
Kön y v i sm e r t e t é s

Közgazdasági Szemle, LXII. évf., 2015. május (587–591. o.)

Inzelt Annamária–Bajmócy Zoltán (szerk.): Innovációs 
rendszerek. Szereplők, kapcsolatok és intézmények*

JATEPress, Szeged, 2013, 286 o.

Az innováció és az innovációs rendszerek kutatása a 20. század második fele óta inten-
zíven foglalkoztatja a nemzetközi és a hazai tudományos élet képviselőit. Az innová-
ciók jólléti hatásainak köszönhetően nemcsak a kutatók, hanem a szakpolitikusok is 
élénk érdeklődést tanúsítanak a téma iránt, amely érdeklődés azonban sok esetben 
nem társul mélyreható innovációs ismeretekkel. Erről a következőképpen írnak a a 
kötet szerkesztői. „Az innovációval kapcsolatos társadalmi ismeretek – beleértve a 
parlamenti képviselőkét, a politikai pártokét is – sekélyesek; a köztisztviselők képzé-
sében nincs jelen az innováció kérdésköre. A rendszerváltást követően az innováció 
gazdaságtana egynémely témakörének (...) az oktatása elterjedt a felsőoktatásban, de 
számos témaköre máig hiányzik.” (9. o.)

A nemzeti innovációs rendszer kidolgozásának 25 éves és a K + F mérésének nem-
zetközi keretrendszerét bevezető Frascati-kézikönyv elfogadásának 50 éves évfor-
dulóján került sor a Szegedi Tudományegyetem Gazdaságtudományi Karának ren-
dezésében az Innovációs rendszerek című tudományos konferenciára. E konferen-
cia válogatott előadásait szerkesztette kötetbe a konferencia két szervezője, Inzelt 
Annamária és Bajmócy Zoltán. A kiadvány az innovációs rendszerek legfontosabb 
fogalmainak, megközelítéseinek elméleti és gyakorlati kérdései mellett a szakpoli-
tikai témakörökre is nagy súlyt fektet.

Az írások közt találunk irodalmi áttekintéseket, empirikus kutatási eredményeket, 
a szerzők között pedig a terület tapasztalt elméleti és gyakorlati szakértői mellett ígé-
retes PhD-hallgatók munkáival is megismerkedhetünk az ország több tudományos 
műhelyéből. A szerkesztők az innováció már alaposan kutatott és újonnan az érdek-
lődés homlokterébe került területeiről is választottak írásokat.

Inzelt Annamária és Bajmócy Zoltán a kötet elején röviden összefoglalják a nem-
zeti innovációs rendszerek (NIR) fogalmi keretének kialakulását, fejlődését, illetve 
kitérnek azokra a kihívásokra is, amelyekkel a 20. század vége óta szembesülnek 
ezek a rendszerek.

* A kötet letölthető: http://www.eco.u-szeged.hu/kutatas-tudomany/tudomanyos-kozlemenyek/
innovacios-rendszerek linkről.

http://www.eco.u-szeged.hu/kutatas-tudomany/tudomanyos-kozlemenyek/innovacios-rendszerek
http://www.eco.u-szeged.hu/kutatas-tudomany/tudomanyos-kozlemenyek/innovacios-rendszerek


K ö n y v i s m e r t e t é s588

A kötet első része Kapcsolatok az innovációs rendszerben címmel öt tanulmányt 
foglal magában, amelyek szerzői kiemelt figyelmet fordítanak a szereplők innovációs 
rendszeren belüli kapcsolataira, ezen belül is az egyetem–ipar közötti együttműködés 
és a tudásáramlás – különösen az egyetemi kutatásokat hasznosító kipörgetett cégek 
(spin-off) – kérdésköreire.

Az egyetemeken keletkezett tudás értékesítésének speciális marketing, szer-
vezeti vagy társadalmi szempontjait elemzi e rész három írása. Buzás Norbert és 
Prónay Szabolcs tanulmánya az egyetemi tudás sajátos jellegéből fakadó termék-
értékesítési nehézségek kapcsán mutat rá a nemzetközi szinten is újnak számító 
marketing sajátosságaira, amely az akadémiai szférától a vállalatok felé (science-
to-business) irányul, s a hagyományos marketingtől eltérő megközelítést igényel. 
A szerzők által ennek szellemében kidolgozott elméleti konstrukció a 6P modell, 
amelynek tényezői: termékpolitika (product), árpolitika (price), értékesítéspo-
litika (place), marketingkommunikáció (promotion), partnerség (partnership), 
potenciál (potential). Remélhetően mihamarabb publikálhatók lesznek e modell 
empirikus eredményei is.

Bucsai Kálmán bemutatja a technológiatranszfer-irodák szerepét, egyetemen belüli 
helyét, tevékenységeit, valamint a működésüket befolyásoló tényezőket. Az első ilyen 
irodát 1925-ben hozták létre az Egyesült Államokban, ahol a század második felének 
közepétől növekedett jelentősen a számuk, míg Magyarországon csak az ezredfordu-
lót követő évtizedre tehető a megjelenésük. 

Bodor Ákos az innováció és a társadalmi tőke kapcsolatát vizsgálja. Rávilágít arra, 
hogy bár a társadalmi tőke számos tudományterület fogalmi rendszerében és a magyar 
kutatásokban is hamar megjelent, értelmezése távolról sem egységes. A magyar kuta-
tások általában a szereplők közti együttműködésre koncentrálnak, gyakran figyel-
men kívül hagyva a háttérben húzódó összefüggéseket. Márpedig az informalitással 
és kapcsolatérzékenységgel jellemezhető magyar viszonyok között a hálózatosodást és 
együttműködést célzó innovációs és fejlesztési szakpolitika össztársadalmi szempont-
ból kedvezőtlen kapcsolati formák megerősödéséhez vezethet.

A kulcsterület másik két, egymást jól kiegészítő tanulmánya az egyetemi techno-
lógiatranszfer egy speciális intézményével, az egyetemi és közfinanszírozású kutató-
helyekről kipörgetett (spin-off) – az innovációs törvényben hasznosító vállalkozások-
nak nevezett – cégekkel foglalkozik. Makra Zsolt a nemzetközi szakirodalom alapján 
komplex áttekintést és kritikai szintézist nyújt e cégek kialakulásának folyamatáról 
és a létrejött vállalkozások csoportosításának kérdéseiről. A szerző arra is rávilágít, 
hogy a hazai körülmények között az angolszász sikertörténetek másolása kudarcra 
ítélt vállalkozás, illetve a magyar szabályozás (az innovációs törvény) hasznosító vál-
lalkozásokra vonatkozó definíciója a nemzetközi megközelítéshez képest egyoldalú, 
meghaladott szemléletet tükröz.

Imreh Szabolcs, Kosztopulosz Andreász és Imreh-Tóth Mónika ugyancsak a 
hazai helyzettel foglalkozik, szakértőkkel készített mélyinterjúk alapján mutat-
ják be a kipörgetett vállalkozások keletkezésének folyamatát. Írásukban négy 
oldalról (vállalkozó személye, egyetemi környezet, üzleti környezet, kormányzati 
beavatkozások) vázolják fel a kutatásokat hasznosító vállalkozások magyarországi 


K ö n y v i s m e r t e t é s 589

akadálytérképét, amelyet tanulmányozva az olvasónak – átfogó szabályozási 
és intézkedéscsomagok, valamint szemléletváltás hiányában – komoly aggályai 
támadhatnak az egyetemi kutatásokat hasznosító cégekre épülő hazai fejlesztési 
elképzelések sikerének esélyeit illetően.

A szintén öt tanulmányból álló Vállalatok és iparágak az innovációs rendszerben 
című második rész középpontjában az innovációs rendszerek vállalati és ipar-
ági szereplői állnak. Ebben a részben sok új fogalommal és megközelítésmóddal 
találkozhatunk, s remélhetően e tanulmányok is elősegítik elterjedésüket a hazai 
kutatói műhelyekben.

Kiss János a vállalatok szerepét vizsgálja a nemzeti innovációs rendszerben. Kér-
dőíves felmérésen alapuló kutatása szerint a hazai innovációs folyamatokban döntő 
szerepük a nagyvállalatoknak van. A hazai szakemberek tudásbázisának növelése 
szempontjából különösen kedvezőtlen jelenség a külföldi tulajdonú cégek korláto-
zott részvétele az innovációs együttműködésben. Általános tendencia, hogy a vállal-
kozások mérsékelten nyitottak a külső információforrásokra, aminek egyik oka – a 
finanszírozási források hiánya mellett – a kiszámíthatatlan adózási és jogszabályi 
környezet. E problémák kiküszöbölésére irányuló további kutatások mellett különö-
sen érdekes lehet annak a vizsgálata, hogy miért éppen az innováció területén sikeres 
cégek voltak a legelégedetlenebbek az állam szerepvállalásával.

Vas Zsófia tanulmánya a dél-alföldi tudásintenzív iparágak tükrében mutatja be 
a regionális tudásbázisnak az innovációs tevékenységek jellegére és teljesítményére 
gyakorolt hatását. Az egyes iparágak eltérő mértékben támaszkodnak a tudásbázis 
különböző (analitikus, szintetikus és szimbolikus) típusaira, amelyek viszont – töb-
bek között – a kodifikálhatóság, a szakismeret és az annak terjedéséhez szükséges 
földrajzi közelség függvényében eltérő kombinációkban nyugszanak hallgatólagos 
(tacit) és explicit tudáson. Mindez alapvetően kihathat a regionális szakosodási straté-
giák több elemére is, ezért remélhetően hamarosan a többi hazai régió hasonló mély-
ségű elemzésére is sor kerül.

Hronszky Imre írása a prekompetitív innováció iparági szintű megszervezhetőségét 
tárgyalja. A Moore-törvény (1965) részletes elemzésével nem csupán az optimális ter-
mékfejlesztési dinamika előrevetítésének a mikroelektronikai félvezetőipar dinami-
kus fejlődésében betöltött szerepébe nyújt mélyreható betekintést a szerző, hanem 
általánosságban is rávilágít a prekompetitív iparági innovációszervezés kiemelt fon-
tosságára és kialakításának feltételeire. Arra is kitér, hogy a felvázolt globális iparági 
úttérkép mellett a szcenáriókészítés is elkerülhetetlenné válik széles körű iparági ter-
mékdiverzifikáció esetén.

Füzi Anita tanulmánya – Henry Chesbrough 2003-ban Harvard Egyetemen meg-
jelent, nyílt innovációról szóló műve kapcsán – azzal az innovációs paradigmavál-
tással foglalkozik, amelyben a nagyvállalati nyílt innováció elméletét és gyakorlatát 
kiterjesztik a kis- és közepes vállalatokra. A szerző összehasonlítja a zárt és a nyílt 
innováció fogalmát, rávilágít utóbbi költség- és időmegtakarításból származó elő-
nyeire. Részletesen bemutatja a nyílt innováció egyik gyakori megjelenési formá-
ját, az élő laboratóriumot (Living Lab) is, konkrét példán – a Botnia/Skygd Living 


K ö n y v i s m e r t e t é s590

Laben – keresztül végigkövetve az eszköz fejlődését, annak megvalósíthatóságát a 
kis- és középvállalatok körében. 

Deutsch Nikolett írása a fenntartható fejlődés és az innovációk kapcsolatának 
területén vizsgálódva végigvezeti az olvasót a fenntartható innováció fogalmain, és 
bemutatja a technológiai rendszerek struktúráját megváltoztató rendszer-innová-
ciókat is, amelyek sajátossága, hogy a technológiai rendszerek köré épült technoló-
giai rezsimek társadalmi, gazdasági, műszaki, piaci, jogi és politikai dimenzióiban is 
változásokat idéznek elő. Ennek következtében elemzésük megfelelő – a fenti ténye-
zőkre kiterjedő – vizsgálati keretrendszert igényel, amelyre a szerző Hadjilambrinos 
[1998] modelljének módosításával ki is dolgozott egy javaslatot. Hangsúlyozza azon-
ban, hogy a keretrendszer a rendszerváltoztatási képesség vizsgálatát szolgálja, a 
fenntarthatóság vizsgálatához az uralkodó és az új rendszerek fenntarthatósági kri-
tériumok alapján történő dinamikus, komplex összehasonlítására is szükség van.

A Szabályozás és szakpolitikák az innovációs rendszerben című harmadik rész három 
tanulmánya a szűkebben és tágabban értelmezett tudomány- és technológiapolitika, 
valamint innovációs szakpolitika területébe enged betekintést.

Borsi Balázs tanulmánya a független értékelés eszközének rövid elméleti bemuta-
tását követően annak hazai keretek közti gyakorlati alkalmazását vizsgálja a 2005 
és 2012 közötti időszakra. A szabályozási környezet áttekintése alapján megálla-
pítja, hogy a jogi keretek adottak a független értékelések elvégzéséhez, de a tudo-
mány-, technológia- és innovációs stratégiai dokumentumokban csak lassú fejlődés 
figyelhető meg, a gyakorlati megvalósítás pedig még ennél is szerényebb eredménye-
ket mutat. Az értékelések viszonylag nagy számossága nem járt együtt a valójában 
bennük rejlő lehetőségek kiaknázásával, ráadásul egyes súlyponti területeken egyál-
talán nem születtek értékelések, ahol pedig igen, ott alig érhető el információ az érté-
kelés tanulságainak hasznosításáról. A jövőben mindenképpen az értékelések rend-
szerének egységes egésszé történő integrációja lenne kívánatos.

Elekes Zoltán és Bajmócy Zoltán a komplex rendszerek, azon belül is az evolúciós 
közgazdaságtan szemszögéből vizsgálják a regionális innovációpolitikát és a szakpo-
litikai tanulást. A komplex rendszerek és a regionális innovációs rendszerek jellem-
zőinek áttekintése alapján arra a következtetésre jut a szerzőpáros, hogy a regioná-
lis innovációs rendszerek értelmezhetők komplex rendszerekként, aminek lényeges 
szakpolitikai következményei vannak. A szakpolitika alkotás bizonytalan környe-
zetben a szakértő–laikus és állampolgár–képviselő megosztottság felülvizsgálatát 
igényli, amelynek eszközei lehetnek a hibrid fórumok, azonban az új lehetőségek 
kiaknázásához újfajta szakpolitikai megközelítés szükséges. A kutatás folytatása a 
hibrid fórumok hazai gyakorlati megvalósulási példainak bemutatása és nemzetközi 
összehasonlítása lehetne.

Czékus Ábel tanulmánya a versenyszabályozás és a gazdasági növekedés össze-
függésének területére vezeti az olvasót. Rávilágít arra, hogy az EU-ban egyfajta 
paradigmaváltásnak lehetünk tanúi; a közgazdasági megközelítés előretörése egy-
ben a versenyszabályozás gazdaságösztönző szerepének erősödésével jár együtt. Az 
EU csoportmentességi rendszerének két fontos elemét, a vállalatok közti kutatás-


K ö n y v i s m e r t e t é s 591

fejlesztési együttműködéseket és a technológiaátadási csoportmentességi rende-
leteket tekinti át részletesen. Bemutatja, hogyan fejlődött és alakult a rájuk vonat-
kozó szabályozás, amelynek során a jogalkotót a változó környezetnek történő 
megfelelés mellett a gazdaságösztönzés, valamint a verseny és a piaci szabadság 
egyensúlyának megtalálása vezeti.

A kötetet mindazoknak ajánlható, akik az innováció és az innovációs rendszerek 
területén kutatnak és azoknak is, akik egyszerűen csak szeretnének betekintést nyerni 
ezekbe a hétköznapokban is gyakran emlegetett, de távolról sem közismert terüle-
tekbe. A kötet jó néhány tanulmányát a hazai oktatás is felhasználhatja, aminek a hoz-
záférhetőség nem lehet akadálya, hiszen az egyes tanulmányok és a teljes mű egyben 
letölthető a Szegedi Egyetem honlapjáról.

Hivatkozások

Hadjilambrinos, C. [1998]: Technological regimes: an analytical framework for the evalu-
ation of technological systems. Technology in Society, 20. 179–194. o.

Moore, G. E. [1965]: Cramming more components onto integrated circuits. Electronics, Vol. 
38. No. 8.

Erdős Katalin

Erdős Katalin, PhD, az MTA–PTE Innováció és Gazdasági Növekedés Kutatócsoport tudományos 
munkatársa és a PTE KTK Közgazdasági és Regionális Tudományok Intézetének adjunktusa (e-mail: 
erdosk@ktk.pte.hu).

mailto:erdosk@ktk.pte.hu
mailto:erdosk@ktk.pte.hu

