

The Kodiak Experience: An Exit Survey of Visitors Using the Alaska Marine Highway System

By
Quentin S.W. Fong
Pam Foreman
Debora King

Objectives

Overall

- To assist in the development of *baseline market research information* of visitors to Kodiak

Specific

- To obtain the *Socioeconomic Attributes* of visitors to Kodiak using the AMHS
- To determine the *Length of Stay* and *Mode of Accommodation* of the visitors
- To elicit the *Type of Activities* that visitors participated and their *Level of Satisfaction* towards such activities

Methods

- **Survey Development**
- **Data Collection**
- **Data Analysis**

Results

- **Survey administered from June 6, 2005 to September 22, 2005**
- **Total of 301 surveys completed**
- **148 (49.2%) surveys are from visitors**
- **153 (50.8%) are from residents of Kodiak or seasonal workers to Kodiak**

Why Are Our Visitors Here: Main Purpose for Trip

Note: n = 139; No response for "Other", "Relocating"

Who are Our Visitors: Visitor Origin base on Census Region

Note: n= 138

Who are Our Visitors: Respondent's Education Level

Note: n = 148

Visitor Stay in Kodiak: Number of Nights

Note: n = 148

Visitor Stay in Kodiak: Type of Lodging

Note: Some stayed in multiple type of lodging

Visitor Stay in Kodiak: Average Number of Nights

Lodging Facilities	Responses	Average Nights
Hotel	43	3.35
Camping (Tent)	26	5.65
Private Residence	23	11.41
B & B	22	4.41
Camping (RV)	21	6.29
Remote Lodge	5	3
Boat	2	47
Public Use Cabin	1	60

Visitor's Activities: Activity most Influenced Visitor to Visit

Note: n=139

Visitor's Activities:

Number of Responses for Selected Activities

Note: Most Participated in Multiple Activities

Visitor's Activities: Satisfaction Level for Selected Activities

Note: 5 = Most Satisfied 0= Most Dissatisfied

Visitor's Response: Something Expected but did not Find

Note: n=45

Acknowledgments

Financial Support

- **Alaska Marine Highway System**
- **Alaska Sea Grant Marine Advisory Program**

In-Kind Support

- **Kodiak Island Convention and Visitors Bureau**
- **Kodiak Chamber of Commerce**
- **Fishery Industrial Technology Center**