becomes one of the main sectors in the economy. World tourism organization has announced in its annual report for the year 2013 that more than 1.087 million people were travelling around the world, which generates more than USD 1.4 trillion revenues. World tourism organization predicted that there will be around 16 billion tourists travelling internationally in 2020, spending more than USD 2 trillion annually or USD 5 billion daily (UNWTO, 2015). Therefore, governments are taking more attention to the tourism sector and trying to improve it because of its benefits in creating jobs opportunities, attracting foreign exchange earnings and contributing to tax revenues. Therefore, countries are

The contents of
the thesis is for
internal user
only

REFERENCES

- Akal, M. (2009). Economic implications of international tourism on Turkish economy. *Tourismos: An International Multidisciplinary Journal of Tourism*, 5(1), 131–152.
- Akama, J. S. (2002). The role of government in the development of tourism in Kenya. *International Journal of Tourism Research*, 4(1), 1–14.
- Anaman, K. A. (2004). Determinants of economic growth in Brunei Darussalam. *Journal of Asian Economics*, 15(4), 777–796.
- Arrow, K. J. (1962). The economic implications of learning by doing. *The Review of Economic Studies*, 29(155-173), 155–173.
- Asteriou, D., & Agiomirgianakis, G. M. (2001). Human capital and economic growth: time series evidence from Greece. *Journal of Policy Modeling*, 23(5), 481–489.
- Awokuse, T. O. (2008). Trade openness and economic growth: is growth export-led or import-led? *Applied Economics*, 40(2), 161–173.
- Balaguer, J., & Cantavella-Jorda, M. (2002). Tourism as a long-run economic growth factor: the Spanish case. *Applied Economics*, 34(7), 877–884.
- Barro, R. (1991). Economic Growth in a Cross Section of Countries. *Quarterly Journal of Economics*, 106, 407–443.
- Barro, R. J., & Sala-i-Martin, X. (2004). *Economic Growth* (2nd ed.). Cambridge, MA: MIT Press.
- Barro, R. T., & Sala-i-Martin, X. (1992). Regional growth and migration: A Japan-United States comparison. *Journal of the Japanese and International Economies*, 6(4), 312–346.
- Bassanini, A., & Scarpetta, S. (2002). The driving forces of economic growth. *OECD Economic Studies*, 2001(2), 9–56.
- Bose, N., Haque, M. E., & Osborn, D. R. (2007). Public Expenditure and Economic growth: A disaggregated analysis for developing countries. *The Manchester School*, 75(5), 533–556.
- Brau, R., Lanza, A., & Pigliaru, F. (2003). *How fast are the tourism countries growing? The cross-country evidence*. CRENoS, Working Paper.
- Brida, J. G., Pereyra, J. S., Risso, W. A., Devesa, M. J. S., & Aguirre, S. Z. (2008). The tourism-led growth hypothesis: empirical evidence from Colombia. *Tourismos: An International Multidisciplinary Journal of Tourism*, 4(2), 13–27.
- Brida, J. G., & Pulina, M. (2010). *A literature review on the tourism-led-growth hypothesis*. CRENoS Working Papers.
- Burkart, A. J., & Medlik, S. (1981). *Tourism: past, present and future* (2nd ed.). Heinemann Professional Publishing Ltd.

- Cascante, D. M. (2008). *Consequences of Tourism-based Growth on Rural Communities' Quality of Life: A Comparative Study of Liberia and La Fortuna, Costa Rica*. Unpublished doctoral dissertation, The Pennsylvania State University.
- Cass, D. (1965). Optimum growth in an aggregative model of capital accumulation. *The Review of Economic Studies*, 32, 233–240.
- CBJ. (2015). Retrieved July 2, 2015, from <http://www.cbj.gov.jo/>
- Chen, C.-F., & Chiou-Wei, S. Z. (2009). Tourism expansion, tourism uncertainty and economic growth: New evidence from Taiwan and Korea. *Tourism Management*, 30(6), 812–818.
- Constantin, D. L. (2000). Tourism and sustainable regional development strategy: effects and costs. *Romanian Journal of Statistics*, (8-9).
- Cooper, C., Fletcher, J., Wanhill, S., Gilbert, D., & Shepherd, R. (2005). *Tourism: Principles and Practice* (3rd ed.). Prentice Hall.
- Cooray, A. (2009). Government expenditure, governance and economic growth. *Comparative Economic Studies*, 51(3), 401–418.
- Cortes-Jimenez, I. (2008). Which type of tourism matters to the regional economic growth? The cases of Spain and Italy. *International Journal of Tourism Research*, 10(2), 127–139.
- Dandan, M. M. (2011). Government expenditures and economic growth in Jordan. In *International Conference on Economics and Finance Research IPEDR* (Vol. 4, pp. 467–471).
- Devarajan, S., Swaroop, V., & Zou, H. (1996). The composition of public expenditure and economic growth. *Journal of Monetary Economics*, 37(2), 313–344.
- Dickey, D. A., & Fuller, W. A. (1979). Distribution of the estimators for autoregressive time series with a unit root. *Journal of the American Statistical Association*, 74(366a), 427–431.
- Durberry, R. (2004). Tourism and economic growth: the case of Mauritius. *Tourism Economics*, 10(4), 389–401.
- Dwyer, L., & Forsyth, P. (1997). Measuring the benefits and yield from foreign tourism. *International Journal of Social Economics*, 24(1/2/3), 223–236.
- Easterly, W., & Rebelo, S. (1993). Fiscal policy and economic growth. *Journal of Monetary Economics*, 32(3), 417–458.
- Engen, E. M., & Skinner, J. (1992). *Fiscal policy and economic growth* (No. 4223).
- Eugenio-Martin, J., Morales, N., & Scarpa, R. (2004). *Tourism and economic growth in Latin American countries: a panel data approach*. FEEM Working Paper No. 26.
- Fayissa, B., Nsiah, C., & Tadasse, B. (2008). Impact of tourism on economic growth and development in Africa. *Tourism Economics*, 14(4), 807–818.

- Fayissa, B., Nsiah, C., & Tadasse, B. (2009). *Tourism and economic growth in Latin American countries (LAC): Further empirical evidence*. Middle Tennessee State University.
- Folster, S., & Henrekson, M. (2001). Growth effects of government expenditure and taxation in rich countries. *European Economic Review*, 45(8), 1501–1520.
- Frechtling, D. C. (1994). Assessing the economic impacts of travel and tourism—Measuring economic benefits. In *Travel. Tourism and Hospitality Research, Second Edition*. JR Brent Ritchie and Charles R. Goeldner (eds). New York: John Wiley and Sons Inc.
- Furuoka, F. (2008). Wagner’s law in Malaysia: a new empirical evidence. *ICFAI Journal of Applied Economics*, 7(4), 33–43.
- Furuoka, F., & others. (2007). Econometric Analysis of the Export-led Growth Hypothesis: Evidence for BIMP-EAGA Countries. *Philippine Journal of Development*, 34(2), 25–42.
- Gee, C. Y., Choy, D. J. L., & Makens, J. C. (1997). *The travel industry*. (3rd ed.). John Wiley & Sons, Inc.
- Granger, C. W. J., & Newbold, P. (1974). Spurious regressions in econometrics. *Journal of Econometrics*, 2(2), 111–120.
- Gulcan, Y., Kucstepeli, Y., & Akgungor, S. (2009). Public policies and development of the tourism industry in the Aegean region. *European Planning Studies*, 17(10), 1509–1523.
- Gunduz, L., & Hatemi-J, A. (2005). Is the tourism-led growth hypothesis valid for Turkey? *Applied Economics Letters*, 12(8), 499–504.
- Hanagriff, R. D., & Lau, M. H. (2009). Can a state funded rural economic development program positively impact the state’s economy? A case study application using 2007 Texas Department of Agriculture’s Rural Tourism Economic Development Program. *The Business Review, Cambridge*, 12(2), 72–77.
- Hou, J.-R., Huang, P., & Huang, D. (2006). A Unit Root Test for Two Time Series in China’s Tourism Industry. *Chinese Economy*, 39(6), 39–48.
- Hulten, C. R. (1996). *Infrastructure capital and economic growth: How well you use it may be more important than how much you have* (No. w5847). National Bureau of Economic Research.
- IMF. (2009). *Tourism specialization and economic development: Evidence from the UNESCO World Heritage List*. International Monetary Fund.
- Ishikawa, N., & Fukushige, M. (2007). Impacts of tourism and fiscal expenditure to remote islands: the case of the Amami islands in Japan. *Applied Economics Letters*, 14(9), 661–666.
- Ishikawa, N., & Fukushige, M. (2009). Impacts of tourism and fiscal expenditure on remote islands in Japan: a panel data analysis. *Applied Economics*, 41(7), 921–928.

- Ivanov, S., & Webster, C. (2007). Measuring the impact of tourism on economic growth. *Tourism Economics*, 13(3), 379–388.
- Jackman, M., & Lorde, T. (2010). On the relationship between tourist flows and household expenditure in Barbados: A dynamic OLS approach. *Economics Bulletin*, 30(1), 472–481.
- Ka, M. C. (2009). Three essays in tourism, trade and economic growth. *Unpublished Doctoral Dissertation, Auburn University*.
- Kan, E. O., & Omay, T. (2011). Empirical issues and examples: Growth theory. *International Business & Economics Research Journal (IBER)*, 5(8), 27–38.
- Kareem, O. I. (2008). Tourism-exports and economic growth in Africa. *13th African Econometrics Society (AES)*, 1–32.
- Kareem, O. I. (2009). *A Dynamic Panel Analysis of the Effects of International Tourism Exports on African Economic Growth*. University of Ibadan, Ibadan, Nigeria.
- Kasman, A., & Kirbas, K. S. (2004). Turizm gelirleri ve ekonomik butunlesme ve nedensellik iliskisi. *Iktisat Isletme Finns Dergisi*, 19 (220), 122–131.
- Kearsey, A., & Varey, R. J. (1998). Managerialist Thinking on Marketing for Public Services. *Public Money and Management*, 18(2), 51–60.
- Keynes, J. M. (1933). The multiplier. *New Statesman and Nation*, 405–407.
- Keynes, J. M. (1936). *The general theory of interest, employment and money*. London: Macmillan.
- Kim, H. J., & Chen, M.-H. (2006). Tourism expansion and economic development: the case of Taiwan. *Tourism Management*, 27(5), 925–933.
- Koopmans, T. C. (1965). *On the concept of optimal economic growth* ((study week on the) Econometric Approach to Development Planning). Amestrdam: North-Holland Publishing Co.
- Kreishan, F. M. M. (2010). Tourism and economic growth: The case of Jordan. *European Journal of Social Sciences*, 15(2), 63–68.
- Kulendran, N., & Wilson, K. (2000). Is there a relationship between international trade and international travel? *Applied Economics*, 32(8), 1001–1009.
- Lau, E., Oh, S.-L., & Hu, S.-S. (2008). *Tourist arrivals and economic growth in Sarawak* (No. 9888). Universiti Malaysia Sarawak,.
- Lee, C. G., & Hung, W. T. (2010). Tourism, health and income in Singapore. *International Journal of Tourism Research*, 12(4), 355–359.
- Lee, C.-C., & Chang, C.-P. (2008). Tourism development and economic growth: A closer look at panels. *Tourism Management*, 29(1), 180–192.
- Leiper, N. (1995). *Tourist Management*. Melbourne: RMIT Press.
- Li, G., Song, H., & Witt, S. F. (2006). Time varying parameter and fixed parameter linear AIDS: An application to tourism demand forecasting. *International Journal of Forecasting*, 22(1), 57–71.

- Lim, C., & McAleer, M. (2000). A seasonal analysis of Asian tourist arrivals to Australia. *Applied Economics*, 32(4), 499–509.
- Lin, H.-L., Liu, L.-M., Tseng, Y.-H., & Su, Y.-W. (2011). Taiwan's international tourism: a time series analysis with calendar effects and joint outlier adjustments. *International Journal of Tourism Research*, 13(1), 1–16.
- Louca, C. (2006). Income and expenditure in the tourism industry: time series evidence from Cyprus. *Tourism Economics*, 12(4), 603–617.
- Loutif, M., Moscardini, A. O., & Lawler, K. (2000). Using system dynamics to analyse the economic impact of tourism multipliers. In *Proceedings of the 18th International conference of the System Dynamics Society* (pp. 132–232).
- Lucas, R. E. (1988). On the mechanics of economic development. *Journal of Monetary Economics*, 22(1), 3–42.
- Magazzino, C. (2010). Wagner's law and Italian disaggregated public spending: some empirical evidences (pp. 1–23).
- Mankiw, N. G., Romer, D., & Weil, D. N. (1990). *A contribution to the empirics of economic growth* (No. w3541).
- Mathieson, A., & Wall, G. (1982). *Tourism, economic, physical and social impacts*. Longman Group Ltd, Essex.
- McCabe, S. (2005). "Who is a tourist?": A critical review. *Tourist Studies*, 5(1), 85–106.
- McKinnon, R. I. (1964). Foreign exchange constraints in economic development and efficient aid allocation. *The Economic Journal*, 74, 388–409.
- Miller, S. M., & Russek, F. S. (1997). Fiscal structures and economic growth at the state and local level. *Public Finance Review*, 25(2), 213–237.
- Minciu, R. (2000). *Economia turismului*. Editura Uranus.
- Mishra, P. K., Rout, H. B., & Mohapatra, S. S. (2011). Causality between tourism and economic growth: Empirical evidence from India. *European Journal of Social Sciences*, 18(4), 518–527.
- Mitchell, D. J. (2005). The impact of government spending on economic growth. *The Heritage Foundation*, 1831, 1–18.
- Nketiah-Amponsah, E. (2009). Public spending and economic growth: evidence from Ghana (1970–2004). *Development Southern Africa*, 26(3), 477–497.
- Norbert, V. (2005). *The economics of tourism destinations*. Routledge. Oxford: Elsevier.
- Nurudeen, A., & Usman, A. (2010). *Government expenditure and economic growth in Nigeria, 1970-2008: A disaggregated analysis* (Vol. 2010). Business and Economics Journal.
- Oh, C.-O. (2005). The contribution of tourism development to economic growth in the Korean economy. *Tourism Management*, 26(1), 39–44.

- Oluwatobi, S. O., & Ogunrinola, O. I. (2011). Government expenditure on human capital development: Implications for economic growth in Nigeria. *Journal of Sustainable Development*, 4(3), 72.
- Pearce, D. (1991). *Tourist Development* (2nd ed.). London: Longman Ltd.
- Proenca, S., & Soukiazis, E. (2005). *Tourism as an alternative source of regional growth in Portugal*. Unversidade of Coimbra.
- Quinn, J. B., & Gagnon, C. E. (1986). Will services follow manufacturing into decline. *Harvard Business Review*, 64(6), 95–103.
- Ram, R. (1986). Government size and economic growth: A new framework and some evidence from cross-section and time-series data. *The American Economic Review*, 76, 191–203.
- Romer, P. M. (1986). Increasing returns and long-run growth. *The Journal of Political Economy*, 14, 1002–1037.
- Saayman, M., & Saayman, A. (2006). Estimating the economic contribution of visitor spending in the Kruger National Park to the regional economy. *Journal of Sustainable Tourism*, 14(1), 67–81.
- Sanchez Carrera, E. J., Brida, J. G., & Risso, W. A. (2008). Tourism's impact on long-run Mexican economic growth. *Economics Bulletin*, 23(21), 1–8.
- Santos-Paulino, A., & Thirlwall, A. P. (2004). The impact of trade liberalisation on exports, imports and the balance of payments of developing countries. *The Economic Journal*, 114(493), F50–F72.
- Sathiendrakumar, R., & Watson, R. (1997). *Outbound Tourism from Singapore*. Asia Research Centre, Murdoch University.
- Seers, D. (1979). *The meaning of development. Development theory: Four critical studies*. London, Frank Case.
- Shareef, R., & McAleer, M. (2007). Modelling the uncertainty in monthly international tourist arrivals to the Maldives. *Tourism Management*, 28(1), 23–45.
- Sheldon, P. J. (1993). Forecasting tourism: Expenditures versus arrivals. *Journal of Travel Research*, 32(1), 13–20.
- Sheshinski, E. (1967). Optimal accumulation with learning by doing. *Essays on the Theory of Optimal Economic Growth*, 31–52.
- Sinclair, M. T. (1998). Tourism and economic development: a survey. *The Journal of Development Studies*, 34(5), 1–51.
- Sinha, D. (1998). Government expenditure and economic growth in Malaysia. *Journal of Economic Development*, 23(2), 71–80.
- Solow, R. M. (1956). A contribution to the theory of economic growth. *The Quarterly Journal of Economics*, 65–94.
- Song, H., & Lin, S. (2009). Impacts of the financial and economic crisis on tourism in Asia. *Journal of Travel Research*, 49(1), 16–30.

- Subregional Headquarters for the Caribbean. (2010). The Tourism Sector and The Global Economic Crisis: Development Implications for The Caribbean. *Economic Commission for Latin America and the Caribbean*, (April).
- Swan, T. (1956). Economic growth and capital accumulation. *Economic Record*, 32(2), 334–361.
- Syriopoulos, T. C. (1995). A dynamic model of demand for Mediterranean tourism. *International Review of Applied Economics*, 9(3), 318–336.
- Tisdell, C. A. (1997). *Tourism economics and its application to regional development*. (No. 15).
- Tremblay, P. (1989). Pooling international tourism in Western Europe. *Annals of Tourism Research*, 16(4), 477–491.
- Tse, R. Y. C. (1998). Do more tourists lead to higher levels of consumption? *Tourism Economics*, 4(3), 233–240.
- Wickremasinghe, G. B., & Ihalanayake, R. (2007). Causal Relationship Between Tourism and Economic Growth in Sri Lanka: Some Empirical Evidence (pp. 742–753). University of Technology Sydney.
- Wilkinson, K. P. (1991). *The community in rural America*. Greenwood Publishing Group.
- Witt, S., & Song, H. (2001). Forecasting future tourism flows. In *Tourism and hospitality in the 21st century* (p. 106). Elsevier.
- Wong, J. D. (1996). The impact of tourism on local government expenditures. *Growth and Change*, 27(3), 313–326.
- World Tourism Organization. (1998). What we offer.
- World Tourism Organization UNWTO | Committed to Tourism, Travel and the Millennium Development Goals. (2015). Retrieved July 2, 2015, from <http://www2.unwto.org/>
- WTTC. (2015). Retrieved August 1, 2015, from <http://www.wttc.org/>
- Yu, Y. (1997). *Economic impact analysis of special events on host community: a case study of the 1995 KODAK ALBUQUERQUE international Balloon Fiesta*. University of Minnesota.
- Zikmund, W. G. (2003). *Business Research Method* (7th Ed). Cincinnati, Ohio: Thomson/South Western.