Scientific collaboration and thematic analysis of the tourism industry in the context of COVID-19: a bibliometric approach

Tourism industry

543

Luqi Yang, Xiaoni Li and Ana-Beatriz Hernández-Lara Department of Business Management, Universitat Rovira i Virgili, Reus. Spain

Received 10 March 2022 Revised 31 May 2022 5 October 2022 6 December 2022 Accepted 9 December 2022

Abstract

Purpose – The main purpose of this research paper is to generate a holistic bibliometric study of the tourism industry and COVID-19 fields, to further investigate the current interests and trends emerging from scientific collaboration and thematic analysis and to identify research gaps that indicate future research directions.

Design/methodology/approach – This study conducts several analyses, which include the co-authorship and social network analysis, co-citation and keyword co-occurrence knowledge structures. The authors generate a knowledge map of the leading articles and link them with previous literature to elucidate the debates and consensus in research on COVID-19 and tourism.

Findings – Research interests concentrate in the USA, China, Europe and the Oceania areas, so more cross-continental collaborations are expected among them and with other regions. Popular topics are tourism sustainable transformation, crisis management and multidisciplinary fields like tourism, hospitality, information technology and environmental sciences. This paper also identifies underexplored topics for future investigation on the social, environmental, cultural and governance dimensions of sustainable tourism.

Research limitations/implications – This paper contributes to guiding tourism researchers in identifying and finding publication references and future collaborations. Moreover, the investigation of knowledge structures could be beneficial for scholars hoping to broaden the current understanding of this field and discover potential for future tourism research, especially in the global pandemic and other severe health crises.

Originality/value – This study enriches the existing literature in the fields of tourism and the pandemic and highlights current interests and research trends exploring scientific collaboration, thematic analysis and knowledge mapping.

Keywords COVID-19, Tourism industry, Scientific collaboration, Social network analysis, Thematic analysis, Knowledge map, Sustainable transformation, Research potentials

Paper type Research paper

© Luqi Yang, Xiaoni Li and Ana-Beatriz Hernández-Lara. Published by Emerald Publishing Limited. This article is published under the Creative Commons Attribution (CC BY 4.0) licence. Anyone may reproduce, distribute, translate and create derivative works of this article (for both commercial and non-commercial purposes), subject to full attribution to the original publication and authors. The full terms of this licence may be seen at http://creativecommons.org/licences/by/4.0/legalcode

The authors would like to express the authors' sincere gratitude to the editor and reviewers, for their expert advice and invaluable contributions to the improvement of this paper.

International Journal of Contemporary Hospitality Management Vol. 36 No. 2, 2024 pp. 543-563 Emerald Publishing Limited 0959-6119 DOI 10.1108/IJCHM-03-2022-0303

1. Introduction

Ever since the outbreak of the COVID-19, global tourism has suffered major losses. The main subsectors, hotels and airlines have seen a year-to-date reduction in bookings and reservations of 33% and 88%, respectively, due to mandatory social distancing, outgoing and travel restrictions (The World Tourism Organization, 2021). Thanks to widespread vaccination and digital communication, a recent spring-back of international travelers occurred in 2021. Notwithstanding this, it is predicted that global tourism cannot recover to the pre-COVID level until 2024 (The World Tourism Organization, 2022). In face of this situation, many countries and regions are making consistent efforts in pandemic control, prevention and business reconstruction.

This phenomenon has attracted the interest of academics, emerging articles in the field of tourism-related diseases management (Chen *et al.*, 2020), business survival strategies (Colmekcioglu *et al.*, 2022; Lau, 2020) and urban recovery studies (Ntounis *et al.*, 2022). The global pandemic has stressed tourism resilience and the need to rethink a more sustainable approach for the whole industry (Brouder, 2020). Recent studies have been focused on the need of consistent development of tourism subsectors, especially the most affected by the pandemic crisis, like hospitality and transportation (Gössling, 2020). Academics are interested in offering alternatives for a successful transformation of the tourism industry from a classic volume-driven model to a more sustainable one, which embraces the fulfillment of tourist expectations, the development of the tourism industry and local communities and the resolution of social concerns related to tourism (Cheer, 2020; Elkhwesky *et al.*, 2022; Higgins-Desbiolles, 2020; Sigala, 2020; Yang and Wong, 2021).

The polyhedric nature of this topic explains the continued growth of studies that address one or multiple of its dimensions, and the urgent need to construct a comprehensive knowledge map regarding the tourism survival and expectations to re-boom the industry under the lens of crisis, as well as shed light on future research possibilities in this field. Bibliometric reviews have been conducted to revise this emerging and growing literature and summarize the main reflections and analyses on COVID-19 and tourism, but they are quite limited, in both, number and scope. First, none of these studies has developed a broad social network analysis, incorporating relevant metrics to determine the scientific collaboration structure and performance in the field. Second, the few previous bibliometric studies have mainly focused on industry-based subfields, like digital tourism and tourism city development (Akhtar *et al.*, 2021; Casado-Aranda *et al.*, 2021). In these respects, more studies elucidating the scientific collaboration structure and performance are needed, as well as the knowledge and thematic structure of the field from a broad and holistic perspective rather than from specific tourism subfields.

The main objective of the present study can be stated as twofold. First, it aims to explore tourism development in the context of COVID-19 via social network analysis focusing on the scientific collaboration and relationship among countries, journals and authors. Second, this study seeks to develop a holistic thematic analysis, which would also embrace the construction of the knowledge map and thematic relationships. We contribute to establishing a comprehensive knowledge network structure via bibliometric analysis, to further explore academic collaborative relationships, intellectual structure, knowledge domains and emerging research topics, in relation to tourism and COVID-19.

2. Literature review

2.1 Academic background of tourism and COVID-19

The pervasive sweep of the global pandemic has provoked the rethinking and change of the tourism industry, including different spheres related mostly to tourists, destinations and

tourism-related subsectors (Jamal and Budke, 2020). This section presents the main themes addressed by previous tourism research in the COVID-19 crisis, considering these different fields. Regarding tourists and destinations, one of the key themes refers to new preferences of tourists when choosing tourism destinations. Previous researchers found out that there existed the tendency of traveling preferences to less crowded areas, domestic and coastal regions, with higher sanitation and privacy standards arising from virus avoidance considerations (Jeon and Yang, 2021). However, some scholars pointed out (Wen et al., 2021), as the global pandemic came into a stabilization thanks to the widespread of the vaccine, people would shift their concerns back to the fulfillment of tourism experiences, coming back to more traditional determinants of destination choice. Positive destination image, mainly based on a sense of security and privacy, has been considered essential to relieve the tourists' negative sentiments and win back their tourism confidence during and after the pandemic (Song et al., 2022; Yang and Wong, 2021). Some practical actions were also proposed in establishing active emotional communications between destinations and customers to enhance their revisit intentions and foster local tourism recovery (Balakrishnan and Sambasivan, 2022).

In terms of tourism subsectors, those with the largest damage such as hospitality and transportation (UNWTO, 2021), also gained attention from worldwide researchers (Colmekcioglu *et al.*, 2022; Ntounis *et al.*, 2022). From the perspective of the hospitality issues, the pandemic damages are related to the worsening of working atmosphere, employee job insecurity and turnover (Colmekcioglu *et al.*, 2022). In this context, many researchers advocated that, corporate social responsibility and governmental supports could provide a positive and equal organizational climate (Han *et al.*, 2020; Zhang *et al.*, 2021). Additionally, legalized employment contract and more opportunities should be accommodated, out of the labor rights protections and stimulation of employee safety behaviors (Baum *et al.*, 2020). Another popular issue is related to the utilization of new technologies, especially in hotel sectors, as improving tourism service qualities and reducing social anxiety and the risk of human exposure to COVID-19 (Ghosh and Bhattacharya, 2022; Lau, 2020). These technologies could also be potential in creating responsible behaviors from both tourism and hospitality entities in resource management, environmental protection and customer satisfaction (Elkhwesky *et al.*, 2022).

From the viewpoint of transportation, the huge reduction in international tourist numbers and reduced carbon footprint, especially in the air transportation, might provide an opportunity for ongoing sustainable development (Lu et al., 2022). Someone (Wieckowski, 2021) proposed that a sustainable post-pandemic future should be considered, under a green transport model with low energy density and consequent pollution. Someone (Gössling, 2020) advocated effective control over booking and seat vacancy to reduce reluctant waste in energy consumption and risk of cross-infection. The debate between mass tourism and environmental vulnerability and a rethinking about tourism sustainable transformation, was aroused in the research agenda (Gössling and Higham, 2021; Song et al., 2022). Some researchers (Higgins-Desbiolles, 2020; Sigala, 2020) related both spheres of sustainability, the social and the environmental and proposed that a sustainable future should take "sociocultural issues" such as discriminative tourist experiences, social equality and deteriorating working conditions of a vulnerable workforce into consideration, so as to achieve benefits and welfare for all the tourism stakeholders (Cheer, 2020; Santos Roldán et al., 2020).

Overall speaking, multiple fields addressed by previous tourism research in the context of COVID-19 mostly focused on tourists, destinations and tourism subsectors. The main discussed themes have been related to new tourists' preferences, destination image, social

issues and sustainable tourism (He *et al.*, 2022). However, interactions between the different spheres and themes have not been sufficiently explored. Social network, thematic analysis and knowledge mapping will serve to identify common concerns, scientific cooperation and the knowledge structure among the tourism related fields and topics of interest.

2.2 Bibliometric studies on tourism and COVID-19

A review of previous studies reveals only a few bibliometric studies on tourism and pandemic-relevant topics. All of them develop thematic analysis with different purposes, scopes and techniques. Those with the broadest scope consider the whole industry, analyzing previous tourism research in the context of COVID-19. Some scholars (Ferjanić Hodak, 2020) focused on investigating the productivity of tourism and pandemic publications to determine future paths in a sustainable perspective. Some researchers (Utkarsh and Sigala, 2021) applied content analysis regarding the tourism and hospitality areas and proposed a complete scenario of the tourism development in the post-pandemic era toward a sustainable and collaborative future. However, despite the broad scope of these studies, they mostly perform limited bibliometric analysis, being the case that none of these studies has analyzed scientific collaborations and social network analysis to determine collaborative structures among regions. In addition, none of the previous thematic analyses provides the construction of knowledge map, which would contribute to the better comprehension of the main themes and spheres in this research topic, and the potential interrelations between them.

There have been only a few reviews combining thematic analysis, and the study of scientific collaborations, and they have been focused on specific tourism-based subfields, hence neglecting the use of a broader scope on the whole tourism industry. A bibliometric study of digital tourism was conducted by previous scholars (Akhtar *et al.*, 2021), who proposed that under the global stress caused by the pandemic, technological innovation, especially digitalization in tourism development, acted as a possible solution for rescuing the tourism economy and releasing mass tourism. Some investigators (Casado-Aranda *et al.*, 2021) also generated bibliometric analyses in a different tourism subfield, in finding thematic connections and emerging trends for urban destination development, and discovering considerable current and post-pandemic potential for investigating smart tourism, sustainable and social industrial growth. Therefore, scientific collaborations were explored only on specific and few tourism subfields, which suggests the need to broaden this approach developing a holistic and broad analysis on the tourism industry as a whole in the context of the pandemic.

Moreover, scientific collaboration studies could be extended, through social network analysis metrics, which have been widely used in bibliometric analyses (Koseoglu *et al.*, 2018), and from which a better understanding of the academic and knowledge structure can be achieved (Espasandin-Bustelo *et al.*, 2020). These analyses are beneficial in identifying knowledge domains, areas and discovering new research niches through the combination of valuable information and viewpoints from the academic networks. They thus may trigger information sharing among scholars navigating novel theories, concepts and multidisciplinary fields (Song *et al.*, 2022). From the revision, it is concluded the need of a broader and more holistic bibliometric research in this field, including both, thematic and scientific collaboration analysis, to better understand the academic structure of the research on COVID-19 and tourism, as well as to gain greater comprehension of its knowledge dissemination.

3. Methodology

3.1 Data collection

In *Figure 1*, we exhibit a preferred reporting items for systematic reviews and meta-analyses (PRISMA) diagram (Moher *et al.*, 2009), over a total collection and refinement period of November 23, 2020, to September 6, 2021. The first step was to select a suitable database for scientific data collection. We chose the Web of Science Core Collection due to its extensiveness and academic recognition, as well as being compatible with mapping visualizations in the bibliometric analytical process (Garrigos-Simon *et al.*, 2019). In the next stage, we defined relevant keywords as: "COVID-19" (with its synonyms – "pandemic," "coronavirus") + "tourism" (with the synonym – "travel") to be applied into the Web of Science database, both in the title and abstract parts. Moreover, we adopted a "*" wildcard in search strings to include related words like "tourist," "traveling" or different COVID-19-related expressions (Utkarsh and Sigala, 2021). This resulted in an optimized search string: (covid* OR pandemic* OR "coronavirus") AND (touris* or travel*), filtered to include English – only articles, in the period 2020–2021.

3.2 Data exclusion

We used Mendeley to remove duplicates and manually excluded irrelevant articles based on the following criteria. Articles of irrelevant research fields such as air quality, energy consumption, disease treatment and care in Ebola and SARS were excluded. Topics related to the COVID-19 virus (COVID-19 transmission, detection, clinical symptoms, treatment and

Source: Elaborated by the authors

Figure 1.
PRISMA flow
diagram: literature
filtering process of
the research

prevention measures like social distancing, non-pharmaceutical preventions, etc.) were removed. We excluded tourism related articles without any discussion of the pandemic. Using these selection criteria, a total number of 1,063 articles were finally targeted for our bibliometric research, with the inclusion of relevant industries like tourism and leisure, hospitality, accommodation, transportation and different fields like tourists, tourism destinations, companies and local communities among others.

3.3 Bibliometric analyses

The VOSviewer program is frequently used to construct social networks and graphical mappings and to present scientific correlations of specific fields, involving subject domains, global academic contributions, etc. (Mulet-Forteza et al., 2019). We first explored the scientific collaboration in the field, that addressed the main scientific performances and collaborations worldwide among countries, journals and authors. In this regard, we carried out country-dimension co-authorship network analysis to identify scientific collaborations between countries and regions, journal-based co-citation analysis to analyze the disciplinary characteristics of frequently cited journals and author dimension co-authorship analysis to determine the specific collaboration among scholars (Van Eck and Waltman, 2020). Second, we conducted a thematic analysis through keyword co-occurrence analysis and created visualizations for the co-occurring term frequencies in different articles (Van Eck and Waltman, 2020). We included some relevant social network analysis metrics (centrality and density) and calculated them by using Ucinet 6 both in co-authorship and keyword cooccurrence networks to gain a better and more solid understanding of the scientific collaboration as well as the thematic structure of the field. Finally, we constructed a knowledge map by analyzing the most cited articles and linking their main ideas with the existing literature to elucidate consensuses and debates over COVID-19 and tourism discussions.

4. Findings and discussion

4.1 Scientific collaboration

4.1.1 Country dimension co-authorship analysis. A country dimension co-authorship map is presented in Figure 2. The minimum number of publications for each country was refined to be twenty, with twenty items meeting the thresholds within one hundred countries and regions. Among the four clusters, the USA (yellow) and China (green) were the two largest items with largest total strength links (133 and 131 correspondingly), which implies their leading positions in collaborating with other countries and regions. Other sizeable nodes like England (green), Spain (red), Australia (blue) and South Korea (yellow), are highly ranked among the most productive countries in *Table 1* (third to sixth). Australia (blue) and New Zealand (yellow) have the second and third highest numbers of total citations (1,089, 1,047), behind England (1382). Overall, international interests and connections in tourism and COVID-19 research increased, especially in the USA, China, Europe and the Oceania areas.

Geographically based international participation among European countries can be demonstrated in the red cluster in the map. "Germany," "Poland," "Spain," and "Portugal" exhibit shorter distances, thus indicating closer scientific connections between them probably based on geographical similarities. There are also thicker lines of main nodes in all clusters – "South Korea" and "New Zealand," "China" with the "USA," "Australia" and "England," which may indicate close cross-continental partnerships between these most prolific countries. In general, all 20 nodes in the map are relatively scattered, showing the absence of strong knowledge sharing and collaboration in general terms among countries (Jamal and Budke, 2020). In the face of severe global health crises, it appears that little

Source: Elaborated by the authors

VOSviewer

Country **Publications** Total citations Total link strength USA 181 1.020 133 China 181 990 131 1,382 England 103 95 53 Spain 92 408 Australia 86 80 1.089 67 73 South Korea 375 India 63 174 18 Table 1. 369 58 Italy 60 Top 20 most New Zealand 42 1,047 70 productive countries 15 Portugal 40 82 (according to total publications) Source: Elaborated by the authors

Figure 2.

Country dimension co-authorship map

academic effort has been done in the case of developing countries and regions (Novelli *et al.*, 2018). It thus drives the rethinking to the establishment of more solid and broad networking and communications among not only the identified leading countries but also collaborations that involve some vulnerable regions.

4.1.2 Source co-citation analysis. The cited source co-citation network is presented in Figure 3, with the minimum number of each co-cited sources refined to 250; thus, 15 items meet the requirements. In Figure 3 and Table 2, the biggest node, Tourism Management (red), enjoys the highest co-citations (2,475), indicating that the main academic concerns in the field are concentrated on tourism management, policy and planning topics as impacted by COVID-19. The top journals – Tourism Management, Journal of Travel Research, Journal of Sustainable

IJCHM 36,2

550

Figure 3. Cited source cocitation map

Source: Elaborated by the authors

Tourism and Current Issues in Tourism in the red cluster and International Journal of Hospitality Management (the biggest node in the green cluster) apparently have closer relations due to the thicker link strength lines between them. This indicates that their main concerns and collaborations lie in the tourism and hospitality fields, among which tourism management, marketing, tourist behavior and sustainable development fields have drawn the major interest.

Similarly, there are three clusters separately distributed in the map. Eight journals (red) focus on the tourism and travel fields – tourism management, planning, policies, sustainable issues, etc. Four nodes (green) range from the studies of hospitality management to marketing, environmental sciences and public health. There are three items in the blue cluster, concentrating in tourism marketing, technology and air transportation issues. We can conclude that the journal co-citation analysis reveals that researchers hold conjoint interests in dispersed disciplinaries and themes (Niñerola *et al.*, 2019), as far as relevant connections are detected among journals that belong to different disciplines.

4.1.3 Author dimension co-authorship analysis. We conducted social network analysis through the calculation of centrality and density indicators. Table 3 shows the degree of centrality of the top eight most-cited authors from the co-authorship network displayed in Figure 4. These metrics identify the critical positions, strength of collaborations and corresponding influences of some of the most influential authors in the social network (Koseoglu et al., 2018). We observe that Hall C. Michael, Gössling Stefan and Scott Daniel, the most cited authors with 800, 782 and 765 citations, respectively, also possess the leading positions according to the scores of degree centrality and eigenvector centrality. These results indicate their prominent position in terms of scientific collaboration, but also their

	Most co-cited journals	Disciplines	Co- citations	Total link strength	Tourism industry
	Tourism Management International Journal of Hospitality Management	Tourism management, planning and policy Hospitality HR, marketing, business, economics, management, information technology, legislation	2,475 1,376	36,925 8,858	
3	Journal of Travel Research	Travel and tourism behavior, management and development	1,120	20,719	551
5	Journal of Sustainable Tourism Current Issues in Tourism International Journal of Contemporary Hospitality Management	Tourism and sustainable development Tourism inquiry, method and practice Hospitality strategic management, marketing, finance and HR management	1,058 853 796	13,491 14,629 12,277	
7	Journal of Travel and Tourism Marketing	Tourism management, business, government policies, new technologies	585	11,333	
8	International Journal of Tourism Research	Tourism, leisure and hospitality business, management and accounting, environmental science, social sciences	362	7,122	
9	Journal of Destination Marketing and Management	Tourism destination marketing, management, policy, planning, economic, geographical and historical contexts	318	6,802	
10	Journal of Hospitality and Tourism Management	Tourism and travel management, leisure and recreation studies, event management	291	5,339	
11	Journal of Air Transport Management	Air transport policy, regulation and law, strategy, operations, marketing, economics and finance, sustainability	277	1,702	
12	Tourism Review	Tourism and subsectors business, management, strategies, marketing, policy, planning and development, information, technology, sustainability, culture, HR, crisis management	271	4,774	
13	Tourism Economics	Business, tourism, social interests, sustainability, recreation resources	269	4,396	
14	International Journal of Environmental Research and Public Health	Environmental sciences and engineering, public health, environmental health, occupational hygiene, health economic, global health	268	3,907	
15	Tourism Recreation Research	Tourism, leisure and hospitality cultural Studies, geography, planning and development, management, monitoring, policy and law	266	3,886	Table 2. Top 15 highly cocited source (according to total co-
So	urce: Elaborated by the authors				citations)

influential role, prestigious and status within the scientific network (Isfandyari-Moghaddam *et al.*, 2021). Betweenness centrality ranks Baum Tom in the first position – demonstrating that he represents a channel between several authors, increasing his power and decreasing his dependence on others (Koseoglu *et al.*, 2018). The degree of density was also calculated for the clusters in the co-authorship map, indicating that the cluster including authors such as Gössling Stefan, Hall C. Michael and Scott Daniel, holds the largest score (density = 4.8), which would prove the tighter collaborations among these authors, especially the leading ones (Koseoglu *et al.*, 2018).

IJCHM 36,2	-	Degree centrality		Betweenness centrality		Eigenvector centrality
	1 Hall C. Michael	41	Baum Tom	157.667	Hall C. Michael	0.817
	2 Gössling Stefan	23	Hall C. Michael	124.533	Gössling Stefan	0.377
550	3 Scott Daniel	22	Song Haiyan	102	Scott Daniel	0.341
552	4 Baum Tom	21	Zenker Sebastian	67.833	Baum Tom	0.169
	5 Wen Jun	21	Wen Jun	10.167	Sigala Marianna	0.114
	6 Sigala Marianna	11	Sigala Marianna	5.5	Wen Jun	0.094
T 11 0	7 Zenker Sebastian	10	Scott Daniel	2.033	Zenker Sebastian	0.051
Table 3. Degree centrality of authors with most	8 Song Haiyan	2	Gössling Stefan	2.033	Song Haiyan	0.002
citations	Source: Elaborated	d by the authors	3			

Figure 4. Author dimension coauthorship map

Source: Elaborated by the authors

4.2 Thematic analyses

4.2.1 Keyword co-occurrence analysis. We also constructed the keyword co-occurrence map (Figure 5) and analyzed the centrality degree (Table 4) of the top 29 keywords with the most co-occurrences to further identify the prominent positions of main keywords and their influences upon each other (Muritala et al., 2020). Twenty-nine items meet the threshold after defining the minimum occurrences of each keyword to be ten. "COVID-19" becomes the biggest node in the network both in occurrences and total link strength. Terms like "tourism," "crisis management," "risk perceptions" and "hospitality industry" also show higher total occurrences. The biggest term "COVID-19" is closely connected with terms like "tourism," "crisis management," "risk perceptions," "hospitality industry" and "hotel industry," as can be seen from the thick line connections between them. This may also indicate current interests of hot topics in tourism-related subsectors and areas.

According to the total number of occurrences and all the three-centrality metrics, tourism, hospitality industry, hotel industry and tourists (with keywords like risk perceptions, tourism demand, travel intentions, travel behavior, customer satisfaction, etc.) become dominant tourism related entities within the area of tourism and COVID-19. Crisis management and risk perceptions also prove to be central and influential according to their high ranks in all three centrality measures (Muritala et al., 2020). We find less influenced topics and fields like destination (destination image), sustainable tourism (sustainable

NOSviewer

Figure 5. Keywords co-occurrence map

Source: Elaborated by the authors

development), overtourism, air transport, corporate social responsibility, etc., with relative low influences and ties of connections with main nodes from the map, due to their smaller values of betweenness and eigenvector centrality (Isfandyari-Moghaddam *et al.*, 2021). These topics may be highlighted as underexplored areas and future research would be necessary to investigate in breadth and depth. Finally, we calculated the degree of density of different clusters from the keyword co-occurrence map. It appears that nodes in the cluster that includes – tourism, hospitality industry, crisis management and corporate social responsibility – hold closer connections with each other (density = 20.1677), compared with nodes in other clusters (Isfandyari-Moghaddam *et al.*, 2021).

4.2.2 Most cited articles and previous literature linking. The most cited articles with high number of citations are listed in Table 5. Here, "Pandemics, tourism and global change: a rapid assessment of COVID-19" (Gössling et al., 2020) has the highest scientific impact. It compared the impact of previous global diseases crises and COVID-19 and questioned the volume-oriented tourism model. The second most-cited reference – "Tourism and COVID-19: impacts and implications for advancing and resetting industry and research" (Sigala, 2020) also focused on the discussion of the transformational opportunity provided by COVID-19, toward a more sustainable and collaborative tourism future. Seen from both keyword domains in Figure 5 and the top five most cited articles, we can conclude that current trending topics concentrate on the "crisis management," "sustainable tourism," "resilience" and "social justice" aspects.

I		Occurrences	w .	Degree centrality		Betweenness centrality		Eigenvector centrality
1	covid-19	742	covid-19	910	covid-19	31.924	covid-19	0.882
2	tourism	283	tourism	514	tourism	28.341	tourism	0.385
3	crisis management	153	crisis management	378	risk perceptions	27.177	risk perceptions	0.172
4		146	risk perceptions	323	crisis management	20.984	crisis management	0.154
5	hospitality industry	29	hospitality industry	146	experiences	14.731	hospitality industry	0.065
9	sustainable development	61	experiences	140	hotel industry	8.189	hotel industry	0.047
7	tourism demand	48	travel intentions	123	hospitality industry	7.672	tourism demand	0.047
∞	destination image	47	destination image	121	sustainable development	7.607	experiences	0.046
6	hotel industry	47	hotel industry	111	destination image	6.323	destination image	0.045
10	experiences	46	tourism demand	101	recovery	6.054	travel intentions	0.045
11		43	sustainable development	101	sustainable tourism	5.451	sustainable development	0.043
12	travel intentions	41	sustainable tourism	29	travel intentions	4.618	sustainable tourism	0.029
13		22	recovery	99	tourism demand	4.497	recovery	0.024
14	travel behavior	21	planned behavior	45	customer satisfaction	2.556	travel behavior	0.017
15	cities	17	customer satisfaction	88	uncertainty	2.035	planned behavior	0.016
16	overtourism	17	overtourism	37	conservation	1.818	air transport	0.012
17	customer satisfaction	16	uncertainty	36	mental health	1.193	overtourism	0.012
18	planned behavior	16	travel behavior	33	planned behavior	1.129	well-being	0.012
19	air transport	14	cities	28	well-being	1.003	growth	0.011
20	corporate social	13	well-being	28	travel behavior	968.0	cities	0.011
	responsibility							
21	growth	12	corporate social responsibility	28	stress	0.761	uncertainty	0.011
22	mental health	12	growth	27	air transport	0.739	mental health	0.011
23	uncertainty	12	destinations	27	tourism crisis	0.638	corporate social	0.01
č		Ť		Ö			responsibility	ō
7.7	conservation	Π	mental health	97.	corporate social responsibility	0.444	domestic tourism	0.01
25	domestic tourism	11	air transport	25	destinations	0.361	customer satisfaction	0.01
26	well-being	11	domestic tourism	23	domestic tourism	0.26	tourism crisis	0.009
27	destinations	10	tourism crisis	22	growth	0.25	conservation	0.007
28	stress	10	conservation	21	cities	0.236	destinations	0.007
29	tourism crisis	10	stress	19	overtourism	0.111	stress	0.007

Source: Elaborated by the authors

Table 4.
Degree centrality of keywords with most occurrences

Rank	Titles	Keywords	Citations	Tourism industry
1	Pandemics, tourism and global change: a rapid assessment of COVID-19 (Gössling et al., 2020)	Global change, COVID-19, pandemic, crisis, travel restrictions, tourism demand, resilience	607	muusu y
2	Tourism and COVID-19: impacts and implications for advancing and resetting industry and research (Sigala, 2020)	Tourism, COVID-19, impacts, recovery, resilience, crisis	187	555
3	Pandemics, transformations and tourism: be careful what you wish for (Hall <i>et al.</i> , 2020)	COVID-19, crisis management, disaster management, disaster recovery, pandemic impact, pandemic response, resilience, sustainable tourism, third-order change, tourism policy	158	_
4	Socialising tourism for social and ecological justice after COVID-19 (Higgins-Desbiolles, 2020)	COVID-19, responsible tourism, critical tourism, social tourism, social justice, public good tourism, cruiseship industry	140	
5	The coronavirus pandemic – a critical discussion of a tourism research agenda (Zenker and Kock, 2020)	Crises, disasters, coronavirus, COVID-19, pandemic research agenda	112	
6	COVID-19: potential effects on Chinese citizens' lifestyle and travel (Wen et al., 2021)	COVID-19, lifestyle, travel behavior, post-disaster, collectivist orientation, China	109	
7	From high-touch to high-tech: COVID-19 drives robotics adoption (Zeng et al., 2020)	COVID-19, lifestyle, travel behavior, post-disaster, collectivist orientation, China	91	
8	Hospitality, tourism, human rights and the impact of COVID-19 (Baum and Hai, 2020)	Tourism, human rights, hospitality, COVID-19, pandemic	84	
9	Social costs of tourism during the COVID-19 pandemic (Qiu <i>et al.</i> , 2020)	Tourism impact; pandemic crisis; social cost; willingness to pay; contingent valuation method	83	
10	Reset redux: possible evolutionary pathways towards the transformation of tourism in a COVID-19 world (Brouder, 2020) ce: Elaborated by the authors	COVID-19, evolutionary economic geography, path dependence, pathways, reset, tourism, transformation	74	Table 5. Top ten most cited articles and author keywords

Based on the findings of the most cited articles, we constructed a knowledge map (Figure 6) of the most discussed themes and linked them with the existing literature to further identify current concerns and research potentials in the discussions of tourism and COVID-19. We accumulated basic ideas from the findings of the keyword co-occurrence map and defined main tourism-related entities to be included in the construction of the knowledge map. These entities were also paid special attention by previous scholars, involving tourists (Jeon and Yang, 2021), destinations (Yang and Wong, 2021), hospitality (Han *et al.*, 2020) and transportation (Gössling, 2020). These general entities were combined with more specific topics as customer satisfaction, experience, mental health, well-being, overtourism issues, etc., which appeared in the keyword co-occurrence map, and were also emphasized in previous research (Cheer, 2020; Gössling and Higham, 2021; Santos Roldán *et al.*, 2020).

Sustainable tourism development has been not only emphasized as important research potentials by previous scholars (Gössling and Higham, 2021; Utkarsh and Sigala, 2021), but

it also appears in all the most influential articles, referring as sustainable tourism and transformations (Brouder, 2020; Gössling et al., 2020; Hall et al., 2020; Higgins-Desbiolles, 2020; Sigala, 2020) or as sustainability and sustainable development in tourism (Baum and Hai, 2020; Qiu et al., 2020; Wen et al., 2021; Zeng et al., 2020; Zenker and Kock, 2020). This topic is consequently considered as one of the key elements faced by different tourism related entities in the future tourism growths and decision-makings. Thus, it occupies the center of the knowledge map. We also identified the main sub-themes addressed by the top ten most cited articles and categorized them according to their nature into four dimensions. For the categorization process, we considered the categories already used by previous scholars (Utkarsh and Sigala, 2021), who already identified the social, cultural and environmental categories. We also added the governance dimension, studied by the authors

from the most cited articles (Qiu *et al.*, 2020; Zenker and Kock, 2020). The numbers illustrated in the knowledge map represent the article in which the sub-themes appear according to the rank of *Table 5* on the most cited papers.

4.2.2.1 Social dimension. Social concerns over public health management were firstly paid great attention (Hall *et al.*, 2020; Zeng *et al.*, 2020). Top-cited articles provided a general protocol to the fact that crisis management practices were carried out and exampled country by country, including social distancing, traveling restrictions, preventative behaviors like tourism avoidance, disinfection and sanitation approaches (Zeng *et al.*, 2020). In the implementation stage, previous research pointed out that crisis management was found to be more effectively coordinated by some specific tourism entities like hospitality practitioners (Lau, 2020). However, it was also highlighted the absence of proactive and coordinated strategies and planning at the regional or country level.

In addition, job insecurity (Sigala, 2020), unequal exploitation, discrimination of vulnerable groups exposed during the pandemic (Higgins-Desbiolles, 2020), appeared in the most cited papers, leading to a rethinking of human rights. Possible solutions which could be found from previous studies should be implemented to better prepare for future emergencies, like the improvement of hospitality employee protection, the corporate support for guaranteeing staff rights, legalized contract and soft training (Baum *et al.*, 2020; Zhang *et al.*, 2021). The last social issue is related to the fulfillment of equal tourist access to local touristic sites, activities and enjoyments, regardless of restrictions and discriminations out of racial or gender bias (Baum and Hai, 2020; Utkarsh and Sigala, 2021). Previous researchers (Yang and Wong, 2021) investigated tourist uncomfortable experiences and pointed out the negative significances it brought to them (deterioration of tourist well-being and increased anxious sentiments). New thoughts upon how to improve tourist experiences and sense of participation, as compared to merely regaining tourist access might be an additional problem to be considered (Yang *et al.*, 2021).

4.2.2.2 Environmental dimension. Previous researchers gave full attention to a series of environmental issues that experienced some changes as a consequence of the pandemic (Gössling and Higham, 2021), as overtourism (Wen et al., 2021; Zeng et al., 2020), environment deterioration (Higgins-Desbiolles, 2020) and climate change (Gössling et al., 2020). The pandemic gave the opportunity to rethink on these issues and propose some adaptations. As a result of the decreasing tourism traffic imposed by the pandemic, on the one hand, environmental protection was given full attention, as far as the conservation of natural environments emerged as a trending topic, in line with the pursuit of a long-term tourism sustainable development and ecological justice (Higgins-Desbiolles, 2020). On the other hand, to solve the overtourism problem, especially in famous tourism destinations and cities, it was advisable to adopt modern high technologies to facilitate the tourism volume management (Wen et al., 2021) and supervision over current tourism assets of cultural heritages and natural sites (Zeng et al., 2020). Another important issue lied in the promotion of low carbon imperatives, incentivized by the mitigation of global climate change in the face of consistent reduction of global travel demands brought by the pandemic (Gössling, 2020). In this regard, research was focused on a reconsideration toward a sustainable air transportation management with an effective control over both energy consumption and optimized sales for the seats.

4.2.2.3 Cultural dimension. Some top cited articles stressed cultural dimensions, like the changes of tourist lifestyles and preferences – toward less-crowded, nature-based areas to reconnect themselves with the nature and avoidance of the COVID-19 (Wen *et al.*, 2021). This could be explained by the fear to unseen risks like the pandemic and priority to the general well-being, especially emphasized by the collectivism culture of Asian countries. Therefore,

on the one hand, it could be advised that cultural-sensitive tourists — especially health-sensitive in this sense, might benefit from some niche tourism and outdoor recreation, which would be helpful in the restoration of tourists' mental health, tiredness from daily work and pursuit of novel experiences. On the other hand, future investigations might also shed light on other geographic locations and regions (Jeon and Yang, 2021), to identify if cultural sensitivity could also be differentiated and if this factor would influence tourist intentions in the face of a global health emergency.

4.2.2.4 Governance dimension. In general, a reconsideration of the volume-driven tourism model toward a more sustainable development approach have been proposed (Brouder, 2020; Gössling et al., 2020; Hall et al., 2020; Higgins-Desbiolles, 2020; Zenker and Kock, 2020). This idea is connected with the governance transformation of the business structures, by taking both the innovative supply and demand management from all the stakeholders into consideration (Qiu et al., 2020; Zenker and Kock, 2020). The rapid development of global modern technologies might even accelerate the solutions for issues, like resource management (Zeng et al., 2020), disinfection and service improvement (Elkhwesky et al., 2022) and fulfillment of tourism experiences (Yang et al., 2021). Nevertheless, a real tourism sustainable transformation needs the responsible behaviors and willingness to the changes from all the entities, especially local communities and tourism businesses, endowed already with the high benefits from previous large tourism volumes (Hall et al., 2020).

5. Conclusions, implications, limitations and future research

5.1 Conclusions

As the pandemic spread, tourism and COVID-19 research greatly increased. In this paper, we conduct both scientific collaboration and thematic analyses using a bibliometric approach to better understand the intellectual base and complement previous literature by providing analysis of knowledge structure in this area. Through the comprehensive review of 1,063 academic articles in Web of Science from 2020 to 2021, our findings demonstrate that global academic interest and connections in tourism and COVID-19 increased strongly especially in the USA, China and European countries. Also, the results of this paper provide a global view of multidisciplinary research focusing on the tourism, hospitality, information technology, marketing and environmental sciences fields. Adopting a bibliometric approach enables us to better understand the scientific collaborative relationships among authors, research ideas and trends, guiding tourism researchers in identifying and finding future collaborations and relevant sources and references.

Moreover, knowledge trends and patterns are identified through keyword co-occurrence analysis and the construction of a knowledge map, which help us to sketch future research lines, and contribute to a greater comprehension of the intellectual structure of the field. Our findings confirm the place of sustainable tourism development in the center of the knowledge map, appearing in all the most influential articles. Although it is not a novel topic (Niñerola et al., 2019), there still remains a need to investigate it further, especially in the context of public health crisis. The main value of our research is its contribution in the identification of new venues for future research to advance in tourism transformation facing this kind of crisis, by integrating social, environmental, cultural and governance dimensions of sustainable tourism. Several key issues involving low carbon imperatives, overtourism solutions, stakeholder collaborations, tourist experiences, social justice, human rights and health issues, are also emphasized as relevant aspects to contribute to sustainable tourism which deserve future reconsideration.

5.2 Academic implications

This article has provided relevant contributions for academics in tourism related studies. As the pandemic spread, global attention was paid to rethink how to tackle the issue and its impacts on the whole tourism industry (Elkhwesky et al., 2022; Ntounis et al., 2022). Our findings have revealed some realistic problems induced by the pandemic, like tourist discriminative experiences, unequal hospitality employment, overtourism, balance over stakeholder well-being and economic profits (Colmekcioglu et al., 2022; Song et al., 2022). This research contributes to a better comprehension of knowledge sharing in leading countries and regions and provides guidance to researchers in establishing future collaboration. More research dedication can be addressed in establishing a solid and in-breadth communication and networking among not only the identified leading countries but also those more vulnerable developing regions.

We also found the most co-cited sources, which not only reveal the main avenues of knowledge dissemination of top-tier publications upon tourism, the pandemic and multidisciplinary fields, but also offers implications for scholars to find the relevant journals for their papers (Pelit and Katircioglu, 2022). The proposed construction of the integrated knowledge map contributes to improving the comprehension of tourism research by linking four different dimensions and drawing reflections in various realistic issues (Colmekcioglu *et al.*, 2022) as the counterbalance over tourism staff rights and the utilization of modern technologies (Lu *et al.*, 2022); equal communication and interaction among different entities within the tourism system (Balakrishnan and Sambasivan, 2022; Jamal and Budke, 2020); and practical solutions in the realization of sustainable tourism governance and responsible behaviors (Elkhwesky *et al.*, 2022; Hall *et al.*, 2020).

5.3 Practical implications

From a practical perspective, managers and practitioners in different sectors of the tourism industry may need to consider the proposed aspects in the social dimension to enhance equality and efficiency in employee management so as to better understand and adapt to the dynamics of the industry to uncertainties. Moreover, based on the perspective of governance dimension, all stakeholders of the tourism industry, as tourist boards and convention and visitors' bureaus, may consider promoting tourism destinations with empathy strategy (Xie et al., 2021) and tourist reconnections and trust (Song et al., 2022), aiming to arouse tourists' emotional attachment and confidence to traveling again (Balakrishnan and Sambasivan, 2022; He et al., 2022). Finally, upon the proposed knowledge map, one of the key necessities is to take local resilience and sustainable transformation into consideration. It is advisable that positive policy changes could be realized to fulfill this agenda, particularly in the efforts of implementing a multi-stakeholder regulatory strategy (Abdi et al., 2022) to create both internal resilience and external defense to unforeseen global health disasters (Ntounis et al., 2022).

5.4 Limitations and future research

Despite the contributions drawn from the research, several limitations should be noted. First, our single database might be extended to others, such as Scopus and ScienceDirect to increase scope of scientific materials. In the analytical dimension, scholar and institutional co-authorships could be supplemented by future knowledge creation and project designs (Pelit and Katircioglu, 2022). In the light of the recency and limited duration of our work on the topic, a longer up-to-the-minute data tracking might be organized, as a resource for researchers to follow the time-based thematic evolution through overlay visualization. The last perspective lies in the invariability of keyword co-occurrences. In addition to analysis of top cited articles, we could extend the research into text-mining aspects, including the discussion of titles and abstracts, which would result in a more holistic study overall.

For future researchers, we provide some directions based on the constructed knowledge map from the perspectives of social, environmental, cultural and governance dimensions under the main theme of sustainable tourism development. In terms of social dimension, future research can study the implementation strategies over public health crisis management and how these crisis management practices may impact on social concerns in tourism industry. There is the need to explore the resolution of employment problems in various tourism sectors during the crisis and post-crisis era and prevent their reappearance. Future research may investigate the counterbalance over tourism staff rights and employment problems in the tourism industry to proactively tackle them in similar crisis. Finally, researchers may study how tourist experiences and sense of participation can be improved by promoting equal communication and interaction among different entities within the tourism system.

In the environmental dimension, we could also find some research potentials in terms of the environmental protection and resource utilization perspectives. Specifically, future research may focus on the role of technology and its impact on issues as tourism volume management and environmental conservation, analyzing the key factors that contribute to the control of overtourism and environmental deterioration. Scholars can also ask how regulatory apparatus can promote technology and innovation to help environmental conservation. Finally, more research work can address the issue of efficient energy consumption to promote the low carbon imperatives, considering which incentives and conditions would be necessary for the transformation toward a green energy model in distinctive tourism sectors so as to achieve the sustainable development of the industry.

In terms of cultural and governance dimension, reflections are demanded in studying the impact of cultural and governance aspects during crisis in tourism industry. Some questions can be raised for future research as: What are the factors that may contribute to a good cultural-sensitive guidance in tourism industry? How cultural sensitivity related factors may influence tourists' restoration both physically and mentally in the public health crisis? What are the key elements in planning and implementing a multi-stakeholder regulatory strategy to achieve the sustainable governance? How to effectively promote responsible behaviors from different entities in tourism industry? How can tourism entities in a proactive and collaborative way design and incorporate protocols and strategies for confronting any public health crisis?

References

- Abdi, Y., Li, X. and Càmara-Turull, X. (2022), "How financial performance influences investment in sustainable development initiatives in the airline industry: the moderation role of stateownership", Sustainable Development, Vol. 30 No. 5, pp. 1-16, doi: 10.1002/sd.2314.
- Akhtar, N., Khan, N., Mahroof Khan, M., Ashraf, S., Hashmi, M.S., Khan, M.M. and Hishan, S.S. (2021), "Post COVID-19 tourism: will digital tourism replace mass tourism?", Sustainability, Vol. 13 No. 10, pp. 1-18, doi: 10.3390/su13105352.
- Balakrishnan, J. and Sambasivan, M. (2022), "Impact of COVID-19 on tourism image, commitment and ownership: a longitudinal comparison", *International Journal of Tourism Cities*, Vol. 8 No. 4, pp. 1-20, doi: 10.1108/IJTC-11-2021-0225.
- Baum, T. and Hai, N.T.T. (2020), "Hospitality, tourism, human rights and the impact of COVID-19", International Journal of Contemporary Hospitality Management, Vol. 32 No. 7, pp. 2397-2407, doi: 10.1108/IJCHM-03-2020-0242.
- Baum, T., Mooney, S.K.K., Robinson, R.N.S. and Solnet, D. (2020), "COVID-19's impact on the hospitality workforce – new crisis or amplification of the norm?", *International Journal of Contemporary Hospitality Management*, Vol. 32 No. 9, pp. 2813-2829, doi: 10.1108/IJCHM-04-2020-0314.

- Brouder, P. (2020), "Reset redux: possible evolutionary pathways towards the transformation of tourism in a COVID-19 world", *Tourism Geographies*, Vol. 22 No. 3, pp. 484-490, doi: 10.1080/14616688.2020.1760928.
- Casado-Aranda, L.A., Sánchez-Fernández, J. and Bastidas-Manzano, A.B. (2021), "Tourism research after the COVID-19 outbreak: insights for more sustainable, local and smart cities", Sustainable Cities and Society, Vol. 73 No. 1, pp. 1-14, doi: 10.1016/j.scs.2021.103126.
- Cheer, J.M. (2020), "Human flourishing, tourism transformation and COVID-19: a conceptual touchstone", Tourism Geographies, Vol. 22 No. 3, pp. 514-524, doi: 10.1080/ 14616688.2020.1765016.
- Chen, S., Law, R. and Zhang, M. (2020), "Review of research on tourism-related diseases", *Asia Pacific Journal of Tourism Research*, Vol. 26 No. 1, pp. 44-58, doi: 10.1080/10941665.2020.1805478.
- Colmekcioglu, N., Dineva, D. and Lu, X. (2022), "Building back better': the impact of the COVID-19 pandemic on the resilience of the hospitality and tourism industries", *International Journal of Contemporary Hospitality Management*, Vol. 34 No. 11, pp. 4103-4122, doi: 10.1108/IJCHM-12-2021-1509.
- Elkhwesky, Z., El Manzani, Y. and Elbayoumi Salem, I. (2022), "Driving hospitality and tourism to foster sustainable innovation: a systematic review of COVID-19-related studies and practical implications in the digital era", *Tourism and Hospitality Research*, pp. 1-19, doi: 10.1177/1467358422112679.
- Espasandin-Bustelo, F., Palacios-Florencio, B. and Sánchez-Rivas García, J. (2020), "CSR intellectual structure in management and tourism", *The TQM Journal*, Vol. 32 No. 3, pp. 521-541, doi: 10.1108/TQM-06-2019-0173.
- Ferjanić Hodak, D. (2020), "Influence of COVID-19 pandemic on tourism market: bibliometric and content analysis", in Baković, T., Naletina, D. and Petljak, K. (Eds), *Trade Perspectives 2020 The Interdependence of COVID-19 Pandemic and International Trade: Proceedings of the International Scientific Conference*, Croatian Chamber of Commerce, Zagreb, pp. 123-131.
- Garrigos-Simon, F.J., Narangajavana-Kaosiri, Y. and Narangajavana, Y. (2019), "Quality in tourism literature: a bibliometric review", *Sustainability*, Vol. 11 No. 14, pp. 1-22, doi: 10.3390/sul1143859.
- Ghosh, S. and Bhattacharya, M. (2022), "Analyzing the impact of COVID-19 on the financial performance of the hospitality and tourism industries: an ensemble MCDM approach in the Indian context", *International Journal of Contemporary Hospitality Management*, Vol. 34 No. 8, pp. 3113-3142, doi: 10.1108/IJCHM-11-2021-1328.
- Gössling, S. (2020), "Risks, resilience, and pathways to sustainable aviation: a COVID-19 perspective", *Journal of Air Transport Management*, Vol. 89, pp. 1-4, doi: 10.1016/j.jairtraman.2020.101933.
- Gössling, S. and Higham, J. (2021), "The low-carbon imperative: destination management under urgent climate change", *Journal of Travel Research*, Vol. 60 No. 6, pp. 1167-1179, doi: 10.1177/0047287520933679.
- Gössling, S., Scott, D. and Hall, C.M. (2020), "Pandemics, tourism and global change: a rapid assessment of COVID-19", *Journal of Sustainable Tourism*, Vol. 29 No. 1, pp. 1-20, doi: 10.1080/09669582.2020.1758708.
- Hall, C.M., Scott, D. and Gössling, S. (2020), "Pandemics, transformations and tourism: be careful what you wish for", *Tourism Geographies*, Vol. 22 No. 3, pp. 577-598, doi: 10.1080/ 14616688.2020.1759131.
- Han, H., Lee, S., Kim, J.J. and Ryu, H.B. (2020), "Coronavirus disease (COVID-19), traveler behaviors, and international tourism businesses: impact of the corporate social responsibility (CSR), knowledge, psychological distress, attitude, and ascribed responsibility", Sustainability, Vol. 12 No. 20, pp. 1-18, doi: 10.3390/su12208639.
- He, M., Liu, B. and Li, Y. (2022), "Recovery experience of wellness tourism and place attachment: insights from feelings-as-information theory", *International Journal of Contemporary Hospitality Management*, Vol. 34 No. 8, pp. 2934-2952, doi: 10.1108/IJCHM-10-2021-1237.

- Higgins-Desbiolles, F. (2020), "Socialising tourism for social and ecological justice after COVID-19", Tourism Geographies, Vol. 22 No. 3, pp. 610-623, doi: 10.1080/14616688.2020.1757748.
- Isfandyari-Moghaddam, A., Saberi, M.K., Tahmasebi-Limoni, S., Mohammadian, S. and Naderbeigi, F. (2021), "Global scientific collaboration: a social network analysis and data mining of the co-authorship networks", *Journal of Information Science*, pp. 1-16, doi: 10.1177/01655515211040655.
- Jamal, T. and Budke, C. (2020), "Tourism in a world with pandemics: local-global responsibility and action", Journal of Tourism Futures, Vol. 6 No. 2, pp. 181-188, doi: 10.1108/JTF-02-2020-0014.
- Jeon, C.-Y. and Yang, H.-W. (2021), "The structural changes of a local tourism network: comparison of before and after COVID-19", Current Issues in Tourism, Vol. 24 No. 23, pp. 3324-3338, doi: 10.1080/13683500.2021.1874890.
- Koseoglu, M.A., Okumus, F., Putra, E.D., Yildiz, Mand. and Dogan, I.C. (2018), "Authorship trends, collaboration patterns, and co-authorship networks in lodging studies (1990-2016)", Journal of Hospitality Marketing and Management, Vol. 27 No. 5, pp. 561-582, doi: 10.1080/19368623.2018.1399192.
- Lau, A. (2020), "New technologies used in COVID-19 for business survival: insights from the hotel sector in China", *Information Technology and Tourism*, Vol. 22 No. 4, pp. 497-504, doi: 10.1007/ s40558-020-00193-z.
- Lu, J., Xiao, X., Xu, Z., Wang, C., Zhang, M. and Zhou, Y. (2022), "The potential of virtual tourism in the recovery of tourism industry during the COVID-19 pandemic", Current Issues in Tourism, Vol. 25 No. 3, pp. 441-457, doi: 10.1080/13683500.2021.1959526.
- Moher, D., Liberati, A., Tetzlaff, J. and Altman, D.G, PRISMA Group (2009), "Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement", *PLoS Medicine*, Vol. 6 No. 7, pp. 1-8, doi: 10.1136/bmj.b2535.
- Mulet-Forteza, C., Genovart-Balaguer, J., Merigó, J.M. and Mauleon-Mendez, E. (2019), "Bibliometric structure of IJCHM in its 30 years", *International Journal of Contemporary Hospitality Management*, Vol. 31 No. 12, pp. 4574-4604, doi: 10.1108/IJCHM-10-2018-0828.
- Muritala, B.A., Sánche-Rebull, M.-V. and Hernández-Lara, A.-B. (2020), "A bibliometric analysis of online reviews research in tourism and hospitality", Sustainability, Vol. 12 No. 23, pp. 1-18, doi: 10.3390/su12239977.
- Niñerola, A., Sánchez-Rebull, M.-V. and Hernández-Lara, A.-B. (2019), "Tourism research on sustainability: a bibliometric analysis", Sustainability, Vol. 11 No. 5, pp. 1-17, doi: 10.3390/ su11051377.
- Novelli, M., Gussing Burgess, L., Jones, A. and Ritchie, B.W. (2018), "No ebola . . . still doomed' the ebola-induced tourism crisis", Annals of Tourism Research, Vol. 70, pp. 76-87, doi: 10.1016/j. annals.2018.03.006.
- Ntounis, N., Parker, C., Skinner, H., Steadman, C. and Warnaby, G. (2022), "Tourism and hospitality industry resilience during the covid-19 pandemic: evidence from England", *Current Issues in Tourism*, Vol. 25 No. 1, pp. 46-59, doi: 10.1080/13683500.2021.1883556.
- Pelit, E. and Katircioglu, E. (2022), "Human resource management studies in hospitality and tourism domain: a bibliometric analysis", *International Journal of Contemporary Hospitality Management*, Vol. 34 No. 3, pp. 1106-1134, doi: 10.1108/IJCHM-06-2021-0722.
- Qiu, R.T.R., Park, J., Li, S. and Song, H. (2020), "Social costs of tourism during the COVID-19 pandemic", Annals of Tourism Research, Vol. 84, pp. 1-14, doi: 10.1016/j.annals.2020.102994.
- Santos Roldán, L., Canalejo, A.M.C., Berbel-Pineda, J.M. and Palacios-Florencio, B. (2020), "Sustainable tourism as a source of healthy tourism", *International Journal of Environmental Research and Public Health*, Vol. 17 No. 15, pp. 1-15, doi: 10.3390/ijerph17155353.
- Sigala, M. (2020), "Tourism and COVID-19: impacts and implications for advancing and resetting industry and research", *Journal of Business Research*, Vol. 117 No. 1, pp. 312-321, doi: 10.1016/j. jbusres.2020.06.015.

Tourism

- Song, X., Gu, H., Li, Y. and Ye, W. (2022), "A systematic review of trust in sharing accommodation: progress and prospects from the multistakeholder perspective", *International Journal of Contemporary Hospitality Management*, pp. 1-35, doi: 10.1108/IJCHM-12-2021-1555.
- The World Tourism Organization (UNWTO) (2021), "UNWTO tourism recovery tracker", available at: www.unwto.org/unwto-tourism-recovery-tracker (accessed 25 August 2021).
- The World Tourism Organization (UNWTO) (2022), "International tourism back to 60% of prepandemic levels in January-July 2022", available at: www.unwto.org/taxonomy/term/347 (accessed 11 November 2022).
- Utkarsh and Sigala, M. (2021), "A bibliometric review of research on COVID-19 and tourism: reflections for moving forward", *Tourism Management Perspectives*, Vol. 40 No. 21, pp. 1-15, doi: 10.1016/j. tmp.2021.100912.
- Van Eck, N.J. and Waltman, L. (2020), Manual for VOSviewer version 1.6.15, Leiden University Press, The Netherlands.
- Wen, J., Kozak, M., Yang, S. and Liu, F. (2021), "COVID-19: potential effects on Chinese citizens' lifestyle and travel", *Tourism Review*, Vol. 76 No. 1, pp. 74-87, doi: 10.1108/TR-03-2020-0110.
- Wieckowski, M. (2021), "Will the consequences of COVID-19 trigger a redefining of the role of transport in the development of sustainable tourism?", Sustainability, Vol. 13 No. 4, pp. 1-15, doi: 10.3390/ su13041887.
- Xie, C., Zhang, J., Morrison, A.M. and Coca-Stefaniak, J.A. (2021), "The effects of risk message frames on post-pandemic travel intentions: the moderation of empathy and perceived waiting time", *Current Issues in Tourism*, Vol. 24 No. 23, pp. 3387-3406, doi: 10.1080/13683500.2021.1881052.
- Yang, F.X. and Wong, I.A. (2021), "The social crisis aftermath: tourist wellbeing during the COVID-19 outbreak", Journal of Sustainable Tourism, Vol. 29 No. 6, pp. 859-878, doi: 10.1080/09669582.2020.1843047.
- Yang, T., Lai, I., Fan, Z.B. and Mo, Q.M. (2021), "The impact of a 360° virtual tour on the reduction of psychological stress caused by COVID-19", *Technology in Society*, Vol. 64 No. 2, pp. 1-12, doi: 10.1016/j.techsoc.2020.101514.
- Zeng, Z., Chen, P.-J. and Lew, A.A. (2020), "From high-touch to high-tech: COVID-19 drives robotics adoption", *Tourism Geographies*, Vol. 22 No. 3, pp. 724-734, doi: 10.1080/14616688.2020.1762118.
- Zenker, S. and Kock, F. (2020), "The coronavirus pandemic a critical discussion of a tourism research agenda", *Tourism Management*, Vol. 81, pp. 1-4, doi: 10.1016/j.tourman.2020.104164.
- Zhang, J., Xie, C. and Morrison, A.M. (2021), "The effect of corporate social responsibility on hotel employee safety behavior during COVID-19: the moderation of belief restoration and negative emotions", Journal of Hospitality and Tourism Management, Vol. 46 No. 4, pp. 233-243, doi: 10.1016/j.jhtm.2020.12.011.

Corresponding author

Luqi Yang can be contacted at: luqi.yang@estudiants.urv.cat