
SZOCIÁLIS SZEMLE 2013/1-2.

122

Napelemes rendszerek, mint a területfejlesztés motorjai – egy társadalom-
tudományi értelmezés

Photovoltaic Systems as Actuators of Regional Development – a Social
Understanding1

VARJÚ VIKTOR

Összefoglalás

Ha a helyi társadalom befogadásának feltételeit nézzük, azt látjuk, hogy egy innováció
integrálásának bizonyos akadályai vannak. Jelen tanulmány a fotovoltaikus rendszerek,
mint innováció helyi társadalomba történő integrálódásának feltételeit vizsgálja.
Empirikus kutatás alapján a cikk azt mutatja be, hogy a helyi társadalom szereplőinek
milyen szerepe van ebben. A tanulmány arra jut, hogy a helyi döntéshozók és vezetők
szerepe fontos az innováció terjedésében, a hátrányos helyzetű térségekben különösen.

Kulcsszavak: napelemes rendszerek – fogadó társadalom – fejletlen régió

Abstract

The integration of innovations has certain barriers as far as the receiving conditions in a
local society are regarded. The paper focuses on the conditions of use of PV systems as
innovations. Based on empirical research, the paper reveals how the different
stakeholders of the local society become aware of innovations. As a conclusion, the spread
of innovations greatly depends on the decision-makers and leaders of a society, especially
in disadvantaged regions.

Keywords: photovoltaic systems – receiving society – underdeveloped region

Bevezetés

Az EU 2020-ig tartó stratégiai célkitűzései között szerepel az energiahatékonyság 20%-
os, illetve a teljes energiafogyasztásban a megújuló energia részarányának 20%-ra
történő növelése. Magyarország ebben a kívántnál kisebb szerepet vállalt, ennek ellenére,
vagy inkább pont ezért a megújuló energia felhasználási körülményeinek vizsgálata
kardinális kérdés. A megújuló energia használatának feltételeit a földrajzi mellett
elsősorban közgazdasági és technológiai oldalról szokták vizsgálni. A társadalmi
feltételek, illetve ennek a többi tényezővel kapcsolatos vizsgálata gyakran háttérbe
szorul.

Az IPA REGPHOSYS2 kutatás keretében azt kívánjuk feltárni, hogy milyen komplex
tényezőrendszer az, amely befolyásolja a megújuló energiák, köztük a napelemes
rendszerek elterjedését. Jelen tanulmány (az első kutatási eredmények alapján) röviden
felvillantja azokat a tényezőket és összefüggéseket, amelyek a helyi közösségbe
integrálódó innovációt befolyásolják.

1 A tanulmány az IPA HUHR REGPHOSYS (HUHR/1101/2.1.3./0002) projekt keretében készült.
2 www.regphosys.eu

http://www.regphosys.eu/

SZOCIÁLIS SZEMLE 2013/1-2.

123

Elméleti keretfeltételek

A megújuló energia termelésének technikai, technológiai feltételei egyre nagyobb
ütemben fejlődnek, egyre hatékonyabb és olcsóbb megoldásokat kínálva. A megújuló
energiaforrások használatát ma elsősorban gazdaságossági, megtérülési szempontból
elemzik, a döntéshozók (lett légyen az mikro vagy makro közösség) a hagyományos
közgazdaságtani megfontolások alapján döntenek. A keretfeltételek és a közgazdaságtani
hozzáállás azonban változik. A napenergiát (a szélenergia mellett) egyre inkább az ún.
legkisebb költség elvű3 opciónak tekintik a rurális térségek gazdasági és közösségi
fejlesztésében, amely elektromos, tiszta energia termelése mellett helyi
munkalehetőséget és helyi fejlesztési lehetőséget biztosít. (Foster et al., 2010)

Az ökológiai közgazdaságtanból a megújuló energiaipari szektorra hagyományozható
szakpolitikai megfontolás kulcsa az elővigyázatosság elve. Ez azt jelenti, hogy a
környezet-gazdaságtannal szemben az ökológiai közgazdaságtan megkérdőjelezi a
természet pénzbeli értékelését, valamint szakítva a konzervatív, neoklasszikus
közgazdaságtani megközelítésekkel, elutasítja a pillanatnyi költség-haszon elemzésen
alapuló döntéshozatalt is. Ebben a tekintetben az ökológiai közgazdaságtan elveti az
olyan „puha” „fenntarthatósági” szakpolitikai eszközöket, mint például az emisszió-
kereskedelmi rendszer. Ezek alapján a megújuló energiával kapcsolatos törekvéseknek,
ha azok az ökológiai gazdaságtanon kíván alapulni, meglehetősen nehéz feladatuk lesz a
hagyományos gondolkodással és értékítélettel szemben.

Az ökológiai közgazdaságtan megújuló energiaszektorra való hatásának egyik kardinális
alapelve még a globális kereskedelem visszaszorítása, a regionális termelés előtérbe
helyezése. Gowdy (2004) azzal érvel, hogy a környezetszennyezés mellett alapvető
problémája a kereskedelem4 széleskörűvé válásának a társadalmi különbségek
növekedése. Az elosztás a kereskedelem fokozódása révén egy szűk elit réteg kezébe
kerül. (Gowdy, 2004) Kétségtelen, hogy a megújuló energetikai piac jelenlegi helyzetében
ez nem kiküszöbölhető, és az elit lobbiereje (függetlenül attól, hogy kormányzati, meta-
kormányzati, intézményi vagy piaci szereplőkről beszélünk) közvetett módon a
társadalmi kiegyenlítődést nem segíti. Ha azonban a műszaki innovációs potenciál
megerősödik a régióban, valamint a megújuló energiatermelés eszközigény-gyártásának
egy része a régióba csoportosítható, úgy a kereskedelmi és piaci magatartás negatív
hatása is csökkenthető.

Egy másik fontos befolyásoló tényező, amely (nemcsak) az innovációjára hat, a társadalmi
beágyazódás. Polányi (1976) szubsztantív, gazdaságszociológiai jellegű megközelítése
szerint a gazdasági viselkedés a társadalomba beágyazott, annak alapvető befolyásoló
szerepe van. A gazdaságszociológián túlmutatva a közgazdaságtan elméleti irodalmában
a regionális innovációs rendszerek (társadalmi) beágyazottsága is hangsúlyosan jelenik
meg. (Vas & Bajmócy, 2012) Az innovációs rendszerek működésének, hatásainak
megértéséhez ma mainstream kutatási irányvonal a gazdasági élet, és benne az
innovációs jelenségek intézményeinek vizsgálata. Az intézményi vizsgálatokon belül
megkülönböztetnek formális intézményeket, ahol például a jogi, gazdasági szabályokat
elemzik, valamint informális intézményeket, amely alatt egy adott társadalmi
berendezkedés szabályait értik. (North, 1990) E kettősséget Bodor (2013) kemény

3 A least-cost vagy legkisebb költség elvű tervezés lényege, hogy nem csak a költség-haszon
elemzéseknél szokásos tényezőket veszik figyelembe, hanem minden megoldás
figyelembevételével a legkisebb költségű megoldást választja a tervező.
4 Akár az elektromos energiáról, akár az azokat előállító berendezésekről beszélünk.

SZOCIÁLIS SZEMLE 2013/1-2.

124

formális intézményeknek, vagy „nem társadalmi tényezőknek”, illetve puha-informális
intézményeknek, vagy „társadalmi tényezőknek” nevezi. (Bodor, 2013, p. 129) Míg az
intézményi kutatások jellemzően az elsőre helyezik a hangsúlyt, a társadalmi tényezőkkel
kapcsolatos, ám annál fontosabb vizsgálatokra viszonylag kevés elemzés fókuszál. A
tanulmány, amely többek között cégvezetőkkel és innovációs szakemberekkel készült
interjúkra épül, azt írja, hogy „a szakemberek diskurzusában” „az innovációs folyamatokat
körülvevő, tágan értelmezett társadalmi környezet nem kap hangsúlyos szerepet – így
vélhetőleg az innovációs „cselekvésekben” sem. Az amúgy meglehetősen negatívan
megítélt innovációs rendszer működési problémáit sokkal inkább szervezeti, irányítási,
finanszírozási szabályozási anomáliákra vezetik vissza.” (Bodor, 2013, p. 140)

A megújuló energiák (mint innováció) használatának alapvető feltétele az adott
társadalom befogadóképessége. A társadalmi befogadást a fentieken túl az egyének, és a
lokális társadalom formális, választott, valamint informális vezetői is befolyásolják.

A kutatási térség, a kutatás módszere

A jelen tanulmány alapjául szolgáló kutatás a Magyar – Horvát IPA Határon Átnyúló
Együttműködési Program térségét5 vizsgálja, azon belül Baranya, valamint Osječko-
baranjska megyékre, azok elmaradott térségeire fókuszál. A kutatás célja feltárni és
elemezni a térség napelemes energiatermelési rendszerének komplex földrajzi
(társadalmi, gazdasági, környezeti) feltételeit, majd a horvát partner mérési
eredményeinek felhasználásával az energiatermelő rendszerek környezeti, gazdasági és
társadalmi hasznait, lehetőségeit.

Az említett térség a határ mindkét oldalán történetileg periferikus helyzetű, azt gyenge
gazdasági teljesítmény jellemzi. Az államszocializmus időszaka alatt a Jugoszláv állammal
történő szembenállás miatt (a Tito éra idején) a térségben a fejlesztések is háttérbe
szorultak, gyakran az eredeti fejlesztési terveket máshol valósították meg (pl. a Mohácsra
tervezett, majd Dunaújvárosban megvalósított vasmű). Az 1990-es évek geopolitikai
helyzete, a polgárháború időszaka szintén nem kedvezett a térség szociális-gazdasági
helyzetének. Az IPA programterület egy főre jutó GDP értékei hasonlóan hátrányos
helyzetet mutatnak. Horvátországban 73% (2006), Magyarországon 72% (2007) az egy
főre jutó GDP aránya az országos átlagokhoz képest a nemzeti statisztikai hivatalok adatai
alapján, amely arány azóta sem javult.

A térség magyar oldala aprófalvas, a népesség eloszlása is egyenetlen. A településeket
elöregedő demográfiai struktúra jellemzi, a népesség drasztikusan csökken, de csökken a
lakosság képzettségi szintje is (az elvándorlások következtében), amely az adaptációs
lehetőségeket csorbítja. A roma lakosság nagy aránya, életmódbeli és kulturális
különbsége, valamint a számottevő munkanélküliség, továbbá a bevételek, alkalmi
munkák gyérülése a térséget még hátrányosabb helyzetbe taszítja. (Hajdú, 2003; Virág,
2010) Az EU 2007-13-as tervezési periódusának hatása alig mérhető, a támogatások nagy
része a városi térségekbe koncentrálódik, emellett országos szinten a támogatások egy
főre vetített aránya, és összvolumene az egyik legalacsonyabb. (Finta, 2013) A
közlekedési infrastruktúra gyengesége a földrajzi és makroregionális helyzettel
magyarázható. A térséget nem érintik az európai megakorridorok. (Erdősi, 2003)

Részben a fent említett történeti okok miatt azonban a természeti környezet jó állapotban
maradt meg. A Duna-Dráva Nemzeti Park Igazgatóság létrehozása (1996), valamint a

5 http://www.hu-hr-ipa.com/hu/programterulet

http://www.hu-hr-ipa.com/hu/programterulet

SZOCIÁLIS SZEMLE 2013/1-2.

125

Kopački-rit, amely ramsari terület, a természetvédelmi tevékenységet,
bemutatóhelyeiken keresztül pedig a környezettudatos oktatást erősíti. A 2000-es
években elinduló államközi természetvédelmi kezdeményezések – amelyek csak lassan
haladnak előre – vélhetőleg tovább javítják az együttműködést.

Ha megnézzük a természetföldrajzi feltételeket, elmondható, hogy Magyarország kedvező
helyzetben van. Magyarországon az átlagos éves napsütéses órák száma 1800-2100
között szóródik, a déli országrészben (különösen Sellye és Szeged környékén) elérheti a
2500 órát is. (Göőz, 2013)6 A hőmérsékleti viszonyok tovább kedveznek a napenergia
felhasználásának, mivel a délebbi területekhez viszonyított alacsonyabb
átlaghőmérséklet miatt a napelemek teljesítménye nagyobb. (Foster, et al., 2010)

A kutatás első, jelen fázisában a másodlagos források feldolgozása, és esettanulmányok
készítése mellett félig strukturált interjúk készültek a megújuló energiát használó
szereplőkkel, önkormányzatokkal, cégekkel, elektromos energiát termelő erőművekkel,
feltárva a megújuló energiaforrások használatának legfőbb akadályait.

Az első eredmények és összegzés

Trainer (1995) cikkében megfogalmazza azt a ma is irányadó megállapítást, hogy a
megújuló energia nem tudja helyettesíteni teljes mértékben napjaink nagyarányú
energiafogyasztását. Ahhoz, hogy a megújuló energia szerepe számottevő legyen, az
átlagosnál alacsonyabb egy főre jutó energiafogyasztásra, lényegesen alacsonyabb
életminőségre és nulla gazdasági növekedésre van szükség. (Trainer, 1995) Paradox
módon ezek a feltételek rendelkezésre állnak a vizsgált térségben, így a lehetőség a teljes
mértékben megújuló energiára való átállásra adott.

Ha röviden áttekintjük a napelemes rendszerek magyarországi intézményi
keretfeltételeit, akkor azt látjuk, hogy e miliő nem kedvező. Annak ellenére, hogy a
földrajzi feltételek optimálisak, hiszen a napsütéses órák száma már kellően magas, az
intézményi háttér nem támogató. Amíg Magyarországon a menetrendadási kötelezettség
fél MW felett terheli az üzemeltetőt, addig ez az érték Szlovákiában 4 MW. A magyar
zöldáram átvételi ára jellemzően fele vagy harmada a környező országokénak, így a
magyarországi beruházások pályázati támogatás nélküli megvalósulása a befektetőket
nem vonzza, nem segítve ezzel Magyarország projektvezérelt társadalmi létből
fejlesztési-igény vezérelt társadalmi létbe történő átmenetét.

Ugyanakkor az egyik legdinamikusabban fejlődő, a legnagyobb arányban napenergiát
használó országban, Németországban a támogatás szerepe alapvető. A német siker egyik
biztosítéka a megújuló energetikai fejlesztések állami támogatása, a másik a megújuló
energetikára épülő hazai ipar fejlettsége, a folyamatos K+F biztosítása, a német
technológia és a német gyártók versenyképessége, de mindenekelőtt a német energia-
árszabás, ami a betáplált energiáért dupla annyi eurót fizet, mint a fogyasztói ár. (Tóth,
2010; Mezei, 2013)

Amíg Németországban egy kiserőmű engedélyeztetési eljárása néhány hét alatt lezajlik,
addig ez Magyarországon a túlbürokratizált rendszer miatt könnyen eléri a két évet.7 A
környezetpolitikai és fejlesztéspolitikai intézményrendszer centralizáltsága, határidőket

6 Valamint: http://re.jrc.cec.eu.int/pvgis.
7 Egy interjúalany által elmondottak alapján.

http://re.jrc.cec.eu.int/pvgis

SZOCIÁLIS SZEMLE 2013/1-2.

126

nem tisztelő, bürokratikus működése (Varjú, 2011) a megvalósítás helyi szintjén is tetten
érhető.

A rendszerváltozást követően ugyan javultak a környezetvédelem szervezeti,
intézményesült, valamint civil keretfeltételei és rendszerei, az 1990-es években azonban
a környezetvédelem és problematikája egyértelműen visszaszorult. (Szirmai, 1999)
Ennek oka a társadalmi-gazdasági átalakulás volt. A helyi szintet vizsgálva elmondható,
hogy az egyéni jövedelmi, egzisztenciális állapotban bekövetkezett változások
elirányították a figyelmet a környezeti kérdésekről.

A kutatásból látható, hogy a fenntarthatóság elemei nem egyforma súllyal jelennek meg
az önkormányzatok feladat-orientáltságában. A jogszabályok és a társadalmi elvárás által
mozgatott társadalmi elemekhez fűződő viszony erőteljes. Az önkormányzatok gazdasági
fenntarthatósága rövid időn belül könnyen összeomolhat. Ugyanakkor a települések a
helyi, hosszabb távon fenntartható gazdaságfejlesztésére alapvetően aktív figyelmet
fordítanak, az eszközkészlet azonban eltérő. (Mezei, 2008) A természeti környezet
fenntarthatósága, a környezetvédelmi tevékenység jellemzően háttérbe szorul. Ha meg is
jelenik, azt nem a környezettudatosság, hanem a gazdasági érdekek motiválják. A
környezetvédelmi beruházások közül gyakorlatilag csak azok valósultak meg eddig,
amelyeket az ISPA/Kohéziós Alap (KA) (szennyvízkezeléssel és hulladékgazdálkodással
kapcsolatos beruházások), vagy megújuló energetikai beruházások pályázata támogatott,
valamint jogszabályi kötelezettség írt elő.

Alapvető megállapításként kezelhető az, hogy egy település fejlődése alapvetően függ a
döntéshozók, településvezetők, helyi szereplők érdekhálózatától, személyi
kompetenciájától. „A személyes befolyásrendszerek mögött a nagyobb településeken
mindig bonyolult szervezeti bázis húzódik.” (Pálné Kovács, 2008, p. 93) „Minél kisebb egy
falu, boldogulása annál szorosabb függésben van az önkormányzattól, a polgármester
képességeitől, személyes ambícióitól.” (Faludi, 1995, p. 380) Minél alacsonyabb szintre
megyünk, az individuum, az egység szerepe annál markánsabb. Ennél fogva
környezetpolitikai szempontból a helyi szint aktív, cselekvő szerepe megkerülhetetlen.

A kutatás során végzett interjúk a települési vezetők alapvető szerepét támasztják alá.
Mind Bóly, mind Véménd, mind pedig Orfű polgármestere az önkormányzati megújuló
energetikai beruházások meghatározó szereplője volt, képviselő testületükkel el tudták
fogadtatni az új irányt. Az is elmondható azonban, hogy a döntéseket a gazdasági
racionalitás vezérelte, a környezetvédelmi megfontolás a döntésekben nem, vagy csak
alig jelent meg. A későbbiekben a környezetvédelmi szempontot, mint marketing eszközt
alkalmazták. Véleményünk szerint ez azonban nem elítélendő, hiszen a gazdasági
racionalitás mellett a környezetvédelem propagálása spin-off hatásként való
megjelenésének oktató, nevelő funkciója kihasználható.

Ha az energetikában az információs struktúrák zavarosak és áttekinthetetlenek, akkor az
hatással van a döntéshozatali folyamatra is. A megalapozatlan, átgondolatlan, pillanatnyi
érdekek alapján meghozott döntések nyomán torz energiaszerkezet és nyilvánosság jöhet
létre. Az Energiaklub kutatási elemzéseiben azt állapítja meg, hogy a társadalmi
nyilvánosság számos esetben csorbát szenvedett, a transzparencia korlátozva valósul
meg, melynek oka, hogy az energetikában az adatszolgáltatási kultúra még kevéssé fejlett,
valamint a hazai jogszabályi környezet anomáliái sem segítik a hatékonyságot. Az elemzés
azt is felszínre hozza, hogy a jogalkalmazói gyakorlat is súlyosan csorbítja a környezeti
demokrácia érvényesülési lehetőségeit. (Antal, 2012)

SZOCIÁLIS SZEMLE 2013/1-2.

127

Az interjúalanyok is alátámasztották a fentieket. A beruházások jórészt esetlegesek, egy-
egy kiíráshoz köthetőek (a támogatási rendszer nem szisztematikus, mint ahogyan
Németországban). Elmondásuk szerint a megújuló energetikával kapcsolatos
transzparencia szintje alacsony, ugyanakkor az intézményi rendszer meglehetősen
átpolitizált. Az objektivitás, valamint a szakértői tudás megjelenése korlátozott, kívánni
valót hagy maga után (1. táblázat).

1. táblázat. A „Hogyan értékelné Magyarországon a megújuló energiával
kapcsolatos hozzáállást az alábbiak szempontjából?” kérdésre adott válaszok
jellemző eloszlása az interjúk alapján (2013)

 Magas Közepes Alacsony

Átpolitizáltság X

Objektivitás (szakértői tudás) X

Transzparencia szintje X

Összegzésként elmondható, hogy a kedvező földrajzi körülmények, az elmúlt években
drasztikusan olcsóbbá váló technológia ellenére a térség társadalmi-gazdasági helyzete
nem biztosít kellő fogadókészséget az innováció elterjedésére. A magyar kényszerpálya,
a pályázat-vezérelt társadalmi hozzáállás, amely a nem szisztematikus és kiszámítható
támogatási rendszerrel párosul, továbbá a bürokratikus intézményi rendszer a
lehetőségeket tovább gyengíti. A megvalósítást, a pozitív példákat jelenleg a személyes
kompetencia, a helyi közösség vezetőjének személye, vagy a kitartó piaci szereplő adja
csak. Elmondható, hogy a magyar megújuló energia-beruházások, ezzel együtt a fejlődés
lehetőségének legfőbb akadályai elsősorban a társadalmi sajátosságokban keresendőek.

A kutatás a továbbiakban lakossági megkérdezés értékelésén keresztül kívánja finomítani
a társadalmi tényezőkkel kapcsolatosan megfogalmazottakat.

Irodalom

Antal, A. (2012). Környezeti demokrácia az energetikában (pp. 153-168). In: Pánovics, A.
& Glied, V. (szerk.). …Cselekedj lokálisan! Társadalmi részvétel környezeti ügyekben.
Pécs: Publikon Kiadó.

Bodor, Á. (2013). “Mivel van baj?” – A társadalmi kontextus megjelenése az innovációs
szakemberek problémaérzékelésében (pp. 127-142). In: Gál, Z. (szerk.).
Innovációbarát kormányzás Magyarországon. Pécs: MTA KRTK RKI.

Erdősi, F. (2003). Transport in South Transdanubia (pp. 27-37). In: Hajdú, Z. & Pálné
Kovács I. (eds.). Portrait of South Transdanubia: A region in transition. Pécs:
Hungarian Academy of Sciences, Centre for Regional Studies.

Finta, I. (2013). Az aprófalvak fejlesztési igényei és a nemzeti szintű fejlesztési tervek által
nyújtott lehetőségek (pp. 315-330). In. Kovács, K. & Váradi M. M. (szerk.).
Hátrányban vidéken. Budapest: Argumentum Kiadó.

SZOCIÁLIS SZEMLE 2013/1-2.

128

Faludi, E. (1995). Aprófalvak együttműködési formái Baranyában (pp. 380-384). In:
Kovács, T. (szerk.). III. Falukonferencia. A mezőgazdaságtól a vidékfejlesztésig. Pécs:
MTA RKK.

Foster, R., Ghassemi, M. & Cota, A. (2010). Solar Energy. Renewable Energy and the
Environment. Boca Raton: CRC Press.

Gowdy, J. (2004). Kereskedelem, méltányosság és a regionális ökológiai fenntarthatóság
(pp. 433-455). In: Pataki, Gy. & Takács-Sánta, A. (szerk.). Természet és Gazdaság.
Ökológiai közgazdaságtan szöveggyűjtemény. Budapest: Typotex Kiadó.

Göőz, L. (2013). The feasibility of micro-regional autonomous energy systems. In. Bokor,
L., Csapó, J., Szelesi, T. & Wilhelm Z. (eds.). Locality and the energy resources.
Shrewsbury: Frugeo.

Hajdú, Z. (2003). The settlement network (pp. 27-37). In: Hajdú, Z., Pálné Kovács, I. (eds.).
Portrait of South Transdanubia: A region in transition. Pécs: Hungarian Academy of
Sciences, Centre for Regional Studies.

Mezei, C. (2008). The Role of Hungarian Local Governments in Local Economic
Development. Discussion Papers 63.

Mezei, C. (2013). A fotovoltatikus rendszerek telepítési lehetőségeinek vizsgálata. Pécs:
MTA KRTK RKI, kézirat.

North, D. C. (1990). Institutions, institutional change and economic performance.
Cambridge: Cambridge University Press.

Pálné Kovács, I. (2008). Helyi kormányzás Magyarországon. Budapest – Pécs: Dialóg
Campus.

Polányi, K. (1976). Az archaikus társadalom és a gazdasági szemlélet. Budapest: Gondolat
Kiadó.

Szirmai, V. (1999). A környezeti érdekek Magyarországon. Budapest: Pallas Stúdió.
Tóth, N. (szerk.). (2010). Nyerni a napenergiával! Német példák – magyar

önkormányzatoknak. Energiaklub. http://energiaklub.hu/sites/default/files/
nyerni_a_napenergiaval_kiadvany_1.pdf (Letöltve: 2013. 07. 10.)

Trainer, F. E. (1995). Can renewable energy sources sustain affluent society? Energy
Policy 23:1009-1026.

Varjú, V. (2011). A fejlesztéspolitikába integrált környezeti politika. Társadalomkutatás
29 (4): 444-459.

Vas, Zs. & Bajmócy, Z. (2012). Az innovációs rendszerek 25 éve. Közgazdasági Szemle 11:
1233-1256.

Virág, T. (2010). Kirekesztve: falusi gettók az ország peremén. Budapest: Akadémiai Kiadó.

http://energiaklub.hu/sites/default/files/

