MARK SCHEME for the May/June 2009 question paper

for the guidance of teachers

9395 TRAVEL AND TOURISM

9395/03

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, which would have considered the acceptability of alternative answers.

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 2009 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.


Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A/AS LEVEL – May/June 2009	9395	03

Question	Expected Response	Mark	Focus	AO
1 (a)	 Using Fig 1 (a), identify three features of the 'Greyhound Australia.' coach product. Award one mark each to a maximum of three from: Travels between 1100 destinations. Operates 365 days a year. Air conditioned coaches. Reclining seats in coaches. Panoramic windows in coaches. Video movies shown during journey. Restroom facilities onboard. Drinking fountain onboard. Credit any valid suggestions. 	3	3.1	AO2
(b) (i)	Suggest one market segment targeted by 'Greyhound Australia'. Accept students or backpackers, young people, youth market. Do not accept grey market or international travellers.	1	3.4	AO1
(ii)	 Explain the appeal to customers of two different ticketing options offered by this coach company. Award one mark for the identification of each of two valid ticketing options from the list and up to a further two marks for an appropriate explanation/amplification of the factors contributing to the appeal of the ticket type. This could include a suggestion of the market segment targeted by each type of ticket. Correct ideas will include: Express tickets – specifically for those intending to travel directly between two destinations. Explorer Pass – allows you to break your journey as many times as you like between two points. Appeals to backpacker types on a specific route – incentive of discount if using youth hostel accommodation. Kilometre Pass – allows you to travel anywhere provided you have purchased 'enough' kilometres. Particularly designed to appeal to students, as additional kilometres earned if they possess an international student ID card. Flexible, allows you to change plans. Point to point – allows you to travel directly between two destinations. 	6	3.1	AO2 AO3

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A/AS LEVEL – May/June 2009	9395	03
'Grey trave Awar reaso mark Valid • 0 • 0 • 0 • 0 • 0	ain three reasons why travel organisations such yhound Australia' offer additional services such el insurance. Ind one mark for the identification of each of three ons for the provision of ancillary services and a sec for an appropriate amplification of each. I reasons will include: Customer need – health and safety issue. Customer convenience – the one stop shop idea. Competitive advantage – providing something that organisations might not. Profit – organisations such as 'Greyhound Australia' eceive a commission from the insurance brokers generating new business. it all valid reasons.	as valid cond rival will	3.2 AO1 3.4 AO3
Aust Use I This made Indic fr o c o c o c o c o c o c o c o c o c o	 uate the different booking methods 'Greyho ralia' provides for customers' convenience. Level of Response criteria. requires clear evaluative comment, with judgements be at the top end. ative content: ace to face guick and easy an ask questions obtain expert's advice nay be cheaper etc. I 1 (1–3 marks) can be awarded to those candidates ribe at least two of the booking methods available but t ittle attempt to compare the advantages ar dvantages of these methods. I 2 (4–6 marks) will be awarded for responses what to analyse at least two of the available book of the available boo	that here nd/or which king nake e of ative	3.2 3.4 AO1 AO3 AO4

Page 4			abus		per
	GCE A/AS LEVEL – May/June 2009	93	395	()3
	 Identify two components of the holiday package offer fMarisun' from this advertisement. Twin/double bedded room – accommodation and u hotel facilities (spa, shops etc.). Half board meal plan – breakfast and evening included in price. Unlimited golf at the Bel Mare golf course – can play 18 hole course as many times as you like. Services of local rep – most tour operators offering pa holidays such as this have reps in the resort to provide line customer service on behalf of the organisation. Do not accept flights or transfers as advert states these a included in price. 	use of meal on the ckage e front	2 3	3.2	AO2
				3.2	AO2 AO3

Page	5	Mark Scheme: Teachers' version	Sylla	abus	Pa	aper
	GCE A/AS LEVEL – May/June 2009		93	95		03
(b) (i)	 (i) Explain two benefits to tourism providers of membership of trade associations such as AHRIM. Award one mark for the identification of each of two reasons and a further two marks for further development of each of these reasons. Valid reasons include: Enhanced customer perception – boosts level of customer confidence in an organisation with membership of trade association – idea of having some comeback if not satisfied with product or service offering. Increased promotion through trade publicity materials as well as own marketing efforts. Provides a forum to discuss the interests of the industry. Accept other reasonable suggestions. 				3.2	AO2
(ii)	 Accept other reasonable suggestions. Suggest reasons why a leisure traveller may choose to use the services of AHRIM when arriving in Mauritius. Award one mark for the identification of each of two benefits of trade association membership and a second mark for an appropriate explanation of each. Correct ideas include: For information about places to stay – would appeal to an independent traveller, who may not have organised accommodation prior to arrival. To find out about current room rates – a display board shows the availability and prices for each member hotel. To obtain advice about places to eat – staff at the reservation counter will make personal recommendations on a non-biased basis. To arrange a transfer service to a chosen hotel – appealing to those who have not pre-booked transfers to and from the airport. Do not award full marks for 'lifted details' from the stimulus material – max 2 marks. 		its of r an to an hised board l. the tions aling n the	;	3.3	AO1 AO3

Page	6	Mark Scheme: Teachers' version	Sy	llabus	P	aper
		GCE A/AS LEVEL – May/June 2009	ģ	9395		03
(c)	Belle Mare F	e ways in which resorts such as 'Const Plage' might attract different market segmer Response criteria.		9	3.1 3.2 3.4	AO1 AO3 AO4
	This question requires candidates to understand the concept of market segmentation. The resort currently clearly targets leisure travellers with high levels of disposable income. By hosting golfing events, the resort could easily cater for corporate hospitality thus targeting a specific segment of the business market. Offering off-peak seasonal packages may attract leisure travellers from a different segment of the market – including families if the beaches of Mauritius are more clearly targeted as a selling point etc.					
	Level 1 (1–3 marks) Candidates at this level are able to identify a range of different target markets but do not apply these to the resort market.					
	Level 2 (4–6 marks) At this level, candidates are able to explain at least one way resorts such as 'Constance Belle Mare Plage' might attract a different (specified) market segment.					
	comments b 'Constance segments.	marks) Responses at this level will offer evaluated on at least one way that resorts suct belle Mare Plage' might attract different m At the highest level, conclusions and judgen d, based on a range of options.	h as arket			
3 (a) (i)	Award one m aeroplane a exemplification	erm 'fly-drive'. hark for simple identification of a package incluind car. Award a second mark for fu on i.e. package includes cost of air ticket and elf drive option but does not usually ind ion.	urther d car	2	3.2	AO1
(ii)	 may offer its Accept any tw airport ho airport pa foreign e passport tickets to 	otels arking xchange and visa information specific attractions nsurance.	rator	2	3.2	AO1

Page	e 7	Mark Scheme: Teachers' version GCE A/AS LEVEL – May/June 2009	Syllabus 9395		aper 03
(b)	drive Awar facto expla • L a to • F c th c t • C b to • C b to • C b to • C c • C • C • C • C • C • C • C • C • C • C	ain three factors that might affect the popularity of products. d one mark for the identification of each of three rs and up to a further two marks for an approp- ination of each. Valid ideas include: evels of disposable income – how much people earr ffect how much they are willing to spend on leisure purism products. Car rental is considered an 'added ex- ily drive no longer considered good value – ori- oncept was that car rental was free, but many realise he 'hidden costs' of insurance waivers etc. equal ordi- osts of car rental. ow cost airlines have changed the nature of the 'f omponent of a holiday – may be cheaper for custom ook own low cost flight and own self-drive component of accept fly-drive package put together by tour operato nergy costs – if gasoline prices are high, tourists ecide to avoid excessive travelling whilst on holiday. Exchange rates – depends if these are favourable for isitor or the host country – tourists will resist second pending if exchange rate is unfavourable. Availability of suitable accommodation in selected fly- destinations – tourists will be responsible for commodation arrangements, so if there is an abunda f good value, high quality accommodation to book online dvance, this may have positive influence on decision to rive. pt any reasoned explanations.	f fly- 6 valid vriate n will and ktra'. ginal that inary light' er to than r. may r the idary drive own ance ne in	3.4	A01 A02
(c)	Asse long Use I Cand haul Thing to tra time maxin includ 'seein availa Leve apply and packa Leve evalu provi give	ess reasons why fly-drive packages are commo- haul destinations such as the USA and Canada. Level of Response. Iidates should have developed an understanding of I and short-haul destinations and of travel motiva gs like levels of disposable income will affect the dec ivel to a long haul destination as well as having suffi- to spend once there. Thus most 'leisure rich' tourists mise their holiday experience to the full. Other fac- de the scale of such destinations and the concep- ng as much of a country as is possible in the	ong- tors. ision cient s will ctors of of time pt to ravel drive more nd to I will	3.1 3.4	AO2 AO3 AO4

Page	8 Mark Scheme: Teachers' version	Syllabus	Pa	aper
	GCE A/AS LEVEL – May/June 2009	9395		03
(d)	As part of fly-drive products offered by tour operato compare and contrast the benefits to leisure travellers of • pre-planned • tailor-made itineraries.		3.2 3.4	AO1 AO3 AO4
	Use Level of Response criteria.			
	Candidates will have to use skills of comparison and justification to achieve the highest level here. In their study of tour operators generally, candidates should understand the main differences between a pre-planned itinerary and a tailor-made itinerary. Benefits of pre-planned tours include visitor not needing to have prior knowledge of the destination in order to decide what to visit – the tour operator uses local knowledge to put together a programme with widespread appeal. Benefits of tailor-made tours include visitors having the option to include aspects of specific interest to them within the tour.			
	Level 1 (1–3 marks) can be awarded for responses which identify the main differences and similarities between pre- planned itineraries and tailor-made itineraries. Language at this level tends to be descriptive and may be in bullet point format.			
	Level 2 (4–6 marks) will be awarded to those candidates who attempt to analyse the benefits of either a pre-planned tour or a tailor-made tour. There may be some evidence of comparative language here but at a simplistic level.			
	Level 3 (7–9 marks) can be awarded to those who dr comparisons and make contrasts between the two different types of tour from the customer's perspective. At the top en there will be evidence of justification and evaluation.	ent		
4 (a)	Define the term <i>hub airport.</i> Award 1 mark for concept that a hub is a major gateway into country. Second mark is awarded for understanding of a h as a central point to which passengers can fly from small local airports in order to catch an international or long-ha flight.	ler,	3.2	AO1
(b)	Give two examples of a short-break holiday. Accept any reasonable examples. By definition a short break holiday is one lasting 1–3 nights away from home. Examples include: long weekend in a city; specific active breaks e.g. theatre breaks, visit to a health spa, shopping New York, attending a music festival etc.	vity	3.2 3.4	AO2
	Do not accept business trips – these are not short breaks – t term refers to the leisure market.	his		

Page 9		Mark Scheme: Teachers' version		Syllabus		aper
		GCE A/AS LEVEL – May/June 2009	Ç,	9395		03
need Awa servi custo or fu Valio		ain three ways that the 'clickair' airline might mee's of its business customers. d one mark for the identification of each of three ces or facilities that the airline might provide for busi mers. Award a second mark for an appropriate explan- ther exemplification of each. ideas include: eparate check-in facilities at the airport – for speed onvenience. comfortable and well-equipped departure lounges nable business people to work on laptops, access iternet, send and receive faxes, use a telephone	t the valid ness ation and - to 5 the	6	3.1	AO1 AO3
	P L d H a C th S	rovide tables. oyalty programme for frequent flyer – obvious beneficiounts, free drinks etc. and luggage allowance – briefcase and laptop llowed onto plane for example for speed and convenie orporate rates – discounted fares when seats bo prough specialist business agent, for example. unctuality – business travellers often travel on tight chedules. of any reasonable suggestions.	fits – bag nce. oked			
i i i i i i i i i i i i i i i i i i i	its po Use L Cand those custo Level why 1 as co there impace Level candi issue made highe legisla passe	 ass how the stated aims of 'clickair' can help sepsition in the market. evel of Response criteria. idates should recognise the importance of issues such listed in terms of competition with rival providement satisfaction and consumer rights. 1 (1–3 marks) Candidates at this level may list reachese factors are important under general headings mpetitive advantage and customer satisfaction. Howewill be little attempt made at this level, to explain that these factors may have on an airline's business 2 (4–6 marks) At this level, credit will be awarded to t dates who attempt to analyse the significance of t s on an airline's performance. Specific reference we to at least two of the issues stated in the question. Ar end, reference may be made to new consumer ration such as the CAA's rights to compensatior engers who experience long delays or cancellation is for which they have a valid ticket. 	ch as ders, sons such ever, the hose hese ill be t the ights for	6	3.4	AO1 AO3 AO4

Page 10	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A/AS LEVEL – May/June 2009	9395	03
custo	ate the impact of new technology on ai mers.	rline 9 3	.4 AO2 AO3 AO4
Indica • b • e • ir q Cand distril of dir have checl Level identi inforr techr Level provia techr by of over · Level provia techr	 evel of Response. tive content: boking and reservation technologies sticketing and check-in technologies s-scanning and finger-printing technologies to reduces at passport control. dates will be familiar with different channels bution; however, this question explores further the contect sales and the impact this will have. Candidates the opportunity to include information relating to -in experience at the airport. 1 (1–3 marks) Will be awarded to those candidates fy the stages involved in this type of approach, unation from the stimulus material or who identify that ology impacts on the check-in process at the airport. 2 (4–6 marks) Candidates who use the information greater freedom of choice and more direct context travel arrangements. 3 (7–9 marks) Candidates at this level will protect the comments about those customers who will be root the customers who fear computer technology, together with a perception will be customers who fear computer technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with which to carry out the technology of the stage with the secure of t	s of heept also the who using new ation new rline, ontrol ovide be in that blogy	

Page 11	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A/AS LEVEL – May/June 2009	9395	03

Q	uestion no	A01	AO2	AO3	AO4	Criteria
1	(a)	-	3	-	-	3.1
	(b) (i)	1	-	-	-	3.4
	(ii)	-	3	3	-	3.1
	(c)	3	-	3	-	3.2 3.4
	(d)	3	-	3	3	3.2 3.4
2	(a) (i)	-	2	-	-	3.2
	(ii)	-	2	2	-	3.2
	(b) (i)	-	4	-	-	3.2
	(ii)	2	2	2	-	3.3
	(c)	3	-	3	3	3.1 3.2 3.4
3	(a) (i)	2	-	-	-	3.2
	(ii)	2	-	-	-	3.2
	(b)	3	3	-	-	3.4
	(c)	2	-	2	2	3.1 3.4
	(d)	3		3	3	3.2 3.4
4	(a)	2	-	-	-	3.2
	(b)	-	2	-	-	3.2 3.4
	(c)	3	-	3	-	3.1
	(d)	2	-	2	2	3.3 3.4
	(e)	-	3	3	3	3.4
To	tal	31	24	29	16	