MARK SCHEME for the May/June 2008 question paper

9395 TRAVEL AND TOURISM

9395/03

B Paper 3 (International Business & Leisure Travel Services), maximum raw mark 100

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the May/June 2008 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.


UNIVERSITY of CAMBRIDGE International Examinations

Page	2
------	---

Mark Scheme	Syllabus	Paper
GCE A/AS LEVEL – May/June 2008	9395	03

Question	Expected Response	Mark	Focus	AO
1 (a) (i)	Identify <u>two</u> airport facilities targeted at business travellers. Internet cafes, VIP lounges, large number of check-in counters (Accept any two valid suggestions)	2	3.1 3.2	AO1
(ii)	Identify twoairport facilitiesthat would benefit leisuretravellers.Food outlets, Duty Free Shops, children's play areas, roomywaiting lounges. (Accept any two valid suggestions)	2	3.1 3.2	AO1
(b)	 Explain <u>three</u> reasons why airports such as Suvarnabhumi provide e-check-in services. Award one mark for the identification of each of the three reasons and one further mark for an appropriate explanation or amplification of each. The three reasons are: 1 Enhanced customer experience: speeds up check-in process and requires limited documentation compared with traditional check-in. (Removes risk of lost tickets) Selfservice options. Simplified procedure – use any counter. 2 Increased safety and security: reduces paper ticket fraud; can incorporate biometric technology with iris and facial profile recognition. 3 Improved operational efficiency: cheaper due to reduced staffing and training requirements and cross-carrier counters. 	6	3.2 3.4	AO2 AO3
(c)	 Explain the advantages of scheduled flights compared with chartered flights for customers. This requires a consideration of the advantages of scheduled flights using a direct comparison with chartered flights. <u>Use level of response criteria</u> Level 1 (1–3 marks) At bottom end, candidates are able to identify or describe the characteristics of either a scheduled or a chartered flight. At the upper end, candidates begin to explain the advantages of scheduled flights to the customer. Level 2 (4–6 marks) Candidates at this level are able to discern that scheduled flights offer advantages over chartered flights. At the lower end, responses may be restricted to one or two advantages, whereas at the upper end, candidates will cover a fuller range of the advantages from the list below. Advantages Tickets can be booked well in advance Travel is usually valid for at least three months Fewer restrictions on travel than on chartered flights Discounts are readily available Good availability of flights with leading airlines Regular timetable, with fewer disruptions Seats are not block-booked by Tour Operators 	6	3.1	AO3 AO4

Page	3	Mark Scheme	Sy	/llabus	Pa	aper
		GCE A/AS LEVEL – May/June 2008	ļ	9395		03
(d)	Asse Suva Use la Bang passe impor Their asses patter as thi Indica • 0 • d • s • la Level about conse Limite Level passe upper provio capao	GCE A/AS LEVEL – May/June 2008 ss the consequences of an airport such rnabhumi operating close to its passenger capacit evel of response criteria kok airport is a major international hub, attracting l enger numbers. Candidates should be aware of tance of passenger capacities and economic vial knowledge of the travel industry should allow the ss the likely impact of future travel rns on the demand for services at major hub airports	as y. huge the pility. m to such such ation rt or ning. hose ease t the s or e to who new			

Page 4	Mark Scheme	Syllabus	Paper
	GCE A/AS LEVEL – May/June 2008	9395	03

2 (a) (i)	Identify two members of the Global Passenger Network. Any from: Busclick, International Motor Coach Group, Inc., Guild of British Coach Operators and Irish Coaches.	2	3.1	AO2
(ii)	 State the two main functions of GPN. To promote the use of motor coach To promote passenger transportation services in major markets throughout the world. To act as the leading international organisation in the area of surface transportation. Award one mark for each of any two functions. 	2	3.3	AO2
(b)	 Explain, using examples, why organisations such as GPN set industry standards for members. Consideration should be given to the following; Industry standards comply with legislation Protect customers and organisations through public liability indemnities Benchmark standard for members to follow <u>Use Level of Response criteria.</u> Level 1 (1–3 marks) Candidates make generalised reference to compliance with legislation Level 2 (4–6 marks) At this level, candidates analyse information from Fig. 2 or their own research and prior knowledge to explain the importance of industry standards or use specific examples of codes of practice issued by other travel providers for consumer protection purposes and for organisational liability issues. 	6	3.3	AO1 AO3
(c) (i)	 State three components usually included in a coach holiday. Coach travel/transport Hotel or guest house accommodation, including bed and breakfast Excursions Tour guide Planned itinerary Do not accept: Meals, travel insurance, transfers, entertainment 	3	3.2	AO1

Page 5	Mark Scheme	Syllabus		per
	GCE A/AS LEVEL – May/June 2008	9395		03
oper servi Ancil • F • F • S Awar mark Reas • E • C	e one ancillary service that an international co ator offers. Give two reasons why this anci ice is provided. lary services could include any of the following: Travel insurance Foreign Exchange Passport and visa information Tickets to specific tourist attractions Special events rd one mark for the named ancillary service and up to s for the reason. cons include: Boost income – provide organisations with addit sources of generating income and profit Gain competitive advantage – keep in line with the range products and services other coach operators may offer ry to offer a unique selling point to win over customers Achieve customer satisfaction – identify and meet specific needs of customers to gain lovalty for re-	ional ge of and	3.2	AO1 AO3
(d) Asse whic Leve Facto dispo grow is ap inclus Leve unde diffic Awar Leve unde mark Thero the ty Leve facto can o mark asso segm	specific needs of customers to gain loyalty for re- business. ess factors which have led to the creation of prod h meet the needs of the grey market <u>lof Response</u> ors such as increased leisure time, increased leve bable income and improved mortality rates mean th in the so-called grey market. For example: coach t pealing to this market segment – door-to-door service sive, guided visits, short breaks in off peak seasons etc I 1 (1–3 marks) Candidates at this level demonstrate rstanding of the concept of the grey market or ulty in relating the market segment to tourism prod rd credit for identification of valid factors. I 2 (4–6 marks). At this level, responses show gre rstanding of the reasons for the existence of the et and its requirements as a leisure market segn e will be some attempt to link the needs of custome uppe of products and services offered. I 3 (7–9 marks) Candidates at this level are able to and rs which have led to the creation of the grey market draw relevant and appropriate conclusions about why et segment has come into existence and the rang ciated products that support the needs of this manent. Candidates at this level are likely to exemplify vers with specific industry examples.	lucts 9 ls of ns a ravel e, all c. little have ucts. eater grey nent. rs to alyse and v this je of arket	3.2 3.4	AO1 AO3 AO4

Page 6		Mark Scheme		llabus		aper
		GCE A/AS LEVEL – May/June 2008		9395		03
3 (a) (i)	offer Any select mine afterr (inclu	tify two features of the business incentive pack ed by this hotel. two from: Welcome drink, buffet breakfast, lunch wi tion of sandwiches and soft drinks, three course dir ral water in meeting rooms, morning coffee br noon coffee break, meeting room hire for full or half inding flip chart, data projector and screen), compliment day entrance to in-house leisure area (2 x 1)	ith a nner, reak, days	2	3.2	AO2
(ii)	the c busin Awar differ ampli filling	ain one reason why the Hotel Termes Montbrio of option of single room occupancy of double rooms ness customers. d 1 mark for basic statement that hotel wishes to cate ing needs of customers. Award second mark ification that hotel is looking to generate more incom rooms which might otherwise be vacant, if conferen- nisers are willing to pay for single occupancy suppleme	er for for e by ence	2	3.2 3.4	AO1
(b)	appe Awar aspe ampli • () • () • () • () • () • () • () • ()	g only evidence from Fig. 3, explain two aspects of al of the Hotel Termes Montbrio. d one mark for the identification of each of two cts and a second mark for an appropriate explanatic ification of each. Correct ideas will include the followin Gained 'Best European Spa Resort Hotel' Award in 20 voted by Professional Spa Magazine – sign of quality 5 acres of beautiful gardens – attractive setting and fea- of space unique conference centre, with 12 individualised mea- ooms – ability to cater for special needs of diffe- conference sizes vide range of sporting facilities – appeal to those see healthy lifestyle during visit	valid on or g: 03 – eling eting erent	4	3.2	AO2 AO3
(c)	Expla Mont pack Awar reasc ampli • g • r • c • c • c • c • c • c • c • c • c • c	ain four reasons why hotels such as the Hotel Ter- torio are developing specific business incer- ages. If one mark for the identification of each of four ons then award a further mark for an approp- ification of each. Correct ideas include: growth market – business tourism is fastest growing high yielding segment and therefore very lucrative neet customer needs – high demand especially conference facilities decline in appeal of area to leisure tourists – Spain i onger considered 'trendy' – chance to appeal to markets gain competitive advantage – increased number international hotels offering similar business incer- backages increased number of low cost airlines opening up ro- nto smaller airports – ease of access for busin ravellers into the area	valid valid riate and for s no new r of ntive outes	8	3.4	AO1 AO2
	Cred	it all valid reasons. (4 x 2)				

Page 7	,	Mark Scheme	Sy	/llabus		Paper
		GCE A/AS LEVEL – May/June 2008		9395		03
	servi confe Use I This demo speci Bene • c \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	uss the benefits to business customers of using reces of a specialist tour operator to organise travel erence arrangements. <u>evel of Response criteria</u> question provides candidates with an opportunit onstrate their knowledge and understanding of the ro falist business tour operators. fits will include: can negotiate best deals through use of Economie Scale – operator will trade with selected principals because of the amount of business over a year, may discounts which can be passed onto customers more reliable – specialist operators have more knowledge	y to le of and earn	9	3.2 3.4	AO2 AO3 AO4
	v r c Leve what funct unde	emoves hassle of researching options from some vithin the business organisation – tour operator can ide ange of options as well as recommending best fin customer needs I 1 (1–3 marks) Candidate can give basic description a specialist tour operator is and might list some o ions it performs at a basic level but there is lack of rstanding of why business customers might choos their arrangements in this way.	entify it for on of f the f real			
	analy some Leve make bene abou	 1 2 (4–6 marks) Can be awarded to those who attem vse the merits of using a specialist operator. There we attempt made to exemplify points made. 1 3 (7–9 marks) will be awarded to those candidates reasoned evaluative statements about two or not fits. At the upper end, valid conclusions will be d t ensuring that the customer's needs are met. P e will be exemplified. 	who more rawn			

Page 8	Mark Scheme	Syllabus	Paper
	GCE A/AS LEVEL – May/June 2008	9395	03

4 (a) (i)	State two features of a ferry service. Form of <u>boat transport</u> carrying passengers and vehicles across a specific stretch of water. <u>Runs to regular timetable</u> . (2 x 1)	2	3.1	AO1
(ii)	Between which two ports does the Interislander ferry service travel? Wellington to Picton.	2	3.1	AO2
(b)	 Describe three ways in which the Kaitaki ferry service may appeal to the family market. Award one mark for the identification of three different reasons for the appeal and a second mark each for a description of the appeal to family groups. Comfortable – variety of lounges, provision of refreshments and family cabins with nursery facilities to assist those travelling with young children Reasonably priced – family tickets available – families travelling abroad are often restricted by budget so look for value for money and special family discounts Wide range of entertainment facilities – cinema, video games arcade, TV lounges, sea viewing lounges, play areas – something for everyone. 	6	3.1	AO2
(с)	Compare and contrast two different booking methods generally available to overseas passengers for travel products such as the Interislander Ferry Service. Booking methods would include Internet, Telesales and Agents. Level of Response Level 1 (0–3 marks) Candidates at this level will clearly identify at least two methods of booking and will describe the way in which these methods may operate. There will be little evidence of comparative language and candidates will make little reference to which method might be most effective. Level 2 (4–6 marks) This will be awarded for those candidates who make use of comparative language between two clearly identified methods. No additional credit will be given for more methods being discussed. At the higher end, candidates will make judgements about the effectiveness of their selected two methods from the perspective of the customer.	6	3.4	AO3 AO4

Page	9	Mark Scheme		llabus		aper
		GCE A/AS LEVEL – May/June 2008		9395		03
(d)	being expense such Cand produ	ate the importance of different transport method available, as part of the total tourism pro- rienced by overseas visitors, in an island destina- as New Zealand. idates are expected to have studied the range of to acts available to tourists and are required to evaluate trance of providing tourists with a range of options.	9	3.1	AO1 AO3 AO4	
	Level able methe overs	<u>evel of Response criteria.</u> 1 (1–3 marks) will be awarded for candidates who to identify an appropriate range of different trans ods and a description of why these might appeal t eas visitor. There will be little reference to the m product or the concept of island destinations.	sport o an			
	an an with a	2 (4–6 marks) will be awarded for responses that attend alysis of the range of transport methods available toge an analysis of how travel products contribute to the tou- rience.	ether			
	comn for the draw holida for dif Zeala be re the N	3 (7–9 marks) Candidates who make reasoned evalu- nents about the range of travel options available to e varying needs of visitors. At the top end, candidates conclusions about why car rental, ferry services, coad ays and rail services contribute to the total tourism pro- ferent types of visitors and why a destination such as and requires a wide choice of transport options. (There cognition that many tourists will wish to experience orth and the South Island is order to maximise their vi- ong haul destination).	cater s will ching oduct New e will both			

Page 10	Mark Scheme	Syllabus	Paper
	GCE A/AS LEVEL – May/June 2008	9395	03

Q	uestio	on no	A01	AO2	AO3	AO4	Criteria
1	(a)	(i)	2	-	-	-	3.1 3.2
		(ii)	2	-	-	-	3.1 3.2
	(b)		-	3	3	-	3.2 3.4
	(c)		-	-	3	3	3.1
	(d)		3	-	3	3	3.4
2	(a)	(i)	-	2	-	-	3.1
		(ii)	-	2	-	-	3.3
	(b)		3	-	3	-	3.3
	(c)	(i)	3	-	-	-	3.2
		(ii)	1	-	2	-	3.2
	(d)		3	-	3	3	3.2 3.4
3	(a)	(i)	-	2	-	-	3.2
		(ii)	2	-	-	-	3.2 3.4
	(b)		-	2	2	-	3.2
	(c)		4	4	-	-	3.4
	(d)		-	3	3	3	3.2 3.4
4	(a)	(i)	2	-	-	-	3.1
		(ii)	-	2	-	-	3.1
	(b)		-	6	-	-	3.1
	(c)		-	-	3	3	3.4
	(d)		3	-	3	3	3.1
То	tal		28	26	28	18	