

TC
ATILIM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
KAMU YÖNETİMİ VE SİYASET BİLİMİ ANABİLİM DALI

TÜRKİYE’DE TEKNOLOJİ POLİTİKALARININ YANSIMALARI

YÜKSEK LİSANS TEZİ

Hazırlayan
Ahmet KARAKAŞ

Tez Danışmanı
Yardımcı Doçent Dr Anıl ÇEKİÇ

Ankara-2012

TC
ATILIM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
KAMU YÖNETİMİ VE SİYASET BİLİMİ ANABİLİM DALI

TÜRKİYE’DE TEKNOLOJİ POLİTİKALARININ YANSIMALARI

YÜKSEK LİSANS TEZİ

Hazırlayan
Ahmet KARAKAŞ

Tez Danışmanı
Yardımcı Doçent Dr Anıl ÇEKİÇ

Ankara-2012

ATILIM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜ'NE

Ahmet Karakaş tarafından hazırlanan “Türkiye’de Teknoloji Politikalarının Yansımaları” başlıklı bu çalışma, ~~28/08/2012~~ tarihinde yapılan savunma sınavı sonucunda oybirliği ile başarılı bulunarak jürimiz tarafından Kamu Yönetimi ve Siyaset Bilimi Anabilim dalında Yüksek Lisans tezi olarak kabul edilmiştir.

Yardımcı Doçent Dr Fatma Ülkü SELÇUK
(Başkan)

Yardımcı Doçent Dr Anıl ÇEKİÇ
(Danışman)

Yardımcı Doçent Dr Hayriye ÖZEN
(Üye)

ÖNSÖZ

Türkiye’de ve dünyada teknoloji politikası kavramı hem literatürde hem de pratik uygulamalarda geniş yer tutmaktadır. Sanayileşmiş ve geç sanayileşmiş olan ülkeler nezdinde halkın refah düzeyini yükseltmek ve korumak gayesi ile diğer alanlarla olduğu kadar ekonomi politikaları ile de yakından ilgili olduğu bilinmektedir. Yakın tarihimizde zaman zaman üzerinde çok durulduğu ve çeşitli şekillerde atılım çabalarının yaşandığı bilinmektedir. Genel itibarla bu çalışmada literatürde yer etmesi amacı güdülerek ülkemizdeki mevcut politika uygulamaları güncel konularla birlikte irdelenmiş ve alan araştırması ile mevcut uygulamaların yeterliliği test edilmiştir.

Sanayi devriminden bu yana teknoloji politikalarındaki ürün geliştirme süreçleri bugünkü politikaların şekillenmesine yol açmıştır. Ayrıca, ileri teknolojilerin geldiği son nokta, geçmişe kıyasla çok daha hızlı ve değişken bir hal almıştır. Sonuç itibari ile de başarılı ve başarısız örnekler nazarında mevcut çabalara eleştirel bir tahlil yapılması ve mevcut çalışmaların yeterlilik düzeyinin sorgulanması her dönem için gerekli görülmektedir.

Hazırlık aşamasından sonuçlanma aşamasına kadar ki süreçte destek ve yönlendirmesini eksik etmeyen danışman hocam Sayın Yrd. Doç. Dr. Anıl Çekiç’e sonsuz teşekkürlerimi sunuyorum. Dersini aldığım ve sonrasında süreçte de desteğini ve yönlendirmelerini esirgemeyen hocam Yrd. Doç. Dr. Hayriye Özen’e de şükranlarımı sunuyorum. Yüksek lisansa başladığım ilk dönemden beri derslerini aldığım Hayriye Hocamın yanında, ufkumu genişletmeme vesile olan değerli hocalarım, Prof. Dr. Halil Ülker’e, Yrd. Doç. Dr. Fatma Ülkü Selçuk’a, Yrd. Doç. Dr. Dr. Savaş Zafer Şahin’e, Yrd. Doç. Dr. M. Kemal Utku’ya teşekkürlerimi sunuyorum.

Ayrıca, maddi manevi destekleri ile kararlarımdayan yanımda duran ve destekleyen annem, babam, ağabeyime ve sevgili nişanlıma en derin sevgilerimi ve şükranlarımı sunmayı bir borç bilirim.

Ahmet Karakaş

İÇİNDEKİLER

ÖNSÖZ.....	i
İÇİNDEKİLER.....	ii
KISALTMALAR	v
TABLO İNDEKSİ.....	vii
GRAFİK İNDEKSİ.....	viii
ŞEKİL İNDEKSİ.....	x
GİRİŞ	1
TEZİN KONUSU VE ÖNEMİ	1
TEZİN AMACI.....	2
TEZİN YÖNTEMİ.....	3
SINIRLILIKLAR	3
I.BÖLÜM KAVRAMSAL ÇERÇEVE	5
1. TEKNOLOJİK GELİŞİM	5
1.1. BİLGİ DEVRİMİ TEMELLERİ.....	5
1.1.1. Çok Disiplinli Çalışmalardan Disiplinler Birliği'ne	6
1.2. TEKNOLOJİNİN TARİHSEL GELİŞİMİ	8
2. TEKNOLOJİ POLİTİKASI VE KALKINMA	15
2.1. BİLİM VE TEKNOLOJİ POLİTİKASI	15
2.2. İLERİ TEKNOLOJİ ARAŞTIRMALARI.....	16
2.3. TAYVAN'DA TEKNOLOJİK GELİŞİM.....	18
2.4. ÇİN'DE TEKNOLOJİK GELİŞİM	20
2.5. İRLANDA'NIN TEKNOLOJİK GELİŞİMİ	22
2.6. DEĞERLENDİRME.....	24
3. TEKNOLOJİ POLİTİKASI BİLEŞENLERİ VE UYGULAMALARI.....	28
3.1. ARAŞTIRMA VE GELİŞTİRME	28
3.1.1. Ülkemizde Ar-Ge İstatistikleri	29
3.2. YENİLİKÇİLİK.....	31

3.2.1. Ülkemizde Yenilik İstatistikleri	32
3.2.2. Eşleştirme Süreci ile Yenilik.....	33
3.2.3. Stratejik Esneklik ve Yenilikçilik	35
3.2.4. Yenilik ve Performans.....	37
3.3. TEKNOLOJİ TRANSFERİ	39
3.3.1. Teknoloji Transfer Mekanizmaları.....	40
3.3.2 Üniversite Tabanlı Araştırma Merkezlerinden Teknoloji Transferi	42
3.4. GİRİŞİMCİLİK ve ÜNİVERSİTE TEKNOLOJİ TRANSFER MODELİ.....	44
3.5. TÜRKİYE’DE TEKNOLOJİ TRANSFERİ	46
3.5.1. Türkiye’de incelenmesi gereken güncel bir teknoloji transfer örneği.....	48
3.6. YABANCI YATIRIMCILAR ve TEKNOLOJİ TRANSFERİ	49
3.6.1. Çok uluslu Ortaklıklar ve Teknoloji Transferi.....	50
3.6.2. Uluslararası Teknoloji Transferi Örnekleri.....	52
3.7. ÜNİVERSİTE – SANAYİ İŞBİRLİĞİ VE SORUNLARI.....	53
3.8. PATENT SİSTEMİ ve HAVUZLARI.....	54
3.8.1. Türkiyede Patent İstatistikleri	57
3.9. YENİ ÜRÜN GELİŞTİRME UYGULAMALARI.....	58
3.9.1. Tedarik zinciri yönetimi	59
3.10. BLACKBERRY ÖRNEĞİ.....	60
4. SAVUNMA TEKNOLOJİLERİ VE SANAYİ ÜZERİNE	62
4.1. TÜRKİYE’DE SAVUNMA SANAYİ.....	63
5. TÜRKİYE’DE TEKNOLOJİ POLİTİKASI TARTIŞMALARI ÜZERİNE	68
5.1. POLİTİKA YAPICI TEMEL KURUMLAR.....	68
5.2. SİYASETTE TEKNOLOJİ POLİTİKASI TARTIŞMALARI	69
5.3. TEKNOLOJİ POLİTİKALARI EKSENİNDE YERLİ OTOMOBİL VE TABLET PC.....	73
5.3.1. Teknoloji politikaları ulusal güvenlik düzeyinde değerlendirilebilir mi?.....	75
5.4. DEĞERLENDİRME	76
II.BÖLÜM ALAN ARAŞTIRMASI	79

6.1. YÖNTEM ve METODOLOJİ.....	79
6.2. ÖRNEKLEM.....	79
6.3. ARAŞTIRMA SORUSU	80
6.4. BULGULAR	80
6.5. DEĞERLENDİRME	101
SONUÇ	103
KAYNAKÇA	104
EK-1 Sektör Yetkilisi ile Söyleşi	114
EK-2 Alan Araştırması Örnek Soru Kağıdı	116
ÖZET.....	118
ABSTRACT	119

KISALTMALAR

AB	Avrupa Birliđi
ABD	Amerika Birleşik Devletleri
Ar-Ge	Araştırma ve geliştirme
BOREN	Ulusal Bor Araştırma Enstitüsü
BTYK	Bilim ve Teknoloji Yüksek Kurulu
EPO	European Patent Office (Avrupa Patent Ofisi)
DPT	Devlet Planlama Teşkilatı
FATİH Projesi	Fırsatları Arttırma ve Teknolojiyi İyileştirme Hareketi Projesi
GPS	Global Positioning System (Küresel Konumlandırma Sistemi)
GSYİH	Gayrisafi Yurtiçi Hasıla
KOSGEB	T.C. Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı
ITRI	Industrial Technology Research Institute (Sanayi Teknoloji Araştırma Kurumu - Tayvan)
OECD	Organisation for Economic Co-operation and Development (Ekonomik Kalkınma ve İşbirliği Teşkilatı)
SSM	Savunma Sanayii Müsteşarlığı
s.	Sayfa
TBMM	Türkiye Büyük Millet Meclisi
TC	Türkiye Cumhuriyeti
TEKMER	Teknoloji Geliştirme Merkezleri
TÜİK	Türkiye İstatistik Kurumu

TÜBİTAK	Türkiye Bilimsel ve Teknolojik Araştırma Kurumu
TPE	Türk Patent Enstitüsü
TSK	Türk Silahlı Kuvvetleri
TZE	Tam zaman eşdeğeri
ÜTTO	Üniversite Teknoloji Transfer Ofisi
t.y.	Tarih yok
vb	Ve benzeri
vs	Ve saire

TABLO İNDEKSİ

Tablo 1 1876-1924 arasında tarihsel olarak dikkat çeken teknolojik gelişmeler	9
Tablo 2 Teknolojik deęişim düzeylerinin sınıflandırılması	11
Tablo 3 Asya ülkelerinde nanoteknoloji araştırma ve politikaları	17

GRAFİK İNDEKSİ

Grafik 1 Ar-Ge Harcamalarının GSYİH'ya Oranı, 2000-2010	30
Grafik 2 TPE tarafından verilen patentlerin yıllara göre dağılımı	57
Grafik 3 Yıllara göre toplam savunma ve havacılık sektörünün cirosu	65
Grafik 4 Yıllara göre Savunma Sanayii Ar-Ge harcamaları	65
Grafik 5 Soru 1 Türkiye’de teknoloji politikaları belirlenen hedeflere uygulamada tatmin edicidir.....	81
Grafik 6 Soru 2 Uygulanan politikalar uluslararası başarılı örnekler model alınarak geliştirilmiştir.	82
Grafik 7 Soru 3 Türkiye’de Teknoloji Politikaları geliştirilirken ve uygulanırken ülke şartları göz önüne alınmaktadır	83
Grafik 8 Soru 4 Türkiye’de teknoloji politikaları hazırlanırken ve uygulanırken bilimsel kısıtlar yeterince gözetilmektedir.....	84
Grafik 9 Soru 5 Belirlenen hedeflere ulaşmak için üniversiteler yeterli düzeyde araştırmacı yetiştirmektedir	86
Grafik 10 Soru 6 Belirlenen hedeflere ulaşmak için üniversite ve kamu araştırma kurumlarının Ar-Ge kapasiteleri ve faaliyetleri yeterli düzeydedir.	87
Grafik 11 Soru 7 Belirlenen hedeflere ulaşmak için özel sektör kuruluşlarının Ar-Ge yapma kapasitesi ve faaliyetleri yeterli düzeydedir.	88
Grafik 12 Soru 8 Türkiye’de Üniversite-Sanayi işbirliği yeterince sağlanmaktadır.....	89
Grafik 13 Soru 9 Türkiye’de araştırma kurumlarından özel sektöre üretim odaklı teknoloji transferleri yeterli düzeydedir.	91
Grafik 14 Soru 10 Türkiye’ye yabancı ülkelerden ve yabancı yatırımcılardan sağlanan teknoloji transferi uygulamaları, özümsemede yeterli ve başarılıdır.	92
Grafik 15 Soru 11 Yüksek katma değerli ileri teknoloji ürünlerin piyasaya sunulması için tek başına özel sektörün Ar-Ge ve yenilik çalışmaları yeterlidir.	93
Grafik 16 Soru 12 Türkiye’de kalkınma politikalarında teknoloji politikalarına yeterli önem verilmektedir.	94
Grafik 17 Soru 13 Siyasi söylemlerde ortaya çıkan “Yerli Otomobil”, gibi	

yönlendirmeler teknoloji politikası hedeflerini destekleyicidir.	96
Grafik 18 Soru 14 Türkiye’de savunma sanayiinde kazanılan teknolojik kapasite diğer alanlara da yeterince yansıtılmaktadır.....	97
Grafik 19 Soru 15 Yüksek bütçeli kamu alımı içeren Fatih ve benzer projeler kapsamında tedarik edilecek olan Tablet PC, Akıllı Tahta , vb gibi teknolojik ürünlerde istenen yerli üretim şartı, Türkiye’nin ileri teknoloji ürünlerini üretim kapasitesini geliştirmesini destekleyicidir.....	98
Grafik 20 Soru 16 İleri teknoloji ürünlerde fikri mülkiyet ve diğer hukuki konulara yeterli destek ve ağırlık verilmektedir.....	100
Grafik 21 Bulguların genel değerlendirmesi.....	101

ŞEKİL İNDEKSİ

Şekil 1 Kuhn bilimsel gelişim modeli ekseninde Schumpeter’ın sanayi devrimi uzun dalgalar teorisi	13
Şekil 2 Çin’de teknoloji geliştirme ve transferi için bir çalışma programı	21
Şekil 3 Gelişmiş malzemeler teknolojisinin ticarileşmesi için gerekli olan eşleştirme süreci	33
Şekil 4 Değer yaratmanın olağan radikal teknoloji ticari erken girişimleri ile etkileşim modeli	34
Şekil 5 Stratejik esneklik kavramsal model	36
Şekil 6 Teknoloji, yenilikçilik, ve firma performansı arasındaki ilişki	38
Şekil 7 Bir araştırma üniversitesinden teknoloji transfer süreci	43
Şekil 8 Üniversite teknoloji transfer modeli	45
Şekil 9 Türkiye’de teknoloji transfer süreci ve unsurları	47
Şekil 10 Patent Havuzu şeması	55
Şekil 11 Çapraz Lisanslama (Cross-Licensing)	56
Şekil 12 Uzun Vadede Güçlü Savunma Sanayi Modeli.....	64
Şekil 13 Girişim ve Finansman Çerçevesinde Model Önermesi.....	77

GİRİŞ

Tarihsel gelişimde teknolojik gelişmelerin etkileri bilinmekle beraber günümüzdeki hızlı değişen koşullarda öne geçmekten ziyade ülkeler ayakta kalabilmek için belirli bir düzeyi yakalamak zorundadırlar. Ekonomik olarak teknoloji politikaları yarattığı refah getirili katma değerini yanı sıra bir saygınlık ve stratejik bir konum sağlamaktadır. Ülkemizde genellikle konunun önemi dönemsel olarak vurgulansa da artık günümüzde teknoloji politikası kavramı sıklıkla gündemde yer tutmaktadır. Ayrıca uygulamada kullanılan araçlar hem destek ve teşviklerle hem de araştırma merkezlerinin çalışmaları ile gelişmiş ülkeler seviyesine ulaşmak hedeflenmektedir. Cumhuriyet tarihimizin başlangıcından itibaren teknolojik kapasitenin artırılmasına dair birçok çalışma yapılmış olmasına rağmen, ulusal politikalar nezdinde teknoloji politikalarının geçmişi çok eski değildir. Bu çalışmada ülkemizde kullanılan politika araçları karşılaştırmalı olarak incelenmiş hem de mevcut araçların ve politikaların yeterliliği konunun uzmanları nezdinde yapılan bir alan araştırması ile sorgulanmıştır. Özellikle Ar-Ge kapasitesindeki uluslararası kıyaslamaya dikkat çekilirse gelişmiş ülkelerin seviyesine ulaşmak politika temelinde büyük önem arz etmektedir. Ayrıca kullanılan diğer araçlardan olan doğrudan yabancı yatırımcılar ile ulusal ve uluslararası teknoloji transferlerinin de eşgüdümlü uygulamaları teknoloji politikasının hedeflerine ulaşmasında önemli bir ağırlığa sahiptir. Sonuç olarak da yeterli ve yetersiz bulunan çalışmalara dair gerekli olan yorumla desteklenerek üzerine daha fazla ağırlık verilmesi gereken konulara işaret edilmiştir.

TEZİN KONUSU VE ÖNEMİ

Bu çalışmada konu itibariyle Türkiye’de teknoloji politikalarının temel araçlarının kıyaslamalı olarak incelenmesi ve gerçekleşme öngörüsünün alan araştırması ile tespiti üzerinde durulması planlanmıştır. Konunun genişliği itibariyle ana eksen olarak politika uygulama araçlarının tespit edilmesi düşünülmüş ve bu çerçevede eleştirel yaklaşımlar vurgulanmıştır. Ayrıca ülkemizde ön plana çıkartılan bazı teknoloji

politikası araçlarının da yabancı ülkelerdeki başarılı örneklerinin incelenmesi suretiyle kıyaslanması hedeflenmiştir.

Temel olarak teknoloji politikası üzerine yapılmış birçok çalışma olmasına rağmen, literatürü tekrar etmemek amacı ile çalışmanın temel eksenini uygulama araçları ekseninde tutulmuştur. Ayrıca bu yaklaşımın bir diğer sebebi de teknoloji politikalarının makro uygulamalarının mikro araçlarından oluşan yapısıdır. Politikaların hedeflere ulaşması için kullanılan araçlara ciddi miktarlarda ekonomik kaynak aktarımı yapılmaktadır. Yüksek katma değerli geri dönüşlerin gerçekleşmesi ve harcanan kaynakların boşa gitmemesi için teknoloji politikası uygulama süreçlerindeki araçların önemle uygulanması gereklidir. Bu nedenle ülkemizdeki mevcut süreçteki hedeflere ulaşmanın yeterlilik düzeyinin belirlenmesi politika yapıcılar nezdinde büyük öneme sahiptir.

TEZİN AMACI

Sonuçları itibariyle genel refah düzeyinden kalkınma ve gelişmişliğe kadar bir gösterge niteliğinde kabul edilen teknoloji politikalarının; Türkiye'deki uygulamalarının incelenmesi ve çeşitli önermeler geliştirilmesi amaçlanmaktadır. Sanayi toplumundan bugün tanımlanan bilgi toplumuna kadar bilim ve teknoloji kavramlarının gelişiminin incelenerek bugünkü politikaların temelleri anlaşılacaktır. Bu sayede takip edilen ve uluslararası ölçekte örnek alınan modellerin sorgulanması ve çelişkileri ortaya konacaktır. Ayrıca, bu araştırmanın temelini güçlendirmek ve hem Türkiye'de hem de diğer ülkelerdeki politika araçlarının daha iyi anlaşılabilmesi için kavramların tarihsel gelişimleri ile bugünkü yaklaşımları arasında bir bağ kurulacaktır. Bu sayede hem ortaya atılan savlar hem de sorgulanan uygulamalar daha tutarlı bir zeminde tartışılacaktır. Özetle; ulusal ve uluslararası literatürdeki örnekler ile Türkiye'deki uygulama ve söylemler kıyaslanarak "eleştiri" ve alan araştırması neticesinde eksiklerin vurgulanması amaçlanmıştır.

TEZİN YÖNTEMİ

Araştırma başlığının genişliği ve ana amaçtan sapmamak gayesi ile araştırmanın kapsamı belirli ölçülerle kısıtlanmıştır. Bilim ve Teknoloji Politikalarının terimsel olarak “teknoloji politikası” kavramı ön planda tutulmuştur. Literatürdeki Türkiye’nin teknoloji politikalarını irdeleyen çalışmalara atıfta bulunulmuş ancak literatürü tekrar etmemek amacı ile teknoloji politikası oluşturmak ve uygulanmasındaki araçlara ve bu araçların sorunlarına odaklanılmıştır. Teknoloji transferi, Ar-Ge, yenilik, teknoloji politikasının amacı olarak teknolojik ürünler ortaya çıkartmadaki sorunlar, üniversite-sanayi işbirliği, yabancı yatırımcılar ve bu faktörleri kendi teknoloji politikalarında farklı tezahürlerde tecrübe eden ülke örnekleri gibi noktalar işaret edilmiştir.

Bilim ve teknoloji politikalarının nihai hedefi olan yüksek katma değerli üretim ekonomisinin oluşturulması ve geliştirilmesi bu araştırmadaki çıkarımların hareket noktası olmuştur. Kısaca teknolojinin tarihsel gelişimi ile başlanmış, sonrasında teknolojik gelişmelerin ekonomik faktörlerle etkileşimi literatür taraması sonucu örneklerle vurgulanmıştır. Ayrıca teknoloji politikalarının uygulama araçları örnekler ile irdelenmiş ve Türkiye’deki uygulamalarında eleştirel bir yaklaşım kullanılmıştır. Teknoloji politikası üretici kurumlar olarak tanımlanan TÜBİTAK tarafından hazırlanan politika belgelerine ek olarak siyasi iradenin merkezi olan TBMM genel kurul tutanakları temel alınmıştır. Zira meclis genel kurulundaki teknoloji politikaları üzerinden yapılan tartışma ve sorgulamalar bu politikaları hazırlayan ve uygulayan kurumlar açısından da bir tutarlılık göstergesi olarak düşünülmektedir. Ancak genel kurul tartışmalarının belirli sınırlarda kalmasından dolayı nihai yargıyı desteklemek için alan araştırması yapılmıştır. Bu sayede belirlenen politika ve hedeflerin yeterlilik düzeyi test edilmiştir.

SINIRLILIKLAR

Teknoloji politikası üzerinde yapılan çalışmalar dikkate alındığında temel bileşenlerin birçok defa irdelendiği görülmüştür. Bu nedenle, temel görülen tarihsel teknolojik gelişim kısa tutulmuş ve politika araçlarından da belirli kıstaslar halinde

mukayese yapılanlar dıřındaki konulara girilmemiřtir. Örneđin, risk sermayesi kuruluřları, deđiřkenlik gösteren teřvik ve destek uygulamaları gibi konular bařlı bařına arařtırma konusu olduklarından ötürü deđinilmemiřtir. Alan arařtırması da dikkate alınarak kavramsal çerçeve Türkiye’de ađırlıđı vurgulanan araçlarla sınırlı tutulmuřtur. Yabancı ÷lke örneklerinde ise, sadece ÷lkemizde gündemde olan politika araçları nezdinde kıyaslama ve eleřtiri yapılarak daha detaylı kıyaslamalar sınırlı tutulmuřtur.

I. BÖLÜM KAVRAMSAL ÇERÇEVE

1. TEKNOLOJİK GELİŞİM

1.1. BİLGİ DEVRİMİ TEMELLERİ

İlk icatların ortaya çıkmasıyla birlikte insanlık tarihinde önemli değişimler başlamıştır. Metallerin işlenmesi günlük hayattan savaflara kadar farklı etkiler yaparak hem ekonomik hem de sosyal hayatı etkilemiştir. Yeni silahların savaşlarda kullanılması sonucu kimi medeniyet altın çağını yakalamış, kimi ise tarih sahnesinden silinmiştir. Yakın geçmişimizde iktisat teorilerinin gelişmesine paralel olarak bilim ve teknoloji konusu bir kalkınma aracı olarak görülmeye başlanmıştır. Dahası, iktisat teorileri dahilinde teknoloji kavramı içselleşmiştir. Barutun icadı, çanların ve topların dökümü ile saatin kullanımının yaygınlaşması gibi basamaklar aşıldıktan sonra, sanayi devrimi ile birlikte teknolojik devrimin başladığı kabul edilmektedir. Gelişmeler yaşandıkça, icat kavramında da tanımsal değişimler olmuştur. Kişisel mucitler mevcut iken, yakın tarihte daha organize ve kurumsal araştırmaların yapılarak bilimsel ve teknolojik yeniliklerin sağlanacağı görülmüştür. Doğal süreçte disiplinlere ayrılan bilim dalları artık disiplinlerarası ve çok disiplinli boyuta geçmektedir (Türkcan, 2009, s. 19-200). Bilişim teknolojilerinin gelişmesiyle birlikte, teknolojik devrim yerini bilgi devrimi gibi kavramlara bırakmaktadır. Bilindiği üzere, günümüz bilgi çağı olarak tanımlanmaktadır. Yakın geçmişimizde ise temel değişimleri sağlayan gelişmeler ifade edileceği üzere, üretim sistemleri sonrası iletişim teknolojileri ile şekillenmeye başlamıştır.

Tutarlı kontrol sistemlerinin gerekliliğine dair çalışmalar 1700'lerin ortalarına dayanmaktadır. Bir anlamda sanayi devrimi ve elektrik enerjisinin kullanımı ile gelişen hızlı üretim ve dağıtım sistemlerinde kontrol krizi çıkmıştır. Özellikle taşımacılık alanında, telgraf kullanılmaya başlanmadan önce tren seferlerinde çok ciddi sorunlar oluşmuştur. Bir iletişim aracı olarak telgrafın yaygınlaşması, daha rasyonel gelişmelere yol açmıştır. Bu durum sadece ulaşım açısından bakıldığında bile hem insanların refahına hem de ticaretin etkinleşmesinde önemli bir adım olmuştur. Ayrıca gelişen

gerçek zamanlı iletişim ve dijital teknolojiler sosyal hayattan bürokratik hayata, devlet idarelerine kadar çok çeşitli alanlara nüfuz etmeye başladı. 1980'lerden itibaren ise Teknoloji Yönetimi kavramı tartışılmaya ve literatürde yer etmeye başladı (Barley, 1998).

Teknoloji Yönetimi kavramına 1980'lerde dikkat çekilmeye başlamasıyla bu konu üzerindeki çalışmalar ve organizasyonlar artmıştır. Teknoloji ve Yenilik gibi konular üzerine çalışılmaya başlanmıştır. Teknolojik gelişmelerin takibi ve aşinalığı açısından, teknolojinin tarihsel gelişiminin incelenmesi ve bugünün teknoloji politikalarına yön vermesi, önem arz eden bir konudur. Zira; sanayiciler ve araştırmacılar, teknolojik değişim ve yenilikçilik konularının pratikteki uygulamalarını bilmeli ki, başarılı sonuçlar ortaya çıkabilsin. Ayrıca, teknoloji yönetimi kavramı ortaya atıldığı zamandan beri, bu konu üzerindeki çalışmalara gösterilen yoğun ilgi bilinmektedir. Özellikle, potansiyel tehlikeleri beraberinde getiren teknolojilerin, kontrollü yönetilerek geliştirilmesi gereklidir. Bu durumun tecrübe edilmiş çok bilinen örnekleri yaşanmıştır. Bir dönem yalıtım malzemesi olarak çok sık kullanılan asbest malzemesi sonrasında ölümcül düzeydeki zehirleyici etkisi keşfedildiğinde hem insan sağlığına hem de ekonomide ciddi tahribat yapmıştır. Ayrıca nükleer enerji de buna örnek teşkil edebilir, nükleer silahların sınırlandırılmasına dair çeşitli çalışmalar varken, enerji alanında kullanımı yüksek düzey güvenlik sistemleri ile mümkün olmaktadır. Ancak gelişmiş ülkelerde bile yaşanmış olan nükleer sızıntılar yaşandığında ileri teknolojik imkanlar bile yaşanan tahribatı gidermede yetersiz kalabilmektedir. Benzer tecrübeler incelenerek potansiyel tehlikelerin tespit edilmesiyle risklerin en aza indirilmesi mümkün olacaktır. Teknoloji yönetimi kavramına hakim olabilmek için, teknolojinin tarihsel olarak incelenmesi ve bunun da sosyoloji, gelecek bilimi, yönetim bilimi ile karşılıklı etkileşimleri incelenmesi gereklidir.

1.1.1. Çok Disiplinli Çalışmalardan Disiplinler Birliği'ne

Yakın zamanda ön plana çıkmaya başlayan çok disiplinli çalışmalara giderek daha fazla vurgu yapılmaktadır. Doğal gelişim sürecinde bilimsel çalışmalar anonim ve

tek kişilerden müteşekkil iken artık araştırma merkezleri ve eskiye kıyasla daha organize kurumlarca çalışmalar yürütülebilmektedir. İleri teknoloji çalışmalarında konu daha net bir şekilde gözlemlenebilir. Ülkemizde de disiplinlerarası ve çok disiplinli çalışmaların artırılmasına yönelik çalışmalar mevcuttur. Bu durumun açıklaması, giderek alt bilim dallarının oluşarak disiplinlerin çoğalması neticesinde çalışmaların daha net sonuç vermesi amacı ile farklı disiplinlerin dinamiklerine ihtiyaç duyulması şeklinde yapılabilir. Örneğin, belirli alt dallar birleşerek yeni dallar oluştururken (Mekatronik gibi) uzmanlıklar da daha fazla bölünmeye ve detaylandırılmaya doğru gitmektedir. Diğer başlıklarda açıklanacağı üzere üniversite-sanayi işbirliği ve ticarileşme gibi basit görünen başlıklar hukuktan iletişime hatta psikoloji ve sosyolojinin uzmanlık dallarını ilgilendiren konular ile ilintili olmaya başlamıştır. Tartışmalara açık olmak üzere bu durumun birlik kelimesinin çokluktan teklik ifadesi nedeni ile “Disiplinler Birliği” şeklinde bir trendin ifadesi olarak tanımlaması yapılabilir. Birlik kelimesi ülkemizde Eğitim Birliği (Tevhid-i Tedrisat) Kanunu ile kullanılmış olup, İngilizce’de ”unification” veya ünifikasyon olarak geçmektedir. Ünifikasyon terimi literatürde daha çok disiplinlerin alt dallarının birleştirilerek tekleştirilmesi veya insan bilimleri gibi aynı alanın ana başlıkta birleştirilmesi şeklinde kullanılmıştır. Ayrıca bilişsel (cognitive) ve sosyosibernetik gibi benzer yaklaşımlar da farklı zeminlerde tartışılmaktadır. Ancak burada ifade edilmek istenen bir konuda ilişkili olan tüm disiplinlerin bir arada çalışması ve özellikle teknoloji politikasının bütüncül yapısı içerisinde tek bir kavram ile ifade edilmesi amaçlanmıştır. Belirtildiği üzere tartışmalara açık olmak üzere, devam eden ve gelecekteki teknoloji üzerindeki çalışmaların benzer bir üst tanımla farklı disiplinlerin daha fazla iç içe çalışmalarının artacağı öngörülmektedir.

Teknolojik ürünlerin günümüze kadar olan gelişimine kısaca değinmek günümüz teknoloji politika uygulama araçlarının anlamak için destekleyici olacaktır. Bilgi iletişim teknolojileri günümüz şeklini alana kadar tarihsel süreçte birçok önemli temel taşları sayılabilecek teknolojik icat ve ürünler göze çarpmaktadır. Bunların yanında Sanayi Devrimi’nden itibaren aşamalar halinde üretim faktörlerindeki değişim de üzerinde kısaca durulması gereken bir konudur.

1.2. TEKNOLOJİNİN TARİHSEL GELİŞİMİ

Günümüz teknolojilerinin temelleri 19. yüzyılda atılmaya başlanmıştır. Daha detaylı olarak tarih öncesinden başlayan icatları inceleyen sayısız çalışma mevcuttur. Son iki yüzyılda yaşanan gelişmeler için bilinen insanlık tarihinde hiçbir dönemde bu kadar hızlı yaşanmadığı rahatlıkla söylenebilir. Tarihsel olarak 1876 – 1924 arasında dikkat çeken teknolojik gelişmeler tabloda belirtilmiştir. İletişim araçlarının ilk olarak kullanılmaya başlamasından, otomobilin yaygınlaşmasına kadar teknolojik ürünler temel olarak bahsedilmektedir. Bu tip ürünler hem üretim faktörlerinde hızlı bir atılım sağlamıştır hem de sonraki dönemlerde uygulamaları ile sağlıktan, ticari ve siyasi hayata kadar büyük farklar yaratılmasına sebep olmuşlardır.

**Tablo 1 1876-1924 arasında tarihsel olarak dikkat çeken teknolojik gelişmeler.
(Barley, 1998)**

Yıl	Olay	Yıl	Olay
1876	İlk telefon ile iletişim sağlandı	1895	Marconi radyoyu tanıttı
1877	Fonograf, Gramafon (el çevirmeli)		Dizel motor
1879	İlk akkor ışık lambaları		Niagra Falls Power Şirketi ilk elektrik iletimini sağladı
1881	Soğutmalı tren vagonları ilk olarak kullanılmaya başlandı		X-ışınları
1882	İlk sürekli işleme teknolojisinin kullanımı (yulaf ezmesi)	1897	İlk satış makineleri
	İlk elektrik kablolu araç	1900	İlk zeplin
	Edison NYC'de birkaç blokta elektrikle aydınlatma sistemini kullandı	1901	İlk elektrikli süpürge
1883	Makineli tüfek	1903	Deneysel olmayan transatlantik radyo iletişimi
1884	İlk uzun mesafeli telefon hizmeti		Wright Kardeşlerin ilk başarılı uçuşu
	İlk elektrikli pervane ve ütü	1906	Vakum tüpü (De Forest)
	Linotip		İlk radyo yayını
1885	İçten yanmalı motor (Benz and Daimler)	1907	Sperry'nin jiroskoplu pusulası
	Gerilim düşürücü transformatör		İlk radyo istasyonu
1886	İlk masa telefonu	1909	Bakalit
1887	İlk modern hesap makinesi		Sentetik kauçuk
	Fonograf/gramafon - elektrikli	1910	Otomobiller için ilk iki kanallı radyo
	İlk otomobil	1911	Sperry yön bulmak amaçlı analog bilgisayar tanıtımını yaptı
1888	Telsa ilk AC elektrik motorunu tanıttı	1913	Ford'un Highland Park montaj bandı
1889	Delikli kart tablolayıcıları (Hollerith machines)	1914	Teleks
	İlk elektrikli asansör	1915	Kıtalararası telefon hizmeti (US San Fransisco)
	İlk elektrikli dikiş makinesi	1920	İlk radyo yayın istasyonu
1890	Teksir makinesi	1924	İlk dizel lokomotif

Sanayi devriminin temeli sayılan buharlı motor bu tabloya dahil edilmemiş olsa da ilk iletişim teknolojisi olarak telefon başlangıç noktası alınmıştır. Bu durumu günümüz bakış açısının bir göstergesi kabul edebiliriz. Nasıl ki Sanayi Devrimi üretim sistemlerinden dünya siyasal yapısına kadar bir çok alanı etkilediyse; iletişim sistemleri

de günümüz dünyasının düzenini şekillendirmektedir.

Ek olarak Amerikan Ulusal Mühendislik Akademisi (National Academy of Engineering, t.y.), 20. yüzyılın dünyayı şekillendirmiş en önemli teknolojik başarılarını 20 başlık altında toplamıştır (Greatest Engineering Achievements of the 20th Century, 2012):

- 1- Elektriklenme
- 2- Otomobil
- 3- Uçak
- 4- Su arzı ve dağıtımı
- 5- Elektronik
- 6- Radyo ve Televizyon
- 7- Tarım Makineleşmesi
- 8- Bilgisayarlar
- 9- Telefon
- 10- Klima ve Buzdolapları
- 11- Otoyollar
- 12- Uzay Araçları
- 13- İnternet
- 14- Görüntüleme
- 15- Ev Aletleri
- 16- Sağlık Teknolojileri
- 17- Petrol ve Petro-kimyasal Teknolojiler
- 18- Lazer ve Fiber Optikler
- 19- Nükleer Teknolojiler
- 20- Yüksek performanslı Malzemeler

Alan olarak incelendiğinde insanların günlük hayatını temelden değiştiren birçok teknolojinin temelleri idrak edilebilir. İletişim, ulaşım, enerji ve sağlık alanları ile refah düzeyinin ciddi şekilde değiştiği net olarak söylenebilir. Ayrıca, savunma sanayisindeki gelişimde toplumların güvenlik ihtiyacına paralel olarak birçok yeni teknolojilerin

üretmesini tarihsel süreçte sağlamıştır. Kondratieff'in adı ile anılan uzun dalgalar teorisi Sanayi Devriminden beri her 50 yıl için ekonomik dinamiklerin teknolojik etkenler ile birlikte değişmesini ve gelişimini ifade etmektedir. Bu gelişmelerin yanında, günümüzdeki yüksek teknolojinin, "Nanoteknoloji" kavramı ile ifade edilmeye başladığı görülmektedir. Zira tarihsel gelişime bakarsak, bugün Schumpeter'in sınıflandırmalarında ve teknolojinin de bugüne kadar ki kalıpların yetersiz kalmasına karşılık olarak, bir çıkar yol şeklinde karşımıza nanoteknoloji çıkmaktadır.

Tablo 2 Teknolojik değişim düzeylerinin sınıflandırılması (Wonglimpiyarat, 2005)

I. Schumpeter'in uzun dalgalar teorisi (İşaret I)		
Süreç aralığı (yaklaşık)	Tanım	Ekonomik kalkınma için anahtar faktörler
İlk Kondratieff (1780–1840)	Sanayi Devrimi: Tekstil ürünlerinin fabrika üretimi	Pamuk
İkinci Kondratieff (1840–1890)	Buhar gücü çağı ve demiryolları	Kömür
Üçüncü Kondratieff (1890–1940)	Elektrik ve çelik çağı	Çelik
Dördüncü Kondratieff (1940–1990)	Otomobillerin ve sentetik malzemelerin seri üretimi	Enerji (özellikle petrol)
Beşinci Kondratieff (1990'ların sonu)	Bilgi, iletişim ve bilgisayar ağlarının çağı	Çipler (mikro-elektronik)
Altıncı Kondratieff (2000-??)	Nano - mühendislik ve üretim çağı)	Nanoteknoloji
II. Neo-Schumpeterian (İşaret II)		
Bilim insanları	Teknik değişimde anahtar konular	
Abernathy ve Clark (1985)	Teknolojik değişimde bir sınıflandırma önerdiler: 1. Yenilikçiliğin mimarisi 2. Niş Pazar fazında yenilikçilik 3. Düzenli yenilikçilik 4. Devrimsel yenilikçilik	

Barras, 1986 ve Barras, 1990)	Ters ürün devreleri (RPC) modeli teknolojik değişimi 3 aşama olarak belirtmiştir: 1. Geliştirilmiş verimlilik 2. Geliştirilmiş nitelik 3. Yeni ürünler.
Buzzacchi et al. (1993)	Bankacılık sektöründeki teknolojik değişiklik kitle otomasyon rejimi akıllı otomasyon rejimini sundu. Bunlar teknolojik rejimin devrimsel bir geçişi kabul edilir.
Dosi (1982)	Seçilmiş teknolojik sorunlara çözüm kalıpları olarak teknolojik paradigma
Freeman ve Perez (1988)	Yeniliklerin (innovasyonların) bir önerme sınıflandırmasını yapmışlardır. 1. Artan yenilikçilik 2. Radikal yenilikçilik 3. Yeni teknoloji sistemleri 4. Tekno-ekonomik paradigmalardaki değişimler
Gallouj ve Weinstein (1997)	Yenilikçi (İnnovasyon) modeli radikal ve radikal olmayan yenilikler arasında bir ayırım teşebbüsüdür: 1. Radikal yenilikçilik 2. Gelişimci yenilikçilik 3. Artan yenilikçilik 4. Bir defaya mahsus (Ad hoc) yenilikçilik 5. Rekombinatif yenilikçilik 6. Biçimselleme yenilikçilik
Hughes (1988)	Gelişimsel sürecin bir parçası olarak büyük teknik sistemlerin geliştirilmesi
Nelson ve Winter, 1977 ile Nelson ve Winter, 1982	Hususi sorunların çözümü aktivitelerinin öğrenilmesi işleminin doğal bir rota olması
Pavitt (1984)	Teknik değişimin sınıflandırması teknik değişim kalıpları çalışması olarak belirtilmiştir: 1. Tedarikçi-baskın 2. Ölçek-yoğun 3. Bilgi-yoğun 4. Bilim tabanlı 5. Uzmanlaşmış tedarikçiler
Pavitt, 1986a ve Pavitt, 1986b	Teknik değişim yaratıcı birikimin toplanması çalışmasıdır: Aralıksız olarak sürekli gelişimin bir temsili
Rosenberg, 1976 ve Rosenberg, 1982	Teknolojik değişim önceki klasikleşmiş teknolojiler taban alınarak yapılan küçük geliştirme çalışmaları olarak tanımlanmıştır.
Tushman and Anderson (1987)	Teknik değişimin iki süreci vardır: Yetkinlik-arttırma ve yetkinlik-yoketme. Yoketme teknolojide kamayı ve durdurmayı temsil eder.
Von Hippel (1988)	Yenilikçilik, yenilikçi organizasyonun perspektifinden artarak çoğalan gelişmelerin sürecidir

Teknolojik gelişmeler perspektifinden bakıldığında, yukarıdaki tablodan da anlaşılacağı gibi inovasyon – yenilikçilik tanımlarına bilim insanlarının yaklaşımı birbirine benzer çerçevededir. Ayrıca, topluca analiz edildiğinde, yenilik

tanımlamalarının tarihsel olarak, kitlesel teknolojik gelişmelere paralel olarak esneklik gösterdiği açıktır. Tablonun ilk kısmında gösterilen Schumpeter'in uzun dalgalar teorisi ile ilişkilendirilme yapıldığında ekonomik süreçlerin teknoloji ile etkileşimi dikkat çekicidir. Sanayi devriminden bu yana, ekonominin ve üretimin temel dayanakları farklılık göstermiştir. Mevcut politikalar açısından üzerinde dikkatle durulması gereken konu, teknik olarak sürecin kendi kendisini tekrar etmekte olduğudur. Zira anlaşılacağı üzere, her ne kadar gündemde çok yer tutsa da nanoteknoloji terimini, sağlıklı olarak anlayabilmek için 'innovasyon- yenilikçilik' kavramı ile birlikte sanayi devriminden bu yana gelen teknik gelişmeler dahilinde incelemek gereklidir. Bu durum gelişim sürecindeki kavramların birer adımdan ibaret olduğu sonucunu verir.

Şekil 1 Kuhn bilimsel gelişim modeli ekseninde Schumpeter'in sanayi devriminde uzun dalgalar teorisi (Wonglimpiyarat, 2005)

Schumpeter'in sanayi devrimi üzerindeki teorisi, bilimsel gelişim modeli ile birlikte incelendiğinde, sanayideki araştırmaların değişimini taban alınarak nano teknoloji devrimi tanımlanmıştır. Buradaki temel düşünce bilimsel çalışmaların teknik olarak yetersiz kaldığı ve krize girdiğinde ancak devrimsel gelişmelerin ortaya çıktığıdır. Zira ihtiyaca cevap veremeyen bilim, teknik olarak paradigma değişimine kadar giderek

yeni yollar ve çözümler sunmaktadır. Dolayısıyla da yeni normlar oluşur (Wonglimpiyarat, 2005). Tarihsel süreçte bu durumu doğrulamaktadır. Örneğin Kopernik'in astronomi üzerine geliştirdiği paradigma dönemi için oldukça devrimsel idi. Ancak sonrasında, gelişen bilim ile önceki paradigmalardan yetersizleşmesi sonucu Tycho Brahe, Galileo Galilei, Giordano Bruna, Isaac Newton, Einstein gibi bilinen bilim insanları yeni paradigmalardan oluşturarak sürece dönemsel katkılarda bulundular. Siyasi devrimler ile derinden etkilenen toplumlar ve kurumsal sistemler, nasıl ki önceki sorunlu sosyal ve siyasi paradigmalardan çözüm olarak geliştiriliyorsa, aynı eylem teknolojik devrimler içinde geçerlidir. Her iki olgunun tarihsel gelişimine bakıldığında bu paralellik aşikar olarak gözlemlenebilir. Sosyal ve politik olarak, teknolojiadaki değişimlerin bu nazarla incelenmesi, günümüzdeki gelişmelerin daha sağlıklı açıklanmasını sağlayacaktır. Daha somut örnek vermek gerekirse, bilim insanlarının bireysel psikolojisi ile köklü teknolojik reformlara yahut devrimsel teknolojik değişikliklere verilen sosyal tepkileri karşılaması ve karşılaşılan direnç ile mücadeleleri, literatürde oldukça yer tutmaktadır. Kimi keşiflerin asırlar sonra kabullenilmesi, hatta teknik olarak yanlış önermeler bile olsa sonraki araştırmacılara yeni perspektifler açtığı tecrübe ile sabittir. Teorik ve pratik olarak bilişim teknolojilerinin hizmet sektörüne olan etkilerini inceleyen ve bu teori ile sentezleyen çalışmalar daha derin çalışmalar yapıldığında görülecektir.

Teknolojinin teorik olarak tanımlanmasının yanında fiili uygulamalarda teknoloji politikalarının önemine ve terimsel tanımlamasına değinmek gerekmektedir. Sonraki bölümde detaylandırılacağı üzere günümüzde, teknolojik reformların daha detaylı uygulamaları baş göstermektedir. Karşılaşılan ulusal ve uluslararası sorunlara karşın farklı uygulama araçları geliştirilerek sürekli bir değişim ve gelişim yaşanmaktadır.

2. TEKNOLOJİ POLİTİKASI VE KALKINMA

Teknoloji politikaları bilindiği üzere eğitim, üretim, dış ve iç siyaset, milli savunma gibi temel kurumsal dinamiklerle iç içedir. Özellikle gelişmekte olan ülkelerde teknolojik gelişim ve teknolojinin verimli kullanımı endüstriyel kalkınma için önemlidir.

Literatürde kalkınma odaklı yapılan çalışmalar, çok farklı perspektiflerle ziyadesi ile yapılmaktadır. Üzerinde hassasiyetle durulması gereken konu, kalkınma politikasının ana amacı ve teknolojilerin, toplum refahına sağlayacağı katkının birlikte değerlendirilmesi gereğidir. Bu amaçla, kalkınmanın ana aktörlerinin ve destek politikalarının, teknoloji ekseninde özellikle bilimsel araştırma ve sanayi ekseninde incelenmesi elzemdir.

Kalkınma kavramı bugünün refah düzeyini arttırmayı tanımlamakla birlikte son dönemde “Sürdürülebilir Kalkınma” terimi tartışılmaya başlanmıştır. Kavram olarak genişletilmiş ve bugün için beklenen ve kazanılan getirilerin gelecek kuşaklara aktarılması ve onlar için de daha iyi bir ortam bırakma hedeflenmektedir. Dolayısıyla 50-100 yıllık değil daha da uzun sürebilecek bir kalkınma politikalarına ihtiyaç duyulmaktadır. Özellikle kısıtlı doğal kaynaklar düşünüldüğünde, temiz ve sürdürülebilir enerji kaynaklarına, doğal kaynaklara doğru arayışlarda artmaktadır. Bu kavramın modellemelerinde de yaşam kalitesini belirleyen ana unsurlar belirlenmiştir. Bu unsurlar arasında bilimsel ve teknolojik sermaye önemli yer tutmaktadır. Bu bağlamda bilim ve teknolojinin tutarlı olarak geliştirilmesi ve kullanıma sunulması hem bugünkü hem de gelecek nesillerin refahı için önem arz etmektedir (Yalçın & Yalova, 2005, s. 57-88).

2.1. BİLİM VE TEKNOLOJİ POLİTİKASI

Kavramsal olarak bilim ve teknoloji politikasının değişik tanımları yapılabilir. Kabul edilebilecek bir tanım şu şekildedir:

“Bilim ve teknoloji politikası, bilim ve teknoloji sistemlerinin içsel ve dışsal dinamiklerini, toplumdaki diğer sistemlerle etkileşimlerini araştırarak, buradan bilimsel-toplumsal-siyasi çözümlere giderek, gerekirse (ve mümkünse) çeşitli

amaçlarla politikaları anlamaya yönelik ‘disiplinlerarası akademik bir araştırma’ ve aynı zamanda ‘politikalar tasarımı ve formülasyonu’ alanıdır.”
(Türkcan, 2009, s. 203)

Milli bilim ve teknoloji politikaları sistem olarak araştırma ve geliştirme (Ar-Ge) ile bilimsel ve teknolojik hizmetlerden oluşmaktadır. Bu çerçevede günümüzde daha da genişletilebilir. Teknik olarak bilim ve teknoloji başlığında bazı ülkelerde doğa bilimleri ve mühendislik bilimleri toplanırken birçok ülkede insan bilimleri ve sosyal bilimler de yer almaktadır. Çok farklı perspektifler olsa da uygulamada bilim ve teknoloji politikaları “bütünleştirilmiş” veya “sektörel” iki yaklaşım uygulanır. Bütünleştirilmiş yaklaşımda; merkezde hükümet görev ve sorumluluk taşımaktadır, bakanlıklar ile bilim ve teknoloji politikası oluşturucu kurumlar tarafından da uygulama yapılır. İlgili tüm üniversite ve diğer araştırma kurumları eşgüdüm halinde çalışır. Sektörel yaklaşım ise, henüz bütünlüğü sağlayamamış ülkelerde görülür. Bilim ve teknoloji üzerine çalışmalar, mevcut olan çalışma gruplarının ve kurumlarının altında bağımsız şekilde yürütülür. Dolayısıyla bilim ve teknoloji politikalarının tek elden oluşturulması ve koordineli olarak ilerlemesi önemli bir noktadır. Her iki yaklaşımı bir arada uygulayan ülke örnekleri de mevcuttur ancak, bütünleştirici yaklaşımların başarılı olduğu düşünülmektedir. Ayrıca teknoloji politikalarının uygulama araçları yerel olarak sergilense de uluslararası boyutta da etkileşimli bir noktaya gelmiştir (Hemptonne & Çeviren: Varış, 1988).

2.2. İLERİ TEKNOLOJİ ARAŞTIRMALARI

Bahsedildiği üzere günümüzde teknolojinin mevcut gelişmişlik aşamasının nanoteknoloji olduğu kabul edilmektedir. Bu nedenle çeşitli ülkelerin bu alandaki araştırma politikaları aşağıdaki tabloda belirtilmiştir. Ülkemizde de son dönemde nanoteknolojiler üzerinde çeşitli araştırma merkezleri kurulmuş ve bazı üniversitelerin de araştırma merkezlerinin bu alana doğru kanalize edildiği bilinmektedir.

Tablo 3 Asya ülkelerinde nanoteknoloji araştırma ve politikaları (Wonglimpiyarat, 2005)

Ülke	Araştırma politika ve aktiviteleri
Tayland	Nanoteknoloji alanındaki araştırma faaliyetleri Tayland hükümeti politikasının bilimsel ve teknolojik ihtiyaçlarını karşılama amacındadır. Tayland'ın rekabetçiliğini arttırmak için Ulusal Nanoteknoloji (The National Nanotechnology – Nanotech) Kurumu kurulmuştur. Ar-Ge alanları temel olarak polimer, nanokarbon, nanocam, nanometal, nanoparçacıklar, nanokaplamalar, nanosentez ve sanayi uygulamaları olarak, otomotiv, gıda, enerji çevre, ilaç ve sağlık konuları üzerine odaklanmıştır.
Malezya	Malezya hükümeti 8.Malezya Planı çerçevesinde nanoteknoloji ve hassas mühendislik teknoloji araştırmalarına 8 milyon dolar kaynak ayırmıştır. Araştırma projeleri nanofizik ve nanokimya üzerinde odaklanmıştır. Malezya şu anda geleneksel üretim ve montaj nano-Ar&Ge'ye geçiş ve yeni teknolojiler geliştirmek için yüksek maliyetli laboratuvar yatırımları tasarlamaktadır.
Singapur	Singapur'un nanoteknoloji promosyonundaki hükümet politikası disk depolama ve biyolojik alanlara odaklanmıştır. Singapur Ulusal Üniversitesi Nanobilim ve Nanoteknoloji İnsiyatifi (NUSNNI) 2002'de disiplinlerarası bir grup olarak nanoteknoloji ticaretini hızlandırmak için kurulmuştur.
Çin	Çin politikası 'Nanometre Bilimi üzerine Tırmanma Projesi' (1990-1999) ile ilintilidir. Çin, merkezi hükümetten 240 milyon Amerikan Dolarını 5 yıldan daha kısa bir süre içinde bütçelemiş ve yaklaşık olarak 240-360 milyon dolar da yerel hükümetlerden nanoteknoloji araştırmaları için ayırmıştır. Gelişmelerde güçlü olan alanlar nanosondalar, ve nanotüpler kullanan üretim aşamalarıdır.
Kore	Kore hükümeti, 2001'de 'Kapsamlı Nanoteknoloji Kalkınma Planı' hazırlamıştır. Ayrıca yürürlüğe giren Ulusal Nanoteknoloji Programı ile bir çok araştırma alanı ile birlikte özellikle nanomalzemeler odaklanılan ana alanlardandır. Araştırma projeleri hükümet ve özel sektör tarafından ortaklaşa desteklenmektedir. Başlıca kaynak sağlayan ajanslar, Bilim ve Teknoloji Bakanlığı, Ticaret, Sanayi ve Enerji Bakanlığı'dır. Bilim ve Teknoloji Bakanlığı genellikle temel nanoteknoloji araştırma projelerini desteklerken Ticaret, Sanayi ve Enerji Bakanlığı ticarileşmeye yakın araştırma programlarını desteklemektedir.

Ülke	Araştırma politika ve aktiviteleri
Tayvan	Tayvan nanoteknoloji araştırmaları için 680 milyon dolar bütçe ile Ulusal Bilim & Teknoloji Öncelikli Nanoteknoloji Programını (NPNT) başlattı. Kaynak aktarım dağılımının uygulama mekanizması 20+/60/20- kuralına göre yapılmaktadır. (1) Kaynakların %20'si kısa vadeli ticari potansiyele sahip ve özellikle geleneksel endüstrilerin rekabetçiliğini yükseltecek nanoteknolojileri hedeflemektedir, (2) Ar-Ge kaynaklarının %60'ı Tayvan'ın mevcut yüksek teknoloji endüstrilerinin gelecekteki rekabetçiliğini etkileyecek alanlara yatırılacaktır, (3) projenin %20'si ise yenilikçi ve yeni teknolojileri keşfe dair potansiyel uygulamaların araştırmalarına odaklanmıştır.
Japonya	Japonya hükümetinin İkinci Bilim ve Teknoloji Temel Plan'ında nanoteknoloji önemli yer tutan bir alandır. Nanoteknoloji ve malzeme bilimini yeni endüstrilerle bağlamak için 2002'de Japonya hükümeti 'Yeni Endüstri Kalkınma Stratejisi'ni tanıtmıştır. Nanoteknoloji gelişmelerine Japon yaklaşımları ekonomiyi onarmada kilit taşı olarak kabul edilmesidir. Hükümet destekli Ar-Ge'ye ek olarak Hitachi, Sony, Mitsubishi, Fujitsu, Toray ve Mitsui gibi büyük şirketler de nanoteknoloji araştırmalarına yatırım yapmaktadırlar.

Tablodan da anlaşılacağı üzere Asya ülkeleri, nanoteknoloji alanına hükümetler düzeyinde eğilerek özel stratejiler geliştirmiştir. Bu durum hem Tayvan'ın son 20-30 yılda yaşadığı uluslararası rekabetçiliğin ve ekonomik kalkınmanın büyük ölçüde teknolojik gelişime dayandığı gözden kaçırılmamalıdır (IMD, 2011). Bu nedenle Tayvan'ın teknoloji odaklı sanayi kalkınma politikalarının üzerinde durulmalıdır. Ayrıca, Çin ve bu tabloda bulunmayan İrlanda'da tecrübe edilen uygulamalara kısaca değinmek uygun görülmüştür. Bu ülkelerin tercih edilmesinin temel sebebi, ülkemizde de vurgulanarak uygulanmakta olan kimi politikaların farklı boyutlarda değerli bulunan tecrübeleridir

2.3. TAYVAN'DA TEKNOLOJİK GELİŞİM

Bilindiği üzere, Tayvan bilgisayar endüstrisi sadece yan sanayi ve toplama sistemler üzerine kurulu iken, dünya çapında markalar çıkartarak ve önemli teknolojik kalkınma sağlayarak dikkatleri üzerine çekmiştir. Köklü liberal reformlar ile 1950'lerde

tarıma dayalı olan ekonomisi giderek imalat ağırlıklı olmaya başlamış ve teknoloji ürünlerinde parça sağlayıcı konumu gelmiş ve sonrasında da marka ve ürün üretimine geçmiştir. Oransal olarak dünya bilgisayar donanımları üretiminin beşte birini karşılayarak üçüncü sıraya yükselmiştir (Yavuz, 2007). Bu gelişmenin yarattığı ekonomik katma değer ve refah oldukça yüksektir. Hedefin doğru belirlenmesi ve başarılı uygulamalar neticesinde kazanılan sürdürülebilir teknolojik kabiliyet uluslararası pazarlarda hem rekabet avantajı hem de ciddi ekonomik katkılar sağlamaktadır.

Tayvan'da bilgisayar endüstrisinin temelleri 1970'lerde taklit ürünlerle ortaya çıkmıştır. Sonrasında ise, Sanayi Teknoloji Araştırma Kurumu (ITRI) tarafından bilgisayar sektörü hedef seçilmiştir. Tayvan örneğinde de gözlemleneceği üzere teknoloji geliştirme süreci 4 temel aşamadan oluşmaktadır. Hedef teknolojiyi tanımlama, Ar-Ge projeleri planlama, Ar-Ge faaliyetlerinin yürütülmesi ve Ar-Ge sonuçlarının yaygınlaştırılması olarak sayılabilir bu aşamalar. Yıllara göre Tayvan'nın tecrübe ettiği aşamalar aşağıda belirtilmiştir (Chang, Hsu, & Tsai, 1999).

Birinci aşama, başlangıç; 1978-1984: Bu dönemde yabancı yatırımcılar eliyle kısmen Ar-Ge kurumları açılmış ve kamu araştırma kurumları deneysel üretimlere başlamıştır. Yerel üreticiler de ana üreticilerin desteği ile üretim yatırımları sağlamıştır. Acer isimli firmaya IBM uyumlu bilgisayar üretimi için kamu desteği sağlanmıştır. ITRI tarafından belirlenen alanlarda temel Ar-Ge çalışmaları başlamıştır, ayrıca kurumsal olarak elde edilen Ar-Ge sonuçları işletmeler ile paylaşılmıştır.

İkinci aşama, hızlı büyüme; 1984-1990: Temel yatırımlar sonuç vermeye başlayınca, sektör kendi dinamiklerini oluşturmuş ve uluslararası düzeyde rekabet edebilir konuma geçmiştir. Aynı zamanda, ITRI piyasaya destek olabilecek üretim teknolojileri üzerinde çalışmaya devam etmiştir.

Üçüncü aşama, olgunluğa ulaşma; 1990-1996: Uluslararası düzeyde gelinen noktayı desteklemek için Ar-Ge'nin sürdürülebilir olması ITRI ve işletmelerin ortak hareket etmeleri ile sağlanmaya çalışılmıştır. Yabancı firmalar ile ortak üretim projeleri gerçekleştirilmiştir. Planlama çalışmaları sektör temsilcileri ile birlikte hareket edilerek yapılmıştır (Chang, Hsu, & Tsai, 1999).

Günümüzde bakıldığında elbetteki bu süreçlerin başarı ile işlediğini görebiliyoruz. Ancak unutulmamalı ki, Tayvan kamu araştırma kurumları ve üretici firmaları birçok başarısız tecrübe de yaşamıştır ve kamu-özel ortak politikalar üretilerek karşılaşılan sorunlar aşılmıştır. Bugünkü başarısını araştırma ve geliştirme politikalarının uzun vadeli programlarla sürdürülebilir düzeyde kalabildiğini belirtebiliriz. Çok detaya girmemek üzere, bu aşamalar özellikle tarıma dayalı bir ekonomiden liberal ve kurumsal politikalar ile dünya ile rekabet edebilir düzeyde bir endüstrinin oluşturulması açısından takdire şayandır. Zira bu süreçte, özel sektör çalışmalarının yanı sıra, ciddi düzeyde devlet desteği hatta devlet kurumlarının yarattığı değerlerin firmalara transferi söz konusudur. Aynı zamanda da uluslararası teknoloji transferinin özümsemesi ve yayılması da söz konusudur.

2.4. ÇİN'DE TEKNOLOJİK GELİŞİM

Çin 1980'lerden itibaren kaydettiği yükselme grafiği ile dikkatleri üzerine çekmiştir. Özellikle serbest piyasaya uygun geliştirilen politikalar ile devrimsel kararlar alınarak uygulanmıştır. Sonrasında ise yabancı yatırımlarda da ciddi artışlar görülmüştür. Sanayi alanında ise Çin'in sanayi kapasitesi pek çok alanda etkin durumdadır. Devlet politikası olarak orta ve büyük ölçekli kuruluşların ileri teknoloji projeleri desteklenmektedir. Hem teknolojik üretim sistemlerinin ithalatı hem de yerel teknolojilerin geliştirilmesi ciddi imtiyazlarla desteklenmektedir. Hatta teknoloji transferi yapma taahhüdü verildiğinde yabancı firmalara pazara girme izinleri kolaylıkla verilmektedir. Üretim sistemleri ve bilgi teknolojisi odaklı elektronik parçalar öncelikli sektörler olarak seçilmiştir (Çakıroğlu, 2008). Çin, yabancı yatırımlar açısından çok yüksek oranlar yakalasa da, kimi kritik teknolojilerde halen ulusal olarak sahip olmak için çalışmalara ağırlık vermektedir. Özellikle sahip olduğu maliyet avantajları nedeni ile uluslararası alanda çeşitli kısıtlamalarla karşılaşsa da, her geçen gün dünyaki pazar payı giderek artmaktadır.

Uluslararası yatırım ve teknoloji transferlerinin firmalar açısından pazar ve maliyet avantajlarını küresel olarak kullanıma sunduğu bilinen bir uygulamadır. Çin'e

yapılan yabancı yatırımlar artmaya başladığında, kendi araştırma ve geliştirme kapasitesi oldukça yetersiz bir yapıya sahipti. Yabancı yatırımcılar arasında önemli bir aktör olan Avrupa Birliği, temel olarak Çin'i dünya ekonomisine entegre etmeyi ve sosyo-ekonomik reformlarını desteklemeyi hedeflemektedir. Aynı zamanda teknoloji transferleri ile gelişen Çinli firmalar nedeniyle Avrupalı firmaların da rekabet avantajlarını kaybedebilecekleri de günümüzde tartışılmaktadır. Ayrıca rakamsal olarak artan bir grafik çizmesine rağmen; kimi teknoloji ürünlerinde Çin net ithalatçı durumundadır. Dolayısı ile teknoloji politikaları hem ticari hem siyasi boyutta birbirlerini etkilemektedir (Bruun & Bennett, 2002).

Çin'in teknoloji geliştirme uygulamalarında teknoloji transferi önemli yer tutmaktadır. Hem uluslararası ölçekte hem de ulusal olarak araştırma kurumlarından sanayiye yapılan transferlerin oluşumu ana hatlarıyla aşağıdaki şekilde gösterilmiştir.

Şekil 2 Çin'de teknoloji geliştirme ve transferi için bir çalışma programı (Liu & Jiang, 2001)

Teknoloji geliştirme ve transferini etkileyen en önemli etken diğer ülkelerde olduğu gibi Çin'de de siyasi irade olan hükümettir. Tabloda görüleceği gibi hem

sınırlandırıcı hem de itici faktör olarak karşımıza çıkmaktadır. Çinli üniversiteler ile araştırma ve geliştirme kurumları her yıl on binlerce araştırma projesini tamamlamaktadır ancak bunun sadece %10'u sanayiye ve pazarlara verimli şekilde aktarılmaktadır. Ayrıca rakamsal olarak yüksek hacimli araştırmaların ve yabancı yatırımcıların da etkisiyle 1992'de 4,4 milyar dolar olan teknoloji ürünleri ihracatı 2001'de 10 kattan fazla artarak 49 milyar dolara ulaşmıştır. 2003'de bu ihracat rakamı 110 milyar dolar gibi yüksek bir düzeye ulaşmıştır. Aynı zamanda araştırma ve geliştirme harcamalarının GSYH'ya oranı %0,7'den %1,1'e yükselmiştir. Gelişmiş ülkelerde %2-3 civarında olan bu oran, Çin açısından gelinen noktaya bakıldığında oldukça dikkat çekicidir. Teknoloji transferlerinin hızlanması ve yerel teknolojilerin geliştirilmesinde risk sermayedarlarının, ortak girişimlerin ve araştırmalara uygulanan ticarileştirme stratejilerinin büyük rolü olduğu düşünülmektedir. Ayrıca başlangıçta uygulanan kimi politikalarının başarısız olması sonucu, köklü reformlar ile devletçi yapıda değişiklikler yapılarak hem araştırma ve geliştirme kurumlarına hem de işletmelere büyük esneklik kazandırılmıştır (Fan & Watanabe, 2006).

2.5. İRLANDA'NIN TEKNOLOJİK GELİŞİMİ

1973 yılında Avrupa Birliği'ne üye olması ve daha sonraki gelişen süreçteki izlenen politikaların etkisi ile İrlanda, nüfusuna oranla çok ciddi bir gayrisafi milli hasıla artışı ve ekonomik kalkınma göstermiştir. AB'ye üye olduğu zaman toplam ürün ihracatı 1,65 milyar Euro iken, 2011 yılında 92.98 milyar Euro'ya ulaşmıştır. AB destekleri ve yerel politika dinamikleri (Ar-Ge, eğitim ve teknoloji politikalarına verilen önem, artan işgücü gibi) ile yüksek düzeydeki ihracata yönelik yabancı sermaye yatırımları yükselme trendinin arkasındaki ana sebepler olarak sayılabilir. Ayrıca 2011 yılına ait 158,993 milyar Euro olan GSYİH ve yaklaşık 4,5 milyon nüfusa sahip olması da kişi başına düşen gelirin 27.716 Euro ile AB ülkelerindeki en yüksek kişi başına milli gelire sahip olmuştur (Dublin Ticaret Müşavirliği, 2011).

Teknik olarak, küresel krizin etkisi ile resesyona girdiği 2008 yılı (Filger, 2009) ve bugüne kadar ki süreç hariç tutulmak üzere son 20 yılda sağlanan başarılarla sebep

olan uygulamalar dikkatle incelenmelidir. Ekonomik gelişim sürecine kısaca değinilmek gerekirse; İrlanda öncelikle sağladığı altyapı, teşvik paketleri ve bilimsel araştırma altyapısı ile birçok katma değeri yüksek çok uluslu firma için üretim üssü haline gelmiştir. Başlangıçta, ABD ağırlıklı firmalar Avrupa'yı hedef pazar seçerek, birlik içerisinde altyapısı ve ucuzluğu nedeni ile tercih etmişlerdir. Sonrasındaki süreçte uygun politikalar ve yatırımların olumlu geri dönüşleri ile sadece Avrupa değil yüksek teknoloji yatırımları ile dünya çapına hitab eden bir üretim üssü haline gelmiştir. 1990'lardaki açılım ile İrlanda, Keltik Kaplanı olarak anılmaya başlamıştır. Avrupa ortalamasının en düşük kurumlar vergisinin yürürlükte olması da özellikle Avrupa'yı hedef pazar alan Amerikan firmalarına büyük avantaj sağlamıştır (Hannigan, 2000, s. 14-27). Son dönemlerde ise orta ve düşük düzeydeki teknolojik üretimler açısından İrlanda cazip bir ülke olmaktan çıkmıştır. Biyoteknoloji ve bilişim alanında güçlü tedarik zincirleri ile desteklenen bir noktada ilerlemeye devam etmektedir. Daha fazla ileri teknoloji transferi sağlayabilecek ileri teknoloji yatırımları ise artık ciddi düzeyde sorgulanarak gerçekleşebilmektedir. Bu nedenle çokuluslu firmaların potansiyel yatırımları da İrlanda'nın eğitim ve destek politikaları ile şekillenmekte ve şekillenecektir. Ayrıca, yabancı yatırımların ekonominin büyümesinde geçmişte desteklediği ekonomik büyüme oranları da doğal olarak yatırımların artırılması veya başka ülkelere kaydırılmasından doğrudan etkilenecektir (Begley, Delany, & O'Gorman, 2005).

2006-2013 yıllarına dair İrlanda Hükümeti'nin teknoloji ve yenilik programını geçmiş dönemlerle birlikte değerlendirmesine kısaca değinmek gereklidir. Katma değer yaratma etkisi nedeniyle üniversite – sanayi işbirliğine verilen destekler artmıştır ve üniversiteler nezdindeki fikri haklar konusuna daha fazla önem verilmektedir. Ayrıca, merkezden uzak araştırma merkezlerindeki zayıflıklara karşın kamu insiyatiflerinin genel ağırlığı devam etmektedir. Ayrıca firmalar arası Ar-Ge ortaklıkları da tavsiye boyutunda teşvik edilmektedir. Bu sayede İrlanda'nın mevcut Ar-Ge kapasitesinin daha da gelişerek ülke ekonomisine katkısının artacağına inanılmaktadır (Dagg, 2007).

Üzerinde durulması gereken en önemli nokta, İrlanda'nın ekonomik kalkınmasında ve yabancı yatırımcılar ile birlikte bir katma değeri yüksek üretim

merkezi konumuna gelmesi, sadece ‘örnektir’. Model olarak bakıldığında başka ülkeler ile çok zor örtüşen sebepler vardır. Örnek teşkil etmesindeki neden kriterler hazır olduğunda işsizlik düşüşü ve bilimsel araştırmalara gerekli destekler ve daha farklı politikalar ile uygulanacak ülkeye özgü politikalar üretildiğinde olası hedef konumun ne kadar yüksek bir başarı noktası olduğudur. Zira, amaçlar ve araçlar ayırt edildiğinde, bu konu daha net biçimde anlaşılacaktır. Bu nedenlerden (Avrupa Birliği ve Amerika ile olan ilişkiler gelişmekte olan diğer ülkelere takip edilmesi kolay olmayan etkenlerdir) ötürü İrlanda henüz diğer ülkeler için uygulanabilir bir model teşkil etmemektedir (O’Sullivan, 2007).

2.6. DEĞERLENDİRME

İrlanda, Çin ve Tayvan kıyaslandığında; temel olarak her üçünde de başlangıçta teknoloji üretiminde yabancı yatırımların etkisi gözle görülür boyuttadır. Ancak Tayvan tarafında yabancı yatırımlar ile eşgüdümlü olarak teknolojik kabiliyetin özümsemesi ve yerel Ar-Ge kapasitesinin başarılı şekilde oluşturularak teknoloji ihraç eder duruma gelmesi söz konusudur. Bunun yanında Çin artan üretim kapasitesi ve ihracatına rağmen, kimi teknoloji ürünlerinde net ithalatçı olarak kalması dikkat çeken bir noktadır. İrlanda’nın ise birçok destek ile teknoloji üssü haline gelmesinin yanında hedeflenen sektörlere göre ulusal Ar-Ge kapasitesini oluşturma çabaları dikkat çekmektedir. İrlanda açısından birçok başarılı uygulama da ekonomik katma değer yaratmaktadır. Yabancı yatırımlar ile Çin’de yeni teknolojik üretim kapasiteleri oluşsa da bu yatırımcıların Ar-Ge kabiliyetini Çin’e aktarmadıkları gözlemlenmektedir. Ayrıca politika olarak bu durumu aşmaya çalışan politikaların üretildiği ve ciddi boyutlarda araştırma projeleri gerçekleştirildiği bilinmektedir. Aynı şekilde İrlanda’daki yüksek katma değerli yabancı yatırımların ihracat odaklı üretimleri ekonomiye ciddi katkılar yapmaktadır. Bilinen bir diğer nokta da Çinli firmaların yabancı yatırımcılar veya kendi çalışmaları ile sahip olmadıkları teknolojileri yabancı firmaların satın alınması yolu ile ülkelerine aktarma çabaları son dönemde görülmektedir. Her üç örnekte de ortak nokta uygulanan politikalarda karşılaşılan durumlara göre esneklik kazandırılması ve çeşitli şekillerde

oluşturulan altyapının sürekliliğini sağlayabilmek için devlet ve firmaların politikası olarak alternatif arayışlara girilmesidir. Pratikteki bu uygulamayı nispeten Schumpeter'in krizlerle karşılaşılan paradigmanın yeni bir paradigma oluşturması ile benzetebiliriz. İrlanda da ileri teknoloji araştırmaları ile hem ulusal kabiliyetini pekiştirmekte hemde sunulan destekler ile bu alandaki yatırımcıların ilgisini çekmektedir. Tabii ki, dışa bağlı olarak karşılaşılan krizlere korunak oluşturma açısından da ulusal Ar-Ge politikalarının ciddiyle ilerlediğini söyleyebiliriz. Tayvan, günümüzde bilişim teknolojileri üzerinde ürün ve marka olarak dünyada yerini sağlamlaştırmışken; Çin'in hacimsel olarak yüksek üretim kapasitesinin yanında teknoloji üretimin olarak lider ülkeler arasına girmesine henüz zamanı olduğunu belirtmek yanlış olmaz. Çin hakkındaki bu düşünce, mukayeseli avantajı ile üretim üssü konumuna gelmesinden dolayı elde ettiği ekonomik gücü ile çelişmez, zira Çinli firmaların yerel teknolojilerin önemini anlayarak bu yönde çalışmalara ağırlık verdiği de bilinmektedir. Ayrıca her üç ülke örneğinden de anlaşılacağı üzere, şartlara göre uyum sağlayarak hedeflenen herhangi bir sektörde ve özellikle de ileri teknoloji araştırmalarında tutarlı devlet desteği ve yönlendirmesi büyük öneme haizdir. Son olarak da Ar-Ge çalışmalarının ticarileştirilmesi, başka bir deyişle halkın ve piyasanın kullanımına yönelik esnetilmesi de politikaların başarısı için anahtar olarak görülmelidir.

Bu üç ülkenin ekonomik kalkınmalarında uyguladıkları teknoloji politikaları, gelişmekte olan ülkelere, politika yapıcılar nezdinde önemli tecrübeler aktarmaktadır. Bunları daha detaylı inceleyen politika yapıcılar, en uygun stratejinin belirlenerek uygulanması ile kendilerine özgü olan şartlara adapte edilerek bilim ve teknoloji programları geliştirebilirler. Bu tecrübelerde kullanılan araçların ülkemizde de bilim ve teknoloji politikaları ve kalkınma planları nezdinde vurgulandığını görmekteyiz.

Bu ülkelerin vurgulanmasının temel nedenlerinden biri, kullanılan araçların daha önce nasıl etkileri olduğunu göstermektir. Ayrıca anlaşılacağı üzere özellikle İrlanda açısından her coğrafyanın kendine has özellikleri ve uluslararası siyasi ilişkiler ile şekillenen kalkınma süreçlerinde uluslararası teknoloji transferi ve yüksek katma değerli doğrudan yabancı yatırımlar ile yaşanan kalkınma özümsemek yerli teknoloji

geliştirmeye yol açmadığı sürece dışa bağımlılık kalkınmanın da sınırlarını belirlemektedir. Ayrıca, çokuluslu firmaların yatırım yapsalar bile sahip olduğu teknolojik değerleri paylaşmada isteksiz olmaları da bilinen bir gerçektir. Tayvan'da yaşanan durum bilişim sektöründe ciddi bir ivme kazandırmış, İrlanda'da ise temelde düşük nüfus sayesinde yüksek katma değerli yatırımlar ve ileri teknoloji Ar-Ge çalışmaları kazanımları sürekli hale getirmeyi çabalamaktadır. Çin ise Tayvan'a kıyasla kendi teknolojilerini üretmenin önemini fark ederek üniversite ve araştırma merkezlerinden sanayiye teknoloji aktarma konusuna ağırlık vermektedir. Tabii ki öne çıkan bu çalışmaların her biri ayrı öneme sahiptir. Ülkemiz için doğrudan yabancı yatırımcılara ilişkin ağırlıklı çalışmalar yürütülmektedir. Ancak bu çalışma kapsamında yapılan bir sektör yetkilisi ile söyleşi neticesinde elde edilen bilgiler ışığında; potansiyel bir yabancı yatırımcının Türkiye'ye yapılması muhtemel bir yatırıma yüksek miktarda yerel alıcı olmasına rağmen, teknoloji transfer edilmesine karşıt durumu nedeni ile olumsuz yaklaşmasının üzerinde ciddiyetle durulmalıdır. Zira fiili olarak teknoloji transferine çekimser kalındığı görülmektedir. Özellikle otomotiv sektöründeki yabancı ağırlığı, yan sanayinin gelişmesine önayak olmuşsa da fikri mülkiyeti dışarıda olduğundan ve kritik parçaların ithal edildiğinden dolayı dalgalı bir dış ticaret hacmine sebep olduğu bilinmektedir. Siyasi yönlendirme ile bu konuda çeşitli çalışmalar devam etmektedir. Elektronik endüstrisinde ise çokuluslu firmaların Uzakdoğuya alternatif olarak görülmemesine rağmen bazı yerel firmaların Ar-Ge ve üretimleri söz konusudur. Ancak bu üç ülkeye bakarak ülkemiz açısından ulusal teknolojik Ar-Ge çalışmalarında kamu ağırlığının ve yönlendirmesinin daha da artırılması ve Türkiye'ye özgün uygulama araçlarının geliştirilmesi gerektiği rahatlıkla söylenebilir. Son olarak da Ar-Ge çalışmalarına dair Çin'de onbinlerce sonuçlandırılmış Ar-Ge çalışmasının sadece %10'unun ticarileşmiş veya kullanıma sunulabilmiş olması da araştırmaların çok boyutlu artırılmasının önemini arz etmektedir. Bu oran, Ar-Ge faaliyetlerinin ne kadar yüksek tutulması ve verimliliği üzerinde de ciddi çalışmalar yapılması gerektiğine işaret etmektedir.

Bu kıyaslamadan sonra temel olarak teknoloji politika bileşenlerine ve bu

bileşenlerin ülkemizdeki durumuna geçmek uygun olacaktır. Konunun derinleştirilmesi için özellikle Ar-Ge, Yenilik ve Teknoloji Transfer uygulamalarının detaylandırılarak ülkemizdeki durumun ortaya konması gerekmektedir. Bu nedenle sonraki bölümlerde bu başlıklara değinilecektir.

3. TEKNOLOJİ POLİTİKASI BİLEŞENLERİ VE UYGULAMALARI

Şimdiye kadar temel olarak teknoloji politikalarının ortaya çıkışı ve genel hatları ile ülke örneklerinden bahsedildiği üzere, günümüzde politika oluşturma ve uygulama araçlarından bahsedilecektir. Ar-Ge temelli uygulamaların yanı sıra organizasyonel metodlar da gelişmektedir. Bunun yanında ülkemizde ve dünyada örnek alınan uygulamalara değinmek gereklidir. Bilindiği üzere bilimsel araştırmalar sürekli artsa da gelişmiş ülkelerde dahi verimliliği artırmak ve gelişmede sürekliliği sağlamak için çok çeşitli çalışmalar süregelmektedir.

3.1. ARAŞTIRMA VE GELİŞTİRME

Araştırma ve Geliştirme faaliyetleri ya da kısaca Ar-Ge günümüzde sıklıkla kullanılan bir tabirdir. Bilindiği gibi bilim ve teknoloji politikası kavram olarak derinleşene kadar bilim ve teknoloji politikası olarak büyük ölçüde araştırma ve geliştirme çalışmaları anlaşılıyordu. OECD tarafından yapılan tanım; “Bilimsel ve teknik bilgi birikimini artırmak amacıyla sistematik bir temele dayalı yürütülen yaratıcı çaba ve bu bilgi birikiminin yeni uygulamalarda kullanımını” şeklindedir. Uygulamayı göz önüne almayan “Temel Araştırma” ve fiili bir uygulamayı hedefleyen “Uygulamalı Araştırma” olarak sınıflandırılmıştır. 20. Yüzyılın ortalarından sonra sanayinin ve iletişim teknolojilerinin gelişmesiyle, emek-yoğun teknolojiler yerini bilgi-yoğun teknolojilere bırakmıştır. Bu değişen durumda Ar-Ge'nin var olan önemi hızla artmaktadır. Ar-Ge personelini yetiştirmek için eğitim-öğretim sistemleri ciddi gelişmeler yaşamaktadır. Dünya çapında Ar-Ge faaliyetlerinde üniversite ve kamu araştırma kurumlarının ağırlığı gözle görülür seviyededir ve üniversitelerin sanayi ile ortak çalışmaları da birçok gelişmiş ve gelişmekte olan ülkede desteklenmektedir. Ülkemizde küresel trendi takip ederek Ar-Ge ve Teknoloji Transfer Merkezleri kurulmakta ve Tübitak nezdinde Güdümlü Ar-Ge Üretim Stratejileri uygulanmaya başlanmıştır. (Ayhan, 2002, s. 165-211). Ülkemizde de çok çeşitli alanlarda Ar-Ge faaliyetleri desteklenmektedir ve son dönemde firmaların ortak Ar-Ge merkezleri

kurmalarına ilişkin fiili destekler verilmeye başlanmıştır. Ancak belirtildiği üzere teknoloji politikasının bütüncül yapısı içinde eğitim-öğretim politikaları ile eşgüdümlü hareket edilerek, Ar-Ge yapabilecek insan kaynağının yetiştirilmesi ve istihdamının sağlanması zorunlu bir noktadır. Ar-Ge faaliyetleri üniversite ve diğer kamu araştırma merkezleri ile gerçekleştiğinde bunların uygulamaya geçişinde teknoloji transfer araçları kullanılmaktadır. Zira uluslararası teknoloji transferinin yanında ulusal düzeyde geliştirilen teknolojilerin veya yeniliklerin kullanımına yönelik çalışmalar oldukça geniştir.

3.1.1. Ülkemizde Ar-Ge İstatistikleri

Ülkemizdeki Ar-Ge faaliyetlerinin GSYH içindeki payı 2010 yılı için binde 8,4 olarak gerçekleşmiştir, bu oran 2009 yılında binde 8,5 olarak kaydedilmiştir. Her ne kadar 10 yıllık geçmiş istatistikler incelendiğinde bu oranın 2 katına yakın yükseldiği bilinse de, gelişmiş ülkelerdeki ortalama %2-3 olan oranlara kıyasla oldukça düşük olduğu vurgusunu yapan birçok bilim insanımızın fikrine katılmak oldukça tutarlıdır. Harcama oranlarının en yüksek payı %46 ile yükseköğretim kurumlarınca gerçekleşmiş olup %45'i ticari kesimce ve %11,4'ü de kamu kesimince gerçekleşmiştir. Ayrıca, istihdam edilen on bin kişiye düşen (tam zaman eşdeğeri) Ar-Ge personeli sayısı 2010 yılında %11,3 artarak 36,2 kişi olmuştur (TÜİK, 2011). Ayrıca ülkemizde 2010 yılı itibarıyla tam zaman eşdeğeri (TZE) araştırmacı sayısı 64 bin olup araştırmacı başına düşen Ar-Ge harcaması 150 bin TL olarak gerçekleşmiştir. 2009 yılında GSYİH'ya oranla en yüksek Ar-Ge harcaması yapan ilk 15 ülkenin ortalama TZE araştırmacı sayısı 234 bin olup araştırmacı başına düşen Ar-Ge harcaması da 200 bin dolar olarak gerçekleşmiştir. Bunun ışığında ülkemizdeki araştırmacı sayısının 300 bine ulaşması, %60'ının özel sektörde olması ve araştırmacı başına düşen Ar-Ge harcamasının da 280 bin TL'ye ulaşması hedeflenmektedir (TÜBİTAK, 2011). Gelişmiş ülkelere yaklaşmak ve ülke kalkınmasında etkin gelişmelerin kaydedilmesi için hedeflere ilişkin politikaların kararlılıkla uygulanması gereklidir. Geçmiş tecrübeler ışığında, uzun uğraşlar sonucu hazırlanan politika ve planların çeşitli sebeplerle uygulanamadığı bilinmektedir.

Uluslararası niceliksel mukayesede, halen daha düşük sıralarda yer almamıza rağmen son yıllarda yaşanan yükselme trendi uygulanacak politikalarla desteklendiği takdirde belirlenen hedefler açısından, yeterli olmasa da, umutlu olmayı desteklemektedir.

Bu oranlar, genel olarak ülkemizde Ar-Ge harcamalarında bir yükseliş olduğunu göstermektedir. İleriye dönük olarak da yükselmeye devam etmesi beklenmektedir. Gerekli olan araştırmacı insan kaynağının yetiştirilmesine yönelik olarak yükseköğrenim kurumlarının sayısının artması tartışılmaya açık olmakla birlikte olumlu bir gelişme olarak kaydedilebilir. Verimli sonuçların elde edilmesi ile birlikte hem yeni teknolojiler üretimine hemde ulusal kalkınmaya olumlu etkilerinin artacağı beklenmektedir. Ancak, küresel boyutta ülkemizin durumunu inceleyerek daha fazla değerlendirme yapmak mümkündür.

Grafik 1 Ar-Ge Harcamalarının GSYİH'ya Oranı, 2000-2010 (TÜBİTAK, 2011)

Belirli ülkelerin ve ekonomik birliklerin 2000-2010 yılları arasındaki Ar-Ge harcamalarının GSYİH'larının oranlarına bakıldığında ülkemizin durumu net olarak görülmüş olacaktır. Yıllara göre ortalama bir artış trendi olsa da gelişmiş ülkelere kıyasla oldukça düşük kaldığımız söylenebilir. Aynı artış oranı devam ettiğinde 2023'de %1.82 olması öngörülmektedir. Bu öngörünün yanında 2023 hedefleri kapsamında Ar-Ge harcamalarının GSYİH'ya oranının en yüksek 15 ülkenin ortalaması olan %3'e

çıkarılması hedeflenmektedir. Özel sektörün ise 2010 için %0,36 olan harcama payının ise %2'ye çıkması hedeflenmektedir. Bu hedefe ulaşmak için ise yıllık ortalama %18'lik oranda bir artış sağlanması gerekmektedir. Rakamsal olarak da bu orana ulaşmak için 2010'da 9,8 milyar TL olarak gerçekleşen toplam Ar-Ge harcamalarının 2023 yılında en az 85 Milyar TL tutarına ulaşması gerekmektedir. Ayrıca, yüksek GSYİH'ya sahip olan ABD ve Avrupa Birliği ülkelerine bakıldığında oransal olarak yakalansa bile harcamaya tutarı olarak gene oldukça düşük kalınacağı bellidir. Bu konu gündeme geldiğinde uzmanlar tarafından vurgulanan yüksek katma değerli Ar-Ge ve yenilik üzerinde daha fazla çalışılması zorunlu olup, nanoteknoloji, uzay-havacılık gibi alanlarda araştırma merkezlerinin ve üniversitelerin çalışmaları olduğu bilinmektedir. Diğer çabaların yanında ileri teknolojilerde Ar-Ge ve yenilik çalışmaları sonucunda atılım yapılabileceği kanaati dünyadaki mevcut gelişmeler ışığında söylenebilir. Ar-Ge harcamalarındaki ticari firmaların ağırlığının artırılmasının amaçlanması önemli bir noktadır. Ticari kesimin Ar-Ge ve yenilik çalışmalarını artırmak için geçmiş yıllara kıyasla daha fazla destek programlarının uygulamaya geçtiği günümüzde bilinmektedir.

3.2. YENİLİKÇİLİK

Literatürdeki tarihsel olarak farklı tanımları belirtildiği üzere, organizasyondan üretime birçok alanda yenilik (inovasyon) kavramı üzerinde yapılan çalışmalar oldukça yoğunudur. Ayrıca Ar-Ge politikalarının da temel dinamiklerinden birini oluşturmaktadır. Bu açıdan kullanıma sunulan her türlü teknolojik gelişmeyi de yenilik olarak tanımlayabiliriz. Bilindiği üzere, yenilikçilik, hem firmaların hem de ülkelerin uluslararası rekabet avantajlarını ellerinde tutmaları için kritik önemdedir. Bahsedilen yabancı ülke örneklerinden Tayvan ve Çin'de yenilik kavramının literatürde taklit etmekle başlayıp uzun Ar-Ge çalışmaları ile hem yeni teknolojilere geliştirerek sahip olma hem de yeni ürün geliştirme üzerinde başarılı örnekler mevcuttur. Bu bağlamda yenilik kavramı milli teknoloji politikaları nezdinde önemli bir yere sahiptir ve "Ulusal Yenilik Modeli" kavramı tartışılmaya ve uygulanmaya başlanmıştır. Yenilik çalışmalarının verimli şekilde ilerlemesi ve hız kazanması için hem politikalar ile

desteklenmesine hem de yetişmiş eğitimli insan gücüne ihtiyacı vardır. Bunun yanında milli yenilik sistemini oluşturacak mekanizmalar ilişkili Ar-Ge kurumlarından teknoparklar, üniversiteler patent ofisleri, teknoloji transfer mekanizmaları ve bunlarla ilişkili diğer tüm altyapılardır. Gelişmiş ve gelişmekte olan ülkeler sistematik olarak mevcut yapılarını da geliştirmektedir. Bunu yanında salt Ar-Ge ve yenilik çalışmaları ile değil hukuki altyapı ile de fikri mülkiyetlerin ve girişimlerin üniversiteler ile ortak proje üretebilmelerine de olanak sağlanması gereklidir. Ayrıca akreditasyon sisteminin geliştirilerek kişi ve kurumların yeterliliklerinin belgelendirilmesi önemli olup uluslararası pazarlarda rekabet avantajı sağlamaktadır. Başarılı uygulamalar neticesinde, gelişmiş ülkelerin kaydettikleri ilerlemelerin teknolojik yeniliklere bağlanması oldukça tutarlı bir tespittir (Ayhan, 2002, s. 249-303).

3.2.1. Ülkemizde Yenilik İstatistikleri

Ülkemizde yeniliğe yönelik yapılan çalışmalarda son yıllarda hem üniversiteler hem de özel sektör kuruluşları nezdinde artış gözlemlenmektedir. 2008-2010 yılları arasında 10 ve daha fazla eleman çalıştıran girişimlerin %51,4'ü yenilik faaliyeti yürütmüş olup %35,2'si teknolojik yenilik yürütmüştür. Bir önceki 2006-2008 dönemine kıyasla yenilik faaliyetinde bulunan girişimler %37,1, teknolojik yenilik yapan girişimler ise %29,8 olarak belirlenmiştir. Ayrıca önceki dönemde girişimlerin %16'sı teknolojik yenilik için işbirliğine gitmişken, son dönemde bu oran %18,8 olmuştur (TÜİK, 2011). Firmalar nezdinde teknolojik olan ve olmayan yenilik faaliyetlerindeki artış dikkat çekmektedir. Bunun yanında Ar-Ge çalışmaları ile paralel olarak yenilik konusunda da kamu destekleri çeşitli şekillerde özel sektöre ve üniversitelere sağlanmaktadır.

Yenilik çalışmalarında öne çıkan farklı bileşenler, bu kavramla birlikte anılmış ve yenilik süreçlerinin verimliliğinin artırılması için belirli tartışmalar ortaya atılmıştır. Sorunların ve kaynakların eşleştirilmesi, yenilik sürecinde esnekliğin oluşturulması ve yenilik ile performans ilişkisinin incelenmesi temel olarak algılanan çalışmalar arasındadır.

3.2.2. Eşleştirme Süreci ile Yenilik

Yenilik süreci kimi kavramda olduğu gibi, bileşenlerinin ve alt kollarının doğru şekilde uygulanması ile eşleştirilmesi olarak gösterilebilir. Bununla ilgili olarak uygulamalı bir örneğe değinmek uygun olacaktır.

İleri teknoloji ürünü gelişmiş malzemeler sektörü taban alınarak hazırlanan şekilden de görüleceği gibi, yenilik sonucu değer yaratma süreci bir makasa benzetilmiştir. Teknoloji ve pazar belirsizlikleri altında fikri mülkiyet, ortak tasarım geliştirme, pilot üretim gibi işlemlerle yeniliğin pazara sunulmasındaki işlemlerin zaman ve sermaye maliyetleri bir makasın kesilmesi gibi tutarlı şekilde eşleştiğinde oluşturulan yeniliğin ticarileştirilmesi mümkün olabilmektedir.

Şekil 3 Gelişmiş malzemeler teknolojisinin ticarileşmesi için gerekli olan eşleştirme süreci (Maine & Garnsey, 2006)

Sürecin detaylarının daha net gösterilebilmesi için diğer şekilde detaylandırılmıştır.

Şekil 4 Değer yaratmanın olağan radikal teknoloji ticari erken girişimleri ile etkileşim modeli (Maine & Garnsey, 2006)

Bu sürecin iki temel etkeni bulunmaktadır. Birincisi yapılan yeniliğin teknolojik olarak daha ileri doğru olan konumudur. Dolayısı ile yapılan yeniliğin, pazar ihtiyaçlarına göre daha verimli ve performanslı olması beklenir. Diğer etken ise zorunlu olarak üretilecek ürün hacmidir. Yani, yapılan yenilik ile geliştirilen yeni ürünün ekonomik değer ifade etmesi için deneme üretimden sonraki fiili üretimin hem talebi hem de yatırımı karşılayıp karşılayamayacağı durumudur. Ayrıca, teknik olarak geliştirilen ürünün verimli kullanımı için gerekli olan teknik altyapının pazar tarafından da sağlanmaya istekli olması ve ikame ürünlerin varlığı yanında sağlanacak olan

faydanın tutarlı olması gereklidir. Geliştirilen yeniliğin piyasa tarafından kabul edilmesi ve fiili olarak ticari getirisinin de sağlanması çok daha detaylı incelenmesi gereken süreçleri kapsar. Yeniliğin teknik özelliklerine göre piyasa tarafından istenen talebi karşılamaının uzun sürmesi tecrübe edilen bir olasılıktır. Örneğin, bugün çok bilinen malzemelerden olan polipropilen 37 yıl, teflon 31 yıl, kevlar 17 yıl, karbon fiber 34 yıl bekledikten sonra yoğun satış hacimlerinin %50'sine ulaşabilmişlerdir. Her bir durumda, daha fazla tasarımcı yeni malzeme ile aşına oldukça, yeni endüstrilerin pazar uygulamaları tanındıkça ve geliştikçe, tamamlayıcı yenilikler oluştuğkça yıllık üretim hacmi artmaktadır. Bu uzun zaman aralıkları yatırımcıları ve potansiyel ittifak ortaklarının sanayiye prototip gelişimi için zaman ve para yatırma isteklerine olumsuz etki etmektedir. (Maine & Garnsey, 2006). Bu tip süreç tanımlamaları yenilik üzerine yapılan birçok çalışmada da farklı şekillerde görülebilir. Temel olan nokta, geliştirilen yeniliğin nasıl süreçlerden geçtiğini ortaya koymak ve her sektöre ve ürüne göre farklı süreçler sonucunda kullanıma sunulabildiğinin bilinmesidir. Belirtilen gelişmiş malzemeler sektörünün dışında, bilinen alanlardan özellikle havacılık ve otomotiv gibi sektörlerde geliştirilen yeni ürünlerin kullanıma veya pazarlara sunulabilmesi uzun yılları bulabilmektedir. Özellikle radikal yeniliklerde ticari olarak tanıtım ve pazarlama faaliyetlerinin yanında kitle üretim sistemlerinin uygunluğu, mevcut üretim bantlarının kullanım süreleri gibi birçok farklı etkenler de süreçleri etkilemektedir. Önemli olan noktalardan biri de yeniliğin ortaya çıktığı son noktaya kadar ve ondan sonra bile sürekli olarak geri bildirim ve buna bağlı etkileşim söz konusudur, zira bu şekilde sürdürülebilir çalışmalar oluşturulabilir.

3.2.3. Stratejik Esneklik ve Yenilikçilik

Yenilik kavramı üzerinde çalışılırken birçok uygulamada olduğu gibi pratikteki iç ve dış etkenler başarı durumunu etkilemektedir. Özellikle rekabet ortamlarında, yeniliklerin kullanıma sunulmasına kadar ki süreçte başarısını artırmaya yönelik olarak stratejik esneklik kavramı ortaya atılarak tartışmaya açılmıştır.

Yeniliklerin firma performansı ile olan doğrudan ilişkisi bilinmektedir. Bilindiği üzere yeniliklerin başarılı şekilde kullanıma sunulabilmeleri için yeniliklerin diğer kaynak ve kapasiteler ile birlikte değerlendirilmesi gereklidir. Çevresel düzensiz etkenler düşünüldüğünde, stratejik esneklik sağlayabilmiş organizasyonlar çevresel değişiklikleri hızlı şekilde saptayarak gerekli olan tepkiyi doğru şekilde verebilirler. Bu kavramın ticarileşme aşamasındaki etkilerinin literatürde kısıtlı olmasından dolayı üzerinde daha fazla araştırma yapılması tavsiye edilmektedir. Ancak kısıtlı olmasına rağmen mevcut çalışmalar stratejik esneklik ile organizasyonların yeniliklere daha olumlu geri dönüş sağladığını vurgulamaktadır (Yuan, Zhongfeng, & Yi, 2010).

Şekil 5 Stratejik esneklik kavramsal model (Yuan, Zhongfeng, & Yi, 2010)

Şekilde görüldüğü üzere ürün yeniliği sürecinde koordinasyonda ve kaynaklarda değişen şartlara göre sağlanacak esneklik ile firma performansının da artacağına inanılmaktadır. Esneklik ile tutarlı politikalar birleştiğinde, hem kaynak eksikliği hem de kaynak fazlalığı durumlarında gerekli olan tepki verilerek kaynakların verimli kullanımı sağlanabilir. Bu durum hem sermaye hem de insan kaynağı olarak tanımlanabilir. Tahmin edileceği üzere bu tip yaklaşımların etkileri piyasa şartlarında farklılık gösterebilir. Vurgulanması gereken temel nokta, ticarileşme veya bir şekilde kullanıma sunulması amaçlanan yeniliklerin tüm süreçlerinde dışsal etkenlerin sürekli olarak

gözlemlenerek gerekli olan stratejilerin geliştirilmesi gerekliliğidir. Örneğin, ilaç firmaları yenilikçi tedavi metodlarını hizmete sunarken hem rakip ürünlerin durumunu hem de mevcut sağlık politikalarına göre strateji belirlemek zorundadır. Bu sayede başarı şanslarını yükseltirken, kimi durumda sadece ayakta kalmalarını bile değişen kamu sağlık politikalarına bağlayabilirler. Kaynaklar ile birlikte koordinasyon esnekliği de dikkat edilmesi gereken bir başlıktır. Koordinasyon esnekliği daha organizasyonel bir esnekliği ifade etmekte olup örnekteki gibi sürecin bütününe kapsamaktadır. Bu tanımlama yönetim literatüründeki kimi başarılı esnek yönetim ilkeleri ile de benzeştirilebilir. Zira alınan geri bildirimlere göre hem kaynakların hem de organizasyonel koordinasyonun gereken esnekliğe sahip olması işaret edilmektedir.

3.2.4. Yenilik ve Performans

Yenilik kavramının detayları tartışılırken kısaca organizasyonel performansa etkilerine de değinerek olumlu katkısını teyid etmek uygun olacaktır.

Şekilde görüleceği üzere teknoloji ve firma performansı yenilikçi aktivite tarafından biraraya getirilmiştir. Firmanın iç etkenlerinin yeni teknolojilere yapılan yatırımların yeniliklere transfer edilip edilemeyeceği ve yeniliğin taklitçi rakiplerden korunup korunamayacağı üzerine olan etkisi gösterilmiştir. Sonuç olarak, yeniliklerin performans etkisi, sadece yenilikçi firmanın yaklaşımına değil müşterilerin, rakiplerin ve tedarikçilerinde yaklaşımlarına bağlı olan pazar süreci tarafından belirlenir. Burada dikkat edilmesi gereken temel bir nokta, teknoloji üretiminin yanında, teknolojik imkanlardan yararlanma durumu söz konusudur.

Şekil 6 Teknoloji, yenilikçilik, ve firma performansı arasındaki ilişki (Koellinger, 2008)

Belirli teknolojilerin (bilgi işlem gibi) uyum sağlama ve yatırımları, süreçleri geliştirerek ya da firmanın yeni ürünler sunmasına imkan sağlayarak yeniliği mümkün kılar. Yenilikle sonuçlanmayan teknoloji yatırımları, şirket performansını geliştirmeyecek batık maliyetlerdir. Bir firmanın teknoloji yatırımlarını yeniliğe transfer etme kabiliyeti yönetim becerileri, uzmanlık (know how), tecrübe, teknik bilgi mevcudiyeti, önceki teknoloji yatırımları gibi firmaya özel kaynaklar tarafından etkilenir. Yenilikçilik konusu elektronik işletmeler (e-işletmeler) firmalar merkez alınarak incelendiğinde, e-işletme olan ve olmayan firmaların yenilikten aynı ölçüde etkilendiği ortaya çıkmıştır. Sonuç olarak, yenilikçilik kavramını özümseyen firmalar büyümeye çok daha yatkındır ancak karlılıkta aynı gereklilik söz konusu olmayabilir

(Koellinger, 2008). Karlılık noktasında piyasa şartları dahilinde birçok etken mevcut olduğu için net bir ifade kullanmak doğal olarak yanlış olur. Ancak yenilik kavramı dahilinde ifade etmek gerekirse tüm süreç doğru ve verimli şekilde işlediğinde ve talebi olan yenilikçi bir ürün ortaya çıktığında teknik olarak başarılı olmak mümkündür.

3.3. TEKNOLOJİ TRANSFERİ

Yenilikçilik konusundan sonra üzerinde durulması gereken bir diğer konu da teknoloji transferidir. Zira, değinilen altbaşlıklar ile birlikte teknoloji transferi mevcut küresel çevrelerde, birbirinden ayrı düşünülemez. İrlanda, Çin ve Tayvan örneklerinde de irdelenen, kurumsal politikanın yenilik kavramı ile birlikte içiçe geçmiş olan teknoloji transferi, kalkınma politikalarının da yapıtaşlarından sayılabilir. Zira, ulusal olarak sahip olunmayan teknolojilerde transfer ve taklit yolu ile belirli bir aşama kaydedilmiştir. Sıfırdan yapılacak muhtemel çalışmaların kaynak maliyetlerine kıyasla transfer edilerek özümseyen teknolojilerin geliştirilmesi özellikle Tayvan örneğinde oldukça başarılı bir şekilde tecrübe edilmiştir. Diğer başlıklarda değinileceği üzere taklit konusu fikri mülkiyetler ile ilişkilidir. Tabii ki bir Asya ülkelerinde tecrübe edilse de uluslararası piyasalarda hukuki olarak bu tip bir yöntemin uygulanması sakıncalıdır. Burada taklit kelimesi ile vurgulanmak istenen araştırma ve geliştirme sırasında bir ürünün tersine mühendislik (reverse-engineering) gibi yollarla birebir veya daha geliştirilerek nasıl üretilebileceğinin ortaya çıkartılması sürecidir. Özellikle havacılık sektöründe tersine mühendislik yolu ile belirli stratejik kabul edilen üretimlerin kimi ülkelerce yapıldığı bilinmektedir.

Teknoloji transferi kavramı, Birinci ve İkinci Dünya Savaşı sonrası ülkelerin kendilerini toparlama sürecinde karşışarşıya kaldıkları rekabetçi ortamda teknolojinin önemini anlayarak buna göre politikalar geliştirmeleri ile birlikte ortaya çıkmıştır. Bu süreçte kamu, üniversite ve sanayi kuruluşlarının bir araya getirilmesine ihtiyaç duyularak işbirliği sağlayacak organizasyonlar kurulmaya başlanmıştır. Tanım olarak teknoloji transferi farklı şekillerde tanımlanabilir. Birçok tanımlamayı kısaca “Uluslararası veya ulusal olarak, bir bilgi veya teknolojinin başka bir organizasyona

aktarılması ve özümsemi” şeklinde özetleyebiliriz. Araştırma kurumları ve üniversitelerden yapılan ulusal teknoloji transferleri teknolojilerin ürün ve hizmet olarak kullanıma sunulması için önemli bir araç kabul edilir. Ayrıca ulusal teknoloji transferleri fikri mülkiyet gibi hukuki birçok konu ile de ilişkilidir (Ayhan, 2002, s. 213-248). Yerel açıdan da bölgesel araştırma ve geliştirme faaliyeti gerçekleştiren üniversite ve diğer araştırma kurumlarının bölgesel kalkınmaya olumlu katkılarına inceleyen birçok çalışma mevcuttur. Bu çalışmalar neticesinde teknoloji transferi literatürü de farklı yaklaşımlarla zenginleşmekte ve hem araştırmacılara hem de girişimcilere üzerine eğilecek yeni argümanlar ortaya atılmaktadır.

3.3.1. Teknoloji Transfer Mekanizmaları

Teknoloji transferi mekanizmaları üzerinde farklı yaklaşımlar mevcuttur. İlk olarak iletişim kanalları ile meydana gelebilen uygulamalarını incelemek uygun olacaktır.

- Şirket bölünmeleri (spin-off). Bu tarz transferler, bir organizasyondan ayrılan çalışanlar aracılığıyla veya çekirdek teknolojiye sahip olan organizasyonun yenilik içeren teknolojiyi yeni bir girişim oluşturarak aktarması şeklinde gerçekleşir. Yenilikçi teknoloji firmalarında sıklıkla uygulamaları görülmekte olup başarılı örnekleri mevcut olup yerel teknoloji yayılımında vurgulanması gereken bir araçtır. Ayrıca spinn-off kavramı, araştırma sonuçlarından doğan şirketler olarak da tanımlanmaktadır.
- Lisanlama. Genel olarak bilinen tanım itibariyle bir ürünün üretim, kullanım ve satış haklarının belirli kıstaslar altında verilmesidir. Uluslararası transfer örnekleri olduğu gibi özellikle araştırma kurumları ve üniversiteler için geliştirilen teknolojilerin veya ürünlerin piyasaya transferi için uygulanan bir yoldur. Tartışılmakla birlikte, araştırma kurumlarına ciddi bir gelir katkısı sağlar aynı zamanda da üretilen teknolojinin yayılımına da ciddi boyutta etkisi vardır.
- Yayınlar. Akademisyenlere hitab etmesi nedeniyle tartışmalı olup bir açıdan

teknoloji transferi sayılmaktadır. Ancak transferi sağlayan iletişim kanallarından biri olmasından ve akademisyenler arası bilgi transferini sağladığından dolayı yer vermekte yarar vardır.

- Toplantılar ve resmi olmayan işbirlikleri. Teknik olarak basit gibi görünse de, girişimciler ve araştırmacıların bir araya geldiği organizasyonlar kurumsal teknoloji transferleri için oldukça gerekli ve yararlıdır. Bu konu hem sektörel hem de araştırmacı açısından beklentilerin karşılanmasında yardımcı olmaktadır. Ayrıca böyle yaklaşımlarla, sanayi tarafından ihtiyaç duyulan belirli araştırmalar için üniversitelerden araştırmacı desteği alınabilir.
- Ortak Ar-Ge anlaşmaları. Kamu araştırma merkezleri ile özel şirketler arasında ortak Ar-Ge çalışmaları gerçekleştirmek amaçlanır. Bu sayede şirketler açısından sahip olmadıkları bir Ar-Ge kapasitesine sahip olunur. Araştırma merkezleri açısından da gerçekleştirilen çalışmaların doğrudan uygulamaya geçmesi sağlanmış olur. Ancak bu tip çalışmalarda çeşitli organizasyonel sorunlarla karşılaşılrsa da tutarlı çalışmalarla olumlu yönde desteklenmektedir. Sözleşmeye bağlı olduğundan dolayı karşılıklı mutabakat ile firmalardan kaynak sağlanmak suretiyle üniversite ve araştırma merkezlerince çalışmalar yürütülür
- Kuluçkacılıklar (inkübatör) ve teknoparklar. Genellikle üniversiteler bünyesinde kurulan teknoparklar, teknoloji odaklı girişimleri yeşertmeyi amaçlayan kuluçkacılıklar olarak görülür. Genel anlamda hem sanayi hem üniversite hem de bulunduğu bölge için ekonomik değer ifade etmektedir.
- Teknoloji transfer merkezleri/ofisleri. Üniversite araştırmaları sonucu ortaya çıkan fikri hakların sanayi kuruluşlarına farklı şekillerde aktarılmasını ve ticarileşmesini sağlamayı amaçlayan oluşumlardır.
- Araştırma konsorsiyumları. Kısmen devletlerce desteklenen farklı ülkelerden üniversitelerin, araştırma kurumları ve laboratuvarlarının katıldığı büyük ölçekli araştırma programları bu çerçevede yürütülür. Çok uluslu yapısından dolayı adı gündemde sıklıkla duyulan Cern Laboratuvarlarının yapısı buna

örnek teşkil edebilir. (Rogers, Takegami, & Yin, 2001) (Küçükçınar, Özdemir, Bayhan, & Altay, 2010, s. 15-16)

Bu maddeler tek tek ifade edilmiş olsa da aslında bir bütün olarak değerlendirilmelidir. Çünkü teknoloji politikası bileşeni olarak teknoloji transferini düşündüğümüzde karşımıza çok boyutlu bir durum çıkmaktadır. İhtiyaç olan duyulan bir yeniliğin yayılımı için tüm kanallar kullanılmalıdır. Örneğin, araştırma merkezleri ile özel şirketlerin ortak araştırma yaptıklarında, kurumsal farklılıklar nedeni ile uyum sorunu ortaya çıkabilir. Hatta tüm süreç bilinmeyen birçok sorun da ortaya çıkabilir. İletişim kanallarının verimli kullanımı ile ve düzenli bilgi alış verişinin sağlanması ile çalışmanın başarı ile neticelenmesi mümkündür. Şirket bölünmeleri ülkemizde çok kullanılan bir araç olmasa da, son zamanlarda ortak Ar-Ge çalışmaları ve üniversite-sanayi işbirliğine yapılan vurgu artmaktadır. Buna istinaden, verimli transferleri sağlamak için çeşitli çalışmalar yapılmaktadır.

3.3.2. Üniversite Tabanlı Araştırma Merkezlerinden Teknoloji Transferi

Bilindiği üzere üniversitelerin hem araştırma yapmak hem de araştırmacı yetiştirmek gibi iki temel görevi veya işlevi vardır. Toplumsal gelişimden siyasi gelişmelere kadar birçok etken sonucu üniversite sanayi işbirliği kavramı da daha fazla gelişme göstermiştir. Önceleri üniversite ile işbirliği yapmak dendiği zaman sadece öğrencilere staj ve burs sağlamak, üniversite kütüphanesinden faydalanmak gibi konular akla geliyordu. Ancak günümüzde bu kavram fiili olarak ortak araştırma ve geliştirme faaliyetlerinden, üniversite araştırmalarına sanayinin fiili kaynak aktarmasına ve hatta üniversite patentlerinin lisanslanarak piyasaya sunulmasına kadar daha birçok başlık altında gerçekleşmektedir. Hatta stratejik kabul edilen ve sayılı ülkelerin ellerinde bulunan bazı teknolojik kabiliyetlerin de kazanılmasında üniversite araştırma merkezleri önemli rol almaktadır. Bu konu üzerinde verimliliği artırmak için yönetmelikler üniversiteler açısından olumsuzluk teşkil etmekteyken gelişmeler neticesinde günümüzde bu durum büyük ölçüde aşılmıştır (Yılmaz & Mollağlu, 1989). Bunun yanında da gelişen koşullar çok boyutlu çalışmaların gerekliliğini ortaya koymaktadır.

Özellikle, ABD’deki araştırma üniversiteleri, teknoloji transferinde önemli role sahiptir ve genel olarak federal araştırma ve geliştirme laboratuvarlarından çok daha etkinlerdir. 1981’de yürürlüğe giren Bayh-Dole Yasası (The Bayh-Dole Act) ile federal olarak desteklenen teknolojilerin hükümetten üniversitelere transfer edilmesinin yolunu açmıştır. Ayrıca, bu yasa ile araştırma merkezlerine de kaynak aktarımı ile kendi araştırmalarının ticari boyuta taşınmasında haklarının korunması sağlanmıştır. Bugün birçok, Amerikan araştırma üniversitesinde, teknoloji lisanslama ofisi vardır, bu yolla sistematik olarak üniversiteye lisans geliri toplanmaktadır. Bu yasanın yürürlüğe girmesi ile birlikte Amerikan üniversitelerindeki patent sayısında ve lisanslama gelirlerinde ciddi artışlar görülmüştür. Bu durum başka ülkeleri de benzer düzenlemeler yapmaya itmiştir. Bu yasa ve genel düzenlemelerde amaçlanan bağımsız yapı beraberinde daha fazla uzmanlığa ve daha karmaşık organizasyon yapılarını da beraberinde getirmektedir. Günümüzde başta ABD olmak üzere bu konuda daha da geliştirmeye yönelik birçok çalışma devam etmektedir (Küçükçınar, Özdemir, Bayhan, & Altay, 2010, s. 19-30). Şekilde genel olarak araştırma üniversitelerinden sağlanan teknoloji transfer aşamaları gösterilmiştir.

Şekil 7 Bir araştırma üniversitesinden teknoloji transfer süreci (Rogers, Takegami, & Yin, 2001)

Temelde bu yaklaşımın hızla başladığı ABD’ye baktığımızda, üniversite sanayi işbirliği sağlanması ile sanayi kuruluşları ile üniversiteler arasında güçlü bağların oluştuğu bilinmektedir. Ayrıca kuluçka ve teknoloji parklarının da tutarlı gelişimleri ile

Silikon Vadisi gibi teknokentler dünya ölçeğinde model alınmaya çalışılmaktadır. Unutulmaması gereken nokta sanayi ve sermaye desteğinin de genişliği söz konusu olduğunda bu iki etkenin kısıtlı olabildiği gelişmekte olan ülkelerde bu tip çalışmalar oldukça zorlu olabilmektedir.

3.4. GİRİŞİMCİLİK ve ÜNİVERSİTE TEKNOLOJİ TRANSFER MODELİ

Girişimcilik konusu ekonomik kalkınma başlığında önemli bir yere sahiptir. Devlet politikaları ile desteklendiğinde ve yeterli başarı sağlandığında girişimciliğin kalkınmaya olan olumlu etkileri bilinen bir gerçektir. Bilimparkları, kuluçkacılıklar, ve daha başka araçlarla aracılığı ile araştırma kurumları ileri teknoloji Ar-Ge çalışmalarının ticarileşmesi için girişimcileri desteklemeye çalışmaktadır.

Kurulum aşamasında olan teknoloji firmalarının ortak sorunu da finansman kaynaklarının yetersiz olduğudur. Bu konu desteklendiğinde genel kanaat yapılan yardımların yüksek katma değerli geri dönüş sağlayacağı yönündedir. (Cassia, Colombelli, & Paleari, 2009) Teknoloji girişimlerinin desteklenmesi yönünde çok farklı araçlar mevcuttur. Bunlar risk sermayedarları, çeşitli ulusal ve uluslararası yatırım fonları, melek yatırımcılar olarak tanımlanan yatırımcılar gibi örnekler çoğaltılabilir. Bunlar dolaylı olarak teknoloji politika araçları ile ilişkili olsa da finansal araç olarak kabul edilerek çalışmamızda çok detayına girilmeyecektir.

Üniversitelerden teknoloji transfer konusuna gelinirse, bu konuya aynı zamanda girişimci üniversite şeklinde yaklaşımlar mevcuttur. Zira bu konu da girişimcilik kavramı ile kısmen iç içedir.

Şekil 8 Üniversite teknoloji transfer modeli (Siegel & Phan, 2004)

Şekilde temsili olarak gösterildiği üzere, model olarak Üniversite Teknoloji Transfer Ofisi (ÜTTO), belirli bir kaynak akışı yaratarak araştırmaların desteklenmesi ve tamamlanan araştırma sonuçlarının da ticarileşmesini sağlamayı amaçlamaktadır. Büyük ve küçük firmalardan ya danışmanlık yapısı ile ya da doğrudan patent portföyünden lisanslama yolu ile kaynak akışı sağlanır. Ortaklaşa projelerden veya halihazırdaki patent portföyünden de ticarileşmeye yönelme firmalara lisanslama yoluyla sağlanmış olur. Ayrıca, sürdürülebilir bir yapıda olması ideal olan kuluçka ve bilim parkı ile de sürekli etkileşimde bulunma durumu hem üniversiteden aktarılabilecek spin-off tarzı girişimlere hem de daha farklı araştırma odaklı firmaların doğmasını amaçlar. Tüm süreç bir komite tarafından takip edilir. Onaylanan çalışmalar patent ile portföye aktarılır ve buradan da firmalara transferi ya da araştırmacılar tarafından bölünme tarzı bir girişime aktararak süreç ilerletilir. Bu tip yapılanmalar daha da ilerletilerek teknoloji transfer arayüzleri şeklinde tanımlanmış olup daha üst bir kavramda toplanmaktadır. Ülkemizde de bu konuda bazı çalışmalar yapılarak uygulama aşamasına geçmektedir. Hem üniversite teknoloji transfer ofisleri kurulmaya başlamıştır hem de üniversite-sanayi işbirliğini geliştirmeye yönelik programlar uygulamaya konmaktadır.

Bu süreç, kazanılan fikri mülkiyetlerin pazarlanması şeklinde de görülebilir. Mevcut uygulamaların tecrübeleri bir kısım çekinceleri de beraberinde getirmiştir. Bu uygulamada akademisyenlerin, tüm araştırmaların içeriğini ifşa etmede çekinceli davranmaları ve aracı kurum yapısının, fiili proje transferlerinde sağlıksız sonuçlara yol açma ihtimali gözden kaçırılmamalıdır. Teknik olarak, fikri mülkiyet kavramının da bir çok üniversitede etkin yönetilmediği bilinmektedir (Siegel & Phan, 2004). Çeşitli araştırmalara göre, bazı üniversiteler teknoloji transferi ve ticarileştirmede daha başarılı olmuş, kimi üniversite de kurulan transfer ofisleri ile de istenen verimi elde edememiştir. Teknoloji transfer ofisleri dışarıdan hukukçu ve bilim adamları istihdam ettirebildikleri gibi bazen de girişimci/işadamı ve bilim insanı karışımı kişilerin uzmanlıklarından da faydalanırlar. Böyle bir yaklaşımda sürecin kontrolünün transfer ofisinde olması amaçlanır. Bunun yanında, teknoloji transfer ofisleri veya üniversite bünyesinde çalışan ve teknoloji transferinden sorumlu olan kişilerin sahip olmaları gereken yetkinlik becerileri de geleneksel yeterliliklerin dışına çıkmaktadır. Dikkat çeken bir nokta bazı çalışanların gerçekleştirilen teknoloji transferlerinden herhangi bir promosyon almadıkları ve performans kriterlerinin yayınlara göre belirlenmesinden dolayı bu işe ağırlık vermelerine biritici güç olmadığı vurgusu yapılmıştır. Ayrıca bazı firmaların üniversiteye para ödememek için araştırmacılarla resmi veya gayrıresmi işbirliğine gitmeleri de söz konusudur (Waldman, Link, & Siegel, 2003). Fikri mülkiyet ve diğer hukuki yetkinliğin yanısıra üretim, iletişim, pazarlamaya kadar geniş bir yelpazede pratik uygulamalara uygun yeterliliğin olması gerekmektedir. Dolayısı ile girişimcilik kavramının da kurum kültürünün içine iliştilmiş olması gereklidir. Anlaşılacağı üzere, literatürde ve uygulamada yakın geçmişte başlanan uygulamalar ciddi anlamda başarılı uygulamalara sahne olsa da gelişen ve genişleyen sahada verimin artırılması için daha fazla üzerinde çalışılması gereken bir çok konu vardır.

3.5. TÜRKİYE'DE TEKNOLOJİ TRANSFERİ

Ülkemizde teknoloji transferi konusu kuruluş döneminden beri farklı şekillerde tecrübe edilmiştir. İlk yıllarda belirli lisanslar ve danışmanlık hizmetleri alınmış,

sonrasında ise altyapı tesisleri, tarım sektörü ve sanayi kesiminde yoğunlaşmaya başlamıştır. Beşinci ve Altıncı Kalkınma Planlarında ihtiyaç duyulan sektörler belirlenerek daha sistematik bir yapı oluşturulmaya çalışılmıştır. Genel olarak, otomotiv endüstrisi, tüketim malları ve tüketici elektroniği gibi orta teknoloji yoğun sektörlerde başarılı teknoloji transferleri sağlanmışsa da telekomünikasyon, havacılık, savunma sanayi, yarı iletkenler gibi ileri teknoloji yoğun sektörlerde teknoloji transferlerinde aynı başarı sağlanamamıştır (Ayhan, 2002, s. 237-248). Uluslararası boyutta transferinde engeller bulunan alanlarda bir şekilde ulusal Ar-Ge çalışmaları ile ilgili teknolojilerin kazanımı ve yayılımı gereklidir.

Şekil 9 Türkiye'de teknoloji transfer süreci ve unsurları (Ayhan, 2002, s. 240)

Ülkemizde mevcut teknoloji transfer unsurları şekilde toplanmıştır. Belirtildiği gibi uluslararası boyutta özel firmaların dışında uluslararası siyasi unsurlar da etkilidir. Kazanımı kolay olan teknolojiler hem özel sektör hem de kamu kesimi tarafından lisanslama veya doğrudan alımlar ile kazanılmış ve kazanılmaktadır. Ancak kritik alanlarda belirtildiği üzere uluslararası siyasi ilişkiler ve teknolojiye sahip çokuluslu firmaların yaklaşımları bu teknolojilerin transfer edilmesinde engel teşkil edebilmektedir. Ulusal ölçekte teknoloji transferi konusu, üniversite-sanayi işbirliği konusu ile iç içedir. Üniversite-sanayi işbirliğini artırmak ve sanayiye teknoloji transferlerini sağlamak için çeşitli çalışmalar yapılmaktadır. KOSGEB tarafından uygulamaya konulan Teknoloji Geliştirme Merkezleri (TEKMER), bu konunun ilk kurumsal örneklerinden sayılabilir. Kuluçkalık merkezi olarak tanımlanan TEKMER, üniversiteler nezdinde kurularak geliştirilen teknolojilerin sanayiye transferini ve sanayi tarafından ihtiyaç duyulan teknolojilerin de üniversite araştırma merkezleri tarafından geliştirilmesini hedeflemektedir. Teknoloji Geliştirme Bölgeleri Kanunu ile üniversiteler bünyesinde teknokent kuruluşları başlamıştır. Teknoloji Transfer Merkezleri'nin kurulmaya başlaması ile bu konunun daha net bir şekilde kurumsallaşmasına dair önemli adımlar atılmaya başlanmıştır. Daha genel manada teknoloji transfer arayüzü olarak tanımlanabilecek bu konu üzerinde gelişmiş ülkelere göre geç kalındığı düşünülmekte olup çok boyutlu olarak çalışmaların sürdüğü gözlemlenmektedir (Küçükçınar, Özdemir, Bayhan, & Altay, 2010, s. 73-76).

3.5.1. Türkiye’de incelenmesi gereken güncel bir teknoloji transfer örneği

Belirtildiği üzere Ar-Ge ve yenilik konusunda yeni teknolojilerin kazanımı odaklı birçok çalışma yürütülmektedir. Bunlardan birisinin yakın zamanda çok boyutlu olarak gündemi meşgul ettiğinden ötürü incelenmesi gerektiği düşünülmektedir.

Gelişen teknolojiler ile vatandaşa sunulan hizmetlerdeki verimin artırılması amacı ile Akıllı Kart teknolojisi ile TC kimlik kartları ve pasaportlarında kullanıma sunulmasına dair çalışmalar başlatılmıştır. Tübitak tarafından geliştirilen bu akıllı kart teknolojisi ulusal bir teknoloji kabiliyetin kazanılması açısından ve özellikle hassas

kabul edilen kimlik kartları ve pasaportlar üzerinde uygulanacağından dolayı da ayrı bir öneme sahiptir. Özellikle dönemsel siyasi krizler nedeni ile Fransız firmalarına karşı yaptırım uygulanmasına rağmen; yerli firmaların Tübitak tarafından geliştirilen akıllı kartları önermemiş olması ve Tübitak çipini öneren yabancı firmalarda da ihale sürecini kazanamamış olması sonucu şaibelere rağmen Fransız firması bu ihaleyi kazanmıştır (Dünya Bülteni, 2012). Bu konu elbetteki ideal serbest piyasa normlarında sorgulanması beklenmeyen bir konu olabilir. Ancak, konunun tecrübe edilen süreç boyutunda iç ve dış siyasi dinamikler açısından değerlendirilmesi ve sorgulanması gereklidir. Öncelikle milli bir teknolojik kazanımı sağlamış olan Tübitak tarafından harcanan insan kaynağı ve maddi kaynakları düşünmek gerekir. Sonrasında ise, bu akıllı kartların Türkiye’de üretim kapasitesinin nasıl ve ne şekilde sağlanamamış olması da sorgulanmalıdır. En önemli nokta ise bu teknolojinin özel sektöre herhangi bir şekilde transfer edilemeyişinin arkasındaki nedenlerinde ortaya konulması gerekmektedir. Elbette ülkemizde yeni teknolojilerin üretilmesinde ve kazanılmasında büyük çabalar harcanmaktadır. Ancak bu örneğin sorgulanması neticesinde hem kamu hem de özel kesimdeki bilinç eksikliğinin kapatılacağı düşünülmektedir.

3.6. YABANCI YATIRIMCILAR ve TEKNOLOJİ TRANSFERİ

Doğrudan yabancı yatırım konusu, başlıbaşına bir araştırma konusudur. Ancak kısaca belirtilmesi gerekir ki, bu çalışma kapsamında yapılan ve daha önce yapılmış olan bir saha çalışmasının hedef kitlesi ve dünya sathına yayılmış olan katılımcıların, destek olma ve katılma sorularına yaklaşımlarına dikkat çekilmelidir. Zira nanoteknoloji odaklı yapılmış olan geçmiş çalışmada, katılımcılar genel olarak herhangi bir coğrafyada yenilikçi teknolojik uygulamaları olumlu karşılamalarına karşın fiili olarak katılım konusunda oldukça çekimser kalmaktadır. Ayrıca üniversite-sanayi işbirliği açısından da araştırmacılar ile girişimcilerin iletişim sorunu da teyid edilmektedir (Karakaş, 2009).

Uluslararası ticari hareketliliğin artmasıyla birlikte uluslararası yatırımların önündeki engellerde azalmaya başlamıştır. Yakın geçmişimizde ise hem pazarlara yakın olmak hem de bölgesel maliyet avantajlarından yararlanmak amacıyla firmalar yabancı

ülkelere doğrudan yatırım yapmayı tercih etmeye başlamıştır. Yatırım imkanları kolaylaştıkça 1970'lerden itibaren yıllık doğrudan yabancı yatırım miktarı dönemsel ekonomik krizler hariç sürekli artmıştır. Doğrudan yabancı yatırımları çekmek için birçok teşvik ve destek uygulanmaktadır. Bu uygulamalar tartışmalı olsa da, yapılan araştırmalar neticesinde uygulanan vergi indirimi ve çeşitli desteklere rağmen doğrudan yabancı yatırımlar yapıldıkları ülkelerin kurumlar vergisi gelirlerine olumlu katkı yapmaktadır (Sarısoy & Koç, 2010). Konumuz ile ilgili olan kısmı örneklendirmek gerekirse, ülkemizde kurulan ilk otomobil fabrikaları otomotiv yan sanayimizin temellerini atmıştır. Sanayi dinamikleri kendi içinde gelişerek Türkiye'deki fabrikalara fason parça üretiminin yanında yurtdışındaki otomotiv fabrikalarına da ihracat yapar duruma gelmiştir. Gecikmeli de olsa, ileriki bölümlerde değinileceği üzere tam anlamı ile yerli otomobil konusuna yakın zamanımızda ağırlık verilmeye başlanmıştır. Yabancı yatırımlar ile teknoloji transfer edilmesi ve özümsemesi noktası örnekleri olsa da kolay bir alan değildir. Zira, artık çok uluslu firmalar bile yapacakları yatırımlarda belirli ekonomik değerleri gözetiyorsa da bundan daha fazla teknolojik yatırım yaptıklarında bu teknolojilerinin taklit edilmesinden veya istemleri dışında transfer edilmesinden çekinmektedirler. Örnek olarak verilen İrlanda, Çin ve Tayvan'da ülkelere has niteliklerden dolayı oldukça yüksek miktarlarda doğrudan yabancı yatırımlar için cazip olmuşlardır. Ancak, teknolojik açıdan sadece Tayvan'ın yabancı yatırımcılar ile çeşitli ortaklık ve destekler ile gelişim sağladığını söyleyebiliriz. Bunun yanında Çin teknolojik kabiliyetini daha çok taklit ve kendi Ar-Ge çalışmaları ile kazanmaya çalışmaktadır. İrlanda için de çok yüksek yatırımlar çekilmiş olmasına rağmen, bugün çok uluslu yatırımcılar daha fazla yatırım yapmak için kriterlerini sorgulamaktadır.

3.6.1 Çok uluslu Ortaklıklar ve Teknoloji Transferi

Yabancı yatırımlar ile teknoloji transferi konusunda günümüzde etkin olan çok uluslu şirket yatırımları önemli yer kaplamaktadır. Bu alanda firmalar yatırım yapılan ülkelerde çeşitli mülkiyet kısıtlamaları ile karşılaşabilmektedir. Gelişmekte ve geçiş sürecindeki ülkeler yapılan teknolojik yatırımdan fayda sağlayabilmek için ortak

mülkiyet şartı getirebilmektedir. Bu konu da çokuluslu firmalar açısından sahip oldukları teknolojinin istekleri dışında yayılımı çekincesini yaratmaktadır. Ortak mülkiyet söz konusu olmasa bile firmaların yatırımları ile yerel firmalara da doğal süreç içinde muhtemel rakiplerini kendi elleri ile ortaya çıkartmasından kısaca bahsedilmişti. Devletler açısından bu tip yatırımlarda firmaların bu konuyu göz ardı etmelerini sağlayacak çeşitli teşvik ve destek mekanizmaları ile ortak çıkarların ön plana alma çabaları günümüzde gözlemlenmektedir. Bir diğer konu da bu tip ileri teknoloji yatırımlarında firmalar açısından hem teknolojik hem de finansal olarak nakit akışlarına gelecek olan muhtemel engel çekinceleri de etkilidir. Bunun yanında çok uluslu firmaların yatırım tercihlerinde bağımsızlık riskinin de azaltılmasının önemli bir etken olduğu belirtilmektedir. Temel faktörlerden biri olan insan kaynağının da teknolojik yatırımla birlikte oluşması özellikle teknolojinin yayılımında önemlidir. Bu konu yabancı yatırımcılar açısından bir zorlama olarak görülse de Litvanya’da ortak yatırımların sonucu teknolojik yayılım söz konusu iken, herhangi bir ortaklık bulunmayan yatırımlarda bir teknolojik yayılımdan söz edilmemektedir. Vurgulanmadan geçilmemesi gereken bir konu da, bazı ülkelerin ortaklık ve millileştirme riskini göz önüne alan yabancı yatırımcılar verimsiz teknolojiler üzerine eğilmekte ve dolayısı ile de evsahibi ülkenin herhangi bir millileştirme politikasını teknik olarak engellemiş olmaktadır. (Müller & Schnitzer, 2006). Bu durum bir arz ve talep ilişkisi olmakla birlikte karşılıklı beklentilerin aynı çizgiye getirildiği zaman her iki tarafında hem finansal olarak hem de teknolojik olarak fayda görmesi beklenmektedir. Bunun yanında fiili örnek olarak Çin’de yapılan yabancı yatırımlarda teknolojik kabiliyetleri kazanım çabası ön plana çıksa da, yatırımcıların isteksizliği bu kabiliyeti kazanmak için Çin’in kendi başına yaptığı çalışmaları artırmaya itmektedir.

Bu çalışma sürecinde gerçekleşen alan araştırmasına bağlı olarak gerçekleşen bir sektör yetkilisi ile yapılan söyleşi de, ülkemizde bir buçuk yıllık üretimini karşılayacak bir alım potansiyeli olmasına rağmen teknolojisinin istem dışı transferine yol açmamak için Türkiye’de üretimi düşünmeyen çok uluslu bir firmanın yaklaşımı tecrübe edilmiştir.

3.6.2. Uluslararası Teknoloji Transferi Örnekleri

Çin, Tayvan ve İrlanda'nın incelendiği örneklerde kısmen belirtilen teknoloji transferinin ulusal teknoloji kazanımındaki yerine iki örnek daha vermek uygun olacaktır. Özellikle uluslararası siyasal ilişkiler ile gerçekleşen bu transferler olağan teknoloji politikası başlığından daha geniş bir perspektifle değerlendirilmelidir. Zira, ülkelerin savunma ve siyasal ilişkileri bu noktada önemli rol oynamaktadır.

Endonezya demiryolu sanayisi yabancı bir ülkeden teknoloji transferi ile yerel bir sanayi kolunun oluşmasına dair başarılı bir tecrübe sayılabilir. 1987'de Japonya'dan sağlanan teknoloji ile başlayan çalışmalar 2000'lere gelindiğinde diğer ülkelerden de alınmış kimi teknolojinin daha da geliştirilmesi sonucu, montaj, üretim ve tasarım dahil edilmiştir (Putranto, Stewart, & Moore, 2003). Bu sayede transfer edilen teknolojik üretim kapasitesi gelişmiş ve ulusal bir sanayi kolu oluşmuştur. Bu konunun uluslararası siyaset ayağında mevcuttur ve unutulmaması gerekir. Bu açıdan Endonezya ile Japonya'nın siyasal ilişkileri ve Japonya'nın bu alanda Endonezya'ya teknolojik yardım sağladığı yargısı da çıkarılabilir.

Benzer bir şekilde, 1950'lerden itibaren Japonya savaş sonrası havacılık sektörünü yeniden toparlamaya başlamıştır. Sonralarında Amerikan firmaları ile lisanslama ve ortak üretim şeklinde teknoloji transfer etmeye başlamıştır. Bu sayede Japonya'da ulusal havacılık endüstrisinin gelişmesi sağlanmıştır. Başlangıçta Amerika'nın savunma politikası nedeni ile ortak askeri üretime başladığı ve ileriye dönük olarak böyle bir teknolojik kabiliyetin gelişmesini beklemediği bilinmektedir. Ancak Japonya, ekonomik nedenlerle ortak üretim ile başlayan süreçte deneme yanılma ve Ar-Ge çalışmaları neticesinde bazı kritik parçalar hariç teknolojik kazanım sağladığı açıktır. Halen dışa kısmen bağımlı ve uluslararası rekabet edebilecek durumda olmasa da Japon havacılık endüstrisinin kendi uçaklarını tasarlayarak üretimini gerçekleştirmiş olması, konunun uluslararası siyasal ve ulusal Ar-Ge dinamikleri etkenleri açısından önemli bir örnek sayılabilir (King & Nowack, 2003). Ülkemizde de benzer bir şekilde başlayan F-16 montajı ile gelişmeye başlayan havacılık endüstrisinde, son dönemde yapılan çalışmalar ile özgün tasarımlar üzerinde hem transfer hem de ulusal Ar-Ge ile

çalışmalar yapılmaktadır.

3.7. ÜNİVERSİTE – SANAYİ İŞBİRLİĞİ VE SORUNLARI

Mevcut çalışmalara göre üniversite-sanayi işbirliği konusu her durumda desteklenmesi ve daha ilerletilmesi gereken bir konudur. Bunun yanında yapılan çalışmalar bu işbirliklerinin üniversiteler açısından bazı çekincelerini ve kısıtlamalarını ortaya koymaktadır. Üniversite ile sanayi firmaları tarafından oluşturulan araştırma ortaklıklarında, hali hazırda kendi araştırma ve geliştirme bölümü olan firmalarca, üniversite sadece taşeron olarak görülmekte ve sonuçta çıkan ürünlerde bilimsel açıdan çok katı fikir hakları politikaları gütmektedirler. Bu da bilim çevreleri nezdinden bakıldığında, her ne kadar üniversiteye ve bilimadamlarına maddi bir kaynak sağlanıyor gibi görünüyorsa da asli görev olan bilime ve topluma hizmet etmek boyutunda, üniversite araştırma merkezlerinin idealist yaklaşımla sorgulanması gerekliliğini de beraberinde getirmektedir. Elbetteki toplumun bir parçası olarak özel firmaların taleplerinin karşılanması, olması gereken bir olgudur ve sanayi ile işbirliklerinin desteklenmesi kaçınılmaz bir gerekliliktir. Ancak bu durum, üniversiteler gibi kamu yararına çalışan kurumların asli vazifelerinden sadece bir tanesini teşkil etmektedir. Bu noktada takılıp kalmak, üniversiteleri ve bilimadamlarını sanayiye yön vermesi gereken konumdan alarak sanayinin taşeronu boyutuna indirgenmektedir. Temel olarak vurgulanan konu, şirket politikaları işbirliğine gidilen üniversitelerde yapılan araştırma ve geliştirmelerin bilimsel yanını kısıtlama riskidir (Bercovitz & Feldman, 2007).

Örneğin; bir firma, üniversiteden kendi araştırma geliştirme bölümüne ek olarak bir ürün ya da yöntem geliştirmesini talep ettiği zaman, üniversite laboratuvarlarında bu işlem başarı ile tamamlanıyor ve akademisyenlerin bir kısmı da danışman olarak kısa süreli istihdam edilebiliyor. Ancak, işin bilimsel yönü sorgulandığında, (elbetteki yapılan bu model, üniversitelerin imkanlarının verimli şekilde değerlendirilmesi açısından önemlidir, bu konuda bir tereddüt yoktur) üniversitede yapılan araştırmaların bilimsel değeri, yapılan yayınlar, konferanslar vs yolu ile duyurulduğunda yerini bulmaktadır. Hatta akademisyenler bile danışman olarak proje tabanlı istihdam

edildiğinde, yaptıkları başarılı deneyimleri ve uyguladıkları yeni metodları, bu şekilde aktaramadıkları müddetçe bilime hizmet etmek amacından uzaklaşmış olurlar. İrdelenmesi gereken nokta, üniversite veya bilimsel araştırma organizasyonu, toplumun bir parçası olarak ticari organizasyonların talepleri yerine getirilirken, kat-i suretle, sadece ve sadece onlara hizmet etmek kısır döngüsüne kapılmamalıdır. ‘Üniversite – Sanayi İşbirliği’ konusu bu açıdan eksik tanınmaktadır, daha açık bir ifade ile üniversiteler piyasa firmalarına sağladıkları hizmetlerin rakamsal ifadesi ile değil bunların çok ötesinde piyasaya yön veren ve piyasa oluşturan çalışmalarla adını duyurmalıdır.

3.8 PATENT SİSTEMİ ve HAVUZLARI

Fikri mülkiyet veya patent konusunun ulusal ve uluslararası sisteminin oturması 19. Yüzyıla sonlarına dayanmaktadır. Genel olarak bir patent belgesinin üç temel unsuru vardır. Birincisi, Ar-Ge çalışmasından doğan yeniliklerin yazılı sonuçlarıdır. İkincisi patentin bir özel ya da tüzel kişiye tahsis edilmesi bu teknolojinin özgün olduğunu kabul ispat etmektedir. Üçüncü olarak da patent sahibinin Ar-Ge ve pazarlama politikaları hakkında bilgi barındırabilir (Türkcan, 2009, s. 237).

Patentler içinde bulunduğumuz dönemde son ürün olarak veya araştırma ve geliştirme aşamasındaki politikaların sonuca ulaşması açısından bir gösterge niteliğindedir. Ancak, literatürde sayısız hayata geçirilememiş dolayısı ile değer yaratamamış patent olduğu gibi patentlenmediği için hukuki korumadan yoksun kalan sayısız çalışma da mevcuttur. Araştırmaların ve yeniliklerin verimini artırmak için, olumlu ve olumsuz yanları tartışılarak olası risklerden korunmak sureti ile patent havuzu kavramının araştırma ve geliştirme organizasyonlarında oluşturulması ve yatırımcılar arasında bir köprü vazifesi görmesi tavsiye edilmektedir. Ancak dikkatlerden kaçmaması gereken nokta, patent havuzlarının mevcut organizasyonların tekellerine dönüşmemesi ve kötüye kullanılmaması için hukuki veya sözleşme altyapısının hazır olması tavsiye edilmektedir (Lee, 2005).

Şekil 10 Patent Havuzu şeması (Lee, 2005)

Şekilde de görüleceği gibi patent havuzu, elinde patent bulunduran organizasyon ya da bireylerin, ürün ortaya çıkarabilmek için birbirleri ile ilişkili olan patentleri, bir havuzda toplayarak, tüm katılımcıların havuza erişimi esasına dayanır. Ayrıca 3. parti katılımcılara da açılabilir. Pratik uygulamada takip eden şekilde değinilen çapraz lisanslama (cross-licensing) anlaşmaları da, havuza alternatif olarak düşünülebilir. Her alternatifin incelenerek, uygulamada en etkin olanın seçilmesi gerekir, ayrıca belirtildiği gibi ve alan araştırmasında da tespit edilen yeterlilik düzeyi dikkate alınarak işaret edilen noktalarla, patentlerin amacına uygun olarak bir bilgi bankası dahilinde toplanması ve çalışma grupları ile değerlendirilmesi gerekmektedir.

Şekil 11 Çapraz Lisanslama (Cross-Licensing) (Lee, 2005)

Fikir hakları konusu çok geniş olup ileri teknoloji alanında da, sektörel alanlarda da çok detaylı çalışmalara ihtiyaç duyulmaktadır. Nanoteknoloji gibi ileri teknoloji alanlarda patent ofislerinin teknik yeterliliği ayrı bir inceleme konusu olup gelişmiş ülkelerde patent başvurularının daha detaylı incelenebilmesi için bu tip alanlara özel çalışma birimleri kurulmuştur. Ayrıca, patent başvurularının da ticari olarak neticelenmesinden önce ifşa edilmesini engelleyebilmek için çeşitli stratejilerin geliştirilmesi gerekmektedir. Özellikle araştırmaların sonucunda çıkan fikrin, ürünün ya da metodun niteliğine göre patent, copyright, ticaret sırrı, maskworks (özellikle çip teknolojisinde kullanılır ve çiplerin tasarım ve yapı bilgisini izinsiz kullanımlara karşı koruma altına alır), trademark olarak sınıflandırılabilir (Bastani & Fernandez, 2002). Mikro ve makro planda fikir hakkı stratejisi geliştirmek, hem ticari hem de bilimsel araştırmaların sıhhatli devam etmesi için önem teşkil eder. Tasarım ve geliştirme aşamasında fikir hakları ivedilikle desteklenmeli ve ilgili adımlar atılmalıdır. Fikir hakkı portföyü, araştırma merkezleri ve firmalar için hem agresif, hem de güçlü bir savunma stratejisi uygulanmasını destekleyicidir.

3.8.1. Türkiyede Patent İstatistikleri

Grafik 2 TPE tarafından verilen patentlerin yıllara göre dağılımı (TÜBİTAK, 2011)

Kaynak: TPE

15.01.2011 raporlama tarihi itibariyle

Grafikte görüleceği üzere ülkemizde tescil edilen yerli patent sayısı oldukça düşük olmasına rağmen hızlı bir artış gösterdiği dikkat çekmektedir. Yerli patent tescilleri ile yabancı patent tescilleri arasında fark dikkat çekmektedir. Belirtildiği üzere, patent sayılarının artması ile bu patentlerin kullanımına ve ticarileştirilmesine yönelik çalışmalara da daha fazla önem verilmesi gerekmektedir. Ülkemizde araştırma kurumlarının patent ve fikri mülkiyet konusuna verdikleri önem giderek artmaktadır. Belirli ölçülerde patent havuzlarının hem kurum bünyesinde hem de merkezi otoritelerce oluşturulma çalışmaları bilinmektedir. Yeterlilik algısı alan araştırmasında sorgulanacak olup, bu aşamada Avrupa Patent Ofisi'nin verilerine de değinerek bir karşılaştırma yapmak daha somut veriler ortaya koyacaktır. 2011 yılı itibari ile Avrupa Patent Ofisine yapılan patent başvuruları 140 bin adet üzerinde. Bu başvuruların yaklaşık 131 bin adeti işleme alınmış olup %47'sine ait patent tescili yapılmıştır. Ayrıca, başvuru sahiplerinin yerleşik olduğu ülke açısından da inceleme yapıldığında İrlanda merkezli

başvuru sahiplerinden 180 adet, Çin merkezli 515 adet, Tayvan merkezli 297 adet, Amerika Birleşik Devletleri merkezli 13.382 adet, Almanya merkezli 13.583 adet, İngiltere merkezli 1.948 adet, Fransa merkezli 4.799 adet patent tescili gerçekleştirilmiştir. Türkiye merkezli 2011 yılında Avrupa Patent Ofisi'nde tescillenen patent sayısı ise sadece 95'tir (EPO, 2012). Bu rakamlardan da anlaşılacağı üzere ülkemizin Avrupa'da tescil edilen patent sayısı oldukça düşüktür. Yüksek hacimli patent tescillerinin içinden ancak belirli oranlarda ekonomik değer yaratılabilmesi gerçeği bilinmektedir. Bu kıstaslarda ülkemizin patent ve fikri haklar konusunda yaşanan gelişmelere rağmen kıyaslamalı olarak oldukça olumsuz durumu açıkça görülmektedir.

3.9. YENİ ÜRÜN GELİŞTİRME UYGULAMALARI

Yenilik ve Ar-ge çalışmaları kapsamında yeni ürün geliştirme konusuna da değinmek gereklidir. Zira teknolojinin geliştirilmesi ve yayılımı konusunda ürün ortaya çıkartma ve bu ürünün ticarileştirilmesi veya kullanıma sunulması da önemli aşamalardan birisidir. Bu kavramın gelişme sürecinde, mal ve hizmet talebinin arzdan fazla olduğu 1950'li yıllarda göreceli olarak etkisizdi, çünkü firmalar açısından zorlayıcı koşullar da oluşmamıştı. Rekabet olgusunun 1960 ve 70'lerden itibaren hissedilmeye başlanması ile birlikte bu kavram etkinleşmeye başlamıştır. Günümüzdeki yapıda sistem entegrasyonu temel alınarak müşteriler tedarikçilerden işletme çalışanlarına kadar işbirliğine dayanan bir yapı oluşturulmuştur. Yeni ürün geliştirme sürecinin başarılı yönetimi muhtemel belirsizliklere karşı risklerin azaltılmasını sağlamaktadır. Bu süreçteki başarıyı etkileyen faktörler farklı şekillerde tanımlanmıştır. Ülkemiz koşulları açısından ise temel eksiklikler incelenerek dikkate alınması gereken konular ortaya konmuştur. Teknolojinin öneminin ihmal edilmeyerek yakında takip edilmesi ve üniversiteler ile diğer teknolojik araştırma kuruluşları ile işbirliklerinin gerçekleştirilmesi gerekmektedir. Firmalar nezdinde Ar-Ge bölümleri kurularak gerekli önem verilmelidir. Başarı faktörleri her firmanın koşulları için ayrı ayrı incelenerek eksiklikler tespit edilmek suretiyle giderilmelidir. Çalışanlar ve müşteriler tarafından önerilen fikirler yeni ürün geliştirme sürecinde dikkate alınmalıdır. Firmaların ana

stratejisi ile uyumlu ayrı bir yeni ürün geliştirme stratejisi oluşturulmalıdır. Bilgi serbestisine sahip yeni ürün geliştirmeye özel ayrı bir bilgi sistemi oluşturulmalıdır. Yeni ürün geliştirmede ürün döngüsü dikkatli hazırlanmalı ve yeni ürün üretimi tutarlı zamanlama ile gerçekleştirilmeli. Teknolojik kökenli yeni ürün geliştirmenin sağladığı rekabet avantajı unutulmadan müşteri odaklı ürün geliştirme çalışmalarına gereken önem verilmeli (Cengiz, Ayyıldız, & Kırkbir, 2005). Genel olarak ülkemizdeki firmalar nezdinde tespit edilen eksiklere karşılık olarak belirtilmiş olsada bu faktörler genel olarak literatürdeki diğer tartışmalar ile de paralel çizgidedir. Teknik olarak yeni ürün geliştirme takımı oluşturmak, ortak ürün geliştirmek gibi yaklaşımlarla ürün performansını artırmaya yönelik çalışmalar da mevcuttur.

Yeni ürün geliştirme aşamalarından olan ortak araştırma ve geliştirme ile pazarlama faaliyetleri Tayvan özelinde incelendiğinde bilişim teknolojileri üzerinde dikkat çekici sonuçlar çıkmaktadır.

Özellikle Tayvan bilgisayar endüstrisinde yeni ürün geliştirme uygulamalarının başarılı örnekleri görülmektedir. Yeni ürün geliştirme uygulamalarının son yıllarda gösterilen hızlı büyümenin temel destekleyicilerinden biri olduğu savunulmaktadır. Bu ve birçok nedenle gelişmekte olan ülkeler için Tayvan örneğindeki yeni ürün geliştirme süreçleri incelenerek fayda sağlanacağına inanılmaktadır. Bu durum hem orijinal aygıt üreticileri hem de orijinal tasarım üreticileri için geçerlidir. Ayrıca Ar-Ge ve yeni ürün geliştirme süreçlerinin yanı sıra pazarlama konularındaki uzmanlık da başarıda oldukça etkilidir. (Lu & Yang, 2004).

3.9.1. Tedarik zinciri yönetimi

Teknoloji politikalarının geliştirilmesi ve son kullanıcıya hitab edecek şekilde ticarileştirilmesinde; tedarik zinciri tarzı bir yapılanma yaygın olarak kullanılmaktadır. Zira, teorik çerçevede belirlenerek uygulamaya geçilen muhtemel politikaların neticesi olacak olan teknolojik ürünlerin ticarileştirilmesine ve kullanıcılara sunulması aşamasına kadar ki sürecin kapsadığı birçok disiplinden eksik edilmeyen bir başlıktır.

Tedarik zinciri konusu oldukça geniş olmakla birlikte son kullanıcıya hitab eden herhangi bir ürün ya da hizmetin hammaddeden son ürüne ve teslimata kadar ki sürecindeki ara mal, üretim ve hizmet unsurlarını kapsar. Tedarik zinciri yönetimi kavramı olarak Ar-Ge ve yenilik sonucu ortaya çıkan ürünlerin kullanıma sunum ve yayılım sürecindeki basamaklardan birisidir. Özellikle ticarileşme sürecinde, üzerinde önemle durulması ve son kullanıcıya ulaşmada ihmal edilmemesi gereken bir süreçtir. Kurumsal tedarik zinciri yönetimi kavramının da dünyada giderek önemini artırmaktadır. Bu kavramın işletmelere sağladığı faydalar üzerine bir çok çalışma mevcut olup belirli yaşam döngüsüne sahip ürünler için rekabetçi ortamlarda önemi daha da artmaktadır (Özdemir, 2004). Çok uluslu firmalar güçlü tedarik zincirleri sayesinde yeni bir ürünü dünyanın birçok noktasında, aynı gün piyasaya sürebilmektedir. Özellikle dinamik yapısı olan bilişim sektörü için; geliştirilen ürün zamanında hedef pazarlara ulaşamadığında, ya pazar hakimiyetini rakiplerine kaptırması olabilir, ya da ilk üretildiğinde talebi olan ürün güncelliğini yitirebilmektedir. Bu nedenle, yenilik ve yeni ürün geliştirme konularında tedarik zinciri kavramının da vurgulanması gerekmektedir.

3.10 BLACKBERRY ÖRNEĞİ

Girişim modellerinde, idealist olmanın başarısız denemeler sonucu başarılı ve teknolojiye ve piyasaya yön vermenin, uygun koşullar sağlandığında ve kararlı bireylerin azmi ile imkansız olmadığı tecrübe ile sabittir. Günümüzde şirketlerin oldukça vazgeçilmez bir araç olarak kullandığı ve sade hane halkında bile oldukça tercih edilen bir iletişim aracı olan Blackberry, 2008 yılı ikinci çeyreğinde Amerika Birleşik Devletleri akıllı telefon (smartphone) pazarının %53.6'ısına sahip olmuştur (The Sydney Morning Herald, 2008). Bu marka cep telefonlarının ya da bugünkü ifade ile akıllı telefonların kuruluşu 1984 yılına dayanır. Bilindiği üzere, 2. yüksek lisans öğrencisi tarafından düşük sermaye ile kurulan Research In Motion 1987 de kablosuz iletişim ile ilgili ürünler ortaya çıkartarak yenilikçi ürünlerinin ilk adımlarını atmaya başladılar. Sonrasında ise; bugünkü akıllı telefon kavramının temellerinin boy gösterdiği 1990'larda dünya çapında beğeni kazanmaya başlayan ilk ürünlerini geniş kitlelere ulaştırarak

2008'deki piyasa hakimiyetine sahip olmuştur. Ancak, yakın zamanda Apple ve Google gibi rakiplerinin yeni iletişim ürünleriyle ortaya çıkması sonucu hakimiyetini kaybetmeye başlamış ve şirket çeşitli sorunlarla karşı karşıya kalmıştır. Bu durum, yenilikçi ürün geliştirmede yetersiz kaldığı yorumlarının yapılmasına sebep olmuştur. Şu anki durumuna bir ayna tutacak olan şirketin hisse değeri ise 2008'deki 150 dolar olan değerinden, 15 dolara kadar düşmüştür (MBA Online, 2012). Tabii ki piyasa şartlarında başarıyı etkileyen bir çok faktörün olduğu muhakkaktır. Ancak, Blacberry örneğinde olduğu gibi teknolojik yenilikçi ürünler kitleler tarafından başarılı şekilde kanıksandıktan sonra da bu yenilikçi araştırma ve geliştirmelerin sürekliliğinde yaşanacak aksamalar, nasıl ki geçmişte hızlı yükseliş sağlanmışsa aynı hızda kayıplara yol açabilmektedir. Yenilikçiliğin sürekliliği örnekten de anlaşılacağı üzere ileri teknoloji ürünlerde diğer alanlardan çok daha yüksek derecede önemlidir.

Buraya kadar anlatılan teknoloji politikası araçlarının yanısıra bu araçların uygulama örneklerini sektörel olarak da incelemek uygun olacaktır. Ülkemiz açısından son dönemlerde yaşanan yükseliş trendi ve özellikle teknolojik altyapısının geliştirilmesi nedeniyle savunma sanayii önemli bir yere sahiptir. Özellikle hem teknolojik gelişmeler ile içiçe olan yapısı hem de yüksek katma değer yanında ulusal güvenlik boyutunda bir öneme haiz olan "Savunma Sanayii" üzerinde genel olarak durmak gerekmektedir.

4. SAVUNMA TEKNOLOJİLERİ VE SANAYİ ÜZERİNE

Belirtildiği üzere savunma teknolojilerinin ve sanayinin gelişimi tarihsel süreçteki diğer teknolojik gelişmeler ile iç içedir. Ayrıca, devletlerin ve halkların güvenliği söz konusu olduğunda bu alanın pratikteki ekonomik büyüklüğü de tartışılmaz bir gerçektir. Dünya genelinde savunma harcamalarının bir trilyon doların üzerinde olduğu bilinmektedir. Ayrıca, teknolojinin kritik öneme sahip olması nedeniyle de birçok ülkede silah teknolojilerinden ayrı sadece silah sistemlerinin bile uluslar arası satışı kanunlarla sınırlandırılmıştır. Bunun yanında teknolojik Ar-Ge ve yetkinlik nedeni ile bu alandaki kazanımlar sivil alanlara da taşınmaktadır. Günümüzde faaliyet gösteren dünya çapındaki en büyük savunma sanayi firmalarının çok küçük bir oranı sadece savunma alanında faaliyet göstermektedir. Büyük çoğunluğu diğer sektörlerde de faaliyet göstererek kazanılan teknolojilerin farklı alanlara yaygınlaştırılmasında ve kullanıma sunulmasında rol oynamaktadır (SSM, t.y.). Gelişmiş ülkelerin savunma teknolojilerine yaklaşımı ilkesel olarak milli olmaları yönündedir. Bu durum uluslararası siyasette de farklı açılımlara ve başka ülkeleri kendilerine bağlı kılmaya yol açabilmektedir. Gelişen teknolojiler ile silah sistemlerindeki dost-düşman ayrımını da düşünürsek üretici ülkenin istemediği bir tehdite karşı alınan silahların kullanılamayacağı gerçeği ortaya çıkmaktadır. Anlaşılacağı üzere bu durum ithal edilerek sahip olunan sistemlerin ihtiyaç duyulduğunda işlevsiz hale gelmesine yol açabilmektedir. Bu alanda neredeyse en güçlü olan Amerika Birleşik Devletleri'nde 25.000 işletmenin savunma üzerinde faaliyet gösterdiği ve 3 milyonun üzerinde insanın sektörde Ar-Ge, üretim ve pazarlama üzerinde çalıştığı düşünülürse konunun üzerinde neden durulması gerektiği daha iyi anlaşılacaktır. Ekonomik katkısından daha fazla ulusal güvenlik ve siyasal etkilerinden soyutlanmak amacı ile ülkemizde de bu alanda çeşitli çalışmalar yapılmış ve yapılmaktadır (Ayhan, 2002, s. 131-164). Savunma teknolojilerinin uzay ve havacılık sektöründe de ağırlığı bilinmektedir. En basit anlamda savunma amaçlı geliştirilen teknolojilerin uzay ve havacılık alanı ile iç içe olması ve bu alana yayılımı bilinmektedir. Teknik olarak diğer alanlardan çok daha fazla teknolojik

yapıya sahip olması, daha çok yenilik barındırması, daha fazla etkin olması ve daha güncel bir yapıda olması temel özelliklerinden sayılmıştır (Yong-gang & Xiao-feng, 2006). Ayrıca, savunma teknolojilerinde yapılan Ar-Ge faaliyetleri sonucu sivil kullanıma sunulan küresel konumlandırma sistemleri (GPS), internetin ilk altyapısının oluşturulması gibi birçok örnek ve nanoteknolojiden biyoteknolojilere kadar birçok alanda sayılabilir.

4.1.TÜRKİYE’DE SAVUNMA SANAYİİ

Yakın tarihte ciddi atılımlar yapan Türkiye Savunma Sanayii’ne teknik açıdan bakılırsa, ciddi politikalar ile kamu ihtiyacını karşılamadaki yerli üretim oranının çok ciddi miktarda yükseltildiği görülebilir. Sektöre has konuların üzerinde ayrıca durulması gerekir, ancak model olarak baktığımızda teknoloji transferleri, ulusal araştırma ve geliştirme çalışmaları gibi konularda başarılı örnekler görülmektedir. Ayrıca dikkat çeken bir nokta ise, teknoloji transferi konusu çok yer tutmasına rağmen, savunma sanayiinde yürütülen çalışmaların büyük ölçüde ülke şartları dikkate alınarak hazırlandığı aşikârdır. Aşağıdaki şekilden de görüleceği gibi sistemin temeldeki ana hatları ortaya konmuştur.

Şekil 12 Uzun Vadede Güçlü Savunma Sanayi Modeli (TÜBİTAK, 2003)

Bu modelin başarıyla uygulanması ve Savunma Sanayi Müsteşarlığının çalışmaları sonucu, kamu ile bağlantılı olan kuruluşların yanısıra birçok özel sektör firması da TSK ihtiyaçlarını karşılama amacı ile ciddi aşamalar kaydetmiştir. Aşağıdaki iki grafikte de görüleceği üzere yıllara göre hem sektörel araştırma ve geliştirme harcamaları hem de toplam sektör cirosunda kayda değer artış görülmektedir.

Takip eden iki grafikte de bu sektörün ülkemizdeki cirosundaki değişim ile sektörel Ar-Ge harcamaları gösterilmiştir. Her iki grafikte de hafif dalgalanma gözlenmesine rağmen genel olarak son yıllardaki yükseliş trendi dikkat çekmektedir.

Grafik 3 Yıllara göre toplam savunma ve havacılık sektörünün cirosu (SSM, 2012)

Grafik 4 Yıllara göre Savunma Sanayii Ar-Ge harcamaları (SSM, 2012)

2011 yılına ait 4 milyar doların üzerinde bir ciroya karşılık 670 milyon dolarlık toplam Ar-Ge harcaması ise bu alandaki hassasiyetin göstergesi olarak ortaya konmaktadır. 2010 yılı için Türkiye'deki toplam Ar-Ge harcamaları 9.267.589.617 TL veya o dönemin kurları ile 6.170.577.014 ABD Doları olarak gerçekleşmiştir. Oransal olarak bakıldığında ise 2010 yılı Türkiye geneli toplam Ar-Ge harcamalarının %10,7'si Savunma ve Havacılık sektöründe gerçekleşmiştir. Diğer sektörlerle kıyasla bu oran yüksek kabul edilebilir. Aynı yıl Gayri Safi Yurtiçi Hasıla içindeki toplam Ar-Ge harcamalarının payı da %0.84 olarak gerçekleşirken, bu sektördeki Ar-Ge

harcamalarının toplam ciroya oranı da %17.9 olarak gerçekleşmiştir (TÜİK, 2011). Bu oranlara bakarak, aynı şekilde devam ettiğinde Savunma ve Havacılık sektörü cirosunun ileriki yıllarda da diğer sektörlerden daha fazla artacağı öngörülebilir.

Vizyon 2023 Projesi Savunma, Havacılık ve Uzay Paneli (TÜBİTAK, 2003) rapor eklerinde de kısaca belirtildiği üzere, savunma sanayimizin geçirdiği mihenk taşları vurgulanmış ve en yakın örneklerden olan 1974 Kıbrıs Harekâtı sırasında yaşanan ambargoların neticesinde, savunma sanayiinin gelişmesinin ulusal güvenlik düzeyindeki önemi daha net anlaşılmış ve bu bağlamda önemi değerlendirilmiştir (İzgi, 2007). Ambargo uygulanması ile maddi kaynaklar yeterli olsa bile ordunun ihtiyaçlarının karşılanamaması gibi sonuçlar görülmüş ve hem ekonomik olarak katkı sağlamak hem de ordunun ihtiyaçlarının karşılanması üzere savunma sanayiini oluşturacak ve geliştirecek politikalar geliştirilmiştir. Dolayısı ile de takip eden süreçte bugün olumlu sonuçlarının alınmaya başlandığı politikalar uygulanmasına devam edilmiş ve günümüzde de daha da genişletildiği görülmektedir. Sade bir gözle tahlil edildiğinde anlaşılacağı üzere, bu politikaların ciddiyetle geliştirilmesi ve uygulanmasının itici gücü olarak “Ulusal Güvenlik” konseptinin ve dış politikadaki olumlu katkılarının etkisi büyüktür. Ayrıca savunma sanayilerinde yapılan yatırımların farklı alanlarda da teknolojik gelişmelere katkı sağlayacağı gelişmiş ülkelerin tecrübesi ile sabittir. (Köseoğlu, 2011). Bunun yanında ekonomik değer yaratacak şekilde yerel teknolojilerin geliştirilmesi ve ihtiyaçların mümkün olduğu kadar milli üretim teknolojilerle karşılanmasına yönelik çalışmalar bugün halen daha büyük özenle devam etmektedir ve etmelidir. Tarihsel olarak Cumhuriyet döneminde savunma sanayi Ar-Ge çalışmalarında en çok dikkat çeken aşamalardan biri 1974 Kıbrıs Barış Harekâtı’dır. Bu harekât ve uygulanan ambargolar, literatürde de farklı perspektiflerden yer ettiği gibi, günümüzdeki politikalara da yaşanan tecrübeler ağırlığını halen daha hissettirmektedir (İzgi, 2007). Doğası gereği, dönemsel yaşanan krizin dönemin koşullarında aşılması neticesinde sonraki dönemlerde ve yakın tarihimizde de “yapay siyasi kriz” yaratılarak savunma sanayisine ilişkin stratejilerin hayata geçirildiği de söylenebilir. Aynı etkinin güncel bir konu olan yerli otomobilde de siyasal iradenin yönlendirmesi ile piyasa dinamiklerine

teşvik edilmeye çalışıldığı da aşikâr bir gözlemdir.

Dikkat çeken temel noktalardan biri de, özellikle havacılık, denizcilik gibi alanlarda savunma sanayiinin geldiği nokta sivil amaçlarla gerçekleştirilecek olan teknolojik altyapının gelişmesine de karşılıklı destek olduğu rahatlıkla söylenebilir. Dolayısıyla, savunma sanayiinde kazanılan tecrübe ve teknolojik kabiliyetler, göreceli olarak diğer alanlara da yansımaktadır. Ülkemiz açısından savunma sanayiine vurgu yapılmasının nedeni fiili olarak teknolojik kazanımların bugün gözle görülür düzeyde olmasıdır. Hem teknoloji transferi hem de Ar-Ge odaklı çalışma ve desteklerle gelinen noktada ulusal teknoloji ve üretim kapasitesinin doğru politika ve yatırımlar ile gelebileceği noktayı göstermektedir. Ayrıca, diğer bilim ve teknoloji alanlarındaki ilerlemeler de aynı şekilde bu sahayı da karşılıklı olarak etkileyecektir. Savunma sanayiinde bu örneğin vurgulanmasının ana sebebi, çalışmanın ilk bölümünde de vurgulandığı üzere, bilimsel ve teknolojik araştırma ve geliştirme politikaları, doğru destek ve yönlendirilmeler ile enerji gibi stratejik alanlarda, gelişmeleri beraberinde getirecektir.

Teknoloji politikalarının temel uygulama araçlarına ve savunma sanayii gibi özel bir alana değinildiği üzere, ülkemizdeki tartışmaların incelenmesi yerinde olacaktır. Temel olarak politika yapıcı kurumlar ile siyasi irade açısından teknoloji politikalarının irdelenme düzeyi ülkemizde teknoloji politikalarına ve uygulama araçlarına ne derece ağırlık verildiğini ortaya koyacaktır.

5. TÜRKİYE’DE TEKNOLOJİ POLİTİKASI TARTIŞMALARI ÜZERİNE

5.1. POLİTİKA YAPICI TEMEL KURUMLAR

Türkiye’de uygulanacak olan Bilim ve Teknoloji Politikaları’nın belirlenmesine yardımcı olmak için 4 Ekim 1983 tarih ve 77 sayılı Kanun Hükmünde Kararname ile Bilim ve Teknoloji Yüksek Kurulu (BTYK) kurulmuştur. Kuruluş kanununun ilk maddesinde amaç şu şekilde tanımlanmıştır (Kanun Hükmünde Kararname, 1983):

“Bilim ve teknoloji alanındaki araştırma ve geliştirme politikalarının ekonomik kalkınma, sosyal gelişme ve milli güvenlik hedefleri doğrultusunda tespit edilmesi, yönlendirilmesi ve koordinasyonunun sağlanması amacıyla Başbakan'a bağlı "Bilim ve Teknoloji Yüksek Kurulu" kurulmuştur.”

Ayrıca, 17 Temmuz 1963 tarihli ve 278 sayılı TÜBİTAK (Türkiye Bilimsel ve Teknolojik Araştırma Kurumu) kuruluş kanunu da, bu kurumu teknoloji politikaları oluşturma konusunda görevli kılmıştır. 2005 yılında yapılan değişiklik sonrası kanunun ilk maddesi aşağıdaki gibidir (Kanun, 2005):

“Türkiye'nin rekabet gücünü ve refahını artırmak ve sürekli kılmak için; toplumun her kesimi ve ilgili kurumlarla iş birliği içinde, ulusal öncelikler doğrultusunda bilim ve teknoloji politikaları geliştirmek, bunları gerçekleştirecek alt yapının ve araçların oluşturulmasına katkı sağlamak, araştırma ve geliştirme faaliyetlerini özendirmek, desteklemek, koordine etmek, yürütmek; bilim ve teknoloji kültürünün geliştirilmesinde öncülük yapmak amacıyla, tüzel kişiliğe, idarî ve malî özerkliğe sahip, Başbakanlıkla ilgili "Türkiye Bilimsel ve Teknolojik Araştırma Kurumu" kurulmuştur. Kurumun kısa adı TÜBİTAK'tır.”

Ayrıca Kalkınma Bakanlığı, Bilim Sanayi ve Teknoloji Bakanlığı gibi kurumlar da organizasyon itibarıyla çeşitli şekillerde teknoloji politikalarının geliştirme ve uygulanması konusunda rol almaktadır.

Günümüzde mevcut olan farklı kurumlarca hazırlanmış farklı başlıklar altında çeşitli stratejik planların yürürlükte olmasına karşın Teknoloji Politikası odak noktasından bakıldığında işlevsellik açısından en çok dikkat çekenler Vizyon 2023

kapsamında Ulusal Bilim ve Teknoloji Politikaları 2003-2023 Strateji Belgesi, ve Dokuzuncu Kalkınma Planı 2007-2013'tür. Bugünkü adıyla Kalkınma Bakanlığı (eski adıyla Devlet Planlama Teşkilatı) bünyesinde hazırlanan kalkınma planları ile eşgüdümlü olarak bahsedilmesinin sebebi; algılama olarak teknoloji politikalarının fiilen ülke kalkınmasında anahtar role sahip olduğunun anlaşılmasındandır. Aynı şekilde Vizyon 2023 çalışmaları Uzay ve Havacılık çalışmalarından' Ulaştırma ve Turizm çalışmalarına kadar geniş bir yelpazede çalıştaylara devam etmektedir.

5.2. SİYASETTE TEKNOLOJİ POLİTİKASI TARTIŞMALARI

Buraya kadar tartışılan bilim ve teknoloji, araştırma ve geliştirme araçlarını temel aldığımızda ülkemizin bu alandaki durumunu tahlil etmek çok daha sağlıklı olacaktır. Öncelikli olarak çalışmamızın ana ekseninden sapmadan ve literatürü tekrar etmemek amacı ile Kanun Yapıcı kurum olarak TBMM tutanakları incelenmiştir (TBMM, 2002-2011). Özel İhtisas Komisyon tutanaklarında ise tutarlı bir veri elde edilememiş olması nedeni ile incelemeye genel kurul tutanakları ile başlanmıştır. Kurumsal olarak yapılan bu seçimin nedeni, öncelikli olarak bürokratik icracı kurumların yanı sıra, siyasal olarak kanun yapıcıların teknoloji politikası üzerindeki yaklaşımlarını tespit etmektir. Çalışmanın güncelliği ve odak noktasını desteklemek adına 22, 23 ve 24. dönem görüşmeleri dikkate alınmıştır. (24. Dönem 2. Yasama yılı Aralık 2011 tarihine kadar dikkate alınmıştır.)

Tutanaklar arasında yapılan incelemede görülmüştür ki; 24. dönemde 1 kez, 23. dönemde 16 kez, 22. dönemde ise 19 kez olmak üzere toplamda 26 kez “teknoloji politikası” ve “teknoloji politikaları” terimlerine vurgu yapılmıştır. Milletvekillerinin söz alarak teknoloji politikasına yaptıkları atıf ve vurgular özetle aşağıdaki gibi gerçekleşmiştir.

22. Dönemde;

2 kez Türkiye’de tutarlı ve düzgün bir teknoloji politikasının olmaması işaret edilmiştir.

1 kez Uluslararası Bilim ve Teknoloji Politikası gerekliliği vurgulanmış ve

ülkemizin bu aşamada geride olduğuna işaret edilmiştir.

1 kez İleri Teknoloji Politikaları ile ilgili hukuki düzenlemelerin eksikliği ve gerekliliği vurgulanmıştır.

1 kez Teknoloji Politikalarının stratejik önemi sorgulanmıştır.

1 kez Teknoloji Politikaları ile Savunma Sanayisinin ilişkisi vurgulanmıştır.

1 kez Teknoloji Politikalarının siyasi sorumluluğuna atıfta bulunulmuş ve TÜBİTAK'ın Avrupa Birliği tarafından hibe edilen fonlara ilişkin ihmali sorgulanmıştır.

2 kez Bilim ve Teknoloji Politikalarının orta ve uzun vadedeki tutarlılığı ile öncelikleri sorgulanmıştır.

1 kez TÜBİTAK bünyesinde oluşturulan Bilim ve Teknoloji Politikaları Uygulama Planı'nın temel eylem belgesi olma niteliği vurgulanmıştır.

2 kez Bilim ve Teknoloji Politikaları bağlamında TÜBİTAK'ın görev ve yetkilerine atıfta bulunulmuştur

1 kez Bilim ve Teknoloji Politikalarının enerji alanı ile birlikte değerlendirilmesi gerekliliği ve toplumsal yararın dikkate alınması gerekliliği üzerinde durulmuştur.

1 kez de Ulusal Bor Aratırma Enstitüsü kuruluş kanununda bu kurumun bor ve ürünleri ile ilgili araştırma ve teknoloji politikaları oluşturmadaki görevleri noktasında yer verilmiştir.

23.Dönemde;

6 kez Teknoloji Politikalarının mevcut olmadığına vurgu yapılmış

1 kez 2023 yol haritasına benzer biçimde 2053 yol haritası ve bu süre hedeflenerek Teknoloji Politikasının oluşturulmasının gerekliliğine vurgu yapılmıştır

5 kez TÜBİTAK'ın kanuna dayanarak Teknoloji Politikaları bağlamında görev ve misyonuna atıfta bulunulmuştur.

1 kez hazırlanmış olan Ulusal Nükleer Teknoloji Politikası çalışmasına atıfta bulunulmuştur.

2 kez Teknoloji Politikalarının belirlenmesinin gerekliliği vurgulanmıştır

3 kez de Teknoloji Politikalarının doğrudan ülkelerin refah düzeyine olan ilişkisinden bahsedilmiştir.

24. Dönemde ise;

1 kez Teknoloji Politikalarının, Sanayi Politikamız nezdindeki önemine vurgu yapılmıştır.

Genel olarak terimsel atıfların yapıldığı görüşmeler çoğunlukla bütçe görüşmelerinde TÜBİTAK'a ait bütçenin onaylanması sırasında gerçekleşmiştir. Ayrıca, Türkiye'de Teknoloji Politikalarının yokluğuna yapılan vurgu sayısı dikkat çekmektedir; buna karşılık olarak da hazırlanmış bulunan Kalkınma Planları bünyesindeki ve diğer hazırlanmış politika yol haritalarının varlığı manidardır.

Bilim ve Teknoloji Politikaları ile ülkelerin refah düzeyinin arasındaki ilişkinin Genel Kurul tutanaklarına yansımış olması geri planda, katma değeri yüksek ürünleri geliştirme ve üretimde söz sahibi olmuş ülkelerin halkına sağladığı refah düzeyi ile teyid edilmektedir. Örneğin bahsi geçmiş olan Çin, İrlanda ve Tayvan çeşitli evrelerden geçerek nihayetlendirdikleri politikaları sonucu ciddi boyutlarda ekonomik kazanımlar elde etmiştir. Ancak, özetle belirtildiği üzere aynen ülkemizde atılan adımlara benzer şekilde birçok başarısız sayılabilecek çalışmalar sonucunda başarılı uygulamalar sonuç vermeye başlamıştır.

Belirtildiği üzere, Teknoloji Politikalarını hazırlamak üzere yetkin olan Bilim ve Teknoloji Yüksek Kurulu ile bu kurulun yanında olan TÜBİTAK, ilgili olan tüm kamu kurum ve kuruluşları, araştırma merkezleri ve üniversiteleri koordine etmekle sorumludur. Teknoloji Politikalarının yokluğuna yapılan atıfları, siyasal hizipleşme zemininde değerlendirdiğimizde, geriye kalan eleştirel yaklaşımlar göz önüne çıkmaktadır. Örneğin, bir dönem bazı sebeplerden dolayı Türkiye'ye tahsis edilmiş olan AB hibe fonlarının kullanılamamış olmasının yanında, 2007-2010 tarihli AB 7. Çerçeve Programı Ülke Performansı çalışmasına göre ülkemizin aldığı hibe miktarı 2010 itibariyle 82,4 milyon Euro olmuş ve o dönem için yatırmış olduğumuz katkı payının %102,4'üne tekabül etmiştir (Bu oran 7. Çerçeve Programının ilk 3 yılına ait olup bugün daha da yükseldiği aşikârdır). 6. Çerçeve Programında ise bu oran %28,9 da kalmış ve buna kıyasla gözle görülür bir artış sağlanmıştır. (TÜBİTAK, 2010)

Ayrıca, dikkat çecici bir şekilde "Ulusal Bor Araştırmaları Enstitüsü Kurulması

Hakkındaki 4865 sayılı Kanun” görüşmeleri sırasında adı geçen ve benzer araştırma enstitülerinin teknoloji politikaları belirlenmeden kurulmasının gereksiz olduğu belirtilmiştir. Bu enstitünün kuruluş kanununun kabul tarihinin 04/06/2003 ve Resmi Gazete yayın tarihinin de 18/06/2003 olduğunu göz önünde bulundurursak; dönem itibari ile Tübitak tarafından hazırlanan Türk Bilim ve Teknoloji Politikası 1993 -2003 ve Vizyon 2023 (Ocak 2002’de çalışmaları başlamış ve Ocak 2004’te yayınlanmıştır) çalışmalarının arasındaki bir boşluk dönemine denk geldiği görülebilir. İlk bakışta, bu şekilde görünse de ilk tahlilde belirtildiği üzere; hem yürürlükte olan stratejik politika belgeleri hem de Sekizinci Beş Yıllık Kalkınma Planı 2001-2005 (TBMM, 2000) kapsamında bilim ve teknoloji alanında kalkınma başlığı altında hedefler ve stratejik alanlar belirlenerek o dönemki adıyla Devlet Planlama Teşkilatı tarafından kalkınma konsepti dahilinde yürürlükte olan bir politika belgesi niteliğindedir.

Bu eleştirel vurguya ek olarak, atıfta bulunulan Ulusal Bor Aratırma Enstitüsü (BOREN), bugüne kadar 100’den fazla proje tamamlamış, 14 patent başvurusu yapmış ve 9’una patent almış, 1 ürün standardı oluşturmuş, geliştirilen bir cihaz için ödül almıştır. Ayrıca 2 ulusal bor çalışmayı ve 3 uluslararası bor sempozyumu düzenlemiştir (BOREN, 2011). Ayrıca bu kurum kuruluş kanununda da belirtildiği üzere “Bor” ile ilgili olarak araştırma ve teknoloji politikalarında destekleyici bir kurum olarak kurulmuştur. Teknik olarak bu çalışmaların yeterli olup olmadığı ve teknoloji politika hedefleri arasında ülkemizdeki bor madeninin potansiyelini değerlendirme açısından tartışmaya açıktır. Ancak, teknoloji politikaları başlığı altında ülkemiz açısından stratejik bir öneme haiz olan Bor ve türevleri üzerinde özelleşmiş Ar-Ge ve politika geliştirici kurum olması hasebi ile çalışmamızda yer verilmiştir.

TBMM’de geçen genel kurul tartışmaları arasında, gündemde bir hayli yer tutan ve artık yazılı teknoloji politika metinlerini aşan Fatih Projesi ve Yerli Otomobil olgularının tutanaklara yoğun şekilde yansımamış olması da ayrıca dikkat çekmektedir. Bu iki konu teknoloji politikalarının bir ayağı olarak yansısı da, gündemdeki durumu itibari ile tamamı ile siyasi iradenin insiyatifi ile yönlendirilmektedir.

5.3. TEKNOLOJİ POLİTİKALARI EKSENİNDE YERLİ OTOMOBİL VE TABLET PC

Savunma Sanayii örneğinden hareketle, daha önce belirtilmiş olan Çin, İrlanda ve Tayvan'ın kalkınmada geldikleri nokta ile uygulanan politikalar incelendiğinde, Türkiye'de uygulanmış olan ve uygulanmakta olan politikalar ile belirli alanlarda benzerlikler bulunmaktadır. Bilindiği üzere teknoloji politikalarının başarılı olup olmadığından bahsedebilmek için ortaya çıkan Ar-Ge sonuçlarına, üretilen faydalı model ve patent sayılarına, ve bu patentlerin üretime geçerek son ürün noktasındaki başarılarını ortaya koymak gereklidir. Literatürde ziyadesi ile geçmişte uygulanan politikaların hayata geçen ve geçmeyen kısımları, başarılı ve başarısız noktaları ile ilgili nitel ve nicel araştırmaları ziyadesiyle mevcuttur.

Bunların yanında son dönemde Fatih Projesi (Fırsatları Arttırma Teknolojiyi İyileştirme Hareketi) adı altında Milli Eğitim Bakanlığı'na bağlı okullarda kademeli olarak gerçekleştirilen modernizasyon projesi kapsamında pilot olarak öğrencilere Tablet bilgisayar dağıtımına başlanmıştır. Pilot uygulamanın ardından yapılan açıklamalarda ve ihale aşamasında yerli üretim şartı getirilerek, bilişim sektörünün yerli üretim kapasitesinin yükseltilmesi hedeflenmiştir. Hali hazırda devam eden proje kapsamında strateji ve kalkınma planlarında belirlenmiş olan hedeflere paralel bir program uygulanmaktadır (Milli Eğitim Bakanlığı, 2011). Fatih Projesi; eğitim-öğretim faaliyetlerinde bilişim teknolojilerinden sağlanan faydanın etkinleştirilmesi açısından çalışmamız ile dolaylı olarak ilişkili olsa da, bu projenin bütçesinin çapı ve tedarik edilen ve edilecek teknik aygıtlarda yerli üretime öncelik verilmesi hatta bazı kalemlerde yerli üretim şartı aranması açısından teknoloji politikaları ile doğrudan ilişkilidir. Özellikle kamuoyuna yansıyan kadarıyla, siyasi iradenin bu projenin muhtemel tedarikçilerine yaptıkları yerli üretime yönlendirme ve telkinleri dikkat çekicidir. Zira, milli bilişim sektörünün hem yazılım hem donanım alanlarında hızlı gelişmesi için bu projenin satın alma gücü bir araç olarak kullanılmaya çalışılmaktadır. Ayrıca bütçenin büyüklüğü nedeniyle zincirleme olarak harcanacak olan bütçenin yurtiçinde katma değer yaratılarak cari dengeye de katkısı göz ardı edilemeyecek bir konudur.

Burada bilfiil tecrübe edilen ve edilecek olan çelişkiler aynen yerli otomobil konusunda da dile getirileceği üzere, yerel dinamiklerin zayıflıklarının yanında hızlı atılım gerçekleştirme gayesi ile teknoloji transfer etme konusunda teknoloji sahibi olan çok uluslu ve yabancı firmaların ne düzeyde buna olumlu yaklaşacaklarıdır. Ülkemiz adına düşünüldüğünde; mevcut küresel ekonomik kriz bir fırsat olarak değerlendirilmiş ve bu yönde çeşitli söylemler ortaya atılarak firmaların dikkati çekilmeye çalışmaktadır. Tablet bilgisayarlar ile ilgili olarak oldukça olumlu tepkiler yerli üretim adına kayda geçmiş, ve aşamalı olarak bazı üreticiler yerli üretim oranını ciddi boyutlarda artırabileceklerinin açıklamasını yapmıştır (Çalışkan, 2011).

Benzer bir biçimde “Yerli Otomobil” konusu da bazı teşvikler ile hükümet tarafından gündeme getirilmiştir. “Devrim” otomobilinden sonra siyasal iradenin talebi ile gerçekleştirilmeye çalışılan bu adımları da teknoloji politikası kapsamında değerlendirebiliriz. Ayrıca otomobil konusunun temel vurgusunun kaynağı genişleyen iç pazar ile artan ithalata karşı yıllara göre 5 Milyar Dolara varan dış ticaret açığına sebep olmasının yattığı bilinmektedir. Ancak, bu durumu, artı bir katma değer yaratmaya çevirme çabasını Bilim, Sanayi ve Teknoloji Bakanı’nın “Yerli otomobili için değil yükselen Türkiye’nin simgesi olması için istiyoruz” (Özpeynirci, 2012) açıklamalarından anlayabiliyoruz. Zira, altyapısı müsait olmasına rağmen Türkiye’nin küresel ve ulusal çapta yerleşmiş bir otomobil markasının mevcut olmaması bir itibar kaybı olarak düşünülebilir. Şu anki otomotiv endüstrisinin 6 milyar dolardan fazla tutarda motor ithal ettiğine vurgu yapan ekonomi Bakanı Zafer Çağlayan ise, otomotiv yan sanayiindeki potansiyele rağmen bu temel parçadaki yetersizliğe vurgu yapmıştır (Cihan Haber Ajansı, 2012).

Özetle “Yerli Otomobil” konusunda uygulanan yöntem savunma sanayiinden farklı olarak hali hazırda mevcut olan piyasa yan sanayi üreticileri ve büyük çaplı üreticiler nezdinde sözlü ve fiili teşvikler ile yatırıma itilmeye çalışılmaktadır. Fatih projesi kapsamında ise gene piyasa dinamiklerinden ve henüz ülkemizde mevcut bulunmayan ileri teknoloji yatırımlarını strateji belgeleri ve kalkınma planlarında da atıfta bulunulduğu üzere (Meclis Genel Kurul Tutanaklarında da kısmen değinilmiştir)

teknoloji politikasını uygulama sürecinde devlet satın alma gücünü oldukça stratejik olarak kullanmaya çalışmaktadır. Ancak bu gücü kullanırken yaşanacak olan teknoloji transferleri ve mevcut piyasa dinamiklerinin organizasyonunun sağlanmasında daha fazla çabaya ihtiyaç olduğu görülmekte ve mevcut politika prensiplerinin serbest piyasa dayanaklarından çok uluslu yatırımcıların yaklaşımları ve ülkemize kazandırılması istenen yüksek katma değerli teknolojik üretim kapasitesinin sağlanıp sağlanamayacağını önümüzdeki dönemler gösterecektir.

5.3.1. Teknoloji politikaları ulusal güvenlik düzeyinde değerlendirilebilir mi?

Savunma Sanayii için bu sorunun cevabı elbetteki bellidir ve bu alandaki çalışmalar da bu düzeyde ele alındığının göstegesidir. Ancak sivil amaçlı veya daha geniş tabirle “Halkın Kullanımı ve Halka Hizmet” amaçlı teknoloji geliştirme ve üretim araçları aynı zamanda ekonomik birer değerdir. Geçmişte uygulanan “Yerli İkame” uygulamaları ile yerli üretim ve yerli malları kullanım özendirilmiştir. Bunların kimi eleştirileri saklı olmakla birlikte, bizim odak noktamız bu uygulamaların amaç ve yöntem olarak merkantalist ve günümüzde eleştirilen korumacı sistemlerin gelişmiş bazı ülkelerde doğal bir sistem olarak karşımıza çıkmasıdır. Dolayısı ile de, serbest piyasa koşullarında, hükümetlerin elinden alınan kimi araçlara karşın alternatif farklı araçlara gerek duyulmaktadır. Örnek olarak, ülkemizde çok sayıda otomobil fabrikası olmasına rağmen, bunların büyük çoğunluğunun fikri mülkiyeti yabancı firmalara aittir. İstisnai olarak son dönemde ortaya çıkan yerli üretim markalar da motor gibi en temel parçaları henüz Türkiye’de üretememektedir. Ayrıca; ekonomik olarak gösterilen zaafiyetlerin ülkenin bağımsızlığına olan etkileri genel olarak bilinmekle birlikte, hem ülkemiz geçmiş ekonomik krizlerde tecrübe etmiştir, hemde bugün ekonomik darboğazdaki bazı batılı ülkelerce tecrübe edilmektedir.

Teknoloji politikalarının temel amacı katma değer yaratacak teknolojilerin ülke ekonomisine kazandırılması ve bilimsel araştırmalar ile yeni keşifler sayesinde halkın refah düzeyini yükseltmektir. Bugün, ekonomik göstergelere bakıldığında artık bu bir tercih meselesinden çok bir zaruret haline gelmiştir. Dolayısı ile de, ekonomi politikaları

ve onun uzantısı olarak kabul edilebilen teknoloji politikalarının ulusal güvenlik boyutunda ele alınması gerekli hale gelmiştir. Bu konu dolaylı olarak, hem savunma teknolojilerinin geliştirilmesi hemde sivil teknolojilerin yansımaları yolu ile hem de doğrudan ekonomik bağımsızlık ve ekonomik gücü korumak için aynı öneme sahiptir.

5.4. DEĞERLENDİRME

Mevcut teorik ve pratik uygulamalar toparlandığında; ülkemizde ve dünyada aşağıdaki şekilde tasvir edilmeye çalışılana benzer sistemler mevcuttur. Ancak teknoloji politikalarının kalkınma, ürün geliştirme ve sektör hedefli başarılı olan uygulamalar göz önüne alındığında ağırlıklı başarısız denemeler sonucunda ulusal bir model oluşturulduğu göze çarpmaktadır. Bu bağlamda ülkemizde hali hazırda, üniversite-sanayi işbirliğinden, araştırma ve geliştirme desteklerine kadar birçok model hayata geçirilmiştir.

Aşağıdaki şekilde gösterilen model birçok farklı şekilde ifade edilebilir. Mevcut uygulamalardan çok farklı bir çizgi de olmadığı da kabul edilebilir. Türkiye’de dağınık şekilde uygulanan çeşitli desteklerin özeti olarak da anlaşılması mümkündür. Eleştirilere açık olmakla birlikte ulusal literatürdeki uygulamalara benzer, ancak “tekil”, “birleştirici” bir organizasyon şeması oluşturulma çabası ve özellikle Sermaye piyasaları ve araştırma kurumları arasında “özgün” ve “somut” bir köprü oluşturacak milli politika çalışmalarının tartışmalarını destekleme amaçlanmıştır.

Şekil 13 Girişim ve Finansman Çerçevesinde Model Önermesi

Detaylandırmak gerekirse; her geçen gün patentlenen araştırmaların sayısı artsa da kullanıma sunulan ürün sayısındaki oransal azlık göze çarpmaktadır. Mevcut girişim desteklerinde kurumsal olarak son dönemde artış olsa da, kapsamlı projelerde kurumsallaşmanın gerçekleştirilememiş olması birçok bilimsel patent sahibi organizasyonu ve kişiyi sınırlandırmaktadır. Hali hazırda manipülasyondan uzaklaştırılmış halde Gelişen İşletmeler Piyasası gibi bir piyasa ile entegre olmuş, araştırma ve geliştirme sahiplerinin çalışmalarını kullanıma sunacak ve bununla birlikte yaratılan katma değerini geniş kitlelere yansıtılacak benzer bir modele ihtiyaç olduğu aşikâr bir kanaattir. Gelişen İşletmeler Piyasası'nın dile getirilmesinin bir sebebi de, bu piyasanın İstanbul Menkul Kıymetler Borsası bünyesinde kuruluş amacı Amerikan NASDAQ endeksine benzer, küçük ve orta ölçekli (KOBİ) işletmelerin kaynak ihtiyacını karşılayarak sermaye piyasalarına iliştirilmelerini sağlamaktır. Sarıaslan (Sarıaslan, 1995) bir finansman aracı olarak bu piyasaya KOBİ'ler için işaret etmiştir.

Bu amaç genişletilerek; Teknoloji Girişimlerine ve Araştırma-Geliştirme projelerine bağlandığında ortaya çıkacak şekilde hem dağınık halde bulunan bu girişimlerin kurumsallaşma aşamasında desteklenmiş olacak hem de sağlanan kaynağın denetimli ve manipülatif olmayan bir piyasadan sağlanması sonucu getirisinin de çok daha geniş bir kitleye yansıtılmasına olanak sağlanmış olacaktır. Şekilde kullanılan “Hususi Fon” tanımı genel anlamda kullanılmış olup, mevcut politika yapıcı kurumlar nezdinde yahut herhangi bir şekilde belirtilen kaynaklardan sağlanan fonların bir entegratör organizasyon tarafından bu model dahilinde yönlendirilmesi esasına dayanmaktadır

Ayrıca, mevcut politikalar ve araştırma faaliyetlerince kazanılan patentlerin de çok daha şeffaf bir şekilde ekonomiye kazandırılması sağlanmış olacaktır. Zira kurumsal olarak yakın zamanda ciddi düzeyde artan ve son ürün olarak başarılı olacağına inanılan birçok patent ve fikri mülkiyetin ekonomik bir değer kazanmadan hızlı gelişen teknolojiler karşısında kaybolması durumu genel bilinen ve halen tecrübe edilen bir gerçektir.

Son olarak da, serbest piyasa dinamikleri açısından bakıldığında, çokuluslu firmaların tekelinde bulunan birçok yeni teknolojinin transferinde ve yerelleştirilmesinde karşılaşılan sıkıntılara karşın yerel tekellerinde baş göstermesi riskine karşın, benzer bir modelin daha da detaylandırılmasının faydalı rekabet ortamını güçlendireceğine de inanılmaktadır.

Buraya kadar irdelenen konuların ışığında, ülkemizde politika yapıcı kurumlar ve üniversite araştırma merkezleri nezdinde geliştirilen ve uygulanan politika araçlarının yeterliliği konusunda soru işaretleri oluşmaktadır. Bu durumu netleştirmek açısından konu ile ilgili hem teknoloji politikası yapıcı kurumlarda çalışan uzmanlar hem de fiili olarak bu çalışmalarını destekleyen ve politika araçlarının uygulayıcısı olan araştırmacılar nezdinde bir alan araştırması gerçekleştirilmesi uygun görülmüştür. Belirtileceği üzere ülkemizdeki teknoloji politikalarının ve uygulama araçlarının belirlenmiş olan hedeflere ulaşmada yeterliliği sorgulanmıştır. Üzerinde çok çalışılan ve büyük kaynaklar ayrılan bu alandaki yeterlilik algısının ölçümünde önemli bulgular elde edilmiş ve sonraki bölümde detaylandırılmıştır.

II. BÖLÜM ALAN ARAŞTIRMASI

6.1. YÖNTEM ve METODOLOJİ

Alan çalışmasında, çoklu ölçek türlerinden 5'li Likert Ölçeği tercih edilmiştir. Bu tercihin temel sebebi hem yaygın kullanılmakta olması hem de araştırmanın niteliğinden kaynaklanmış olup somut verilere ulaşmak hedeflenmiştir. Sorularda belirlenmiş olan kıstaslarda genel itibarla teknoloji politika uygulama araçlarına ilişkin katılımcıların olumlu ve olumsuz yaklaşımları, her ifadenin tek başına değerlendirilmesi suretiyle test edilecektir. Ayrıca soruların niteliği gereği birbirleri ile olan ilişkileri değerlendirme kapsamında tutulacaktır. Puanlama yapısının ve soruların olumlu/olumsuz bir sonucu olarak mevcut uygulamalar üzerine genel yaklaşım tutumu da belirlenmiş olacaktır.

Çalışmanın hızlanmasında da Likert ölçeğinin kısa zamanda bilgi toplamayı sağlayan niteliği oldukça yarar sağlayacaktır. Likert Ölçeği, 1932'de Rensis Likert tarafından geliştirilmiştir. Temel olarak kişilerin bir obje veya olaya karşı tutumlarına yönelik olarak hazırlanır. Uygulamada hazırlanmış olan olumlu veya olumsuz bir cümleye karşın katılımcıların belirtilen durumu onaylama derecesine göre tercih yapmaları istenir. Likert ölçeği ikiden yediye kadar seçenekli olarak hazırlanabilir. Sıklıkla da 5'li ölçek kullanılmaktadır, çalışmamızda da en iyi verimin bu şekilde alınacağı düşüncesi ile bu yönde kullanılması düşünülmüştür. Ayrıca nötr veya çekimser tercihin olup olmaması tartışmalı bir konu olsa da, çalışmamız dahilinde çekimser seçeneği de katılımcılara sunulmuştur. (Köklü, 1995).

Ayrıca soruların dağıtımında ve geri dönüşlerin verimini artırmak amacı ile sorular çevrimiçi olarak da hazırlanarak e-posta yolu ile dağıtılmıştır. Bunun için de profesyonel bir araştırma internet sitesinin altyapısından yararlanılmıştır. (Question Pro, t.y.)

6.2. ÖRNEKLEM

Hedef kitle olarak Türkiye'de teknoloji politikası ile ilişkili kurum uzmanlarından oluşan bir örneklem belirlenecektir. Bu sayede hem politika üretici

konumundaki kitlenin genel tutumu ortaya konacak hem de mevcut politikaların verimliliği sorgulanmış olacaktır. Araştırmanın uygulanacağı konu ile ilişkili olarak tespit edilen Kalkınma Bakanlığı, Tübitak, Bilim Sanayi ve Teknoloji Bakanlığı gibi kamu kurumlarının ilgili karar mekanizmasındaki bölümleri ve teknoloji politikası araçlarını doğrudan kullanan ve dolaylı olarak politikalara etki eden tüm araştırma merkezleri ve teknoloji geliştirme bölgelerine anket soru kağıdı dağıtılmış ve ankete katılım çağrısı yapılmıştır. Teknoloji politikaları ve uygulama araçları ile etkileşimli olan organizasyonlarda tespit edilen 900'den fazla bireye bu çağrı yapılmıştır. Geri dönüş olarak 68 birey çalışmaya katılım sağlamıştır, geri kalan kesim katılmak istememiştir. Politika yapıcı ilgili bakanlıklar ve Tübitak'ın birimleri dışında üniversite araştırma merkezleri için eski adıyla Devlet Planlama Teşkilatı tarafından hazırlanan "Üniversite ve Kamu Kurumları Araştırma Merkezleri" (DPT, 2010) adlı çalışmanın yanında, Savunma Sanayii Müsteşarlığı'nın Mükemmeliyet Ağları (SSM, 2011) temel alınmıştır. Bunun yanında güncelliği sağlamak amacı ile yapılan araştırmada sonradan kurulduğu tespit edilen araştırma merkezleri dahil edilmiştir. Son olarak da Üniversite Sanayi İşbirliği Merkezleri Platformu (USİMP, t.y.) aracılığı ile de teknoloji geliştirme bölgeleri bünyesindeki araştırmacı ve idarecilere çağrı yapılmıştır. Bu noktada bazı araştırma merkezlerinin resmi olarak kurulu olmasına rağmen fiili olarak faaliyetlerinin bulunmaması ve iletişim kurulamamış olması da belirtilmesi gerekmektedir.

6.3. ARAŞTIRMA SORUSU

"Araştırma sorusu: Türkiye'de teknoloji politikası uygulanırken kullanılan araçlar (Araştırmacı yetiştirilmesi; üniversite-sanayi işbirliği, teknoloji transferi, Ar-Ge ve diğer uygulama araçları) etkin şekilde kullanılmakta mıdır?"

6.4. BULGULAR

Hazırlanmış olan 5'li Likert ölçeğinde soru olarak hazırlanan tümcelere katılımcıların katılım düzeyi aşağıdaki gibi puanlanarak analiz edilmiştir. Yorum ve analizin toplu yorumunun tutarlılığı açısından tümceler olumlu olarak hazırlanmıştır.

- 1- Katılmıyorum
- 2- Kısmen Katılmıyorum
- 3- Çekimser
- 4- Kısmen Katılıyorum
- 5- Katılıyorum

Alan araştırmasından elde edilen verilerin sorulan tümcelere göre dağılımı aşağıda grafiklerle belirtilmiştir.

Grafik 5 Soru 1 Türkiye’de teknoloji politikaları belirlenen hedeflere uygulamada tatmin edicidir

Ortalama: 2,970
 %95 Güven Aralığı: (2,642 – 3,298)
 Standart Sapma: 1,370
 Varyans: 1,877
 Standart Hata: 0,167

Frekans dağılımı:

Katılmıyorum: 15
 Kısmen Katılmıyorum: 12
 Çekimser: 6
 Kısmen Katılıyorum: 28

Katılıyorum: 6

Toplam: 67

İlk soruda genel olarak katılım düzeyinde kısmen ve tam katılma oranının yüksekliği dikkat çekmektedir. Toplamda olumlu olarak yorumlayabileceğimiz kesim %50,75'i bulurken olumsuz yaklaşımda kalanlar toplam %40,30 olarak belirlenmiştir. Sadece %8,96'sı çekimser kalmıştır. Ancak, mevcut teknoloji politikalarının tatmin edici düzeyde olmasına dair kısmen katılım oranının yüksekliği aynı zamanda katılımcıların bu duruma bazı çekinceleri olduğunun işareti olarak da yorumlamak yanlış olmaz. Ayrıca ortalama değere ve güven aralığının dağılımına bakılırsa dağılımda olumsuz yöne eğilen bir miktar açıklık dikkat çekmektedir.

Grafik 6 Soru 2 Uygulanan politikalar uluslararası başarılı örnekler model alınarak geliştirilmiştir.

Ortalama: 3,149

%95 Güven Aralığı: (2,831 – 3,467)

Standart Sapma: 1,329

Varyans: 1,765

Standart Hata: 0,162

Frekans dağılımı:

Katılmıyorum:	11
Kısmen Katılmıyorum:	10
Çekimser:	15
Kısmen Katılıyorum:	20
Katılıyorum:	11
Toplam:	67

Hem politika yapıcı hem de uygulayıcı olarak bakıldığında katılımcıların bu soruya verdikleri yanıtta en yüksek oran %29,85 ile kısmen katılıyorum yanıtıdır. Ayrıca %16,42 ile katılıyorum ve katılmıyorum yanıtları aynı oranda çıkmıştır. %22,39'luk oranın da çekimser kalarak dağılımdaki ikinci sıraya sahip olması dikkat çekmektedir. Güven aralığının dağılımı ve ortalama değer de biraz daha olumlu tarafa doğru meğil etmektedir. Uygulamaların kavramsal olarak gelişmiş ülkelerden model alındığı bilirse de uygulamadaki yaklaşımların bu durumu tam olarak desteklemediği algılanmaktadır.

Grafik 7 Soru 3 Türkiye’de Teknoloji Politikaları geliştirilirken ve uygulanırken ülke şartları göz önüne alınmaktadır

Ortalama:	3,015
%95 Güven Aralığı:	(2,698 – 3,331)
Standart Sapma:	1,333

Varyans: 1,775

Standart Hata: 0,162

Frekans dağılımı:

Katılmıyorum: 11

Kısmen Katılmıyorum: 18

Çekimser: 6

Kısmen Katılıyorum: 25

Katılıyorum: 8

Toplam: 68

Ülkemizde teknoloji politikalarının geliştirme ve uygulama aşamalarında ülke şartlarının göz önüne alınmasına katılımcıların %36,76'sı kısmen katılmışlardır. İkinci çoğunluk olarak kısmen katılmayanların oranı da %26,47 olmuştur. Katılanların oranı %11,76 olurken katılmayanlar %16,18 olarak gerçekleşmiştir. Her ne kadar oransal olarak kısmen katılanlar yüksek olsa da genel ortalamanın ve güven aralığının ortalama değer üzerinde bir aralıkta olduğuna dikkat edilmeli. Zira bu durum genel yaklaşımın oldukça çekinceli olduğunun göstergesi olarak kabul edilebilir.

Grafik 8 Soru 4 Türkiye’de teknoloji politikaları hazırlanırken ve uygulanırken bilimsel kıstaslar yeterince gözetilmektedir.

Ortalama:	2,868
%95 Güven Aralığı:	(2,572 – 3,164)
Standart Sapma:	1,245
Varyans:	1,549
Standart Hata:	0,151

Frekans dağılımı:

Katılmıyorum:	13
Kısmen Katılmıyorum:	14
Çekimser:	14
Kısmen Katılıyorum:	23
Katılıyorum:	4
Toplam:	68

Ülkemizde teknoloji politikalarının hazırlık ve uygulama aşamalarında bilimsel kıstasların yeterince gözetildiğine katılımcıların sadece %5,88'i katılmış, %33,82 kısmen katılmıştır. Çekimser ve kısmen katılmayanların oranı ise %20,59 ile aynı oranda görülmüştür. Katılmayanlar ise %19,12 oranında gerçekleşmiştir. Ortalama değer 2,868 ile düşük kalması ve güven aralığının da ağırlığının ortalamanın altında olduğu düşünülürse bu konudaki genel kanaatin yetersizliğe daha yakın olduğu düşünülebilir.

Grafik 9 Soru 5 Belirlenen hedeflere ulaşmak için üniversiteler yeterli düzeyde araştırmacı yetiştirmektedir.

Ortalama:	2,493
%95 Güven Aralığı:	(2,174 – 2,811)
Standart Sapma:	1,330
Varyans:	1,768
Standart Hata:	0,162

Frekans dağılımı:

Katılmıyorum:	21
Kısmen Katılmıyorum:	16
Çekimser:	11
Kısmen Katılıyorum:	14
Katılıyorum:	5
Toplam:	67

Ülkemizde belirlenmiş olan hedeflere ulaşmak için üniversitelerin yeterli araştırmacı yetirip yetiştirmediğine dair katılımcıların tutumu çoğunlukla yetersiz olduğunu ifade etmektedir. Bu duruma %31,34 katılmazken %23,88 kısmen katılmamış, %20,90 kısmen katılırken sadece %7,46'sı katılarak yeterli araştırmacının yetiştirildiğini belirtmiştir. Güven aralığının ve ortalama değerinde düşük düzeylerde kalması bu alanda

üniversitelerin yeterli arařtırmacı yetiřtirmedięi kanaatinin bir göstergesi olarak kabul edilebilir.

Grafik 10 Soru 6 Belirlenen hedeflere ulařmak için üniversite ve kamu arařtırma kurumlarının Ar-Ge kapasiteleri ve faaliyetleri yeterli düzeydedir.

Ortalama:	2,412
%95 Güven Aralığı:	(2,118 – 2,706)
Standart Sapma:	1,237
Varyans:	1,529
Standart Hata:	0,150

Frekans dağılımı:

Katılmıyorum:	20
Kısmen Katılmıyorum:	19
Çekimser:	14
Kısmen Katılıyorum:	11
Katılıyorum:	4
Toplam:	68

Teknoloji politikası temel araçlarından biri olan Ar-Ge kapasitesinin üniversite ve kamu arařtırma kurumları nezdindeki yeterlilik durumuna katılımcıların sadece

%5,88'i katıldıklarını ve %16,11'i de kısmen katıldıklarını belirterek olumlu bir yaklaşım sergilemişlerdir. Ancak çoğunluk %29,41 ile katılmadıklarını ve %27,94 ile kısmen katılmadıklarını ifade ederek olumsuz bir tutum belirtmişlerdir. Ortalama ve güven aralığının yayılımı da ağırlıklı olumsuz yönde meğilli olarak gerçekleşmiştir. Dolayısıyla, günümüzde bazı başarılı çalışmalar ile öne çıkan kamu ve üniversite araştırma merkezlerimiz olmasına karşın, mevcut kapasite ve çalışmaların yetersiz olduğu kanaatinin ağır bastığını söylemek yanlış olmaz.

Grafik 11 Soru 7 Belirlenen hedeflere ulaşmak için özel sektör kuruluşlarının Ar-Ge yapma kapasitesi ve faaliyetleri yeterli düzeydedir.

Ortalama: 2,294
 %95 Güven Aralığı: (1,976 – 2,612)
 Standart Sapma: 1,339
 Varyans: 1,792
 Standart Hata: 0,162

Frekans dağılımı:

Katılmıyorum: 28
 Kısmen Katılmıyorum: 13
 Çekimser: 10

Kısmen Katılıyorum:	13
Katılıyorum:	4
Toplam:	68

Kamu Ar-Ge kapasitesinin yanı sıra özel sektör kuruluşlarının Ar-Ge kapasitesinin ölçümü de önem teşkil etmektedir çünkü belirtildiği üzere uzun vadeli hedeflerde Ar-Ge harcamalarının önemli bir kısmının özel sektör tarafından gerçekleştirilmesi hedeflenmektedir. Ancak katılımcıların sadece %5,88'i özel sektör Ar-ge kapasitesinin hedeflere ulaşmak için yeterli olduğu kanısına katılmış ve %19,12'si de kısmen katılmıştır. Çekimser oranı %14,71 olurken, kısmen katılmayanlar %19,12 ve katılmayanlar ise %41,18 gibi yüksek bir oranda gerçekleşmiştir. Ortalama değer ve güven aralığının düşük dağılımı da dikkat çekmektedir. Ayrıca, bu oranlar üniversite ve kamu araştırma kurumlarından daha düşük bir seyirde gerçekleşmiştir. Özel sektöre verilen destek politikaları ile belirli oranlarda artış olduğu bilinse de bu soruda ölçülen tutuma paralel olarak konunun detaylı olarak gözden geçirilmesinin gerekliliği ortaya çıkmaktadır.

Grafik 12 Soru 8 Türkiye’de Üniversite-Sanayi işbirliği yeterince sağlanmaktadır.

Ortalama: 1,912

%95 Güven Aralığı: (1,660 – 2,164)

Standart Sapma:	1,061
Varyans:	1,126
Standart Hata:	0,129

Frekans dağılımı:

Katılmıyorum:	31
Kısmen Katılmıyorum:	21
Çekimser:	8
Kısmen Katılıyorum:	7
Katılıyorum:	1
Toplam:	68

Üniversite-Sanayi işbirliğinin ülkemizde yeterince sağlandığı sorusuna katılan sadece %1,47 iken kısmen katılan %10,29 düzeyinde kalmıştır. Kısmen katılmayan %30,88 olup net olarak katılmayanların oranı %45,59 olarak gerçekleşmiştir. Ortalama değer ve güven aralığı maalesef oldukça düşük bir seyirdedir. Teknoloji politikalarının temel dinamiklerinden olan ve özellikle üniversite sanayi işbirliği konusundaki yetersizlik tutumu ayrıca sorgulanması gereken bir noktadadır. Olumsuz kanaat belirten katılımcıların yüksek oranı bu konudaki çalışmaların ciddi boyutta yetersiz düzeyde olduğuna kanaat getirilmesine sebep olmaktadır.

Grafik 13 Soru 9 Türkiye’de araştırma kurumlarından özel sektöre üretim odaklı teknoloji transferleri yeterli düzeydedir.

Ortalama:	1,821
%95 Güven Aralığı:	(1,578 – 2,064)
Standart Sapma:	1,014
Varyans:	1,028
Standart Hata:	0,124

Frekans dağılımı:

Katılmıyorum:	32
Kısmen Katılmıyorum:	23
Çekimser:	5
Kısmen Katılıyorum:	6
Katılıyorum:	1
Toplam:	67

Üniversite-Sanayi işbirliğinin bir alt başlığı sayılabilecek araştırma kurumlarından özel sektöre teknoloji transferlerinin yeterliliğine dair katılımcıların tutumu maalesef bir miktar daha olumsuz olarak gözlemlenmiştir. Sadece % 1,49’u olumlu olarak katılarak %8,96’sı kısmen katılmaktadır. Katılmayanların oranı %47,76 olarak gerçekleşirken kısmen katılmayanların oranı da %34,33 olarak gerçekleşmiştir.

Ortalama ve güven aralığının değerleri de üniversite-sanayi işbirliği konusundan bir miktar daha düşük düzeyde seyretmektedir. Bu durumun yetersizlik düzeyindeki ağırlık teknoloji politika araçları ile geliştirilen ürünlerin kullanıma sunulması açısından karamsar bir grafik ortaya çıkartmaktadır. Bu durum üzerinde hassasiyetle durulması ve mevcut uygulamaların gözden geçirilmesi gerekliliğini açıkca ortaya koymaktadır.

Grafik 14 Soru 10 Türkiye'ye yabancı ülkelere ve yabancı yatırımcılardan sağlanan teknoloji transferi uygulamaları, özümsemede yeterli ve başarılıdır.

Ortalama:	2,448
%95 Güven Aralığı:	(2,152 – 2,743)
Standart Sapma:	1,234
Varyans:	1,523
Standart Hata:	0,151

Frekans dağılımı:

Katılmıyorum:	19
Kısmen Katılmıyorum:	19
Çekimser:	12
Kısmen Katılıyorum:	14
Katılıyorum:	3

Toplam: 67

Ülkemizde çeşitli şekillerde desteklenen yabancı yatırımcılar konusunun teknoloji transferi ve teknolojinin özümsemesindeki yeterliliğindeki tutumun sorgulanmasında katılımcıların sadece %4,48'lik bir oranı katıldıklarını belirtirken %20,90'ı kısmen katıldıklarını belirtmişlerdir. Ancak %28,36'sı kısmen katılmadıklarını belirtirken ve %28,36'sı katılmadıklarını belirtmişlerdir. Belirtildiği üzere yabancı yatırımcılar tarafından yapılan yatırımlar kısmen ülkemizde örnek olarak otomotiv yan sanayiinin gelişmesini desteklemiş olsa da doğası gereği sahip oldukları teknolojileri transfer ederek avantajlarını kaybetme eğilimine girmek istemezler. Ortalama ve güven aralığının değerlerinin olumsuzya yakın aralıkta olması da bu durumu ortaya koymakta ve yabancı yatırımlar yolu ile teknoloji transferlerinin özümsemesi konusunda yetersizlik ortaya konmaktadır.

Grafik 15 Soru 11 Yüksek katma değerli ileri teknoloji ürünlerin piyasaya sunulması için tek başına özel sektörün Ar-Ge ve yenilik çalışmaları yeterlidir.

Ortalama: 1,836

%95 Güven Aralığı: (1,561 – 2,111)

Standart Sapma: 1,149

Varyans: 1,321

Standart Hata: 0,140

Frekans dağılımı:

Katılmıyorum:	35
Kısmen Katılmıyorum:	19
Çekimser:	6
Kısmen Katılıyorum:	3
Katılıyorum:	4
Toplam:	67

Teknoloji politikalarının amaçlarından biri olan yüksek katma değerli ileri teknoloji ürünler için ülkemizde özel sektörün Ar-Ge ve yenilik çalışmalarının yeterlilik durumuna katılımcıların %52,24'ü katılmadıklarını belirtirken %28,36'sı kısmen katılmadıklarını belirtmiştir. Bu durumun yeterliliğine katıldığını belirten %5,97 olurken kısmen katılanların oranı da %4,48 olarak gerçekleşmiştir. Ortalama ve güven aralığının en düşük düzeyde seyretmesi de dikkat çekmektedir. Bu durum ülkemiz özel sektörünün tek başına yetersiz olduğu kanaatinin ağırlıklı olduğunu ortaya koymaktadır. Dolayısı ile de devlet destek ve yönlendirmelerinin gerekliliğine işaret edilmektedir.

Grafik 16 Soru 12 Türkiye’de kalkınma politikalarında teknoloji politikalarına yeterli önem verilmektedir.

Ortalama:	2,821
%95 Güven Aralığı:	(2,512 – 3,130)
Standart Sapma:	1,290
Varyans:	1,664
Standart Hata:	0,158

Frekans dağılımı:

Katılmıyorum:	15
Kısmen Katılmıyorum:	14
Çekimser:	9
Kısmen Katılıyorum:	26
Katılıyorum:	3
Toplam:	67

Ülkemizde kalkınma politikalarında teknoloji politikalarına yeterli önem verildiğine dair soruya katılımcılardan verilen tepkilerden en yüksek değer %38,81 ile kısmen katıldığını belirtirken %4,48'i katıldığını belirtmiştir. Katılmayanların oranı %22,39 olarak gerçekleşirken kısmen katılmayanların oranı da %20,90 olarak gerçekleşmiştir. Ortalama değer kısmen olumsuz tarafa ağır basarken güven aralığı biraz olumlu değerlere yakın tespit edilmiştir. Ancak bu dağılım, kalkınma politikaları nezdinde teknoloji politikalarının yerinin sorgulanması gerektiğini ortaya koymaktadır.

Grafik 17 Soru 13 Siyasi söylemlerde ortaya çıkan “Yerli Otomobil”, gibi yönlendirmeler teknoloji politikası hedeflerini destekleyicidir.

Ortalama:	3,061
%95 Güven Aralığı:	(2,730 – 3,391)
Standart Sapma:	1,369
Varyans:	1,873
Standart Hata:	0,168

Frekans dağılımı:

Katılmıyorum:	10
Kısmen Katılmıyorum:	18
Çekimser:	7
Kısmen Katılıyorum:	20
Katılıyorum:	11
Toplam:	66

Son dönemde gündemde yer tutması ve dolaylı olarak ulusal teknolojik kabiliyet ile ilişkili olduğu düşünülmesindne dolayı katılımcılara yöneltilen yerli otomobil gibi yönlendirmelerin teknoloji politikası hedeflerini desteklediği sorusuna %16,67’lik bir kesim katıldıklarını belirtirken %30,30’luk bir kesim de kısmen katıldıklarını ifade etmiştir. Ayrıca %27,27 oranında kısmen katılmadıkları belirtilirken %15,15 oranında da

katılmadıkları belirtilmiştir. Kısmen katılanların oranı en yüksek olsa da aynı şekilde kısmen katılmayanların oranı da çok yakın bir değerdedir. Ortalama ve güven aralığının da ortalarda seyretmesi bu durumun kesinlik arz etmediğinin göstergesi kabul edilebilir. Ancak, yerli otomobil örneğinden ziyade ekonomik olarak değer arz eden ağır sanayi teknolojilerinin ulusal olarak kazanımı açısından değerlendirilmesi yönlendirmelerin bu ölçüde ifade edilmesi surumunda konunun öneminin daha net anlaşılacağı düşünülmektedir. Ayrıca bu sorunun katılımcılar açısından dağılımının birbirine çok yakın çıkmasında siyasal bir algılamanın etkisi olabileceği düşüncesini güçlendirmektedir.

Grafik 18 Soru 14 Türkiye’de savunma sanayiinde kazanılan teknolojik kapasite diğer alanlara da yeterince yansıtılmaktadır.

Ortalama: 2,239
 %95 Güven Aralığı: (1,978 – 2,499)
 Standart Sapma: 1,088
 Varyans: 1,184
 Standart Hata: 0,133
Frekans dağılımı:

Katılmıyorum:	22
Kısmen Katılmıyorum:	18
Çekimser:	16
Kısmen Katılıyorum:	11
Katılıyorum:	0
Toplam:	67

Bu sorunun temel varsayımı ülkemiz savunma sanayinin belirli kazanımlar elde ettiğidir. Bunun da sebebi, detaylı olarak açıklanan ihtiyaçların yerli üretimlerle karşılanma oranını giderek artması ve Ar-Ge harcamalarının diğer sektörlere göre oldukça yüksek olmasından dolayıdır. Savunma sanayinin kazanımlarının diğer alanlara yansıtılmasının yeterli olması durumuna %32,84'lük bir oran katılmazken %26,87 oranı da kısmen katılmadıklarını belirtmiştir. Katılan hiç kimse olmazken %16,42 kısmen katılmış ve %23,88 gibi bir oran da çekimser kalmıştır. Ortalama ve güven aralığı değerleri de olumsuz değerlerde seyretmektedir. Bu duruma genel olarak bakıldığında üzerinde detaylı çalışmaların yapılması gerekliliği ortaya çıkmaktadır.

Grafik 19 Soru 15 Yüksek bütçeli kamu alımı içeren Fatih ve benzer projeler kapsamında tedarik edilecek olan Tablet PC, Akıllı Tahta , vb gibi teknolojik ürünlerde istenen yerli üretim şartı, Türkiye'nin ileri teknoloji ürünlerini üretim kapasitesini geliştirmesini destekleyicidir.

Ortalama:	3,103
%95 Güven Aralığı:	(2,777 – 3,429)
Standart Sapma:	1,373
Varyans:	1,884
Standart Hata:	0,166

Frekans dağılımı:

Katılmıyorum:	12
Kısmen Katılmıyorum:	13
Çekimser:	10
Kısmen Katılıyorum:	22
Katılıyorum:	11
Toplam:	68

Son dönemde çeşitli isimler altında eğitimde ve kamu kurumlarında teknolojik dönüşüm amaçlı olarak yapılan yüksek bütçeli alımların bir kısmında yerli üretim şartı getirilmektedir. Çeşitli zeminlerde güdeme getirilen bu konuya katılımcıların teknoloji politikasını destekleyici bir durum oluşturduğuna dair yargıya tutumları %16,18'i katılırken %32,35'i kısmen katıldıklarını ifade etmiştir. Bu duruma katılmadıklarını ifade edenlerin oranı %17,65 olarak gerçekleşirken kısmen katılmadığını ifade edenlerin oranı da %19,12 olarak gerçekleşmiştir. Çekimser olan %14,71'lik kesimi bir kenara koyarsak, toplam olumlu yaklaşım %48,53 iken toplam olumsuz yaklaşım da %36,77 olarak gerçekleşmiştir. Ortalama ile güven aralığının dağılımı kısmen olumlu düzeyde gerçekleşmiştir. Bu konu ile ilgili olarak açık uçlu soruya yanıt veren katılımcılardan biri bu tip yüksek bütçeli projelerden önce piyasada küçük projeler ile hazırlık yapılması gerekliliğini ifade etmiştir. Dolayısı ile genel olarak bu tip teknolojik ürün alımlarında istenen yerli üretim şartının daha rasyonelleştirilmesi ve savunma sanayi modellerinde olduğu gibi farklı modeller geliştirilerek uygulanmasının verimliliği arttıracığı düşünülmektedir.

Grafik 20 Soru 16 İleri teknoloji ürünlerde fikri mülkiyet ve diğer hukuki konulara yeterli destek ve ağırlık verilmektedir.

Ortalama:	2,627
%95 Güven Aralığı:	(2,339 – 2,915)
Standart Sapma:	1,204
Varyans:	1,449
Standart Hata:	0,147

Frekans dağılımı:

Katılmıyorum:	15
Kısmen Katılmıyorum:	17
Çekimser:	16
Kısmen Katılıyorum:	16
Katılıyorum:	3
Toplam:	67

Ülkemizde ileri teknoloji ürünlerde fikri mülkiyet ve hukuki konulara yeterli destek ve ağırlık verildiği durumuna sadece %4,48'lik bir oran katılırken %23,88'lik oran kısmen katıldığını belirtmiştir. Kısmen katılmayanların oranı %25,37 olarak gerçekleşirken katılmayanların oranı da %22,39 olarak gerçekleşmiştir. Göreceli olarak yüksek sayabileceğimiz %23,88 oranında katılımcılar da çekimser kalmıştır. Düşük bir

oran net olarak katıldığını belirttiği bu durumda diğer seçenekler birbirine oldukça yakın bir dağılımdadır. Ortalama ve güven aralığı değer dağılımı olumsuz ağırlıklı olarak gözlemlenmiştir. Dolayısı ile fikri mülkiyet ve diğer hukuki konulara yeterli önemin verilmediği kanaatinin ağırlıklı olduğu açıkça söylenebilir.

6.5. DEĞERLENDİRME

Grafik 21 Bulguların genel değerlendirilmesi

Soru kağıtları tek tek incelendiğinde çok az katılımcının salt olumlu veya salt olumsuz tutuma sahip olduğu dikkat çekmiştir, istatistiki olarak bu yaklaşımlar çoğunlukla güven aralığı dışında kalmaktadır. Genel tutumların ortalama değer ve güven aralıklarına bakıldığında ise, mevcut durum algısının çok olumsuz olmamakla birlikte tam olarak olumlu da olmadığı açıktır. Özellikle ortalama değerlerin dağılımına bakıldığında çok az soruya 3'ün üzerinde ortalama çıkmıştır ve bir kısmı da net olumsuz değer olan 1'e yakın bir çizgidedir. Olumlu tümcelere kısmen katılmayan değer aralığındaki tutumlar çoğunluktadır. Genel olarak her sorunun ortalama değerinin de ortalaması alındığında yaklaşık olarak 2,45 gibi bir değer ortaya çıkmaktadır. Bu durum ayrıca zincirleme olarak birbirleri ile doğrudan ve dolaylı ilişkili olan sorular büyük çoğunlukla ülkemizdeki teknoloji politika araçlarının ve dolayısıyla teknoloji

politikalarının ve uygulanan politika araçlarının yetersiz düzeyde olduğu açıkça ortaya konmaktadır.

Açık uçlu mevcut teknoloji politikalarına ilişkin yorumları sorulduğunda; genel olarak yetersizlik vurgusu yapılmıştır. Ayrıca bazı katılımcılar mevcut bürokratik yapıları sorgulayarak köklü değişiklikler yapılmasının gerekliliğine işaret etmiştir. Ar-Ge ile üretim geliştirme konularının birbirine karıştırılarak uygulandığına dair yapılan bir vurgu ise detaylı olarak incelenmesi ve kavramsal olarak detaylandırılması gereken bir konuya işaret etmektedir. Ar-Ge ile devlet desteklerin önemli katkılarına da işaret edilmiş ve daha fazla desteğin hem üniversitelere hem de özel sektöre araştırmaların artması için sağlanması gerekliliği vurgulanmıştır. Bir katılımcı ise sadece savunma sanayiinde ürün geliştirmeye zaman tanıyan ve tedarik sistemini buna göre kuran sektör olduğunu belirtmiştir. Yani diğer kamu alımlarında ürünlerin ülkemizde geliştirilmesi için tutarlı bir sistemin olmadığı bir kısım katılımcı tarafından da ifade edilmiştir. Savunma sanayii konusundan bahsedilirken diğer alanlara da örnek teşkil edebilecek yapısı desteklenmiş olmaktadır. Son olarak yorumlardan algılanan genel kanaat ise katılımcıların kendi çalışma alanları dahilinde desteklerin daha fazla verilmesi ve yapısal değişikliklere ihtiyaç duyulduğu yönündedir.

SONUÇ

Ülkemizde önemi çeşitli zeminlerde vurgulanan teknoloji politikası ve uygulama araçları birçok politika ve strateji belgesi ile belirlenmiş hedeflere ulaşmayı amaçlamaktadır. Temel kavramlar üzerinde yapılan kıyaslamalarda gelişmiş ülkelerin çok altında bir grafik çizmemize rağmen ciddi çalışmaların hem kamu hem de üniversite araştırma merkezlerimizde yapıldığı muhakkaktır. Ancak gerek TBMM genel kurul tutanaklarında çok tutarlı tartışmaların yapılmamış olması hem de alan araştırması neticesinde konunun uzmanlarınca belirtilen tutumun olumlu düzeyde olmadığı açıktır. Politika yapımcılar nezdinde vurgulanan bazı örneklerde değinildiği gibi temel kavramların başarısız ve yetersiz uygulamalar nezdinde sorgulanarak gözden geçirilmesi gerekmektedir. Dolayısı ile bu çalışma neticesinde, Vizyon 2023 gibi halen yürürlükte olan kapsamlı bir çalışmanın hedeflere ulaşmasında hem politika yapıcı hem de politika araçlarını uygulayıcı uzmanlar nezdinde ciddi kuşkular vardır. Bu durumun gene uzmanlarca gözden geçirilmesi gerekliliği açıktır. Alan araştırmasında da tespit edilen savunma sanayii nezdinde yaşanan gelişmeler metod olarak çok da uzakta olmayan uygulama örnekleri içermektedir. Belirtildiği üzere bütüncül bir yapıda özgün, milli politika uygulamalarının geliştirilmesi ve mevcut uygulamalardaki eksikliklerin daha kapsamlı çalışmalar ile sorgulanması gerekmektedir. Aksi durumda mevcut teknoloji politika ve strateji planlarının geçmişte uygulanamamış teknoloji politika belgeleri ile aynı kaderi paylaşmaları muhtemeldir.

KAYNAKÇA

- Ayhan, A. (2002). *Dünden Bugüne Türkiye'de Bilim-Teknoloji ve Geleceğin Teknolojileri*. İstanbul: Beta basım Yayım Dağıtım A.Ş.
- Barley, S. R. (1998, Eylül). What can we learn from the history of the technology. *Journal of Engineering and Technology Management*, 15(4), s. 237-255.
Temmuz 18, 2012 tarihinde
<http://www.sciencedirect.com/science/article/pii/S0923474898000162>
adresinden alındı. DOI; [http://dx.doi.org/10.1016/S0923-4748\(98\)00016-2](http://dx.doi.org/10.1016/S0923-4748(98)00016-2)
- Bastani, B., & Fernandez, D. (2002, Aralık 2). Intellectual Property Rights in Nanotechnology. *Thin Solid Films*, 420-421(1), s. 472-477. Temmuz 19, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S004060900200843X> adresinden alındı. DOI; [http://dx.doi.org/10.1016/S0040-6090\(02\)00843-X](http://dx.doi.org/10.1016/S0040-6090(02)00843-X)
- Begley, T. M., Delany, E., & O'Gorman, C. (2005). Ireland at a Crossroads: Still a Magnet for Corporate Investment. *Organizational Dynamics*, 34(3), s. 202-217.
Temmuz 21, 2012 tarihinde
<http://www.sciencedirect.com/science/article/pii/S0090261605000306>
adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.orgdyn.2005.06.002>
- Bercovitz, J. E., & Feldman, M. P. (2007, Eylül). Fishing upstream: Firm innovation strategy and university reseach alliances. *Research Policy*, 36(7), s. 930-948.
Temmuz 6, 2012 tarihinde
<http://www.sciencedirect.com/science/article/pii/S004873330700073X>
adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.respol.2007.03.002>
- BOREN. (2011). *Boren'in Tarihçesi*. Mart 24, 2012 tarihinde Ulusal Bor Araştırma Enstitüsü: <http://www.boren.gov.tr/icerik.php?id=11> adresinden alındı
- Bruun, P., & Bennett, D. (2002, Şubat). Transfer of Technology to China: A Scandinavian and European Perspective. *European Management Journal*, 20(1), s. 98-106. Ağustos 4, 2012 tarihinde
<http://www.sciencedirect.com/science/article/pii/S0263237301001189>
adresinden alındı. DOI; [http://dx.doi.org/10.1016/S0263-2373\(01\)00118-9](http://dx.doi.org/10.1016/S0263-2373(01)00118-9)

- Çakıroğlu, D. (2008). *Çin Ülke Raporu*. Başbakanlık Dış Ticaret Müsteşarlığı, İhracatı Geliştirme Etüd Merkezi. Ankara: İGEME - İhracatı Geliştirme Etüd Merkezi. Ağustos 3, 2012 tarihinde http://www.egebirlik.org.tr/Images/Menu1-Page//Ulke_Raprou-CHC-IGEME-2008_00002721.pdf adresinden alınmıştır
- Çalışkan, N. (2011, Ekim 11). *Tablette seferberlik çağrısına olumlu yanıt*. Şubat 23, 2012 tarihinde Habertürk Ekonomi: <http://ekonomi.haberturk.com/teknoloji/haber/678221-tablette-seferberlik-cagrisina-olumlu-yanit> adresinden alındı
- Cassia, L., Colombelli, A., & Paleari, S. (2009, Eylül). Firms' growth: Does innovation system matter? *Structural Change and Economic Analysis*, 20(3), s. 211-220. Ağustos 1, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0954349X09000174> adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.strueco.2009.01.001>
- Cengiz, E., Ayyıldız, H., & Kırkbir, F. (2005, Ocak-Haziran). Yeni Ürün Geliştirme Sürecinin Başarısında Etkili Olan Faktörler. *Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*(24), s. 133-147. Ağustos 2, 2012 tarihinde <http://iibf.erciyes.edu.tr/dergi/sayi24/ecengiz.pdf> adresinden alındı.
- Chang, P.-L., Hsu, C.-W., & Tsai, C.-T. (1999, Şubat). A stage approach for industrial technology development and implementation-the case of Taiwan's computer industry. *Technovation*, 19(4), s. 233-241. Ağustos 5, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0166497298001114> adresinden alındı. DOI; [http://dx.doi.org/10.1016/S0166-4972\(98\)00111-4](http://dx.doi.org/10.1016/S0166-4972(98)00111-4)
- Cihan Haber Ajansı. (2012, Nisan 3). *Çağlayan: Türkiye'ye otomobil lisansı verenler hamallık görevi vermiş*. Haziran 18, 2012 tarihinde Zaman Gazetesi Ekonomi: <http://www.zaman.com.tr/haber.do?haberno=1268132&title=caglayan-turkiyeye-otomobil-lisans-verenler-hamallik-gorevi-vermis> adresinden alındı
- Dagg, M. (2007, Mart 2007). *Prospectives on Irish Productivity - Chapter 20 Public Investment in R&D in Ireland*. Haziran 22, 2012 tarihinde Forfas: http://www.forfas.com/media/productivity_chapter20.pdf adresinden alındı

- DPT. (2010). *Üniversite ve Kamu Kurumları Araştırma Merkezleri*. (Y. Tuna, S. Alata, Ö. K. Özer, L. Şahin, M. Alpaslan, & H. Parmaksız) Haziran 12, 2012 tarihinde Devlet Planlama Teşkilatı - Kalkınma Bakanlığı:
http://www.dpt.gov.tr/DocObjects/View/10120/Universite_ve_Kamu_Kurumlari_Arastirma_Merkezleri.pdf adresinden alındı
- Dublin Ticaret Müşavirliği. (2011). *İrlanda Ekonomisi ve Türkiye ile Ekonomik ve Ticari İlişkileri 2011 Yılı Raporu*. Ülke Raporu, TC Dublin Büyükelçiliği Ticaret Müşavirliği, Dublin. Ağustos 5, 2012 tarihinde
<http://www.musavirlikler.gov.tr/upload/EIR/2011%20YILI%20IRLANDA%20EKONOMISI.doc> adresinden alındı
- Dünya Bülteni. (2012, Ağustos 7). *İkinci pasaport ihalesi de Fransız şirketinde*. Ağustos 10, 2012 tarihinde Dünya Bülteni:
<http://www.dunyabulteni.net/index.php?aType=haber&ArticleID=221892&q=%C3%A7ipli+pasaport> adresinden alındı
- EPO. (2012, Mayıs 20). *European patent applications filed with the EPO 2011*. Ağustos 7, 2012 tarihinde European Patent Office (Avrupa Patent Ofisi):
<http://www.epo.org/about-us/statistics/patent-applications.html> adresinden alındı
- Fan, P., & Watanabe, C. (2006, Ağustos). Promoting industrial development through technology policy: Lessons from Japan and China. *Technology in Society*, 28(3), s. 303-320. Ağustos 9, 2012 tarihinde
<http://www.sciencedirect.com/science/article/pii/S0160791X06000182> adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.techsoc.2006.06.002>
- Filger, S. (2009, Nisan 12). *Ireland's Economy in Free Fall Collapse*. Haziran 22, 2012 tarihinde The Huffington Post: http://www.huffingtonpost.com/sheldon-filger/irelands-economy-in-free_b_185874.html adresinden alındı
- Greatest Engineering Achievements of the 20th Century*. (2012). Mart 1, 2012 tarihinde Great Achievements: <http://www.greatachievements.org/> adresinden alındı
- Hannigan, K. (2000). The Challenge of Economic Growth. J. Mangan, & K. Hannigan içinde, *Logistics and Transport in a Fast Growing Economy: Managing the*

- Supply Chain for High Performance* (s. 14-27). Dublin, İrlanda: Blackhall Publishing.
- Hemptinne, Y. d., & Çeviren: Varış, F. (1988). İlim ve Teknoloji Politikasının Geliştirilmesinde Başlıca Sorunlar. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 21(1), s. 231-253. Ağustos 2, 2012 tarihinde <http://dergiler.ankara.edu.tr/dergiler/40/516/6411.pdf> adresinden alındı. DOI; 10.1501/Egifak_0000000991
- IMD. (2011). *World Competitiveness Yearbook*. Aralık 15, 2011 tarihinde <http://www.imd.org>:
<http://www.imd.org/research/publications/wcy/upload/scoreboard.pdf> adresinden alındı
- İzgi, A. R. (2007). Kıbrıs Barış Harekatı Sonrasında Türkiye'ye Uygulanan Silah Ambargosu ve Sonuçları. *Yüksek Lisans Tezi*, 90-117. (Danışman, & Y. S. Tüzün, Derleyiciler) Denizli: Pamukkale Üniversitesi. Temmuz 28, 2012 tarihinde www.tez2.yok.gov.tr adresinden alındı (214894 numaralı tez).
- Kanun. (2005, Temmuz 7). *Türkiye Bilimsel ve Teknik Araştırma Kurumu Kurulması Hakkında Değişiklik Yapılmasına Dair Kanun*. Ocak 22, 2012 tarihinde Adalet Bakanlığı Mevzuat: <http://www.mevzuat.adalet.gov.tr/html/1516.html> adresinden alındı
- Kanun Hükmünde Kararname. (1983, Ekim 4). *Bilim ve Teknoloji Yüksek Kurulu Kurulmasına İlişkin Kanun Hükmünde Kararname*. Ocak 22, 2012 tarihinde Adalet Bakanlığı Mevzuat: <http://www.mevzuat.adalet.gov.tr/html/10002.html> adresinden alındı
- Karakaş, A. (2009). Suggestions of Nanotechnology Park and Observations on Industrial Challenges. *International Journal of Mathematical Models and Methods in Applied Science*, 3(2), s. 143-151. Haziran 23, 2012 tarihinde <http://www.naun.org/multimedia/NAUN/m3as/mmms-141.pdf> adresinden alındı
- King, D. R., & Nowack, M. L. (2003, Aralık). The impact of government policy on technology transfer: an aircraft industry case study. *Journal of Engineering and*

- Technology Management*, 20(4), s. 303-318. Ağustos 1, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0923474803000377> adresinden alındı DOI; <http://dx.doi.org/10.1016/j.jengtecman.2003.08.007>
- Koellinger, P. (2008, Eylül). The relationship between technology, innovation, and firm performance - Empirical evidence from e-business in Europe. *Research Policy*, 37(8), s. 1317-1328. Ağustos 2, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S004873330800108X> adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.respol.2008.04.024>
- Köklü, N. (1995). Tutumların Ölçülmesi ve Likert Tipi Ölçeklerde Kullanılan Seçenekler. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 28(2), s. 81-93. Haziran 27, 2012 tarihinde <http://dergiler.ankara.edu.tr/dergiler/40/486/5698.pdf> adresinden alındı
- Köseoğlu, A. M. (2011, Haziran). Savunma Sanayi Stratejisinin Yeniden Belirlenmesi ve Türkiye'nin Güvenliğine Etkisi. (G. A. Başkanlığı, Dü.) *SAREM Stratejik Araştırmalar Dergisi*(17), s. 123-156.
- Küçükçınar, A., Özdemir, A. H., Bayhan, D., & Altay, T. A. (2010, Mayıs). *Üniversite Sanayi İşbirliğinde Önemli Bir Araç: Teknoloji Transfer Arayüzleri*. (M. Kiper, Dü.) Ağustos 4, 2012 tarihinde http://www.ttg.gov.tr/content/docs/tta_kitap.pdf adresinden alındı
- Lee, A. (2005, Haziran 20). *Examining the Viability of Patent Pools to the Growing Nanotechnology Patent Thicket*. Ocak 18, 2012 tarihinde The Project on Emerging Nanotechnologies www.nanoproject.org: http://207.58.186.238/process/assets/files/2722/70_nano_patent_pools.pdf adresinden alındı
- Liu, H., & Jiang, Y. (2001, Mart). Technology transfer from higher education institutions to industry China: nature and implications. *Technovation*, 21(3), s. 175-188. Ağustos 6, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0166497200000456> adresinden alındı. DOI; [http://dx.doi.org/10.1016/S0166-4972\(00\)00045-6](http://dx.doi.org/10.1016/S0166-4972(00)00045-6)

- Lu, L. Y., & Yang, C. (2004, Ekim). The R&D and marketing cooperation across new product development stages: An empirical study of Taiwan's IT industry. *Industrial Marketing Management*, 33(7), s. 593-605. Temmuz 27, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0019850103001536> adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.indmarman.2003.11.002>
- Maine, E., & Garnsey, E. (2006, Nisan). Commercializing generic technology: The case of advanced materials ventures. *Research Policy*, 35(3), s. 375-393. Nisan 18, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0048733306000345> adresinden alındı DOI; <http://dx.doi.org/10.1016/j.respol.2005.12.006>
- MBA Online. (2012). *RIM'in Ölümü, Bir MBA Online Vaka Çalışması*. Temmuz 13, 2012 tarihinde MBA Online: <http://www.mbaonline.com/death-of-rim/> adresinden alındı
- Milli Eğitim Bakanlığı. (2011, Ekim 26). *Fatih Projesi*. Nisan 14, 2012 tarihinde <http://fatihprojesi.meb.gov.tr/tr/index.php> adresinden alındı
- Müller, T., & Schnitzer, M. (2006, Mart). Technology Transfer and spillovers in international joint ventures. *Journal of International Economics*, 68(2), s. 456-468. Mayıs 18, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0022199605000553> adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.jinteco.2005.07.001>
- National Academy of Engineering*. (t.y.). Şubat 12, 2012 tarihinde www.nae.edu adresinden alındı
- O'Sullivan, M. J. (2007). *Why Ireland's economic miracle isn't a global model yet*. Haziran 25, 2012 tarihinde Europe's World: <http://www.europesworld.org/NewEnglish/Home/Article/tabid/191/ArticleType/articleview/ArticleID/21061/Default.aspx> adresinden alındı
- Özdemir, A. İ. (2004, Temmuz-Aralık). Tedarik Zinciri Yönetiminin Gelişimi, Süreçleri ve Yararları. *Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*(23), s. 87-96. Ağustos 9, 2012 tarihinde

- <http://iibf.erciyes.edu.tr/dergi/sayi23/aiozdemir.pdf> adresinden alındı
- Özpeynirci, E. (2012, Şubat 6). *Koç'a zorla yerli otomobil ürettirmiyoruz sadece geçmişlerini hatırlattık*. Nisan 12, 2012 tarihinde Hürriyet Ekonomi: <http://www.hurriyet.com.tr/ekonomi/19851918.asp> adresinden alındı
- Putranto, K., Stewart, D., & Moore, G. (2003, Ocak). International technology transfer and distribution of technology capabilities: the case of railway development in Indonesia. *Technology in Society*, 25(1), s. 43-53. Temmuz 29, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0160791X02000350> adresinden alındı. DOI; [http://dx.doi.org/10.1016/S0160-791X\(02\)00035-0](http://dx.doi.org/10.1016/S0160-791X(02)00035-0)
- Question Pro. (t.y.). Haziran 2012 tarihinde <https://www.questionpro.com/> adresinden alındı
- Rogers, E. M., Takegami, S., & Yin, J. (2001, Nisan). Lessons learned about technology transfer. *Technovation - The International Journal of Technological Innovation, Entrepreneurship and Technology Management*, 21(4), s. 253-261. Temmuz 29, 2012 tarihinde <http://www.sciencedirect.com/science/article/pii/S0166497200000390> adresinden alındı. DOI; [http://dx.doi.org/10.1016/S0166-4972\(00\)00039-0](http://dx.doi.org/10.1016/S0166-4972(00)00039-0)
- Sarıslan, H. (1995). Küçük ve Orta Ölçekli İşletmelerin Finansmanı için Yeni Model Önerileri. *Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi*, 50(1-2), s. 313-321. Ağustos 7, 2012 tarihinde <http://dergiler.ankara.edu.tr/dergiler/42/468/5409.pdf> adresinden alındı. DOI; 10.1501/SBFder_0000001783
- Sarısoy, İ., & Koç, S. (2010, Ağustos-Aralık). Doğrudan Yabancı Sermaye Yatırımlarının Kurumlar Vergisi Üzerine Etkisinin Ekonometrik Analizi. *Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*(36), s. 133-153. Ağustos 2, 2012 tarihinde http://iibf.erciyes.edu.tr/dergi/sayi36/009_sarisoy-koc.pdf adresinden alınmıştır
- Siegel, D. S., & Phan, P. H. (2004, Aralık). Analyzing the Effectiveness of University Technology Transfer: Implications for Entrepreneurship Education. *Rensselear*

- Working Papers in Economics(0426)*, 1-54. New York, ABD: Rensselaer Politeknik Üniversitesi Ekonomi Bölümü. Ağustos 6, 2012 tarihinde <http://www.economics.rpi.edu/workingpapers/rpi0426.pdf> adresinden alındı
- SSM. (2011). *Teknoloji Yönetimi Portalı, Mükemmeliyet Ağları, Üyeler ve İlgili Alanları*. Temmuz 2, 2012 tarihinde Milli Savunma Bakanlığı Savunma Sanayi Müsteşarlığı:
<http://sanayilesme.ssm.gov.tr/ARGE/MUKNET/Sayfalar/IlgAlanlari.aspx> adresinden alındı
- SSM. (2012, Mayıs 08). *Bugünkü Durum, Türk Savunma Sanayinin 2011 Yılı Performansı*. Temmuz 12, 2012 tarihinde Savunma Sanayii Müsteşarlığı:
<http://www.ssm.gov.tr/anasayfa/savunmaSanayiimiz/Sayfalar/bugunkudurum.aspx> adresinden alındı
- SSM. (t.y.). *Teknoloji Yönetim Stratejisi 2011-2016*. Ağustos 10, 2012 tarihinde Savunma Sanayii Müsteşarlığı:
<http://www.ssm.gov.tr/anasayfa/hizli/duyurular/kurumsalDuyurular/Sayfalar/SSMTYS20112016.aspx> adresinden alındı.
- TBMM. (2000, Temmuz 5). Uzun Vadeli Strateji ve Sekizinci Beş Yıllık (2001-2005) Kalkınma Planının Onaylandığına İlişkin Karar. (*Karar No: 697*), *Kabul Tarihi: 27.6.2000*. Ankara. Ağustos 3, 2012 tarihinde http://www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARARLAR/kanuntbmmc084/karartbmmc084/karartbmmc08400697.pdf adresinden alındı.
- TBMM. (2002-2011). *Türkiye Büyük Millet Meclisi Genel Kurul Tutanakları Sorgulama*. Ocak 18, 2012 tarihinde TBMM:
http://www.tbmm.gov.tr/develop/owa/tutanak_sd.sorgu_baslangic adresinden alındı
- The Sydney Morning Herald. (2008, Eylül 10). *Blackberry boosts market share*. Nisan 10, 2012 tarihinde The Sydney Morning Herald: <http://www.smh.com.au/digital-life/mobiles/blackberry-boosts-market-share-20090619-cmv8.html> adresinden alındı

- TÜBİTAK. (2003, Temmuz). *Vizyon 2023 Projesi Savunma Havacılık ve Uzay Sanayi Panel Raporu Ek-4*. Mayıs 24, 2012 tarihinde Türkiye Bilimsel ve Teknolojik Araştırma Kurumu:
http://www.tubitak.gov.tr/tubitak_content_files/vizyon2023/shu/EK-04.pdf
 adresinden alındı
- TÜBİTAK. (2010). *Ek 2 : AB 7. Çerçeve Programı (7.ÇP) Ülke Programı*. TÜBİTAK AB Çerçeve Programları Ulusal Koordinasyon Ofisi. Ankara: Türkiye Bilimsel ve Teknolojik Araştırma Kurumu.
- TÜBİTAK. (2011, Ocak). *TPE Tarafından Verilen Patent Tescillerinin Yıllara Göre Dağılımı*. Temmuz 2, 2012 tarihinde Türkiye Bilimsel ve Teknolojik Araştırma Kurumu:
http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/istatistikler/BTY80.pdf
 adresinden alındı
- TÜBİTAK. (2011). *Ulusal Yenilik Sistemi 2023 Hedefleri (2011/101)*. Ağustos 2, 2012 tarihinde Türkiye Bilimsel ve Teknolojik Araştırma Kurumu:
http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/BTYK/btyk23/2011_101.pdf adresinden alındı
- TÜİK. (2011, Kasım 04). *Araştırma-Geliştirme Faaliyetleri Araştırması, 2010*. Ağustos 8, 2012 tarihinde Türkiye İstatistik Kurumu Başkanlığı:
<http://www.tuik.gov.tr/PreHaberBultenleri.do?id=8623> adresinden alındı
- TÜİK. (2011, Kasım 25). *Yenilik Araştırması, 2010*. Ağustos 1, 2012 tarihinde Türkiye İstatistik Kurumu Başkanlığı:
<http://www.tuik.gov.tr/PreHaberBultenleri.do?id=8638> adresinden alındı
- Türkcan, E. (2009). *Dünya'da ve Türkiye'de Bilim, Teknoloji ve Politika*. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- USİMP. (t.y.). *Üniversite Sanayi İşbirliği Merkezleri Platformu*. Ağustos 2, 2012 tarihinde <http://www.usimp.org/tr/default> adresinden alındı
- Waldman, D., Link, A., & Siegel, D. S. (2003, Ocak). Assessing the impact of organizational practices on the relative productivity of university technology

- transfer offices: an exploratory study. *Research Policy*, 32(1), s. 27-48. Ağustos 9, 2012 tarihinde
<http://www.sciencedirect.com/science/article/pii/S0048733301001962> adresinden alındı. DOI; [http://dx.doi.org/10.1016/S0048-7333\(01\)00196-2](http://dx.doi.org/10.1016/S0048-7333(01)00196-2)
- Wonglimpiyarat, J. (2005, Kasım). The nano-revolution of Schumpeter's Kondratieff cycle. *Technovation The International Journal of Technological Innovation, Entrepreneurship and Technology Management*, 25(11), s. 1349-1354. Nisan 28, 2012 tarihinde
<http://www.sciencedirect.com/science/article/pii/S0166497204001087> adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.technovation.2004.07.002>
- Yalçın, C., & Yalova, Y. (2005). *Bilim ve Teknoloji Politikaları Işığında Türkiye*. Ankara: Nobel Yayın.
- Yavuz, M. (2007). *Tayvan ülke Profili*. Başbakanlık Dış Ticaret Müsteşarlığı, İhracatı Geliştirme Etüd Merkezi. Ankara: İGEME - İhracatı Geliştirme Etüd Merkezi. Temmuz 16, 2012 tarihinde http://www.egebirlik.org.tr/Images/Menu1-Page//UlkeRaporu-Tayvan-IGEME-2007_00002453.pdf adresinden alındı.
- Yılmaz, C., & Mollağlu, T. (1989). Üniversite Sanayi İşbirliği Nasıl Geliştirilir? *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*(3), s. 107-114. Ağustos 2, 2012 tarihinde http://sbe.erciyes.edu.tr/dergi/sayi_3/sayi_3.htm adresinden alındı.
- Yong-gang, T., & Xiao-feng, J. (2006). Study on Technical Diffusion of Aerospace Technology Based on Field Theory. *ICMSE'06 International Conference on Management Science and Engineering*, 2006, (s. 1779-1783). Lille.
- Yuan, L., Zhongfeng, S., & Yi, L. (2010, Mayıs-Haziran). Can strategic flexibility help firms profit from product innovation? *Technovation*, 30(5-6), s. 300-309. Temmuz 12, 2012 tarihinde
<http://www.sciencedirect.com/science/article/pii/S0166497209001096> adresinden alındı. DOI; <http://dx.doi.org/10.1016/j.technovation.2009.07.007>

EK-1 Sektör Yetkilisi ile Söyleşi

Soru 1: Kendinizi kısaca tanıtır mısınız?

Adım soyadım Hasan Kariman. 1972 Trabzon doğumluyum. İTÜ Maden İşletme Mühendisliğini bitirdim. 8 ay kadar İstanbul Metro Tüneli Zincirlikuyu-Şişli Güzergahı inşasında Emniyet mühendisi olarak görev yaptım. Bilişim ürünlerine olan ilgim sebebiyle 1995 yılında İstanbul'da tanınmış bir bilişim firmasında Ürün Yöneticisi olarak sektöre adım attım. Değişik dönemlerde Yurtdışında IT ürünleriyle ilgili Satış-Pazarlama ve Teknik Destek konusunda aldığım eğitimler sonucu sektörde kalıcı oldum ve değişik firmalarda çalışmaya devam ettim. Halen Ankara'da bir firmada IT ürünler Satış-pazarlama-Teknik Destek yöneticisi olarak görev yapmaktayım.

Soru2: Profesyonel kariyerinizi teknolojik/bilişim ürünleri ile ilişkilendirebilir misiniz?

Evet. Yurtdışında IT ürünleri konusunda değişik dönemlerde aldığım uygulamalı eğitimler sebebiyle Profesyonel kariyerimin tamamı bu ürünlere ilgi duymakla geçti.

Soru3: İthal teknolojik ürünlerin yerli üretim ikameleri hakkında ne düşünüyorsunuz?

İthal teknolojik ürünlerinin yerli imkanlarla üretim konusu hakkında aslında ümitkar biriyim. Bu konuda yeterli düzeyde alt yapımızın olduğuna inanıyorum. Bazı üniversitelerimizin ilgili bölümlerinde eğitim seviyesi gayet yeterli. Üstelik bu bölümlerden yurtdışında isim yapmış üniversitelere öğrenci gönderimi ve önemli projelerde ülke insanımızın görev alıyor olması ülkemiz adına büyük bir avantaj. Üretim bandını canlı tutacak ve marka oluşumunda çaba sarfedebilecek girişimcilerin mali açıdan desteklenmesi durumunda yerli imkanlarla üretim konusunda başarılı olacağımıza inanıyorum.

Soru4: Yabancı bir firmanın Türkiye'de teknolojik bir alanda yatırım yapması ile ilgili neler söyleyebilirsiniz?

Bugün dünyada birçok gelişmekte olan ülkeler için en önemli kriterlerden biri yabancı yatırımcıya olan ilgidir. Ülkemiz coğrafik açıdan birçok ülkeye nazaran avantajlı durumda olmasına rağmen, yanlış mali politikalar yüzünden yabancı yatırımcıyı hakettiği oranda ülkemize çekememekteyiz. Üretim yapan yabancı yatırımcı yerine hazır paradan para kazanabilecek yatırımcılar ülkemize daha çok rağbet etmekte. Özellikle ülkemizdeki toprağa bağlı rant gelirlerinin çok yüksek olması hazır paraya ilgi duyan yatırımcıyı daha çok cesaretlendirmektedir. Vergilendirme ve enerji maliyetlerindeki yükseklikler sebebiyle üretime dayalı yatırımcı maalesef ülkemizi tercih etmekte zorlanmaktadır. Özellikle eski sosyalist doğu Avrupa ülkelerinde yatırımcıya sunulan mali avantajların ülkemize kıyasla daha cazip olması sebebiyle güçlü sermaye sahibi üreticileri bu ülkelere yönlendirmektedir.

Bu sebeple ülkemizin coğrafik konumu, yetişmiş kalifiye insan gücü gibi avantajlarla birlikte bazı mali avantajlar sunulması halinde güçlü sermaye sahibi yabancı yatırımcılar nezdinde ülkemizi de cazip hale getirecektir diye düşünüyorum.

Soru 5: Bu bağlamda Türkiye'nin teknoloji politikası ve teknoloji üretimine/geliştirilmesine verilen destekler, yerli üretime ve dışarıdan bir teknoloji transfer edilmesine yeterli midir?

Türkiye'de birçok üretim projesine ciddi manada destekler verildiğine son 4-5 yıldır şahit olmaktayız. Özellikle askeri teknoloji üreten firmaları bu konuda son derece şanslı olarak görüyorum. Bir çok askeri projenin sivil hayata da olumlu gelişmeler sağladığını ikinci dünya savaşı sonrası ABD ve Avrupa'daki süreçte şahit olduk. Aynı şekilde ülkemizde de özellikle askeri proje üreten firmalara verilen desteklerin sivil projelere de olumlu katkı sağlayacağını düşünüyorum. Lakin verilen destek hala yeterli düzeyde değil. Çünkü üniversitelerimizin ar-ge çalışmalarına verdiği çaba gelişmiş ülkelere göre çok yetersiz. Üniversitelerin yeterli oranda ar-ge çalışmalarına konsantre olamaması sebebiyle projelerin sanayiye ve endüstriyel ekonomiye kazandırılması ya çok geç olmakta ya da hiç olmamaktadır. Bu da verilen tüm desteklerin havada kalmasına sebep olmaktadır diye düşünüyorum.

Bu konuda çok canlı bir örnek vermek istiyorum. 2007 yılında ODTÜ'den bir profesör doktor ve asistan grubunun soğurulmuş ya da soğutulmuş metal deneylerinin başarılı olduğuna dair gazetelere çıkan bir açıklaması olmuştu. Bu sayede radara yakalanmayan uçak kaplamasının ülkemizde de mümkün olabileceğini, çalışmalara bu yönde devam edeceklerini ve özellikle askeri proje yürüten ilgili firmalardan

projeye destek verilmesi gerektiğini gazetelerde okuduk. Lakin o tarihten sonra bu konuda çok ısrarlar araştırma yapmama rağmen şu an bulunduğumuz 2011 yılına kadar hiçbir bilgi alamadım.

Yurtdışından teknoloji transferi için verilecek desteklerin tamamen havada kalacağına inanıyorum. Teknoloji transferi açık ve alenen yapılabilen bir transfer değil. Çünkü belirli ve ileri teknolojiye sahip ülkelerin dünya ekonomisindeki yerleri belli. Bunlar çok güçlü oyuncular. Ayrıca şahsen tecrübe ettiğim küresel bir firmanın Türkiye’de ürünlerini yüksek hacimli bir alım fırsatı çıkmasına rağmen teknolojik birikimini teknoloji transferi ile kendine rakip yaratma potansiyeli olarak görmekteler. Bu sebeple yurtdışında uzun süreli çalışmış ve bilgi birikim açısından belirli seviyelere gelmiş ülke insanımızın gayretlerine çok ihtiyacımız olduğunu düşünüyorum. Çok övünerek ihracatta birinci seviyeye getirdiğimiz otomotiv konusunda bile hala bir aktör konumuna gelemedik. Bu konuda bile maalesef dublör seviyesindeyiz.

Soru 6: Devlet politikası olarak yerli teknolojilerin geliştirilmesi ve üretilmesi konusunda neler söyleyebilir siniz?

Bu konuda Devlet politikalarının düzenli işleyişini daha önceki satırlarda bahsettiğim gibi 4-5 yıldır ciddi manada şahit olmaktayız. Çünkü ülke olarak en büyük problemimiz plansızlık. Ortada bir yol haritası olmayınca Devlet politikaları da geçici oluyor. Yalnız son 4-5 yıldır, hükümet-sanayici ve üniversite yetkililerinin sık sık bir araya geldiğini görmekteyiz. Bu açıkçası çok ümit verici bir durum. Çünkü kendi teknolojimizi üretme konusunda planlı bir büyüme için bu şart. Devletin vereceği destek sadece mali destek boyutunda kalmamalı. Ülke içi tüketim politikaları, ihracat politikaları, marka üretim politikaları konusunda da devletin yapabileceği çok önemli hamleler var. Sanayicimizin nefesinin tükendiği noktada devlet desteği mutlaka devreye girmeli. Önümüzde çok ilginç örnekler var. İsveç gibi bir ülkenin kurup dünya devi haline getirdiği Saab ya da Volvo gibi markaları başka ülkelere kaptırması aynı şekilde Almanya’nın çok övündüğü otomotiv sektöründe Opel gibi bir markayı başka bir ülkenin yatırımcısına satmak zorunda kalması Devlet-Sanayici ve Üniversite ilişkisinin önemini daha iyi anlamamıza sebep olmalıdır. Tamamen profesyonellerce hazırlanmış çok iyi bir yol haritasıyla bu ilişkiyi canlı tutabilirsek hem ülke ekonomimiz açısından hem de insanımızın kendine olan güven duygusunu yüksek seviyelere taşıma açısından yararlı olacağını düşünüyorum.

EK-2 Alan Araştırması Örnek Soru Kağıdı

	İsim:					
	Kurum:					
	Belirtilen cümlelere katılma düzeyinizi karşısındaki kutulardan uygun olanı işaretleyerek belirtiniz					
	Soru	Katılmıyorum	Kısmen Katılmıyorum	Çekimser	Kısmen Katılıyorum	Katılıyorum
1	Türkiye’de teknoloji politikaları belirlenen hedeflere uygulamada tatmin edicidir.	1	2	3	4	5
2	Uygulanan politikalar uluslararası başarılı örnekler model alınarak geliştirilmiştir.	1	2	3	4	5
3	Türkiye’de Teknoloji Politikaları geliştirilirken ve uygulanırken ülke şartları göz önüne alınmaktadır.	1	2	3	4	5
4	Türkiye’de teknoloji politikaları hazırlanırken ve uygulanırken bilimsel kıstaslar yeterince gözetilmektedir.	1	2	3	4	5
5	Belirlenen hedeflere ulaşmak için üniversiteler yeterli düzeyde araştırmacı yetiştirmektedir.	1	2	3	4	5
6	Belirlenen hedeflere ulaşmak için üniversite ve kamu araştırma kurumlarının Ar-Ge kapasiteleri ve faaliyetleri yeterli düzeydedir.	1	2	3	4	5
7	Belirlenen hedeflere ulaşmak için özel sektör kuruluşlarının Ar-Ge yapma kapasitesi ve faaliyetleri yeterli düzeydedir.	1	2	3	4	5
8	Türkiye’de Üniversite-Sanayi işbirliği yeterince sağlanmaktadır.	1	2	3	4	5
9	Türkiye’de araştırma kurumlarından özel sektöre üretim odaklı teknoloji transferleri yeterli düzeydedir.	1	2	3	4	5
10	Türkiye’ye yabancı ülkelerden ve yabancı yatırımcılardan sağlanan teknoloji transferi uygulamaları, özümsemede yeterli ve başarılıdır.	1	2	3	4	5

11	Yüksek katma değerli ileri teknoloji ürünlerin piyasaya sunulması için tek başına özel sektörün Ar-Ge ve yenilik çalışmaları yeterlidir.	1	2	3	4	5
12	Türkiye’de kalkınma politikalarında teknoloji politikalarına yeterli önem verilmektedir.	1	2	3	4	5
13	Siyasi söylemlerde ortaya çıkan “Yerli Otomobil”, gibi yönlendirmeler teknoloji politikası hedeflerini destekleyicidir.	1	2	3	4	5
14	Türkiye’de savunma sanayiinde kazanılan teknolojik kapasite diğer alanlara da yeterince yansıtılmaktadır.	1	2	3	4	5
15	Yüksek bütçeli kamu alımı içeren Fatih ve benzer projeler kapsamında tedarik edilecek olan Tablet PC, Akıllı Tahta , vb gibi teknolojik ürünlerde istenen yerli üretim şartı, Türkiye’nin ileri teknoloji ürünlerini üretim kapasitesini geliştirmesini destekleyicidir.	1	2	3	4	5
16	İleri teknoloji ürünlerde fikri mülkiyet ve diğer hukuki konulara yeterli destek ve ağırlık verilmektedir.	1	2	3	4	5
<p>İsteğe Bağlı soru: Türkiye’de teknoloji politikası ve uygulama araçlarına ilişkin varsa yorumlarınız</p>						

ÖZET

[KARAKAŞ, Ahmet]. [Türkiye’de Teknoloji Politikalarının Yansımaları], [Yüksek Lisans Tezi], Ankara [2012]

Ülkemizde ve Dünyada teknoloji politikalarının ağırlığı hem ekonomik refah düzeyi hem de savunma gibi alanlarda stratejik konumda olmasından dolayı giderek artmaktadır. Teknoloji politikaları uygulanırken geliştirilen araçlar ise bu politikaların başarısını belirlemektedir. Gelişmekte olan ülkelerde bu alanlarda yapılan çalışmaların yanında gelişmiş ülkeler de konumlarını koruyabilmek amacı ile çok çeşitli araçlar geliştirmiştir. Ülkemizde vurgusu yapılan araçlar ile başarı elde ettiği görülen ülkeler kısaca incelenerek ülkemiz ile kıyaslaması yapılmıştır. Araştırma ve geliştirmenin yanında yenilik çalışmaları detaylandırıldığında konunun çok boyutlu yapısı ortaya çıkmaktadır. Teknoloji politikası konusunun ileri teknoloji ürün geliştirme perspektifinden yola çıkarak teknolojik ürün geliştirme ve yayılımının sağlanması üzerinde durularak temel kavramlar olumlu ve olumsuz yönleri ile açıklanmıştır. Bu çalışmada ülkemizde ön plana çıkan uygulama araçları, farklı ülke tecrübeleri ile kıyaslanmış ve ülkemizde kullanılan araçların uzmanlarca algısını ölçmek gayesi ile bir alan araştırması gerçekleştirilmiştir. Ülkemizde son dönemlerde üzerinde hassasiyetle durulan araçların yeterlilik düzeyi sorgulanarak gelecek çalışmalarda da kullanılacak bir argüman oluşturulması hedeflenmiştir. Alan araştırması neticesinde ülkemizde yeterli görülen ve görülmeyen uygulama araçlarına vurgu yapılarak çalışma tamamlanmıştır.

Anahtar Sözcükler:

1. Teknoloji politikası
2. İleri teknoloji ürünleri
3. Araştırma ve geliştirme
4. Ulusal teknoloji politikası araçları
5. Teknoloji politikası algıları

ABSTRACT

[KARAKAŞ, Ahmet]. [Reflections of Technology Policies in Turkey], [Master's Thesis], Ankara [2012]

Emphasis on technology policies is getting more and more important because it is in a strategic position in such as welfare level and defence fields. Tools that are developed whilst implementing technology policies, determine the success of these policies. Besides the studies in developing countries also developed countries have evaluated various tools in order to keep their positions. Tools that are focused in our country are compared to the success stories of the same tools in certain countries. Focusing on innovation besides research and development with the multidimensional structure of the issue is disclosed. Pros and cons of the fundamental tools are explained through the perspective of high technology product development and diffusion issues of technology policy subject are emphasized. In this study, whilst comparing the prominent implementing tools are compared with different country experiences; a survey is conducted among specialists in order to test their attitudes of the tools that are used in our country. An argument that would be used in future research is targeted to be created by questioning the sufficiency level of the most emphasized tools in our country. This study is finalized by stressing on the tools that are observed as sufficient and insufficient in our country.

Key Words:

1. Technology policy
2. High technology products
3. Research and development
4. National technology policy tools
5. Perceptions on technology policy

