

STAN

ALASKA

Flaga Stanu Alaska

Pieczęć Urzędowa

Cholewka Marzena
TIR SUM Dzienne
Gr. T1

Rozdział I Ogólne informacje o Stanie Alaska

PAŃSTWO: Stany Zjednoczone

STOLICA: Juneau

NAJWIĘKSZE MIASTO: Anchorage

JĘZYK URZĘDOWY: angielski

POWIERZCHNIA NA 1 MIEJSCU:

- ogółem 1 717 854 km²
- lądowa 1 481 347 km²
- wodna 236 507 km²
- wodna 13,77 %

POPULACJA (2000) NA 48 MIEJSCU: 626 932 tyś

GĘSTOŚĆ ZALUDNIENIA 50 MIEJSCU (2000): 0,42 osób/km²

PRZYROST LUDNOŚCI WYNOŚI: 0,9% (wliczając w to imigrację)

WEJŚCIE DO UNII EUROPEJSKIEJ:

- kolejność 49
- data 3 stycznia 1959

WSPÓŁRZĘDNE GEOGRAFICZNE:

Szerokość geograficzna 54°40'N do 71°50'N

Długość geograficzna 130°W do 173°E

Szerokość 2380 km

Długość 1300 km

WZNIESIENIE:

- najwyższe 6194 m
- średnie 3060 m
- najniższe 0 m

Rysunek 1 Mapa Stanu Alaska

Słowo "Alaska" pochodzi od aluetskiego słowa "Alyeska" oznaczającego "wielki ląd". Alaska leży na północno-zachodnim krańcu Ameryki Północnej. Od północy otacza ją **Morze Beauforta**, od zachodu **Morze Czukockie**, **Cieśnina Beringa** i **Morze Beringa**, a od południa - **Ocean Spokojny**. Od wschodu stan posiada lądową granicę z **Kanadą**. Najdalej wysunięty na północ punkt - **Point Barrow** - leży na 71o23' szerokości geograficznej północnej, na południe - cypel **Amatignak** w

łańcuchu Wysp Aleuckich - 51°13'05" szerokości. "Z góry na dół" odpowiada to rozpiętości od Przylądka Północnego w Norwegii po Wrocław. Gdyby Alaskę nałożyć na Europę, sięgałaby od Lizbony na zachodzie do Moskwy na wschodzie! **Alaska jest największym stanem USA** zajmującym 586 412 mil kwadratowych (około 1.5 mln km kw).

Położenie geograficzne sprawia, że na Alasce można wyróżnić kilka stref geograficznych: **Arktykę, Interior, Alaskę Południową, Aleuty i Alaskę Południowo-Wschodnią**. Każdy z regionów cechuje się odrębnym klimatem: arktycznym, kontynentalnym, morskim i przejściowym. Te strefy są przeważnie rozdzielone górkimi łańcuchami działającymi jak naturalne bariery dla powietrza o różnej temperaturze i wilgotności.

Pasma Gór Brooksa wstrzymuje polarne powietrze od północy, oddzielając **alaskańską Arktykę** od reszty stanu. Ta część charakteryzuje się obecnością wiecznej zmarzliny i niewielkimi opadami. Arktyka to również długie i mroźne zimy oraz krótkie, pochmurne i chłodne lato.

Dalej ku południowi znajduje się **Interior** z kontynentalnym klimatem uwarunkowanym górami Alaski i Czugacz. Ta część stanu cechuje się małymi opadami i ekstremalnymi temperaturami. **Najwyższa temperatura na Alasce** (właśnie w Interiorze) **wynosiła dokładnie 100 F (37.7 oC)**, zanotowana 27 czerwca 1915 roku w *Fort Yukon*, najniższa - minus 82 F (63.3oC) w 1989 roku w *Coldfoot*.

Kolejne, ważne regiony to: **Aleuty, Południowa i Południowo-Wschodnia Alaski**, z klimatem morskim: duże opady deszczu w lecie i śniegu w zimie (największy opad wyniósł 24.75 m na przełęczy Thompsona). Klimat tego obszaru jest łagodniejszy niż w pozostałej części Alaski. Średnia temperatura stycznia dla **Anchorage** wynosi plus 14.9F (-9.7oC), lipca - plus 58.4F (+14.6oC).

Piękno i dziewiczość krajobrazów są doceniane przez lokalne władze;

wielka część Alaski to obszary chronione jako rezerваты przyrody i parki narodowe.

Alaskę zdobi 39 łańcuchów górskich, **najwyższą górą stanu jest McKinley** - 20,320 stóp (6194 m npm) zwany też **Denali** (*wielki, wyniosły*) przez Indian Atabaska. **Denali** sprawia ogromne wrażenie, większe niż Mt. Everest czy słynne andyjskie szczyty, gdyż sięga w niebo z równiny leżącej na wysokości zaledwie 600 m npm. Wielka góra wraz z centralną częścią pasma Alaska objęte ochroną jako **Park Narodowy Denali** są bez wątpienia największą turystyczną atrakcją stanu. Poza pięknymi krajobrazami możemy bowiem podziwiać tam bogatą faunę: niedźwiedzie grizli, renifery karibu, wilki, łosie...

Mówiąc o górach, nie można pominąć wulkanów. Większość z nich, w tym ponad 60 czynnych, znajduje się - na szczęście - na mało zaludnionych terenach.

Z "gorącego" tematu przejdźmy na chłodniejszy teren. Ponad 5% powierzchni Alaski - czyli ok. 29,000 mil kw. (prawie 74 tys. km kw.) zajmują **lodowce**.

Zależnie od warunków topograficznych i klimatycznych powstają lodowce różnego kształtu i rozmiarów. Lodowce górskie mają pola firnowe u podstawy wysokich szczytów, pola te wysuwają małe jezory zawieszane nad doliną, ale nie schodzące do niej; są to **lodowce wiszące**. Częściej z pola firnowego spływa jeden lub kilka jezorów lodowych, wypełniających doliny. Tworzy się **lodowiec alpejski (dolinny)**. Gdy kilka lodowców tego typu schodzi dolinami na przedpole, ich jezory mogą łączyć się we wspólną czaszę - **lodowiec piedmontowy**.

Alaska posiada ponad 100 tysięcy lodowców różnej wielkości, poczynając od niewielkich pól firnowych a skończywszy na ogromnych lodowcach dolinnych i piedmontowych. Większość terenów zlodowaconych znajduje się w górach Alaska, Chugach i w paśmie Wrangla św.Eliasz. Kilka ciekawostek: lodowce zawierają 75% słodkiej wody Alaski! Najdłuższym i jednocześnie największym lodowcem stanu jest **Bering Glacier**, mierzący wraz z polem lodowym **Bagley Icefield** ponad

100 mil długości i 2,250 mil kw. (5828 km kw) powierzchni.

Wcale nie musimy być taternikami, aby móc podziwiać piękno, wielkość i nieprawdopodobny koloryt lodowców. Niektóre spośród tych imponujących cudów przyrody znajdują się blisko drogi i są dostępne po krótkim spacerze z samochodu. Wiele lodowców opadających wprost do morza można podziwiać w trakcie różnego rodzaju rejsów pasażerskich wzdłuż Parków Narodowych: *Kenai* i *Glacier Bay*. Poza ogromnymi ścianami niebieskawego lodu można wtedy obserwować foki, lwy morskie, wydry, wieloryby, a także orły bieliki.

LUДНОŚĆ STANU ALASKA:

Ten olbrzymi stan zamieszkuje zaledwie 626 932 ludności. Tylko jedna piąta z nich urodziła się tu. W Anchorage mieszka 40 % obywateli, ponieważ w latach 1940-80 na skutek imigracji ludność Alaski wzrosła o ponad 450%. Można powiedzieć, że im więcej jest się tu zim, tym bardziej jest się Alaskaninem. Nowych przybyszów określa się nieco pogardliwym mianem cheechako (czyt. cziczako). Alaska, często nazywana "ostatnią rubieżą", pod wieloma względami przypomina XIX - wieczny Dzikie Zachód - niezmierną, niezagospodarowaną krainę, gdzie każdy mógł dla siebie zagarnąć trochę ziemi i żyć, jak mu się podobało. Tak wyglądały na pewno pragnienia wielu nowych mieszkańców. Bogactwem, którego dziesiątki tysięcy ludzi zaczęły poszukiwać już w tym stuleciu, miały być kolejno złoto, ryby i drewno, a ostatnio ropa naftowa. Jednak 86 000 alaskich Indian, tu urodzonych i związanych z tą ziemią, nie skorzystało na rozkwicie gospodarczym stanu. Alaska nie przypomina jednej wielkiej zamrażarki. Zimą w Fairbanks temperatury -40 stopni F są jednak dość częste. Położone na północy miasta, jak np. Barrow pozbawione są światła słonecznego przez 84 dni w roku. Jednak najpopularniejsze regiony turystyczne, czyli południowy wschód i półwysep Kenai, mają klimat morski (latem 45 - 65 stopni F), zatem spada tam znacznie więcej deszczu (w niektórych miastach 2500 mm rocznie) niż śniegu.

Alaska to najwcześniej zaludniony obszar obu Ameryk. Prawdopodobnie już 40 000 lat przed naszą erą przez pomost lądowy spinający brzegi obecnego morza Beringa, pierwsze ludzkie istoty dotarły do "Nowego Świata". W 1741 odkryta przez ekspedycję rosyjską kierowaną przez Duńczyka V.J. Beringa. Badana przez Rosjan, a od 2. połowy XVIII w. również przez Hiszpanów i wyprawy brytyjskie. 1784 G. Szelkow założył pierwszą europejską osadę na wyspie Kodiak. 1799 car Paweł I Romanow powołał Kompanię Rosyjsko-Amerykańską, która zajęła się

eksploatacją bogactw naturalnych Alaski, gł. myślistwem (zwierzęta futerkowe). 1821 posiadłości Kompanii uznane zostały za część państwa rosyjskiego. Podjęto akcję osadniczą, zakładając m.in. Nowy Archangielsk (obecnie Sitka). **Podczas wojny krymskiej 1853-1856 rząd rosyjski w obawie przed inwazją brytyjską zdecydował się na sprzedaż Alaski Stanom Zjednoczonym. Umowę podpisano 30 III 1867, cenę sprzedaży ustalono na 7,2 mln USD.**

Bodźcem do wzrostu gospodarczego Alaski stało się odkrycie 1897 w Klondike, w pobliżu granicy kanadyjskiej, złóż złota (w okresie tzw. gorączki złota 1897-1899 nastąpił gwałtowny rozwój osadnictwa). W późniejszym okresie podjęto także eksploatację złóż miedzi i węgla. Od 1912 samodzielne terytorium pozostające pod zarządem gubernatora federalnego. 1942 zaatakowana przez Japończyków, którzy okupowali następnie wyspy Attu i Kiska w archipelagu Aleutów. W latach 50. i 60. obok tradycyjnych gałęzi gospodarki (rybołówstwo, leśnictwo, górnictwo, myślistwo) nastąpił wzrost znaczenia turystyki. Kolejnym mocnym bodźcem wzrostu ekonomicznego stało się odkrycie 1957 ropy naftowej. Od 1959 samodzielny stan. Eksploatuje się ropę naftową (jedne z największych złóż na świecie), gaz ziemny, złoto, platynę, rudy miedzi, cyny, niklu, uranu. Zakłady przemysłu petrochemicznego, drzewnego, papierniczego. Rozwinięta hodowla reniferów, lisów, a także leśnictwo, myślistwo i rybołówstwo (połów łososi i śledzi).

Pierwszych osadników można podzielić na cztery grupy, do nadejścia białych zajmujących ściśle określone obszary. Na niegościnnych Aleutach - członkowie plemienia o tej samej nazwie budowali podziemne domy i polowali na morskie ssaki podobne do morsa, natomiast wędrowni Atabaskowie hodowali karibu w głębi kraju. Wojownicy z rodu Tlingit mieszkali na cieplejszych terenach południowego zachodu, gdzie nietrudno było o pożywienie. Z trudem zdobywali je mieszkańcy wybrzeża południowo - zachodniego, Eskimosi, łowiąc ryby i pojąc na większe zwierzęta morskie. Znane wszystkim lodowe domy, igloo rzadko były

wykorzystywane jako stałe siedziby, najczęściej jako tymczasowe schronienia podczas polowań. Potomkowie tych plemion żyją na Alasce do dziś, niekiedy zachowując tryb życia praprzodków. Większość zasymilizowała z europejskimi przybyszami, często nie całkiem dobrowolnie.

Wędrówki po Alasce wymagają nie lada "żyłki" do przygody, upodobania do samotności i odporności na niewygody. Do nocowania pod namiotem konieczny jest sprzęt najwyższej klasy. Absolutnie niezbędna jest lornetka, a z bardziej "przyjemnych" elementów ekwipunku, płyn przeciw owadom w aerozolu. Na komary nazywane "narodowymi ptakami Alaski", działają tylko szczególnie silne środki. Do tego jeszcze trudny klimat, chociaż wbrew potocznym wyobrażeniom,

Rysunek 2 Populacja wg płci i wieku mieszkańców Alaski w 1970 roku

Alaska Population by Age and Sex, July 1, 1970 Percent Distribution, Alaska and the US

Source: Alaska Department of Labor and Workforce Development, Research and Analysis Section, Demographics Unit.

Źródło: Alaska Department of Labor And Workforce Development. Research and Analysis Secion. Demodraphic Unit.

Alaska Population by Age and Sex, July 1, 2005 Percent Distribution, Alaska and the US

Wykres 1 Populacja wg płci i wieku mieszkańców Alaski w 2005 roku

Źródło: Alaska Department of Labor And Workforce Development. Research and Analysis Section. Demographic Unit.

Na przedstawionych powyżej wykresach można zauważyć że ludność Alaski w roku 1970 było społeczeństwem stosunkowo młodym. Jednak na przełomie lat znacznie się ten wskaźnik zmienił. Można zauważyć że w roku 2005 jest zdecydowanie mniej dzieci w wieku 0-15 lat oraz więcej ludzi w wieku 30-60 lat. Społeczeństwo Stanu Alaska w roku 2005 nie wiele się różni od społeczeństwa

USA jednak w roku 1970 różnice były znaczne przy porównaniu ludności w wieku powyżej 50 lat.

Na Alasce największa ilość mieszkańców płci męskiej jest w wieku 15 lat około 0,8 tyś nie wiele więcej jest dziewcząt w tym wieku lat około 0,9 tyś. Około 0,7 tyś mężczyzn jest w wieku pomiędzy 40, a 45 rokiem życia i w tym przypadku nie znaczną przewagę nad mężczyznami mają kobiety, ponieważ w tym przedziale wiekowym jest ich około 0,8 tyś.

BEZROBOCIE:

Najmniejsza liczba bezrobocia w Stanie Alaska jest w mieście Aleutians West Census Area i wynosi ona 3.2, natomiast miasto o największej liczbie bezrobotnych to Wade Hampton i wynosi ono 22,2. Miasto to znacznie odbiega liczbą bezrobotnych od innych miast, dokładniej można to zauważyć w tabeli nr. 1

Tabela 1 Wskaźnik bezrobocia w miastach w Stanie Alaska

Miasto	Współczynnik bezrobocia
Alaska Statewide	7.4
Anchorage	6.4
Bethel Census Area	14.5
Bristol	12.5
Denali	14.8
Dillingham	10.5
Fairbanks	6.3
Haines	14.7
Juneau	5.1
Kenai	10.1
Lake & Peninsula	9.3
Mat-Su	9.2
Nome Census	10.9

Northwest Arctic	13.6
Pr. of Wales-Outer Ketchikan	18.4
Skagway-Hoonah-Angoon	21.1
Southeast Fairbanks	11.5
Valdez-Cordova	11.7
Wade Hampton	22.2
Yakutat	11.5
Yukon-Koyukuk	16.4
Aleutians West Census Area	3.2

Źródło: www.alaskatia.org

Natomiast regionem o największym wskaźniku bezrobocia a Stanie Alaska jest południowo-zachodni (Southwest Region) region i stanowi on 11,8. W Centralnym regionie (Interior Region) tego stanu współczynnik bezrobocia wynosi 7.3 i jest on najniższy z pośród wszystkich regionów, co przedstawia tabela nr 2

Tabela 2 Wskanik beyrobocia w Stanie Alaska wg regionw

Region	Współczynnik bezrobocia
Gulf Coast Region	9.6
Interior Region	7.3
Northern Region	9.0
Southeast Region	8.1
Southwest Region	11.8

Źródło: www.alaskatia.org

Rysunek 3 Używanie internetu wśród mieszkańców Alaski

Computer Usage		
	Farms	Percent
Computer Usage for Farm Business.....	380	62%
Internet Access.....	404	66%

Źródło: Alaska Quick Fact rom the Census of Agriculture

ZATRUDNIENIE:

W przemyśle turystycznym w stanie Alaska w było zatrudnionych w 2002 roku 26,158 osób co pokazuje poniższy rysunek nr 3 znajdujący się poniżej.

Rysunek 4 Zatrudnienie w Stanie Alaska w 2002 roku

Industry Ranking of Employment, Top 15 in 2002

Rank	NAICS Code	Industry	Employment	Percent
1		Local government	36,804	12.8%
2	44-45	Retail trade	33,904	11.8%
3	62	Health care and social assistance	27,327	9.5%
4		Travel & Tourism	26,158	9.1%
5	72	Accommodation and foodservices	24,940	8.7%
6		State government	21,764	7.6%
7	48-49	Transportation and warehousing	19,086	6.6%
8		Federal government	16,761	5.8%
9	23	Construction	15,924	5.5%
10	31-33	Manufacturing	11,152	3.9%
11	54	Professional, scientific, and technical services	10,732	3.7%
12	56	Admin. and support, waste management & remediation	10,615	3.7%
13	81	Other services, except public administration	10,400	3.6%
14	21	Mining	10,264	3.6%
15	52	Finance and insurance	7,760	2.7%
		Total	287,231	100.0%

Źródło: www.commerce.state.ak.us

Z pośród zatrudnionych osób najwięcej jest pracowników bo 8,016 w usługach związanych z zabawą i rekreacją, stanowi co 30,6% z całości zatrudnionych w turystyce. Drugie miejsce zajmują pracujący w hotelach i zakwaterowaniach około 6,945 osób co stanowi 26,6%. Trzecim co do ilości pracujących jest dział zajmujący się wyżywieniem oraz napojami około 4,156 osób daje to 15,9% całości (opisuje to wykres nr 4).

Rysunek 5 Zatrudnienie w przemyśle związanym z turystyką na Alasce w 2002 roku**Composition of Core Travel & Tourism Employment, 2002**

Rank	Industry	Employment	% Distribution
1	Amusement and Recreation Services- N.E.C.	8,016	30.6%
2	Hotels and Lodging Places	6,945	26.6%
3	Eating & Drinking	4,156	15.9%
4	Air Transportation	2,583	9.9%
5	Transportation Services	1,117	4.3%
6	General Merchandise Stores	715	2.7%
7	Automotive Dealers & Service Stations	470	1.8%
8	Water Transportation	447	1.7%
9	Apparel & Accessory Stores	401	1.5%
10	Furniture & Home Furnishings Stores	352	1.3%
11	Membership Sports and Recreation Clubs	310	1.2%
12	Miscellaneous Retail	226	0.9%
13	Automobile Repair and Services	133	0.5%
14	Automobile Rental and Leasing	127	0.5%
15	Food Stores	105	0.4%
	All Other	54	0.2%
	Total	26,158	100.0%

Źródło: www.commerce.state.ak.us

PRODUKT KRAJOWY BRUTTO:

Produkt krajowy brutto „per capita” (z ang. The Gross Domestic Product GDP per capita) to jeden z podstawowych mierników dochodu narodowego stosowanych w rachunkowości narodowej. PKB opisuje zagregowaną wartość dóbr i usług finalnych wytworzonych na terenie danego kraju w określonej jednostce czasu. Wzrost PKB oznacza zazwyczaj dobry stan gospodarki, wzrost produkcji przemysłowej, przyływ inwestycji zagranicznych, wzrost eksportu. Przyływ inwestycji zagranicznych i wzrost eksportu powodują zwiększenie popytu na walutę narodową przez zagranicę, co wyraża się we wzroście kursu. Utrzymujący się wzrost PKB może doprowadzić do wzrostu tendencji inflacyjnych, oczekiwania podwyższenia stóp procentowych, co także prowadzi do wzrostu wartości waluty narodowej. Dlatego bardzo ważne jest, aby utrzymać delikatną równowagę kursową. Wzrost lub spadek PKB zależy od polityki gospodarczej rządu.

Na Alasce w roku 2004 PKB wyniosło 33 889 przeliczając na polską walutę (zł – tabela nr 3)

Tabela 3 PKB w Stanie Alaska w 2004 roku

Teren	Rok	Typ dochodu	Dochód	Liczba ludności
Alaska	2004	Income Per Capita Personal	33 889 zł	656 834

Źródło: www.commerce.state.ak.us

W porównaniu PKB Stanu Alaska z PKB całego kraju USA to nie znaczna ilość jaką ten stan osiągnął. Natomiast Alaska to stan właśnie tego kraju dlatego wskaźnik pokazujący ilość wytworzonego PKB (GDP) dla całych Stanów Zjednoczonych jest bardzo wysoki 12,332,296 co klasuje go w rankingu światowym na pierwszym miejscu (tabela nr 4).

Tabela 4 Kraje o najwyższym PKB w roku 2005

Miejsce	Kraj	2005 PKB milionów dolarów
1	Stany Zjednoczone	12,332,296
2	Chiny	8,091,851
3	Japonia	4,009,327
23	Polska	512,890

Źródło: www.commerce.state.ak.us

ROZDZIAŁ II ATRAKCJE TURYSTYCZNE ALASKI

Park Narodowy Denali

Zajmujący powierzchnię 24 300 km² Park Narodowy Denali leży 237 mil na północ od Anchorage. Jego nazwa pochodzi od nazwy, jaką Atabaskowie określają Mt McKinley. Zazwyczaj gęsto otulony chmurami wierzchołek jest największą (w każdym tego słowa znaczeniu), ale nie jedyną atrakcją parku.

Już sama przejażdżka autobusem po parku to niezapomniane przeżycie - możliwość wejścia w świat tajgi i tundry, lodowców i dolin U-kształtnych, gładkich jak lustro jezior oraz innych potężnych wierzchołków łańcucha górskiego Alaski. Najciekawsza jest niewątpliwie fauna - większość powracających stąd turystów opowiada o niedźwiedziach grizzly, karibu, łosiach i owcach Dalla.

Panuje przekonanie, że nie można odwiedzić Alaski i nie pojechać do Denali i w tym leży jedyny problem parku. W lecie centrum informacji turystycznej i hotele przy Parks Highway są dosłownie oblegane; z wszech stron ciągną samochody z przyczepami kempingowymi, autobusy turystyczne z grupami zwiedzających oraz tłumy innych turystów. Dlatego lepiej jak najszybciej znaleźć się w samym parku, gdzie jest o wiele spokojniej. Poza tym można wybrać się na mało popularną, ale niezwykle urokliwą wędrowkę po odległych częściach parku.

Jeśli nie liczyć kilku ekskluzywnych chat w sercu parku, Denali cierpi na dotkliwy brak miejsc hotelowych. Większość turystów gna owczym pędem do czynnego latem zatłoczonego osiedla hoteli i chat, mniej więcej milę na północ od wejścia do parku. Znacznie rozsądniej będzie pojechać drogą 10 mil dalej, do górniczego miasteczka Healy. Aby dobrze poznać park, najlepiej zatrzymać się na którymś z ośmiu kempingów w obrębie Denali, zazwyczaj czynnych od połowy maja do połowy września. Te nad jeziorem Wonder mają ten atut, że gdy

jest dobra pogoda, w tafli wody odbija się McKinley, za to nad Igloo Creek łatwo wypatrzeć owce Dalla. Kemping Riley Creek, położony przy wejściu do parku, jest czynny przez cały rok.

Przejazd autobusem kosztuje 21 \$ (ok. 45zł) do centrum informacji turystycznej Eielson i 27 \$ (ok. 58zł) do Wonder Lake, do tego trzeba za 5 \$ (ok. 10zł) wykupić bilet wstępu do parku, pozwalający na zwiedzanie go przez siedem dni; niekoniecznie oznacza to natychmiastową podróż, ponieważ na miejsce w autobusie czasem czeka się nawet trzy dni. Bilety sprzedaje Visitors Access Center (VAC), za wejściem do parku (od kon. IV do kon. IX codz. 7.00-20.00, zimą zamkn.).

Na wąską, nieutwardzoną drogę wiodącą przez park wjeżdżać mogą jedynie zielone autobusy wahadłowe. Powodem jest, oczywiście, ochrona przyrody. Autobusy wahadłowe jeżdżą do centrum informacji turystycznej Eielson przy, skąd codziennie o 13.30 grupa z przewodnikiem parkowym wyrusza na godzinny spacer po tundrze lub do zastępującego na swą nazwę Wonder Lake (Jezioro Cudów). Podczas jazdy autobusem prawie zawsze udaje się zobaczyć duże zwierzęta. Z zebranych niedawno kwestionariuszy wynika, że 95% turystów widziało niedźwiedzie, karibu i owce Dalla, 82% łosie, a ponad jedna piąta wilki. Czasem drogę przebiegnie jeżozwierz, zając amerykański albo rudy lis. Park zamieszkuje ponad 160 gatunków ptaków.

By zapoznać się z krajobrazami i dzikimi mieszkańcami parku, najlepiej wybrać się na wędrówkę. Na terenie parku nie ma szlaków jako takich, a gąbczaste podłoże i konieczność wielokrotnych przepraw przez rzeki sprawiają, że nawet wytrawnemu piechurowi trudno przebyć więcej niż 5 mil dziennie. Park dzieli się na 43 strefy, w których równocześnie może przebywać tylko określona liczba turystów. Bezpłatne pozwolenie pobiera się dzień wcześniej w VAC w okienku Backcountry Desk. Przy dużym napływie chętnych trzeba być

przygotowanym na to, że skierują nas w którąś z mniej popularnych części parku.

VAC rozdaje również specjalne pojemniki na żywność. Chodzi o to, by niedźwiedzie nie kojarzyły zapachu człowieka z pożywieniem, co ma zapobiegać uzależnieniu zwierząt od ludzi, a przede wszystkim chronić tych ostatnich. Przed wyruszeniem w drogę trzeba też w VAC obejrzyć pięć programów symulacyjnych, by wiedzieć, jak się zachować przy przekraczaniu rwących rzek czy przy spotkaniu oko w oko z niedźwiedziem grizzly. Do parku kursują autobusy przeznaczone dla osób posiadających pozwolenia - trzeba wysiąść w przydzielonej strefie. W tundrze nie ma oznakowanych szlaków, najlepiej więc obrać sobie jakiś charakterystyczny punkt i kierować się do niego. Warto wcześniej pojechać na całodniowy rekonesans autobusem, aby zorientować się, który obszar parku uznamy za najciekawszy. Jeżeli są wolne miejsca, autobusem można przewieźć rower, jednak rowerzystów obowiązuje zakaz zbaczenia z dróg.

Tuż za wejściem do parku ma siedziby kilka firm polecających dwugodzinne spływy tratwą po rzece Nenana. Organizatorzy proponują łagodny „spływ widokowy”, podczas którego podziwia się krajobrazy, lub 11-milowy „Pęd Kanionem” po bardzo rwących odcinkach rzeki (stopień trudności II i IV). Przelot w pobliżu McKinley kosztuje około 170 \$ (370zł) za godzinę. Zimą Denali przekształca się w groźną śnieżną pustynię. Obowiązuje zakaz wjazdu pojazdów mechanicznych, nawet obsługa parku porusza się na raketach, nartach lub sankach ciągniętych przez psie zaprzęgi. Temperatura spada, a śnieg lśni tajemniczo w świetle zorzy polarnej.

TALKEETNA

To miasteczko powstałe w wyniku panującej tutaj dawniej "gorączki złota". Pobliska rzeka Susitna River była kiedyś marzeniem wielu ludzi. Dawła im nadzieję na znalezienie drogiego żółtego piasku i lepsze jutro. Stare drewniane

budynki ciągnące się wzdłuż jedynej głównej ulicy są niczym innym, jak pozostałością po tamtym okresie. Zostały odremontowane i służą jako lokum dla sklepów z pamiątkami czy też pubów.

Jako pamiątki można tu kupić przeróżne rzeczy. Od standardowych typu "koszulki z Alaski" do pióropuszy i totemów indiańskich. Ceny oczywiście także są specjalne, o czym świadczy chleb zakupiony przez nas za 6 dolarów. Z pewnością miasteczko ma swojego turystycznego ducha. To właśnie stąd odlatują samoloty w stronę McKinleya. Podczas takiej podniebnej podróży można przelecieć nad lodowcem, czy też przy sprzyjającej pogodzie wylądować nawet niedaleko samego McKinleya. Jest to także punkt wypadowy dla ekip wspinaczkowych, transportujących siebie i swój sprzęt do bazy u podnóża szczytu.

SITKA

Jest miastem i równocześnie gminą na Alasce (USA), w 2004 teren zamieszkiwało 8.900 mieszkańców. Sitka znajduje się w zachodniej części Wyspy Baranowa, w archipelagu wysp Aleksandra.

Miasto zostało założone jako baza handlu futrami na polecenie rosyjskiego kupca Aleksandra Baranowa, w 1808 roku Sitka została stolicą rosyjskich posiadłości w Ameryce Północnej. W 1867 roku miasto wraz z całą Alaską przeszła pod panowanie USA, funkcję stolicy Alaski pełniła jeszcze do 1906 roku, gdy administrację przeniesiono do Juneau. bogata w dziedzictwo rdzennych mieszkańców Alaski, z bajkową scenerią wybrzeża, jest jednym z najbardziej atrakcyjnych miast stanu

ROZDZIAŁ III DOSTĘPNOŚĆ KOMUNIKACYJNA

LOTNISKA

Tabela 5 Główne lotniska na Alasce

Miasto	
<u>Adak</u>	<u>Ketchikan</u>
<u>Akhiok</u>	<u>King Cove</u>
<u>Akutan</u>	<u>King Salmon</u>
<u>Amchitka</u>	<u>Klawock</u>
<u>Anchor Point</u>	<u>Kodiak</u>
<u>Anchorage</u>	<u>Larsen Bay</u>
<u>Aniak</u>	<u>McCarthy</u>
<u>Atka</u>	<u>McGrath</u>
<u>Attu</u>	<u>Mountain Village</u>
<u>Barrow</u>	<u>Nikolai</u>
<u>Bethel</u>	<u>Nikolski</u>
<u>Big Delta</u>	<u>Nome</u>
<u>Chicken</u>	<u>Northway</u>
<u>Chignik</u>	<u>Old Harbor</u>
<u>Chistochina</u>	<u>Ouzinkie</u>
<u>Chitina</u>	<u>Palmer</u>
<u>Coffman Cove</u>	<u>Perryville</u>
<u>Cold Bay</u>	<u>Petersburg</u>
<u>Cooper Landing</u>	<u>Port Alexander</u>
<u>Copper Center</u>	<u>Port Alsworth</u>
<u>Cordova</u>	<u>Port Heiden</u>
<u>Craig</u>	<u>Port Lions</u>
<u>Delta Junction</u>	<u>Prudhoe Bay</u>
<u>Denali</u>	<u>Red Devil</u>
<u>Dillingham</u>	<u>Sand Point</u>
<u>Dutch Harbor</u>	<u>Seldovia</u>
<u>Egegik</u>	<u>Seward</u>
<u>Fairbanks</u>	<u>Sitka</u>
<u>False Pass</u>	<u>Skagway</u>
<u>Fox</u>	<u>Skwentna</u>
<u>Gakona</u>	<u>Soldotna</u>
<u>Girdwood</u>	<u>South Naknek</u>
<u>Glennallen</u>	<u>Takotna</u>
<u>Gulkana</u>	<u>Tanacross</u>
<u>Gustavus</u>	<u>Tatilek</u>
<u>Haines</u>	<u>Tetlin</u>
<u>Hollis</u>	<u>Thorne Bay</u>
<u>Homer</u>	<u>Tok</u>
<u>Hoonah</u>	<u>Trapper Creek</u>
<u>Hydaburg</u>	<u>Tuluksak</u>
<u>Iditarod</u>	<u>Unalaska</u>

<u>Iliamna</u> <u>Juneau</u> <u>Karluk</u> <u>Kasigluk</u> <u>Kenai</u>	<u>Valdez</u> <u>Wasilla</u> <u>Wrangell</u> <u>Yakutat</u>
---	--

Źródło: www.commerce.state.ak.us

ROZDZIAŁ IV RYNEK RECEPCJI TURYSTYCZNEJ

Sektor podróży i turystyki w Stanie Alaska jest jednym z lepiej rozwijających się przemysłów. Na przełomie lat 1998-2002 zanotowano wzrost o 5% liczby odwiedzających ten stan. Jednak największy wzrost miał on po roku 2001, gdy to w latach 2000/2001 zanotowano najpierw spadek tego wskaźnika z 8% (2002 r.) do 4% (2001 r.), a następnie wzrost wskaźnika aż o 10% w 2002 roku. Dane te są znajdują się na rysunku nr 5 zamieszczonym poniżej.

Rysunek 6 Wzrost turystyki i podróży w Stanie Alaska w latach 1998-2002

Alaska Department of Commerce, Community
Źródło: and Economic Development

ROZDZIAŁ V PROFIL TURYSTY

Osobami odwiedzającymi największy Stan USA czyli Stan Alaska są najczęściej osoby starsze oraz w średnim wieku. Najliczniejszą grupą osób odwiedzających ten stan są osoby starsze w wieku około 55-64 lat stanowią około 28% spośród odwiedzających. O 5% mniej jest grupa odwiedzających powyżej 65 roku życia około 23%. Natomiast najmniejszą liczbą odwiedzanych jest młodzież w przedziale wiekowym 18-24 lata stanowi ona tylko 3% odwiedzających. Przedstawia to zamieszczony poniżej rysunek nr 6.

Rysunek 7 Struktura wiekowa odwiedzających Stan Alaska w 2006 roku

Źródło: Section IV: Visitor Profile

Zmiany wiekowe odwiedzających Alaskę w roku 1993, a rokiem 2006 można zauważyć na poniższym rysunku nr 7. Średnia wiekowa odwiedzających Alaskę nieznacznie się zmieniła. W 1993 roku wynosiła ona 50 lat, natomiast w roku 2006 nie wiele więcej bo 51,6. Można zauważyć, że bardzo zmieniła się ilość

odwiedzających pomiędzy 25-44 rokiem życia spadła ona, aż o 10%, natomiast można zauważyć wyraźny wzrost turystów pomiędzy 45-64 rokiem życia od 1993 roku wzrosła ona o 12%. Natomiast nadal najmniejszą ilością odwiedzających ten stan jest grupa młodych osób poniżej 24 roku życia.

Rysunek 8 Struktura wiekowa pomiędzy rokiem 1993, a 2006 odwiedzających Alaskę

Źródło: Section IV: Visitor Profile

Rysunek 9 Odwiedzający Alaskę w latach 2001-2006

Źródło: Section IV: Visitor Profile

Alaska z roku na rok cały czas notuje wzrost liczby odwiedzających. Od roku 2001 do roku 2005 liczba ta podniosła się o 428,700. Największy wzrost zanotowano w latach 2004/2005, natomiast nie wielki spadek zanotowano w roku 2006, gdy to liczba odwiedzających spadła z 1,632,000 do 1,631,500, jest to zaledwie 500 osób mniej. Zmiany te można zobaczyć na rysunku nr 8.

Jak podróżują turyści na Alaskę

Najczęściej turyści podróżują Statkiem, aż 59% jest to około 958,900 osób. Znaczna ilość podróżuje także liniami lotniczymi około 587,800 czyli jakieś 36%. Najmniej podróży odbywa się promem bądź autostradą, tylko 5% około 84,800. Przedstawia to rysunek nr 9.

Rysunek 10 Sposób podróży turystów

Źródło: Section IV: Visitor Profile

82% spośród turystów podróżuje w celach wypoczynkowych, jest to najczęstszy cel wycieczek. Najmniej ludzi podróżuje w sprawach biznesowych tylko 5%. 9% odwiedza swoich znajomych, bądź rodzinę, a 4% łączy wyjazdy biznesowe z przyjemnością (rys. 10).

Rysunek 11 Cele podróży turystów w roku 2006

Źródło: Section IV: Visitor Profile

Nie zależnie czy to rok 1993, 2001 czy też 2006 najczęstszym celem odwiedzających są cele wypoczynkowe. Ten cel staje się coraz częstszym motywem odwiedzania Stanu Alaska, natomiast najmniej turystów przybywa dla samej zabawy oraz w sprawach biznesowych tylko 9%. Jednak turystów odwiedzających ten stan dla zabawy przybyło o 3%, natomiast liczba odwiedzających w celach biznesowych zmalała aż o 11% (rys nr 11).

Rysunek 12 Cel przyjazdów turystów w latach 1993, 2001 i 2006

Źródło: Section IV: Visitor Profile

Najczęściej odwiedzanym regionem na Alasce jest region południowo-wschodni, w roku 2006 przybyło do niego 71% turystów to o 11% więcej niż w roku 1993. Najrzadziej odwiedzanym regionem jest region południowo-zachodni przyjeżdża tam tylko 3% turystów. Drugim regionem co do ilości przyjeżdżających jest region południowo-centralny przyjeżdża tam około 56% turystów liczba ta spadła od roku 1993, aż o 12% (Rysunek 12).

Rysunek 13 Najczęściej odwiedzane regiony Alaski w 2006 roku

Źródło: Alaska Visitor Statistic Program. Summer 2006

Wykres 13 przedstawia 10 miejsc najczęściej odwiedzanych przez turystów na Alasce. Najczęściej turyści odwiedzają stolicę Stanu Alaska miasto Juneau, aż 63% turystów. 53% odwiedza Ketchikan oraz Skagway. 50% odwiedza Anchorage. Natomiast najrzadziej odwiedzanym miastem jest Whittier tylko 14%.

Rysunek 14 Najczęściej odwiedzane miejsca na Alasce w 2006 r

Top Ten Destinations, Summer 2006

Źródło: Section IV: Visitor Profile

Turyści są zadowoleni z podróży do Stanu Alaska. Najmniej osób jest zadowolonych z robienia zakupów na Alasce tylko 29%, natomiast 70% turystów jest zadowolona z wszystkiego (rys nr 14)

Rysunek 15 Zadowolenie z podróży po Alasce

Źródło: Section IV: Visitor Profile

Znaczna ilość odwiedzających Stan Alaskę jest pierwszy raz w tym rejonie, aż 66%, zaś 34% było już wcześniej na Alasce i wróciło ponieważ im się podobało (rys nr 15)..

Rysunek 16 Turyści powracający do Stanu Alaska

Repeat Travel to Alaska, Summer 2006

Źródło: Section IV: Visitor Profile

Średnio turyści planują wycieczki na Alaskę 8,1 miesiące wcześniej, natomiast rezerwują miejsca i wycieczki średnio 5,4 miesiące wcześniej. 33% odwiedzających rezerwuje miejsca 4-6 miesięcy wcześniej, 25% wczasowiczów robi to 1-3 miesiące wcześniej, natomiast 9% odwiedzających rezerwuje wczasy 1 miesiąc przed wyjazdem, jak również rok lub ponad rok wcześniej.

28% podróżujących planuje wczasy 4-6 miesięcy wcześniej, ale także 28% turystów planuje wczasy rok lub ponad rok wcześniej. 21% odwiedzających planuje wycieczkę 7-11 miesięcy wcześniej, 16% wycieczkowiczów 1-3 miesięcy wcześniej, natomiast tylko 6% turystów podróż planuje 1 miesiąc wcześniej (rys 16).

Rysunek 17 Czas rezerwacji i decyzji o wczasach

Źródło: Section IV: Visitor Profile

Najczęstszą metodą rezerwacji wczasów na Alasce przez turystów jest rezerwacja internetowa, robi to 42% odwiedzających. W ogóle nie używa Internetu, aż 30% osób. Natomiast o 4% mniej bo 26% osób używa Internetu do wyszukiwania informacji (rys 17).

Rysunek 18 Używanie Internetu do wakacji

Źródło: Section IV: Visitor Profile

Wydatki turystów na wycieczki na Alaskę

Najwięcej turyści wydają na rozrywkę związaną z wczasami (rys 18 tours/act. entertain.) średnio 307 milionów dolarów, natomiast najmniej wydają na transport 11 milionów dolarów. Znaczną część pieniędzy turyści wydają także na prezenty czy pamiątki 289 milionów dolarów.

*Total Visitor Expenditures, Summer 2006
By Category, in Millions of Dollars*

Total Visitor Expenditures: \$1.5 Billion

Źródło: Section IV: Visitor Profile

Najkosztowniejszym środkiem transportu w 2006 roku z i do Alaski okazał się transport powietrzny wynosi on 1,376 dolarów (około 3000 zł) na osobę, nie wiele mniej bo tylko o 66 dolarów (około 2900zł) mniej kosztuje podróż autostradą czy też promem. Zdecydowanie najtańszym środkiem transportu okazuje się być rejs statkiem jest to kwota około 637 dolarów (około 1400zł).

Najdroższym pobytem na Alasce jest pobyt w celach biznesowych jest to koszt około 1,156 dolarów (około 2500zł), natomiast najtańszą wizytą jest w

celach zabawy i jest to koszt 729 dolarów (około 1600zł). Te dane znajdują się na rysunku nr 20.

Rysunek 20 Wydatki turystów na transport

VFRs.

Źródło: Section IV: Visitor Profile

ROZDZIAŁ VI ZNACZENIE RYNKU AMERYKAŃSKIEGO DLA POLSKI

W 2007 roku przyjechało do Polski 331 tysięcy Amerykanów. Najczęściej odwiedzali Polskę w miesiącach letnich maj/czerwiec/lipiec, a najrzadziej odwiedzali nasz kraj w miesiącach zimowych styczeń/luty. Najwięcej Amerykanów przybyło w lipcu 2007 roku 52,8 tysięcy, a najmniej w styczniu tylko 11,8 tysięcy. (tabela nr 6)

Turyści z zagranicy przyjeżdżali do Polski głównie w celu uprawiania typowej turystyki. Zainteresowani tego typu wyjazdami to ok. 52% (rysunek nr 20) ogółu turystów z głównych krajów zamorskich, do których zaliczamy **Stany Zjednoczone**, Kanadę, Koreę, Japonię oraz Australię. Innymi celami przyjazdów turystów zamorskich były cele służbowe, tych wyjazdów zanotowano ponad 20%. Stosunkowo dużo bo ok. 19% turystów deklарowało przyjazd do Polski w celu odwiedzin krewnych bądź znajomych. W tym miejscu jednak następuje pewne przekłamanie, z powodu udziału w tej grupie badanych Amerykanów, to oni najczęściej podróżują do Polski w celu odwiedzenia swoich krewnych, natomiast reszta krajów ma tutaj niewielki swój udział.

Tabela 6 Przyjazdy cudzoziemców do Polski w 2007 roku w tyś

kraj	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	razem 2007
USA	11.8	12.4	21.5	21.8	35.7	47.8	52.8	33.1	32.9	24.7	17.7	18.8	331.0

Źródło: badania Instytutu Turystyki w 2007 r

Rysunek 21 Przyjazdy turystów do Polski wg podstawowych celów pobytu w 2007 roku

Źródło: badania Instytutu Turystyki w 2007 r

Biorąc pod uwagę sposób przyjazdów turystów z krajów zamorskich (Rysunek nr 21) większość z nich wybierała przyjazdy zorganizowane samodzielnie, bez udziału biur podróży i ośrodków rezerwacji. Aż 60% ogółu turystów zamorskich wybrało właśnie ten sposób podróżowania. Znacznie mniej, bo ok. 22% wcześniej skorzystało z rezerwacji. Reszta turystów skorzystała z pakietów lub ich części.

Rysunek 22 Organizacja przyjazdów do Polski w 2007 roku

Źródło: badania Instytutu Turystyki w 2007 r.

Turyści z tych krajów (**USA**, Kanada, Korea, Japonia, Australii) najczęściej odwiedzali Polskę na okres od dwóch do czterech dni (Rysunek nr 22) - 45% przyjazdów, 30% to przyjezdni, którzy w Polsce skorzystali z 4 do 7 noclegów. Pozostała część zostawała na znacznie dłuższy okres czasu i korzystali z 8-28 noclegów.

Rysunek 23 Długość pobytu w Polsce w %

Źródło: badania Instytutu Turystyki w 2007 r.

Turystów z krajów zamorskich najbardziej interesują w Polsce miejsca historyczne i kulturowe, oraz największe miasta (Tabela nr 7). Miejsca historyczne odwiedza aż 60% ogółu turystów zza morza, natomiast największe miasta 20% turystów. Turyści z tych krajów nie okazują zainteresowania naszymi centrami aktywnego wypoczynku.

Tabela 7 Rodzaj odwiedzanych atrakcji w 2006 roku (Kraje zamorskie)

Odwiedzane atrakcje (udział w %)	
Największe miasta	20
Miasta średniej wielkości	12
Miejsca historyczne i kulturowe	60
Kurorty	2
Centra aktywnego wypoczynku	0
Atrakcje przyrodnicze	6

Źródło danych: POT

Najbardziej turyści krytykowali koszty związane z wizytą w Polsce, natomiast nie narzekali na brak atrakcji turystycznych (tabela nr 8).

Tabela 8 Uwagi krytyczne amerykańców

Co krytykowano	Kraje Zamorskie
Koszty	34
Warunki dojazdu	20
Organizację po-dróży lub pobytu	5
Brak atrakcji turystycznych	0
Brak informacji	17
Niski standard usług	4
Stan sanitarny	21

Co krytykowano	Kraje Zamorskie
Stan bezpieczeństwa	22
Inne	4
Poziom krytycyzmu*	1,27

Źródło danych: POT

Wyniki badań przeprowadzonych w ciągu trzech kwartałów 2007 roku pozwalają oszacować przeciętne wydatki turystów poniesione na terenie Polski na poziomie 284 USD na osobę i 72 USD na jeden dzień pobytu (rysunek nr 23).

Rysunek 24 Przeciętne wydatki turystów na osobę i na 1 dzień pobytu według kwartałów 2007 roku (w USD)

Źródło danych: Instytut Turystyki 2007

PODSUMOWANIE:

W drugiej już edycji rankingu badano wartość marki 25 krajów rozwiniętych i rozwijających się. Badania przeprowadzone zostały na podstawie 10 tys. ankiet, które wypełniły mieszkańcy 10 krajów: Kanady, Chin, Danii, Francji, Niemiec, Indii, Japonii, Korei Południowej, Wielkiej Brytanii, **USA**. Ankietowani ocenili percepcje kultury, polityki, handlu, potencjału inwestycyjnego, atrakcyjności dla turystów i postrzeganie mieszkańców.

Pierwsze miejsce w rankingu przyznano Australii, na kolejnych uplasowała się Kanada, Szwajcaria, Wielka Brytania i Szwecja. **Stany Zjednoczone zajęły dopiero 11-tą pozycję**. Na końcu listy znalazła się Rosja i Turcja - podobnie jak edycji 2004.

Wyniki tych badań pokazują, że Stany Zjednoczone nie rozwijają się najlepiej pod względem turystyki, mając bardzo wiele do zaoferowania turystom. Sam Stan Alaska jest bardzo atrakcyjnym regionem Stanów Zjednoczonych i ma bardzo duży potencjał. Jednak znaczny wpływ na odwiedziny w tym regionie ma cena i dostępność komunikacyjna. Zatrudnionych w turystyce jest 26,158 tysięcy osób co stanowi 9,1% ogólnego zatrudnienia na Alasce i klasyfikuje turystykę na 4 miejscu co do zatrudnienia w tym przemyśle.

Podsumowując Alaska jest bardzo atrakcyjnym krajem i warto tam podróżować. Jednak dla niektórych może to być dość kosztowne przedsięwzięcie sam bilet lotniczy na Alaskę kosztuje około 1,376 dolarów (około 3000 zł) na osobę.

Czasem warto sobie zafundować taki wydatek, aby obejrzeć tak ciekawy i fascynujący region, w którym jest kilka stref klimatycznych, wspaniała zorza polarna, wiele szczytów górskich w tym największy Mt McKinley, nie wspominając już jak wspaniała jest fauna - większość powracających z Alaski turystów

opowiada o niedźwiedziach grizzly, karibu, łosiach i owcach Dalla.. Dlatego warto wybrać się w podróż na Alaskę.

Mini słownik angielsko – polski (do tabel i wykresów)

A

Aboriginal – aborygeńskie
Accommodation - zakwaterowanie
Age – wiek
Air - powietrze
Attend – uczęszczać, chodzić
Average - średnia

B

Boat – łódź, statek
Boating – podróż łodzią, statkiem
Business – biznes (tu w znaczeniu cele biznesowe)

C

Cabin - chata
Car - samochód
Change – zmiana
Common-law - konkubinat
Convention – zjazd, konwencja
Cottage - domek
Cruise – rejs statkiem, promem
Cultural event – wydarzenia kulturalne
Cycling – jazda na rowerze

D

Domestic – krajowe (podróże)

E

Employment - zatrudnienie
Exhibition – wystawa, pokaz
Expenses - wydatki

F

Fair - targ
Festival - festiwal
Fishing – łowienie ryb

Food - jedzenie
Foreign – obcy, zagraniczny
Friends - przyjaciele

G

Golfing – grać w golfa

H

Hiking – piesza wędrówka
Historic site – strona historyczna
Holiday - wakacje
Hunting lodge – chata myśliwska

I

Industries - gospodarka
Intraprovidencjal - wewnątrz prowincjonalna
Interprovidencjal - między prowincjonalna

L

Less - poniżej
Lodge - chata

M

Men – mężczyzna
Merried – związki małżeńskie
Museum - muzeum

N

Never - nigdy
Night – noc

O

Other - inne
Outside – poza (granicami)
Over - powyżej
Overnight trips – podróże z noclegiem
Overseas countries – kraje zagraniczne

P

Personal - osobiste
Plane - samolot
Pleasure – przyjemność
Proportion - ilość

R

Railway - kolej
Recreation - rekreacja

Relatives – krewni
Residents - obywatele
Resort – dom wypoczynkowy

S

Same-day trips – jednodniowe wycieczki
Secondary education – ponad podstawowe wykształcenie
Separated – w separacji
Shopping - zakupy
Sightseeing – zwiedzanie
Single - samotni
Spending - wydatki

T

Theme or amusement park – park tematyczny i park rozrywki
Transportation - transport
Train - pociąg
Trip – wycieczka, podróż

U

Under – poniżej

V

Viewing - obserwowanie
Visiting – wizyta, odwiedziny

W

Walking – spacerowanie
Water - woda
Widowed – wdowy/wdowcy
Wildlife – dzikie życie
Women – kobieta

Y

Year – rok

BIBLIOGRAFIA:

1. www.tur-info.pl
2. www.intur.com.pl
3. www.mojewakacje.pl
4. www.britain.yoyo.pl
5. www.wikipedia.pl
6. www.alaskatia.org
7. www.travelalaska.com
8. www.commerce.state.ak.us
9. almis.labor.state.ak.us

Spis treści:

Rozdział I Ogólne informacje o Stanie Alaska.....	2
ROZDZIAŁ II ATRAKCJE TURYSTYCZNE ALASKI.....	17
ROZDZIAŁ III DOSTĘPNOŚĆ KOMUNIKACYJNA.....	12
ROZDZIAŁ IV RYNEK RECEPCJI TURYSTYCZNEJ.....	23
ROZDZIAŁ V PROFIL TURYSTY.....	24
ROZDZIAŁ VI ZNACZENIE RYNKU AMERYKAŃSKIEGO DLA POLSKI.....	37
PODSUMOWANIE.....	42
Mini słownik angielsko - polski (do tabel i wykresów).....	43