

Clustering Analysis on Inbound Tourism Market in Jiangxi

Tong Yu^{1,a} and Yueli Ye^{2,b}

¹He Yuan Polytechnic, He Yuan, Guangdong, China

²Heyuan branch, China Telecom Corporation Limited, He Yuan, Guangdong, China

^A86282557@qq.com, ^b11054341@qq.com

Keywords: Jiangxi. inbound tourism market. clustering analysis.

Abstract: In accordance with the data related to inbound tourism in Jiangxi from 2006 to 2015, analyze the general development situation and composition of inbound tourism in Jiangxi by aid of the Excel software, and conduct clustering analysis on the market of tourist source related to inbound tourism in Jiangxi by aid of SPSS23.0 software. The result shows that the development momentum of inbound tourism in Jiangxi is strong to effectively promote the development of the tourism in Jiangxi. According to the clustering analysis, divide the main markets of tourist source related to inbound tourism in Jiangxi into three types, wherein, Korea, America and Japan are contained in type I, England, Germany and Singapore are contained in type II and other countries are contained in type III; besides, classify the tourist destination market in Jiangxi into three types, wherein, Jiujiang and Jingdezhen are contained in type I, Nanchang, Ji'an, Shangrao and Ganzhou are contained in type II, and Pingxiang, Fuzhou, Yichun, Yingtan and Xinyu are contained in type III, therefore, it is needed to strengthen the development and publicity of the tourism resources.

1 INTRODUCTION

Inbound tourism is involved in the three largest tourism markets in China, the development of which is the important symbol of the tourist economy strength of one country or region (Wei Fuwei, 2010). In order to comprehensively know the development situation of inbound tourism in Jiangxi, the paper chooses 14 main tourist source countries of inbound tourism in Jiangxi and 11 destination cities as the research objects, analyzes the general development situation and composition of inbound tourism in Jiangxi in accordance with the related data of Jiangxi Statistical Yearbook (2007-2016) and by aid of the Excel software, besides, it conducts clustering analysis on the tourism source market related to inbound tourism and the destination market in Jiangxi by aid of the SPSS23.0 software thus to provide basis for the development of inbound tourism in Jiangxi.

2 GENERAL DEVELOPMENT SITUATION OF INBOUND TOURISM MARKET IN JIANGXI

Jiangxi locates in the Southeast China and the south bank of the middle and lower reaches of the Yangtze River. Jiangxi has picturesque scenery as well as numerous tourist attractions and rich cultural heritages, wherein, the Mount Lushan and Jinggang Mountain are famous around the world, therefore, large number of foreign tourists visit Jiangxi to have sightseeing and vacations every year.

In accordance with the statistical data related to inbound tourism market in Jiangxi, draw the tendency chart related to the number of inbound tourists and the foreign exchange earnings from tourism in Jiangxi from 2006 to 2015 by aid of the Excel software (figure 1), and it can be seen from figure 1 that the overall development trend of the number of inbound tourists and the foreign exchange earnings from tourism in Jiangxi from 2006 to 2015 presents a situation of steady growth. Wherein, the number of inbound tourists increased from 49,700 in 2006 to 1,553,000 in 2015 with the proportion of

212.5%, which declined in 2015. However, it was noteworthy that foreign exchange earnings from international tourism always presented an increasing trend, which increased from 0.14 billion in 2006 to

0.567 billion in 2015 with the proportion of 305%. The above data show the development momentum of inbound tourism in Jiangxi is strong to effectively promote the development of the tourism in Jiangxi.

Figure 1: The tendency chart related to the number of inbound tourists and the foreign exchange earnings from tourism in Jiangxi from 2006 to 2015.

3 ANALYSIS ON THE TOURIST SOURCE STRUCTURE OF INBOUND TOURISM IN JIANGXI

It can be seen from figure 1 that America had been the first largest tourist source country for Jiangxi in its inbound tourism before 2015, which began to appear with negative growth from 2014 and decreased from 43,853 in 2006 to 43,509 in 2015 with the proportion of 0.7%. Furthermore, Korea

surpassed America to become the first largest tourist source country for Jiangxi in its inbound tourism in 2015, which increased from 19,491 in 2006 to 49,150 in 2015 with the proportion of 152.2% and presented a trend of steady growth. As the third largest tourist source country for Jiangxi in its inbound tourism, Japan was similar to America, which decreased by 15.6% over the ten years. Besides, 12 of the 14 countries realized the growth in the number of the inbound tourists, wherein, Thailand increased most with the proportion of 794.6%.

Table 1: The number of inbound tourists from the main tourist source countries in Jiangxi from 2006 to 2015. Unit: person-time

Year source countries	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Indonesia	2951	5196	8041	11933	12251	13224	14631	15585	11641	11954
Japan	29751	34128	30029	34096	34956	32347	28646	23716	17971	25124
Malaysia	5399	7286	9135	13865	12113	14503	16094	16766	12481	15124
Philippines	2523	4471	8359	10206	8320	10442	11614	12787	9906	7156
Singapore	11884	14838	16568	18748	20249	21432	24448	25612	20228	22060
Korea	19491	24794	30056	37849	36240	38936	46105	43872	40078	49150
Thailand	2497	4448	8317	10509	4271	5781	6621	7168	8424	22337
England	10507	12257	17193	21159	21613	24094	28207	30324	23531	23449
Germany	12386	11833	17219	20729	21689	23879	26939	28492	20426	18913
France	6468	7729	14027	16825	15299	18769	21711	23702	21343	21765

Russia	3548	4572	7562	13443	16502	16860	20321	22544	17726	17110
Canada	4031	5031	8206	11631	10886	12234	13958	14276	19560	20105
America	43853	43117	42393	43696	52339	55799	64417	67676	44831	43509
Australia	4670	7044	7661	11810	11888	13330	15279	15729	15321	15616

4 CLUSTERING ANALYSIS ON INBOUND TOURISM MARKET IN JIANGXI

4.1 Clustering analysis on the tourist source market related to inbound tourism in Jiangxi

Clustering analysis is a kind of method used for data classification based on the data (Zhang Wentong, 2013). In accordance with inbound tourism data in Jiangxi, set X_1 =Indonesia, X_2 =Japan, X_3 =Malaysia, X_4 =Philippines, X_5 =Singapore, X_6 =Korea, X_7 =Thailand, X_8 =England, X_9 =Germany, X_{10} =France, X_{11} =Russia, X_{12} =Canada, X_{13} =America, X_{14} =Australia (Chen Peng, 2012), conduct clustering analysis by aid of the SPSS23.0 software to get the clustering analysis pedigree chart for the main tourist source markets related to inbound tourism in Jiangxi (figure 2).

It can be seen from figure 2 that the tourist source markets related to inbound tourism in Jiangxi from 2006 to 2015 can be divided into three types, wherein, Korea, America and Japan were contained in type I, England, Germany and Singapore were contained in type II and other countries were contained in type III. It can be seen from the clustering analysis that Korea, America and Japan were the first-class targeted markets for inbound tourism in Jiangxi, therefore, it is needed to adopt measures to strengthen the most important markets. Besides, England, Germany and Singapore were the second-class targeted markets for inbound tourism in Jiangxi, which are the most potential tourist source markets and are needed for positive development. Furthermore, France, Russia and Thailand were the third-class markets for inbound tourism in Jiangxi, which should be largely developed and positively expanded.

Figure 2: Clustering analysis pedigree chart for the main tourist source markets related to inbound tourism in Jiangxi from 2006 to 2015.

4.2 Clustering analysis on the tourist destination markets related to inbound tourism in Jiangxi

In accordance with the related data, set X_1 =Nanchang, X_2 =Jingdezhen, X_3 =Pingxiang, X_4 =Jiujiang, X_5 =Xingyu, X_6 =Yingtang, X_7 =Ganzhou, X_8 =Ji'an, X_9 =Yichun, X_{10} =Fuzhou, X_{11} =Shangrao (Sun Yicong, 2014), conduct clustering analysis by aid of the SPSS23.0 software to get the clustering analysis pedigree chart for the tourist destination markets related to inbound tourism in Jiangxi (figure 3).

It can be seen from figure 3 that the tourist destination markets related to inbound tourism in Jiangxi from 2006 to 2015 can be divided into 3 types, wherein, Jiujiang and Jingdezhen were contained in type I, the former one owns the Lushan National Park while the latter one owns profound cultural deposits in chinaware, which have unique advantage in developing inbound tourism. Nanchang, Ji'an, Shangrao and Ganzhou were contained in type II, which have rich tourism resources needing to be largely publicized. Pingxiang, Fuzhou, Yichun, Yingtang and Xinyu were contained in type III, which have backward economic development and are needed to be developed largely in their tourism resources.

Sun Yicong, Yue Guiyun. Clustering analysis on inbound tourism markets in different cities in Shandong :Management Observer. Vol.15(2014), p. 184-185.

Figure 3: Clustering analysis pedigree chart for the tourist destination markets related to inbound tourism in Jiangxi from 2006 to 2015.

5 CONCLUSIONS

5.1 The development momentum of inbound tourism in Jiangxi is strong to effectively promote the development of tourism in Jiangxi.

5.2 The clustering analysis result shows that the main tourist source markets related to inbound tourism in Jiangxi are classified into three types, wherein, Korea, America and Japan are contained in type I, England, Germany and Singapore are contained in type II and other countries are contained in type III; Besides, the tourist destination markets related to inbound tourism in Jiangxi are classified into three types, wherein, Jiujiang and Jingdezhen are contained in type I, Nanchang, Ji'an, Shangrao and Ganzhou are contained in type II, Pingxiang, Fuzhou, Yichun, Yingtan and Xinyu are contained in type III, therefore, it is needed to strengthen the development and publicity of the tourism resources.

REFERENCES

- Wei Fuwei, Gan Yongping. Analysis on the space-time evolution of inbound tourism market in Guangxi :Tourism Forum. Vol.3(2010), p. 579-583.
- Zhang Wentong, Dong Wei:Advanced Tutorial of SPSS Statistical Analysis(Higher Education Press, China 2013).
- Chen Peng, Wu Ling, Han Chuan-long.Cluster Analysis of Inbound Tourist Market in Anhui Province:Journal of Hebei North University (Social Science Edition). Vol.28(2012), p. 51-55.