

Gábor Michalkó

Foreign language publications

Books Chapter and Sections

1. Michalkó, G 2000: Changing spatial pattern of tourism in Hungary. In: Z. Kovacs (ed) *Hungary towards the 21st century*. Geographical Research Institute, Budapest p. 241-256.
2. Michalkó, G. 2002. The future of shopping tourism on the periphery of a Europe without borders. In: Montanari, A (ed): *Human mobility in a borderless world*. Società Geografica Italiana. Roma. p.143-154 .
3. Michalkó G. 2003: Tourism eclipsed by crime: The vulnerability of foreign tourist in Hungary. In: Hall, M. – Timothy, D. – Duval, T. (eds): *Safety and Security in Tourism: Relationships, Management, and Marketing*. Binghamton. Haworth. p. 159-172.
4. Michalkó G. 2005: *Tourism*. In: Kocsis K. (ed.) South-Eastern Europe in maps. Geographical Research Institute – Kossuth. Budapest. p. 91-96.
5. Michalkó G. 2006: *Tourism*. In: Kocsis K. (ed.) South-Eastern Europe in maps. 2nd, revised and expanded edition. Geographical Research Institute. Budapest. p. 126-130.
6. Michalkó G. – Jusztin M. – Vizi I. – Hinek M. — Váradi Zs. 2006: The intercultural communication aspects of taxi service in Budapest. In: Rátz T. – Sárdi Cs. (eds.) *Intercultural Aspects of Tourism Development*. Kodolányi János University College. Székesfehérvár. pp. 124–132.
7. Rátz, T. – Michalkó, G. 2007: The Tourist Milieu of Lake Balaton – An Empirical Assessment. In: Németh Á. – Dávid, L. (eds) *Handbook of Lakes and Reservoirs – A Sustainable Vision of Tourism*. Handbooks of Water-based Toursim. Vol.1. Károly Róbert College Department of Tourism and Regional Development, Gyöngyös, pp.116-124.
8. Bochkovs'ka, A. – Michalkó, G. – Rudenko, L. 2008: Recreation and tourism. In. Kocsis, K. – Rudenko, L. – Schweitzer, F. (eds.) *Ukraine in Maps*. Institute of Geography NASU – Geographical Research Institute HAS. Kyiv – Budapest. pp. 137–142.
9. Illés, S. – Michalkó, G. 2008: From tourism to migration: spatial inequality of foreign property owners in Hungary. In: Kertész Á, Kovács Z (eds.)

Dimensions and trends in Hungarian geography: Dedicated to the 31st International Geographical Congress, Tunis, 12-15 August 2008. Budapest: Geographical Research Institute of Hungarian Academy of Sciences, pp. 207-222. (Studies in Geography in Hungary; 33.)

10. Michalkó, G.–Rátz, T.–Illés, S. The Gate of Happiness: Budapest in the Focus of European Mobility. In: Morri, R.–Pesaresi, C. (eds.) *Migration and citizenship: the role of the metropolis in the European Union process of enlargement*. Societa Geografica Italiana, Roma. (in print).

Proceedings:

11. Illés S. – Michalkó G. 2004: Tourism and migration in Hungary: geographical connotations. In: Cseri M. – Fejős Z. – Szarvas Zs. (eds) *Touristic Construction and Consumption of Culture(s)*. Papers of the 8th Finnish-Hungarian Ethnological Symposium Lakitelek, Hungary, August 25-31. Hungarian Ethnographical Society – Museum of Ethnography – Hungarian Open Air Museum, Budapest – Szentendre 2003. p. 31-36.
12. Michalkó G. 2005. Virtuality and gaining experience in shopping tourism: shopping habits of Hungarians abroad. In: Hammam, A. (ed.) 1st International conference on challenges of regional and market integration for tourist destinations. October 6 University. Giza–Egypt. p. 182-190.
13. Michalkó G. – Rátz T. 2005: The Mediterranean Tourist Milieu: a critical analysis. In: Harris, C. (ed.) *Embodying Tourism Research: Advancing Critical Approaches. International Conference on Critical Tourism Studies*. Dubrovnik–Croatia. University of Walls Institute (Cardiff)–Institute for Tourism (Zagreb)–New Zealand Tourism Research Institute. p. 133-139.
14. Michalkó, G. – Rátz T. 2006: The Role of the Tourist Milieu in the Social Construction of the Tourist Experience. In: Bhimsan, N. (ed.) *XVI. World Congress of Sociology*. Durban–South-Africa. International Sociology Assotiation. p.1-10
15. Michalkó, G. – Illés, S. – Vizi, I. 2007: Hungarian scenes as the potential niches of the new tourists. In: Hammam A. (ed.): Proceedings of the 3rd International Conference on "Tourism Future Trends". Sharm El Sheikh, Egyiptom, 2007.10.26-2007.10.29. Giza: pp. 21-29.

Refereed Journal Articles:

16. Michalkó, G. - Minca, C 2000: L' immagine turistica dell' Italia in Ungheria. *Turistica* 9. pp. 17-32.
17. Michalkó, G. 2001: Social and geographical aspects of tourism in Budapest. *European Spatial Research Policy*. 8.1. pp. 105-118.
18. Michalkó, G. – Timothy, D.J. 2001: Cross-Border Shopping in Hungary: Causes and Effects. *Visions in Leisure and Business*. 20.1. pp. 4-22.
19. Michalkó, G. 2003: Tourism eclipsed by crime: The vulnerability of foreign tourist in Hungary. *Journal of Travel and Tourism Marketing*. 15. 2-3. pp. 159-172.
20. Michalkó, G. – Váradi, Zs. 2004: Croatian shopping tourism in Hungary: The case study of Barcs. *Tourism: An International Interdisciplinary Journal*. 52. 4. pp. 351-359.
21. Michalkó, G. 2005: Zusammenhang zwischen Kriminalität und Tourismus in Ungarn. *Europa Regional*. 13.2. pp. 76-82.
22. Michalkó, G. – Colombino, A. – Minca, C. 2005: Il turismo da shopping frontaliero: Un confronto tra Lenti (Ungheria) e Trieste (Italia). *Turistica*. 14. 2. pp. 81-100.
23. Michalkó, G. – Rátz, T. 2006: The mediterranean tourist milieu. *Anatolia: An International Journal of Tourism and Hospitality Research*. 17. 1. pp. 93-109.
24. Michalkó, G. – Rátz, T. 2006: Typically female features in Hungarian shopping tourism. *Migracijske i etnicke Teme*. 22. 1-2. pp. 79-93.
25. Kovács, B. – Michalkó, G. – Horkay, N. 2007: The basis for developing a tourism related quality of life index. *Studia Universitatis Babeş-Bolyai. Geographia*. 52. 2. pp. 97–106.
26. Michalkó, G. – Rátz, T. 2007: Akdeniz'de Turistik Çevre. *Anatolia: Turizm Araştırmaları Dergisi*. 18. 1. pp. 90-100.
27. Michalkó, G. – Fotiadis, A. – Mauromati, B. 2007: Vliânie ovsegosudarstvennoj politiki na razvitiye agroturizma v Grecii. *Vestnika Baltijskoj Pedagogičeskoy akademii*. 77. pp. 134-138.
28. Rátz, T. – Michalkó, G. – Illés, S. 2007: The interrelationship between mobility, integration and quality of life in capital cities: the case of Budapest, Hungary. *Indian Journal of International Tourism and Hospitality Research*. 1. 1. pp. 4–14.

29. Illés, S. – Michalkó, G. 2008: The relationships between international tourism and migration in Hungary: tourism flows and foreign property ownership. *Tourism Geographies*. 10. 1. pp. 98–118.
30. Rátz, T. – Michalkó, G. – Kovács, B. 2008: The Influence of Lake Balaton's Tourist Milieu on Visitors' Quality of Life. *Tourism* 56. 2. pp. 127-142.
31. Michalkó, G. – Rátz, T. 2008: The Role of the Tourist Milieu in the Social Construction of the Tourist Experience. *JOHAR (Journal of Hospitality Application and Research)* 3:(1) pp. 22-32.
32. Rátz, T.–Smith, M.–Michalkó, G. 2008: New Places in Old Spaces: Mapping Tourism and Regeneration in Budapest. *Tourism Geographies*. 10. 4. pp. 429–451.
33. Michalkó, G.–Illés, S. 2008: The tourist niches of Hungary as the scenes of interculturality. *Eurolimes*. 6. pp. 142–149.
34. Fotiadis, A.–Michalkó, G.–Rátz, T. 2008: Rural milieu in the focus of tourism marketing. *Journal of Tourism Challenges and Trends*. 1. 1. pp. 83–97.
35. Rátz, Tamara – Michalkó, Gábor – Kovács, Balázs 2008: Utjecaj turističkog miljea jezera Balaton na kvalitetu života njegovih posjetitelja. *Turizam*, 2008, 56. 2. 155–170.
36. Michalkó Gábor – Kiss Kornélia – Kovács Balázs – Sulyok Judit: The impact of tourism on subjective quality of life among Hungarian population. *Hungarian Geographical Bulletin*, 2009, 58. 2. pp. 121–136.
37. Michalkó, Gábor – Rátz, Tamara – Bakucz, Márta 2010: A theoretical journey along the borders between welfare and well-being: economic aspects based on observations in Hungary. *Megatrend Review*. 7. 1. pp. 231–248.
38. Michalkó, Gábor – Rátz, Tamara 2010: Hungarian spa destinations int he tourism-oriented property market. *Hungarian Geographical Bulletin*, 2010, 59. 2. pp. 131–146.

No refreed journal articles:

39. Michalkó, G 2000: Relationship between the Yugoslavan tourism and retail turnover in Hungary. *Turizam*. 4. pp.131-133.
40. Michalkó G. 2001: Beyond the iron curtain – some aspects of Hungarian tourism before integration to European Union. *Integra*.1.1. pp.21-23.

41. Fotiadis A. – Michalko G. 2007: Agrotoyristiki anaptyxi stin Oygaria. *Daimon tis Oikologias*. 73. Ioylios – Aygoystos. pp. 18-19.
42. Michalkó, G. 2008: L’Ungheria nell’area Schengen: turismo e nuovi confini al crocevia dell’Europa centro-orientale. *Ambiente, Societa, Territorio: Geografia nelle Scuole*. 7. 1. pp. 5-9.