
 1

Η ΕΠΙΔΡΑΣΗ ΤΟΥ Τ.Ε.Ι ΚΑΒΑΛΑΣ ΣΤΗΝ
ΟΙΚΟΝΟΜΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΠΟΛΗΣ ΤΗΣ

ΚΑΒΑΛΑΣ

Ευστάθιος Δημητριάδης1 , Πρόδρομος Χατζόγλου2, Νικόλαος Θερίου1,
Δημήτριος Μαδυτινός1, Βασίλειος Αγγελίδης1.
1. Τ.Ε.Ι Καβάλας, 2. Δημοκρίτειο Πανεπιστήμιο Θράκης

ΠΕΡΙΛΗΨΗ
Υπάρχει μεγάλη διάσταση μεταξύ της άποψης που εκφράζεται από διάφορες πλευρές όσον αφορά

την επίδραση του ΤΕΙ Καβάλας στην οικονομική, κοινωνική αλλά και πολιτιστική ζωή της πόλης της
Καβάλας. Παρ’ όλα αυτά καμία μελέτη δεν έχει γίνει μέχρι τώρα που να προσφέρει μια τεκμηριωμένη
και επιστημονικά έγκυρη άποψη επί του θέματος αυτού. Στο παρόν άρθρο επιχειρείται μια πρώτη
προσπάθεια για μια επιστημονική προσέγγιση του παραπάνω θέματος που με την χρήση διαφόρων
τεχνικών της περιγραφικής αλλά κυρίως της αναλυτικής στατιστικής θα μελετήσει τις οικονομικές
κυρίως επιπτώσεις της λειτουργίας του ΤΕΙ Καβάλας και ειδικότερα των φοιτητών στην οικονομική
ανάπτυξη της πόλης της Καβάλας. Ειδικότερα, με την χρήση δομημένου ερωτηματολογίου γίνεται
συλλογή και καταγραφή των απόψεων των φοιτητών. Επιπρόσθετα, γίνεται συλλογή και ανάλυση
δευτερογενών οικονομικών στοιχείων που αφορούν την πόλη της Καβάλας.

1. ΕΙΣΑΓΩΓΗ

Έως το 1964 τα Εκπαιδευτικά Ιδρύματα τα οποία πρόσφεραν σπουδές ανωτάτου
επιπέδου, στη χώρα μας, βρισκότανε στην Αθήνα, τον Πειραιά και τη Θεσσαλονίκη. Ο
υψηλός ρυθμός ανάπτυξης της χώρας μας την περίοδο μεταξύ 1948 – 1970 (7% μέση
αύξηση κατ’ έτος του Α.Ε.Π), το κλίμα ευφορίας που επικρατούσε την εποχή εκείνη
σχετικά με την εκβιομηχάνιση της χώρας και την προοπτική της αύξησης της
απασχόλησης και ιδιαίτερα της αύξησης της απασχόλησης εξειδικευμένων στελεχών,
στα πλαίσια μίας ραγδαία αναπτυσσόμενης οικονομίας (Παπαθεοδοσίου, 1996) και η
κοινωνική καταξίωση που προσέφερε η μόρφωση είχε ως αποτέλεσμα τη δημιουργία
νέων Τμημάτων στα είδη υπάρχοντα Πανεπιστήμια αλλά και την απαρχή δημιουργίας
νέων αυτοτελών Πανεπιστημιακών Ιδρυμάτων (π.χ Παν/μιο Πατρών 1964, Παν/μιο
Ιωαννίνων 1970, Δημοκρίτειο Παν/μιο Θράκης 1973, Παν/μιο Κρήτης 1977 κλπ).
Παράλληλα από το 1970, στα πλαίσια της εξέλιξης της Τεχνικής Επαγγελματικής
Εκπαίδευσης δημιουργούνται, σε διάφορες πόλεις, τα Κέντρα Ανωτέρας Τεχνικής
Εκπαίδευσης (Κ.Α.Τ.Ε), τα οποία με την μεταπολίτευση, το 1974, στα πλαίσια των
εκπαιδευτικών μεταρρυθμίσεων μετονομάστηκαν σε Κέντρα Ανωτέρας Τεχνικής
Επαγγελματικής Εκπαίδευσης (Κ.Α.Τ.Ε.Ε) και ανήκαν πλέον στην τριτοβάθμια
εκπαίδευση. Τα ΚΑΤΕΕ το 1983 μετεξελείχθηκαν σε Τεχνολογικά Εκπαιδευτικά
Ιδρύματα (Τ.Ε.Ι) και με το νόμο 2916/2001 ανήκουν πλέον στην ενιαία τριτοβάθμια
εκπαίδευση χωρίς εντούτοις να χάσουν τη φυσιογνωμία τους. Συνολικά σήμερα

 2

λειτουργούν 13 Τ.Ε.Ι σε ολόκληρη τη χώρα. Κοινό χαρακτηριστικό των πλέον
πρόσφατα ιδρυθέντων Τριτοβάθμιων Εκπαιδευτικών Ιδρυμάτων είναι η κατανομή των
διαφόρων τμημάτων τους σε πολλές πόλεις της ευρύτερης περιοχής.

Για το νέο σχολικό έτος 2003/2004 οι πόλεις οι οποίες θα φιλοξενούν κάποιο από
τα 432 Τμήματα Α.Ε.Ι/ Τ.Ε.Ι θα φτάσουν τις 50, ο δε συνολικός αριθμός
εγγεγραμμένων φοιτητών θα ξεπερνά τις 500 χιλιάδες. Παρά την τεράστια γεωγραφική
κατανομή των Τμημάτων και ενώ θα μπορούσε εύλογα κανείς να υποθέσει ότι η
συντριπτική πλειοψηφία των φοιτητών θα μπορούσε να σπουδάσει στον τόπο
καταγωγής τους εντούτοις περίπου 100 χιλιάδες φοιτητές βρίσκονται μακριά από τον
τόπο μόνιμης διαμονής τους (Κάτσικας, 2003). Ο κύριος λόγος της εκπαιδευτικής
αυτής αποκέντρωσης ήταν η αποσυμφόρηση των μεγάλων αστικών κέντρων.
Παράλληλα όμως λόγοι όπως η οικονομική, η κοινωνική και η πολιτιστική αναβάθμιση
των περιοχών αλλά και εθνικοί, σε ορισμένες περιπτώσεις, λόγοι δεν πρέπει να
παραβλέπονται.

Γενικότερα ο προγραμματισμός της εκπαίδευσης στην Ελλάδα, αλλά και
ειδικότερα η ίδρυση και λειτουργία νέων Τμημάτων ή και Σχολών δεν γίνεται,
τουλάχιστον μέχρι σήμερα, με βάση τυχόν μελέτες αγοράς εργασίας ή μελέτες
αναγκών σε επίπεδο οικονομίας ή κοινωνίας (Παπαθεοδοσίου, 1996).

2. Η ΠΟΛΗ ΚΑΙ ΤΟ Τ.Ε.Ι ΚΑΒΑΛΑΣ

Ο Νομός Καβάλας με πληθυσμό 144.920 κατοίκους (Ε.Σ.Υ, 2002) και έκταση 2,1
εκ. στρέμματα, ανήκει στην περιφέρεια Ανατολικής Μακεδονίας και Θράκης.
Πρωτεύουσα του Νομού η πόλη της Καβάλας με 63.293 κατοίκους (Ε.Σ.Υ, 2002),
αποτελεί μια από τις μεγαλύτερες πόλεις της Ελλάδας και τη δεύτερη σε μέγεθος, μετά
τη Θεσσαλονίκη, πόλη της Μακεδονίας. Το λιμάνι της πόλης θεωρείται ως ένα από τα
σπουδαιότερα λιμάνια διακίνησης ιχθυηρών της χώρας με σημαντική εξαγωγική
δραστηριότητα. Η απασχόληση στην πόλη μοιράζεται σχεδόν εξίσου στους τρεις
τομείς παραγωγής. Συγκεκριμένα στον πρωτογενή τομέα (κυρίως αλιεία) απασχολείται
το 32,76%, στον δευτερογενή (λιπάσματα, πετρέλαιο, μάρμαρα, ιχθυηρά) το 32,71%
και στον τριτογενή (σημαντικό μέρος στον τουρισμό) το 34,51% του συνόλου
(Καβάλα, Στοιχεία και Αριθμοί, 2001). Ο Νομός Καβάλας με κατά κεφαλήν Α.Ε.Π
9.978 Euro κατατάσσεται 31ος με βάση το κριτήριο αυτό με 84% του μέσου της
Ελλάδας. Με 4.285 Euro δηλωθέν εισόδημα ανά κάτοικο κατατάσσεται 9ος με 86% του
μέσου της Ελλάδας (Επιλογή, 2003). Το επίσημο ποσοστό ανεργίας στην περιφέρεια,
το 2002, ήταν 10,4%, έναντι 9,9% του μέσου όρου της χώρας (Economics, 2003).

Το Τεχνολογικό Εκπαιδευτικό Ίδρυμα Καβάλας μπορεί να περιγραφεί ως
περιφερειακό, δημόσιο ίδρυμα με έμφαση στα προπτυχιακά προγράμματα.
Λειτούργησε για πρώτη φορά σαν ΚΑΤΕΕ Καβάλας το Σπουδαστικό έτος 1976/77. Το
1983 με βάση τον Ν1404/83 καταργήθηκε το ΚΑΤΕΕ Καβάλας και στην θέση του
ιδρύθηκε το ΤΕΙ Καβάλας με τη Σχολή Τεχνολογικών Εφαρμογών (ΣΤΕΦ) με πέντε

 3

τμήματα, εκ των οποίων το Τμήμα Δασοπονίας εδρεύει στη Δράμα και τη Σχολή
Διοίκησης και Οικονομίας (Σ.Δ.Ο) με τρία τμήματα. Από το σχολικό έτος 2001/2002
λειτουργεί, σε συνεργασία με το Πανεπιστήμιο Greenwich του Λονδίνου,
μεταπτυχιακό τμήμα με τίτλο «Finance & Financial Information Systems». Η έκταση
του κτιριακού συγκροτήματος στο οποίο στεγάζεται το Τ.Ε.Ι Καβάλας είναι 132
στρέμματα, με κάλυψη περίπου 36000m2, από τα οποία 6000m2 σε αίθουσες
διδασκαλίας και 11500m2 σε εργαστήρια, ενώ οι τρεις σπουδαστικές εστίες μπορούν να
στεγάσουν 450 σπουδαστές, από το σύνολο των 8.781 εγγεργαμμένων. Το σημερινό
μόνιμο Προσωπικό του ΤΕΙ Καβάλας ανέρχεται σε 192 άτομα από τα οποία 93
ανήκουν στο Εκπαιδευτικό Προσωπικό και 99 στο Διοικητικό και Τεχνικό Προσωπικό.
Επιπλέον, για την κάλυψη των αναγκών, το Τ.Ε.Ι απασχολεί κάθε χρόνο
περισσότερους από 350 έκτακτους εκπαιδευτικούς και 30 τεχνικούς/ διοικητικούς
υπαλλήλους. Όλα τα αναφερθέντα στοιχεία στοιχειοθετούν την άποψη ότι το Τ.Ε.Ι
Καβάλας μπορεί να θεωρηθεί σαν ένας από τους μεγαλύτερους εργοδότες της πόλης
της Καβάλας.

3. ΟΙΚΟΝΟΜΙΚΗ ΕΠΙΔΡΑΣΗ
Η ύπαρξη ενός Τριτοβάθμιου Εκπαιδευτικού Ιδρύματος σε μια περιοχή έχει

πολλές και διαφορετικού είδους οικονομικές επιπτώσεις οι οποίες είναι πολύ δύσκολο
να μετρηθούν. Οι επιπτώσεις αυτές μπορεί να χαρακτηριστούν ως βραχυπρόθεσμες ή
μακροπρόθεσμες και υπολογίζονται τα υλικά και άυλα οφέλη στην τοπική κοινωνία και
την ευρύτερη περιοχή γενικότερα. Τα μακροπρόθεσμα οφέλη μετρούν την επίδραση
των Ιδρυμάτων στην εθνική παρακαταθήκη ανθρώπινου δυναμικού και τις συνέπειες
στην οικονομική ανάπτυξη μέσω της αύξησης της παραγωγικότητας των εργαζομένων,
της ανάπτυξης νέων τεχνολογιών, της επίλυσης οικονομικών και κοινωνικών
προβλημάτων. Τα άυλα οφέλη περικλείουν τα ατομικά και κοινωνικά οφέλη της
εκπαίδευσης, όπως η καλυτέρευση του ανθρώπινου είδους, η βελτίωση της ποιότητας
της ζωής της κοινωνίας, η ανάπτυξη των τεχνών, η βελτίωση της κουλτούρας και της
μόρφωσης, η ανοχή και η κατανόηση μεταξύ ατόμων διαφορετικής κουλτούρας και
θρησκείας, η μείωση της εγκληματικότητας. Τα μακροπρόθεσμα καθώς και τα άυλα
οφέλη, ενώ είναι πραγματικά, είναι πολύ δύσκολο να μετρηθούν. Οι περισσότερες
έρευνες εστιάζονται στη μέτρηση των βραχυπρόθεσμων και υλικών ωφελειών από την
ύπαρξη ενός Εκπαιδευτικού Ιδρύματος σε μία περιοχή (Jafri, 2000). Τα υλικά οφέλη
εστιάζονται στα χρήματα τα οποία εισρέουν στην τοπική κοινωνία εξαιτίας της
ύπαρξης του Ιδρύματος και τις συνέπειες οι οποίες απορρέουν από αυτά στην τοπική
οικονομία. Η άμεση εισροή χρημάτων στην τοπική οικονομία συνεπεία της
Εκπαιδευτικής κοινότητας πέραν των προφανών ωφελειών, όπως αύξηση του
εισοδήματος των ιδιοκτητών ακινήτων, των επιχειρηματιών οι οποίοι
δραστηριοποιούνται σε τομείς του άμεσου ενδιαφέροντος των φοιτητών, έχει και άλλα
πολλαπλασιαστικά οφέλη, όπως η ανάπτυξη των επενδύσεων, η δημιουργία νέων

 4

θέσεων εργασίας και η ανοικοδόμηση για την κάλυψη των αυξημένων αναγκών. Στα
υλικά οφέλη δεν πρέπει να παραληφθούν και τα έσοδα τα οποία προκύπτουν για το
κράτος από την φορολογία του αυξημένου εισοδήματος των επωφελούμενων.

4. ΕΡΕΥΝΗΤΙΚΗ ΜΕΘΟΔΟΛΟΓΙΑ

 Το ερευνητικό πλάνο δομήθηκε γύρω από ένα μοντέλο το οποίο διαχωρίζει το
Τ.Ε.Ι και την τοπική οικονομία σε δύο ξεχωριστές οντότητες. Αυτές οι δύο οντότητες
θα αναφέρονται ως «Κοινότητα Τ.Ε.Ι» και «Τοπική Κοινότητα» (Jafri, 2000). Στη
συνέχεια προσδιορίστηκαν οι παράγοντες εκείνοι της κοινότητας του Τ.Ε.Ι οι οποίοι
επιδρούν άμεσα και έμμεσα στην τοπική κοινότητα. Ως τέτοιοι παράγοντες
καθορίστηκαν: α) Οι Δαπάνες του Τ.Ε.Ι από τον κρατικό προϋπολογισμό. Οι δαπάνες
αυτές αναφέρονται στα έξοδα λειτουργίας, συντήρησης και επέκτασης του Τ.Ε.Ι και
δεν αφορούν τη μισθοδοσία των υπαλλήλων του. β) Οι δαπάνες του Τ.Ε.Ι μέσω του
Ειδικού Λογαριασμού. Στην κατηγορία αυτή ανήκουν οι δαπάνες οι οποίες αφορούν
την λειτουργία των νέων τμημάτων, τη μισθοδοσία των εκτάκτων εκπαιδευτικών, την
υλοποίηση προγραμμάτων, τα δε χρήματα προέρχονται από τα Ευρωπαϊκά
προγράμματα. γ) Οι μισθοί του προσωπικού (εκπαιδευτικού, διοικητικού, τεχνικού) το
οποίο διαμένει μόνιμα στην πόλη της Καβάλας. δ) Οι δαπάνες των φοιτητών οι οποίοι
και αποτελούν το σημαντικότερο κεφάλαιο της κοινότητας του Τ.Ε.Ι. Οι φοιτητές
διαχωρίστηκαν σε κατηγορίες «εντόπιων» φοιτητών, «μεταναστών» φοιτητών που
διαμένουν μόνιμα στην πόλη και φοιτητών οι οποίοι σπουδάζουν στην Καβάλα χωρίς
να διαμένουν μόνιμα σε αυτήν (συνήθως καταγόμενοι από όμορους νομούς). Η
κατηγορία των «μεταναστών φοιτητών διαχωρίστηκε σε δύο υποκατηγορίες με
κριτήριο τη διαμονή τους ή όχι στην φοιτητική εστία. Ο διαχωρισμός των φοιτητών σε
κατηγορίες κρίθηκε απαραίτητος γιατί είναι προφανές ότι η δαπάνη διαφοροποιείται
σημαντικά από την κατηγορία στην οποία ανήκουν. Το σύνολο των εγγεγραμμένων
σπουδαστών ανέρχεται (εαρινό εξάμηνο 2003) σε 8.781 από τους οποίους οι 3.500
είναι σπουδαστές πέραν του 7ου εξαμήνου και στην συντριπτική τους πλειοψηφία δεν
διαμένουν στην Καβάλα. Από τους υπολοίπους 5.281 σπουδαστές, υπολογίστηκε ότι
περίπου 4.750 κατοικούν μόνιμα στην Καβάλα ενώ οι άλλοι, καταγόμενοι από όμορους
νομούς πηγαινοέρχονται. ε) Οι δαπάνες των επισκεπτών της πόλης εξαιτίας της
ύπαρξης του Τ.Ε.Ι. Στην κατηγορία αυτή ανήκουν οι συγγενείς και φίλοι των φοιτητών
οι οποίοι τους επισκέπτονται, οι αλλοδαποί φοιτητές των διαφόρων Ευρωπαϊκών
προγραμμάτων, οι επισκέπτες καθηγητές και οι σύνεδροι των διαφόρων Πανελλήνιων
και Διεθνών συνεδρίων τα οποία διοργανώνει το Τ.Ε.Ι.
Για τους τρεις πρώτους παράγοντες τα στοιχεία ελήφθησαν από την Οικονομική
Υπηρεσία και τον Ειδικό Λογαριασμό του Τ.Ε.Ι. Για τον τέταρτο παράγοντα, τους
φοιτητές, διενεργήθηκε έρευνα με ερωτηματολόγιο. Για να λάβουμε ένα
αντιπροσωπευτικό δείγμα από τον πληθυσμό των σπουδαστών, έγιναν προσπάθειες να
διανεμηθούν τα ερωτηματολόγια σε σπουδαστές όλων των εξαμήνων και Τμημάτων,

 5

ενώ ελήφθη υπόψη και το φύλο. Συνολικά διανεμήθηκαν 560 ερωτηματολόγια,
επιστράφηκαν όλα και αφού απορρίφθηκαν 74 ελλιπώς συμπληρωμένα,
επεξεργάστηκαν συνολικά 486 έγκυρα ερωτηματολόγια. Για τον πέμπτο παράγοντα
των επισκεπτών, αν και τα οικονομικά οφέλη τα οποία πηγάζουν από την παρουσία
τους είναι σημαντικά, δεν έγινε προσπάθεια προσδιορισμού των δαπανών τους εξαιτίας
αντικειμενικών δυσκολιών. Η επεξεργασία των στοιχείων έγινε με τη χρήση
κατάλληλων Στατιστικών μεθόδων και με τη βοήθεια του Στατιστικού προγράμματος
S.P.S.S. Θα πρέπει να σημειωθεί ότι για όλες τις κατηγορίες δεν ελήφθησαν υπόψη οι
δαπάνες του Τ.Ε.Ι που αφορούν το παράρτημα της Δράμας.

5. ΑΝΑΛΥΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ
Σύμφωνα με τα στοιχεία, το μόνιμο προσωπικό του Τ.Ε.Ι (εκπαιδευτικό,

διοικητικό και τεχνικό) είχε για το 2002 καθαρές αποδοχές 3,14 εκ Euro ενώ, το μη
μόνιμο εκπαιδευτικό προσωπικό είχε για το ίδιο διάστημα καθαρές αποδοχές
περισσότερες από 1,1 εκ Euro. Καθορίστηκε ότι 166 μόνιμα εργαζόμενοι, δηλαδή το
86% του συνόλου των μονίμων υπαλλήλων κατοικούν στην πόλη της Καβάλας το δε
καθαρό εισόδημα αυτών ανέρχεται σε 2,7 εκ Euro. Κατά συνέπεια, το 86% των μισθών
καταβάλλονται στους υπαλλήλους του Τ.Ε.Ι που κατοικούν στην πόλη της Καβάλας.
Αντίστοιχα οι έκτακτοι εκπαιδευτικοί οι οποίοι διαμένουν μόνιμα στην Καβάλα είναι
290, το 83% του συνόλου με συνολικές αποδοχές 0,946 εκ Euro, δηλαδή το 86% του
συνολικού αντιστοίχου ποσού. Παράλληλα από τον Ειδικό Λογαριασμό διατέθηκε το
ποσό των 0,45 εκ. Euro για τη μισθοδοσία του έκτακτου εκπαιδευτικού προσωπικού
και 0,324 εκ Euro για τη μισθοδοσία του έκτακτου διοικητικού/ τεχνικού προσωπικού.
Το Τ.Ε.Ι για διάφορες άλλες αιτίες, εκτός των μισθών, διέθεσε συνολικά το ποσό των
3,29 εκ Euro με το μεγαλύτερο μέρος αυτού του ποσού να διοχετεύεται στην αγορά της
Καβάλας, ενώ σημαντικά ποσά διατέθηκαν και μέσω του Ειδικού Λογαριασμού.

Από τα στοιχεία των Γραμματειών των Τμημάτων προκύπτει ότι από το σύνολο
των 8.781 εγγεγραμμένων, το 62,5% (5.490) είναι φοιτητές και το υπόλοιπο 37,5%
(3.291) φοιτήτριες. Σύμφωνα με εκτιμήσεις το 8,2% του συνόλου των φοιτητών
προέρχεται από την περιοχή του Ν. Καβάλας, το 21% από την Ανατολική Μακεδονία
και Θράκη, το 17,5% από το Ν. Θεσσαλονίκης και το 11,2% από το Ν. Αττικής. Οι
υπόλοιποι προέρχονται από διάφορα Γεωγραφικά διαμερίσματα της χώρας μας αλλά
και σημαντικός αριθμός από την Κύπρο.

Οι φοιτητές του δείγματος είναι σε ποσοστό 7,5% «εντόπιοι», σε ποσοστό 87,5%
«μετανάστες» και σε ποσοστό 5% μη μόνιμα διαμένοντες στην πόλη. Από το 87,5%
των «μεταναστών» φοιτητών το 9,5% διαμένει μόνιμα στην φοιτητική εστία του
Ιδρύματος. Από τους «μετανάστες» φοιτητές, εκτός αυτών της φοιτητικής εστίας, το
64% διαμένει σε κεντρικές συνοικίες της πόλης, ενώ οι μισοί περίπου μένουν με
συγκάτοικο. Όσον αφορά το κοινωνικό προφίλ των φοιτητών του Τ.Ε.Ι Καβάλας
αξιοσημείωτο είναι το γεγονός ότι μόλις το 15% (17% για τον πατέρα και 13,8% για

 6

την μητέρα) των γονέων είναι Ανώτατης εκπαίδευσης (Α.Ε.Ι/ Τ.Ε.Ι) ενώ το 26,4% των
πατέρων απασχολούνται στον ιδιωτικό τομέα, το 18,8% στο δημόσιο τομέα και το 35%
είναι ελεύθεροι επαγγελματίες. Αντίστοιχα το 24,3% των μητέρων απασχολούνται
στον ιδιωτικό τομέα, το 8,8% στο δημόσιο τομέα, το 10,7% είναι ελεύθεροι
επαγγελματίες ενώ οι μισές περίπου (49,5%) δεν εργάζονται.

Εκτιμάται ότι τη φοιτητική λέσχη την επισκέπτονται, για σίτιση, κυρίως το
μεσημέρι (70%), λιγότερο το βράδυ (40%) και σπανίως το πρωϊ (16%), χωρίς να
σημαίνει ότι αυτό συμβαίνει καθημερινά. Εκτός λέσχης οι χώροι τους οποίους
προτιμούν για τη διατροφή τους είναι τα Fast Food με 80% και οι ταβέρνες με 12%. Το
20% επισκέπτεται τον τόπο καταγωγής του κάθε εβδομάδα, το 25% κάθε 15 ημέρες, το
20% κάθε μήνα και το 35% μόνο τις επίσημες αργίες, χρησιμοποιούν δε σε ποσοστό
71% το ΚΤΕΛ Ν. Καβάλας για τις μετακινήσεις τους από και προς τον τόπο
καταγωγής τους. Ένας αριθμός φοιτητών (9%) εργάζεται παράλληλα με τις σπουδές
του σε περιστασιακές εργασίες συνήθως (καφέ μπαρ, καφετέριες κ.λ.π). Γενικά, πρέπει
να τονιστεί ότι το 29,5% των φοιτητών είναι πολύ ικανοποιημένο από την παραμονή
του στην Καβάλα, το 46% μέτρια ικανοποιημένο, ενώ σημαντικό ποσοστό είναι λίγο ή
καθόλου ικανοποιημένο.

Όσον αφορά τις συνολικές δαπάνες των φοιτητών, αυτές διαφέρουν ανάλογα με
την κατηγορία στην οποία ανήκει ο φοιτητής. Για τον υπολογισμό τους
χρησιμοποιήθηκε ο Τακτοποιημένος Αριθμητικός Μέσος (5% Trimmed mean) έτσι
ώστε να εξουδετερωθούνε οι ακραίες τιμές και να διορθωθούνε σφάλματα τα οποία
οφείλονται στην τυχαία δειγματοληψία. Έτσι οι φοιτητές που είναι «εντόπιοι»
δαπανούν 282 Euro κατά μέσο όρο το μήνα, οι «μετανάστες» που δεν διαμένουν στη
φοιτητική εστία 604 Euro, οι διαμένοντες στη φοιτητική εστία «μετανάστες» 281 Euro
και τέλος οι μη διαμένοντες μόνιμα στην πόλη 337 Euro. Ο σταθμικός αριθμητικός
μέσος των δαπανών υπολογίζεται σε 545 Euro το μήνα, ενώ δεν στοιχειοθετείται
στατιστικά σημαντική διαφορά, στις δαπάνες, μεταξύ φοιτητών και φοιτητριών (Sig. T-
test=0,758), ούτε μεταξύ διαφορετικών Τμημάτων ή εξαμήνων φοίτησης. Αντιθέτως
παρατηρείται στατιστικά σημαντική διαφορά, στις δαπάνες, εξαιτίας του επαγγέλματος
των γονέων (Sig. F-test=0,000). Έτσι φοιτητές με πατέρα ιδιωτικό ή δημόσιο υπάλληλο
ή ελεύθερο επαγγελματία δαπανούν σημαντικά περισσότερα χρήματα από φοιτητές με
γονείς γεωργούς, συνταξιούχους ή ανέργους. Το δαπανούμενο χρηματικό ποσό των
604 Euro στην Καβάλα, από «μετανάστες» φοιτητές οι οποίοι δεν διαμένουν στην
φοιτητική εστία, εμφανίζεται κατώτερο από το αντίστοιχο ποσό των 650 Euro το οποίο
δαπανούν φοιτητές Πανεπιστημίων άλλων μεγάλων πόλεων (Κάτσικας, 2003). Η μέση
διάρκεια παραμονής ενός φοιτητή, στην πόλη, υπολογίζεται σε 10 μήνες κατ’ έτος με
συνολική εισροή περίπου 25,8 εκ. Euro. Παράλληλα εξαιτίας της ύπαρξης του Τ.Ε.Ι
στην Καβάλα υπάρχει οικονομία εκροής χρημάτων από την πόλη από τους Καβαλιώτες
φοιτητές του Τ.Ε.Ι οι οποίοι διαφορετικά θα σπούδαζαν σε άλλη πόλη, το οποίο
εκτιμάται σε 1 εκ. Euro ετησίως.

 7

Από το σύνολο των 18 διαφορετικών κατηγοριών δαπανών, με παραγοντική
ανάλυση, προέκυψαν πέντε βασικοί παράγοντες οι οποίοι ερμηνεύουν το 49,44% των
μεταβολών του κόστους ζωής των φοιτητών (Πίνακας 1). Οι παράγοντες αυτοί είναι: α)
Τα έξοδα για διασκέδαση, β) τα προσωπικά μικροέξοδα, γ) τα έξοδα διαμονής/
διατροφής, δ) τα έξοδα για άθληση/ ενημέρωση και ε) τα έξοδα μετακινήσεων. Ο
παράγοντας εκείνος ο οποίος ερμηνεύει το μεγαλύτερο μέρος των μεταβολών (12,7%)
είναι τα έξοδα για διασκέδαση και ακολουθεί ο παράγοντας προσωπικά μικροέξοδα
(11,3%). Παρατηρούμε ότι η διαφοροποίηση στο σύνολο των δαπανών δημιουργείται
εξαιτίας των δύο αυτών παραγόντων μια και άλλα έξοδα, όπως διαμονή/ διατροφή,
είναι απολύτως απαραίτητα (ανελαστικά) και δεν μπορεί να τα αποφύγει ο φοιτητής.

Total Variance Explained

3,329 18,493 18,493 3,329 18,493 18,493 2,282 12,680 12,680
1,728 9,603 28,096 1,728 9,603 28,096 2,026 11,257 23,937
1,367 7,594 35,691 1,367 7,594 35,691 1,929 10,715 34,651
1,264 7,020 42,711 1,264 7,020 42,711 1,401 7,784 42,436
1,212 6,733 49,444 1,212 6,733 49,444 1,261 7,008 49,444

Component
1
2
3
4
5

Total
% of

Variance
Cumulative

% Total
% of

Variance
Cumulative

% Total
% of

Variance
Cumulative

%

Initial Eigenvalues Extraction Sums of Squared LoadingsRotation Sums of Squared Loadings

Extraction Method: Principal Component Analysis.

 Πίνακας 1
Από τον πίνακα 2 προκύπτει ότι η καταλληλότητα των δεδομένων για

παραγοντική ανάλυση είναι ικανοποιητική (Κ.Μ.Ο=0,698), ενώ είναι εμφανής η
ύπαρξη ικανών συσχετίσεων μεταξύ των μεταβλητών (Sig. Bartlett’s Test of
Sphericity=0,000).

KMO and Bartlett's Test

,698

577,977
153

,000

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.

Approx. Chi-Square
df
Sig.

Bartlett's Test of Sphericity

 Πίνακας 2

Η σημαντικότερη δαπάνη, για ένα «μετανάστη» φοιτητή ο οποίος δεν διαμένει
στην φοιτητική εστία, είναι το ενοίκιο. Αυτό εκτιμάται ότι κοστίζει κατ’ άτομο κατά
μέσο όρο 195 Euro μηνιαίως (το αντίστοιχο 95% διάστημα εμπιστοσύνης είναι188-203
Euro) και αποτελεί το 32% των συνολικών δαπανών. Υπολογίζεται ότι μαζί με τα
υπόλοιπα έξοδα για το σπίτι, όπως κοινόχρηστα, Δ.Ε.Η, τηλέφωνα και είδη
καθαριότητας τα οποία αγγίζουν τα 160 Euro κατά μέσο όρο ξεπερνάει το 50% του
συνόλου των δαπανών. Από έρευνες οι οποίες πραγματοποιήθηκαν για το σκοπό αυτό
προκύπτει ότι σε πόλεις όπως η Αθήνα, η Θεσσαλονίκη, το Ηράκλειο, τα Ιωάννινα, η
Κομοτηνή η μέση μηνιαία δαπάνη ενός φοιτητή για ενοίκιο είναι 175 Euro (Κάτσικας,
2003) ενώ το ενοίκιο για μια γκαρσονιέρα κυμαίνεται από 200 έως 280 Euro και για
ένα δυάρι διαμέρισμα από 220-350 Euro. Στην Καβάλα τα ποσά κυμαίνονται από 180

 8

έως 250 Euro για γκαρσονιέρα και από 200 έως 280 Euro για δυάρι (Οικονομική
Ελευθεροτυπία, 2003).

6. ΣΥΜΠΕΡΑΣΜΑΤΑ

Για να αντιληφθεί κανείς την οικονομική επίπτωση του Τ.Ε.Ι στην πόλη και την
ευρύτερη περιφέρεια θα ήταν ίσως πολύ λογικό να υπολόγιζε τα χρηματικά ποσά τα
οποία θα έλλειπαν από αυτήν στην περίπτωση που το Τ.Ε.Ι δεν υπήρχε. Από την
έρευνα προκύπτει ότι συνεπεία της ύπαρξης του Τ.Ε.Ι, η άμεση επίδραση στην τοπική
οικονομία είναι τουλάχιστον 31,5 εκ Euro (5% περίπου του τοπικού Α.Ε.Π) ετησίως
ενώ σαφώς μεγαλύτερη είναι η έμμεση επίδραση.. Τα χρήματα αυτά τα οποία
αποτελούν σημαντικό στήριγμα ενώ παράλληλα είναι σπουδαίος παράγοντας
βελτίωσης του επιπέδου ζωής, θα έλλειπαν από το εισόδημα των μικροεπιχειρηματιών.
Θα έλλειπαν επίσης από το εισόδημα των ιδιοκτητών ακινήτων, των ιδιοκτητών Ταξί
και μέσων μαζικής μεταφοράς. Εύκολα μπορεί ο καθένας να αντιληφθεί τις άμεσες
επιπτώσεις από την έλλειψη ενός τόσου σημαντικού εισοδήματος στην μικρή σχετικά
τοπική οικονομία. Παράλληλα το Τ.Ε.Ι έχει συμβάλλει στη δημιουργία θέσεων
εργασίας άμεσα (προσωπικό του Ιδρύματος) και έμμεσα, με τη λειτουργία και
επέκταση επιχειρήσεων οι οποίες στηρίζονται στο φοιτητικό εισόδημα, με την
αναγκαία για την κάλυψη των αναγκών ανοικοδόμηση και άλλες δραστηριότητες.
Επιπλέον η διοργάνωση πολιτιστικών, κοινωνικών εκδηλώσεων και συνεδρίων
προβάλλει και κάνει ευρύτερα γνωστή την πόλη με μακροπρόθεσμα οικονομικά οφέλη.

Παρά τις επίμονες προσπάθειές μας δεν μπόρεσαν να βρεθούν οι συντελεστές
(πολλαπλασιαστές) που θα μπορούσαν να χρησιμοποιηθούν για να υπολογιστεί το
πολλαπλασιαστικό όφελος που προκύπτει για την τοπική οικονομία. Επιστήμονες από
το Υπ. Οικονομικών, Τράπεζα της Ελλάδας, Στατιστική Υπηρεσία αλλά και
Οικονομικά Πανεπιστήμια της χώρας μας τόνισαν ότι δεν υπάρχουν τέτοια στοιχεία

ABSTRACT
There are many people who have different views about the value of the TEI of Kavala and its

impact on the economic, social and cultural life of the town of Kavala. Nevertheless, no study has been
done to provide a sound and scientifically reliable view on this issue.

The work presented in this paper is a first attempt to examine mainly the economic impact of TEI
of Kavala and its students on the economy of Kavala, using some well known statistical techniques.
More specifically, a structured questionnaire is used to collect raw data from the students, while
secondary data are collected from the official financial records of TEI of Kavala as well as other public
sources.

ΑΝΑΦΟΡΕΣ
Παπαθεοδοσίου, Θ. (1996): Τεχνολογική Εκπαίδευση 1950-1998, www.teiath.gr.
Κάτσικας, Χ. (2003): Φοιτητική ζωή. Τα Νέα.
Εθνική Στατιστική Υπηρεσία. (2002).
Δήμος Καβάλας. (2001): Καβάλα, Στοιχεία και Αριθμοί.
Επιλογή. (2003): Ελληνική Περιφέρεια, Νομός Καβάλας.:
Economics. (2003): Οι Νομοί της Ελλάδας.
Οικονομική Ελευθεροτυπία. Φοιτητικό νοίκι. 23 Αυγούστου2003
Jafri, H., Dudley, j., Buland, D. (2000): Economic Impact of Tarleton State University.

