

Cambridge International AS & A Level

TRAVEL & TOURISM

9395/31

Paper 3 Destination Marketing

May/June 2023

INSERT

1 hour 30 minutes

INFORMATION

- This insert contains all the figures referred to in the questions.
- You may annotate this insert and use the blank spaces for planning. **Do not write your answers** on the insert.

This document has **4** pages. Any blank pages are indicated.

Fig. 1.1. for Question 1

Turkey's first regional tourism brand 'Mesopotamia' was introduced in 2021. The brand aims to create a sustainable destination identity, by bringing together nine provinces in the Anatolia region of Turkey to rejuvenate the area's tourism industry through a joint marketing campaign.

The Regional Tourism Organisation in Turkey is developing tourism in the region by focusing on a range of specialist markets: nature tourism, cultural tourism, food tourism and ecotourism. Domestic and international visitors have access to a branded mobile travel guide that includes maps, dining, accommodation and city routes across the region.

Packages are available for travellers to visit the cities that form the Mesopotamia brand, to experience the history and culture of this beautiful region. Destination marketers chose the brand name as they felt it expresses the region's historical and cultural past well and has the potential to become a world brand. Visitors will already be familiar with the name as the place where civilisation first emerged. This gives the region a unique appeal.

The Regional Tourism Organisation is working closely with members of the Association of Turkish Travel Agencies, to promote the new destination brand. Travel agents are excited to advertise the Mesopotamia tourism brand and to sell a unique nine-day branded tour of the region.

Fig. 1.1

Fig. 2.1 for Question 2

Los Angeles (LA), California, is a major tourist destination in the United States.

Content removed due to copyright restrictions.

tell an accurate story of LA to existing and potential visitors.

The brand identity must

Fig. 2.1

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.