

Contents lists available at ScienceDirect

Technological Forecasting & Social Change


From my perspective

Social and political impacts of renewable energy: Literature review


Nasir J. Sheikh ^{a,*}, Dundar F. Kocaoglu ^b, Loren Lutzenhiser ^c

- ^a Department of Technology and Society, The State University of New York, Korea, Incheon, South Korea
- ^b Department of Engineering and Technology Management, Portland State University, Portland, OR, USA
- ^c Nohad A. Toulan School of Urban Studies and Planning, Portland State University, Portland, OR, USA

ARTICLE INFO

Article history: Received 18 May 2012 Received in revised form 11 April 2016 Accepted 26 April 2016 Available online 17 May 2016

ABSTRACT

The social and political perspectives are important considerations for renewable energy technologies. These perspectives may have impacts that are positive, negative, or a combination. Positive impacts can improve the adoption of certain technologies. Adverse impacts can reduce the intended benefits or even threaten the viability of a technologically promising technology. Since societal and political impacts are typically tightly inter-related they are being considered together. A literature review was performed to determine the criteria that are elements of the social and political perspectives. The literature review was supplemented with a review by experts to capture any additional criteria that were not specifically mentioned. The results are presented in this paper as taxonomy of criteria and sub-criteria for these perspectives. Over sixty criteria and sub-criteria are identified for the social and political perspectives. The perspectives and their criteria are important for decision making by policy makers, electric utilities, technology manufacturers, and research institutes. Having comprehensive sets of criteria can assist decision makers in ensuring that important aspects and impacts of the social and political perspectives are given due consideration and are not inadvertently omitted.

© 2016 Elsevier Inc. All rights reserved.

1. Introduction

Globally, renewable energy (also called "renewables") has been recognized as an imperative for satisfying the increasing long-term electricity needs of the developed and developing worlds. Renewables also mitigate the negative effects of climate change. The social and political perspectives can become important considerations for renewable energy technologies or projects. The impacts of these perspectives can potentially accelerate the adoption cycle or challenge the feasibility of the technology under consideration. Societal and political impacts are typically used interchangeably and are inter-related. Hence they are being considered together. Also, since the relationship between the socio-political perspectives and renewable energy decisions is bidirectional, that is influencing and being influenced, "impact" should imply the same.

Social impact may be defined as the effect on society and the well-being of the community and its members (i.e. families and individuals). Social impact also refers to "...the consequences of human populations of any public or private actions that alter the ways in which people live, work, play, relate to one another, organize to meet their needs and generally cope as member of society. The term also includes cultural impacts involving changes to the norms, values, and beliefs that guide and

rationalize their cognition of themselves and their society" (Burdge et al., 2003). Society can be impacted by renewable energy decisions and may also affect future plans or decisions regarding renewable energy deployments or developments.

Political impact may be defined as the enactment of government policies and regulations that impact the development, deployment, growth, supply, and general effects of renewable energy. Market special interests or lobbies and the predisposition of the electric utilities also play an important role in defining political impact.

Socio-political impacts exist in all the four major stages of a renewable energy project lifecycle: planning and policy development, construction and implementation, operations and maintenance, and decommissioning or abandonment. Hence, the criteria should also reflect these temporal impacts.

The objective of this paper is to identify and classify the criteria and sub-criteria that play a role in impacting the socio-political perspectives. The process to achieve this objective was performed in two phases. The first phase involved a literature review to identify the criteria and sub-criteria. In the second phase experts were requested to validate the identified criteria and sub-criteria. They were also asked to recommend—based on their experience and judgment—any important additional criteria or sub-criteria that were missing from the findings. If a new criterion was suggested by one expert, it was confirmed by at least three of the other experts before it was included.

The literature review covered studies and research related to the social and political perspectives that impact renewable energy with a

^{*} Corresponding author at: Department of Technology and Society, College of Engineering and Applied Sciences, State University of New York, Korea, 119 Songdo Moonhwa-Ro, Yeonsu-Gu, Incheon, South Korea 21985. Tel.: +82 32 626 1310 (skype: nasirsheikh5).

E-mail address: nasir.sheikh@stonybrook.edu (N.J. Sheikh).

special consideration toward solar photovoltaic technologies (Sheikh and Kocaoglu, 2011). Each paper represented one or more perspectives. The sources for the review included the following databases: Academic Search Premier; Business Source Premier; Energy Citations Database (U.S. Department of Energy, Office of Scientific and Technical Information (OSTI)); EconLit; Engineering Village (Compendex); Information Sciences Institute (ISI); Web of Science; ISI Current Contents Connect; National Renewable Energy Laboratory (NREL) Publications Database; and the World Wide Web using Google.

To help validate the literature review findings, ten experts were selected. The experts had broad backgrounds in renewable energy with expertise in specific areas. Most of the experts had over ten years of experience. Some had twenty to forty years of experience. When the results of the literature were presented to the experts, they were able to identify several additional sub-criteria but no additional criterion. This was encouraging from the point of view of taxonomy development. The backgrounds and experience sets of the experts are given below.

- Expert 1: Over twenty years of experience in global business development, production, planning, and marketing of solar photovoltaic related products.
- Expert 2: Over twenty of years of experience in production and general management of solar photovoltaic and flat panel displays (both technologies use similar manufacturing facilities and methods).
- Expert 3: Over forty years of experience in executive management and research and development (R&D) in solar photovoltaic technologies, emerging renewable energy technologies, and consumer electronics.
- Expert 4: Over twenty-five years of experience in global business development and strategic planning with 5 years in solar photovoltaic strategic planning.
- Expert 5: Over ten years of experience in electronics industry and five years of experience in the energy industry with a focus on energy technology planning.

- Expert 6: Over thirty years of experience in the R&D of solar photovoltaic and renewable energy technologies at the National Renewable Energy Laboratory (NREL).
- Four graduate students in Engineering and Technology Management department at Portland State University, Oregon who had gained experience in renewable energy technologies via internships, courses, and research.

2. Social perspective

As with any energy source that has potential ubiquitous impact on large communities or nations, renewable energy should be analyzed with respect to its relationship with society for long-term acceptance and support. The social perspective typically involves the study of social interactions, social organization, and behavior patterns of groups. It also involves understanding the thoughts, feelings, and motivations of individuals as members of society. The social perspective entails the assessment of the reaction, benefits, and threats of renewable energy to society to enable a sustainable strategy in alignment with established social constructs.

In certain cases the impact on people can become the most important consideration. Hence for a meaningful study a social impact assessment should be part of a comprehensive assessment framework.

Four major criteria have been identified under the social perspective:

- S1: Public perception
- S2: Employment
- · S3: Health and safety
- S4: Local infrastructure development

2.1. S1: public perception

Public perception is a social phenomenon based on popular opinion, media coverage, cultural underpinnings, and existing

Table 1 Public perception — sub-criteria.

Sub-criterion	References	Comments
Esthetics	(Elle et al., 2009; Torres-Sibille et al., 2009)	Esthetics deals with the appreciation of beauty especially in the sense of artistic appeal.
Visual impact	(Chiabrando et al., 2009)	For example, solar photovoltaics (PV) have an impact on the landscape through glare from reflection of direct sunlight.
Heterogeneous interests, values, and worldviews		Public perception is also shaped by varying (and potentially conflicting) interests, values, and perspectives or frames of reference (worldviews). This sub-criterion was recommended by the experts.
Engagement in public policy	(West et al., 2010; Douglas et al., 2010; Doukas et al., 2008; Aitken, 2010; Tsoutsos, 2005; Polatidis and Haralambopoulos, 2004a; Ehrhardt-Martinez and Laitner, 2010; Madlener et al., 2007)	Public perception is becoming an important consideration in renewable energy policy and public reviews in energy planning.
Conflict with planned landscape	(Wüstenhagen et al., 2007; Bierbaum and Fay, 2010; Gallego Carrera and Mack, 2010; Johansson and Neij, 2004; Linkov et al., 2006; Vanclay, 2003; Sovacool, 2009)	Globally, renewable energy deployments need to make accommodations for existing landscape planning especially in urban settings. Conflicts can significantly delay or even cause cancellation of projects.
Synergistic with quality of life improvement polices	(Chatzimouratidis and Pilavachi, 2008; Chen et al., 2009; Hiremath et al., 2007; Jebaraj and Iniyan, 2006; Ramachandra, 2009; Rofiqulislam et al., 2008).	Public perception is effected by how synergistic it is with quality if life improvement polices and living standards.
Impact on lifestyle Easy/convenient to use	(Dincer, 2000); (Harmon and Cowan, 2009); (West et al., 2010).	The trend is toward the promotion of higher quality of life or living standards and any sub-criterion that aligns with this trend is favorably received. This implies that consumers and households should not have any difficulty or hesitation in accessing or adopting the new form of energy source. This sub-criterion was recommended by the experts.
Social benefits	(Ahmed et al., 2010; Bakos et al., 2003; Celiktas and Kocar, 2009; Diakoulaki and Karangelis, 2007; Ramachandra, 2009; Sarzynski, 2010; EPIA, 2011; Verbruggen et al., 2010; West et al., 2010).	In studies and research pertaining to the United States, Greece, Turkey, China, and even the world, identification of societal benefits are key to gaining approval of renewable energy projects.
Social acceptance	(Assefa and Frostell, 2007; Bürer and Wüstenhagen, 2009; Chatzimouratidis and Pilavachi, 2008; Czaplicka-kolarz et al., 2009; EIA, 2008; IEA, 2010a; Gallego Carrera and Mack, 2010; Omer, 2008; Polatidis and Haralambopoulos, 2007a; Wüstenhagen et al., 2007)	Renewable energy and sustainability studies have been performed to determine the appropriate social acceptance indicators for renewable
Impact on property values Impact on tourism	(Augustine et al., 2009; Bergek, 2010; Hinkle and Kenny, 2010) (Capros, 1988; Daim et al., 2009; Dlouhý et al., 2009; Georgopoulou, 1997; Hajeeh, 2010; Kaminaris et al., 2006; Papadopoulos and Karagiannidis, 2008; Polatidis and Haralambopoulos, 2004b; Reiche, 2004; Shen et al., 2010; Stirling, 2007; Terrados et al., 2007; Vanalphen et al., 2007)	

Table 2 Employment — sub-criteria.

Sub-criterion	References	Comments
Job creation	(Alnatheer, 2005; Babinet et al., 2009; Bebic, 2008; Büsgen and Dürrschmidt, 2009; Chatzimouratidis and Pilavachi, 2008; Degroat et al., 2009; Hinkle and Kenny, 2010; Hiremath et al., 2007; Islam, 2004; Jager-Waldau, 2007; Kaya and Kahraman, 2010; Komor, 2009; Llera Sastresa et al., 2010; Lund and Mathiesen, 2007; Sarkar and Singh, 2010; Shen et al., 2010; Connor et al., 2009; Wei et al., 2010)	Normally, job creation is a key priority.
Addition to employment diversity	(Kowalski et al., 2009)	Employment diversity implies that for a healthy society different types of jobs should be created and co-exist with each other.
Availability of workforce	(Amer and Daim, 2010; Augustine et al., 2009; Clancy et al., 2004; Coggeshall and Margolis, 2010; Karvetski et al., 2009; Llera Sastresa et al., 2010; Margolis and Zuboy, 2006; McCrone et al., 2010)	Appropriate trained workforce for the generation and distribution of the targeted renewable energy is needed.
Poverty alleviation	(Goldemberg, 2004; Mulugetta, 2000; Nowak et al., 2006; Polatidis and Haralambopoulos, 2007b; Youm, 2000)	Developing countries need renewable energy enabled projects that can also alleviate poverty.
Production/manufacturing-sector employment	(Tsoutsos, 2005)	Employment gain in the manufacturing sector is a good indicator of long-term employment and industrial growth.
Total employment	(Llera Sastresa et al., 2010; REN21, 2008; Saaty et al., 1977; Tsoutsos, 2005; Wei et al., 2010)	Total employment is a key economic indicator of the health of a region or country.

reputation. It is a virtual truth that may or not be based on facts. Individuals or companies may attempt to do the right things but if the public perception of the entire industry or technology is negative then it becomes a challenge to make progress in the desired direction. Public perception may consist of a number of sub-criteria. Some of these have been identified in this paper and are summarized here in Table 1.

2.2. S2: employment

Employment is a key consideration for any government or society. Employment gives rise to economic well-being of individuals and society at-large. Politicians and statesmen have known job creation and sustained employment leads to a contented voting public whereas the opposite has high negative affect with the population clearly articulating its discontent and demanding reform. Employment not only refers to total employment but includes such sub-criteria as job creation, poverty alleviation, focus on specific job types, attention to manufacturing jobs, and ensuring that the workforce is properly trained for the new economy. It should be noted that the manufacturing sector is of particular importance for employment since it provides productivity growth,

high quality jobs, and long-term social economic stability. Local or domestic manufacturing is also critical for the United States economy since a large portion of international trade is due to manufactured goods. It is also mainly responsible for the growing United States deficit due to imported manufactured goods (Przybocki et al., 2011). Renewable energy has the potential to play a significant role in fulfilling the employment criterion. Sub-criteria relating to employment are noted in Table 2.

2.3. S3: health and safety

To safeguard health and safety, governments and society need to protect safety, health, and welfare of the individuals, communities, and the workplace. Health and safety includes public safety, work safety, prevention or alleviation of long-term hazardous health effects. In general, it should also be an investment in the long-term health of society. Renewable energy also needs to take the sub-criteria that make up health and safety into account during energy source equipment production, operations or energy production, and during end-of-life decommissioning, dismantling, and disposable of equipment. The major health and safety sub-criteria are listed in Table 3.

Table 3 Health and safety — sub-criteria.

Sub-criterion	References	Comments
Public safety Work safety Hazardous health effects (accidental, long-term)	(Talinli et al., 2010; Wang et al., 2009) (IEA, 2010b); (Hamalainen and Karjalainen, 1992; Kammen	
Investment in health of society (indirect)	and Pacca, 2004; Wüstenhagen et al., 2007)	Consideration of the long-term socio-economic benefits in maintaining a healthy society should have a role in the evaluation of the impact of any form of renewable energy. This sub-criterion was recommended by the experts.

Table 4 Local infrastructure development.

Sub-criterion	References	Comments
Development/improvement of infrastructure	(Polatidis and Haralambopoulos, 2007b)	Infrastructure is the basic structure needed for the operation of a society and typically includes roads, water supply, sewage, electricity, and communications.
Support of related industry		Related to development of economic and technology clusters for focused industrial growth. This sub-criterion was recommended by the experts.
Contribution to regional/local improvement Regional/local empowerment		This sub-criterion was recommended by the experts. This sub-criterion was recommended by the experts.

2.4. S4: local infrastructure development

Infrastructure is the basic structure needed for the operation of a society and typically includes roads, water supply, sewage, electricity, and communications. Local infrastructure development is commonly accepted as a key sub-criterion in economic growth. The beneficial impact of this is felt immediately during development in terms of direct jobs and indirect jobs with the multiplier effect of support industries. Infrastructure development also has a long-term benefit to the locality and region which consists of infrastructure improvements, promotion of related industry, and empowers the region to improve productivity and quality of life as shown in Table 4. (See Table 5.)

3. Political perspective

Many nations have realized that reliance on fossil fuels has significant negative implications with respect to energy supply and climate change. Renewable energy technologies are beginning to play an important role in the social and economic development of communities, regions, and nations. Politicians and governments are taking into account the increasing economic benefits related to the renewable energy industry. This industry increases employment and business opportunities, creates signifi-

regulation (or deregulation) of electrical power markets, national R&D funding, compliance to codes and standards, and the perception of the electric utilities can be better understood.

Six criteria have been identified under the political perspective:

- P1: policies
- P2: regulation/deregulation of power markets
- P3: public/government R&D framework
- P4: codes/standards compliance
- P5: perception/position of utilities
- P6: security

4. P1: policies

Renewable energy policies are typically at national or local levels and can mark the success or failure of a renewable energy source. Policy sub-criteria include: security, support for renewable energy and/or energy efficiency (such as Feed-in Tariffs (FITs) and Renewable Portfolio Standards (RPSs)), national energy independence (from fossil fuels), financing option with government backing, local sourcing, stipulated five-year or ten-year plans for renewable energy or energy efficiency, workforce training on new energy sources, and integration-with/or replacement-of existing power plants.

Table 5Policies — sub-criteria.

Sub-criterion	References	Comments
Security	(Amer and Daim, 2010; Awerbuch, 2000; Hughes, 2009; Johnstone et al., 2009; Kobos et al., 2006; do Valle Costa et al., 2008; West et al., 2010)	Policies are moving away from least cost to portfolio based sourcing for energy security to avoid supply disruptions.
Support for renewable energy/energy efficiency	(Awerbuch, 2000; Barbose et al., 2008; Bolinger et al., 2008; Chiabrando et al., 2009; Harmon and Cowan, 2009; Kammen and Pacca, 2004; Kobos et al., 2006; Sovacool, 2009; Wüstenhagen et al., 2007)	Public policies include renewables portfolio standards and set-asides.
National energy independence	(Hughes, 2009);	The EU's biodiesel program and the US's renewable fuels program (Energy Independence and Security Act, 2007) are examples of replacement policies that are crafted to improve energy security.
Financing options/government backing	(Goetzberger and Hoffmann, 2005; Chalvatzis and Hooper, 2009)	
Local sourcing	(Rourke et al., 2010)	Certain countries (e.g. Canada) require partial local sourcing of renewable energy equipment for Feed-in Tariffs to be applicable.
5-10 year plans for renewable energy/energy efficiency	(Noimuddin and Taplin, 2009; Chang et al., 2003)	
Workforce training	(McRae et al., 2009; U.S. Energy Policy Act Of 2005, 2005)	
Integration/replacement of existing power plants	(Delucchi and Jacobson, 2010; Jebaraj and Iniyan, 2006)	Integrated energy planning is needed to reliably meet energy demands.

cant new federal and state tax revenue, and helps revitalize struggling communities. Strong government policies and incentives that favor the deployment of renewable energy are part of the political perspective. By evaluating this perspective, the impact of such criteria as policies,

5. P2: regulation/deregulation of power markets

The electrical power markets are undergoing change through a political process that is a mixture of deregulation and regulation of

Table 6Regulation/deregulation of power markets — sub-criteria.

Sub-criterion Sub-criterion	References	Comments
RPS (Renewable Portfolio Standard)	(Payne et al., 2001; Ipakchi, 2009; Madlener and Stagl, 2005; Shum and Watanabe,	
	2009; Wei et al., 2010; Zouros et al., 2005)	
FIT (Feed-in Tariffs)	(Bemis, 1990; Büsgen and Dürrschmidt, 2009; Haas, 2003; Haas et al., 2011; Madlener	
	and Stagl, 2005; Campbell, 2008; Johnstone et al., 2009; Popp et al., 2010;	
	Wüstenhagen and Bilharz, 2006)	
Net-metering	(Payne et al., 2001; Green, 2000)	
Incentives	(Bergek, 2010; Bolinger and Wiser, 2008; Cansino and Pablo-romero, 2010; Dixon	
	et al., 2010; Focacci, 2009; Frankl, 2008)	
Energy price controls/rate structure	(Dixon et al., 2010; Omer, 2008);	
Subsidies (tax credits, tax exemptions, etc.)	(Ahmed et al., 2010; Bürer and Wüstenhagen, 2009; Capros et al., 2007; Streimikiene	
	and Šivickas, 2008; IEA, 2010b)	
Carbon tax	(Curtright et al., 2008; Drury et al., 2009; Kammen and Pacca, 2004; Kutscher, 2007)	
Cap and trade	(EPRI, 2003a; Fthenakis et al., 2009; Komor, 2009; Suna et al., 2008; Wei et al., 2010)	
Centralized/decentralized power	(Edinger and Kaul, 2000; Kaundinya et al., 2009; Coll-Mayor et al., 2007)	In either regulated or deregulated case power centralization or decentralization will
		continue to be a cause for constant debate.

certain aspects. This new paradigm is affecting both traditional fossil-fuel based and renewable energy generation and distribution. Regulation of the power markets can include sub-criteria such as Renewable Portfolio Standards (RPS) which require a clear renewable energy targets, Feed-in Tariffs (FIT) to benefit consumers which supply reverse energy to the grid, net-metering (with the meter reading energy received and supplied from the consumer), multiple types of incentives, energy price controls through rate structures (and this is a generalized form of FIT), subsidies (such as tax credits, tax exemptions, etc.), carbon tax (as a penalty for carbon dioxide pollution), cap and trade (also known as "allowance trading" or "pollution credits" to enable heavy polluters to buy credits), and promotion of centralized or decentralized power depending on the political climate (Table 6).

6. P3: public/government R&D framework

Government can play an important role in accelerating renewable energy technology development and deployment by funding research and providing a supportive research and development (R&D) framework. For example, in the United States, most of the national laboratories have had some form of renewable energy R&D in place for decades especially the National Renewable Energy Laboratory (NREL). This criterion consists of mainly three aspects or subcriteria: support by government national laboratories, increased technology transfer activity to the private sector, and the execution of a strategic technology plan or roadmap (Table 7).

Table 7Public/government R&D framework — sub-criteria.

Sub-criterion	References	Comments
Government labs R&D	(Mowery, 1998; Sagar and Holdren, 2002)	
Technology transfer	(Dincer, 2000; Gallagher et al., 2006; Mulugetta, 2000; Gessert and NREL, 2007; Sarkar and Singh, 2010; Streimikiene and Šivickas, 2008; IEA, 2010b; Verbruggen et al., 2010)	
Strategic technology plan/roadmap	(EPRI, 2003b; IEA, 2010c)	

7. P4: codes/standards — compliance

Compliance to the established codes and standards is an important aspect of protection to the renewable energy consumer and covers supply and demand. Policies are enacted to establish the standards and their enforcement. The major sub-criteria of this criterion include the United States Code (if the country being considered is the United States), national and international standards, and building and environmental safety standards (Table 8).

Table 8Compliance of codes/standards — sub-criteria.

Sub-criterion	References	Comments
US code	The Code of Laws of the United States of America	The US Code is the compilation and codification of the general and permanent federal laws of the United States. [This sub-criterion was suggested by the experts.]
National/international standards	(Basso, 2008; Margolis and Zuboy, 2006; Nelson, 2010)	
Building/environmental safety standards	(Dixon et al., 2010; GTM-Research, 2010)	

8. P5: perception/position of utilities

In the United States, utilities are both commercial and political entities since they are regulated and have a powerful political lobby. In fact the fossil fuel lobbies (also known by some as the "dirty fuel lobbies") are some of the most powerful special interest groups in the United States. Their willingness or unwillingness to engage in the deployment of a selected renewable technology is an aspect that should not be ignored. Utilities will not be willing to adopt an energy source that is not aligned with their existing political and management structures. They may engage in delaying tactics to promote their position. Hence sub-criteria for this criterion are: conformance to existing political, legal, and management structures and the position of their political lobbies (Table 9).

Table 9 Perception/position of utilities — sub-criteria.

Sub-criterion	References	Comments
Conformance to existing political, legal, management constructs	(Schaller, 2004)	Utilities are accustomed to established business or regulatory practices and change is difficult.
Fossil fuel lobbies	(Linstone, 1981; Sovacool, 2008)	Oil and gas lobbyists are well-established.

9. P6: security

For the past decade national security has been in the top of mind of many governments and societies. Security is the responsibility of the government and is a primary public policy issue. Security consists of both energy supply stability and energy price stability. These are the two sub-criteria that comprise the security criterion. Disruption of the energy supply can be hazardous to the economy of a nation. Policies need to be in place for alternate sources of energy, for example renewable energy or national stock piles of fossil fuels. Even if governments cannot control the supply (especially in the case of fossil fuels) they may need to control the price through subsidies because history has proven that energy price escalation can lead to civil unrest. In assessing renewable energy technologies these security sub-criteria should be considered with respect to sourcing of raw materials for equipment such as rare metals—with limited global supply-used in certain thin-film photovoltaics (Table 10).

Table 10 Security — sub-criteria.

Sub-criterion	References	Comments
Energy supply stability	(Amer and Daim, 2010; Bilen et al., 2008; Cai et al., 2009; Doukas et al., 2008; Haas et al., 2011; Harmon and Cowan, 2009; Japan Energy Conservation Handbook, 2007; IEA, 2010b; Youm, 2000)	
Energy price stability	(Awerbuch, 2006; Menegaki, 2008; Omer, 2008; Rofiqulislam et al., 2008; Schilling and Esmundo, 2009; Shen et al., 2010)	

10. Conclusion and future work

In this paper, the social and political impacts of renewable energy have been presented as a taxonomy of criteria and sub-criteria under social and political perspectives (Table 11). For the social perspective, four criteria were identified through a literature review

Table 11Criteria and sub-criteria for social and political perspectives.

Social	(4	crite	ria)

Public perception

Esthetics

Visual impact

Heterogeneous interests, values, and worldview

Engagement in public policy

Conflict with planned landscape

Synergistic with quality of life improvement policies

Impact of lifestyle

Easy/convenient to use

Legacy for future generations

Social benefits

Social acceptance

Impact on property values

Impact on tourism

Employment

Job creation

Addition to employment diversity

Availability of workforce

Poverty alleviation

Increase in production employment

Increase in total employment

Health & safety

Public safety

Work safety

Hazardous health effects - product phase

Hazardous health effects – operations phase

Investment in health of society (indirect)

Local infrastructure development

Development/improvement of infrastructure

Support of related industry

Contribution to regional/local improvement

Regional/local empowerment

Political (6 criteria)

Policies

Security

Support for renewable energy/energy efficiency

National energy independence

Financing options/government backing

Local sourcing

5-10 year plans for renewable energy/energy efficiency

Workforce training

Integration/replacement of existing power plants

Regulation/deregulation of power markets

RPS (Renewable Portfolio Standard)

FIT (Feed-In Tariffs)

Net-metering

Incentives

Energy price controls/rate structure

Subsidies (tax credits, tax exemptions, etc.)

Carbon tax

Cap and trade

Centralized/decentralized power

Public/government R&D framework

Government/national labs R&D

Technology transfer

Strategic technology plan/roadmap

Codes/standards - compliance

US code

National/international standards

Building/environmental safety standards

Perception/position of utilities

Conformance to existing political, legal, management constructs

Fossil fuel lobbies

Security

Energy supply stability

Energy price stability

together with expert advice. These criteria consisted of a total of twenty-seven sub-criteria. It is interesting to note that public perception had the most sub-criteria of thirteen that varied widely ranging, for example from esthetics to social benefits. Similarly, for the

political perspective six criteria were identified consisting of (coincidently) twenty-seven sub-criteria. Policies and regulation had a similar high number of sub-criteria of eight and nine respectively. It may be potentially argued that the position of utilities be me a critical criteria, however further research is needed to validate such a claim. During the literature review no single criterion or sub-criterion emerged that was determined to be far more significant than the others in terms of socio-political impact of renewable energy. This implied that, at least on initial evaluation, no criterion or sub-criterion should be ignored.

The results of this research will be useful for researchers and industry practitioners that require comprehensive sets of social and political criteria with reference to renewable energy technologies. This is especially important for comparative and decision analyses in feasibility studies, policy making, and assessing market potential. An example of the use of these criteria is in the formation of a hierarchical decision model where panels of experts can rank the criteria and hence provide a comparative importance of alternatives under consideration. The research and results of such a model will be presented in a future paper.

Acknowledgments

This research was supported by the Ministry of Science, ICT and Future Planning (MSIP), Korea, under the "ICT Consilience Creative Program" (reference number IITP-2015-R0346-15-1007) and supervised by the Institute for Information and Communications Technology Promotion (IITP). The research was also supported in part by the Research Institute for Sustainable Energy (RISE), Department of Engineering and Technology Management, Portland State University, Oregon. The authors thank Yasser Alizadeh and Ibrahim Iskin for their initial work in this research.

References

Burdge, R.J., Charnley, S., Scientist, S., Station, F.E., Service, F., Downs, M., Diego, S., Finsterbusch, K., Freudenburg, B., Anthropologist, S., Marine, N., Service, F., Gramling, B., Smith, M., Re-, N., Resource, N., Analyst, S.S., Stoffle, R., Re-, B.A., Thompson, J.G., Williams, G., 2003. Principles and guidelines for social impact assessment in the USA. Impact Assess. Proj. Apprais. 21 (3), 231–250 (Sep.).

N. Sheikh and D. F. Kocaoglu, "A Comprehensive Assessment of Solar Photovoltaic Technologies: Literature Review," Technol. Manag. Energy Smart World (PICMET), 2011 Proc. PICMET "11, pp. 1–11, 2011 (no. July 31 - Aug 4).

Elle, M., Dammann, S., Lentsch, J., Hansen, K., 2009. Learning from the social construction of environmental indicators: from the retrospective to the pro-active use of SCOT in technology development. Build. Environ. 45 (1), 135–142.

Torres-Sibille, A., Cloquell-Ballester, V., Ramirez, M., 2009. Aesthetic impact assessment of solar power plants: an objective and a subjective approach. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 13, 986–999.

Chiabrando, R., Fabrizio, E., Garnero, G., 2009. The territorial and landscape impacts of photovoltaic systems: definition of impacts and assessment of the glare risk. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 13, 2441–2451.

West, J., Bailey, I., Winter, M., 2010. Renewable energy policy and public perceptions of renewable energy: a cultural theory approach. Energ Policy 38 (10), 5739–5748 (Jun.).

Douglas, K., Byron, J.D., Williams, J., Green, L., Walker, C., 2010. 2010 integrated energy policy report update. Calif. Energy Commun. CEC-100-20 no. (October).

Doukas, H., Patlitzianas, K.D., Kagiannas, a.G., Psarras, J., 2008. Energy policy making: an old concept or a modern challenge? Energy Sources, Part B Econ. Planning, Policy 3 (4), 362–371 (Oct.).

Aitken, M., 2010. A three-dimensional view of public participation in Scottish land-use planning: empowerment or social control? Plan. Theory.

Tsoutsos, T., 2005. Environmental impacts from the solar energy technologies. Energ Policy 33 (3), 289–296 (Feb.).

Polatidis, H., Haralambopoulos, D., 2004a. Local renewable energy planning: a participatory multi-criteria approach. Energy Sources 26 (13), 1253–1264 (Nov.).

K. Ehrhardt-Martinez and J. A. S. Laitner, "People-centered initiatives for increasing energy savings," Am. Counc. Energy-Efficient Econ., 2010 (no. November).

Madlener, R., Kowalski, K., Stagl, S., 2007. New ways for the integrated appraisal of national energy scenarios: the case of renewable energy use in Austria. Energ Policy 35 (12), 6060–6074 (Dec.).

Wüstenhagen, R., Wolsink, M., Bürer, M., 2007. Social acceptance of renewable energy innovation: an introduction to the concept. Energ Policy 35, 2683–2691.

Bierbaum, R.M., Fay, M., 2010. World development report 2010: development and climate change. World Bank 326 (5954), 771 (Nov.).

- Gallego Carrera, D., Mack, A., 2010. Sustainability assessment of energy technologies via social indicators: results of a survey among European energy experts. Energ Policy 38 (2), 1030–1039 (Feb.).
- T. B. Johansson and L. Neij, "The potentials of renewable energy: thematic background paper," Int. Conf. Renew. Energies, Bonn, 2004 (no. January).
- I. Linkov, F. K. Satterstrom, G. Kiker, C. Batchelor, T. Bridges, and E. Ferguson, "From comparative risk assessment to multi-criteria decision analysis and adaptive management: recent developments and applications.," Environ. Int., 32, 8, pp. 1072–93, 2006 (Dec.).
- Vanclay, F., 2003. International principles for social impact assessment. Impact Assess. Proj. Apprais. 21 (1), 5–11.
- Sovacool, B.K., 2009. Rejecting renewables: the socio-technical impediments to renewable electricity in the United States. Energ Policy 37 (11), 4500–4513 (Nov.).
- Chatzimouratidis, A.I., Pilavachi, P.a., 2008. Multicriteria evaluation of power plants impact on the living standard using the analytic hierarchy process. Energ Policy 36 (3) 1074–1089 (Mar.)
- Chen, T.-Y., Yu, O.S., Hsu, G.J., Hsu, F.-M., Sung, W.-N., 2009. Renewable energy technology portfolio planning with scenario analysis: a case study for Taiwan. Energ Policy 37 (8), 2900–2906 (Aug.).
- Hiremath, R., Shikha, S., Ravindranath, N., 2007. Decentralized energy planning; modeling and application—a review. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 11 (5), 729–752 (Jun.).
- Jebaraj, S., Iniyan, S., 2006. A review of energy models. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 10, 281–311.
- Ramachandra, T., 2009. RIEP: regional integrated energy plan. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 13 (2), 285–317 (Feb.).
- Rofiqulislam, M., Rabiulislam, M., Rafiqulalambeg, M., 2008. Renewable energy resources and technologies practice in Bangladesh. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 12 (2), 299–343 (Feb.).
- Dincer, I., 2000. Renewable energy and sustainable development: a crucial review. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 4 (2), 157–175.
- Harmon, R., Cowan, K., 2009. A multiple perspectives view of the market case for green energy. Technol. Forecast. Soc. Chang. 76 (1), 204–213 (Jan.).
- Ahmed, S., Jaber, A., Dixon, R., Eckhart, M., Hales, D., Radka, M., Mubiru, P., Thompson, G., Santos, C.V., Pitka-kangas, L., 2010. Renewables 2010: Global Status Report. Renew. Energy Policy Netw. 21st Century REN21, No. September.
- Bakos, G.C., Soursos, M., Tsagas, N.F., 2003. Technoeconomic assessment of a building-integrated PV system for electrical energy saving in residential sector. Energy Build. 35, 757–762 (Mar.).
- Celiktas, M.S., Kocar, G., 2009. A quadratic helix approach to evaluate the Turkish renewable energies. Energ Policy 37 (11), 4959–4965 (Nov.).
- Diakoulaki, D., Karangelis, F., 2007. Multi-criteria decision analysis and cost-benefit analysis of alternative scenarios for the power generation sector in Greece. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 11 (4), 716–727 (May).
- Sarzynski, A., 2010. The Impact of Solar Incentive Programs in Ten States. Georg. Washingt. Inst. Public Policy (Technical Report), No. March.
- EPIA, 2011. Solar Generation 6: Solar Photovoltaic Electricity Empowering the World. Greenpeace, Eur. Photovolt. Ind. Assoc.
- Verbruggen, A., Fischedick, M., Moomaw, W., Weir, T., Nadaï, A., Nilsson, L.J., Nyboer, J., Sathaye, J., 2010. Renewable energy costs, potentials, barriers: conceptual issues. Energ Policy 38 (2), 850–861 (Feb.).
- Assefa, G., Frostell, B., 2007. Social sustainability and social acceptance in technology assessment: a case study of energy technologies. Technol. Soc. 29 (1), 63–78
- Bürer, M.J., Wüstenhagen, R., 2009. Which renewable energy policy is a venture capitalist"s best friend? Empirical evidence from a survey of international cleantech investors. Energ Policy 37 (12), 4997–5006 (Dec.).
- Czaplicka-kolarz, K., Stańczyk, K., Kapusta, K., 2009. Technology foresight for a vision of energy sector development in Poland till 2030. Delphi survey as an element of technology foresighting. Technol. Forecast. Soc. Chang. 76 (3), 327–338.
- EIA, "Deploying renewables: principles for effective policy," Int. Energy Agency, 1, 2008
- IEA, 2010a. Technology roadmap solar photovoltaic energy. Current.
- Omer, A.M., 2008. Energy, environment and sustainable development. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 12 (9), 2265–2300 (Dec.).
- Polatidis, H., Haralambopoulos, D., 2007a. Renewable energy systems: a societal and technological platform. Renew. Energy 32 (2), 329–341 (Feb.).
- C. Augustine, A. Byrne, I. H. Eric Gimon, Tomas Goerner, and D. Kammen, "Redefining what's possible for clean energy by 2020," Gigat. Throwdown Initiat., (no. June),
- Bergek, A., 2010. Levelling the playing field? The influence of national wind power planning instruments on conflicts of interests in a Swedish county. Energ Policy 38 (5), 2357–2369 (May).
- B. Hinkle and D. Kenny, "Energy efficiency paying the way: new financing strategies remove first-cost hurdles," CalCEF Innov. White Pap., 2010 (no. February).
- Capros, P., 1988. Multicriteria analysis of energy supply decisions in an uncertain future. Omega 16 (2), 107–115.
- Daim, T., Yates, D., Peng, Y., Jimenez, B., 2009. Technology assessment for clean energy technologies: the case of the Pacific northwest. Technol. Soc. 31 (3), 232–243 (Aug.).
- M. Dlouhý, S. Pickl, M. Rauner, and U. Leopold-Wildburger, "Special issue on 'innovative approaches for decision analysis in energy, health, and life sciences," Cent. Eur. J. Oper. Res., 17, 3, pp. 229–231, 2009.
- Georgopoulou, E., 1997. A multicriteria decision aid approach for energy planning problems: the case of renewable energy option. Eur. J. Oper. Res. 103 (1), 38–54 (Nov.). Hajeeh, M., 2010. Multicriteria decision making in electricity demand management: the
- Hajeeh, M., 2010. Multicriteria decision making in electricity demand management: the case of Kuwait. Int. J. Serv. Oper. Manag. 6 (4), 423.

- Kaminaris, S., Tsoutsos, T., Agoris, D., Machias, a., 2006. Assessing renewables-to-electricity systems: a fuzzy expert system model. Energ Policy 34 (12), 1357–1366 (Aug.).
- Papadopoulos, a., Karagiannidis, a., 2008. Application of the multi-criteria analysis method Electre III for the optimisation of decentralised energy systems ★. Omega 36 (5), 766–776 (Oct.).
- Polatidis, H., Haralambopoulos, D., 2004b. MCDA-RES: a web-based multi-criteria decision analysis software tool for renewable energy projects. Dep. Environ. Stud. Univ. Aegean 1–25.
- Reiche, D., 2004. Policy differences in the promotion of renewable energies in the EU member states. Energ Policy 32 (7), 843–849 (May).
- Shen, Y.-C., Lin, G.T.R., Li, K.-P., Yuan, B.J.C., 2010. An assessment of exploiting renewable energy sources with concerns of policy and technology. Energ Policy 38, 4604–4616
- Stirling, A., 2007. A general framework for analysing diversity in science, technology and society. J. R. Soc. Interface 4 (15), 707–719 (Aug.).
- Terrados, J., Almonacid, G., Hontoria, L., 2007. Regional energy planning through SWOT analysis and strategic planning tools. Impact on renewables development. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 11 (6), 1275–1287.
- Vanalphen, K., Vansark, W., Hekkert, M., 2007. Renewable energy technologies in the Maldives—determining the potential. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 11 (8), 1650–1674 (Oct.).
- Przybocki, M., Iseman, M., Dozier, E., Stewart, R., 2011. U.S. International Trade in Goods and Services March 2011. U.S. Census Bur. FT-900 (no. May).
- Alnatheer, O., 2005. The potential contribution of renewable energy to electricity supply in Saudi Arabia. Energ Policy 33 (18), 2298–2312 (Dec.).
- Babinet, O., Gellman, D., Trkulja, J., Schneider, P., 2009. Solar's push to reach the mainstream. Deloitte Rev. (5).
- J. Bebic, "Power system planning: emerging practices suitable for evaluating the impact of high-penetration photovoltaics," NREL Publ., 2008 (no. February).
- Büsgen, U., Dürrschmidt, W., 2009. The expansion of electricity generation from renewable energies in Germany: a review based on the renewable energy sources act progress report 2007 and the new German feed-in legislation. Energ Policy 37 (7), 2536–2545 (Jul.).
- Degroat, K., Morabito, J., Peterson, T., Smestad, G.P., 2009. Systems analysis and recommendations for R&D and accelerated deployment of solar energy. Sol Ideas Technol. Dev. Sol. Energy Mater. Sol. Cells J. 1–16.
- Islam, M., 2004. Current utilization and future prospects of emerging renewable energy applications in Canada. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 8 (6), 493–519 (Dec.).
- Jager-Waldau, A., 2007. Photovoltaics and renewable energies in Europe. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 11 (7), 1414–1437.
- Kaya, T., Kahraman, C., 2010. Multicriteria renewable energy planning using an integrated fuzzy VIKOR & AHP methodology: the case of Istanbul. Energy 35 (6), 2517–2527 (Jun.).
- P. Komor, "Wind and solar electricity: challenges and opportunities," Pew Cent. Glob. Clim. Chang., 2009 (no. June).
- Llera Sastresa, E., Usón, A.A., Bribián, I.Z., Scarpellini, S., 2010. Local impact of renewables on employment: assessment methodology and case study. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 14 (2), 679–690 (Feb.).
- H. Lund and B. V Mathiesen, "Energy system analysis of 100 per cent renewable energy systems," Renew. Energy, 2007 (no. March).
- A. Sarkar and J. Singh, "Financing energy efficiency in developing countries—lessons learned and remaining challenges," Energ Policy, pp. 1–12, 2010 (Jun.).
- T. Connor, C. Dotson, S. Hodge, and L. Wakeman, "Solar energy industry analysis," Energy Convers. Devices, 499–3, 2009 (no. BUSA).
- Wei, M., Patadia, S., Kammen, D.M., 2010. Putting renewables and energy efficiency to work: how many jobs can the clean energy industry generate in the US? Energ Policy 38 (2), 919–931 (Feb.).
- Kowalski, K., Stagl, S., Madlener, R., Omann, I., 2009. Sustainable energy futures: methodological challenges in combining scenarios and participatory multi-criteria analysis. Eur. J. Oper. Res. 197 (3), 1063–1074.
- Amer, M., Daim, T.U., 2010. Application of technology roadmaps for renewable energy sector. Technol. Forecast. Soc. Chang. 77 (8), 1355–1370 (Oct.).
- Clancy, J., Oparaocha, S., Roehr, U., 2004. Gender equity and renewable energies no. (February).
- C. Coggeshall and R. M. Margolis, "Consortia focused on Photovoltaic R&D, manufacturing , and testing: a review of existing models and structures," Natl. Renew. Energy Lab., 2010 (no. March).
- C. W. Karvetski, J. H. Lambert, and I. Linkov, "Emergent conditions and multiple criteria analysis in infrastructure prioritization for developing countries," J. Multi-Criteria Decis. Anal., 2009, 2010 (no. November).
- R. Margolis and J. Zuboy, "Nontechnical barriers to solar energy use: review of recent literature," Natl. Renew. Energy Lab., 2006 Vol. Technical, no. September.
- McCrone, A., Usher, E., Sonntag-O"Brien, V., 2010. Global Trends in Sustainable Energy Investment 2010. UNEP, SEFI.
- Goldemberg, J., 2004. The Case for Renewable Energies. Renew. Energy Policy Netw. 21st Century (no. February).
- Mulugetta, Y., 2000. Photovoltaics in Zimbabwe: lessons from the GEF solar project. Energ Policy 28 (14), 1069–1080 (Nov.).
- Nowak, S., Aulich, H., Bal, J.L., Dimmler, B., Garnier, a., Jongerden, G., Luther, J., Luque, a., Milner, a., Nelson, D., Pataki, I., Pearsall, N., Perezagua, E., Pietruszko, S., Rehak, J., Schellekens, E., Shanker, a., Silvestrini, G., Sinke, W., Willemsen, H., 2006. The European Photovoltaic Technology Platform. 2006 IEEE 4th World Conf. Photovolt. Energy Conf., pp. 2485–2489 (May)
- Polatidis, H., Haralambopoulos, D.a., 2007b. Decomposition analysis and design of sustainable renewable energy systems: a new approach. Energy Sources Part B 2 (4), 371–380 (Oct.).

- Youm, I., 2000. Renewable energy activities in Senegal: a review. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 4 (1), 75–89 (Mar.).
- REN21, 2008. Renewable Energy Potentials. Renew. Energy Policy Netw. 21st Century. 9,
- Saaty, T., Ma, F., Blair, P., 1977. Operational gaming for energy policy analysis. Energ Policy 5 (1), 63–75.
- Talinli, I., Topuz, E., Uygar Akbay, M., 2010. Comparative analysis for energy production processes (EPPs): sustainable energy futures for Turkey. Energ Policy 38 (8), 4479–4488 (Aug.).
- Wang, J.-J., Jing, Y.-Y., Zhang, C.-F., Zhao, J.-H., 2009. Review on multi-criteria decision analysis aid in sustainable energy. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 13, 2263–2278.
- IEA, 2010b. Energy Technology Perspectives Scenarios & Strategies to 2050. Int. Energy Agency.
- Hamalainen, R.P., Karjalainen, R., 1992. Decision support for risk analysis in energy policy. Eur. J. Oper. Res. 56 (2), 172–183.
- Kammen, D.M., Pacca, S., 2004. Assessing the Costs of Electricity. Annu. Rev. Environmental Resour.
- Awerbuch, S., 2000. Investing in photovoltaics: risk, accounting and the value of new technology. Energ Policy 28 (14), 1023–1035 (Nov.).
- Hughes, L., 2009. The four 'R's of energy security. Energ Policy 37, 2459-2461.
- Johnstone, N., Haščič, I., Popp, D., 2009. Renewable energy policies and technological innovation: evidence based on patent counts. Environ. Resour. Econ. 45 (1), 133–155 (Aug.).
- Kobos, P., Erickson, J., Drennen, T., 2006. Technological learning and renewable energy costs: implications for US renewable energy policy. Energ Policy 34 (13), 1645–1658 (Sep.).
- do Valle Costa, C., La Rovere, E., Assmann, D., 2008. Technological innovation policies to promote renewable energies: lessons from the European experience for the Brazilian case. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 12 (1), 65–90.
- Barbose, G., Wiser, R., Bolinger, M., 2008. Designing PV incentive programs to promote performance: a review of current practice in the US. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 12 (4), 960–998 (May).
- Bolinger, M., Barbose, G., Wiser, R., 2008. Shaking Up the Residential PV Market: Implications of Recent Changes to the ITC. Berkeley Lab Clean Energy States Alliance no. (November).
- Goetzberger, A., Hoffmann, V.U., 2005. PV Markets Support Measures and Costs. Springer Series in Optical Sciences, 2005, Volume 112, Photovoltaic Solar Energy Generation, 112, No. Photovoltaic Solar Energy Generation, pp. 163–185.
- Chalvatzis, K.J., Hooper, E., 2009. Energy security vs. climate change: theoretical framework development and experience in selected EU electricity markets. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 13, 2703–2709.
- S. O. Rourke, P. Kim, and H. Polavarapu, "Solar photovoltaic industry 2010 global outlook: deja vu?," Dtsch. Bank Glob. Mark. Res. Anal. Rep., 2010 (no. February).
- Noimuddin, S., Taplin, R., 2009. Trends in renewable energy strategy development and the role of CDM in Bangladesh. Energ Policy 37 (1), 281–289 (Jan.).
- Chang, J., Leung, D.Y.C., Wu, C.Z., Yuan, Z.H., 2003. A review on the energy production, consumption, and prospect of renewable energy in China. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 7 (5), 453–468 (Oct.).
- McRae, M., Nemore, C., Morgan, D., Peters, J.S., Gonzales, P., Ferranti, A., 2009. PV Work-force Development and the Market for Customer-Sited PV. New York State Energy Res. Dev. Auth. Rep.
- U.S. Energy Policy Act Of 2005, 2005. Conference Report 109–190," U.S. House Represent. 109th Congr., No. July. pp. 1–567.
- M. A. Delucchi and M. Z. Jacobson, "Providing all global energy with wind, water, and solar power, part II: reliability, system and transmission costs, and policies," Energ Policy, pp. 1–21. 2010 (Dec).
- Payne, A., Duke, R., Williams, R., 2001. Accelerating residential PV expansion: demand analysis for competitive electricity markets. Energ Policy 29 (15), 787–800 (Oct.).
- Ipakchi, A., 2009. Grid of the future: are we ready to transition to a smart grid? IEEE Power Energy Mag. 7 (2), 52–62 (Mar.).
- Madlener, R., Stagl, S., 2005. Sustainability-guided promotion of renewable electricity generation. Ecol. Econ. 53 (2), 147–167 (Apr.).
- Shum, K.L., Watanabe, C., 2009. An innovation management approach for renewable energy deployment—the case of solar photovoltaic (PV) technology. Energ Policy 37 (9), 3535–3544 (Sep.).
- Zouros, N., Contaxis, G., Kabouris, J., 2005. Decision support tool to evaluate alternative policies regulating wind integration into autonomous energy systems. Energ Policy 33 (12), 1541–1555 (Aug.).
- Bemis, G.R., 1990. Levelized cost of electricity generation technologies. Contemp. Econ. Policy 8 (3), 200–214 (Jul.).
- Haas, R., 2003. Market deployment strategies for photovoltaics: an international review. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 7, 271–315.
- Haas, R., Panzer, C., Resch, G., Ragwitz, M., Reece, G., Held, A., 2011. A historical review of promotion strategies for electricity from renewable energy sources in EU countries. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 15 (2), 1003–1034 (Feb.).
- Campbell, M., 2008. The Drivers of Levelized Cost of Electricity for Utility-Scale Photovoltaics. Sunpower Corp. (no. August).
- D. Popp, I. Hascic, and N. Medhi, "Technology and the diffusion of renewable energy," Energy Econ., 2010 (Sep.).
- Wüstenhagen, R., Bilharz, M., 2006. Green energy market development in Germany: effective public policy and emerging customer demand. Energ Policy 34 (13), 1681–1696 (Sep.).
- Green, M., 2000. Photovoltaics: technology overview. Energ Policy 28 (14), 989–998 (Nov.).

- Bolinger, M., Wiser, R., 2008. Wind power price trends in the United States: struggling to remain competitive in the face of strong growth★. Energ Policy 37, 1061–1071 (Dec.).
- M. Cansino and P. Pablo-romero, "Tax incentives to promote green electricity: an overview of EU-27 countries," Energy, 2010 (no. 2006).Dixon, R.K., McGowan, E., Onysko, G., Scheer, R.M., 2010. US energy conservation and ef-
- Dixon, R.K., McGowan, E., Onysko, G., Scheer, R.M., 2010. US energy conservation and efficiency policies: challenges and opportunities. Energ Policy 38 (11), 6398–6408 (Feb.).
- Focacci, Á., 2009. Residential plants investment appraisal subsequent to the new supporting photovoltaic economic mechanism in Italy. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 13 (9), 2710–2715 (Dec.).
- Frankl, P., 2008. Deploying Renewables: Principles for Effective Policies. Int. Energy Agency Present.
- Capros, P., Mantzos, L., Papandreou, V., Tasios, N., 2007. Energy Transport Trends to 2030 Update 2007. Eur. Comm. Dir Gen Energy Transp.

 Streimikiene, D., Šivickas, G., 2008. The EU sustainable energy policy indicators frame-
- Streimikiene, D., Sivickas, G., 2008. The EU sustainable energy policy indicators framework. Environ. Int. 34, 1227–1240.
- Curtright, A.E., Morgan, M.G., Keith, D.W., 2008. Expert assessments of future photovoltaic technologies. Environ. Sci. Technol. 42 (24), 9031–9038.
- Drury, E., Denholm, P., Margolis, R.M., 2009. The solar photovoltaics wedge: pathways for growth and potential carbon mitigation in the US. Environ. Res. Lett. 4 (3), 034010 (Sep.).
- C. F. Kutscher, "Tackling climate change in the U.S.—potential carbon emissions reductions from energy efficiency and renewable energy by 2030," Am. Sol. Energy Soc., 2007 (no. January).
- EPRI, 2003a. Electricity sector framework for the future volume I. Electr. Power Res. Inst. I.
- Fthenakis, V., Mason, J., Zweibel, K., 2009. The technical, geographical, and economic feasibility for solar energy to supply the energy needs of the US. Energ Policy 37 (2), 387–399 (Feb.).
- D. Suna, A. Lopez-polo, R. Haas, C. Schiener, and G. Resch, "Report on 'Global Context, Environmental Costs and Energy Portfolio Analysis for Urban PV," PV Urban Policies Strateg. Compr. Approach Long-Term Expans., 2008.
- Edinger, R., Kaul, S., 2000. Humankind's detour toward sustainability: past, present, and future of renewable energies and electric power generation. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 4 (3), 295–313 (Sep.).
- Kaundinya, D.P., Balachandra, P., Ravindranath, N.H., 2009. Grid-connected versus standalone energy systems for decentralized power—a review of literature. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 13 (8), 2041–2050 (Oct.).
- Coll-Mayor, D., Paget, M., Lightner, E., 2007. Future intelligent power grids: analysis of the vision in the European Union and the United States. Energ Policy 35 (4), 2453–2465 (Apr.)
- Mowery, D., 1998. The changing structure of the US national innovation system: implications for international conflict and cooperation in R&D policy. Res. Policy 27 (6), 639–654 (Sep.).
- Sagar, A.D., Holdren, J.P., 2002. Assessing the global energy innovation system: some key issues. Energ Policy 30 (6), 465–469 (May).
- Gallagher, K.S., Holdren, J.P., Sagar, A.D., 2006. Energy-technology innovation. Annu. Rev. Environ. Resour. 31 (1), 193–237 (Nov.).
- Gessert, T., NREL, 2007. Polycrystalline CdTe and CIGS thin-film PV research. Technology.
- EPRI, 2003b. Electricity technology roadmap: meeting the critical challenges of the 21st century. Electr. Power Res. Inst.
- IEA, 2010c. Technology Roadmap: Solar Photovoltaic Energy. Int. Energy Agency.
- Basso, T.S., 2008. High-penetration, Grid-connected Photovoltaic Technology Codes and Standards. 33rd IEEE Photovoltaic Specialists Conference (San Diego, CA) (no. May.).
- B. Nelson, "Standards can take PV to its gold medal game," Futur. Photovoltaics, 2010 (no. May).
- GTM-Research, 2010. Building-Integrated Photovoltaics: An Emerging Market (Executive Summary). Greentech Media (no. July).
- Schaller, R.R., 2004. Technological Innovation in the Semiconductor Industry: A Case Study of the International Technology Roadmap for Semiconductors (ITRS[146]). Georg. Mason Univ. (Ph.D. Diss.).
- Linstone, H.A., 1981. The multiple perspective concept with applications to technology assessment and other decision areas. Technol. Forecast. Soc. Chang. 20 (4), 275–325 (Dec.).
- Sovacool, B.K., 2008. The problem with the 'portfolio approach' in American energy policy. Policy. Sci.Policy Sci. 41 (3), 245–261 (Jul.).
- Bilen, K., Ozyurt, O., Bakirci, K., Karsli, S., Erdogan, S., Yilmaz, M., Comakli, O., 2008. Energy production, consumption, and environmental pollution for sustainable development: a case study in Turkey. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 12 (6), 1529–1561 (Aug.).
- Cai, Y.P., Huang, G.H., Yang, Z.F., Lin, Q.G., Tan, Q., 2009. Community-scale renewable energy systems planning under uncertainty: an interval chance-constrained programming approach. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 13 (4), 721–735 (Mav).
- Japan Energy Conservation Handbook, 2007. Energy Conserv. Center, Japan.
- Awerbuch, S., 2006. Portfolio-based electricity generation planning: policy implications for renewables and energy security. Mitig. Adapt. Strateg. Glob. Chang. 11 (3), 693–710 (May).
- Menegaki, A., 2008. Valuation for renewable energy: a comparative review. Renew. Sust. Energ. Rev. Renew. Sustain. Energy Rev. 12 (9), 2422–2437 (Dec.).
- Schilling, M.A., Esmundo, M., 2009. Technology S-curves in renewable energy alternatives: analysis and implications for industry and government. Energ Policy 37 (5), 1767–1781 (May).

Nasir Sheikh is an Assistant Professor at Department of Technology and Society, State University of New York, Korea and Adjunct Professor at Department of Technology and Society, Stony Brook University, New York, Sheikh has over thirty years of industry experience in building global communications and IT businesses as an executive in technology management, sales, and marketing. He has served in business leadership roles at Atlas Telecom, UshaComm, CenterSpan Communications, and ACD Systems, Prior to that Dr. Sheikh had technology management and operational roles at AT&T Laboratories, NorTel, Philips Electronics, and Schlumberger. In the last ten years he has been engaged in management consulting on next-generation renewal energy, information and communications (ICT), and healthcare technologies. Simultaneously, he has been an adjunct professor for teaching courses in international business and marketing and a teaching assistant for courses such as new product development, total quality management, project management tools, science and technology policy, competitive strategies in technology management, strategic planning in engineering management, and intrapreneurship. He holds a Ph.D. degree in Technology Management from Portland State University, an M.S. degree in Electrical Engineering from King Fahd University of Petroleum and Minerals, and B.S. degree in Electrical Engineering from Middle East Technical University. His research interests include technological innovation and commercialization, technology assessment, decision modeling, and analytics.

Dundar F. Kocaoglu is a Professor and Chairman of Engineering and Technology Management Department at Portland State University, President and CEO of PICMET (Portland International Center for Management of Engineering and Technology), and Director of RISE (Research Institute for Renewable Energy). His research areas include technology management, hierarchical decision modeling, technological innovation, emerging technologies, and energy systems. He has published two books on Engineering and R&D Management and numerous papers in IEEE Transactions on Engineering Management.

Technological Forecasting and Social Change, Engineering Management Journal, International Journal of Technology Management, Mathematical Modeling, European Journal of Operations Research, Management Review, Journal of Japan Society of Science Policy & Research Management, Bulletin of the Entomological Society of America, Journal of Clinical Epidemiology and other journals. Dr. Kocaoglu served as the Editor of John Wiley Book Series on Engineering and Technology Management from 1984 to 1999, and IEEE Transactions on Engineering Management from 1986 to 2003. He is a Fellow of IEEE, a Distinguished Research Mentor of National Science Council of Taiwan, and a recipient of the IEEE Millennium Medal. He received his B.S. in Civil Engineering from Robert College, M.S. in Structural Engineering from Lehigh University, M.S. in Industrial Engineering from the University of Pittsburgh, and Ph.D. in Operations Research and Systems Management also from the University of Pittsburgh.

Loren Lutzenhiser is a Professor of Urban Studies and Planning at Portland State University and Fellow of the Institute for Sustainable Solutions. Dr. Lutzenhiser's teaching interests include environmental policy and practice, energy behavior and climate, technological change, urban environmental sustainability, and social research methods. His research focuses on the environmental impacts of socio-technical systems, particularly how urban energy and resource use is linked to global environmental change. Dr. Lutzenhiser's degrees are B.A. and M.A. (Sociology) from University of Montana, and Ph.D. (Sociology) from University of California, Davis. He is widely published in social science, policy, and applied journals. He is a past chair of the American Sociological Association's Section on Environment and Technology.