MARK SCHEME for the May/June 2011 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.

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

Cambridge is publishing the mark schemes for the May/June 2011 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 AS/A LEVEL – May/June 2011	9395	03

Que	estion	Expected response	Marks	Focus	AO
1	(a) (i)	Explain what is meant by the term 'port of call'. Award one mark for basic identification and second mark for further development. e.g. A 'port of call' is a port into which a cruise ship will make a scheduled stop (1) advertised as part of the cruise's	2	3.1	AO1
1	(a) (ii)	 itinerary (1). State two reasons why cruise tourism is important to destinations such as the Bahamas. Award one mark for each of two identified reasons. Correct answers include: 2.8 million cruise passengers visit the Bahamas each year – each contributing approx \$85 to the local economy (1) creates employment opportunities for the locals – e.g. security officers, shop and catering workers (1) investment in tourism facilities also benefits locals (1) multiplier effect (1). 	2	3.4	AO1
1	(b)	 Explain three likely reasons why the port of Nassau in the Bahamas has undergone expansion and improvement. Award one mark for the identification of each of three reasons and a second mark for an explanation of each of these reasons. Correct answers include: to encourage large cruise liners such as Royal Caribbean International to continue to call (1) so as to maintain the number of tourist arrivals (1) to remain competitive (1) – other cruise destinations will also expand and improve their facilities (1) to meet the needs of customers (1) – cruise passengers expect high quality adjacent services when they disembark (1) to cope with the demands of the new super-vessels such as the 'Oasis of the Seas' (1) as increased tonnage requires deeper docks etc (1) to meet the needs of the rest of the industry (1) in terms of safety and security (1) – increased numbers of passengers make it increasingly difficult to ensure the safety of everyone on board a cruise ship (1). 	6	3.1 3.2	AO2 AO3

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9395	03
1 (c) (i)	Explain, using examples, the <u>two</u> main functions of t FCCA. Award one mark for the identification of each of t functions of the FCCA and up to two further marks development of each point.	wo	3.3 AO1 AO2
	 Correct responses include: build a greater understanding of the cruise indust (1) by working collaboratively with governme agencies and other interested parties (1) carrying out industry-specific research (1) enhance destination experience of crup assengers (1) by providing assistance developing and improving existing port provision and by training staff in customer service exceller (1). 	ise in (1)	
1 (c) (ii)	 Evaluate how cruise operators, such as Roy Caribbean International, meet the needs of their leist passengers. Use Levels of Response. Indicative content: offering all-inclusive packages wide range of 5* facilities on board different cruise circuits/length of voyage/ports call programme of activities/excursions etc something for everyone – not just for the granket anymore. Level 1 (1–3 marks) This level will be awarded responses that identify or describe one, two or more ways which cruise lines meet the needs of leisure passengers. Level 2 (4–6 marks) Candidates at this level will begin explain/analyse one, two or more ways in which cruise lire meet the needs of their leisure passengers. Level 3 (7–9 marks) This level will be awarded candidates who make at least one reasoned evaluat comment about how cruise lines meet the needs of the inest the needs of	of of rey for s in to nes to ive	3.1 AO1 AO3 AO4

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9395	03
2 (a)	Other than its transport links, identify <u>four</u> aspec the appeal of Macau as a tourism destination.	ts of 4	3.2 AO1
	 Award one mark for each of four correct identifications. e.g. world-class hotel accommodation (1) great restaurant city offering international cu (1) outstanding shopping facilities (1) outstanding nightlife (1) great 'walking' city (1) UNESCO World Listed Heritage District - beautiful colonial buildings (1). 		
2 (b)	Explain <u>three</u> reasons why cultural events such as Arts Festival are important for destinations suc Macau.		3.4 AO2 AO3
	 Award one mark for each of three identified reasons a second mark for an explanation of each. e.g. economic contribution – to generate incomfrom domestic and inbound visitors (1) to strengthen the cultural identity (1) by appendent to a broader range of special interest customer to preserve cultural values and traditions (1) may be lost with increased exposure to cultures via tourism (1) to attract bigger visitor numbers (1) to competitive advantage over other destinations 	e (1) aling s (1) vhich other gain	

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9395	03
2 (c)	With reference to Fig. 2(a), analyse the accessibilit Macau for business tourism purposes. Use Levels of Response.	y of 6	3.2 AO1 3.4 AO2 AO3
	 Indicative content: very accessible for Asian delegates but limited f options from rest of world – no direct flights small number of airlines using the airport – only airport not yet reached passenger carrying capa so could introduce wider range of flight connect to improve the accessibility from non-A destinations excellent transfer links to CBD from airport – v choice, inexpensive alternatives etc supporting infrastructure is good – choice conference venues etc. Level 1 (1–2 marks) This level will be awarded responses that identify or describe one or more accessifactors. Level 2 (3–4 marks) Candidates at this level will begin one or more accessibility factors. 	15 acity ions sian wide e of for bility n to	

	Page 6	Mark Scheme: Teachers' version	Syllabus	Pa	aper
		GCE AS/A LEVEL – May/June 2011	9395		03
2	(d)	Evaluate the role played by organisations such as t Macau Business Centre, in supporting the developme of international business tourism.		3.3 3.4	AO1 AO3 AO4
		 Use Levels of Response. Indicative content: marketing and promotion of the destination be domestically and internationally provide a point of contact between conferent organisers and local suppliers carrying out industry-specific research to info policy decisions ensure business tourism providers are trained a educated to a professional level so as to rema competitive with other business tourist destinations. 	rm nd ain		
		 Accept any other justified reasons. Level 1 (1–3 marks) This level will be awarded responses that identify or describe the role. Level 2 (4–6 marks) Candidates will explain the role play by such organisations at this level. At the top er responses will begin to analyse why this is important. Level 3 (7–9 marks) This level will be awarded candidates who make reasoned evaluative comments about the role of such organisations. 	ed nd, to		
3	(a) (i)	 Suggest <u>one</u> likely target market for the 'VIP Supabuorganisation. Award one mark for an appropriate suggestion. e.g. tourists visiting friends and family (1) leisure travellers (1) – can accept students (backpackers (1), independent travellers (1) etc. 		3.1	AO2
3	(a) (ii)	Identify three features of the 'VIP Supabus' product. Award one mark for each correct identification. e.g. Iuxury coach (1) 25 reclining seats (1) built-in seat massager (1) entertainment systems (1) onboard refreshments (1). Accept any three valid suggestions.	3	3.1	AO1

	Page 7	Mark Scheme: Teachers' version	Syllabus	Pa	iper
		GCE AS/A LEVEL – May/June 2011	9395		03
3	(b)	Suggest and explain <u>two</u> reasons why organisation such as EBAA, may offer travel insurance schemes their members.		3.1 3.3 3.4	AO2 AO3
		 Award one mark for the identification of appropriate reast and up to two further marks for development. e.g. legal requirement (1) to provide public indem against accidents (1) to protect its membrication financial security (1) to gain competitive advantage (1) as lots of sime express bus service operators within the market who might not afford to cover their passengers the same way (1) to enhance the image of the organisation (1) gain more members (1), to strengthen its voice the passenger transport industry (1). 	nity ers' nilar (1) s in , to		
3	(c)	Analyse the benefits to passengers of city destinations such as Kuala Lumpur, providing an integrated in city bus terminal.		3.1 3.2 3.4	AO2 AO3
		Use Levels of Response. Indicative content:			
		 convenience – integrated terminal will have connecting services to other transport provide and will co-ordinate departure times central location – easier to find saves time and money – no need to travel to pup connecting services. 			
		Level 1 (1–2 marks) This level will be awarded responses that identify or describe one or more benefits.	for		
		Level 2 (3–4 marks) Candidates at this level will begin explain one or more benefits.	n to		
		Level 3 (5–6 marks) This level will be awarded candidates who make at least one analytical comment at the benefits for passengers.			

	Page 8	Mark Scheme: Teachers' version	Syllabus		iper
		GCE AS/A LEVEL – May/June 2011	9395		03
3	(d)	Evaluate the benefits to passengers of using the 'N Supabus' for this journey. Use Levels of Response.	/IP 9	3.4	AO1 AO3 AO4
		 Indicative content: cost – very competitive prices convenience – city centre location – unlike airp which is often located on outskirts – so no need transfers speed – no lengthy check-in, immigrat procedures etc facilities – similar luxury experience as travell first class by plane. 	for ion		
		Level 1 (1–3 marks) This level will be awarded responses that identify or describe one or more benefits.	for		
		Level 2 (4–6 marks) Candidates will explain one or mobenefits.	ore		
		Level 3 (7–9 marks) This level will be awarded candidates who make reasoned evaluative comments about the benefits of express coach travel over flying.			
4	(a) (i)	Identify <u>two</u> components included in the price of the price of the price of the package.	nis 2	3.2	AO1
		Award one mark for each of two appropriate components. e.g. • transportation (1) • transfers (1) • accommodation (1) • full board meal plan (1) • tours (1) • services of the tour guide (1). Accept any two.			
4	(a) (ii)	Explain <u>one</u> reason why the tour operator may charge supplement to single travellers.	ea 2	3.2	AO2
		 Award one mark for the identification of the reason and to two further marks for development. e.g. accommodation is in twin rooms (1) so loss potential revenue to company if only one persor occupying a twin room (1) way of attracting increased revenue (1) as to operator will have to pay for twin occupancy accommodation provider (1). Accept any reasonable suggestions. 	of n is our		

Page 9	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9395	03
4 (b)	 Explain two reasons why this tour operator request bookings to be made by post or by fax. Award one mark for the identification of each of two reasons and a second mark for an explanation of each. e.g. can keep database of potential customers (1) have to phone, visit or email to request a book form (1) have a permanent record of the booking request – will be posted or faxed as a hard copy (1) may not have the technology to cope with onl bookings (1) – high cost of subscribing to GDS (7) 	ons as ing (1) ine	3.4. AO2 AO3 AO4
4 (c)	Assess the appeal of this special interest holic package to leisure travellers. Use Levels of Response. Indicative content: • ecofriendly • exotic appeal • inexpensive for a 10-day accompanied tour • responsible travel • independent tour operator • English-speaking tour guide provided. Level 1 (1–2 marks) This level will be awarded responses that describe one, two or more ways that to package may appeal to leisure travellers. Level 2 (3–4 marks) Candidates at this level will begin explain/analyse one, two or more ways in which to package may appeal to leisure travellers.	for his to his to	3.2 AO2 3.4 AO3 AO4

	Page 10	Mark Scheme: Teachers' version	Syllabus	Pa	per
		GCE AS/A LEVEL – May/June 2011	9395	()3
4		Discuss the likely reasons why tour operators provid our guide as part of packages such as the Borneo Bl Wildlife Tour.		3.2	AO1 AO3 AO4
		Jse Levels of Response. Indicative content: • meet customer needs • create enhanced customer experience • boost reputation of organisation • competitive advantage over other types of holida • compliance with health and safety regulations. Accept any other justified reasons. Level 1 (1–3 marks) This level will be awarded esponses that describe guiding services. At the upper e his will be related specifically to the format that guid services on a wildlife tour may take. Level 2 (4–6 marks) Candidates who attempt to identify easons why guiding services are included in a wildlife to will be awarded this level. At the top end, responses begin to analyse why these are important and at least the easons will be included. Level 3 (7–9 marks) This level will be awarded candidates who make reasoned evaluative comments ab the provision of guiding services. At least two reasons m be considered.	for nd, ing the our will wo to out		