MARK SCHEME for the October/November 2008 question paper

9395 TRAVEL AND TOURISM

9395/01

Paper 1 (Core), 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 October/November 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 LEVEL – October/November 2008	9395	01

Q. No.	Expected Answer	Mark	Focus	AO
1 (a)	Identify which one of the 10 points refers directly to:	2	3.2	AO2
	(i) <i>product knowledge</i> Award one mark for No. 2 .			
	(ii) <i>teamwork</i> Award one mark for No. 10 .			
(b)	With reference to Fig. 1, describe how waiting staff are expected to create good first impressions. Award one mark for each of four valid statements, including	4	3.2	AO1 (2) AO2 (2)
	 appropriate development, about the creation of good first impressions as indicated on Fig. 1. Correct responses will include reference to: smile – to create welcome greeting personal appearance – uniform & tidy introduce self to guests have all equipment e.g. cloth, tray, pen & order pad behave in professional & efficient manner Credit all valid points. 			
(c)	 Analyse two ways to monitor the effectiveness of the customer service provided by the waiting staff. Award one mark for each of two valid identifications of ways and up to a further two marks for an appropriate explanation of each. Correct ideas in this context include: observation by supervisor (1) – can provide both formal (1) & informal feedback (1) complaints (1) – written (1) & in person (1) customer survey (1) – comments about service they have received (1) – highlights areas for improvement (1) mystery shopper (1) – formal feedback (1) allows benchmarking etc (1) 	6	3.3	AO1 (2) AO3 (4)
(d)	 Explain two types of service encounter that the waiting staff in Fig. 1 will have with internal customers. This is clearly set in Fig. 1's hospitality environment and the stated encounters must be appropriate. Award one mark for the identification of each of two valid encounters and award a second mark for each if appropriate explanatory development is offered. The more obvious examples will include: kitchen staff (1) – collecting meals (1) maitre d' (1) – complaints (1) 	4	3.1	AO1 (2) AO2 (2)

Pag	je 3	Mark Scheme	Syllabus		
		GCE A LEVEL – October/November 2008	9395		01
(e)	are fan improv Candid service are als types o thus ac job role attemp conside <u>Use lev</u> Level 1 of impr descrip Level 2 selecte treatme for cus these f Level 3 about s range o	lates are expected to have made a study of customer e within a chosen T&T organisation. Furthermore, they o expected to have precise knowledge about three of service procedure within particular job roles. We can eccept references to a particular company and/or types of e contained therein. We should reward candidates ting to explain how the particular improvements under eration have actually been achieved. <u><i>vel of response criteria</i></u> (1–3 marks) will identify up to three appropriate types oved procedure providing some detail but will be mainly		3.2	AO1 (3) AO3 (3) AO4 (3)
2 (a)	Descril tour op	answers will have a reasoned conclusion. be the main differences between a travel agent and a erator. one mark for each of two valid definitions and a further	4	1.4.3	AO1
	Key ide • tr • to • to • b ir Credit a	ark for two appropriate developments about difference. eas are: ravel agent = retailer (1) – selling travel products & ncillary services (1) our operator = producer (1) – puts holiday packages ogether for sale (1) poth are in chain of distribution (1) – some are vertically ntegrated to achieve economies of scale (1) all valid descriptions.			
(b)	Award	<i>r the two brochures that are season-specific.</i> one mark for each of: homas Cook <u>winter</u> sun	2	1.1	AO2
	• T	homson <u>Summer</u> Collection mes must be in full!			

Pag	e 4	Mark Scheme	Syllabus	F	Paper
		GCE A LEVEL – October/November 2008	9395		01
(c)	00	st advantages to Airmiles in operating through a call instead of retail outlets.	4	1.1	AO2
	develop • p • c • re • e Credit a	one mark for each of four valid advantages, allowing oment, such as: otential 24/7 operation – extended opening ompetitive advantage – automated call handling educed overheads – increased profit conomies of scale – purpose built call centre site all valid reasoning.			
(d)	for crui Award a furthe ideas w • ir • a • a • a • ir o	 a three advantages for destinations that are ports of call se ships. one mark for each of three valid advantages and award er mark for an appropriate explanation of each. Correct vill include: ancreased visitor numbers (1) – higher visitor spend (1) dditional jobs (1) – less unemployment and undermployment (1) dditional demand (1) – increased multiplier effect (1) and infrastructure (1) – attract other cruise perators (1) 	6	2.1	AO1 (3) AO3 (3)
(e)	Assess sporting should This is knowle objectiv Further that the be loca conside Aspect • e • p • s • e <u>Use lev</u> Level 1 knowled sporting destina Level 2 and und key obj Level 3 hosting destina tourism	 the extent to which the hosting of major international g events contributes to tourism development. You refer to specific examples with which you are familiar. topical and the candidate is being invited to apply their dge and understanding of tourism development ves and relate them to this sports tourism context. more, it is expected that the candidate will understand a impacts associated with hosting the event will tend to lised, rather than being evenly spread. We can credit eration of all appropriate international sporting events. Is to be assessed and evaluated can include: conomic olitical ocio-cultural nvironmental vel of response criteria (1–3 marks) candidates apply only limited or general dge and understanding and answers will be descriptive of g event impacts and lack much focus on particular tions or the range of objectives host nations usually have. (4–6 marks) candidates apply some of their knowledge derstanding and will clearly attempt an analysis of 1 or 2 ectives of sports tourism events have caused particular tion(s) to develop through diversification of the total product. They have every chance of being self-ing. We should expect valid reasoned conclusion(s) for her marks and reward those who argue in an appropriate r about the uneven distribution of development i.e. 	9	2.1 2.2	AO1 (3) AO3 (3) AO4 (3)

Pa	ge 5	Mark Scheme	Syllabus	F	Paper
		GCE A LEVEL – October/November 2008	9395		01
3 (a)	Identify Angele	<i>the three Chinese cities with direct flights to Los</i>	3	1.2	AO2
	Award	one mark for each of:			
		Beijing			
		Shanghai			
(b)		Guangzhou hree services likely to be provided at the Los Angeles	3	1.4.3	AO1
()		ntion and Visitors Bureau in Beijing.			1.01
		one mark for the identification of each of three riate services including:			
		ravel information about flights & transfers			
		lestination brochures/guides			
		isa advice			
	• a	ttraction details/flyers			
		ccommodation booking			
		heme park tickets			
(c)		all valid suggestions. Iference to Fig. 3, explain two reasons why China is	4	1.3	AO2
(0)		o offer Los Angeles a large tourist market.	-	1.5	(2) AO3
		one mark for the identification of each of two Chinese			(2)
		aspects from Fig. 3 and award a further mark for an			
		ation of each. Valid responses include: 6,000 visit already (1) – expect 12% increase by 2010 (1)			
		number of Chinese with ability to travel now 176 m (1) –			
		0 m increase over next 3 years (1)			
		A has second largest US Chinese community (1) –			
		reat VFR potential (1)			
		all valid reasoning.			
(d)	sector	nina National Tourism Administration (CNTA) is a public organisation. Discuss the main objectives of public tourism organisations.	6	1.4.2	AO2 (2) AO3
	The sv	llabus gives emphasis to the fact that the challenge			(2) AO4
	-	those responsible for Destination Management is to try			(2)
		sure that tourism developments integrate with the other			(2)
		and economic activities of the particular area so that			
		development will be sustainable. Public sector			
		sations are nationally funded for the common good and ates will probably think in the Chinese context and make			
		ce to economic, political and social aims & objectives.			
		vel of response criteria			
		(1–2 marks) will identify up to two appropriate types of			
	-	ve, providing some detail but will be mainly descriptive			
		eatures. ? (3–4 marks) can be awarded for an analysis of			
		d objectives and we should expect an appropriate			
		ent, indicating suitability for tourism development, of at			
	least tv	vo for the higher marks.			
		8 (5–6 marks) can be awarded for evaluative comment			
		he range of objectives related to different types of			
		pment need. The better answers will have a reasoned sion.			

Page	6	Mark Scheme			Paper	
		GCE A LEVEL – October/November 2008	9395		01	
$\begin{array}{c} \mathbf{r} \\ $	develop example Candid reached numbel 2004 by internation sustain regene traturn to internation confere grow at 2010. F estimation anternation anternation confere grow at 2010. F estimation anternation busine busine confere grow at 2010. F estimation anterna	<u>vel of response criteria</u> (1–3 marks) candidates apply only limited or general dge and understanding and answers will be descriptive ness facilities and lack much focus on particular tions or the range of products/services available to the ss traveller. (4–6 marks) candidates apply some of their knowledge derstanding and will clearly attempt an analysis of 1 or e effects of business tourism activities on particular	9	2.2 2.3	AO1 (3) AO3 (3) AO4 (3)	
ii	around impacts Award • n • v • c • a • h • ir	 indicates that building development is taking place Hammamet. State four negative environmental is that may result from this development work. one mark for each of four valid impacts such as: oise pollution (construction work) isual pollution (blocks of flats) ongestion (building site access) ir pollution (increased traffic) abitat destruction increased litter & waste vater pollution 	4	2.2	AO1	

Page 7	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2008	9395	01

(b)	 Explain two reasons for the appeal of the holiday properties shown in Fig. 4(b) to foreign owners. Award one mark for each of two valid identifications and a further one mark for an appropriate explanation of each. Correct ideas include: view (1) – sea and/or marina (1) location (1) – easy access to both (1) prestige (1) – exclusive developments (1) cost (1) – price represented value (1) asset (1) – investment growth (1) Allow all valid reasoning. 	4	1.3	AO2 (2) AO3 (2)
(c)	 Explain four socio-economic impacts on the local community which may be caused by the Hammamet Yasmine Marina development. Tunisia is an LEDC and the modern development shown in Fig. 4 will have brought a variety of problems. Award one mark for each of four valid identifications and a further one mark for an appropriate explanation of each. Correct ideas include: decline of traditional employment opportunities (1) – now service based (1) seasonality of employment (1) – winter is quiet season (1) increased living costs (1) – locals cannot afford (1) leakages (1) – foreign owned providers (1) conflicts with the host community (1) – Demonstration Effect (1) social problems, such as begging and prostitution (1) – leads to crime (1) loss of cultural identity (1) – leads to changes to family structure etc (1) Credit all valid negative socio-economic impacts. 	8	2.2	AO2 (4) AO3 (4)
(d)	 Discuss the reasons why mass market tourist destinations that were popular in the 1980s and 1990s are now facing decline. This invites candidates to write in general terms but it would be quite appropriate to consider matters in terms of the Butler model of destination evolution. The success of future tourism within existing mass market destinations is very much connected with the way in which the industry's stakeholders understand and incorporate the emerging critical trends that will influence further development. Tourism is undergoing major changes; aging world population (western countries) active life style of older traveller development of emerging markets growing disposable income of the youth market segment increased awareness about impact of tourism on environment etc 	9	1.3 2.3	AO1 (3) AO3 (3) AO4 (3)

Page 8	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2008	9395	01

The above will decisively influence the number of tourists, motivation, destination and product choices as well as activities of future travellers. The rapid liberalization and de- regulation of markets will bring fierce competition based on price, quality and characteristics of the tourism products. These trends will bring profound changes and many destinations will not be able to maintain their market share.		
<u>Use level of response criteria</u> Level 1 (1–3 marks) candidates apply only limited knowledge and understanding and answers will be descriptive of traditional mass market destinations, thus obtaining credit for the identification of appropriate examples, but lack much of a focus on the potential for decline. Level 2 (4–6 marks) candidates apply some of their knowledge and understanding and will clearly attempt an analysis of some of the reasons for loss of popularity and may consider appropriate Butler stages. Level 3 (7–9 marks) candidates use their knowledge and critical understanding to offer a clear evaluation of the reasons for identifiable older mass market destinations being under threat and they may well relate this to Butler evolution. We should expect valid reasoned conclusion(s) for the higher marks.		