

Cambridge International AS & A Level

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

TRAVEL & TOURISM

9395/11

Paper 1 The Industry

October/November 2022

2 hours 30 minutes

You must answer on the question paper.

You will need: Insert (enclosed)

INSTRUCTIONS

- Answer all questions.
- Use a black or dark blue pen.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do **not** use an erasable pen or correction fluid.
- Do not write on any bar codes.

INFORMATION

- The total mark for this paper is 100.
- The number of marks for each question or part question is shown in brackets [].
- The insert contains all the figures referred to in the questions.

Rei	er to Fig. 1.1 (Insert), photographs of theatres.
(a)	Explain one way theatres may meet the needs of each of the following types of customer:
	a visitor with a hearing impairment
	a group of elderly visitors
	[4]
(b)	Explain three ways a theatre could use information technology to meet its business objectives.
	1
	2
	3
	[6]

(c)	Explain two ways a theatre can overcome the issue of perishability of its ticket sales.
	1
	2
	[6]

(d)	Discuss the benefits of good customer service for external customers of a theatre.
	[9]

[Total: 25]

2	(a)	(i)	Define the term 'consular service provider'.
			[1]
		(ii)	State three consular services provided for tourists.
			1
			2
			3
		_	[3]
	(b)	Exp	plain three ways a government may encourage tourism development.
		1	
		2	
		3	
			[6]

(c)	Assess how an accommodation provider may be market-driven.
	[6]

(d)	Discuss how growing consumer demand for sustainable tourism has affected the tourism industry.
	[9]
	[Total: 25]

	er to Fig. 3.1 (insert), promotional material for Educational Travel Services (ETS), a to erator.	our
(a)	Describe two ancillary services that could be provided by ETS.	
	1	
	2	
		[4]
(b)	Explain one reason why each of the following is of benefit to educational tourist groups:	
	one refundable deposit	
	24/7 support before, during and after travel	
	dedicated account manager	••••
	dedicated account manager	
		[6]

(c)	Explain how business objectives of a commercial organisation such as ETS may differ from those of a non-commercial organisation.
	[6]

(d)	Discuss how changing the cost/quality ratio can benefit tour operators and their customers.
	[9

[Total: 25]

	1
	2
	3
	4
	4
	[4
)	Explain three ways cruise ship operators can provide job satisfaction for their interna
-	customers.
	1
	I
	2

(c)	Assess the economic impacts that cruises may have on destinations.
	Ih

(d)	Discuss how changing social factors affect the cruise industry.
	[9]

[Total: 25]

BLANK PAGE

BLANK PAGE

BLANK PAGE

The boundaries and names shown, the designations used and the presentation of material on any maps contained in this question paper/insert do not imply official endorsement or acceptance by Cambridge Assessment International Education concerning the legal status of any country, territory, or area or any of its authorities, or of the delimitation of its frontiers or boundaries.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.