
şirin elçi

inovasyon
kalkınma ve rekabetin anahtarı

 i

İnovasyon: Kalkınmanın ve Rekabetin

Anahtarı

Hakkında Ne Dediler?

“Şirin Elçi bize küresel rekabet ortamında başarılı olmanın

anahtarını veriyor. Bunun için biz bürokratların bu kitabı

çok dikkatli okuması gerekiyor.”

- Dr. Ahmet Kesik, Maliye Bakanlığı, Strateji

Geliştirme Başkanı

“Avrupa Birliği’nin Lizbon/Barcelona hedefine ulaşmada Ar-

Ge’nin yeterli olmayacağı; inovasyon olgusunun mutlaka ve

öncelikle ele alınması gerektiği konusunda şimdi tüm

yetkililer fikir birliği içinde. Bu aşamada Türkiye’nin önünde

yepyeni bir fırsat kapısı açılmış bulunuyor. Bu kapının ve

onun arkasındaki yolun ise sağlıklı bir tarifi gerek. Bu

aşamada Sayın Elçi’nin kitabı son derece sınırlı Türkçe

kaynaklar içinde mükemmel bir çalışma ve referans

niteliğinde; ayrıca zamanlaması açısında da çok başarılı.

Konu ile ilgili tüm kişilerin okumasını temenni ederim.”

–Uğur Yüce, TAFTIE (Avrupa Teknoloji Geliştirme Birliği),

2007 Yönetim Kurulu Başkanı

“İnovasyon;

Değerler zincirinin sürekli farklılaşarak yücelmesi...

Sadece düşünme, öğrenme, üretme değil, beklentilerin

değişkenliğine, aklın ve bilimin ışığında sürekli uyum...

 ii

Evet; Şirin Elçi'nin sade bir dille, bir bilen olarak anlattığı,

örneklerle tanıttığı, kalkınmanın ve rekabetin anahtarı

inovasyon...Kutluyorum.”

–Ahmet Arkan, Arfesan A.Ş. Yönetim Kurulu Başkanı

“Bir ülkede toplumsal refahı artırabilmek için çok önemli

olan, öte yandan ülkemizde pek fazla bilmedigimiz

inovasyon sürecini deneyimlerini de katarak kitap haline

getirmiş olan sevgili Şirin Elçi'ye bu alana gönül vermiş bir

kişi olarak teşekürlerimi ve tebriklerimi sunuyorum.

–Doç. Dr. Cemil Arıkan, Ulusal İnovasyon Girişimi İcra

Kurulu Üyesi

“Günümüzde dünyada yaşanan rekabet ortamında

başkalarının çalışmalarını ve ürünlerini taklit ederek ayakta

kalabilmek çok zorlaştı. Piyasa koşullarını ve

gereksinimlerini hissederek, sezerek özgün, farklı, belki de

sıra dışı ürünlerin geliştirilmesi ve pazarlanması gerekiyor.

Ne yazık ki, bilgi aktarımına dayalı ezberci eğitim

anlayışıyla yetişmiş insanların yapabildikleri taklitten öteye

gitmiyor. Eğitimde değişim, çok uzun zaman gerektiriyor.

Bu gün eğitim anlayışını değiştirseniz bile, ürünlerini

yıllarca sonra alabiliyorsunuz. Bu durumda, kopyacılıkla bir

yere varılmayacağının insanlara hissettirilmesi, onların

üzerinden ölü toprağının kaldırılması, onların

heveslendirilmesi ve yol gösterilmesi gerekmektedir. İşte bu

amaçların gerçekleştirilmesinde, elinizdeki kitabın büyük

katkısının olacağını düşünüyorum. ”

 –H. Alp Boydak, MEB Talim ve Terbiye Kurulu Üyesi

 iii

“Ülkelerin rekabet gücünün, dolayısıyla gönencinin

artırılmasında, inovasyon etkinliklerinin yaşamsal rol

oynadığı bilinen bir gerçek. Sayın Şirin Elçi, kitabında bu

karmaşık sayılabilecek konuyu, herkesin anlayacağı bir dille

ve bol örnekle anlatmış. Konuyla ilgili referans kaynağı

olarak, mükemmel denebilecek bir eser. Kendisini kutlarım.”

 –Doç. Dr. Serhat Çakır, TÜBİTAK Bilim ve Teknoloji

Politikaları Başkanı

“Şirin Elçi’nin kitabı bu alanda ülkemizde önemli bir

boşluğu büyük bir yetkinlikle doldurmaktadır. Elçi bu

çalışması ile inovasyon kavramını, tanım ve terminolojisinin

ötesinde, gelişmiş ve gelişmekte olan ülkelerden somut

örneklerle anlaşılabilir kılmaktadır. Bu kitabın ülkemizde

ulusal inovasyon sisteminden şirketlerin inovasyon

stratejilerine kadar geniş bir yelpazede inovasyonun

tartışılmasının üzerine inşa edilebileceği temel bir referans

oluşturacağı kanısındayım.”

 - Prof. Gündüz Ulusoy, TÜSİAD-Sabancı Üniversitesi

Rekabet Forumu Direktörü

“İnovasyon konusunda Türkiye'de ilk çalışanlardan olan

Şirin Elçi, değerli bilgi birikimi ve deneyimlerini bu kitaba

yansıtmış. Eğitici ve yol gösterici; aynı zamanda da akıcı dili

ve örnekleriyle de okuyucuyu heyecanlandıran bir kitap...

Ülkemiz için çok önemli bir katkı...”

 –Dr. Lale Tomruk Gümüşlüoğlu, Bilkent Üniversitesi

Öğretim Üyesi

 iv

 v

TEŞEKKÜRLER

Bu kitabın hazırlanmasındaki destek ve yardımlarından ötürü

Bartu Özsoy, Berke Özsoy, Caner Elçi, David Judson, Evren

Çubukçu ve Füsun Altınbaş’a sonsuz teşekkürler...

 vi

 vii

İNOVASYON

Kalkınmanın ve Rekabetin Anahtarı

 viii

© Şirin Elçi. Her hakkı saklıdır. Bu kitabın tamamı veya bir kısmı

5846 sayılı yasanın hükümlerine göre yazarın önceden iznini

almaksızın elektronik, mekanik, fotokopi veya herhangi bir

sistemle basılamaz, çoğaltılamaz ve bilgisayar ortamında

tutulamaz.

İnovasyon: Kalkınma ve Rekabetin Anahtarı

Şirin Elçi

 ix

İÇİNDEKİLER

BU BASKI HAKKINDA ... Xİ

YAZAR HAKKINDA .. Xİİ

ÖNSÖZ .. XV

GİRİŞ .. XİX

İNOVASYON NEDİR, NE DEĞİLDİR? .. 1

SÖZLÜK ANLAMIYLA İNOVASYON .. 1

İNOVASYON VE İNOVASYON TÜRLERİ ... 2

İNOVASYON BULUŞ (İCAT) DEĞİLDİR ... 18

İNOVASYON AR-GE DEMEK DEĞİLDİR ... 20

İNOVASYON, SÜREKLİLİĞİ OLAN BİR FAALİYETTİR 23

İNOVASYON, BÜTÜNSEL BİR FAALİYETTİR .. 23

İNOVASYON NİÇİN ÖNEMLİ? ... 28

İNOVASYONUN FİRMALAR İÇİN ÖNEMİ .. 28

İNOVASYONUN ÜLKELER VE TOPLUMLAR İÇİN ÖNEMİ 32

KAMUDA İNOVASYON ... 37

EŞİTSİZLİKLERİN ÖNLENMESİNDE İNOVASYONUN ROLÜ 41

İNOVASYON EKONOMİSİ .. 44

NEDEN İNOVASYON SİSTEMİ VE POLİTİKASI? 48

ULUSAL İNOVASYON POLİTİKASI ... 53

ULUSAL İNOVASYON POLİTİKALARININ EVRİMİ 60

BÖLGESEL İNOVASYON POLİTİKASI .. 63

İNOVASYON YÖNETİŞİMİ .. 77

İZLEME VE DEĞERLENDİRME .. 79

İNOVASYONDA AVRUPA BİRLİĞİ VE TÜRKİYE 83

 x

AVRUPA BİRLİĞİ’NİN İNOVASYONA YAKLAŞIMI 83

REKABETÇİLİK VE İNOVASYON ÇERÇEVE PROGRAMI 85

YENİ İNOVASYON EYLEM PLANI .. 86

ORTAK PLAN .. 88

YENİ İNOVASYON STRATEJİSİ ... 89

TÜRKİYE’NİN İNOVASYONA YAKLAŞIMI ... 90

İNOVASYON İÇİN NASIL BİR ORTAM? ... 97

MAKROEKONOMİK ORTAM VE POLİTİKALAR 99

EĞİTİM VE İNSAN KAYNAKLARI ... 100

KAMU YAKLAŞIMLARI ... 109

İŞBİRLİĞİ ... 110

REKABET ... 119

FİKRİ HAKLAR... 120

YASAL VE İDARİ ORTAM .. 123

FİNANSMAN .. 128

GİRİŞİM SERMAYESİ VE İŞ MELEKLERİ YATIRIMLARI 131

GİRİŞİMCİLİK ... 138

ÜNİVERSİTELERDE VE ARAŞTIRMA KURUMLARINDA GİRİŞİMCİLİK .. 139

YENİ ŞİRKETLERİN KURULMASI .. 150

YABANCI DOĞRUDAN YATIRIM .. 156

İNOVASYON NASIL YAPILIR? ... 160

İNOVASYONDA BAŞARI .. 163

NASIL BİR KÜLTÜR VE ANLAYIŞ? ... 164

İNOVASYON NASIL YÖNETİLİR? ... 170

İNOVASYON SÖZLÜĞÜ .. 176

KAYNAKLAR ... 188

 xi

Genişletilmiş Yeni Baskı Hakkında

“İnovasyon: Kalkınma ve Rekabetin Anahtarı” Mart

2006’daki ilk baskısından bu yana 37.000 adet basıldı, ve her

kesimden okuyucu tarafından okundu. İnovasyonun

öneminin ve aciliyetinin daha da anlaşılmasıyla daha çok

aranır ve istenir oldu.

Elinizdeki bu baskı, son derece dinamik bir konu olan

inovasyona ilişkin ilk baskının yayınlanmasından bu yana

yaşanan gelişmeler ve okuyucuların isteğiyle eklenen yeni

örneklerle genişletildi.

OECD, KOBİ’lerde inovasyonla ilgili 1982 yılında hazırladığı

raporunda pek çok ülkenin gayri safi yurtiçi hasılasının

yaklaşık yüzde 5’ini şans oyunlarına yatırdığını belirtiyor ve

ekliyor “insan, inovasyonun finansmanına neden bu kadar az

para harcandığını sormadan edemiyor”. Aradan geçen zamanda,

bazı ülkelerin inovasyona yatırımı arttı; bazılarının

değişmedi. Yatırımlarını artıran ülkeler diğerlerini hızla

geride bıraktı. Ülkemizde ekonomik, toplumsal ve bölgesel

kalkınma hamlesini sağlayacak, işletmelerimizin rekabet

gücünü artıracak faktör olan inovasyonun öneminin daha

çok anlaşılması; inovasyona yapılan yatırımların artması

ümidiyle...

Şirin Elçi

sirin.elci@technopolis-group.com

mailto:sirin.elci@technopolis-group.com

 xii

Yazar Hakkında

Ondört yılı aşkın bir süredir inovasyon ve inovasyon

stratejileri konusunda çalışan Şirin Elçi, Technopolis

Türkiye’nin Kurucusu ve Direktörü ve Teknoloji Yönetim

Derneği Başkanı. Yüksek lisansını, Orta Doğu Teknik

Üniversitesi Bilim ve Teknoloji Politika Çalışmaları

Programı’ndan “Türk Sanayinde İnovasyon Yönetimi”

konulu teziyle alan Elçi, aynı zamanda, Amerikan Yönetim

ve İş İdaresi Enstitüsü’nden dereceye sahip. Technopolis’i

kurmadan önce çeşitli yerli ve yabancı kuruluşlarda görev

aldı; yaklaşık sekiz yıl Türkiye Teknoloji Geliştirme

Vakfı’nda yönetici olarak çalıştı; Avrupa Komisyonu ve

Dünya Bankası başta olmak üzere yurtiçinde ve dışında

çeşitli kuruluşlara inovasyon danışmanlığı yaptı.

Şirin Elçi, halen Avrupa Komisyonu’nun ‘Trend Chart on

Innovation’ ve ERAWATCH girişimlerinde ülkemizi temsil

ediyor. OECD ve Birleşmiş Milletleri’n bilim, teknoloji,

inovasyon ve girişimcilik yayınlarına katkı sağlıyor. Yaklaşık

8 yıldır aktif şekilde ülkemizde inovasyonu gündeme

taşımak ve bu konuda farkındalık yaratmak için çalışıyor. Bu

çabalarının en önemli adımını, Teknoloji Yönetim Derneği

koordinasyonunda gerçekleştirilen yöneticisi olduğu “Eski

Köye Yeni Adet Getirin!” adlı proje kapsamında Milli Eğitim

Bakanlığı Talim ve Terbiye Kurulu ile yaptığı çalışmalarla

inovasyonun milli eğitim müfredatına entegre edilmesi

oluşturuyor. Şirin Elçi, aynı zamanda, İnovasyon Derneği

Yönetim Kurulu Üyesi ve Genel Sekreteri, International

Association for Management of Technology (IAMOT),

International Society for Professional Innovation

 xiii

Management (ISPIM) ve Ulusal İnovasyon Girişimi çalışma

grubu üyesi; International Network of SMEs (INSME) kayıtlı

uzmanı. Ayrıca, 2004 yılında kurduğu, firma düzeyinde

inovasyon konusunda Türkiye’deki ilk yayın olan

www.focusinnovation.net’i yönetiyor. Ayrıca, inovasyon

konusunda yayınlanmış iki kitabı ve yabancı ve yerli yayını

bulunuyor.

 xiv

 xv

ÖNSÖZ

Günümüzde, “inovasyon” kelimesiyle hem sık sık

karşılıyoruz, hem de mücadele ediyoruz. Nerede bir

“inovasyon”la ilgili seminer olsa, birinci yarım gün sırf bu

kelimenin Türkçe’sini aramakla geçiyor. Yenilik, yenilikçi,

öncü, ilk, ilkçi, reformcu, icat, icat edici... Aday listesi uzayıp

gidiyor. Son zamanlarda “ticat”ın bile inovasyon kelimesinin

Türkçe karşılığı olarak kullanıldığını duydum. Bunun

nereden geldiğini sorarsanız, “ticaret” kelimesi ve “icat”

kelimesinin sentezidir. Aslında güzel bir kelime, ama

“inovasyon”un karşılığını arayışımızı sonlandırmıyor.

Çünkü inovasyon sadece fiziksel dünyaya ait değil. Yaşam,

inanç, görüş içerisinde inovasyon olur. Sanatta, sporda,

kültürde inovasyon olur. Kolay bir kelime değil.

Türkiye’de görevini sürdüren yabancı bir gazeteci olarak, bu

tartışmayı hem önemsiyorum hem de saygı duyuyorum.

Tabii ki dilin düzgün kullanımı konusunda, bir kelimenin

kullanımını yorumlamam haddimi aşar. Bu dil mücadelesi

bence daha derin bir fenomeni yansıtıyor. Çünkü bu devam

eden tartışma başlı başına bir inovasyon sürecidir. Türkiye,

tüm dünyada olduğu gibi, yeni ve hızlı değişen bir ekonomi

ile baş etmeye çalışıyor; bir toplum olarak yeni kavramlar ve

düşünme yöntemlerini algılamaya çalışıyor. Ve inovasyon,

Şirin Elçi’nin kitabında anlattığı gibi, bu küresel dönüşümün

temel unsuru olarak nitelendirilebilir.

 xvi

Ekonomide bu “inovasyon” kelimesi her ne kadar yeni bir

şeyler ifade ediyorsa da, inovasyon Türkiye için yeni değil.

Osmanlı İmparatorluğu inovasyon dolu; devşirme gibi

kurumlardan, “Osman-Barok” dediğimiz mimari tarzına

kadar. Türkiye Cumhuriyeti’nin kendisi bir inovasyondur.

Tarihçi değilim ama “Dil Reformu”, “Devletçi İktisadi

Kalkınma Modeli” benim aklıma ilk gelen inovasyon

örnekleri. 1960’larda uygulanmaya başlayan “Organize

Sanayi Bölgesi” modeli de dünyada bir ilk ve inovasyondur.

Türk toplumunda bir inovasyon arayacak olursam, sanırım

sentezlerde bulurum. Çeşitli tecrübelerinden, kimliklerinden,

geleneklerinden bir şeyler harmanlayıp birleştirebilme

yetenekleri benim gibi yabancıları hep şaşırtır. Dolmuş,

dürümtruck, Tarkan’ın müziği, vakıf üniversiteleri... bu liste

uzar gider.

Bu kitabı okuduğumda, Türkiye bu köklü girişimci ve

yenilikçi ruhunu küresel bir düzeye taşımalı diye

düşündüm. Belki de şartların zorluğundan, bu mevcut

“inovasyon” örnekleri küresel düzeyin altında kalıyor. Ve

Şirin Elçi’nin kastettiği inovasyon, bu örneklerle sınırlı değil.

Bu kitap küresel bilgi birikimine dayalı, global iletişime

dayalı, mevcut bilimi algılayan ve bunu aşmayı hedefleyen

bir yenilik, değişim ve farklılaşma kültürünü kastetiyor.

Bizim günümüzde inovasyon bu.

“Yeni ekonomi” tartışıldığında, iktisatçılar artık klişeşmiş bir

tanım yaparlar: “Sanayi çağında, toprak, iş gücü ve sermaye

kapitalist ekonominin temel taşlarını teşkil ederdi; fakat bilgi

 xvii

çağında bunlara dördüncüsü eklendi. Bu da bilgi. Bilgi, yeni

bir sermaye türüdür.” Ama artık bu tanım yetersiz. Bence bir

beşinci unsur daha var artık bizim “modern sonrası”

ekonomide. Bu unsur ise, “inovasyon.”

İnovasyon artık ekonominin ana sürükleyecisidir. Bu

sürükleyeci gücü algılamakla, tanımlamakla ve bize

anlatmakla Şirin Elçi hepimize büyük bir hizmet sunmuştur.

Türkiye’nin geleceğine büyük hizmet sunmuştur.

David Judson

Genel Koordinatör

Referans Gazetesi

İstanbul

 xviii

 xix

GİRİŞ

Güney Kore’de 129 bin, dünya çapında 222 binden fazla çalışanı

olan, 58 ülkede faaliyet gösteren Samsung yılda 150 milyar

Dolar’ın üzerinde ihracat gerçekleştiriyor. Samsung 2004 yılında,

teknolojik inovasyon çalışmaları için küresel merkez olarak seçtiği

Çin’e 4 milyar Dolarlık yatırım yaptı. Bu yatırımla Çin’de aynı yıl

elde ettiği ciro 24 Milyar Dolar.

Samsung, Güney Kore’nin 1960’larda başlayan inovasyona

dayalı kalkınma stratejisinin bir ürünü. Samsung’un yatırım

için Çin’i seçmesi ise tesadüf değil; Çin’in inovasyona dayalı

kalkınma stratejisinin bir sonucu.

Güney Kore, düşük enflasyon ve işsizlik oranı, ihracat fazlası

ve gelir dağılımındaki eşitlikle, inovasyona dayalı

kalkınmanın ve büyümenin ne anlama geldiğinin kanıtı. 40

yıl önce, Türkiye’yle hemen hemen aynı sosyal ve ekonomik

göstergelere sahip olan Güney Kore’de bugün işsizlik yüzde

3’ler seviyesinde. Nüfusun sadece yüzde 4’ü yoksulluk

sınırının altında. Yıllık ihracat 250 milyar Dolar’ın üzerinde.

48 milyon nüfuslu ülkede herkes okur-yazar; İnternet

kullanıcılarının sayısı ise 30 milyon. Türkiye’deyse resmi

verilere göre işsizlik oranı yüzde 10’larda. Nüfusun yüzde

27’si yoksulluk sınırının altında. Yıllık ihracat, Samsung’un

tek başına bir yılda yaptığı ihracatın yarısından az; 70 milyar

Dolar civarında. 70 milyon nüfusun yüzde 14’ü okuma-

yazma bilmiyor ve nüfusun sadece 5 milyonu İnternet

kullanıcısı. Türkiye’ye bir yılda yapılan ortalama yabancı

 xx

doğrudan yatırım tutarı, Samsung’un Çin’e bir yılda yaptığı

yatırımın dörtte birinden az. Üstelik bu yatırım, Samsung’un

Çin’e yaptığı gibi ülkenin rekabet gücünü artıran “nitelikli

yatırım” değil.

Güney Kore gibi, gelişmiş ülkeleri yakalama yolunda önemli

mesafeler katetmiş ve katetmekte olan ülkelerin ortak

özelliği, ekonomi ve toplum politikalarının odağına

inovasyonu yerleştirmeleri. Bu yolda farklı stratejiler

izleseler de, Güney Kore, Malezya, İrlanda, Finlandiya,

Tayvan ve Singapur gibi örnekler, kalkınma ve refah

toplumu yaratmanın inovasyonla mümkün olduğunu

gösteriyorlar bize. Çin ve Hindistan da aynı yolda emin

adımlarla ilerliyor.

Politikalarını doğru belirleyen, yönetimler ve şartlar değişse

bile politikalarından taviz vermeyen bu ülkeler, inovasyon

için gereken ortamı oluşturup tüm kaynaklarını seferber

ediyorlar. Politik kararlılık, sahiplenme ve istikrar,

hedeflerine ulaşmalarını mümkün kılıyor. Öncelikle üst

düzeyde sağlanan kararlılık ve sahiplenme, toplumun tüm

katmanlarına yayılıyor ve güçlü bir işbirliği ortamı

oluşturuluyor. Nitelikli insan gücü yetiştirmek için yapılan

yatırımın yüksekliği bu ülkelerin tümünde dikkat çekici

boyutta. Diğer taraftan her ülke kendi şartlarına uyan

formüller geliştirip uyguluyor: Örneğin, Tayvan küçük ve

orta ölçekli işletmelere (KOBİ) dayalı bir model benimserken,

Güney Kore büyük şirketleri, İrlanda ve Çin yabancı

doğrudan yatırımı ön planda tutuyor. Ancak hepsinde hedef

aynı: Rekabet gücünü, sürdürülebilir ekonomik büyümeyi ve

 xxi

toplumsal refahı sağlamada inovasyonu itici güç olarak

kullanmak.

Gelişmekte olan ülkelerde durum böyle iken, gelişmiş

ülkeler de rekabet güçlerini sürdürülebilir kılmanın ve

rekabet yarışında daha üstün gelmenin yolunun

inovasyondan geçtiği gerçeğinde birleşiyorlar. Avrupa

Birliği, Amerika Birleşik Devletleri’yle arasındaki gelir

farkını ortadan kaldırmak için inovasyondan başka çözüm

olmadığını söylüyor; Amerika Birleşik Devletleri ise

yirmibirinci yüzyılda ülkenin başarısını belirleyecek en

önemli faktörün inovasyon olacağını belirtiyor.

Yirminci yüzyılın ortalarından bu yana, dünyada dengeleri

inovasyon belirliyor. Yirmibirinci yüzyılda ise bu dengeler

inovasyonla daha da değişecek. Örneğin, gelişmekte olan

ülkeler için hâlâ önemli bir gelir kaynağı olan pek çok

hammadde, nanoteknolojideki gelişmeler sonucu yakın

gelecekte stratejik önemini kaybedecek.

Oyunun kuralları çok açık ve kurallara uyanların başarısı

ortada. Başarılı ülke ve firmaların öyküleri, inovasyonu

kalkınmanın itici gücü haline getirmeyi amaçlayanlara ışık

tutacak nitelikte. Ülke, toplum ve firmalar olarak bu

öykülerden öğreneceğimiz çok şey var; çünkü bizler için de

bugünün ve yarının dünyasında ayakta kalabilmenin ve söz

sahibi olabilmenin ön şartı inovasyon.

İşte bu gerçeklerden yola çıkılarak hazırlanan bu kitap,

ülkelerin, firmaların, toplumların ve bireylerin kaderini

 xxii

değiştiren ve günden güne daha da hızlı değiştirecek olan

inovasyon konusunda ilgili tüm kesimleri bilgilendirmeyi

hedefliyor. Konuya ilişkin kısa açıklamaların yanında bolca

örneğe yer vererek, ülkemizin kalkınma politikasının,

işletmelerimizin ise stratejilerinin temelini inovasyonun

oluşturması gerektiğine dikkat çekiyor.

Kitabın ilk iki bölümünde inovasyonun tanımı ve önemi

üzerinde duruluyor. Üçüncü ve dördüncü bölümlerde ise

inovasyon ekonomisinin ne anlama geldiği, inovasyon

politikasına ve sistemlerine neden ihtiyaç duyulduğu ve

bunlarla neyin kastedildiği açıklanıyor. Beşinci bölüm,

Avrupa Birliği’nin inovasyona yaklaşımını ve Türkiye’deki

durumu ele alıyor. Kitabın altıncı bölümünde bir ülkenin

inovasyon performansını artırabilmesi ve inovasyon

ekonomisine geçilebilmesi için nasıl bir ortama gereksinim

duyulduğu üzerinde duruluyor. Yedinci bölümde ise,

firmalar açısından inovasyonun nasıl ele alınması ve ne tür

sistem ve yaklaşımların ön planda tutulması gerektiği

konusunda ipuçları sunuluyor. Kitabın son bölümünde,

inovasyonla ilgili sözcük ve terimlerin açıklandığı, bazı

sözcük ve terimlerin sıklıkla karşımıza çıkan İngilizce

karşılıklarının da verildiği bir sözlük bulunuyor.

Şirin Elçi

Ankara

 1

1 İnovasyon Nedir,

Ne Değildir?

Sözlük Anlamıyla İnovasyon

İnovasyon, Latince bir sözcük olan ‘innovatus’tan türemiş;

“Toplumsal, kültürel ve idari ortamda yeni yöntemlerin

kullanılmaya başlanması” anlamına gelir. Webster,

inovasyonu ‘yeni ve farklı bir sonuç’ olarak tanımlar.

Türkçe’de ‘yenilik’, ‘yenileme’ ve ‘yenilikçilik’ gibi

sözcüklerle karşılanmaya çalışılsa da, bu sözcüklerin yaptığı

çağrışımlar, gerçek anlamını verememektedir. Diğer taraftan

inovasyon, yeniliğin kendisinden çok sonucunu;

farklılaştırma ve değiştirmeye bağlı ekonomik ve toplumsal

bir sistemi ifade eder.

 2

Ünlü yönetim gurusu Peter F. Drucker, 21. yüzyılın yöneticilerine

öğütler verdiği kitabında, bir yöneticinin düşebileceği en büyük

tuzaklardan birinin inovasyonla (innovation) yeniliğin (novelty)

birbiriyle karıştırılması olacağını söyler. “İnovasyon”, der

Drucker, “yenilikten farklı olarak, değer yaratır.”

İnovasyon ve İnovasyon Türleri

Ekonomik ve toplumsal değer yaratmak için ürünlerde,

hizmetlerde ve iş yapış yöntemlerinde yapılan değişiklik,

farklılık ve yenililikler ‘inovasyon’ olarak adlandırılır.

İnovasyon en geniş anlamıyla, bilginin ekonomik ve

toplumsal faydaya dönüştürülmesi olarak tanımlanır. Bu

nedenle de teknik, ekonomik ve sosyal süreçler bütünüdür.

Değişime olan istek, yeniliğe açıklık ve girişimcilik ruhuyla

özdeşleşen bir kültürün ürünüdür.

Firmalar için inovasyon, verimliliği ve kârlılığı

artırdığından, yeni pazarlara girilmesini ve mevcut pazarın

büyütülmesini sağladığından çok önemli bir rekabet aracıdır.

Verimli, kârlı ve rekabet gücü yüksek firmaların faaliyet

gösterdiği ekonomiler kalkınır, gelişir ve küresel ölçekte

rekabet avantajı kazanır. Dolayısıyla, ülkeler için inovasyon,

istihdam artışını, sürdürülebilir büyümeyi, toplumsal refahı

ve yaşam kalitesini garantileyen en önemli faktördür.

 3

İnovasyon Türleri

İnovasyon, bir firmanın ürünlerinde, hizmetlerinde, üretim,

dağıtım yöntemlerinde, iş yapış yöntemlerinde, tasarım ve

pazarlama yöntemlerinde yapılabilir. Bunlar da sırasıyla,

‘ürün inovasyonu’, ‘hizmet inovasyonu’, ‘süreç inovasyonu’,

‘organizasyonel inovasyon’ ve ‘pazarlama inovasyonu’

olarak adlandırılır.

Ayrıca, inovasyon yapılırken teknolojinin önemli bir girdi

olup olmadığı göz önünde bulundurularak ‘teknolojik

inovasyon’ ve ‘teknolojik olmayan inovasyon’

sınıflandırmasına da gidilir.

İnovasyonun sadece ekonomik bir sistem olmadığı; aynı

zamanda eşitsizlikleri ortadan kaldıran, istihdam yaratan ve

çevrenin korumasına katkıda bulunan toplumsal bir sistem

olduğu gerçeğinden hareketle ‘toplumsal inovasyon’

kavramı da artık ön plandadır.

İnovasyon, içerdiği farklılığın, yeniliğin ve değişikliğin

büyüklüğüne göre de ‘radikal’ veya ‘artımsal’ olmak üzere

ikiye ayırılır.

Ürün İnovasyonu: Farklı ve yeni bir ürünün geliştirilmesi; ya

da varolan üründe değişiklik, farklılık ve yenilik yapılması,

ve bu ürünün pazara sunulması ‘ürün inovasyonu’ olarak

adlandırılır.

 4

Örneklerle Ürün İnovasyonu

 3M, adını inovasyonla özdeşleştirmiş firmaların başında

gelir. 3M’nin 1902’den bu yana geliştirdiği, çıkartırken

acı vermeyen yara bantlarından (3M™ Nexcare™ Ease-

Off Bandage) yakıt pillerine, Post-it™’ten dijital tanıma

teknolojisine kadar 50 binden fazla ürünün hepsi birer

inovasyon örneğidir. Müşterilerin basit ama önemli

ihtiyaçlarını karşılamak amacıyla geliştirilen bu ürünler

3M’ye küresel boyutta rekabet gücü kazandırır. Sözgelimi,

‘Scotch Brite™ Mikro Fiber Mutfak Bezi’ müşteri ihtiyaç

ve isteklerinin doğru saptanmasıyla ortaya çıkmış ve

yüksek tekstil teknolojilerinin kullanımıyla şekillenmiş bir

ürün. Dünya üzerinde milyonlarca evde ihtiyaç duyulan,

dolayısıyla çok büyük bir pazarı olan basit bir ürün

mutfak bezi. Ancak 3M böyle bir üründe teknolojik

inovasyonla önemli farklar yaratmayı başarmış:

Mikrofiber mutfak bezi, yüzde 50 daha emici olması, kolay

sıkılması, çabuk kuruması, çamaşır suyuna ve 95 derece

sıcaklıkta yıkanmaya karşı dayanıklı olması gibi

özelliklerle rakip ürünlerden ayrılıyor. Pratiklik ve hijyen

gibi beklentileri karşılayan bu özelliklerin sağlanmasında

mikrofiber teknolojisinin kullanılması, teknolojinin

inovasyon için ne kadar önemli bir girdi olduğunu

gösteriyor.

 İnovasyonla özdeşleşmiş diğer bir firma da Sony’dir.

1946’da radyo tamir şirketi olarak kurulan Sony, dört yıl

sonra kendi özgün ürünlerini üretip satmaya başladı.

 5

Takip eden yıllarda, transistörlü radyo, televizyon, renkli

video kaydedici gibi ilklere imza atan Sony, 1979’da en

önemli inovasyonlarından birini yapıp Walkman’i

geliştirdi. CD Walkman, MiniDisc, DVD oynatıcılar ve

Playstation gibi pek çok ürün Sony imzası taşıyan

inovasyonlar arasında yer alıyor.

 Türkiye’nin önde gelen firmalarından Vestel’in hem uydu

alıcısı hem de DVD olarak kullanılan ürünü ‘2 Box’

teknolojik ürün inovasyonuna güzel bir örnek. Vestel’de

gerçekleştirilmiş diğer bir teknolojik inovasyon örneği ise

televizyonlarına eklediği DMP teknolojisi. Bu teknolojiyle,

televizyonda çeşitli hafıza kartlarına yüklenen resim, film

ve müzik gibi medya dosyaları herhangi bir ara bağlantıya

gerek duymadan oynatılabiliyor.

 İnovasyon, çoğu zaman basit ama fark yaratan fikirlerin

başarıyla uygulanmasıyla kendini gösterir. Örneğin, 1937

yılında Amerikalı Sylvan Goldman, bugün kullandığımız

market arabalarını geliştirerek dünya çapında büyük bir

pazar yarattı. 1989’da Robert Plath tekerlekli bavulu

geliştirdi. Plath’in geliştirdiği bu bavullar, sadece 1990

yılında 50 milyon Dolar’ın üzerinde satış rakamına ulaştı.

 Eroğlu Şirketler Grubu’nun markası Colin’s Jeans’in

2005 yılında piyasa sürdüğü, iki tarafı da giyilebilen

ürünü ‘Double Vision’ da bir ürün inovasyonu örneği.

Firmanın, kısa sürede ürün için hedeflediği satışların

üzerine çıkması, tüm sektörlerde olduğu gibi tekstil ve

 6

hazır giyim sektöründe de rekabet gücünün inovasyonla

mümkün olabileceğinin bir göstergesi.

 1986’da Tuzla’da kurulan Yonca-Onuk, teknolojik

inovasyon çalışmalarıyla geliştirdiği ileri kompozit

malzemeden üretilen hızlı tekneleriyle alanında dünyanın

en iyileri arasına girdi. Böylelikle bir firmanın sektöründe

ulaşabileceği en üst konuma, standartları belirleyiciliğe

yükseldi.

 Bilgisayar oyunlarının dünyada yarattığı yaklaşık 35

milyar Dolarlık pazardan Türkiye’nin de pay alması için

çaba gösteren Sobee, teknolojik inovasyon faaliyetleriyle

bu yolda önemli başarılara imza attı. 8 kişinin çalıştığı

küçük bir firma olan Sobee’nin geliştirdiği ve dünyada bir

ilk olan 3 boyutlu ortam motoru Actor, gerçek fizik

kurallarının geçerli olduğu üç boyutlu ortamlar yaratıp

gerçekçi animasyona sahip karakterler oluşturmayı

kolaylaştırıyor. Actor’ün Intel tarafından Pentium 4’lerin

tanıtımında da kullanılması, ürünün başarısının önemli

bir göstergesi.

 Eczacıbaşı Yapı Grubu’nun VitrA “kokusuz klozet”i, basit

bir fikirden yola çıkarak gerçekleştirilen bir inovasyon.

Rezervuar içine monte edilen koku emme ve filtrasyon

ünitesi, otomatik yıkama ünitesi, elektronik kontrol

ünitesi ve klozet üzerinde duvara monte edilen elektronik

algılama ünitesinden oluşan klozet, üründe inovasyona

güzel bir örnek.

 7

 DYO’nun nanoteknolojiyi kullanarak geliştirdiği “akıllı

boyaları” DYO NANO da bir ürün inovasyonu örneği.

Ürün, aynı zamanda teknolojik ilerlemelerin yarattığı

fırsatların inovasyon için ne kadar önemli olduğunu da

gözler önüne seriyor.

Hizmet İnovasyonu: Hizmet sektöründe inovasyon imalat

sektöründen farklıdır. Yeni veya önemli ölçüde değiştirilmiş

bir hizmet yaklaşımı, hizmetin sunum ve dağıtım

sistemindeki yenilik ve farklılık, hizmetin sunulmasında yeni

teknolojilerin kullanılması hizmet inovasyonu doğurur. Bu

tür inovasyonlar, hizmet sektöründe faaliyet gösteren

firmaların teknolojik ve organizasyonel yeteneklerinin

yanısıra insan kaynakları becerilerini de artırmalarını ve

şartlara uygun olarak yeniden yapılanmalarını gerektirir.

Örneklerle Hizmet İnovasyonu

 Bilişim teknolojilerinin hizmet inovasyonu için sunduğu

fırsatları iyi değerlendiren AXA OYAK, sektörde ilk

çevrimiçi (online) hizmetler sunan şirket. Bu hizmetler,

eczane ve hastane provizyonlarının ve hasarsızlık

belgelerinin alımından, hasarlı araç ve diğer ürünlerin

satışını izleme ve teklif vermeye kadar çeşitli süreçleri

kapsıyor. Şirketin satın alma ihaleleri de AXA OYAK

Satın Alma Portalı ile yine İnternet üzerinden yapılıyor.

 8

 İstanbul’daki Point Hotel, farklı tasarımı ve hizmet

yaklaşımıyla hizmette inovasyona ve pazarlama

inovasyonuna bir örnek. Hedef kitlesini işadamları olarak

belirleyen otel, “ev konforu ve ofis teknolojisini” bir arada

sunarak; iş toplantıları için özel bir hizmet anlayışı

geliştirerek; ihtiyaçlara uygun bir bilişim teknolojileri

altyapısı kurarak kendisini diğer otellere göre

farklılaştırmış. Yine rakiplerinden farklı olarak minimalist

detayların ön plana çıktığı iç tasarımla sunumsal bir

ayrıcalık yaratılmış.

 KODAK, dijital fotoğraf makinelerinin ve cep

telefonlarının geleneksel fotoğraf makinelerinin yerini

almasıyla değişen müşteri ve pazar ihtiyaçlarına hizmette

inovasyon yaparak cevap veriyor. "KODAK Mobile

Services", cep telefonlarıyla çekilen dijital fotoğrafların

görüntülenmesi, başkalarına gönderilmesi ve baskı

siparişinin verilmesine olanak sağlayan bir hizmet

sunuyor.

 Türkiye’nin ilk çevirmiçi (online) yemek sipariş sitesi olan

“yemeksepeti.com” da bir hizmet inovasyonu. Sitede

siparişler tamamen etkileşimli bir ortamda gerçekleşiyor.

Bilişim teknolojilerinin tüm imkanları ile desteklenerek

hata payı sıfıra yaklaştırılan yemeksepeti.com'da verilen

bir siparişin en kısa zamanda ve en doğru şekilde

kullanıcıya ulaştırılması sağlanıyor.

 9

Süreç İnovasyonu, farklı ve yeni bir üretim ya da dağıtım

yönteminin geliştirilmesi veya varolan yöntemlerin

iyileştirilip daha gelişkin hale getirilmesidir.

Örneklerle Süreç İnovasyonu

 Teknolojik süreç inovasyonunun en klasik örneği, Toyota

tarafından 1950’lerde geliştirilen “tam zamanında

üretim” sistemidir. Bu sistem sayesinde sadece ihtiyaç

duyulan ürünler ve parçalar, ihtiyaç duyuldukları anda ve

miktarda üretilir. Sistem, stok miktarını minimumda

tutarken verimliliği artırır ve değişikliklere hızla cevap

verme esnekliği sağlar. Toyota’nın diğer bir süreç

inovasyonu olan ‘Jikoda’, otomobillerin yüksek kalitede

üretilmesine olanak sağlar. Bu sistem sayesinde, üretim

sırasında bir arıza veya normal olmayan bir durumla

karşılaşılırsa, arıza tesbit sistemi otomatik veya manuel

olarak üretimi veya ilgili ekipmanı durdurur. Durdurulan

ekipmana veya sistemi durduran işçiye ulaşılarak arıza

giderilir. Jikoda sistemi, tüm işçilere ihtiyaç olması

durumunda çalıştıkları hatta üretimi durdurma olanağı

verdiğinden aynı zamanda işçiye güvenin bir

göstergesidir. Bu da işçilerin işe bağlılıklarını artırır ve

sorumluluk duygularını güçlendirir.

 Datasel Bilişim Sistemleri A.Ş. tarafından geliştirilen

Galleon adlı yazılım, tüm işletme ve kuruluşlar için

önemli bir süreç inovasyonu aracı olma özelliği taşıyor.

Esneklik, erişilebilirlik ve maliyet açısından dünyada bir

 10

ilk olan Galleon aynı zamanda bir ürün inovasyonu

örneği. Yazılım sayesinde, her işletme ve kuruluş kendi

süreçlerini, önceden tanımlanmaya ihtiyaç kalmadan etkin

ve verimli bir şekilde yönetebiliyor.

 1993 yılında kurulan Goldaş’ın geliştirdiği bilgisayar

destekli tasarım ve üretim sistemi de teknolojik süreç

inovasyonuna güzel bir örnek. Goldaş, rekabet

üstünlüğünü, ürün ve süreçlerinde yaptığı inovasyonlar

sonucu küresel bir şirket olma yolunda gösterdiği

çabalarla koruyor. Şirketin 2002’de başlattığı e-iş

faaliyetleri de hizmet inovasyonu ve organizasyonel

inovasyon için iyi bir örnek oluşturuyor. Goldaş’ın tüm

ürün kategorilerini web sitesinden sattığı sistem, aynı

zamanda sipariş ve stok kontrolüne de olanak sağlıyor.

Böylece teslimat süreleri önemli ölçüde kısalmış oluyor.

Organizasyonel inovasyon, yeni çalışma ve iş yapış

yöntemlerinin geliştirilmesi ya da varolan yöntemlerin firma

şartlarına uyarlanarak kullanılmasıdır.

Örneklerle Organizasyonel İnovasyon

 Organizasyonel inovasyona bir örnek, 1990’lardan

itibaren öncelikle Toyota ve Komatsu gibi Japon

firmalarında uygulanmaya başlanan, daha sonra diğer

ülkelerde de yaygınlaşan “sürekli iyileştirme” (kaizen)

yaklaşımıdır. Buna göre, işçiler de dahil olmak üzere bir

 11

firmadaki tüm çalışanlar yaptıkları işle ilgili süreçleri

iyileştirme konusunda söz sahibidir ve sürekli olarak bu

iyileştirme fikirlerine kafa yorarlar. Kaizen sayesinde

Toyota, 50 yılı aşkın bir süredir dünyanın en düşük

maliyetli ve en yüksek kaliteli otomobil üreticisidir.

 Dell’in sipariş üzerine üretim modeli de güzel bir

organizasyonel inovasyon örneğidir. 1994 yılında

uygulanmaya başlanan, stok tutmadan müşterinin isteği

doğrultusunda konfigüre edilmiş sistemleri satma yöntemi

Dell’e büyük kazançlar sağladı. 1998 yılında bu yeni iş

modeli sayesinde Dell’in yıllık gelirleri 2 milyar

Dolar’dan 16 milyar Dolar’a çıktı. Şirketin hisse başına

kazancı yılda yüzde 62 artarken sekiz yılın sonunda borsa

değeri yüzde 17.000’nin üzerine çıktı. Dell’in iş modeli,

sermaye ihtiyacını ortadan kaldırdığından elde edilen

nakit şirketin büyümesinde kullanıldı. Dell’in bu

başarısının ardından, IBM, Sony ve HP gibi firmalar da

sipariş üzerine üretim modelini benimsemeye başladı.

 Rekabet avantajı yaratacak çalışma ve iş yapış

yöntemlerinin firma şartlarına uyarlanıp kullanılması da

organizasyonel inovasyona girer. Türkiye’de teknolojik

inovasyona önemli kaynaklar ayıran firmalardan biri olan

Arçelik’in 1998 yılında adapte ederek kullanmaya

başladığı ürün, hizmet ve süreçleri iyileştirmeyi hedef alan

6 Sigma yöntemi de bu tür bir inovasyondur. Bu sayede

Arçelik 2004 yılı sonuna kadarki dönemde yaklaşık 14

milyon euro’luk kazanç elde etti.

 12

Pazarlama inovasyonu farklı ve yeni tasarımların (üründe

veya ambalajında) gerçekleştirilmesi, farklı pazarlama

yöntemlerinin geliştirilmesi ve uygulanması, ya da

varolanların iyileştirilerek daha gelişkin hale getirilmesidir.

Organizasyonel inovasyon ve pazarlama inovasyonu,

‘teknolojik olmayan inovasyon’ sınıfına girer ve en az

teknolojik inovasyon kadar önemlidir. Örneğin, Ar-Ge

çalışmalarının sonuçlarını kullanarak teknolojik inovasyon

yapan bir firmanın pazarlama inovasyonu yapmaması

durumunda geliştirdiği ürünle yeterli ticari başarıyı

yakalaması mümkün değildir.

Rekabet gücü açısından büyük öneme sahip “imaj ve ün” de

pazarlama inovasyonunun gücüyle kendini gösterir.

Teknolojik olmayan inovasyon, yeni ve daha etkin iş yapış

yöntemlerinin uygulanmasını (organizasyonel inovasyon) ve

geliştirilen ürün veya hizmetin daha fazla müşteri çekecek

şekilde tasarlanmasını ve pazarlanmasını (pazarlama

inovasyonu) gerektirdiğinden firmaların pazar paylarını

artırmalarını ve yeni pazarlara girmelerini sağlar. Bu da hem

firmalar, hem de ülkeler için artan rekabet gücü ve büyüme

demektir.

Örneklerle Pazarlama İnovasyonu

 VitrA’nın çocuklar için geliştirdiği “Junior Banyo”

pazarlama inovasyona güzel bir örnek. Özellikle ana okulu

ve kreşleri hedef alan bu ürünler, çocuk ergonomisi

 13

düşünülerek tasarlanmış. Farklı renk seçeneklerinin

yanında standart formdaki ve kurbağa formundaki

ürünler; çizgi karakterlerin yer aldığı karo serileri;

çocukların boylarına göre değişen ürün ebatları basit

fikirlerden yola çıkılarak firmanın pazarda kendine özel bir

yer edinmesine katkı sağlıyor. Yine benzer şekilde, yaşlılar

ve engelliler düşünülerek geliştirilmiş olan banyo ürünleri

de aynı kategoriye iyi birer örnek. Tekerlekli sandalyeye

göre tasarlanmış içbükey lavabo ve klozet; kontrolsüz sıcak

suya maruz kalma riskini ortadan kaldıran sağ-sol açma

düzenekli lavabo bataryası; özel kaplaması sayesinde

kaymazlık özelliğine sahip tutunma ve destek barları;

kaymaz özelliğe sahip karo seramikleri gibi detaylar

ürünleri farklılaştıran nitelikler arasında.

 Bahçıvan Gıda’nın dilimli beyaz peyniri de bir pazarlama

inovasyonu örneği. Normalde kalıp halinde satılan beyaz

peynir dilimler halinde kesilerek hazırlanmış. Ambalajı da

içinin görülmesine olanak sağlayacak ve içinden dilimler

alındıktan sonra kapatılarak tekrar kullanılacak şekilde

tasarlanmış. Pratikliği açısından diğer markaların kalıp

halinde satılan peynirlerine göre tercih edilme, dolayısıyla

üretici firmanın pazar payını artırma potansiyeline sahip.

 Filiz Gıda'nın inovasyonda işbirliğine de örnek olacak bir

çalışması sonucu, TÜBİTAK Marmara Araştırma Merkezi

ile geliştirip ürettiği Filiz Fizi'nin farklı şekilleri ve

ambalajları pazarlama inovasyonuna bir örnek. Ürün, bu

sayede hedef kitlenin (çocukların ve çocuklu ailelerin)

ilgisini çekme ve rakiplerinin önüne geçme avantajını

yakalıyor.

 14

Toplumsal inovasyon, toplumun tüm kesimlerine fayda

sağlayacak yenilik, değişiklik ve iyileştirme faaliyetlerinin

geliştirilmesini ve uygulanmasını ifade eder.

Toplumsal inovasyon, diğer inovasyon türleriyle iç içe

düşünülmelidir. Ürün, hizmet, süreç inovasyonu olmadan,

organizasyonel inovasyon ve pazarlama inovasyonu

yapılmadan sosyal sistemin gelişmesi mümkün olamaz.

Toplumsal inovasyonun yetersiz düzeyde olması

durumunda diğer inovasyon faaliyetleri ekonomik ve

toplumsal şartların iyileşmesine yeterli katkıyı sağlayamaz.

İstihdamı artırmayı veya bölgesel gelişmeleri hızlandırmayı

hedefleyen politik kararlar, yaşam boyu eğitim hizmetlerinin

sunulması, kamu hizmetlerinin İnternet üzerinden

gerçekleştirilmesine imkan sağlanması toplumsal inovasyona

birer örnektir.

Toplumsal İnovasyon Örneği

Amerika'nın pek çok bölgesinde yaygınlaşan "Çiftlikten

Restorana" sistemi toplumsal inovasyona güzel bir örnek

oluşturur. Bölgesel kalkınma aracı olarak kullanılan bu sistem,

bazı bölgelerde küçük etnik restoranları işleten göçmen halkın

uygun fiyatlı ve kaliteli ürünlere ulaşmasını sağlayarak ayakta

kalmalarına yardımcı olurken, bazı bölgelerde yerel, küçük

üreticilerin rekabet güçlerini artırmayı amaçlıyor.

Örneğin, San Francisco Vakfı-Toplum Girişim Fonu'nun (San

Francisco Foundation-Community Initiative Funds) bir projesi

olarak kurulan Om Organics, oluşturduğu ağ yardımıyla organik

 15

tarımla uğraşanların ürünlerinin doğrudan restoranlara

satılmasını sağlıyor. Böylece kârın büyük bölümünü (her 1 Doların

90 ila 93 cent’ini) alan dağıtıcıları ve aracıları devreden çıkarıp

organik tarımla geçimini sağlayanlara destek oluyor. Tarımdaki

devlet sübvansiyonlarının da konvansiyonel çiftliklere ve büyük

tarım işletmelerine gidiyor olması, bölgedeki organik ürün

üreticileri için Om Organics'in çalışmalarını çok daha önemli hale

getiriyor.

"Çiftlikten Restorana" sistemi, daha uygun fiyata daha taze ve

kaliteli ürün almak anlamına geldiğinden bölgedeki restoranlar

tarafından da tercih ediliyor.

Toplumsal Sorumluluktan Toplumsal İnovasyona

Günümüzün inovasyona dayalı şirketlerinde toplumsal

sorumluluk kavramından toplumsal inovasyona doğru bir geçiş

süreci başladı. Amaç, hem şirketler hem de toplum için getirisi

yüksek ve sürdürülebilir bir değişim ortaklığı oluşturmak. Özel

sektörün bu yöneliminin arkasında yatan ana nedenlerin başında

ekonomik sorunların toplumsal sorunlardan kaynaklandığının

farkına varılmış olması geliyor. Diğer önemli bir neden, inovasyon

için talep yaratan gücün, yani toplumun, daha başından işin içine

çekilmesiyle pazar payının artırılmaya çalışılması olarak kendini

gösteriyor. Dolayısıyla toplumla işbirliği halinde, toplum yararına

yürütülecek inovasyon faaliyetleri kısa bir süre sonra şirketlere

önemli ekonomik getiriler olarak geri dönüyor.

 16

Radikal ve artımsal inovasyon: İnovasyon, ya radikal

fikirler sonucu daha önce denenmemiş ürün, hizmet veya

yöntemlerin geliştirildiği büyük atılımlarla oluşur (radikal

inovasyon), ya da adım adım yapılan, bir dizi geliştirme ve

iyileştirme faaliyetini içeren çalışmalarının bir sonucu olarak

ortaya çıkar (artımsal inovasyon). Radikal inovasyonda,

müşterilerin davranışlarında önemli değişikliklere yol açan

büyük ölçüde değişmiş ürünlerin ve/veya tamamen yeni

ürün, hizmet ve yöntemlerin geliştirilmesi ve ekonomik

faydaya dönüştürülmesi söz konusudur. Bunun dışında

kalan inovasyonlar artımsal inovasyon olarak

değerlendirilir.

Örneklerle Radikal ve Artımsal İnovasyon

 Telsiz ve kablosuz çalışan, alışılagelmiş telefonlardan

farklı olarak bulunduğumuz herhangi bir yerden telefon

görüşmesine izin veren ve diğer pek çok özelliği ile iletişim

şeklimizi değiştiren 'cep telefonu', radikal inovasyona iyi

bir örnektir. Daha sonra geliştirilen kameralı, MP3

çalarlı, değiştirilebilir kapaklı cep telefonları ise artımsal

inovasyondur.

 1930’larda, o zamana kadar varolan kahvelerden farklı

olarak pişirilmeye ihtiyaç duymadan hazırlanmak

amacıyla geliştirilen Nestle’nin hazır kahve kavramıyla

özdeşleşmiş markası Nescafé radikal bir inovasyondur.

Daha sonra geliştirilen Nescafé çeşitleri Gold, Ice gibi

ürünler ise birer artımsal inovasyondur.

 17

Radikal inovasyonun pazarda edindiği yer ne kadar

sağlamsa, marka, ürün adıyla o derece özdeşleşir; firmanın

rekabet gücü o derece pekişir: Gilette, Nescafé, Walkman

örneklerinde olduğu gibi.

İnovasyon Günümüzde Moda Olmuş bir Kavram

Değildir

İnovasyon kavramı, Türkiye’de gündemleri 2000’lerin

ortalarından itibaren meşgul etmeye başladı. Ancak

inovasyon, 1900’lü yılların başından bu yana özellikle

gelişmiş ülkelerin gündemlerinde önemli bir tutuyor. 50 yılı

akşın bir süredir de üzerinde çok ciddi araştırmalar ve

çalışmalar yapılıyor.

İnovasyon, ilk defa ekonomist ve politika bilimcisi Joseph

Schumpeter tarafından “kalkınmanın itici gücü” olarak

tanımlandı. Schumpeter, 1911’de yazdığı ve 1934 yılında

İngilizce’ye çevrilen kitabında, inovasyonu, müşterilerin

henüz bilmediği bir ürünün veya varolan bir ürünün yeni bir

niteliğinin pazara sürülmesi; yeni bir üretim yönteminin

uygulanmaya başlanması; yeni bir pazarın açılması;

hammaddelerin veya yarı mamüllerin tedariği konusunda

yeni bir kaynağın bulunması; bir sanayinin yeni

organizasyona sahip olması olarak tanımlar. Ünlü ekonomist

ayrıca, girişimcilerin inovasyoncu rolleriyle pazarda dengeyi

bozduklarını ve ekonomide sürekli dinamizm yarattıklarını

vurgular.

 18

Kökeni bu kadar geçmişe dayanan, ve işletmeler için

rekabetin, toplumlar ve ülkeler için kalkınma ve refahın

anahtarı olarak kabul edilen inovasyonun önemini kavrayan

pek çok şirket ve ülke bugün diğerlerinin önemli farkla

önüne geçmiş durumda.

İnovasyon Buluş (İcat) Değildir

İnovasyon için buluşlardan yararlanılabilir. Ancak, asıl

önemlisi ekonomik getirisi olan, henüz yapılmamış birşeyler

yapmak; ya da yapılmakta olanı farklılaştırmaktır.

İnovasyon, keşfedilmemiş olanı icat etmeyi değil; değer

yaratma yollarını keşfetmeyi hedefler. Bu nedenle de fikirler

ve kavramlar önem kazanır. İnovasyon, ticari başarıyı

gerektirir. Diğer taraftan bir buluş yapmak, o buluşun ticari

başarısını garantilemez. Buluştan ticari değeri olan bir ürün

ortaya çıkmadığı sürece de değer yaratılamamış olur.

Örneğin, elektrikli süpürgeyi J. Murray Spengler icat etti.

Ama buluşunu ticarileştiremediğinden, yani inovasyona

dönüştüremediğinden, bu buluş uzun süre işe yaramadı.

Spengler’in buluşunu W. H. Hoover adlı bir deri imalatçısı

ticarileştirilebilir bir ürün haline getirdi. Bunun için de

Spengler adı değil, Hoover adı dünya çapında bilindi ve

yayıldı.

 19

Basit Fikirlerle Gelen Büyük Pazar Payları

 Eczacıbaşı Topluluğu ile Georgia-Pacific’in ortak girişimi

İpek Kağıt’ın, mevcut ürünlerinde yaptığı küçük ama

yaratıcı değişiklikler, inovasyonun buluş olmadığını

bizlere kanıtlıyor. Kağıt mendil sözcüğüyle özdeşleşmiş

olan Selpak’ın, “cep” boyu bunun güzel bir örneği. Selpak

Cep’te normal mendil farklı katlanarak paketin boyutları

2/3 oranında küçük hale getirilirken, mendilin yaprak

boyutunda ve sayısında bir değişiklik yapılmadı.

SelpakCep, yeni boyutu ve pratikliği ile müşterilerin daha

çok tercih ettiği bir ürün halini aldı. İpek Kağıt’ın diğer

bir ürünü, Solo Havlu da "buçuk yaprak" seçeneği ile

diğer ürünlerden farklılaştı ve daha geniş bir müşteri

kitlesi tarafından tercih edilir oldu.

 Pipet gibi basit bir üründe yaratılan farklılığın öyküsü de

inovasyonun buluş olmadığının, farklı görmenin ve

yapılmakta olanı değiştirmenin ne kadar önemli

olduğunun bir göstergesi: 1950’lerde süt paketlemek için

kurulan ve bugün alanında dünya lideri olan İsviçreli

Tetra Pak’ın, “Sensory Straw” adıyla geliştirdiği pipetler

küçük delikleri ile farklı bir içiş zevki vermeyi amaçlıyor.

“Sensory Straw”ın ağza alınan kapalı ucunda dört delik

var. Böylelikle klasik pipetlerden ayrılan “Sensory Straw”,

şirketin kendi deyimi ile “müşterilerin içme deneyimini

değiştiren” bir ürün. 2003’de pazara sunulan ve özellikle

çocukları hedef alan yeni pipetlerin testi sırasında, pipeti

deneyenlerin yüzde 72’si ürünü klasik pipetlere tercih

etmiş.

 20

İnovasyon Ar-Ge Demek Değildir

Uzun yıllar inovasyonun Ar-Ge çalışmalarının bir sonucu

olduğu ve doğrusal bir zincirde gerçekleştiği düşünüldü. Bu

yaklaşıma göre, inovasyonu ya bilim (temel araştırma) ya da

pazardan gelen talep tetikler. İşe temel araştırmayla başlanır,

ardından sırasıyla uygulamalı araştırma, deneysel geliştirme,

pazarlama ve satış gelir. Doğrusal inovasyon yaklaşımı

olarak adlandırılan bu anlayışa göre ürünün pazara

sürülmesiyle de inovasyon faaliyeti son bulur.

Ancak, inovasyon, bu tür basit bir süreçte değil; her

aşamasında önemli geri beslemelerin olduğu, kişiler,

kuruluşlar ve bunların içinde bulundukları ortam arasında

karmaşık etkileşimlerin yaşandığı bir süreçte gerçekleşir.

Tüm bu süreçlerde faaliyetler birbirinden bağımsız yürümez.

Süreçlerin hepsinde belirsizlikler vardır; bu da doğrusal bir

ilişkiyi olanaksız hale getirir. Her aşama bir öncekine geri

beslemeler sağlar, ve özellikle pazardan gelen sinyaller ve

değişen talepler dinamik bir sürecin varlığını gerektirir. Bu

yüzden, artık doğrusal inovasyon yaklaşımı yerini sistemik

inovasyon yaklaşımına bıraktı.

 21

Bilim ve teknoloji inovasyonun önemli birer girdisi;

araştırma-geliştirme de (Ar-Ge) inovasyonu destekleyen

faaliyetlerden biridir. Ancak Ar-Ge yapanların girişimcilik

niteliği yoksa değer yaratmaları beklenemez; Ar-Ge

sonuçları inovasyona, dolayısıyla ekonomik ve toplumsal

faydaya dönüştürülemez. Bu nedenle de Ar-Ge’ye yapılan

yatırımın büyüklüğü, ne firmalar ne de ülkeler için rekabet

gücünün ve büyümenin artacağı anlamına gelmez. Örneğin,

General Motors’un yılda 5 milyar Dolar’ı aşan yüksek Ar-Ge

harcamalarına karşın pazar payı azalıyor ve firma önemli

mali sıkıntılar yaşıyor. Benzer şekilde, İsveç, Ar-Ge’ye en

fazla kaynak ayıran ülke olmasına karşın uzun dönemli

ekonomik büyüme hızı beklendiği gibi yüksek değil; OECD

ortalamasının altında.

 22

ABD ile AB Arasındaki Fark Nasıl Kapanır?

Avrupa Birliği’nde kişi başına düşen gayri safi yurtiçi hasıla

Amerika Birleşik Devletleri’nden yaklaşık yüzde 30 daha az. AB’ye

göre bu farkı kapatmak üretkenliği artırmakla, üretkenliği

artırmaksa inovasyonla mümkün.

Ancak Ar-Ge’ye büyük kaynaklar ayıran AB, Ar-Ge sonuçlarını

inovasyona dönüştürmekte yetersiz kalıyor. ‘Avrupa Paradoksu’

olarak da adlandırılan bu durumun ortadan kaldırılması için

Avrupa genelinde pek çok çalışma yürütülüyor ve inovasyon teşvik

ediliyor. Bu yöndeki gelişmeler de Avrupa İnovasyon Göstergeleri

(European Innovation Scoreboard-EIS) başta olmak üzere değişik

mekanizmalarla izleniyor. AB üye ve aday ülkelerinin inovasyon

performanslarının yıllık olarak değerlendirildiği EIS’in 2004 yılı

sonuçları şu iki önemli gerçeğe işaret ediyor:

 ABD’nin AB’ye göre üretkenliğindeki artışta teknolojik

olmayan inovasyon önemli bir rol oynuyor.

 Teknolojik olmayan inovasyon, Avrupa’nın yeni teknolojik

fırsatlardan tam anlamıyla yararlanmasını

engelleyebiliyor.

2005 yılı EIS sonuçları ise, AB üye ülkelerinin inovasyon

eğilimlerinde bir değişiklik olmazsa AB’nin ABD’yi yakalamasının

50 yıldan daha uzun süreceğini gösteriyor.

 23

İnovasyon, Sürekliliği Olan bir Faaliyettir

İnovasyon, yeni veya iyileştirilmiş ürün, hizmet ya da süreç

geliştirmek ve bunu ticari fayda sağlayacak hale getirmek

için yürütülen tüm süreçleri kapsar. Yeni veya iyileştirilmiş

ürün, hizmet veya süreci geliştirmenin yolu, farklı

düşünmekten ve yeni fikirler üretmekten geçer. Bu nedenle,

ortaya atılan, geliştirilerek işler hale getirilen ve sonuçta

firmaya rekabet gücü kazandıracak şekilde ticarileştirilen bu

fikirlerin ve sonuçlarının tekrar tekrar değerlendirilmesi

gerekir. Ardından da bu sonuçlar yeni getiriler için

yaygınlaştırılarak kullanılmalıdır. Böylece doğacak yeni

fikirler yeni inovasyon faaliyetlerini beraberinde getirir.

İnovasyon, bir şirketin daha yüksek kâr marjı kazanmasına

neden olsa da bunun ne kadar süreceğini tahmin etmek

olanaksızdır. Günümüzde gelişen teknolojinin, değişen

müşteri isteklerinin, bilgiye ve teknolojiye kolaylıkla erişen

rakiplerin inovasyonu taklit etme becerilerinin hızları

düşünüldüğünde, tek bir inovasyonla elde edilen rekabet

avantajının ne kadar kısa sürebileceğini tahmin etmek hiç de

zor olmaz. Bu nedenle, inovasyonun sürekli bir faaliyet

halini alarak firma kültürüyle özdeşleştirilmesi gerekir.

İnovasyon, Bütünsel Bir Faaliyettir

İnovasyon, bir firmanın diğer faaliyetlerinden soyutlanmış

bir faaliyet değildir. Aksine, firmadaki tüm faaliyetleri

kapsar ve bütünsel bir yaklaşım gerektirir.

 24

İnovasyonun bütünsel bir faaliyet olarak algılanmaması

önemli sorunlara yol açar: Örneğin, inovasyonun yalnızca

Ar-Ge’den ibaret olduğu kabul edilirse ortaya çıkan ürün,

kullanıcı gereksinimlerine yanıt vermede yetersiz kalır ve

müşteriler tarafından kabul görmeyebilir. İnovasyon, Ar-Ge

departmanı çalışanlarının işi olarak algılanırsa, ortaya

pazarlanabilir bir ürünün çıkma olasılığı zayıflar. Bu

durumda, farklı bakış açılarına sahip kişilerin bilgi ve

deneyimleriyle katkıda bulunması engelleneceğinden ticari

başarı riske girebilir. İnovasyon, sadece müşteri taleplerine

yanıt vermek olarak algılanırsa gelecekteki gereksinimleri

tahmin ederek rekabet avantajı yakalama fırsatı kaçırılabilir.

İnovasyonun, yalnızca teknolojik ilerlemelerden ibaret

olduğu düşünülürse pazarın talep etmediği ürünlerin

üretilmesine veya kullanıcıların gereksinimlerine yanıt

vermeyen süreçlerin tasarlanmasına yol açılmış olabilir.

İnovasyonun sadece şirket içi çalışmaları ilgilendirdiği

düşünülürse dışarıdan gelecek iyi fikirlere kapı kapanmış

olur. Aksinin düşünülmesi ve inovasyon çalışmalarının

dışarıdan hizmet alımıyla gerçekleştirilmesi halinde, şirket

içi öğrenme gerçekleşemez ve inovasyon yeteneklerinin

gelişmesi engellenmiş olur.

 25

60’lardan Günümüze İnovasyon Tanımları

Schmookler (1966): “Bir işletme, kendisi için yeni bir ürün veya

hizmet geliştirirse ya da kendisi için yeni bir yöntem veya girdi

kullanırsa teknik bir değişiklik yapmış olur. Belli bir teknik

değişikliği ilk yapan işletme inovasyonu yapandır ve yaptığı bu

eylem inovasyondur.”

Becker/Whisler (1967) : “Bir fikrin, benzer hedefleri olan

organizasyonlardan biri tarafından ilk defa kullanılmasıdır.”

Knight (1967): “İnovasyon, bir organizasyon ve onun çevresi için

yeni olan bir değişikliğin gerçekleştirilmesidir.”

Downs/Mohr (1976) “Organizasyonlardaki farklı

uygulanmalardır.”

Freeman (1982): “Endüstriyel inovasyon, yeni (veya

iyileştirilmiş/gelişkin) bir ürünün pazarlanması ya da yeni (veya

iyileştirilmiş/gelişkin) bir sürecin veya ekipmanın ilk defa ticari

kullanımı için yürütülen tasarım, üretim, yönetim ve ticaret

faaliyetlerini kapsar.”

Moore/Tushman (1982): “İnovasyon, pazardaki bir gereksinimin

sentezlenmesi ve bu gereksinime yanıt veren ürünün

üretilmesidir.”

 26

Drucker (1985): “İnovasyon, girişimcilerin farklı bir iş veya

hizmet ortaya koymak için değişiklik yapmalarını sağlayan araçtır.

Bir disiplin, öğrenme yeteneği, uygulama yeteneği olarak

gösterilme özelliğine sahiptir.”

Rothwell/Gardiner (1985): “...inovasyon sadece teknolojik açıdan

önemli bir ilerlemenin ticarileştirilmesi anlamına gelmez (radikal

inovasyon), aynı zamanda teknolojik bilgide küçük çaplı

değişikliklerin kullanımını da içerir (iyileştirme veya artımsal

inovasyon)

Rickards (1985): “İnovasyon, yeni fikirlerin uygulamaya

konmasıdır. ...Sistemlerin problemlerinin (gereksinimlerinin) yeni

yaklaşımlarla çözülmesidir.”

Roberts (1987): “İnovasyon = buluş + kullanım. Buluş, yeni

fikirler yaratmak ve bunları işler hale getirmek için ortaya konan

tüm çabaları ifade eder. Kullanım süreci, ticari geliştirme,

uygulama ve transferi kapsar; belli hedeflere yönelik fikirlere ve

buluşlara odaklanmayı, bu hedefleri değerlendirmeyi, araştırma

ve/veya geliştirme sonuçlarının transferini, ve teknolojiye dayalı

sonuçların geniş bir alanda kullanımını, yayılmasını ve

yaygınlaştırılmasını da içine alır.

Porter (1990): “Şirketler, inovasyon ile rekabet avantajı yakalar.

İnovasyona, hem yeni teknolojileri hem de yeni iş yapış şekillerini

kapsayacak şekilde geniş bir açıdan yaklaşırlar.”

 27

Oslo Kılavuzu (OECD ve Eurostat, 2005): “İnovasyon, yeni

veya önemli ölçüde değiştirilmiş ürün (mal ya da hizmet), veya

sürecin, yeni bir pazarlama yönteminin ya da şirketiçi

uygulamalarda, işyeri organizasyonunda veya dış ilişkilerde yeni

bir organizasyonel yöntemin uygulanmasıdır.”

 28

2 İnovasyon Niçin

Önemli?

İnovasyonun Firmalar için Önemi

Günümüzde, rekabet avantajının belirleyicisi artık yalnızca

maliyetler değil. Pazarın ihtiyaçlarına yanıt verme hızı, ürün

ömürlerindeki kısalmalar, ürün ve hizmet kalitesi, tasarım,

yeni ürün ve hizmetlerin geliştirilmesi, müşteri isteklerine

göre ürün ve hizmet üretimi, yeni yönetim ve organizasyon

modelleri gibi pek çok faktör de işin içinde ve maliyetlerden

çok daha önemli. İşte tüm bu etkenler inovasyon yapmayı

gerektirir. Yeni pazarlara girmenin, varolan pazar payını

yükseltmenin ve rekabet gücünü artırmanın yolu da buradan

geçer.

 29

Sektörü ve büyüklüğü ne olursa olsun tüm firmaların

inovasyon yapması kaçınılmazdır. Örneğin, bir tekstil

firması yıkandığında buruşmayan bir kumaş geliştirebilir;

bir restoran, bilgisayar kontrollü sipariş ve faturalama

sistemine geçebilir; bir seyahat acentası, çevrimiçi (online)

rezervasyon ve bilgi servisi ile müşterilerine hizmet vermeye

başlayabilir. Bir ürünün teslim süresini kısaltmak veya bir

hizmetin sunuş kalitesini artırmak için kalite standartları

uygulamaya başlamak; tam zamanında üretim tekniklerini

kullanarak üretim sistemini yeniden yapılandırmak ya da bir

ürünün ambalajını daha kolay açılır kapanır hale getirmek

de birer inovasyondur.

İnovasyonla Yakalanan Başarı

1968 yılında kurulan TEMSA A.Ş. 1983’de Komatsu, 1984’de

Mitsubishi Motors Corporation ile imzaladığı teknik lisans ve

distribütörlük anlaşmaları ile otomotiv sektörüne girdi. 1988

yılında lisans altında otobüs üretimine başlayan TEMSA, iç

piyasaya ve kısıtlı miktarlarda Ortadoğu pazarına ürün vermeye

başladı. Türkiye’deki diğer pek çok firma gibi 1994 ve 1998’de

yaşanan ekonomik krizlerde sıkıntılar yaşasa da lisanlı ürünlerle

ağırlıklı olarak yurtiçi pazara çalışan TEMSA için 2000 yılı

sonunda yaşanan ekonomik kriz dönüm noktası oldu.

Bu dönemde rekabet gücünü artırmanın ve sürdürülebilir

kılmanın yollarını arayan TEMSA, yeni pazarlara açılma kararı

aldı. Ancak, lisans anlaşması altında gerçekleştirilmekte olan

 30

üretim, yurtiçi ve Ortadoğu pazarı dışında satışa olanak

tanımıyordu. Bu nedenle, TEMSA markası altında yeni ürünlerin

geliştirilebilmesi amacıyla Ar-Ge ve inovasyon faaliyetlerine hız

verildi. Firma, 2001 yılında geliştirdiği EUROSAFARİ modeli

sayesinde kendi markası ile Avrupa pazarına girmeyi başardı.

Önce mevcut SAFARI gövdesi üzerinde yapılan küçük

değişikliklerle işe başlandı. 8 ay gibi kısa bir süre içinde ise araç

tasarımı Avrupa pazarında geçerli düzenlemeler ve müşteri

talepleri doğrultusunda değiştirilerek üstün niteliklerde yeni bir

ürün ortaya kondu.

2001-2005 yılları arasında gerçekleştirilen çalışmalar sonucunda,

ürün gamına 6 farklı model araç eklendi. Geliştirilen yeni ürünler

sayesinde toplam otobüs üretiminin yüzde 70-80’lik bir bölümü

ihracata yönelik gerçekleştirilmeye başlandı. Elde edilen bilgi

birikimi sayesinde TEMSA, 2001 öncesinde tek markaya bağımlı

olarak, lisans altında ve seri üretime yönelik kurulmuş bir

yapıdan, kendi markası ve teknolojisi ile müşterilerin ihtiyaçlarına

cevap verilebilme özelliğine sahip bir yapıya kavuştu.

2003 yılında kurulan 5000 m2’lik prototip atölyesi ürün geliştirme

çalışmalarının merkezi haline geldi. “Mühendislik Departmanı”

yerini “Ürün Geliştirme Departmanı”na bıraktı. İhracat, 2005

yılında 130 milyon Dolar’a ulaştı. Kurulduğu yıldan bu yana fikri

haklar konusunda herhangi bir girişimde bulunmamış olan firma,

2005 yılında bu konuda attığı ilk adımla patent başvuruları

gerçekleştirmeye başladı.

2006 yılında ise, alternatif malzemeler ve yakıt sistemleri gibi

 31

konularda şirketin uzun dönemli Ar-Ge faaliyetlerini yürütmek

üzere TÜBİTAK-MAM içerisinde yer alan teknoparkta TEMSA

Ar-Ge A.Ş. kuruldu.

TEMSA, başarıyı yakalayabilmek ve sürdürülebilir kılmak için

teknolojik ürün ve süreç inovasyonlarının yanında organizasyonel

inovasyona ve pazarlama inovasyonuna da önemli kaynaklar

ayırmaya başladı. Projeler, ürün geliştirme faaliyetlerinin

başlamasıyla birlikte çapraz fonksiyonlu matris yapılanmaya sahip

Yeni Ürün Projesi (YÜP) ekipleri tarafından yürütülmeye

başlandı. Bu ekipler, ürünlerin çok hızlı bir biçimde pazara

sunulabilmesi amacıyla ilgili tüm birimlerden personelin

katılımıyla oluşturuldu. TEMSA artık diğer ülkelerdeki

rakiplerinden çok daha kısa sürede araç prototipleri yapabiliyor.

Böylelikle 100 yılı aşkın bir süredir bu işi yapan Avrupalı

rakiplerinin de önüne geçmiş durumda.

Geliştirilen araçların tasarımına ve sunumsal boyutuna da en az

teknik özellikleri kadar önem veriliyor. Başlangıçta bu konuda

tecrübeli yabancı danışmanların desteğini alan firma, kendi

endüstriyel tasarım ekibini de oluşturmaya başladı.

Bugün artık inovasyonun ve inovasyon yönetiminin sadece

mühendislikle ilgili olmadığını bilen TEMSA, oluşturduğu öneri

sistemi ile tüm kademelerdeki çalışanlarından gelen binlerce

inovasyon önerisini ciddiyetle değerlendirip uyguluyor;

müşterileri, tedarikçileri, üniversiteler ve araştırma kurumları ile

oluşturduğu ağı çok etkin bir şekilde yönetiyor. TEMSA,

inovasyonun önemini anlayan ve tüm faaliyetleriyle bütünleştiren

 32

bir şirketin ne kadar kısa sürede nasıl bir fark yaratabileceğinin ve

dünya markası olma yolunda ne kadar hızlı ilerleyebileceğinin en

somut örneği.

İnovasyonun Ülkeler ve Toplumlar için Önemi

Bir ülkede refah ve yaşam standardı, rekabet gücü artarsa

yükselir; rekabet gücü içinse üretkenliği artırmak gerekir.

Üretkenliği artıran en önemli araç inovasyondur. Bu nedenle

inovasyon, ülkeler için ekonomik büyümenin, artan

istihdamın ve yaşam kalitesinin anahtarıdır. Ancak bu

sayede, ülkenin ve toplumun kaynaklarının ürün ve hizmete

dönüştürülmesi ve bu ürün ve hizmetlerden ekonomik ve

toplumsal değer yaratılması mümkün olur. İnovasyonla

toplum, aynı kaynaktan çok daha büyük getiriler elde eder.

Dolayısıyla, inovasyon sadece ekonomik değil, toplumsal bir

sistemdir.

Yapılan araştırmalar, ülkelerin belli bir süre, ihracat

oranlarındaki iyiye gidiş veya iç talebin yüksekliği sayesinde

büyüyebildiklerini; ancak bu büyümenin uzun vadeli ve

sürdürülebilir olmasının ülkenin inovasyon performansına

ve bu performanstaki artışa bağlı olduğunu ortaya koyuyor.

Finlandiya Başarısını İnovasyona Borçlu

Dünya Ekonomik Forumu’nun yaptığı rekabetçilik araştırmalarına

 33

göre son yılların rekabet gücü en yüksek ülkesi Finlandiya.

Ülke, inovasyona yaptığı yatırımla, güçlü bir ekonomi ve yaşam

seviyesi yüksek bir toplum yaratmayı başardı. Fin hükümeti,

yaklaşık 20 yılı önce inovasyona büyük kaynaklar ayırmaya ve

inovasyonu teşvik eden bir ortam yaratmaya başladı. Bu

yatırımlar, ekonomik durgunluk dönemlerinde bile azalmadı.

1990’ların başında yaşanan ve işsizliği yüzde 20’lere tırmandıran

krizin etkileri de bu sayede hızla atlatıldı. Krizden hemen sonra

kapsamlı bir ulusal eğitim ve araştırma programı başlatıldı. Bu

programın bir gereği olarak üniversiteler ve şirketler arasında

güçlü bir ağ kuruldu.

Böylelikle ormancılığa ve tarıma dayanan ekonomi, yerini hızla

sanayiye dayalı ekonomiye, ardından da inovasyon ekonomisine

bıraktı. 2000’li yıllarda, bilişim teknolojileri sektörü Finlandiya

ekonomisinin itici gücü haline geldi.

Bunun yanında, metal ve mühendislik sektörleri ile orman

ürünleri sanayiinde de inovasyona dayalı rekabetçilik devlet

tarafından desteklenmeye devam etti. Sonuçta, 1985’lerde 10.470

Dolar olan kişi başına düşen milli gelir, 2004’de 29.000 Dolar’a

ulaştı.

Nokia ve Diğerleri

Bünyesinde binlerce araştırmacı ve ürün geliştirme mühendisi

çalıştıran Nokia, inovasyon faaliyetlerine büyük kaynaklar

ayırarak dünyanın en büyük mobil telefon üreticisi haline geldi.

Nokia tek başına Finlandiya’da ve diğer pek çok ülkede en çok

 34

patente sahip olan firma konumunda. İnovasyon açısından büyük

bir başarı öyküsü olan Nokia, 134 yıl önce araç lastiği ve kauçuk

bot üretmek için kuruldu. Bundan yaklaşık 20 yıl önce önemli bir

kararla sektör değiştirerek mobil iletişimde çığır açan

inovasyonlara imza attı.

Her ne kadar Nokia’nın ülke ekonomisine ve hızlı dönüşümün

yaşamasına katkısı büyük olsa da, Finlandiya’da farklı sektörlerde

önemli inovasyonlar gerçekleştirmiş küresel düzeyde faaliyet

gösteren pek çok firma var.

Sakızlardan ilaçlara kadar pek çok alanda kullanılan yapay

tatlandırıcı Xylitol’ün üreticisi Cultor bunlardan sadece biri.

1920’de Almanya’da icat edilen Xylitol, daha sonra Danimarkalı

Danisco ile birleşerek dünyanın en büyük diş dostu Xylitol

üreticisi haline gelen bir Finli firma olan Cultor tarafından

ticarileştirildi. Cultor, inovasyon faaliyetleri sonucu ileri Xylitol

üretim teknolojisini geliştirerek 1969’da patentini aldı.

Samsung Örneğinde Güney Kore’nin İnovasyonla

Kalkınması

Güney Kore, kalkınma stratejisini inovasyon üzerine kurdu.

Bunun için de Japonya ve Amerika başta olmak üzere, benzer

şekilde kalkınmış ülkeleri takip etti. Lider ülkelerin takipçisi olarak

öncelikle “öğrenme süreci”ni yaşadı. Bunun için varolan

 35

teknolojileri, lisans alarak, tersine mühendislik yaparak ve taklit

ederek öğrendi. Bu süreç, Güney Kore’de büyük bir bilgi

birikiminin oluşmasını sağladı. Daha sonra müşterilerin değişen

istekleri karşısında yavaş yavaş mevcut ürünler üzerinde

değişiklikler yapılmaya başlandı. Böylelikle Güney Koreli şirketler,

teknolojinin isteğe göre uyarlanmasında yetkinleşerek kendi Ar-Ge

ve inovasyon faaliyetlerini gerçekleştirmeyi başardılar.

Güney Kore’nin elektronik devlerinden Samsung’un, inovasyonda

başarılı bir noktaya gelip küresel pazarda önemli bir oyuncu halini

alması, Güney Kore’nin güçlü bir ekonomi ve refah toplumuna

dönüşmesine giden yola ışık tutar. Samsung, hükümetin ithal

ikameci politikası doğrultusunda, 1969’da Sanyo Elektronik’le

birlikte transistörlü radyoların ve siyah-beyaz televizyonların basit

parçalarının montajıyla işe başladı. 1980’lerde büyük özel sektör

gruplarının yaptıkları yatırımlarla Güney Kore yarı iletken

sanayiinde atılıma geçti. Samsung da bu aşamada ABD’li Micron

Technology firmasından lisans alarak 64k DRAM üretmeye

başladı. Mühendislerini Micron’da eğitime gönderdi ve hemen

ardından, Japonların yaptığı gibi, ABD’deki teknolojileri yakından

izleyip öğrenmek amacıyla Silikon Vadisi’nde bir şirket kurdu. İki

yıl içinde 70 milyon Dolar yatırım yaptığı şirket, Samsung’a

aradığı kritik bilgilere ve deneyime erişme olanağı sağladı.

Samsung 15 yıl gibi kısa bir sürede, daha önce hakkında hiçbir şey

bilmediği kritik bir teknoloji alanında dünya lideri oldu. 1992’ye

gelindiğinde Samsung, 64 megabit bellek çipleri (memory chip)

üreten dünyadaki ilk firmaydı ve dünyanın en büyük DRAM

üreticisiydi. Aynı yıl Toshiba ile sekiz yıllık ortaklık kurarak daha

ileri bir teknoloji olan “flash memory chip”leri geliştirmeye

 36

başladı. 2000’li yıllarda, Samsung’un faaliyetleri 58 ülkeye

yayıldı; yıllık ortalama ihracatı 150 milyar Dolar’a; çalışan sayısı

sadece Güney Kore’de 129 bine ulaştı.

Samsung, Güney Kore’deki diğer firmalarda da olduğu gibi,

ülkedeki tüm paydaşların birlikte belirlediği ve sahiplendiği

inovasyona dayalı gelişme politikası doğrultusunda, ve bu amaçla

devlet tarafından sağlanan uygun ortam ve desteklerin de gücüyle,

basit montajlardan taklite, ardından da inovasyona giden yolda

hızla ilerledi. Böylelikle, hem kendisi, hem de ülkesi için büyüme ve

refahı sürdürülebilir kılma yolunda önemli bir mesafe katetti.

İnovasyonun Büyümeye Etkisi

Yüzyılın başında, 1990’lardaki ekonomik büyüme modellerini ve

inovasyonla bilişim teknolojilerinin büyümeye etkilerini inceleyen

OECD, üye ülkelerde kişi başına düşen gayri safi yurtiçi hasılanın

artık birbirine yaklaşmadığını belirledi.

Büyümenin, teknolojik inovasyonu gelişmiş ülkeleri yakalamada

önemli bir araç olarak kullanmayı sürdüren İrlanda ve Güney Kore

gibi ülkelerde daha yüksek olduğu ortaya çıktı.

Çalışma, inovasyonun istihdam yaratmadaki büyük katkısını da

gözler önüne serdi: İnovasyonla yüksek büyüme hızı yakalayan

ülkelerde işsizlik oranları düşerken, büyüme hızı yavaşlayan ve

 37

düşen ülkelerde işsizlik arttı. OECD’nin bu çalışması, aynı

zamanda, inovasyona dayalı büyümenin, ABD örneğinde de

olduğu gibi, gelir eşitsizliklerini azalttığını; kalifiye olmayan

işçiler için de daha yüksek istihdam oranı sağladığını ortaya koydu.

Kamuda İnovasyon

İnovasyon her ne kadar firmalar düzeyinde ve özel sektör

boyutuyla ele alındığında ekonomik büyümenin, istihdamın

ve refahın belirleyicisi oluyorsa da, gelişmişlik seviyesinin ve

yaşam kalitesinin artmasında kamu sektöründeki inovasyon

büyük önem taşıyor.

Kamuda inovayson, kamu kurumlarında,

• daha fazla değer yaratmak,

• sorun çözmek,

• ihtiyaçlara daha etkin cevap vermek,

• kaynakları en etkin ve verimli şekilde kullanmak,

• mensuplarının ve vatandaşların yaşam kalitesini

yükseltmek amacıyla hizmetleri, ürünleri ve bunların

sunuluş biçimlerini; süreçleri ve organizasyonu iyileştirmeye

ve geliştirmeye odaklı fikirlerin geliştirilip uygulanması

faaliyetidir.

Küreselleşmeye bağlı ekonomik ve toplumsal gelişmeler, iş

dünyası için olduğu kadar kamu kurumları için de

üstesinden gelinmesi gereken önemli güçlükleri ve

 38

yakalanması gereken fırsatları beraberinde getirmektedir.

Küresel pazarlar, uluslararası ortaklıklar, dış kaynak

kullanımları, uluslararası rekabet ve buna bağlı müşterilerin

değişen ve artan talepleri firmaların hızla inovasyon

yapmalarını gerektirirken, yine çoğunlukla küreselleşmeye

atfedilen gelişmeler ve vatandaşların beklenti ve

taleplerindeki artış, kamu kurumlarında da inovasyonu

kaçınılmaz kılmaktadır. Birleşmiş Milletler’e göre bu

zorunluluk üç ana boyutu ilgilendirmektedir:

1. Daha az kaynak ve sınırlı operasyonel kapasiteyle

çok daha geniş kesimlere daha yüksek kalitede hizmet

sağlama gereği (ki bu, kaynakların daha etkin kullanımı ve

kapasitenin daha etkin oluşturulmasıyla sınırlı kalmayıp

daha yaratıcı ve farklı çözümlerin geliştirilmesini de

gerektirmektedir),

2. Vatandaş-yönelimli kamu yönetimiyle daha hesap

verebilir, sorumluluk sahibi ve etkin bir yapıya kavuşma

zorunluluğu,

3. Vatandaşların taleplerine daha iyi yanıt verme

gereği.

Kamu kurumlarında inovasyon kültürünü oluşturmayı ve

inovasyon yönetim sistemlerini kurmayı gerektiren bu

zorunluluklar, yeni bir yönetim yaklaşımının

benimsenmesini, yeni iş yapış yöntemlerinin oturtulmasını,

farklı prensiplerin ve stratejilerin geliştirilip uygulanmasını

kaçınılmaz hale getirmektedir. Yeni kamu yönetim yaklaşımı

da bu gerekliliklerden yola çıkılarak benimsenmeye başlanan

bir olgudur.

 39

Kamu sektörünün inovasyona yönelmesinde aşağıdaki
öğelerin varlığı önemlidir:

 Vizyon sahibi liderlik,

 Değişime ayak uydurabilen güçlü kurumsal yapı,

 Geleneksel işleyiş yöntemlerini değiştirme isteği,

 Kamu çalışanlarının değişime karşı esneklikleri,

 İnovasyona elverişli ve esnek bir sistem,

 İnovasyon için gerekli kaynakların varlığı ve
devamlılığı,

 Vatandaşların artan talepleri ve farkındalıkları.

İnovasyon kültürünü benimsemiş ve süreçlerine entegre
etmiş bir kamu sektörüyle sağlanacak kazanımlar şu şekilde
özetlenebilir:

 kamusal faydalar yaratmak için kaynakların ve
kapasitelerin maksimum düzeyde kullanılmasının
sağlanması,

 kamu kurumlarında açık, katılımcı bir kültürün
gelişmesi, daha güçlü bir imaj oluşturulması ve güçlü
hizmet anlayışının yerleştirilmesi,

 toplumun güveninin pekiştirilmesi,

 kamu çalışanlarının görevlerine bağlılıklarının
artması ve kamu hizmeti sunmaktan dolayı
hissettikleri gururun en üst düzeye çıkması,

 çalışanlarda sürekli iyileştirme kültürünün
yerleştirilmesi, sınırlı ve küçük inovasyon adımlarının
bile yaratacağı “domino etkisi”yle bir alandaki
başarılı bir inovasyonun diğer alanlarda başka
inovasyonlara yol açmasının sağlanması, böylece
yaratılacak yaygın etki sonucu etkin ve verimli bir
kamu sektörünün oluşturulması,

 40

 vergi verenlerin paralarının karşılığında en iyi hizmeti
almalarının sağlanmasıyla toplumsal ve ekonomik
dengelerin güçlenmesi.

İrlanda ve Çin’den Kamuda İnovasyona Örnekler

 Kuruluşu 1969’a dayanan İrlanda’nın Endüstriyel

Kalkınma Ajansı (Industrial Development Agency-IDA),

yapılanması ve çalışma yöntemleri açısından kamuda

inovasyona iyi bir örnek oluşturur. Ana görevi ülkeye

yabancı yatırımın çekilmesi olan IDA, İrlanda’yı üs olarak

kullanarak küresel pazarlarda rekabet edecek nitelikteki

sektörleri belirler; çokuluslu şirketler ile üniversiteler ve

araştırma merkezleri arasında işbirliği ortamı yaratıp iş

dünyasının ihtiyacı olan insan kaynağının yetiştirilmesini

sağlar, ve inovasyona dayalı şirketlerin ihtiyacı olan

ortamı ve altyapıyı hazırlar. İrlanda’ya yatırım yapacak

şirketlerin tüm gereksinimlerini tek elden karşılayan IDA,

planlama, tanıtım, pazarlama ve müzakerelerin yapılması,

yatırım önerilerinin işlenmesi, finansal teşviklerin

verilmesi, arazi ve bina konusunda yardım sağlanması,

şirketlerin kurulması ve faaliyete başlaması aşamalarından

itibaren yatırımı yapan şirketle yakın bir işbirliği kurarak

ülke ekonomisine en yüksek getirinin sağlanması amacıyla

çalışır. İrlanda’nın değişik bölgelerindeki 11 ofisin

yanısıra Amerika’nın beş önemli noktasında, Asya-

Pasifik’in beş kilit ülkesinde ve Avrupa’nın üç önemli

 41

merkezindeki IDA ofisleri nitelikli yatırımcının ülkeye

çekilmesi için gereken her türlü hizmeti verimli ve etkin

bir biçimde sağlar.

 Çin Hükümeti, kayıt dışı ekonomiye çözüm bulmak ve

özellikle mal ve hizmet sağlayıcılar tarafından satış fişleri

ve faturaların kesilmesini teşvik etmek için 2002 yılında

Pekin’i pilot bölge seçerek bir uygulama başlattı. Bu

uygulamaya göre, restoranlar müşterilerine kazı-kazan

kartları şeklinde basılmış satış fişleri vermeye başladılar.

Yeni uygulamaya kadar şehirdeki restoranlardan elde

edilen vergilerin dörtte üçü McDonald’s ve Kentucky

Fried Chicken’dan sağlanırken, kazı-kazan kartı şeklindeki

fişlerin kullanılmaya başlamasıyla yerli restoranların

vergi verme oranlarında da önemli bir artış yaşanmaya

başlandı.

Eşitsizliklerin Önlenmesinde İnovasyonun Rolü

İnovasyon, eşitsizliklerin ortadan kaldırılmasında da en

önemli araçların başında gelir. Birleşmiş Milletler’in

Milenyum Projesi kapsamında yürütülen çalışmalar, iyi bir

bilim, teknoloji ve inovasyon politikası olmadan sağlık ve

çevre alanlarında ilerlemenin mümkün olamayacağını ortaya

koyuyor. Aynı şekilde, iyi hazırlanmış ve başarıyla

uygulanan bir inovasyon politikası, eğitim, kadın-erkek

eşitliği ve yaşam şartlarının iyileştirilmesi konularında

büyük kazanımları beraberinde getirir.

 42

Bu nedenle, etkin devlet politikalarıyla inovasyon için

gerekli insan kaynaklarının geliştirilmesi, firmaların

inovasyon performanslarının ve yeteneklerinin artırılması ve

ülkede inovasyonu destekleyen yasal ve idari ortamın

oluşturulması gerekir. Bu tür bir yaklaşımın başarılı

sonuçları Doğu Asya ülkelerinde açıkça gözleniyor: Bu

ülkeler, inovasyon politikalarının başarıyla uygulanması

sayesinde yüksek büyüme hızı yakaladıkları gibi

eşitsizlikleri ortadan kaldırmayı başardılar.

 43

 44

3 İnovasyon Ekonomisi

21. yüzyılda ülkelerin geleneksel ekonomilerini ‘inovasyon

ekonomisi’ne dönüştürmedeki başarıları, sürdürülebilir

ekonomik büyüme ve toplumsal gelişme performanslarını

belirliyor. İnovasyon ekonomisi kendini, nitelikli işgücü; bu

işgücü için yüksek getiriler vadeden iş olanakları ve bu iş

olanaklarını yaratan hızla büyüyen firmalar ve çok sayıda

yeni kurulan işletmelerle gösterir.

Dolayısıyla, bir ülkede veya bölgede inovasyon

ekonomisinin kurulması için nitelikli ve girişimci insan

gücüne, yeni fikirlerin üretilmesini ve yayılmasını sağlayan

bir ortama, inovasyonu destekleyen mekanizmalara ve

sermayeye erişim olanaklarına ihtiyaç vardır. Burada devlet,

kolaylaştırıcı ve katalizör bir rol üstlenir; insan kaynaklarına,

 45

araştırma, teknoloji geliştirme ve inovasyona yatırım yapar

ve bu tür yatırımları teşvik eder. Bu tür ekonomilerde kişiler

ve kuruluşlar etkin bir işbirliği ve etkileşim içindedir.

İnovasyon ekonomisinin kuralları, firmalar için rekabetin

ana koşullarının belirleyecisidir. Bu yeni düzende, bilgiyi en

iyi yöneten, insan kaynağını ve fikir varlığını en iyi kullanan

ve sürekli olarak güçlendiren, inovasyonu tüm

faaliyetlerinin ayrılmaz bir parçası haline getiren işletmeler

rekabet edebilir.

İnovasyon ekonomisinde sermayenin oluşumunda girişim

sermayesi yatırımcıları ve iş melekleri etkilidir. Yüksek

teknoloji veya radikal inovasyon içeriğinden dolayı risk

taşıyan girişimlere ve yeni kurulan inovasyona dayalı

firmalara finansman sağlanması öncelikli konuların başında

gelir.

Eğitim sisteminin odağını, firmaların gereksinimine uygun

niteliklerde insan gücünün yetiştirilmesi ve inovasyona

dayalı girişimcilik eğitimlerinin verilmesi oluşturur. Bilginin

ve insan gücünün hızlı ve etkin dolaşımı için gerekli

altyapıya yatırım yapılır. Bu amaçla bilişim sistemleri

altyapısı ve yüksek hızlı İnternet olanakları güçlendirilir ve

yaygınlaştırılır; ulaşım ve taşımacılık olanakları yaygın ve

güçlü bir altyapıyla desteklenir. Çevre ve yaşam kalitesi

konuları büyük önem taşır. İnovasyon, çevresel

sürdürülebilirliğin sağlanmasında da önemli bir araç olarak

kullanılır.

 46

Bu tür ekonomilerde hükümet politikalarının temelini

deregülasyon oluşturur. Ekonomik ve toplumsal kalkınma

politikaları inovasyona odaklanır. Bu amaçla, vergi sistemi,

teşvikler, bölgesel ve kentsel kalkınma stratejileri yeniden

düzenlenir ve başarıyla uygulanır.

Dünyanın İnovasyona Dayalı En Büyük

Ekonomisinin Geleceği İnovasyona Bağlı

Amerika’da Rekabetçilik Konseyi’nin 2004 yılı sonunda

düzenlenen Ulusal İnovasyon Zirvesi’nden sonra yayınladığı

“Amerika İnovasyon Yap: Meydan Okuyan ve Değişen Bir

Dünyada Gelişmek” (Innovate America: Thriving in a World of

Challenge and Change) adlı raporu “İnovasyon, 21. Yüzyılda

Amerika’nın başarısını belirleyecek en önemli faktör olacaktır”

cümlesiyle başlıyor.

Raporda, Amerika’nın karşı karşıya olduğu en önemli sorunun

üretkenliği artırmak, yaşam standartını yükseltmek ve küresel

pazarlarda lider olmak için inovasyon kapasitesini açığa çıkartmak

olduğunun altı çiziliyor. Makroekonomik güçlerin ve finansal

zorlukların inovasyona dayalı büyümeyi her zaman olduğundan

daha önemli ve acil bir mesele haline getirdiği vurgulanıyor.

Amerikan iş dünyasının, hükümetinin, çalışanlarının ve

üniversitelerinin, müthiş hızlı bir küresel değişim, kısa vadeli

sonuçların katı baskısı ve kendileri için inovasyona dayalı bir

gelecek arayan ülkelerden kaynaklanan şiddetli bir rekabet ile karşı

 47

karşıya kaldığı dile getiriliyor. Bu şartlar altında, Amerika’nın

önümüzdeki çeyrek yüzyılda tüm toplumu inovasyona

yönlendirmesi gerektiğinin altı çiziliyor.

 48

4 Neden İnovasyon

Sistemi ve Politikası?

İnovasyon, bir ülke için sürdürülebilir büyüme, toplumsal

refah ve artan istihdam anlamına geldiğine göre, inovasyon

için gereken ortamın oluşturulması devletler için birinci

öncelik olmalıdır. Bu da başarıyla çalışan bir sistemin

kurulmasını ve etkin politikaların tasarlanıp uygulanmasını

gerektirir.

İnovasyonda sistem yaklaşımı, hem bilginin üretilmesi hem

de yayılarak uygulanması süreçlerini kapsadığından

politikanın odağı, kurumlar arasındaki etkileşime dayanır.

‘Ulusal inovasyon sistemi’ bu kurumlar bütününü ve

aralarındaki bilgi, finansman ve regülasyon akışını

tanımlayan dinamik bir sistemi ifade eder.

 49

Ulusal inovasyon sisteminin ana aktörleri,

 politikaları yapan ve uygulayan hükümetler;

 tüm sektörlerdeki firmalar;

 devlet ile firmalar, üniversiteler ve araştırma

kurumları arasında köprü görevi gören kuruluşlar;

 üniversiteler;

 araştırma kurumları; ve

 patent ofisleri, ortak araştırma merkezleri, teknoloji

transfer birimleri, eğitim merkezleri, teknoparklar

gibi diğer kamu ve özel sektör kuruluşlarıdır.

Ulusal inovasyon sistemi, bu aktörler arasında kurulmuş

olan ve başarıyla işleyen bir ağyapıdır. Bu yapının

yardımıyla bilgi ve teknoloji yaratılır, yayılır ve kullanılır.

Ağyapı, ne kadar dinamik ve etkinse, aktörler arasındaki

bağlar, etkileşim ve ilişkiler ne kadar güçlü ve kaliteliyse,

inovasyon faaliyetleri de o derece hızlı ve başarılı

gerçekleşir; ekonomik ve toplumsal fayda da o derece

yüksektir.

 50

QuickTime™ and a
 decompressor

are needed to see this picture.

Bu nedenle, devlet politikaları ulusal inovasyon sisteminin

aktörleri arasındaki ağları güçlendirmeyi, ilişkilerin ve

etkileşimin kalitesini sürekli olarak artırmayı amaçlar. Bu

politikalar, inovasyonun bilim ve Ar-Ge’den kaynaklanan

doğrusal bir süreç olmadığı gerçeğinden hareketle,

inovasyon politikasının pek çok politika alanını ilgilendiren

bir konu olduğunu kabul eder. Dolayısıyla, inovasyon

politikası, ekonomi, sanayi, eğitim, rekabet, KOBİ, bilim ve

teknoloji, çevre politikaları gibi ilgili tüm politikalarla

ilişkilendirilir; bu politikaların merkezini oluşturur.

İnovasyon politikalarının belirlenmesi ve uygulanması için

iyi tasarlanmış, etkin bir yönetim biçimi (inovasyon

yönetişimi) gereklidir. Bu tarz bir yönetim biçiminde, ilgili

 51

tüm kesimler politikaların oluşturulması, uygulanması ve

uygulamaların izlenip değerlendirilmesi süreçlerine aktif

olarak katılır; ve tüm bu süreçler ilgili birimlerce başarıyla

koordine edilir.

İnovasyonda sistem yaklaşımı, ulusal boyutun yanında,

bölgesel, sektörel ve küresel boyutlarıyla da ele alınmalıdır.

Yukarıda tanımlanan ulusal inovasyon sisteminin ekonomik

ve toplumsal gelişme hedefine hizmet edebilmesi için

bölgesel inovasyon sistemlerine işlerlik kazandırılması

şarttır. Bölgesel dengesizliklerin ortadan kaldırılması ve

bölgesel kalkınmanın sağlanabilmesi için bölgelerin

özelliklerine ve ihtiyaçlarına göre şekillenmiş sistemler,

yönetim biçimleri, politikalar ve uygulama araçları gerekir.

Benzer şekilde, sektörel özellikler ve sektörlere özel tehditler

veya fırsatlar, farklı sektörler için farklı inovasyon

stratejilerinin uygulanmasını gerektirdiğinden, inovasyon

sisteminde ve politikalarında sektörel boyut da dikkate

alınmalıdır.

Bir ülkenin küresel inovasyon sisteminin bir parçası olması,

küresel boyutta rekabet gücü kazanmasının ön şartıdır.

Ancak bu şekilde inovasyon faaliyetlerini gerçekleştirecek

“nitelikli” yabancı yatırım ülkeye çekilebilir; girişim

sermayesi yatırımcıları gibi inovasyona finansman sağlayan

yatırımcılar için ülke cazip hale gelir; yerli firmalar küresel

bilgi ve teknolojiye daha rahat ulaşır; araştırmacılar ve

araştırma kurumları küresel bilgi ve teknoloji ağlarının bir

parçası haline gelir.

 52

İnovasyon sistemlerinin tüm bu boyutlarda başarıyla

işlemesi ve politikaların etkin bir şekilde belirlenip

uygulanması için devlet, özel sektör ve üniversitenin işbirliği

kaçınılmazdır.

Üçlü sarmal olarak adlandırılan bu işbirliği yaklaşımda,

yüksek öğretim kurumları özel sektörün ihtiyaçları

doğrultusunda insan gücü yetiştirir; Ar-Ge faaliyetlerini özel

sektörle işbirliği halinde yürütüp araştırma sonuçlarını

ticarileştirirler. Firmalar yeni bilginin üretilmesine,

inovasyon için kullanılmasına ve işbirliğine önem verirler.

Devlet ve kamu kurumları ayağında, kanun koyucular ve

uygulayıcılar, firmaların inovasyon faaliyetlerini

destekleyen, üniversitelerin özel sektörle işbirliği halinde

çalışmasına olanak sağlayan, inovasyona dayalı yeni

şirketlerin kurulmasını teşvik eden bir yasal ve idari ortamın

oluşturulması için çalışırlar. Devlet, araştırma, teknoloji

geliştirme ve inovasyonu destekler ve bu amaçla kaynak

ayırır. Kamunun tüm ilgili birimleri, yerel, bölgesel ve ulusal

düzeyde firmaların daha fazla inovasyon yapar hale gelmesi

ve inovasyona dayalı yeni şirketlerin kurulması için

çalışırlar.

Bu işbirliğinin bir gereği olarak, kamu satın alımlarıyla

firmaların inovasyon faaliyetleri ve üniversite ve araştırma

merkezleriyle işbirlikleri desteklenir.

 53

Ulusal İnovasyon Politikası

Artık inovasyonun öneminin farkında olan ülkelerin ulusal

politikalarının odağını inovasyon oluşturuyor. Bu ülkelerde

makro düzeyde ekonomi tartışmaları da yerini ulusal

inovasyon politika tartışmalarına bırakmış durumda. Bu

politikalar doğrultusunda, inovasyon için gereken ortamın

oluşturulması ve teşviklerin sağlanması devletlerin en

önemli görevleri arasında yer alıyor.

Devlet tarafından gerçekleştirilen bu ‘müdahaleler’, ‘pazar

tökezlemesi’ olarak adlandırılan aksaklıkların ortadan

kaldırılması veya etkilerinin azaltılması amacını güdüyor.

Örneğin, ülkede fikri hakları koruyacak etkin bir sistemin

 54

olmaması sonucu firmaların inovasyon yatırımlarından

yeterli ekonomik getiriyi sağlayamamaları bu tür bir

müdahale gerektirir. Diğer taraftan, tüm firmalar aynı

yetkinlik düzeyine sahip olmadıklarından ve inovasyon

yönetim becerilerini kazanma ve iyi uygulama yöntemlerini

öğrenme süreçleri tüm firmalar için aynı olmadığından,

devlet müdahalesinin pazar tökezlemeleriyle sınırlı

kalmaması gerekir. Ayrıca, inovasyonun sistemik

boyutundan dolayı, tökezlemeler, inovasyon sistemini

oluşturan kurumların firmaların gereksinimlerine cevap

vermede yetersiz kalmalarından da kaynaklanabilir.

Bu nedenle de devlet müdahalesi, kısa vadede firmaların

inovasyon performanslarını artırmaya yönelik

gereksinimlere cevap vermeyi amaçladığı gibi, uzun vadeli

kalkınma ve büyüme hedefine ulaşmak için tasarlanmış

eylemleri de kapsar. Kısa vadeli müdahaleler, inovasyonu

teşvik etmek amacıyla firmalara finansman sağlanması,

eğitim ve danışmanlık hizmetlerinin sunulması gibi

önlemlerden oluşurken uzun vadeli müdaheleler inovasyon

kültür ve becerilerine sahip nitelikli insan gücünün

yetiştirilmesi, bilişim teknolojileri gibi inovasyon

altyapısının belirleyicilerinden olan teknolojilerin

yaygınlaştırılması ve inovasyona dayalı yeni firmalara

destek sağlayacak inkübatörlerin kurulması gibi eylemleri

içerir.

Devletin inovasyon politikasının ana hedefi firmaların

rekabet gücünün artması için daha fazla ve daha etkin

inovasyon yapar hale gelmelerini sağlamak olduğuna göre,

 55

bu amaçla yapılacak müdahaleler dört ana başlık altında

toplanır:

 Firmaların inovasyon faaliyetlerini desteklemek

üzere finansal kaynakların (devlet yardımları)

sağlanması,

 Firmalara inovasyonla ilişkili hizmetler sağlayan

veya inovasyon sisteminde aracı kurum görevi gören

kuruluşlara finansal kaynakların sağlanması,

 İnovasyon sisteminin yönetişimini iyileştirmek

amacıyla sistemin aktörleri arasında bilgi akışının ve

paylaşımının sağlanması, koordine edilmesi ve

bilginin yayılması,

 Firmalardaki inovasyon sürecini iyileştirmek

amacıyla yeni kurumların (yasalar, düzenlemeler,

kurallar) oluşturulmasının ve uygulanmasının

sağlanması (bu tür müdahaleler, işletmeler için idari

bir takım süreçleri basitleştirmek olabileceği gibi

örneğin girişim sermayesi yatırımcıları için yasal

iyileştirmeler yapmak gibi dolaylı olarak firmaları

ilgilendiren önlemler olabilir).

 56

Bir ülkenin inovasyon odaklı sürdürülebilir büyüme ve

toplumsal refah hedefine ulaşabilmesi için tüm bu devlet

müdahalelerinin dengeli ve gereksinimlere cevap verecek

şekilde düzenlenmiş bir ‘politika karışımı’ halinde

tasarlanıp uygulanması gerekir.

Akılcı Devlet Müdahaleleri: Tayvan Örneği

Tayvan’ın kalkınma öyküsü, inovasyon polikalarında doğru

ve akılcı devlet müdahalelerinin sürdürülebilir büyüme ve

refah toplumu yaratmadaki etkisini gözler önüne seriyor.

İkinci Dünya Savaşı’ndan sonraki ekonomik yapılanma sürecinden

başlayarak KOBİ odaklı büyüme stratejisi güden Tayvan, bu yolda

ilk adımlarını attığı 1950’lerdeki 900 Dolar’lık kişi başına düşen

 57

milli gelirini bugün 25 bin Dolar düzeyine çıkardı. Yıllık 170

milyar Dolar’lık ihracatıyla, gelişmekte olan ülkelerin imalat

sanayilerinin yaptığı toplam ihracatta Çin ve Güney Kore’den

sonra üçüncü sırada. Bu politikaların bir sonucu olarak

eşitsizlikleri de en aza indirmeyi başarmış olan Tayvan’da

yoksulluk sınırının altındaki nüfus yüzde 1’ler, işsizlik yüzde 4’ler

seviyesinde.

Ana Politika: İnovasyona Dayalı KOBİ’lerin Geliştirilmesi

Tayvan ekonomisinin bel kemiğini inovasyona dayalı KOBİ’ler

oluşturur. 1998’deki Asya krizinde bile rekabet güçlerini

kaybetmeyen bu KOBİ’ler, inovasyon odaklı büyüme stratejisinin

sağlamlığının bir göstergesidir.

Tayvan’ı bugünlere getiren ve 1950’lerde KOBİ’leri ithal

ikamesine teşvik ederek başlayan sanayileşme çabaları, 1980’lerde

yerini yüksek teknolojiye dayalı sanayileşme stratejisine bıraktı. Bu

dönemde devlet, yüksek katma değer sağlayan, düşük enerji

tüketen, yüksek teknolojiye dayalı stratejik sanayi kollarının

gelişmesini sağladı. Yine devletin destek ve yönlendirmeleriyle

yoğun inovasyon faaliyetlerine başlayan, üretkenliklerini,

kalitelerini ve uluslararası pazarlardaki rekabet güçlerini artıran

KOBİ’ler büyük bir değişim geçirmeye başladılar.

1990’ların başında devlet, yüksek teknolojiye dayalı yabancı

yatırımcıyı çekmek için yatırım ortamını iyileştirme yolunda

önemli adımlar atarken, yerli sanayinin de rekabet gücünün

artırılması için destek sağlamaya devam etti. 1990’ların ikinci

 58

yarısından itibaren Tayvan KOBİ’lerinin emek yoğun üretimde

uluslararası rekabet avantajlarının azalmaya başladığını gören

devlet, önemli bir takım düzenlemelere gitti. Bu düzenlemelerin

başında Ar-Ge’ye, işgücü eğitimine ve üretimin

otomasyonlaşmasına getirilen büyük vergi teşvikleri geliyordu.

2000’li yıllara gelindiğinde, bilişim teknolojilerindeki gelişmelerle

Tayvan KOBİ’leri organizasyonel inovasyonda da önemli mesafeler

katettiler; özellikle İnternet’in getirdiği olanaklarla yeni iş yapış

modelleri geliştirip hız ve verimliliklerini artırdılar.

2002’de Dünya Ticaret Örgütü’ne katılarak ekonomisini daha da

serbestleştiren Tayvan’da devlet, artan küresel rekabete karşı

KOBİ’lerini yeniden konumlandırmak için yoğun çalışmalarını

sürdürüyor. Bu kapsamda hazırlanan ulusal kalkınma planının

öncelikleri arasında inovasyon odaklı politikaların sürdürülmesi,

yabancı şirketlerin inovasyon faaliyetlerinin Tayvan’a çekilmesi,

KOBİ’ler için yerel inovasyon merkezlerinin ve inkübatörlerin

kurulması geliyor ve bu amaçla somut projeler tanımlanıyor. 2008

yılına kadarki dönemi kapsayan bu plan, inovasyonun

şekillendirdiği bu yeni çağa KOBİ’lerin ayak uydurmalarını

sağlamayı hedefliyor.

Planlı Bir Kümelenme Örneği

Tayvan’ın “Akılcı devlet müdahalesi örneği” olarak ünlenmiş

Hsinchu Bilim ve Sanayi Parkı’nın kurulması 1980’li döneme

rastlar. 1.430 dönümlük bir alanı kaplayan ve beş yıllık dönemde

gayri safi yurtiçi hasılada yılda yaklaşık yüzde 6’lık bir büyüme

 59

sağlayan Hsinchu, Silikon Vadisi’nden esinlenerek kuruldu.

Teknoparkın kurulma amaçlarından biri de yurtdışındaki Tayvanlı

yetişmiş insan gücünü geri kazanabilmekti. 60 binin üzerinde

çalışanı olan, yıllık gelirleri 12 milyar Doları aşan 200’ün

üzerinde KOBİ’ye ev sahipliği yapan Hsinchu’daki şirketlerin

yarıya yakını ülkeye geri dönen Tayvan’lı araştırmacılar

tarafından kuruldu.

KOBİ’lerle yoğun bir işbirliği içinde olan iki üniversite ve bir

teknoloji enstitüsü (Endüstriyel Teknoloji Araştırma Enstitüsü -

Industrial Technology Research Institute -ITRI) de teknoparkın

sınırları içinde yer alıyor. Planlı bir kümelenme örneği olan ve

ağırlıklı olarak bilgisayar, yarıiletkenler ve telekomünikasyon

alanlarında faaliyet gösteren KOBİ’lere evsahipliği yapan

Hsinchu’ya devletin bugüne kadar yaptığı yatırım 500 milyon

Dolar’ın üzerinde. Teknoparkta yer alan firmalara 5 yıla kadar

vergi istisnası, büyük miktarlarda hibeler ve altyapıda teşvikler

sağlanıyor.

1973’de devlet tarafından kurulan, bugün 15 binin üzerinde

çalışanı ve yaklaşık 500 milyon Dolar’lık yıllık geliri ile dev bir

araştırma merkezi olan ITRI’nin teknoparkın gelişmesine katkısı

büyük. Hsinchu’da yerleşik şirketlerin kurucu ve çalışanlarının

yaklaşık 5 bini ITRI’nin eski çalışanları. ITRI aynı zamanda,

teknoparktaki bilgi ve işbirliği ağlarının katalizörü konumunda.

Araştırmacıların yüzde 56’sı yüksek lisans veya doktora deceresine

sahip olan ve bilişim, malzeme, kimya, nanoteknoloji, ileri üretim

 60

teknolojileri, biyomedikal teknolojiler, enerji ve çevre teknolojileri

konularında uzmanlaşan ensititünün 2005 yılı itibariyle dünya

çapında 7.042 patenti var. Bunların 3 binden fazlası son beş yıl

içinde alındı. ITRI’nin sadece 2003 yılında yaptığı patent

başvurusu 1.546, aldığı patent sayısı ise 766. Yine aynı dönemde

geliştirilen 520 teknoloji 641 şirkete transfer edildi; dünyanın önde

gelen üniversiteleri de dahil olmak üzere çok sayıda üniversite ile

100’ün üzerinde ortak projeye imza atıldı.

Ulusal İnovasyon Politikalarının Evrimi

Ulusal inovasyon politikaları, bilim ve teknoloji politikası ile

sanayi politikasının bir karışımı olarak ortaya çıktı. Ancak

inovasyonun sistemik özelliğinden dolayı bu iki politika

alanıyla sınırlandırmanın doğru olmadığı anlaşılınca, eğitim,

rekabet, istihdam ve vergilendirme politikaları gibi farklı

politikalarla entegre edilmeye başlandı. Ülkeler artık,

inovasyon politikalarını ‘üçüncü nesil inovasyon

politikaları’ olarak adlandırılan, ve inovasyon politikasının

sadece Ar-Ge ve bilim-teknoloji politikalarını değil, ilgili tüm

politika alanlarını kapsaması gerektiği gerçeğini kabul eden

bu yeni yaklaşıma göre şekillendiriyorlar. Örneğin, Avrupa

Birliği, inovasyonu, 14 farklı düzenleme ve topluluk

politikası ile ilişkilendiriyor:

 Rekabet

 Düzenleyici reformlar

 Finansal hizmetler ve girişim sermayesi

 61

 Ticaret

 Fikri hakların korunması

 Vergilendirme

 İstihdam

 Ar-Ge

 Bölgesel politikalar

 Bilişim teknolojilerini ilgilendiren politikalar

 Eğitim ve kültür

 Çevre

 İşletmeler

 Yönetişim

Etkin bir ulusal inovasyon politikası, tüm bu unsurların

inovasyonu destekleyecek nitelikte şekillenmesini ve

düzenlenmesini sağlarken; sadece teknoloji tabanlı

firmaların değil, sektör ve büyüklüklerinden bağımsız olarak

bütün firmaların gereksinimlerine yanıt vermeyi hedefler.

Ulusal inovasyon politikası, ulusal inovasyon sistemini

oluşturan tüm aktörlerin katılımıyla hazırlanır ve uygulanır.

Singapur’un İnovasyon Politikası

Singapur, 1980’lerin ortalarından itibaren başarılı bir ulusal

inovasyon politikası uygulayarak kişi başına düşen milli gelirini

20 yıl içinde 7.350 Dolar seviyesinden 21.230 Dolar’a çıkardı.

 62

Singapur’un politikasının odağını, inovasyon için uygun ortamı

oluşturarak yabancı sermaye ve yetişmiş insan gücünü ülkeye

çekmek oluşturur. Devletin açıklık politikası, inovasyon için

gereken sermaye ve insan kaynağının serbest dolaşımı için en

uygun ortamın yaratılmasını sağlar. Eğitim politikası, bireylerin

çok erken yaşlardan itibaren yeteneklerine göre eğitim almalarına

olanak tanır. Yaratıcılık ve inovasyona dayalı girişimciliğin

aşılanması eğitim sisteminde özel bir öneme sahiptir. Kamu

hizmetleri ve politik ortam inovasyon yapanların işlerini

kolaylaştıracak ve destekleyecek şekilde düzenlenmiştir.

Amerika’nın İnovasyon Politikası

Dünyanın inovasyon lideri ABD’nin politika geçmişi, 1791

Anayasası’na ve 1861’de Ulusal Bilimler Akademisi’nin

kurulmasına kadar dayanır. İnovasyonu ilgilendiren göstergelere

bakıldığında tüm ülkeleri geride bırakan ABD, üniversite-sanayi

işbirliği, girişim sermayesi, inovasyona dayalı yeni şirketlerin

kurulmasının özendirilmesi ve bu konuda çok çeşitli desteklerin

sağlanması gibi inovasyon açısından büyük önem taşıyan

konularda en iyi uygulama örnekleri sergiler. İnovasyona ilişkin

politika uygulamaları, hem federal düzeyde hem de eyaletler ve

hatta şehirler düzeyinde gerçekleşir.

 63

Bilim ve Teknoloji Politikası Yeterli Değil

Yakın zamana kadar, inovasyon politikaları, bilim ve teknoloji

politikalarının bir parçası olarak görüldü. Bu yaklaşım

doğrultusunda da ülkeler öncelikli hedeflerini Ar-Ge’ye ayrılan

kaynakların artırılması olarak belirlediler.

Ancak, “Avrupa Paradoksu” gibi örnekler, yani Ar-Ge

sonuçlarının yeterli düzeyde inovasyona dönüştürülememesinin

yarattığı ekonomik ve toplumsal sıkıntılar, bilim ve teknoloji

politikalarının ve Ar-Ge’ye kaynak ayırmaya odaklanmanın

yetersizliğini ortaya koydu.

Benzer bir paradoksla İsveç de yıllardır karşı karşıya. Ar-Ge’ye en

fazla kaynak ayıran ülkelerin başında gelmesine karşın (Gayrisafi

Yurtiçi Hasılasının yaklaşık yüzde 4.5’i), İsveç’in uzun vadeli

ekonomik büyüme hızı OECD ortalamasının oldukça altında

kalıyor. Bunun ana nedeni ise inovasyona ve yüksek teknolojiye

dayalı firmaların kurulmasında yetersiz kalınması ve bu amaçla

girişimcilik ruhunun harekete geçirilememesi olarak açıklanıyor.

Bölgesel İnovasyon Politikası

Bir bölgenin kalkınması, ekonomik olarak büyümesi ve

rekabet gücü kazanması, o bölgede faaliyet gösteren

firmaların inovasyon yapma yeteneklerine bağlıdır.

İnovasyonda, bilgiye erişim ve insan kaynaklarının niteliği

büyük rol oynar. Bu nedenle, inovasyona dayalı firmalar,

 64

nitelikli insan gücüne sahip, bilgiye erişimin kolay olduğu

(örneğin bilişim teknolojisi altyapısı gelişmiş) bölgeleri tercih

ederler. Dolayısıyla, bölgeler arası dengesizliklerin ortadan

kaldırılması için, her bölgenin özelliğine göre inovasyon

politika ve stratejilerinin oluşturulması gerekir.

Bölgesel inovasyon politikaları, bir bölgenin diğerlerine göre

sahip olduğu dezavantajları ortadan kaldırmak; inovasyona

dayalı firmaları ve nitelikli işgücünü çekmek; varolan

firmaların rekabet güçlerini artırmak için uygulaması

gereken politikaları ve stratejileri ortaya koyar.

Bir bölgenin inovasyona bağlı olarak gelişmesi, rekabet

gücünün artması ve yaşam kalitesinin yükseltilmesi için, o

bölgenin sahip olduğu dört sermaye faktörüne (fiziksel

sermaye, toplumsal sermaye, insan sermayesi ve finansal

sermaye) yatırım yapılması gerekir. Bu faktörlerin varlığı ve

etkin kullanımı, bölgesel verimlilik, istihdam ve yüksek

yaşam stardartını beraberinde getirir.

Fiziksel sermaye, insan sermayesi ve toplumsal sermayenin

gelişimi için şarttır. Bu da, ulaşım, iletişim ve sağlık

altyapısını ve tüm belediye hizmetlerini içine alır. Ayrıca,

bölgedeki üniversiteler, araştırma kurumları, teknoparklar

ve inkübatörler de bu kapsamda değerlendirilir.

Toplumsal sermaye, bireyler arasındaki bağlantıları

(toplumsal ağlar ve bunlardan kaynaklanan güven ve

paylaşım normları) ifade eder. İnovasyonda başarının ana

şartlarından biri işbirliği olduğundan toplumsal sermayenin

 65

gücü, bölgenin inovasyona dayalı kalkınmasının belirleyici

unsurlarındandır.

İnsan sermayesi, bireylerin beceri, eğitim ve bilgilerini;

bölgenin sahip olduğu insan kaynaklarının niteliğini ve

miktarını ifade eder. İnsan sermayesi, diğer sermayelerle

yakından ilişkilidir: Nitelikli insan kaynağı toplumsal

sermayenin güçlenip gelişmesini sağlar. Güçlü bir fiziksel

sermaye nitelikli insan kaynaklarının bölgeye çekilmesini

mümkün kılar. Zengin insan sermayesi, finansal sermayenin

artmasını sağlar (örneğin yabancı yatırım çekilir).

Finansal sermaye, bir bölgede inovasyonun gelişmesi için

varolan ve bölgeye çekilen finansal kaynakları ifade eder.

Finansal sermayenin önemli bir bileşenini yabancı sermaye

oluşturur.

Bölgesel farklılıkların ortadan kaldırılması için çok önemli

bir araç olan bölgesel inovasyon politikalarının tasarlanması

ve uygulanmasında bölgenin tüm paydaşlarının etkin rol

oynaması büyük önem taşır. Politikalar, özellikle bölgede

yerleşik olan ve bölgeye çekilmesi planlanan firmaların

gereksinimleri doğrultusunda şekillendirilmelidir. Diğer

önemli bir nokta ise, ulusal inovasyon politikasını tasarlayan

ve uygulayanlarla yakın temas, işbirliği ve iletişimin

varlığıdır. Bölgesel ve ulusal inovasyon politikaları arasında

koordinasyon, tutarlılık ve tamamlayıcılığa da önem

verilmesi gerekir.

 66

İnovasyonla Bölgesel Kalkınmada Bir Başarı

Öyküsü: Cambridge Mucizesi

Cambridge’de son otuz yıldır yaşananlar, üniversite-sanayi

işbirliğinin nasıl mucizeler yaratabileceğini; kümelenmenin

bölgesel kalkınmada ne kadar önemli olduğunu; daha da

önemlisi, sivil insiyatifle büyük finansal kaynaklara,

altyapılara gerek olmadan nasıl bir inovasyon ekonomisi

yaratılabileceğini gözler önüne seriyor.

Cambridge’deki gelişmeler, Silikon Vadisi’ndekine benzerliğinden

dolayı Cambridge’ın jeolojik yapısı da işin içine katılarak “Silicon

Fen” (Silikon Bataklık Arazisi) olarak adlandırılır.

İngiltere’nin Cambridge şehrini içine alan bölge, 1960’lara kadar

tarıma dayalı ekonomisi ve düşük, dağınık nüfusu olan bir

bölgeydi. Daha sonra Londra nüfusunun yoğunlaşmasıyla

1980’lerin başlarına kadar göç aldı ve nüfusu yüzde 30 civarında

artış gösterdi. Bu dönemde küçük fabrikalar kurulmaya başlandı.

Yeni şirketlerin kurulmasıyla bölgenin ulaşım başta olmak üzere

altyapısında iyileşmeler gözlendi.

İlk Deneyim

1960’larda İngiliz Hükümeti, Cambridge’de bir bilgisayar destekli

tasarım merkezinin kurulmasına ön ayak oldu. Ancak devlet-

üniversite-sanayi işbirliğinde başarı sağlanamadı. Bu

başarısızlığın nedenleri olarak, ilgili kesimlerin Ar-Ge ve teknoloji

 67

transferi hedeflerindeki çelişki ve finansman sorunları gösterilir.

1970’lerde merkezdeki nitelikli personel ayrılarak başarılı bir şirket

kurdu. Merkez, 1983’de bilişim ve mühendislik firmaları,

Cambridge Üniversitesi ve bölgedeki iki okul (Trinity College ve St

John’s College) tarafından satın alınarak özelleştirildi ve böylece

ticari başarıyı yakaladı.

Sivil İnsiyatifin Önemi

1980’lerin başında, bölgede kurulan yeni şirketlerin oluşturduğu

sivil bir örgüt olan ve daha sonra Cambridge Technology

Association adını alan Cambridge Computer Group, bilgisayar

şirketlerinin ihtiyaçlarını yerel yönetimlere ve bankalara

aktarmaya başladı. Grubun üzerinde durduğu diğer bir konu ise

bölgede yüksek teknoloji şirketlerinin kurulmasının önemiydi.

Grup, yeni kurulan şirketlere moral desteği sağlarken, şirket

kurma, işletme ve finansman konularında hizmet veren bir grup

danışmanlık firması, yeni kurulan işletmeler için varolan fırsatları

belirlemeye başladı. Yerel yönetimler de bu şirketleri

cesaretlendirme konusunda büyük gayret safrettiler.

Cambridge’de yüksek teknolojiye dayalı sektörlerde yaşanan hızlı

gelişim, resmi olmayan bağlantılar, yerel olarak bir araya getirilen

finansman ve bölgede kurulu bağımsız şirketlerin büyümesiyle

yaşandı.

 68

Üniversitenin Önemli Rolü ve Başarısı

Cambridge Üniversitesi, üniversite çevresindeki girişimciliğin

gelişmesinde ve yeni şirketlerin kurulmasında büyük rol oynadı.

Üniversitedeki araştırmacılar, sahip oldukları fikri haklarla yeni

firmalar kurdular ve kurmaya devam ediyorlar.

Cambridge Üniversitesi’ndeki öğretim görevlilerinin ve

araştırmacıların yarısı kısa dönemli sözleşmelerle çalışırlar.

Yaptıkları araştırmalar sonucu doğan fikri haklar kendilerine

aittir. Bu nedenle, üniversiteye bağlanmak zorunda olmadıkları

gibi kendi şirketlerini kurmaları için gerekli fırsata da sahiptirler.

Üniversitede lisansüstü eğitimlerini sürdüren 2.500 öğrenci,

bölgedeki şirketlerde yarı zamanlı çalışır.

Bilim Parkı’nın (Teknoparkın) Farkı

Cambridge’de şirketlerin kurulması için uygun altyapı

olanaklarının olmaması da bir engel oluşturmadı. Diğer pek çok

örnekten farklı olarak, şirketler, kendi ihtiyaçlarına göre bir

teknoparkın (İngiltere’de kullanıldığı şekliyle bilim parkının)

kurulmasını sağladılar.

1970’de Trinity College tarafından kurulan ülkenin ilk teknoparkı

olan, Cambridge Bilim Parkı, talep yaratmaktan çok firmalardan

gelen talepleri karşılamak için kuruldu. Park, başlangıçta, zaten

kurulu olan küçük firmalara kısa süreli olarak düşük bir ücret

karşılığı altyapı imkanları sağladı.

Bilim Parkı, halen çoğu çokuluslu büyük firmaların Ar-Ge

 69

projelerini yürütmek için getirdikleri ekiplere, yüksek kalitede

hizmet sağlıyor. Bu projelerde yerli küçük firmalarla işbirliği

teşvik ediliyor.

İlk Mucize ve Getirileri

1984’de Segal Quince and Partners şirketinin Cambridge’deki

hareketi incelemek üzere yaptığı araştırmada, bölgede faaliyet

gösteren 261 yüksek teknoloji tabanlı firmanın tüm bu gelişmelerin

sonucunda kurulduğu ve 13.700 kişiye istihdam sağladığı

belirlendi. Araştırmaya göre, on yıllık bir sürede Cambridge’de her

ay ortalama 1,5 firma kuruldu. Bu firmaların sadece yüzde 7’si beş

yıl içinde başarısız oldu. Firmaların büyük çoğunluğu küçük,

bağımsız, elektronik ve bilişim firmalarıydı. Bu genç, dinamik

şirketler, çalışan başına 230.000 Pound’un üzerinde ciro elde

ediyorlardı. İşin katma değeri yüksek kısmı, Ar-Ge ve tasarım,

Cambridge’de yapılıyor, toplu üretim başka bölgelerde

gerçekleştiriliyordu. Şirketler, büyük oranda ABD’ye ve Asya

ülkelerine ihracat yapıyorlardı.

Yapılan araştırma, aynı zamanda bölgedeki firma ilişkilerini ve

kümelenmeleri de ortaya çıkardı. Buna göre, yeni firmalar, büyük

firmaların, üniversitenin ve araştırma merkezlerinin çalışanları

tarafından kuruluyordu. Şirketler, üniversite ve araştırma

merkezlerinde çalışanlar arasında büyük bir hareket vardı. Bu da

yüksek nitelikli teknoloji transferini mümkün kılıyordu. Şirketlerin

Cambridge’i seçmelerinin başlıca nedeni, yerel olarak işbirliği

yapılabilecek kişi ve kurumların varlığı, pazar imkanları ve

bölgenin sahip olduğu prestijdi. Nitelikli insan gücünün varlığı da

 70

en önemli etkenler arasındaydı.

Dolayısıyla bölgenin başarısı firmalar ile üniversite ve araştırma

merkezleri arasındaki etkin ve dinamik bir işbirliği ağının varlığı

ile açıklanıyordu.

Para Herşey Demek Değil

Araştırma sonuçlarının ortaya koyduğu önemli bir nokta,

firmaların kurulma aşamasında sıkıntısını duydukları şeyin

finansman olmamasıydı. Firmalar, tam olarak kurulana ve

faaliyete geçene kadar dış finansmanı en düşük seviyede tutmaya

özen gösteriyorlardı. Barclay’s Bank’ın bölgedeki şubesi, firmalara

gereken yardımı ve danışmanlığı sağlıyordu. Sonraları girişim

sermayesi imkanları da oluşmaya başladı. Şirketlerin yarıya yakını

devlet garantili banka kredileri kullandılar. Devletin inovasyon

destekleri, yüksek teknoloji ürünlerini geliştirme ve pazara sürme

süresinin kısalığından dolayı pek işe yaramadı.

Kısacası Cambridge, çok kısa sürede kurulan inovasyon odaklı

firmalarıyla ve bu firmaların üniversite ve araştırma merkezleriyle

gerçekleştirdikleri başarılı işbirlikleriyle hızlı bir kalkınma yaşadı.

Mucize Tekrarlanıyor

1997’de Cambridge, özellikle telekomünikasyon ve biyoteknoloji

sektörlerinin gelişmesiyle yeni bir “mucize” yaşamaya başladı.

1998 yılına gelindiğinde bölgede kurulu 1.350 firma, 32.500 kişiye

istihdam sağlıyordu.

 71

Halen mevcut şirketlerden, üniversiteden ve araştırma

merkezlerinden hızla yeni şirketler kuruluyor. Cambridge yüksek

teknoloji kümelenmesinin diğer önemli bir yapıtaşı olan teknoloji

danışmanlık şirketlerinin bölgede oynadığı rol de azımsanmayacak

kadar büyük. Bu tür şirketler, yeni firmaların kurulmasını

hızlandırırken, çekirdek sermaye ve girişim sermayesi yatırımlarını

da harekete geçiriyorlar.

2004 yılında, “mucize”nin üçüncü kez yaşanmaya başlandığı

söyleniyor. Bugün bölgede 3,500 civarında yüksek teknoloji firması

faaliyet gösteriyor. Bu firmaların yüzde 80’inin çalışan sayısı beş

kişiden az.

Çin’de Bölgesel Kalkınma Atağı

Çin, bölgesel kalkınmanın yolunun inovasyona dayalı bölgesel

ekonomiler kurmaktan geçtiği gerçeğinden hareket eden ve kısa

sürede bu yolda önemli mesafeler katetmiş olan ülkelerden biri.

Çin hükümeti, 2000 yılında ‘yazılım ve entegre devre

endüstrilerinin gelişiminin teşvik edilmesi politikası’nı

uygulamaya koydu. Bu politika doğrultusunda bir strateji

geliştiren Şangay yerel yönetimi önemli bir kalkınma hamlesi

başlattı. Bölgenin kalkınmasını yarıiletken endüstrisine

dayandıran bu stratejiyle sektörde faaliyet gösteren şirketlere

 72

yönelik önemli teşvikler uygulamaya başlandı. Bu teşvikler,

yarıiletken tasarımında ve üretiminde vergi indirimi ve

muafiyetinden inovasyon projelerinin finansmanına, nitelikli

insan gücünün bölgeye çekilmesinden fikri hakların korunmasına

kadar pek çok alanı kapsayacak şekilde tasarlandı.

Teşviklerin uygulanmaya başlamasıyla bölgede yoğunlaşan faaliyet

sonucu, Çin’de gerçekleştirilen entegre devre üretiminin yüzde

50’den fazlası Şangay’da yapılır hale geldi. Intel gibi dünya devleri

bu potansiyeli kullanmak için bölgeye yatırım yapmaya başladı.

2000 yılında 2.7 milyar Dolar seviyesinde olan sektördeki ihracat,

2003 yılında 6 milyar Dolar’a yükseldi. Bu gelişmede,

Semiconductor Manufacturing International Corporation (SMIC)

gibi yeni kurulan ve hızla büyüyen Çinli firmalar önemli rol

oynadı. SMIC, 2000 yılında bölgedeki Zhangjiang Yüksek

Teknoloji Parkı’nda kuruldu. Dört yıl gibi kısa bir sürede New

York ve Hong Kong borsalarında halka açıldı; 4 binin üzerinde

çalışanı ve 1 milyar Dolar’ı bulan yıllık satış geliri ile ülkenin en

büyük yarıiletken tasarımcısı ve üreticisi haline geldi.

Benzer stratejiler izlenerek Pekin’de de inovasyona dayalı bölgesel

kalkınma yolunda önemli adımlar atıldı. Oluşturulan uygun

altyapı ve sağlanan teşvikler sonucunda Çin’de yerleşik 700’ün

üzerindeki çokuluslu şirkete ait Ar-Ge merkezinin yaklaşık üçte

biri Pekin’i tercih etti. Bölgede yer alan Çin’in en büyük

teknoparkı Zhongguancun’da sadece 2004 yılında, aralarında

Sony, Siemens, Microsoft ve Intel’in de bulunduğu 41 çokuluslu

şirketin Ar-Ge merkezi açıldı. Bu merkezler, beyin göçünün tersine

çevrilmesinde de önemli rol oynadı.

 73

Bölgesel yönetimin akılcı inovasyon stratejilerini uygulamaya

koyması, ülkeye geri dönen nitelikli insan gücünün önemli bir

kısmının kendi şirketlerini kurma yolunu seçmelerini de sağladı.

1998 yılında 527 şirkete ev sahipliği yapan teknoparkta bugün

dünya standartlarında 14 bin şirket faaliyet gösteriyor. Bunlardan

2 bin 500’ü ülkelerine geri dönen nitelikli girişimciler tarafından

kurulan şirketler.

Çin’in bölgesel inovasyon sistemlerinden güç alan kalkınma

stratejisi, yoksulluğun azaltılması yolunda da önemli kazanımlar

sağlıyor. Birleşmiş Milletler, bu gelişmeler sayesinde 2015 yılında

dünyadaki yoksulluğun yarı yarıya azalacağını tahmin ediyor.

Bölgesel Kalkınmada KOBİ’ler: SUPER-SME

Projesi

TÜBİTAK-Adana Üniversite-Sanayi Ortak Araştırma

Merkezi’nin (ÜSAM) katılımıyla 2006 yılında başlayan AB 6.

Çerçeve Programı destekli SUPER-SME (Potansiyel ve Mevcut

Araştırma-yoğun KOBİ’lerin Desteklenmesi) adlı proje, katılımcı

bölgelerde Ar-Ge ve inovasyon odaklı KOBİ’lerin sayılarının

artırılmasını amaçlıyor. Bu sayede KOBİ’lerin bölgelesel

kalkınmada anahtar rol oynamalarının sağlanması amaçlanıyor.

SUPER-SME, Avrupa’dan yedi ortağın katıldığı geniş çaplı bir

proje. Adana’nın dışında, Fransa’nın Lorraine bölgesi, İspanya

 74

Catalonya bölgesi, Yunanistan’ın Makedonya bölgesi, Çek

Cumhuriyeti Prag bölgesi, Romanya’nın Cluj bölgesi ve

Estonya’nın Tartu bölgesi de yer alıyor. Farklı birikim ve

deneyimlerin yansıdığı böylesine önemli bir projede yer almak

kuşkusuz Adana’ya ve Türkiye’ye büyük katkı sağlayacak.

Diğer yandan, projeyle birlikte inovasyona dayalı bölgelerarası

işbirliği konusunda da önemli bir adım atılmış durumda. Bölgesel

inovasyon konusunda iki önemli projeyi yürüten komşu iller

Adana ve Mersin, SUPER-SME’de bir araya gelerek, proje

sonuçlarının daha geniş bir tabana yayılması için birlikte çalışıyor.

Danimarka ve İrlanda’da İnovasyonla Kalkınan

Bölgeler

 Doğu Danimarka’da Øresund bölgesi, bölgesel inovasyon

stratejilerinin başarıyla geliştirildiği ve uygulandığı

bölgelere güzel bir örnektir. Bölgede, Danimarka ve

İsveç’in 14 üniversitesi kendi aralarında bir küme, dünya

genelinde 800 üniversite ile de bir ağ oluşturmuş

durumda.

Bölgedeki 140.000 öğrenci, 10.000 araştırmacı, beş

teknopark, lojistik, tasarım, bilişim, gıda, çevre ve tıbbi

biyoteknoloji alanlarında oluşturulmuş kümelerle birlikte

hareket ederek küresel düzeyde büyük projeleri bölgeye

 75

çekmek için işbirliği içindeler. Bu işbirliğinin bir sonucu

olarak Øresund bölgesi, Avrupa’da kişi başına bilimsel

çıktı üretiminde beşinci sırada; ve bölge ekonomik ve

toplumsal açıdan çok ileri.

 İrlanda’nın Galway şehri, doğru strateji ve politikalarla

on yıl gibi kısa bir sürede inovasyon faaliyetlerini

yürütecek şirketler için bir cazibe merkezi haline getirildi.

Kazandığı avantajlarla yabancı yatırımcıları da çeken

bölgede, bugün, çoğu inovasyona dayalı 54 firma 8.200

kişi için nitelikli iş imkanı sağlıyor ki bu, toplam

istihdamın yüze 55 oranında artması anlamına geliyor.

Bölgede 21 yeni yatırımcı, 5.250 kişilik ek istihdam

olanağı yaratacak 130 milyon Dolar’lık yeni bir yatırım

yapmaya hazırlanıyor.

Türkiye’nin İlk Bölgesel İnovasyon Projesi: RIS-

Mersin

Mersin’in kalkınmasında inovasyonu önemli bir araç olarak

kullanmak ve bu amaçla bölgenin inovasyon potansiyelini artırmak

amacıyla başlatılan ve ODTÜ Teknokent koordinasyonunda

yürütülen bölgesel inovasyon stratejisi projesi, Avrupa Birliği 6.

Çerçeve Programı kapsamında destekleniyor. Projenin ortakları

arasında yer alan Mersin Sanayi ve Ticaret Odası, Mersin-Tarsus

 76

Organize Sanayi Bölgesi ve Mersin Üniversitesi, büyük bir özveri

ve sahiplenmeyle Türkiye’de sürdürülebilir bölgesel kalkınmaya

model oluşturacak bu ilk projeyi başarıyla yürütüyor.

Projenin tüm adımları, bölgesel aktörlerin en üst düzey katılımıyla

gerçekleştiriliyor. Hem projenin yürütüldüğü süreçle, hem de bu

süreç sonunda ortaya çıkacak ve uygulanmaya başlanacak olan

stratejiyle,

 Bölgenin inovasyon altyapısının geliştirilmesi ve

güçlendirilmesi,

 Araştırma merkezleri, üniversiteler, özel sektör ve

kamu arasında işbirliği için ortak bir platform

oluşturulması,

 İşletmelerde inovasyon farkındalığının yaratılması ve

inovasyonu destekleyen bir kültürün oluşturulması,

 Üniversite-sanayi işbirliğinin artırılmasıyla bilginin

inovasyona ve ekonomik değere dönüşümünün

sağlanması,

 Bölgelerarası işbirliği fırsatlarının yaratılması,

 KOBİ odaklı olmak üzere sektörler arasındaki

işbirliklerinin teşvik edilmesi,

 Çekirdek ve girişim sermayesi fonları, kuluçka

merkezleri ve teknoloji geliştirme bölgelerinin

kurulması ve desteklenmesi ile inovasyona dayalı

şirketlerin sayısının artması,

 Bölge, ülke ve Avrupa Araştırma Alanı içinde güçlü

bağların kurulması,

 77

 İnsan kaynağı profilinin inovasyona yönelik olarak

geliştirilmesinin sağlanması hedefleniyor.

Projeyle birlikte bölgede artan inovasyon odaklı yaklaşımlar,

komşu illerle işbirliklerini ve sinerji yaratma çabalarını da

tetiklemiş durumda. Buna en güzel örneği, yine AB tarafından

desteklenen, Türkiye ayağını Çukurova Üniversitesi’ndeki

TÜBİTAK-Adana Üniversite-Sanayi Ortak Araştırma

Merkezi’nin yürüttüğü SUPER-SME (Potansiyel ve Mevcut

Araştırma-yoğun KOBİ’lerin Desteklenmesi) projesine Mersin-

Tarsus Organize Sanayi Bölgesi’nin gönüllü katılımı oluşturuyor.

İnovasyon Yönetişimi

Firmaların inovasyon yeteneklerini ve performanslarını

belirleyen politikaların etkinliği, bu politikaların

yönetişimiyle doğrudan ilişkilidir. Yönetişim, diğer tüm

politika alanlarında olduğu gibi, inovasyon politikasında da,

tasarlama ve uygulamada şeffaflık ve açıklığı; ilgili tüm

aktörlerin katılımlarını ve sorumluluk üstlenmelerini ifade

eder.

Etkin bir yönetişim, eksiksiz bir kurumsal yapılanmayı;

başarılı bir uygulamayı (hedeflerin belirlenmesi,

önceliklendirme, uygulamanın izlenmesi, değerlendirilmesi

ve etkinin ölçülmesi); kurumlararası koordinasyon ve

 78

entegrasyonu, ilgili aktörlerin katılımını ve farklı

düzeylerdeki politikaların (ulusal, bölgesel, yerel) yatay

(örneğin bakanlıklar arası) ve dikey (örneğin bakanlıklar ve

politika uygulayıcı kuruluşlar arasında) koordinasyonunu

gerektirir. İnovasyon politikasının, sanayi, çevre, KOBİ,

bilim ve teknoloji, eğitim, sağlık, bilişim politikaları gibi pek

çok politikayla entegre olmasından dolayı koordinasyon

konusu özellikle önemlidir.

İnovasyon yönetişiminde ‘politika çevriminin’ etkinliği ve

dinamikliği de politikaların başarısını doğrudan etkileyen

bir faktördür. Bu çevrim, inovasyon politikalarının

tasarlanması, uygulanması ve izlenip değerlendirilmesini

içine alır. Yönetişimde diğer önemli bir nokta da ‘öğrenmenin

kurumsallaşması’dır. Bu amaçla, diğer ülkelerin

politikalarıyla kıyaslamaların yapılması, iyi uygulama

örneklerinin belirlenip uyarlanması, izleme ve

değerlendirme sonuçlarının kamuoyuyla paylaşılması,

tartışılması ve kullanılması gerekir.

İnovasyon Yönetişiminde Kilit Yapılar: Ulusal

İnovasyon Konseyleri

İnovasyonun pek çok politika alanını ilgilendirdiği gerçeğinden

hareketle, artık ülkeler, inovasyon yönetişiminde kurumlarüstü

yapıları devreye sokma eğilimi gösteriyor.

Amerika Birleşik Devletleri’nde 2005 yılı Aralık ayında Senato’ya

 79

sunulan ‘Ulusal İnovasyon Kanunu’nun (National Innovation

Act) ilk maddesi, ticaret, savunma, eğitim, enerji başta olmak

üzere, ilgili tüm idari birimlerin başkanlarından oluşan bir

‘İnovasyon Konseyi’nin kurulmasını öngörüyor.

Singapur’un ‘Ulusal İnovasyon Konseyi’ ise, inovasyonun

ekonominin ve toplumun tüm katmanlarına “işlemesini” ve

Singapur’un bir “inovasyon ulusu” haline dönüşmesini sağlamayı

amaçlıyor. Bu doğrultuda ulusal inovasyon politika ve

stratejilerini geliştiriyor ve uygulamayı koordine ediyor.

İzleme ve Değerlendirme

İzleme ve değerlendirme mekanizmaları, tüm gelişmiş

ülkelerde ve inovasyonu kalkınmanın itici gücü haline

getirmiş gelişmekte olan ülkelerde inovasyon yönetişim

sisteminin ayrılmaz birer parçasıdır. Bu mekanizmalar

aşağıdaki soruların cevaplanmasını sağlar:

 İnovasyon politika araçlarını (devlet destekleri,

yasalar, vb.) uygulayan kuruluşlar kamu

kaynaklarını amacına ve hedefine uygun olarak

kullandırıyorlar mı?

 Sağlanan desteklerle ülke ekonomisinin

güçlenmesine ve toplumsal faydanın artmasına

katkıda bulunuluyor mu?

 İnovasyon politika araçları uygulandıkları halleriyle

ihtiyaçlara cevap verebiliyorlar mı?

 80

 İnovasyon politika araçlarını uygulayan kuruluşlar,

yeterince etkin ve verimli bir şekilde çalışıyorlar mı?

İzleme ve değerlendirme sonunda bu sorulara verilen

cevaplar ışığında gerekli düzenlemeler yapılır. Örneğin bir

devlet desteği hedefine ulaşıyorsa ve ekonomiye önemli

katkılarda bulunuyorsa kaynaklar artırılır. Uygulandığı

haliyle ihtiyaçlara cevap vermiyorsa, ihtiyaçlara göre

yeniden tasarlanır, ya da uygulayıcı kuruluş etkin olarak

çalışmıyorsa yeniden yapılanma süreci başlatılır.

Her ülkede izleme ve değerlendirme, kaynakların dağılımını

yapan en üst düzey kuruluş tarafından talep edilir. Elde

edilen bilgiler ise, söz konusu kuruluş, politika belirleyiciler,

programları uygulayıcı kuruluşlar, doğrudan finansman

sağlayıcılar gibi farklı düzeylerdeki kuruluşlarca kullanılır.

Diğer taraftan izleme ve değerlendirme sonuçları, şeffaflık

ilkesi altında, vergi mükelleflerince sağlanan kaynakların ne

şekilde kullandırıldığı ve ne tür sonuçlar doğurduğunun

görülebilmesi amacıyla tüm kamuoyuyla da paylaşılır ve

tartışmaya açılır.

İskoçya ve Avusturya’dan Değerlendirme

Sonuçları

 İskoçya’da inovasyon desteklerinden sorumlu ekonomik

kalkınma ajansı Scottish Enterprise, kaynaklarını izleme

ve değerlendirme sonuçlarına göre yönlendiriyor. Bu

 81

izleme ve değerlendirme çalışmalarının en yenilerinden

biri 2005 yılında Hillington Parkı İnovasyon Merkezi için

yapıldı.

Scottish Enterprise’ın Renfrewshire bölgesindeki kuruluşu

tarafından kamu-özel sektör işbirliğiyle kurulan

Hillington Parkı İnovasyon Merkezi’nin değerlendirme

sonucu, merkezin kurulduğu 2000 yılından bu yana İskoç

ekonomisine yaklaşık 5 milyon Pound katkı sağladığını

ortaya koydu. Bu başarıdan dolayı inovasyon merkezine

önümüzdeki beş yıl için 1.87 milyon Pound daha kaynak

aktarılması kararlaştırıldı.

Scottish Enterprise, yüksek büyüme potansiyeli olan

teknolojik inovasyona dayalı firmaların kurulmaları ve

büyümeleri için uygun altyapı ve danışmanlık desteği

sağlayan Hillington Parkı İnovasyon Merkezi’nin

desteklediği firma sayısının 2010 yılında 190’a çıkmasını

öngörüyor. Bu firmaların İskoç ekonomisine yapacağı

katkının ise 40 milyon Pound’u bulması bekleniyor.

 Ar-Ge ve inovasyona sağlanan devlet yardımlarından

yararlanan kuruluşların, aldıkları desteğin itici gücüyle

Ar-Ge ve inovasyona daha fazla kaynak ayırmaları

beklenir. Bu, özel sektöre devlet tarafından finansman

sağlanmasının ana nedenlerinden biridir. Avusturya’da

özel sektörün Ar-Ge ve inovasyon faaliyetlerini

destekleyen Avusturya Sanayi Araştırma Teşvik

Fonu’nun (FFF) 2004 yılında yapılan değerlendirmesi

 82

sonucu, firmalara sağlanan her 1 Euro’luk desteğe

karşılık, firmaların Ar-Ge’ye 1.40 Euro kaynak ayırdığı

belirlendi.

 83

5 İnovasyonda Avrupa

Birliği ve Türkiye

Avrupa Birliği’nin İnovasyona Yaklaşımı

Avrupa Birliği için inovasyon, ‘Avrupa için acilen ele alınması

gereken ortak bir mesele’dir. Birliğin 2010’da dünyanın en

rekabetçi ve dinamik bilgi ekonomisi olma hedefinde

(Lizbon Hedefi) inovasyon en önemli araç olarak tanımlanır.

Avrupa inovasyona, ilgili politika alanlarıyla entegre, tüm

aktörlerin dahil olduğu, farklı düzeylerde (yerel, bölgesel,

ulusal ve Avrupa düzeyi) ele alınan bir konu olarak yaklaşır.

AB müktesabatının sadece ‘Bilim ve Araştırma’ ve ‘Sanayi

Politikası’ gibi fasılları değil; ‘Mal ve Hizmetlerin Serbest

 84

Dolaşımı’ndan ‘Rekabet Politikası’na, ‘Sosyal Politikalar ve

İstihdam’dan ‘Bölgesel Politikalar ve Yapısal Araçların

Koordinasyonu’na kadar kadar pek çok faslı inovasyonla

doğrudan bağlantılıdır.

Avrupa Birliği, ilk defa, 1995’de yayınladığı ‘Green Paper on

Innovation’ dokümanıyla Birlik düzeyinde inovasyon ve

inovasyon politikalarına ortak bir bakış açısı getirdi. Bu

dokümanla birlikte inovasyon, Birliğin ekonomik politika

hedeflerinin merkezine yerleştirilmiş oldu. Ardından 1996’da

yayınlanan ‘İnovasyon Eylem Planı’yla Avrupa Komisyonu

ve üye ülkelerin koordinasyon halinde yürütecekleri

faaliyetler belirlendi. Planın ana hedefleri, inovasyon

kültürünün yayılması, inovasyonu destekleyen bir ortamın

oluşturulması ve araştırma çalışmalarının inovasyona

yönlendirilmesi olarak belirlendi. Bu kapsamda, Komisyon,

bilginin ve en iyi uygulama örneklerinin paylaşımı;

Araştırma Çerçeve Programları’nda inovasyonun ön plana

çıkarılması; rekabet ortamının ve fikri haklarla ilgili

düzenlemelerin inovasyonu destekler nitelik kazanması

görevlerini üstlendi. Üye ülkelerde ise idari işlemlerin

basitleştirilmesi; vergi, teşvik ve eğitim sistemlerinin

inovasyonun önünü açacak şekilde gözden geçirilmesi ve

iyileştirilmesi konularında çalışmalar başlatıldı.

2000 yılında Lizbon Zirvesi’nde, 2002 yılında Barcelona’da

Avrupa Birliği’nin ancak inovasyon sayesine 2010 yılı için

konan hedefe ulaşabileceğinin altı çizildi. Böylece Birlik

genelinde inovasyona verilen önem daha da arttı. Avrupa

Komisyonu 2003 yılında yayınladığı ‘İnovasyon Mesajı’ ile

 85

Avrupa inovasyon politikasının oturduğu temelleri gözden

geçirme sürecini başlattı.

Bu süreçle, inovasyonun Lizbon hedefini gerçekleştirmede

itici güç olarak kullanılması amaçlanıyor ve şu iki ana

gerçeğin altı çiziliyor:

 İşletmeler inovasyon sürecinin odak noktasıdır; bu

nedenle de inovasyon politikalarının amacı

işletmelerin inovasyon faaliyetlerini desteklemek

olmalıdır.

 Ar-Ge’nin inovasyona katkısı büyük olsa da rekabet

için önemli diğer başka inovasyon türleri de vardır

(organizasyonel inovasyon ve pazarlama inovasyonu

gibi).

Rekabetçilik ve İnovasyon Çerçeve Programı

Tüm bu gelişmeler ışığında, 2004 yılında yeni bir ‘İnovasyon

Eylem Planı’nın hazırlanmasına ve tamamen inovasyona

odaklı bir çerçeve programın tasarlanmasına başlandı. İlk

dönem uygulaması 2007-2013 yılları arasında 4.21 milyar

euro’luk bir bütçeyle gerçekleşecek olan ‘Rekabetçilik ve

İnovasyon Çerçeve Programı’ (Competitiveness and Innovation

Framework Programme-CIP), 2005 yılı başında onaylandı.

Programın, özellikle KOBİ’lerin inovasyon faaliyetlerine

odaklanan ‘Girişimcilik ve İnovasyon Programı’; şirketlerin

ve kamu hizmetlerinin bilişim teknolojilerini kullanmalarını

destekleyecek ‘Bilişim Politikası Destek Programı’ ve

inovasyona dayalı enerji kaynaklarının araştırılıp

 86

uygulanmasını sağlayacak ‘Akıllı Enerji Avrupa Programı’

başlıklarından oluşması kararlaştırıldı.

Rekabetçilik ve İnovasyon Çerçeve Programı’nın diğer AB

çerçeve programlarından farklı olarak inovasyonun hem

teknolojik, hem de teknolojik olmayan yönlerini ele alması

hedefleniyor.

Yeni İnovasyon Eylem Planı

2004 yılında şekillenmeye başlayan yeni inovasyon eylem

planıyla Avrupa’da rekabet gücünü, üretkenliği, katma

değeri ve büyümeyi artırmanın yanısıra, inovasyonun

beraberinde getirdiği, “ekonomik olmayan” faydalardan da

en üst düzeyde yararlanılması hedefleniyor. Bu faydalar,

daha yüksek ürün güvenliği; çevreye dost üretim

yöntemlerinin kullanımıyla daha az kirlilik; daha fazla ve

daha iyi iş olanaklarının yaratılması; yaşlanan nüfus

problemlerine çözümler bulunması; müşteri güveni ve sağlık

sorunlarının en aza indirilmesi olarak sıralanıyor.

Bu hedefler doğrultusunda yeni eylem planı,

 Hem teknolojik hem de teknolojik olmayan

inovasyonu (yeni iş kavramları, organizasyonel

inovasyon ve pazarlama inovasyonu) ve bu

inovasyon becerilerinin profesyonelleştirilmesinin

önemini;

 87

 İnovasyon politikasının, işletmelerin çok büyük bir

kısmının gereksinimlerine yanıt vermesi gerçeğinden

hareketle, hizmet sektörü ve geleneksel sektörler de

dahil olmak üzere, tüm sektörleri hedef alması

gerektiğini;

 İnovasyon politikasının, ancak tüm paydaşlar,

politika yapıcılar, bölgeler, araştırma kurumları,

toplum ve işletmeler arasında etkin bir diyalog varsa

uygulanabileceği gerçeğini vurguluyor.

Bu noktadan hareketle, politikalarla inovasyon sisteminin

aktörleri arasında istenen etkileşimin sağlanabilmesi için

Avrupa genelinde ortak hedefler konusunda bir anlaşmaya

varılması ve etkin bir ‘inovasyon yönetişimi’nin

oluşturulması öngörülüyor.

İnovasyon Eylem Planı, daha önceki yaklaşımlardan farklı

bir tarz ve radikal yaklaşımlar sunan altı ana eylem

çevresinde şekilleniyor:

1. Her Yerde İnovasyon: Teknolojik olsun olmasın her çeşit

inovasyonu özendirin. En başarılı örnekleri

yaygınlaştırarak, işletmelerin inovasyon

performanslarını ve rekabet güçlerini artırın.

İnovasyonu, sadece sınırlı sayıdaki “mutlu azınlık” olan

yüksek teknoloji şirketleri arasında değil, tüm sektörlere

ve milyonlarca KOBİ arasında yaygınlaştırın.

2. İnovasyonu Pazara Taşıyın: Teknik düzenlemeler,

standartlar ve rekabet kuralları başta olmak üzere, ilgili

 88

tüm düzenlemeleri ve idari ortamı inovasyon için

iyileştirin.

3. İnovasyon için Bilgi: Bilginin (ve teknolojilerin)

yayılmasını ve özümsenmesini teşvik edin. Bunun için,

özellikle fikri hakların kullanımını ve yönetilmesini;

inovasyon sistemlerinin ve kümelerin yeni fikirlere,

teknolojilere ve oyunculara açılmasını; Ar-Ge Çerçeve

Programları’nda inovasyona etkisinin artırılmasını

sağlayın.

4. İnovasyona Yatırım Yapın: Topluluğun finansman

kaynaklarını (finansal araçlar, Avrupa Yapısal Fonları)

kullanarak ve Avrupa Yatırım Bankası’yla işbirliğini

güçlendirerek inovasyona yapılan yatırımı artırın. Devlet

yardımlarının ve politika çalışmalarının inovasyonu

destekler nitelikte olmasını sağlayın.

5. İnovasyon Becerileri: İnovasyon becerilerinin ve

yaratıcılığın gelişmesini, bilgi işçilerinin dolaşımını

sağlayın.

6. Etkin İnovasyon Yönetişimi: Üye ülkeleri, bölgeleri,

işletmeleri ve diğer inovasyon aktörlerini harekete

geçirin. İnovasyon yönetişimini teşvik edin ve iyileştirin.

Ortak Plan

Avrupa Konseyi Komisyonu, Avrupa Parlementosu, Avrupa

Ekonomik ve Sosyal Komitesi ve Bölgeler Komitesi, 2005 yılı

sonlarında ‘Topluluk Lizbon Programının Gerçekleştirilmesi’

için ‘Daha Fazla Araştırma ve İnovasyon – Büyüme ve

İstihdama Yatırım: Ortak Bir Yaklaşım’ başlığıyla araştırma

ve inovasyon eylem planlarını birlikte ele alan bir doküman

 89

yayınladı. Dünya genelinde araştırma ve inovasyon

yatırımlarını çekme yarışının daha da kızışması, bu tür

yatırımları çeken Amerika ve Japonya gibi ülkelere Çin,

Hindistan ve Brezilya gibi yenilerinin eklenmesi, dolayısıyla

Avrupa Birliği’nin rakiplerinin sayısındaki artış bu tür bir

yaklaşımı zorunlu kılan nedenlerin başında geliyor.

Ortak planın ana eylem maddeleri aşağıdakilerden oluşuyor:

 Araştırma ve inovasyonun Avrupa Birliği

politikalarının merkezine yerleştirilmesi;

 Araştırma ve inovasyonun Avrupa Birliği fonlarının

merkezine yerleştirilmesi;

 Araştırma ve inovasyonun iş dünyasının odağı

haline getirilmesi;

 Araştırma ve inovasyon politikalarının

iyileştirilmesi.

Yeni İnovasyon Stratejisi

Avrupa Komisyonu, Eylül 2006’da yeni bir inovasyon strateji

belgesi yayınladı. “Bilgiyi Pratiğe Dönüştürmek: AB için

Geniş Tabanlı bir İnovasyon Stratejisi” adını taşıyan bu

belge, “geleceğimiz inovasyona bağlı” cümlesiyle başlıyor.

Stratejiyle birlikte, Lizbon hedefine ulaşılmasını sağlayacak

daha inovatif bir Avrupa’nın yaratılması hedeflenyor. Bunun

için çizilen yol haritası ise 10 ana eyleme dayandırılıyor:

Eğitime daha fazla kaynak ayrılması ve eğitim sisteminin

 90

inovasyonu destekler hale gelmesi; Avrupa Teknoloji

Enstitüsü’nün kurulması; araştırmacılar için en uygun

çalışma şartlarının oluşturulması; üniversiteler, kamu

araştırma kuruluşları ve sanayi arasında bilgi transferinin

sağlanması; bölgesel inovasyonun desteklenmesi; araştırma,

geliştirme ve inovasyon için yeni bir devlet yardımları

çerçevesinin belirlenmesi; inovatif fikirlerin dolaşımını

sağlayacak yeni bir fikri haklar stratejisinin hazırlanması;

yeni dijital ürünler, hizmetler ve iş modelleri için yasal

çerçevenin belirlenmesi; inovasyona dost “lider pazarların”

stratejisinin hazırlanması, ve ticari ve ticari olmayan satın

alımların inovasyonu nasıl teşvik edeceğine dair bir el kitabı

yayınlanması.

Belgede, farklı bir stratejik yaklaşım olarak, “lider pazarlar”

kavramı dikkat çekiyor. Bununla kastedilen, inovatif ürün ve

hizmetlerin pazar tarafından hızla kabul görmesini

sağlayacak şartların kamu kuruluşlarınca oluşturulması.

Böylelikle özel sektörün inovasyon faaliyetlerinin artırılması

için itici bir gücün yaratılması amaçlanıyor.

Türkiye’nin İnovasyona Yaklaşımı

Ülkemizin inovasyon performansı Avrupa Birliği’ne üye ve

aday ülkeler arasında en geride. İnovasyonla kalkınma

yolunda hızla ilerleyen Doğu Asya ülkeleri gibi gelişmekte

olan ülkelerin de gerisindeyiz. Dolayısıyla ekonomik ve

toplumsal açıdan gelişmişlik yolunda çok yavaş ilerliyoruz.

 91

Bunun nedenlerinin başında inovasyon konusunda ilgili tüm

kesimlerde (firmalar, hükümetler, polikacılar, üniversiteler,

en geniş ifadeyle de toplum) yeterli düzeyde farkındalığın

olmaması geliyor. İnovasyonun doğrudan bilim, teknoloji ve

Ar-Ge’nin bir sonucu olarak görülmesi; devlet desteklerinin

buna göre uygulanıyor olması ve inovasyonun diğer ilgili

politika alanlarından soyutlanmış olması da Türkiye’nin

inovasyon performansını düşüren önemli etkenlerden.

Ülkemizde inovasyon ve inovasyon politikaları Avrupa ile

hemen hemen aynı dönemlerde konuşulmaya başlandı.

İnovasyona yönelik politikaların, bilim ve teknoloji

politikaları kapsamında ilk defa ele alınması ve “Ulusal

İnovasyon Sisteminin kurulması” ana hedefinin benimsenmesi

Yedinci Beş Yıllık Kalkınma Planı’yla (1996-2000) oldu.

Plandaki inovasyona ilişkin politika ve hedefler, ‘Türk Bilim

ve Teknoloji Politikası: 1993-2003’ ve ‘Bilim ve Teknolojide

Atılım Projesi’ (1995) adını taşıyan iki önemli dokümandan

yola çıkılarak şekillendirildi. Daha sonra 1997’de, bilim,

teknoloji ve inovasyon konularında en üst düzey

koordinasyon birimi olan Bilim ve Teknoloji Yüksek Kurulu

(BTYK), inovasyonu merkez alan bilim ve teknoloji politika

dokümanını onayladı.

Ancak, geçen süre içinde inovasyonun ekonomik ve

toplumsal kalkınma politikalarının merkezine oturtulması

yönünde bir gelişme sağlanamadı, ve inovasyon, bilim ve

teknoloji politikalarıyla birlikte değerlendirildi.

 92

1960’lara dayanan politika hazırlama geleneği ve 1963’te

Türkiye Bilimsel ve Teknik Araştırma Kurumu’nun

(TÜBİTAK) kurulmasıyla şekillenmeye başlayan kurumsal

yapılanma Türk inovasyon politikası açısından en olumlu

kazanımların başında gelir. Özellikle 1996’dan sonra

mümkün olduğunca çok paydaşın (BTYK kanalıyla hükümet

ve kamu kurumları, sanayi odaları, akademik çevreler ve

sanayi temsilcileri gibi) bilim, teknoloji ve inovasyon

politikalarının şekillenmesinde işbirliği yapmış olmaları da

diğer bir olumlu adım olarak değerlendirilir.

Bununla birlikte, geçen zaman içinde politikaların tam olarak

uygulanması ve ulusal inovasyon sisteminin işler hale

getirilmesi hedefine ulaşılması mümkün olamadı. Politika

yapıcılar tarafından da sıklıkla dile getirildiği gibi, kaleme

alınan politikaların tüm paydaşlar tarafından

sahiplenilmemesi ve ortak bir vizyona sahip olunmaması

bunda en önemli etken oldu. Bu eksikliğin giderilmesi için

2002’de BTYK’nın kararı doğrultusunda sonraki 20 yılın

bilim ve teknoloji politikalarını şekillendirmek için ilgili tüm

aktörlerin katılımıyla, TÜBİTAK’ın koordinasyonunda

Vizyon 2023 Projesi başlatıldı.

2005 yılından itibaren de devlet tarafından Ar-Ge’ye ayrılan

bütçe artırılmaya ve TÜBİTAK tarafından araştırmayı

destekleyen yeni programlar uygulanmaya başlandı. Ana

hedef, 2010 yılında Türkiye’nin gayrisafi yurtiçi hasılasında

Ar-Ge’ye ayrılan payı yüzde 2’ye çıkarmak. İnovasyonun

önemli bir girdisinin bilim, teknoloji ve Ar-Ge olduğu

düşünülürse, yakın tarihte şekillenen bu politikalar başarıyla

 93

uygulandıkları taktirde ülkemizin inovasyon performansına

olumlu katkı sağlayacak.

Uygulama tarafına bakıldığında, Türkiye’de 1990’lardan bu

yana çeşitli kuruluşlarca inovasyonu dolaylı veya dolaysız

şekilde destekleyen programların yürütüldüğü görülüyor.

İnovasyonun teknolojik boyutunun desteklenmesiyle sınırlı

olan bu programlar, gerek kaynak miktarları ve uygulama

şartları, gerekse yaygınlığı açısından firmaların ihtiyaçlarına

yanıt vermekte yetersiz kalıyor. Bu programların uluslararası

normlara uygun olarak izlenip değerlendirmemesi de

etkinliklerinin ve etkilerinin ölçülmesini engelliyor.

[Uluslararası normlarda düzenli olarak gerçekleştirilen (yani

bağımsız uzmanlarca yapılan ve şeffaflık ilkesi gereği sonuçları

herkesin erişebileceği şekilde yayınlanan) izleme ve değerlendirme,

kamu fonlarının (vergi mükelleflerinin parasının) ekonominin ve

toplumun yararına kullanılıp kullanılmadığı sorusuna yanıt

oluşturduğu gibi, programlarda ve uygulayıcı kuruluşlarda ne tür

iyileştirme ve düzenlemelerin gerektiğini de ortaya çıkarır.]

Avrupa Komisyonu tarafından yayınlanan Türkiye’nin

inovasyon politikasına ilişkin dokümanlarda da belirtildiği

gibi, ulusal inovasyon sisteminin başlıca eksikleri,

 Toplum da dahil olmak üzere, ilgili tüm

kesimlerde inovasyon ve önemi konusunda

farkındalık olmaması;

 İnovasyon politikasının bilim ve teknoloji

politikası altında ele alınması ve diğer ilgili

 94

politikalarla (sanayi, eğitim, çevre gibi) entegre

edilmemesi;

 İnovasyonun finansmanı için ayrılan kaynakların

yetersizliği ve bu kaynakların kullanım

koşullarından kaynaklanan zorluklar;

 Yasal düzenlemelerin inovasyon açısından

yetersizliği;

 İş ve yatırım ortamının inovasyonu destekler

nitelikte olmaması;

 Firmalar arası ve firma-üniversite/araştırma

kurumları arası ağların ve işbirliklerinin

yetersizliği;

 İnovasyon yönetişim sisteminin etkin olmaması;

 Doğrudan inovasyonla ilişkili eğitim

olanaklarının, yol göstericilik ve

danışmanlıkların yetersizliği;

 Bölgesel inovasyon politika ve stratejilerinin

eksikliği; bölgesel farklılıklara ve sektörel

ihtiyaçlara göre şekillenmiş destek

mekanizmalarının bulunmaması olarak göze

çarpıyor.

Diğer yandan, Eylül 2006’da Bilim ve Teknoloji Yüksek

Kurulu tarafından Türkiye için bir inovasyon stratejisi ve

eylem planının hazırlanması, ve bunlara bağlı destek

mekanizmalarının geliştirilmesi yönünde karar alındı. Bu

önemli gelişmenin, Türkiye’nin inovasyon performansının

artırılması için önemli fırsatlar sunması bekleniyor.

 95

AB Sürecinde İnovasyon

Dünya Bankası tarafından 2006 başında yayınlanan, Türkiye’nin

Avrupa Birliği ile yakınlaşma sürecini ve sürdürülebilir

büyümesini odak alan “Turkey Country Economic Memorandum-

Promoting Sustained Growth and Convergence with the European

Union” adlı raporun inovasyona ilişkin bir bölümünde şu öneriler

sıralanıyor:

 İnovasyon için Politika Çerçevesinin ve Altyapının

İyileştirilmesi

- Firma düzeyinde inovasyonun gelişmesi, ve

araştırmacılar ve firmalar arasındaki işbirliğinin

güçlendirilmesi için gereken ortamın yaratılması

amacıyla politika değişikliklerinin ve hukuksal

değişikliklerin yapılması;

- Fikri hakların korunması ve ihlallerin

engellenmesi için fikri haklara ilişkin

düzenlemelerin gözden geçirilmesi;

- Firmalar, üniversiteler ve araştırma merkezleri

arasındaki işbirliğinin ve iletişimin

güçlendirilmesinde aracı kuruluşların sayılarının

ve niteliklerinin artırılması.

 İnovasyon finansmanına erişimin artırılması

- Özel sektörün Ar-Ge faaliyetlerini destekleyen

mevcut programların (vergi teşvikleri, hibeler,

geri ödemeli destekler, vb.) uluslararası en iyi

uygulama örneklerinin yardımıyla

 96

değerlendirilmesi,

- Yeni kurulan inovasyona dayalı şirketlerin

finansmana erişimleri için gereken

mekanizmalardan birisi olan girişim

sermayesinin gelişiminin desteklenmesi,

 AB politikaları ile uyumun yanında inovasyon ve

teknoloji özümsemesinin teşvik edilmesi için Türk

İnovasyon Sistemi’nin etkinliğinin artırılması.

 97

6 İnovasyon için Nasıl bir

Ortam?

Önceki bölümlerde de vurgulandığı gibi, inovasyonla

rekabet gücü kazanmak için bir ülkede uygun ortamın

oluşması, inovasyon ekonomisine geçişin sağlanması gerekir.

Bunun için eğitim sisteminden vergilendirmeye, yatırım

ortamından kamu satın alımlarına kadar pek çok alanda

inovasyonu destekleyici iyileştirmeler yapılmalıdır.

İyi işleyen finans, iş ve ürün piyasaları, firmaların kurulması

ve büyümesi için en elverişli şartları sağlayan düzenleme ve

uygulamalar, ekonominin uluslararası ticarete ve yabancı

doğrudan yatırıma açıklığı gibi ‘çerçeve koşullar’, ülkedeki

 98

inovasyon fırsat ve teşviklerinin düzeyini ve kalitesini;

dolayısıyla ülkenin inovasyon performansını belirler.

Önemli bir başka etken inovasyonu tetikleyen talebin

durumudur. Örneğin, bir toplumda standartlara uymayan,

düşük nitelikli bir ürün veya hizmet yeterince talep

buluyorsa ve firmayı ayakta tutmaya yetecek düzeyde

satılıyorsa, o ürün veya hizmetin üreticisi firma inovasyon

yapma gereği duymaz. Ürün ve hizmetlerin müşterileri daha

iyi, daha kaliteli, daha farklı ürünler ve hizmetler isterlerse

ürün ve hizmet üreticileri inovasyon yapma ihtiyacı

hisseder. İnovasyon konusunda bilinçli bir toplum, yarattığı

taleple yönlendirdiği firmaların hem iç hem de dış pazarda

rekabet gücü artmasını sağlar.

Bu nedenle, toplumun her kesiminde inovasyon kültürünün

yayılması öncelikle üzerinde durulması gereken konu olarak

kendini gösterir. İnovasyonun yararları ve önemi konusunda

tüm kesimler (firmalar, politikacılar, üniversiteler,

müşteriler, kullanıcılar, vb.) bilgi sahibi değilse uygun ortam

oluşturma çabaları sonuç vermez.

ABD’de İnovasyon Kültürü ve Ortamı

Amerika Birleşik Devletleri’nin yüksek inovasyon performansının

ardında yatan faktörlerin başında kültürel özellikler ve buna bağlı

yaratılan ortam gelir. Atkinson ve Wessner, bu yönde öne çıkan

unsurları ise şöyle sıralar:

 99

 Pozitif toplumsal normlar: Ticari başarıya verilen

yüksek toplumsal değer; birden fazla denemeyi destekleyen

“affedici” toplumsal normlar,

 Diğer kültürel özellikler: İnsana, fikirlere, yatırımlara

ve işbirliğine açıklık; değişimi destekleyen ve talep eden

bir kültür; yüksek girişimcilik kültürü;

 Girişimciyi destekleyen politikalar: Rekabete açık

pazarlar ve hızla toparlanmaya imkan tanıyan iflas

kanunu;

 Güçlü fikri haklar rejimi: Kişileri buluş ve inovasyon

yapmaya, araştırmaya ve bunların sonuçlarını

yaygınlaştırmaya özendiren ve teşvik eden bir rejim;

 Çekici ortam: Yabancı Ar-Ge fonlarını ve öğrencileri

çeken, fikri hakların dolaşımını sağlayan, yüksek beceriye

sahip insan sermayesi için cazip bir ortam;

 Diğer önemli faktörler: Esnek sermaye ve iş piyasaları;

inovasyonu destekleyen politikalar ve mekanizmalar.

Makroekonomik Ortam ve Politikalar

Bir ülkenin inovasyon performansını etkileyen faktörlerin

başında makroekonomik ortam gelir. Mikroekonomik

düzeyde, yani firma düzeyinde, üretkenliğin ve rekabet

gücünün artması için sağlıklı bir makroekonomik yapının ve

politikaların varlığı şarttır. Bu, doğal olarak, düşük ve sabit

bir enflasyon seviyesini, düşük faiz oranlarını, kamu

borçlarında azalmayı, gerçekçi ve istikrarlı döviz kurlarının

 100

varlığını ve mali disiplini gerektirir. Ayrıca, deregülasyon,

sermayenin serbest dolaşımı, rekabetçi piyasaların

oluşturulması, açık ticaret politikaları, destekleyici ve teşvik

edici bir yabancı yatırım politikası da bu sistemin

tamamlayıcısıdır.

Makroekonomik istikrarsızlık yerli ve yabancı firmaların

ülkeye güvenini azaltır ve uzun vadeli planlamayı olanaksız

hale getirir. Bu da yatırımları ve üretkenliği olumsuz etkiler.

Sonuçta, inovasyon faaliyetlerinin artması ve beklenen

ekonomik ve toplumsal getirilerin elde edilebilmesi için

gereken altyapı sağlanamamış olur. İstikrarlı büyüme

hedefleyen ülkelerin ekonomi politikaları inovasyon

etrafında şekillenir.

Eğitim ve İnsan Kaynakları

İnovasyona dayalı bir ekonomide ana kaynak ve sermaye

beyin gücüdür. Bilgiyi en iyi kullanan firmalar, en nitelikli

insan kaynağına gereksinim duyar ve en fazla istihdamı

yaratırlar. Bu nedenle, eğitim ve insan kaynaklarına yatırım

büyük önem taşır.

İnovasyonda eğitim; okul öncesi eğitimden üniversiteye

kadarki süreci kapsayan eğitim sistemini; firmaların çalışan

ve yöneticilerinin sürekli eğitimini, ve toplumun her

kesimini ilgilendiren yaşamboyu eğitim sistemini içine alır.

İnovasyon için gereken insan gücünü yetiştirmek, eğitim

politikalarının ve sisteminin buna göre yeniden

 101

yapılandırılmasını gerektirir. Bu yeniden yapılanma

doğrultusunda, inovasyon ve inovasyona dayalı girişimcilik

kültürünün, bireylere en erken yaşlarda aşılanması ve tüm

eğitim yaşamı boyunca canlı tutulması sağlanır. Meslek

okulları ve üniversiteler, firmaların taleplerine uygun

alanlarda, niteliklerde ve sayıda insan gücü yetiştirir. Bu

nedenle de eğitim içerikleri firmalarla yakın bir işbirliği

halinde hazırlanır. Özellikle stratejik teknoloji alanları için

gereken insan gücünün yetiştirilmesi büyük önem taşır.

Öğrencilerin firmalarla yakın ilişki halinde olmaları ve

derslerde öğrendiklerinin gerçek uygulamalarını görmeleri

sağlanır. Eğitim sistemi, inovasyon ekonomisinin getirdiği

yeniliklere hızla ayak uyduracak ve değişen isteklere kısa

sürede yanıt verecek şekilde işler.

İnovasyon firma düzeyinde gerçekleşen bir faaliyettir. Bu

nedenle, bir firmanın çalışanları ve yöneticilerinin

inovasyonu başarıyla gerçekleştirecek ve yönetecek şekilde

eğitilmeleri gerekir. Bu eğitim, özellikle, pazar ve

teknolojideki gelişme ve değişimleri izleme yeteneklerinin

geliştirilmesi; tasarım, üretim ve organizasyon yöntemlerinin

kullanılması; yeni teknik ve bilgilere erişim yöntemlerinin

öğrenilmesi; kıyaslama tekniklerinin uygulanması; hem

teknik hem de yönetimsel konularda en iyi uygulama

örneklerinin özümsemesi konularını kapsar. Firma içi

eğitimlerin en son gelişmeleri yansıtacak şekilde periyodik

olarak tekrarlanması gerekir.

İnovasyona dayalı kalkınma politikasını benimsemiş bir

ülkede yaşam boyu eğitim olanakları, maliyet ve

ulaşılabilirlik açısından herkesin erişimine açıktır. Bu tarz

 102

eğitimleri toplum için çekici hale getirmek, eğitim

kurumlarının ve devletin başlıca görevleri arasında yer alır.

Meslek okulları ve üniversiteler, bireylerin değişen

gereksinimlere göre tekrar eğitilmelerini sağlamak için kısa

ve yoğun programlar geliştirirler. Bu eğitimlerin verilmesi,

yaygınlaştırılması ve uzaktan eğitim olanaklarının

güçlendirilmesinde bilişim teknolojileri yoğun olarak

kullanılır.

İnsan Kaynaklarında Gelinen Nokta

Tüm dünyada inovasyon yapan firmalar, yüksek nitelikli,

yaratıcılık özellikleri gelişmiş yetenekli ve becerili insan

kaynağı neredeyse, oraya yatırım yapıyor.

Bu gerçeğin farkında olup da gerekli şartları sağlayan ülkeler

arasında inovasyona dayalı firmaları çekmek için kıyasıya bir

rekabet yaşanıyor. Bu ülkelerde bilim ve teknoloji konularında

yetkinleşmiş, inovasyona açık bireylerin yetişmesi için büyük

kaynaklar harcanıyor. Devletler geleneksel eğitim sistemlerini bir

kenara bırakıyorlar. Üniversiteler, iş dünyası ve ilgili kamu

kurumları, inovasyon ekonomisinin gerektirdiği insan gücünü

yetiştirmek için birlikte çalışıyorlar. Bu da yüksek nitelik

gerektiren işlerde düşük maliyetle çalışan insan kaynağına sahip

ülkelerin rekabet gücünü artırıyor.

3 Şubat 2003 tarihli Business Week’te bu rekabetin boyutları şu

şekilde ortaya konuyor: Rusya’daki uzay-havacılık alanında çalışan

bir mühendis, Amerika’daki mühendisin kazancının dokuzda birine

 103

çalışıyor. Hindistan’daki çip tasarımcısı ve finansal analist

Amerika’da aynı alanlarda çalışan uzmanların aldığı rakamın

yedide birini alıyor.

Malezya Eğitim Sisteminde İnovasyon

Asya ülkelerinin inovasyona dayalı kalkınmalarını izleyerek kendi

stratejisini belirleyen Malezya, sadece yüksek teknolojiyi üreterek

değil, kendi teknolojisini geliştirerek rekabet avantajı yaratmayı

amaçlıyor. Bu kapsamda sağlanan destekler arasında firmaların

çalışanlarına aldırdıkları eğitimlerin finansmanı ve getirilen vergi

kolaylıkları ön sırada yer alıyor.

Aynı strateji doğrultusunda, eğitim ve insan kaynaklarını

geliştirmeyi gündeminin üst sıralarına taşıyan devlet, bilim ve

teknoloji mezunlarını 1996-2000 yılları arasında iki katına

çıkararak 30.150’den 62.030’a yükseltti.

Bilim, Teknoloji ve İnovasyon Bakanlığı, Malezya’da inovasyon

kültürünün küçük yaşlardan itibaren aşılanması için çeşitli

programlar yürütüyor. “Okullar için İnovasyon Programı”

kapsamında öğrenciler arasında inovasyon yarışmaları

düzenleniyor. “Yol Göstericiler Ağı Programı”, okulların tatil

olduğu dönemlerde, öğrencilerin kamu araştırma merkezlerinde

çalışarak inovasyon ve araştırmanın temel prensiplerini

öğrenmelerini amaçlıyor. “Ulusal Bilim Yarışması”, öğrencilerin

bilim ve teknoloji alanında bilgilerini ölçmeyi hedefliyor.

Yarışmanın galipleri için İsveç ve Norveç’te inceleme gezileri

düzenleniyor ve Stockholm’de Nobel Ödül Töreni’ne katılmaları

 104

sağlanıyor. Üniversite öğrencilerine yönelik Robofest programı

kapsamında düzenlenen yarışma ve bağlı etkinliklerle, öğrencilerin

robotik ve yapay zekaya ilgi duymaları sağlanıyor.

“Amerika’nın Geleceğini Umursayan Liderlere”

Bu başlığı taşıyan yönetici özetiyle 2005 yılı ortalarında,

Amerika’nın önde gelen onbeş özel sektör örgütü tarafından

yayınlanan rapor, ABD’nin 21. yüzyılda rekabet gücünü

korumasının şartının, yarının inovasyonlarını yaratacak bilim

insanı ve mühendislerinin yetiştirilmesi olduğunu vurguluyor.

Raporla ortaya konan hedef, “2015 yılı itibariyle, bilim, teknoloji,

mühendislik ve matematik lisans derecelerine sahip mezunların

sayısını iki katına çıkarmak. Yani, Amerikan vatandaşı veya

sürekli Amerika’da ikamet edecek lisans derecesi sahiplerinin

sayısının 400.000’i bulması.

Bu hedefin altında yatan gerekçeler şöyle sıralanıyor:

 Mevcut eğilimler devam ederse, 2010 yılında dünyadaki

bilim insanı ve mühendislerin yüzde 90’ından fazlası

Asya ülkelerinde yaşıyor olacak.

 Amerika’nın nüfusunun altıda birine sahip olan Güney

Kore’deki mühendislik alanlarında lisans derecesine sahip

olanların sayısı Amerika’dakine eşit.

 Güvenlik nedenlerinden dolayı yabancı öğrencilerin sayısı

 105

her geçen gün azalıyor. Diğer taraftan bu öğrenciler için

kendi ülkeleri de dahil olmak üzere, pek çok ülkede cazip

ortamlar oluşturuluyor.

 1985’den itibaren, Amerika’daki mühendislik diplomasına

sahip olanların sayısı yüzde 20 oranında azaldı.

Tüm bu gelişmeleri ülkenin geleceği için önemli birer tehdit olarak

gören kuruluşlar, Amerika’nın, Sovyetler Birliği’nin 1950’lerde

dünyanın ilk yapay uydusu olarak Sputnik’in fırlatılışından sonra

nasıl hızlı hareket ettiyse, aynı hızla önlem alınması gerektiğini

vurguluyorlar. Gerekli önlemler alınmazsa, Amerika ile

Amerika’nın yerini alacak vizyon sahibi ülkeler arasında yavaş

yavaş artan bir uçurum oluşacağına dikkat çekiliyor. Bu amaçla, iş

dünyasının liderlerine her seviyeden hükümet temsilcileriyle

birlikte hareket etme çağrısı yapılıyor.

‘Eski Köye Yeni Adet Getirin!’

Temel ekonomik ve toplumsal sorunlarımızın inovasyonu

destekleyen bir kültüre sahip olmamamızdan kaynaklandığı

gerçeğinden hareketle başlatılan 'Eski Köye Yeni Adet Getirin!'

(EKİN) projesi inovasyona açık girişimci nesiller yetiştirilmesini

hedefliyor.

Teknoloji Yönetim Derneği koordinasyonunda Referans Gazetesi,

Türkiye Bilişim Vakfı, ODTÜ Teknokent, Technopolis-Group ve

International Society for Professional Innovation Management

 106

işbirliğiyle yürütülen proje 2005 yılında başlatıldı. Türkiye'de ilk

defa düzenlenen Dünya Bankası Yaratıcı Kalkınma Fikirleri

Yarışmasını kazanan projeyle ilköğretim öğrencileri ve

öğretmenleri inovasyon ve inovasyona dayalı girişimcilik

konularında eğitiliyor.

Eğitimlerde, inovasyon konusunda Türkiye ve dünyadan örnekler

inceleniyor ve inovasyona dayalı şirketlerini kurmuş başarılı

girişimciler deneyimlerini öğrencilerle paylaşıyor. Daha sonra

öğrencilerce oluşturulan gruplar tarafından inovasyon fikirleri

geliştirilerek iş planları hazırlanıyor ve sanal ‘mini-şirketler’

kuruluyor. İş planı hazırlama aşamasında, bu konuda eğitim almış

üniversite öğrencileri koçluk yapıyor. Eğitime katılan okullar

arasında deneyim ve bilgi paylaşımı amaçlı eşleştirme çalışmaları

da yürütülüyor ve işbirlikleri teşvik ediliyor.

Projeye özel sektör, sivil toplum ve kamu kuruluşları ile

üniversiteler destek veriyor. 2005-2006 döneminde pilot

uygulaması yapılan projenin izleyen yıllarda yurt geneline

yayılarak inovasyon ve inovasyona dayalı girişimcilik konularında

kültürel bir değişim başlatması ve inovasyon için gereken insan

gücünün yetiştirilmesinde tetikleyici olması hedefleniyor.

Türkiye için bir ilk olan bu proje, inovasyonu girişimciliğin ve

mini-şirket oluşumunun merkezine yerleştirmesi nedeniyle diğer

ülkelerde uygulanan girişimcilik eğitimlerinden ayrılıyor. Bu

özelliğiyle Avrupa ülkeleri de dahil olmak üzere pek çok ülke için

inovasyon ve inovasyona dayalı girişimcilik eğitimi konusunda

model oluşturuyor.

 107

Türk Milli Eğitim Sisteminde Bir İnovasyon:

Teknoloji ve Tasarım Programı

2006-2007 Öğretim Yılı’ndan itibaren ilköğretim okulları 6, 7 ve

8. sınıflarında okutulmaya başlanan olan ‘Teknoloji ve Tasarım

Dersi Öğretim Programı’, çocuklara ihtiyaçlar ortaya çıkmadan

tahmin etme ve farklı sorunları yakalama, bunlara yaratıcı

çözümler geliştirme, tasarım hâline getirme, tasarımın üretim

aşamalarını belirleme ve üretme becerileri kazandırmayı amaçlıyor.

Bu doğrultuda, inovasyon kavramına özel önem ve yer veren

program, Türkiye’de inovasyon kültürüne sahip nesillerin

yetişmesinde büyük rol oynayacak.

Program için Millî Eğitim Bakanlığı Talim ve Terbiye Kurulu

Başkanlığı’nca ortaya konan vizyon, inovasyona dayalı bir

ekonomi ve inovasyonu destekleyen bir toplum için arzu edilen

insan profilini çiziyor: “...kendisinin ve toplumun yarınını daha

yaşanabilir hâle getirmek için sorunların farkına varan, çözümler

üreten, yaratıcı ve hayal gücü gelişmiş, düşüncelerini kurgulayan

ve ifade eden, öğrenmeyi öğrenen, sorgulayan, girişimci, değişim

ve gelişime açık sorumluluk bilinci gelişmiş bireyler...”.

Program, her biri 6, 7 ve 8. sınıfta devam eden ve “Düzen”,

“Kurgu” ve “Yapım” olarak adlandırılan üç kuşaktan oluşuyor.

Çocukların hayal güçlerini en üst düzeyde kullanmalarına olanak

veren tekniklerle şekillenen bu kuşaklardan sonuncusunda

tasarımlar prototipe dönüşüyor. 8. sınıfa gelen öğrenciler

inovasyon kavramı ila tanışarak, tasarımlarını ekonomik ve

toplumsal fayda yaratacak pazarlanabilir ürünler haline

dönüştürüyor.

 108

Programın Genel Yapısı

Kaynak: Millî Eğitim Bakanlığı Talim ve Terbiye Kurulu

Başkanlığı

İnovasyonun programa entegre edilmesinde, Talim ve Terbiye

Kurulu Başkanlığı’nın, “Eski Köye Yeni Adet Getirin!” adlı

projeyle benzer bir uygulamayı yürüten Teknoloji Yönetim

Derneği ile gerçekleştirdiği işbirliği, kamu-sivil toplum işbirliğinin

başarılı ve önemli bir yansıması olarak dikkat çekiyor.

 109

Kamu Yaklaşımları

İnovasyon ekonomisinin kurulmasında ve sürdürülmesinde

devlete büyük bir rol düşer. İnovasyonun önemi konusunda

politikacıların ve bürokratların bilgilendirilmesi; devlet

kurumlarında ve kamu hizmetlerinde inovasyon yapılması;

kamu satın alımları ve ihalelerinin inovasyonu destekler

nitelikte olması devletin görevlerinin başında gelir.

İnovasyonu Destekleyen Kamu Satın Alımları

Kamu satın alımları, önemli bir inovasyon politika aracıdır ve pek

çok gelişmiş ülke, bu aracı inovasyonun itici gücü olarak kullanır.

Bu yöntemle, bir kamu kuruluşu tarafından yapılan satın alma

işlemi, ihtiyaç duyulan ürün, hizmet veya sistemin ülkede yerleşik

firmalar tarafından, tercihen birbirleriyle, üniversitelerle ve

araştırma kurumlarıyla işbirliği halinde geliştirilip kullanıma

hazır hale getirmesiyle gerçekleştirilir. Örneğin, Çin Hükümeti

Çinli bilgisayar donanımı üreticilerini küresel düzeyde rekabet

eder hale getirmek için kamu satın alımlarında büyük kolaylıklar

sağlıyor. Hindistan’da devlet, ilaç üreticilerinin kamu sağlığı için

elzem olan ilaçların geliştirilmelerini kamu satın alımı

politikalarıyla teşvik ediyor.

Gelişmiş ülkelerde ise bu konuda pek çok örnek bulmak mümkün.

Örneğin, ABD’de sivil havacılık endüstrisinin başlaması, ABD

 110

Posta Ofisi’nin sivil bir uçağı benzer yöntemlerle satın almasına

dayanır.

Pek çok ülke günümüzde kamu satın alımlarını uzmanlaşmış

ajanslar yoluyla yapıyor. Bunun arkasında yatan en önemli

nedenlerin başında, ürün inovasyonlarının gerçekleştirilmesini; bu

amaçla da ilgili kesimlerin inovasyon çalışmalarının başarıyla

yönlendirilmesini ve yönetilmesini sağlamak geliyor. İngiltere’deki

‘OGCbuying.solutions’ ve Danimarka’daki ‘Ulusal Satın Alma

Ltd.’ bu amaçla kurulmuş ajanslara örnektir.

İşbirliği

İnovasyonda başarı, işbirlikleriyle doğrudan ilişkilidir.

İnovasyon için hazırlanan ortam ne kadar eksiksiz olursa

olsun, aktörler arasında etkin bir ağ ve işbirliği yoksa başarı

beklenemez.

Bu ağ ve işbirliği yapısı, belli bir bölgede ilgili sektörler

arasında oluşturulmuşsa ‘küme’ olarak adlandırılır. Kümeler,

yoğun bir etkileşim ile inovasyon faaliyetlerinin teşvik

edilmesi amacıyla, belli bir bölge ve sektörde faaliyet

gösteren büyük şirketler, küçük ve orta büyüklükteki

işletmeler, üniversiteler ve kamu araştırma kurumlarının bir

araya gelmesiyle oluşur.

İşbirliğinin diğer bir modeli olan ağyapılar, ortak bir hedefe

ulaşmayı amaçlayan ve bu nedenle paylaşım esasına göre

birbirilerini tamamlayarak işbirliği yapan kuruluşlarca

oluşturulur. İnovasyon ağyapıları, firmalar, üniversiteler,

 111

kamu kuruluşları, müşteriler ve diğer aktörler tarafından

kurulur, ve bunlar arasındaki bağlantılar ve etkileşimlerle

hayat bulur.

Bir ağyapı ile küme arasındaki fark, işbirliğinin gücüne ve

nedenine bağlıdır. Ağyapılar, işbirliği temeli üzerine oturur;

belli sayıda üyesi vardır, ve bu üyeler arasında resmi veya

resmi olmayan bir anlaşma söz konusudur. Ağyapılarla

gerçekleştirilen işbirlikleri sonucu tüm üyelerin inovasyon

yeteneklerinin gelişmesi beklenir. Kümeler ise işbirliği ve

rekabet temeli üzerine inşa edilir. Kümelenmeler sonucu,

benzer ve birbiriyle ilişkili yetenekleri olan firmaların sayısı

artar.

Diğer yandan, herhangi bir küme veya ağyapı olmadan

firmaların birbirleriyle, veya üniversite ve araştırma

kurumlarıyla yaptıkları işbirlikleri de inovasyon için büyük

önem taşır. Bu tarz işbirliklerini harekete geçirecek teşvikler,

örneğin akademik başarı ve terfi için özel sektör ile birlikte

yürütülen Ar-Ge çalışmalarının esas alınması, ülkenin

inovasyon performasının artırılmasına büyük katkı sağlar.

Bir ülkenin veya bölgenin inovasyon sistemini oluşturan

aktörler arasındaki işbirliği kadar bu aktörlerin uluslararası

düzeydeki işbirlikleri de inovasyon açısından önemlidir.

Ülkeler böylelikle küresel inovasyon sisteminin bir parçası

haline gelip rekabet güçlerini artırma yolunda büyük

kazanımlar elde ederler.

 112

Kümelenmeler ve İnovasyon

Her ne kadar 1990’larda dünyanın gündemine oturmaya

başlamış olsa da, kümelenmelerin geliştirilmesiyle ilişki

faaliyetlerin geçmişi, aşağıdaki alıntıda yer alan İsviçre

Neuchâtel örneğinde de olduğu gibi, çok eskilere

dayanmaktadır.

 “...Bölgenin yetkili yerel yöneticileri, özellikle 1848 yılında

Devrim’den sonra görev başına gelenler, bölgedeki saatçiler

tarafından girişilen kuruluş çaba ve çalışmalarının tamamını

bir çatı altında topladılar. Üretim ve mesleki eğitim

konusunda yenilikleri desteklediler. Bütün bunlar

Neuchâtel’de istikrarlı bir sınai yapı kurulmasını sağladı.

Aşağıdakilere bakarak bunu siz de görebilirsiniz:

 Birçok saatçilik tezgahı gelişir,

 Yedek parça (uygun saat malzemeleri, spiraller,

taşlar, kurgular, kasalar ya da kadranlar...) üretimi

konusunda önce atölyeler sonra da fabrikalar

kurulur,

 Locle’da (1868) ve Chaux-de-Fonds’da (1865)

Saatçilik Okulları’nın ve Te-chicum’un (1933)

açılmasıyla eğitim sistemli hale getirilir,

 Ulaşım ve haberleşme araçları artar, demiryolları

inşa edilir,

 Yurtsever Rekabet Kuruluşu (1791), Neuchâtel

Gökbilim Rasathanesi (1858) ve Saatçilik

Araştırmaları Laboratuvarı (1921) sayesinde Neuchâ-

tel’de yenilik çalışmaları ve araştırmalar artar,

 113

 Bankalar gelişmeye destek verir,...”

Estelle Fallet

‘Bir Saat Fabrikasının Romanı’, Tissot, 2002

Bu örnekte de görüldüğü üzere, kümelenmelerle yakalanan

rekabet avantajı, geçmişi çok uzun yıllara dayanan bilinçli

bir çabanın bir sonucudur. Bu ve benzer örnekler, bölgesel

potansiyelin maksimize edilmesiyle yaratılan değer

sayesinde yakalanan sürdülebilir kalkınma ve rekabet

avantajının, kümelenme ile inovas-yonun doğru şekilde

ilişkilendirilmesiyle elde edildiğini de göstermektedir.

İnovasyon ve teknolojiye dayalı kalkınan bölgeleri ve bu

bölgeler-deki kümelenmeleri analiz eden literatür, Silikon

Vadisi’nde yaşanan gelişmeleri anlamaya odaklanır.

Bölgenin temellerinin atıldığı dönem 1937’lere; Stanford

Üniversitesi’nden Prof. Freder-ick Terman’ın iki lisansüstü

öğrencisi olan William Hewlett ve David Packard’a,

Hewlett’in dizayn ettiği cihazın ticarileştirilmesi için küçük

bir finansman sağlamasıyla ve bunu izleyen sistemli ve

bilinçli adımlarla atılır. Terman’ın bu çabaları üniversite ile

böl-gedeki işletmeler arasındaki ilişkilerin kurulmasını ve

devletin de-stekleriyle birlikte güçlendirilmesini sağlar.

1950’lere gelindiğinde, Terman tarafından başlatılan ve daha

sonra hızlı endüstriyel kalkınmayı teşvik eden ortamda üç

kilit or-ganizasyonel inovasyon dikkat çeker:

 114

• Bölgedeki işletmelere yardımcı olmak ve normalde

üniver-site tarafından yapılmayan tarzda uygulamaya dönük

araştırmalar yapmak üzere Stanford Araştırma En-

stitüsü’nün kurulması,

• Sanayide çalışan mühendislerin üniversitedeki

yüksek li-sans ve doktora derslerine devam etmesi için

Stanford İşbirliği Programı’nın başlatılması (1961 yılında,

programa katılan firma sayısı 32, yarı-zamanlı eğitim gören

çalışanların sayısı 400’dür)

• Üniversite ile özel sektör arasında kişilerin ve

fikirlerin akışını sağlayacak bir araç olarak Stanford Sanayi

Parkı’nın kurulması.

Silikon Vadisi’nde devletin rolüne bakıldığında, bilişim ve

elek-tronik alanında bölgesel bir kümelenme oluşturma

konusunda açık bir stratejinin olmadığı görülür. Ancak,

özellikle savunma sanayi alanındaki satın alımlar yoluyla

Ar-Ge harcamalarının artmasına dolaylı olarak katkı

sağlanmıştır. Bölgede kuruluşlar arasındaki ağ ve

çalışanların hareketliliği de bölgenin gelişimine büyük katkı

sağlar. Böylelikle, bölgedeki yöneticiler ve çalışanlar

kolaylıkla bir araya gelebilir; tesadüfen karşılaşmalar bile

yeni iş fırsatlarının yaratılmasına katkı sağlar. Bölgedeki

inovasyona dayalı firma sayısının artmasıyla insanların

bölge dışına çıkmak zorunda kal-madan evlerini

değiştirebilmeleri bir avantaj halini alır. Böylece iyi yetişmiş

insan gücü bölge dışına çıkmamış olur. Firmaların

yakınlıklarından dolayı kazanılan avantajlardan biri de

yüzyüze gayri resmi görüşmelerle enformasyon akışının

sağlanmasıdır. Küçük firmaların Ar-Ge faaliyetlerini diğer

 115

firmalarla ve üniver-sitelerle birlikte yapıyor olmaları,

bilginin üretilmesi ve yayılmasında önemli bir faktördür.

Avrupa’daysa bölgesel düzeyde Silikon Vadisi’nden

esinlenerek başlanan çalışmalar, 1990’ların ortalarına rastlar.

Bu yöndeki girişimlerin en iyi örneklerinden birini 1995

yılında Almanya’da düzenlenen BioRegio adı verilen

yarışma oluşturur: Yarışmada, Alman Hükümeti, ülkenin

biyoteknoloji araştırmalarının ticarileştirilmesinde yeterli

başarının gösterilememesinden hare-ketle; bölgesel

kurumlara yönelik inovatif biyoteknoloji kümelen-melerinin

oluşturulması için fon desteği sağlar. Destekten yarar-

lanmaya hak kazananlar, Münih’te Bavaria, Kuzey Rhine-

Wesphalia’da Cologne-Düssesdorf, Baden-Württemberg’de

Hei-delberg olur.

Almanya, Fransa, İsveç, Danimarka, İngiltere, Finlandiya ve

Belçika’daki inovasyon sayesinde kalkınmış bölgeler

üzerinde yapılan analizler, bölgelerin gelişmişliğinde

aşağıdaki faktörlerin önemli rol oynadığını ortaya koyar:

 Firmaların birbirleriyle ve üniversiteler ve kamu

araştırma kurumlarıyla kurdukları ağlar ve

yapılandırılmış işbirlikleri,

 Kendi kendilerine organize olan bölgesel ve yerel

aktörler,

 İnovasyona dayalı yeni kurulan şirketler,

 Uluslararası bir ağa sahip bilgi üreten (lider)

şirketler,

 Mükemmel bir altyapı.

 116

Bir kümedeki firmalar, kümelerin sağladığı yetişmiş insan

gücüne kolay ulaşım gibi avantajlardan tek başlarına

yararlanabiliyor olsalar da, asıl önemli avantajı, reka-bet

üstünlüğü yakalamak için ortak hareket ederek sağlarlar. Bu

sayede yaratılan avantaj “ortak verimlilik” olarak

adlandırılır.

Ortak verimlilik iki boyutta kendini gösterir: küme

üyelerinin aralarında varolan bağlardan dolayı elde ettikleri

faydaları ifade eden “pasif boyut” (tedarikçilere ve

müşterilere kolay erişim gibi), ve bilinçli bir işbirliği

gerektiren “aktif boyut”.

Bu iki boyut birlikte ele alındığında önemli fırsatlar

yaratabilir. Örneğin, bölgesel düzeyde faaliyet gösteren

kuruluşlar, bölgede üretilen ürünlerin standartlarını be-

lirleyerek ve üreticilerin bu standartlara uymalarını

sağlayarak kümenin ürünler-inin belli bir üne sahip olmasını

sağlayabilirler.

Kansai Biyoteknoloji Kümelenmesi ve Japonya ile

Amerika’nın Yaşam Bilimlerinde İnovasyon için

İşbirliği

Büyük ilaç firmalarına, araştırma merkezlerine, hastanelere ve gün

geçtikçe büyüyen bir biyoteknoloji sektörü ile büyük bir yaşam

 117

bilimleri kümelenmesine sahip Kansai bölgesi, Japonya’da

biyoteknoloji pazarının 2010 yılında 200 milyar Dolar’a ulaşması

yolunda çok önemli bir rol oynuyor.

Japon Dış Ticaret Kurumu (JETRO), Kansai’nin inovasyona

dayalı rekabet gücünü işbirlikleriyle daha da artırabilmek için 2003

yılında Amerika’da İndiana bölgesi ile ‘Kansai-Midwest

Biyoteknoloji Girişimi’ni (KAMBI) başlattı. İndiana bölgesi,

Kansai gibi yaşam bilimlerinde yürütülen başarılı araştırma ve

inovasyon faaliyetleri nedeniyle tercih edildi.

Yıl boyunca, KAMBI, her iki bölgenin de yaşam bilimleri

sektöründe sahip oldukları potansiyelin anlaşılması, daha fazla

yatırımcı çekmeleri, ortak araştırma yapabilecek alanların

belirlenmesi, yeni firmaların kurulmasının sağlanması ve kurulu

olanların büyütülmesi amacıyla çeşitli faaliyetler yürüttü. Bu

görevleri yerine getirmek için KAMBI’nin üstlendiği katalizör rol

gereği, bilginin paylaşılmasını ve yayılmasını sağlayacak ve

bölgelerarası diyaloğun gelişip ilişkilerin kurulmasına olanak

tanıyacak bir platform oluşturuldu.

Hindistan ve ABD’nin İnovasyon için İnsan

Kaynağı Yetiştirmede İşbirliği

2005 yılında, Amerikan üniversiteleri, araştırma merkezleri ve

 118

ABD’deki özel şirketler, Hindistan’daki mühendislik eğitiminin

iyileştirilmesi amacıyla bir işbirliği başlattılar. Bu işbirliği

kapsamında ABD’deki araştırmacıların Hindistan’dakilerle birlikte

çalışması için uygun zemin de oluşturuldu.

Hindistan Hükümeti’nin ve Bilim ve Teknoloji Bakanlığı’nın

koordinasyonunda Hindistan’daki üniversite ve araştırma

kurumlarının katıldığı işbirliği programında, ABD’den altı

üniversite ile üç araştırma merkezi yer alıyor. Programın

yürütülmesinden Hindistan’daki AMRITA Üniversitesi sorumlu.

Microsoft, Cadence Systems ve QUALCOMM şirketleri de

programa fon sağlıyor. Microsoft, ayrıca, AMRITA

Üniversitesi’yle işbirliği halinde eğitim ve araştırma amaçlı e-

öğrenim konusunda çalışacak olan ‘Uluslararası Mükemmeliyet

Merkezi’nin kurulmasına ve e-öğrenim içeriğinin hazırlanmasına

yardımcı oluyor.

Program kapsamında AMRITA Üniversitesi, Hindistan’daki

üniversitelerde en yeni yaklaşımlarla hazırlanmış lisans ve

lisansüstü mühendislik derslerinin verilmesini sağlayacak. Bu

dersler, Hindistan Uzay Araştırmaları Kuruluşu’nun geliştirdiği

bir uydu olan Edusat aracılığıyla verilecek. Amerikan

üniversitelerindeki öğretim üyeleri de eğitim yarı dönemlerinin bir

çeyreğini AMRITA Üniversitesi’nde geçirecekler. Amerikan

üniversiteleri ayrıca AMRITA Üniversitesi’nde kurulacak yeni

dijital kütüphane için de öğretim malzemeleri sağlayacaklar.

Programın Amerika açısından önemli bir hedefi, ülkedeki

üniversitelerde gün geçtikçe daha da azalmakta olan yabancı

 119

öğrencilerin sayısının tekrar artırılmasına katkıda bulunmak ve

Hindistan’la araştırma ortaklıklarının kurulmasını sağlamak.

Programda geliştirilecek içerikler öncelikle mühendislik, bilgisayar

bilimi ve bilişim teknolojileri konularını kapsayacak. Daha sonra

biyoteknoloji, biyoenformatik, nanoteknoloji ve tıp bilimleri de bu

konular arasına dahil edilecek.

Rekabet

Firmalar arasındaki rekabet, ürün ve hizmetlerde en yüksek

kalitenin ve en uygun fiyatın belirlenmesindeki ana

unsurdur. Rekabet yarışında önde olmak isteyen firmalar,

farklı olmak, tercih edilen olmak ve pazarda ilk ve en iyi

olmak için mücadele ederler. Sürekli olarak kârlılıklarını ve

üretkenliklerini artırmanın yollarını ararlar. Müşterilerin

daha önce karşılanmayan isteklerini belirleyip, bunlara

cevap veren ürün ve hizmetler geliştirirler. Bu nedenle

ülkedeki rekabet politikalarının ve uygulamalarının

firmaların bu faaliyetlerini teşvik edecek nitelikte olması;

pazarın rekabetçi yapısını engellemeyip desteklemesi şarttır.

Bir ülkede inovasyonun uygun ortam bulabilmesi için

tekellerle mücadele edilmesi; pazarların açılması ve

serbestleşmesi; koruma altındaki sektörlerin deregülasyonu

gerekir. Ayrıca, teknoloji transferinin ve patent kullanımının

rekabeti bozmadan yapılması konusunda da gerekli önlemler

alınmış olmalıdır.

 120

Bir ülkenin rekabet politikasının inovasyon üzerindeki en

büyük etkisi, yeni geliştirilen teknolojilerin ve Ar-Ge

sonuçlarının ticarileştirilmesi ve yaygınlaştırılması

aşamalarında ortaya çıkar. Ar-Ge sonuçlarına ait fikri

hakların değeri ve sahibi de bu noktada belirlenir.

Ticarileştirme seçenekleri arasında yer alan lisans verme ve

alma, ortaklıklar kurma, şirket birleşmeleri gibi konular

doğrudan rekabet politikaları ile ilişkilidir.

Fikri Haklar

Firmaların rekabet güçlerinin yükseltilmesinde elle

tutulamayan varlıkların, yani fikri sermayenin önemi her

geçen gün daha da artmaktadır. Küresel ölçekte faaliyet

gösteren firmalar, artan kârlılıklarını ve pazara

hakimiyetlerini fikri sermayelerine borçlular. Fikri

sermayenin korunması ve kullanımı, inovasyon

ekonomisinin ayrılmaz bir parçasını oluşturur. Şirket

birleşmelerinin ve satın almalarının temelinde yatan amaç,

bu çok değerli sermayeye sahip olmaktır. Dolayısıyla, fikri

haklar sisteminin küresel sistemlerle uyumlu hale

getirilmesi; patent alma süreçlerinin basitleştirilmesi ve

maliyetlerinin düşürülmesi; standart patent kriterleri ve

yasal koruma kurallarının belirlenmesi ve adaptasyonunun

hızlandırılması üzerinde önemle durulması gereken

konuların başında gelir. Diğer taraftan, telif hakları, marka,

tasarım ve patent konularının tamamını içine alacak şekilde

fikri haklar konusunda toplumun tüm kesimlerini

bilgilendirmek ve bilinçlendirmek büyük önem taşır.

 121

Ülkedeki hukuk sisteminin de fikri haklar konusundaki son

gelişmeleri izleyip sisteme dahil etmeye olanak tanıması

gerekir. Örneğin, dünyadaki yeni tartışmalar, bir

inovasyonun yeni inovasyonlar doğurduğu gerçeğinden

hareketle inovasyonun ilk sahibinin haklarının çok geniş bir

kapsamda korunmasının sonraki inovasyonlar için engel

oluşturduğu yönünde. Bunun için ne tür yeni yasal

düzenlemelere gidilebileceğinin araştırmaları yapılıyor.

Diğer tartışmalar ise, kişisel verilerin pazar değerinin

giderek artmasından ve elektronik ortamda bilgi

güvenliğinin korunmasının zorluklarından dolayı etkin veri

koruması için alternatif yasal çerçevelerin oluşturulması

gereği üzerinde yoğunlaşıyor.

Üzerinde durulması gereken diğer önemli bir konu, fikri

hakların değerinin belirlenmesi konusudur. Bu haklar,

patent, marka, telif hakkı, tasarım gibi belli bir şekil almışsa

değerlendirme işleminin bir zorluğu yoktur. Ancak, firmanın

beyin gücünde, yani çalışanlarında toplanmış olan bilgiler,

yetenekler, beceriler, eğitim sistemleri ve yöntemleri,

tasarımlar, teknik süreçler, dağıtım ağları gibi elle

tutulamayan diğer önemli varlıkların değerlendirilmesi güç

bir iştir. Artık dünyada bu tür değerlendirmelerin yapılması

ve sonuçlarının firmaların finansal tablolarına yansıtılması

konusunda belli bir aşama kaydedilmiş durumda. Bir

firmanın değerini ve rekabet gücünü doğrudan ilgilendiren

bu konuda da farkındalık yaratılması ve kabul gören,

başarısı kanıtlamış uygulamaların ülke ve firma şartlarına

uyarlanmasının teşvik edilmesi önemlidir.

 122

Patentin Önemi

Bir inovasyon veya buluşun belli bir bölgede belirli bir süreyle

korunması anlamına gelen patent, sahibine özel ticari avantajlar

sağlarken, inovasyon veya buluşa ait bilgilerin açıklanmasını

gerektirdiğinden bilginin yayılarak yeni inovasyon çalışmalarının

tetiklenmesine yardımcı olur.

Ülkelerin patent sayılarına ilişkin göstergeler, inovasyon için

gereken bilgi birikiminin düzeyini ortaya koyar. Dünyada patent

sayılarında son on yıldır çok büyük bir artış yaşanıyor. OECD’ye

göre bu artışın nedeni, yeni ekonomik düzende patentin öneminin

iş dünyası tarafından anlaşılmaya başlamasından ve araştırma

kurumlarının araştırma sonuçlarını artan rekabete karşı koruma

gereğini hissetmelerinden kaynaklanıyor.

2000 yılında Avrupa Patent Ofisi (EPO) tarafından 109.609

patent başvurusu alındı. Birleşik Devletler Patent ve Marka Ofisi

(USPTO) ise aynı yıl 179.858 patent başvurusunu kabul etti.

1991 yılında bu rakamlar sırasıyla 60.104 ve 107.039’du. Bu artışa

en büyük katkıyı sağlayan sektörler bilişim teknolojileri ve

biyoteknoloji oldu. Patent başvurularında ABD, Avrupa Birliği ve

Japonya ilk üç sırayı paylaşıyor.

Diğer taraftan, Çin, Güney Kore ve Tayvan gibi gelişmekte olan

ülkelerde patent başvurularında 1990’ların başından bu yana hızlı

bir artış yaşanıyor. Örneğin Çin’in 1991 yılında USPTO

tarafından verilen patentlerinin sayısı 50 iken, 2004 yılında bu

 123

rakam 404’e çıktı. Güney Kore’nin 1991’de 405 olan USPTO

patentlerinin sayısı 2004’de 4428’ye, Tayvan’ınki ise aynı yıllar

için 906’dan 5938’ e yükseldi. Türkiye’nin 1991 yılında USPTO

tarafından verilmiş 1 patenti bulunuyordu; 2004 yılına ait

USPTO patent sayısı ise sadece 13.

Üçlü Patent

Dünyanın en büyük üç patent ofisi olan Avrupa Patent Ofisi,

Birleşik Devletler Patent ve Marka Ofisi ile Japon Patent Ofisi

tarafından kayıt altına alınmış patentler ‘üçlü patent’ (triadic

patent) olarak adlandırılır. Bu patent ofislerinin üçünde birden

patent almanın bedeli yüksek olduğu için üçlü patentlerin ticari

değerlerinin yüksek olduğu kabul edilir. Bu nedenle, üçlü patent

sayısı, bir ülkenin inovasyon performansının değerlendirilmesinde

kullanılan önemli göstergelerden biridir.

OECD verilerine göre, 2001 yılında ABD’nin aldığı üçlü

patentlerin sayısı 16.469, AB’ninki 16.428, Japonya’nınki 11.751,

Güney Kore’ninki 503. Aynı yıl Türkiye’nin aldığı üçlü

patentlerin sayısı ise 7.

Yasal ve İdari Ortam

Firmaların inovasyon performansının belirleyicilerinden biri

de ülkedeki yasal ve idari ortamının sunduğu olanaklardır.

 124

Bu açıdan, devlet politikalarıyla desteklenerek, ilgili

kuruluşlarca yürütülen iyileştirme çalışmaları büyük önem

taşır. Bu çalışmalar, idari ve yasal düzenlemelerdeki

iyileştirmeleri, yatırımı ve şirket faaliyetlerini ilgilendiren

tüm süreçlerin basitleştirilmesini; tekrarların ortadan

kaldırılmasını ve maliyetlerinin en aza indirilmesini;

uluslarası standartların benimsenerek uyulma zorunluluğu

getirilmesini; adil, rekabetçi ve bilginin kullanımını ve

inovasyonun ticarileştirilmesini destekleyen bir vergi

rejimini içine alır.

Aşırı bürokrasi ve idari yük, inovasyonun önünde büyük bir

engeldir. Şirketlerin kurulması, işletilmesi ve tasfiyesi ile

ilgili tüm idari süreçlerin mümkün olduğunca basit

adımlarla gerçekleştirilmesi ve maliyetlerinin olabildiğince

düşük tutulması gerekir.

Bu amaçla, bürokratik ve idari işlemlerde bilişim

teknolojilerinin ve İnternet’in yaygın olarak kullanılması ve

şirketleri ilgilendiren tüm işlemlerin tek bir merkezden

yürütülmesine olanak sağlanması önemlidir. Devletin

inovasyon desteklerinin uygulanmasındaki süreçlerin

şeffaflığı, basitliği ve etkinliği de konuyla yakından ilgilidir.

İrlanda Mucizesinin Sırrı İnovasyon

İrlanda’da yasal ve idari ortam, yüksek katma değer

 125

yaratan nitelikli işgücüne ihtiyaç duyan ve satış veya

üretim odaklı değil inovasyon odaklı çalışan yabancı

firmaların yatırım yapmasına imkan tanıyor. Çünkü

İrlanda’lılara göre ekonomik büyümenin sürdürülebilir

olmasının, toplumsal refah seviyesinin artmasının tek yolu

bu.

İrlanda, inovasyona dayalı yabancı yatırımı çekmede en başarılı

ülkelerin başında gelir. 1985’de 4,990 Dolar olan kişi başına düşen

milli gelirin 2004’de 31,900 Dolar’a çıkmasının ardında bu çekim

gücü ve buna bağlı gelişmeler yatar.

Ülkenin son yirmi yılda hızla kalkınmasının ve bir refah toplumu

kurulmasının geçmişi, 1960’ların başında uygulamaya konan

sanayi geliştirme stratejisine dayanır. O tarihten bu yana

İrlanda’nın stratejisi, yabancı doğrudan yatırımın çekilmesi ve

ihracata dayalı yerli şirketlerin kurulması hedeflerini güttü.

Stratejinin asıl hedefiyse istihdam yaratmak olarak belirlendi.

Bu amaçla da uluslararası pazarda satılabilecek ürün ve hizmetleri

İrlanda’da üretecek yatırımcıların çekilmesi amaçlandı. Bu strateji

belirlendiğinde, İrlanda’nın altyapısı çok yetersizdi; hammadde,

doğal kaynak, büyük bir iç pazar veya nitelikli insan gücü gibi

cazip kaynakları yoktu. Sahip olduğu tek kaynak, genç insan

nüfusuydu.

Eğitimle Aşılan Engeller

İrlanda, sahip olduğu bu önemli kaynağı yabancı yatırımcılar için

çekici hale getirmek amacıyla yoğun bir eğitim kampanyası

 126

başlattı. Ülkenin tüm kaynakları, Avrupa Birliği’nin yapısal

fonları da dahil olmak üzere, eğitime aktarıldı. Bu yaklaşım diğer

ülkelerce başta büyük eleştiriler aldı. Sonuçta on yıl gibi kısa bir

sürede üniversitede eğitim gören öğrenci sayısı yüzde 80 oranında

arttı; bilimsel ve teknolojik eğitim kurumlarının sayısı iki katına

çıkarıldı. Ülke, 25-34 yaşları arasında bilimsel ve teknik eğitim

almış nüfus açısından OECD ülkeleri arasında ilk sıraya yükseldi.

Bu ana kaynağın çekiciliği, yabancı yatırımcı için düşük kurumlar

vergisi, yüksek kalitede altyapı olanakları ve sorunsuz işleyen bir

idari ve yasal ortamla desteklendi. Yabancı yatırımcılara, ülkenin

istikrarlı politik yapısının değişmeyeceği ve yatırımlarına asla

politik bir müdale yapılmayacağı garantisi verildi.

Yabancı Yatırımcı İnovasyon İçin Geldi

Bu gelişmeler üzerine Amerikan firmaları başta olmak üzere, pek

çok yabancı firma, yüksek teknoloji üretimlerini İrlanda’da yapıp

ürün ve hizmetlerini uluslararası pazarlarda satmak üzere yatırım

yapmaya başladı. Böylece, 1998 yılına kadar ülkede istihdam yüzde

59 oranında arttı. 1991-1996 yılları arasında imalat sanayiinde

ihracat oranı yüzde 94’e yükseldi. Bugün 4 milyon nüfuslu ülkede

1000’in üzerinde inovasyona dayalı yabancı firma faaliyet

gösteriyor. Bu firmalar 130.000 nitelikli işgücüne istihdam imkanı

sunuyor. Bu yatırımlar sayesinde yüzbinlerce kişi dolaylı olarak

istihdam ediliyor.

İnovasyona dayalı yabancı yatırım, ülkeye teknoloji ve yönetim

bilgisini, uluslararası pazarlarda iş yapma yeteneğini, finansal ve

 127

küresel yatırım uzmanlıklarını da beraberinde getirdi. Bu bilgileri,

yetenekleri ve uzmanlıkları hızla özümseyen eğitimli genç İrlanda

nüfusu, ülke stratejisinin diğer ayağını gerçekleştirmek için

girişimlerde bulunmaya başladı. Böylece, inovasyona dayalı yerli

firmaların kurulması sağlanmış oldu.

Beyin Göçü Tersine Çevrildi

Tüm bu gelişmeler üzerine, İrlanda’nın Amerika başta olmak üzere

diğer ülkelere göç eden beyinleri ülkeye geri dönmeye başladı.

Hatta İrlanda, pek çok ülkenin yetişmiş insan gücünü çeker hale

geldi. 2005 yılı itibariyle Avrupa ülkeleri arasında en düşük

işsizlik seviyesi İrlanda’da. Diğer ülke vatandaşlarına da esnek ve

rahat çalışma şartları sağlandı. Bu gelişme sayesinde daha fazla

yabancı yatırım çekilmeye başlandı.

İrlanda, inovasyon ve kaliteyi odak noktası haline getirerek,

yabancı yatırımcılar için sağladığı şartları sürekli olarak iyileştirip

geliştiriyor. Yatırımcılara başta verilen garantiler ve sözler en ufak

bir tartışmaya yol açmayacak şekilde tutuluyor. Hükümetler

değişse de 40 yıl önce belirlenen ve başarısı kanıtlanan strateji

değişmiyor.

İrlanda, bu strateji doğrultusunda,

 doğrudan ve dolaylı olarak nitelikli istihdam

yaratacak;

 iş altyapısınının ve insan kaynaklarının gelişimine

katkı sağlayacak;

 128

 kritik teknolojilere hızla erişmelerini ve

özümsemelerini mümkün kılacak;

 yeni altyapıların ve insan kaynaklarının geliştirilmesi

için gereken ekonomik gücün elde edilmesine olanak

sağlayacak yabancı yatırımı çekmeye devam edecek.

Finansman

Firmaların inovasyon kapasitelerinin artırılmasında ve

inovasyona dayalı şirketlerin kurulmasında finansmanının

rolü büyüktür. Özellikle, teknolojik inovasyona, içerdiği

yüksek riskten dolayı yeterli finansmanı ayırmak güç

olabilir. Bu nedenle, hem devlet hem de özel yatırımcılar

tarafından bu tür girişimleri destekleyecek fonların harekete

geçirilmesi büyük önem taşır.

İnovasyon için devlet tarafından sağlanan finansman, hibe

ve faizsiz kredi şeklinde doğrudan sağlanabileceği gibi,

eğitim ve danışmanlık hizmetlerinin finansmanı; vergi

muafiyetleri ve kredi garantileri gibi dolaylı olabilir.

Özellikle riskli girişimler olan teknolojik inovasyon

projelerinde geleneksel Ar-Ge finansman desteklerinden

farklı devlet desteklerinin uygulanması gerekir. Diğer

taraftan finansman desteği ihtiyaçları farklı sektörlerin ve

bölgelerin özelliklerine göre değişiklik gösterebilir. Bu

nedenle, yukarıda sıralanan devlet desteklerinin sektörel ve

bölgesel ihtiyaçlara göre farklılaştırılmış, inovasyonun

 129

kapsadığı alanları içine alacak şekilde genişletilmiş bir

karmasının uygulanması gerekir.

Fransa’nın İnovasyonda Yeni Atılımları

Dünya pazarlarından daha fazla pay alabilmek için ülkeler

arasında inovasyon yarışı bütün hızıyla sürüyor. Bu amaçla,

hükümetler önemli kaynaklar ayırırken firmaların bugünün ve

yarının teknolojilerinde söz sahibi olabilmeleri için büyük uğraşlar

veriliyor. Fransa’da 2005 yılında yaşanan gelişmeler rekabetin

ulaştığı boyutları gözler önüne seriyor.

Endüstriyel İnovasyon Ajansı

Fransız hükümeti 2005 yılı başında, Fransa’da “geleceğin

sektörlerindeki” projeleri desteklemek için endüstriyel inovasyonu

destekleyecek bir ajans kurulacağını açıkladı. Fransa bu ajans

kanalıyla yürütülecek araştırma ve yatırım projelerine yılda 2

milyar Euro destek sağlayacak. Destek kapsamında güneş enerjisi,

güvenli geniş bant, havayı düşük oranlarda kirleten otomobiller

gibi araştırma alanlarının teşvik edilmesi öngörülüyor. Fransa

böylece yarının pazarlarında bugünden söz sahibi olmayı

hedefliyor. Fransız Hükümeti bu konuya ulusal öncelik olarak

bakıyor.

Verilecek destekler, firmalar arasında işbirliğini gerektiriyor; devlet

bu tarz projeler yürütecek firmaların proje maliyetlerinin yarısını

karşılamayı taahhüt ediyor.

 130

KOBİ’ler ve İnovasyon Organizasyonu

Fransa, 2005 yılında, önümüzdeki beş yıl içinde bir milyon yeni

şirket yaratmak amacıyla için yeni bir organizasyon kurdu.

Fransız Ulusal İnovasyon Ajansı (ANVAR), KOBİ Geliştirme

Bankası (BDPME) ve KOBİ Ajansının işbirliği ile kurulan

‘KOBİ’ler ve İnovasyon Organizasyonu’ OSEO, girişimcilerin

inovasyon konusunda ulusal ve bölgesel destek hizmetlerine

erişimlerini kolaylaştırmayı amaçlıyor.

Fransa’da Süregelen İnovasyon Destekleri

ANVAR, Fransa’nın devlet tarafından sağlanan inovasyon

desteklerinin kullandırılmasından sorumlu kuruluşu. 1979 yılında

Fransız Hükümeti’nin yayınladığı bir kararnameyle bu görevi

üstlendi.

İnovasyonu desteklemek amacıyla kullandırdığı yıllık finansman

tutarı yaklaşık 300 milyon euro olan ANVAR, 1981-2003 yılları

arasında 38.000’den fazla firma ve araştırma laboratuvarının

yaklaşık 85.000 projesine 5,38 milyar euro destek sağladı.

Bütçesini devletin aktardığı fonların ve daha önce desteklediği

projelerden sağlanan geri ödemelerin oluşturduğu ANVAR, 24

bölge ofisi ile KOBİ’ler başta olmak üzere, Fransız firmalarının

inovasyonla rekabet gücü kazanmaları için gereken her türlü

finansal ve teknik desteği sağlamakla görevli.

 131

Singapur’un İnovasyon Yatırımı

4.4 milyon nüfuslu Singapur, inovasyona yapılan yatırım

sayesinde kişi başına düşen milli gelirini 28 bin Dolar, yıllık

ihracatı 174 milyar Dolar seviyelerine çıkardı.

Geçmişi 1965’lere uzanan bu atılımın arkasında devletin

inovasyon finansmanında katalizör rolü oynaması yatıyor. Geçen

on yıl içinde, Singapur’da devlet tarafından inovasyon desteği için

harcanan rakam 6 milyar Dolar’ın üzerinde.

Girişim Sermayesi ve İş Melekleri Yatırımları

İnovasyon için en etkin finansman araçlarının başında

girişim sermayesi ve iş melekleri yatırımları gelir. Her iki

yatırım türü de kurulma aşamasındaki ve yeni kurulmuş

şirketler için önemli fırsatlar sunar. Yatırım yapılan şirketten

alınan hisse kaşılığında, gereken finansman ve yönetim

danışmanlığı sağlanarak şirketin büyütülmesi ve yapılan

yatırımın çok üstünde gelir elde edilmesi beklenir.

Girişim sermayesi, önemli ekonomik kazanç getirme

potansiyeli olan, genç, hızlı büyüyen şirketlere deneyimli

profesyonellerce finansman sağlanmasıdır. Girişim

sermayesinde yatırım için gereken fonlar, konunun

uzmanları tarafından sermaye piyasasından toplanır.

 132

İş melekleri, yüksek kazançlara sahip, kendileri de birer

girişimci olan kişilerdir. Karşılığında önemli finansal

getiriler elde etmek için sahip oldukları finansal kaynakları,

deneyim ve ilgi alanlarına giren kurulma aşamasındaki veya

yeni kurulan şirketlere yatırırlar. İş melekleri de yatırım

yaptıkları şirketlerden hisse alırlar ve aktif olarak yönetimde

söz sahibi olmayı yeğlerler.

Bu alanda devlete düşen önemli bir görev, özel sermayeyi

inovasyonun finansmanına özendirmek; girişim sermayesi

fonları ve iş melekleri için uygun ortamı oluşturmaktır. Bu

amaçla gerekli yasal düzenlemelerin yapılmasının yanında

politik ve ekonomik istikrarın sağlanması büyük önem taşır.

Özel sermaye için bu tarz yatırımları çekici hale getirmekte

kullanılan önemli bir araç, yatırımların dönüşlerini

doğrudan etkileyen vergi teşvikleridir.

Diğer yandan, girişim sermayesi ve iş melekleri yatırımları

konusunda farkındalık yaratma çalışmaları; girişimcilerle

yatırımcıları bir araya getirecek faaliyetlerin desteklenmesi;

girişim sermayesi ve iş melekleri ağlarının oluşturulmasının

teşviki; bu tarz yatırımlar için yüksek etik standartlarının

oluşturulmasının sağlanması da devletin başlıca görevleri

arasındadır.

Dünyada Girişim Sermayesi ve İş Melekleri

Yatırımları

Amerika

 133

Amerika’da, 1970’lerden bu yana inovasyonun arkasındaki en

büyük güç girişim sermayesidir. Bugün birer dünya devi olan

Microsoft, Yahoo, Amazon, Apple, Cisco, Intel, Fedex, Oracle gibi

pek çok inovasyon odaklı firma girişim sermayesi sayesinde

kuruldu.

ABD Ulusal Girişim Sermayesi Birliği’ne göre, ülkedeki 450

girişim sermayesi fonu yaptıkları yatırımlarla ABD’deki

istihdamın yüzde 3,3’ünü, milli gelirin yüzde 7,9’unu

oluşturuyor. ABD’de iş melekleri tarafından yılda yaklaşık 50.000

şirkete 40 milyar dolarlık yatırım yapıldığı tahmin ediliyor.

Avrupa Birliği

Avrupa Girişim Sermayesi Birliği’nin verilerine göre, 2003 yılında

AB’de kurulma aşamasında olan veya yeni kurulmuş 3.066 şirkete

2 milyar euro yatırım yapıldı. Avrupa’da aktif iş meleği sayısının

125.000; potansiyel yatırımcı sayısının bir milyon; yıllık yatırım

tutarının ise 20 milyar euro olduğu tahmin ediliyor.

Türkiye

Türkiye’de girişim sermayesi ve iş melekleri yatırımlarının

yetersizliği inovasyonun finansmanı açısından önemli bir problem.

2006 yılı itibariyle, Türkiye’de girişim sermayesi mevzuatına göre

kurulu üç risk sermayesi yatırım ortaklığı faaliyet gösteriyor:

1996’da Vakıf Bank tarafından kurulan Vakıf Girişim Sermayesi

Yatırım Ortaklığı A.Ş., 2000 yılında İş Bankası’nın liderliğinde

kurulan İş Girişim Sermayesi Yatırım Ortaklığı A.Ş., ve 2004

yılında Türkiye Odalar ve Borsalar Birliği, Halk Bankası ve Küçük

ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi

 134

Başkanlığı (KOSGEB) öncülüğünde kurulan KOBİ Girişim

Sermayesi Yatırım Ortaklığı A.Ş. Bu şirketlerin yaptığı toplam

yatırım sayısı 9.

ABD’de İkincil Sermaye Piyasası ve Devlet

Destekli Yatırım Şirketleri

Girişim sermayesi fonlarının yaptıkları yatırımlardan çıkış için

uygun mekanizmaların varlığı, özel sektörün inovasyon

finansmanına katılmasını sağlamada önemli bir etkendir. Bu

nedenle, ABD’deki Silikon Vadisi’nin başarısında 1971 yılında

kurulan NASDAQ’ın katkısı büyük oldu. NASDAQ’ın ardından

ABD’deki uygulamayı izleyen diğer ülkeler de benzer modeller

geliştirmeye ve ikincil sermaye piyasalarını oluşturmaya

başladılar. Güney Kore’deki KOSDAQ, Hong Kong’daki GEM,

Japonya’daki JASDAQ ve Mother, Singapore’daki SESDAQ

benzer şekilde kurulan borsalardır.

Bu borsalar, aynı zamanda, hem girişim sermayesi yatırımcıları

hem de girişimciler için bir motivasyon aracıdır. Yatırımcılar, bu

borsalar sayesinde yatırım yaptıkları şirketlerin hisselerini halka

arz ederek yatırımlardan kolaylıkla çıkabildikleri gibi, girişimciler

de sistemin verdiği güvenle girişim sermayesi fonlarından

yararlanmak için daha büyük istek gösterirler.

ABD’e girişim sermayesi yatırımlarının artmasındaki diğer bir

önemli faktörün, Küçük İşletme Yatırım Şirketleri’nin (Small

Business Investment Companies –SBIC) olduğu bilinmektedir.

 135

Küçük İşletmeler İdaresi tarafından aldıkları lisansla faaliyet

gösteren bu şirketler, özel sektör tarafından kurulan ve işletilir.

SBIC’lerin sermayesini özel sektör koyar; ancak fonları devlet

tarafından uygun şartlarla sağlanır. SBIC’lerbu fonlarla, yeni

kurulan ve kurulma aşamasındaki inovasyona dayalı işletmelere

yatırımı yaparlar.

İsrail’de Girişim Sermayesinin Gelişimi

İsrail Hükümeti, 1993 yılında ülkede girişim sermayesini harekete

geçirebilmek için “Yozma” adında bir program başlattı. Şimdi tüm

dünyada bir başarı örneği olarak anlatılan bu programda devlet,

özel sektöre çekirdek sermaye olarak kullandırılmak üzere 100

milyon Dolar’lık bir “fon sepeti” oluşturdu. Bu ana fonu yönetmek

içinde Yozma Girişim Sermayesi adında bir yatırım şirketi

kuruldu.

Ana fondan, her biri 20 milyon Dolar’dan daha fazla olan 10 ayrı

girişim sermayesi fonu oluşturuldu. Her fona devlet 8 milyon

Dolar yatırdı; geri kalan miktar yerli ve yabancı emeklilik fonları,

yabancı girişim sermayesi fonları, yabancı sanayi kuruluşları ve

stratejik ortaklardan sağladı. Yozma, kısa sürede büyük başarı

yakaladı ve dört yılın sonunda özelleştirildi. Kurulan girişim

sermayesi fonları sağladıkları finansman ile inovasyona dayalı pek

çok firmanın kurulması sağlandı. İsrail’deki girişim sermayesi

endüstrisinin büyüklüğü 1991 yılında 58 milyon Dolar iken,

Yozma sayesinde 2000 yılında 6,5 milyar Dolar’ın üzerine çıktı.

 136

Çin’in Cazibesi Artık Ucuz İşgücünden

Kaynaklanmıyor

Çin’de ucuz işgücü ile beslenerek başlayan ekonomik

büyüme, inovasyon odaklı büyük bir dönüşüme doğru

ilerliyor.

Bu değişimi tetikleyen ithal edilen teknolojiyi özümseme ve

uyarlama stratejisi, ülkede önemli bir bilgi birikiminin oluşmasını

sağladı.

Bu birikimi ekonomik değere dönüştürmeyi amaç edinen yerli ve

yabancı yatırımcılar ve girişimciler Çin’e büyük kaynaklar

akıtıyorlar. Ülkede kurulma aşamasındaki inovasyona dayalı

firmalar için girişim sermayesi yatırım olanakları hızla

yaygınlaşıyor. 2004 yılı başında Çin’de en az 270 yerel, 41 yabancı

ve 18 yerli-yabancı ortaklığı ile kurulmuş girişim sermayesi

firmasının faaliyet gösterdiği biliniyor. Yabancı girişim sermayesi

şirketlerinin 2003 yılında yaptığı yatırım 2 milyar Dolar

civarlarında. Bu rakam, ülkedeki toplam girişim sermayesi

yatırımlarının yaklaşık yüzde 80’ine karşılık geliyor.

2003 yılı başında yürürlüğe giren düzenlemelerle, yabancı girişim

sermayesi şirketleri ülkede fon oluşturabiliyor ve yerli girişim

sermayesi şirketlerini yönetebiliyorlar. Motorola ve Intel de dahil

olmak üzere, pek çok yüksek teknoloji firması Çin’de girişim

sermayesi şirketi işletiyorlar. Fikri hakların korunmasına ve özel

sektörün gelişmesine daha fazla önem verildiği taktirde,

inovasyonu destekleyen girişim sermayesi yatırımlarının daha da

 137

artacağı düşünülüyor.

Fikri hak ihlallerinin çokluğu; yerli girişim sermayesi şirketlerine

uygulanan vergilerin yüksekliği (yüzde 33 kurumlar vergisi;

yüzde 5 satış vergisi); sigorta şirketlerinin ve emeklilik fonlarının

girişim sermayesine yatırım yapmalarına imkan tanınmaması gibi

engellere rağmen kısa sürede artan girişim sermayesi yatırımlarına

bakıldığında, bu engellerin ortadan kalkmasıyla yaratılacak etkinin

büyüklüğünü tahmin etmek güç değil.

Diğer taraftan yüksek teknolojiye dayalı şirketlerin faaliyetleri için

uygun ortamın oluşturulması konusunda da yoğun çalışmalar

yürütülüyor. Bugün, 240 yüksek teknoloji bölgesi ve buralarda

faaliyet gösteren inkübatörler, teknolojik inovasyona odaklı

firmalar için cazip olanaklar sunuyor.

İleri teknoloji alanında çalışan yabancı şirketlerin Ar-Ge

faaliyetlerini yürütmek üzere ülkeye çekilmesi için de önemli

teşvikler var. 400’ün üzerinde yabancı firma Ar-Ge çalışmalarını

Çin’de yürütüyor. Nokia, 3M, Alcatel, Bridgestone ve Samsung,

Çin’de Ar-Ge merkezi açan dev firmalardan sadece birkaçı.

İnovasyon ve Ar-Ge’yi destekleyen, üniversitelerde ve araştırma

kurumlarında çalışan araştırmacıların kendi şirketlerini

kurmalarını teşvik eden, geleneksel sanayi kollarında teknoloji

kullanımını özendiren 900’ün üzerinde program, 1980’lerin

ortalarından bu yana devlet desteğiyle yürütülüyor. Tüm bunların

yanında, yine devlet desteğiyle yürütülen yüksek bütçeli büyük

projelerle havacılık ve uzay gibi alanlarda temel ve uygulamalı

 138

araştırmalar yapılıyor. Askeri teknolojilerin bazı alanları ve

biyomedikal araştırmaları başta olmak üzere, elektronik, bilişim

teknolojileri ve telekom ekipmanları alanlarında yürütülen Ar-Ge

ve inovasyon çalışmaları Çin’de dikkat çekici boyutlara ulaşıyor.

Tüm bu gelişmelerin bir parçası olarak ülkedeki Ar-Ge kuruluşları

da devlet fonlarına ihtiyaç duymayacak şekilde yeniden

yapılanıyor. Araştırmanın desteklenmesi için pazarın rekabet

şartlarının belirlediği bir süreç oturtuluyor. Araştırma

sonuçlarının ticarileştirilmesini sağlayacak mekanizmalar

geliştiriliyor.

Girişimcilik

Yeni fikir ve projeler, girişimcilik olmadan inovasyona,

dolayısıyla rekabet avantajına dönüşemez. İnovasyon,

girişimcilikle bir araya gelirse ekonomik değer yaratır.

Artık dünyada istihdamı ve katma değeri, büyük

firmalardan çok inovasyonu odak alan girişimcilerin

kurduğu genç ve dinamik şirketler yaratıyor. Dünyada hızlı

ve yavaş büyüyen ekonomiler arasındaki farkın dörtte biri

girişimcilikten kaynaklanıyor.

İnovasyonu politikalarının merkezine oturtmuş ülkelerde

inovasyona dayalı girişimcilik konusuna büyük önem

veriliyor. Ana okulundan itibaren yaratıcılığa, değişime,

yeniliğe açık; risk almaya yatkın bir nesil yetiştirmek için

çeşitli eğitim programları yürütülüyor. Mühendislik ve bilim

 139

dallarında eğitim veren üniversitelerde de girişimcilik

dersleri müfredatın ayrılmaz bir parçası. Örneğin ABD’de

Stanford Üniversitesinde her yıl 3 bin öğrenci girişimcilik

eğitimi alıyor. Bu öğrencilerin dörtte biri işletme bölümü

öğrencisi; geri kalanı çeşitli mühendislik dallarında

eğitimlerini sürdürüyorlar. Üniversite düzeyindeki bu tarz

eğitimlerin üniversiteden özel sektöre teknoloji transferini

hızlandırdığı da kanıtlanmış durumda.

Üniversitelerde ve Araştırma Kurumlarında

Girişimcilik

İnovasyona dayalı girişimciliğin önemli bir parçasını,

akademik personelin ve araştırma kurumu çalışanlarının

araştırma sonuçlarını ticarileştirmek amacıyla kendi

firmalarını kurmalarının teşvik edilmesi oluşturur. Yapılan

araştırmalar, bu tarz girişimlerin inovasyon ve girişimciliğin

sosyal kültürün bir parçası olduğu toplumlarda ortaya

çıktığını gösteriyor. Yine araştırma sonuçlarına göre, bu

girişimlerin yetersiz düzeyde olduğu ülkelerin özellikleri,

zayıf girişimcilik kültürü, girişimcilik yeteneklerini

geliştirmeye yönelik eğitimin olmaması ve girişim sermayesi

gibi finansal mekanizmaların eksikliği olarak kendini

gösteriyor. Bu nedenle, üniversite ve araştırma

kuruluşlarında girişimcilik ve inovasyon kültürünün

oluşturulması ve bu kültürün yayılması gerekiyor.

Üniversitelerde kurulu inkübatörler ve finansman

kuruluşlarınca sağlanan destekler bu tür girişimlerin teşvik

edilmesinde en etkin yöntemdir. Finansman desteği,

 140

belirlenmiş başarı kriterlerine bağlı olarak kademeli bir

şekilde sağlanır. Bu kapsamda girişimcilerin finansman ve

altyapı gereksinimlerinin karşılanmasının yanında, şirket

kurulumu, yönetimi ve fikri hakların korunması konularında

danışmanlık ve destek hizmeti verilir. Yönetim desteğinin bir

parçası olarak, yeni girişimcilerin, deneyimlerinden

yararlanacakları başarılı girişimcilere ulaşmalarını sağlayan

bir ‘yol göstericiler ağı’nın varlığı önemlidir.

Hindistan’dan Alınacak Dersler

Dünyanın Çin’den sonra nüfus açısından en büyük ikinci ülkesi

olan Hindistan, ekonomik açıdan da Çin’den sonra en hızlı

büyüme gösteren ülke konumunda. Hindistan’ın yabancı doğrudan

yatırımı çekmek için gerçekleştirdiği önemli reformlar, inovasyona

dayalı büyümenin de temelini oluşturuyor. Ülkede politik ve

ekonomik sistemler arasında temel uyuşmazlıkların bulunmaması

ve tüm partiler arasındaki politik fikir birliği, bu konuda sağlanan

başarının başlıca nedenleri olarak gösteriliyor.

Geçmişi 1940’lara dayanan güçlü kamu araştırma kuruluşları,

dinamik, rekabetçi özel sektör ve en önemlisi, tüm sektörler ve

kuruluşlar arasındaki işbirliği, bu refomları başarıya ulaştıran

etkenlerin başında geliyor. Diğer önemli etkenlerse, dünya

standartlarında eğitim almış teknik ve idari insan kaynağı; ve

sayıları Amerika’nın ve Avrupa Birliği’nin nüfusunu geçen

nitelikli ara kademe işgücünün varlığı.

Bilim, Teknoloji ve İnovasyon

 141

Hindistan’da bilim ve teknoloji politikaları, önemli araştırma

kurumlarının kurulmasıyla 1940’larda şekillenmeye başladı.

Bugün ülkede 600’ün üzerinde bilimsel ve teknolojik araştırma

kurumu, 237 üniversiteyle desteklenen güçlü bir Ar-Ge altyapısı

ve bilgi birikimi var. Kamu araştırma laboratuvarlarının sayısı

400’ü, yerli ve yabancı özel sektörün Ar-Ge birimlerinin sayısı

1.300’ü aşıyor. Bu kurumlarda uzun yıllardır özellikle enerji

(hidrokarbonlar, nükleer güç, güneş ve rüzgar enerjisi); havacılık

ve uzay (helikopter, uçak, uydu), sağlık (düşük maliyetli jenerik

ilaçlar, aşılar) ve biyoteknoloji gibi ileri teknoloji alanında önemli

araştırmalar yürütülüyor.

Ancak bu araştırma altyapısı ile sağlanan bilginin paraya

dönüştürülmesinde, yani inovasyonda, uzun yıllar başarı

sağlanamadı. Bu nedenle Hindistan Bilim ve Teknoloji Bakanlığı,

1980’lerin ortasında önemli programlar başlattı. Bu programlarla,

Ar-Ge sonuçlarının ticarileştirilmesi için uygun ortamın

oluşturulması, gerekli finansmanın sağlanması, işbirliklerinin

kurulması ve inovasyona dayalı girişimciliğin desteklenmesi

amaçlandı. Sonuç olarak, araştırmaların ticarileşmesi yolunda

önemli başarılar sağlandı. Örneğin, artık Amerika ve Avrupa

pazarlarına giren ilaçların yüzde 20’si Hindistan’da üretiliyor.

Ar-Ge Merkezi Başarı Örneği

Ülkenin 1942’de kurulan ve dünyada devlet tarafından desteklenen

en büyük Ar-Ge kuruluşu olan CSIR (Bilimsel ve Endüstriyel

Araştırma Konseyi) ileri teknoloji alanları başta olmak üzere 80’e

 142

yakın alanda gerçekleştirdiği araştırmaların ticarileştirilmesinde

büyük başarılara imza atıyor. Yılda yaklaşık 180 patentin alındığı

CSIR, Hindistan’ın ABD’de aldığı patentlerin de yüzde 40’na

sahip.

Merkezi Yeni Delhi’de bulunan ve ülke genelinde 40 Ar-Ge

merkezine sahip CSIR’ın 10.000’e yakın araştırmacısı, 35 ülkede

lider şirketlere Ar-Ge hizmeti sunuyor. General Electric, Du Pont,

Nestlé, Boeing, Mobil ve Mitsubishi CSIR’la birlikte çalışan

şirketlerin başında geliyor.

2001 yılında yeni bir vizyon ve stratejiyle bir şirket gibi çalışmaya

başlayan ve bu nedenle de Ar-Ge sonuçlarının pazarlanmasına ve

ticarileştirilmesine büyük önem veren CSIR, araştırma için her

geçen yıl daha az devlet kaynağına ihtiyaç duyuyor. Bu yeni

strateji doğrultusunda özel sektörle ortak yürütülen çalışmaların

artırılması için çeşitli teşvikler uygulanıyor. Bunların başında,

özel sektöre yapılan araştırmalarda, araştırmacıya net gelirin

%40’ının verilmesi geliyor. Ayrıca araştırma merkezlerinde

çalışan araştırmacıların kendi işlerini kurmaları teşvik ediliyor ve

başarısız olmaları halinde eski işlerine geri dönebilmelerini

sağlamak amacıyla üç yıl süre ile araştırma merkezindeki kadroları

korunuyor.

Yabancı Yatırım

Hindistan’a yatırım yapan yabancı firmalarda çalışan Hintlilerin

kurdukları şirketlerin sayısı her geçen gün artıyor. Dolayısıyla,

yabancı yatırım, Hindistan’da inovasyona dayalı yerli firmaların

 143

kurulması ve büyümesi için itici bir güç durumunda. Honda, Ford,

Matsushita, General Electric, Volvo, General Motors, Chrysler,

Ford, Toyota, Unilever Hindistan’a yatırım yapan çokuluslu

şirketlerden sadece birkaçı.

İyi eğitilmiş, İngilizce’ye hakim nüfus, iyileştirilmiş temel altyapı,

politik istikrar, başarılı makroekonomik yönetim, fikri hakların

korunmasına yönelik yasal ve idari düzenlemelerin varlığı ve

ihlallerin olmaması; politikaların yapılmasında ve

uygulanmasındaki şeffaflık, bürokrasinin bulunmaması ve düşük iş

maliyeti yabancı yatırımın Hindistan’ı seçmesinin nedenlerinin

başında geliyor.

Son beş yıldır, 100’ün üzerinde çokuluslu firmanın Ar-Ge merkezi

Hindistan’da faaliyet gösteriyor. Bunlardan sadece General

Electric 2.500’e yakın personel çalıştırıyor ve her yıl Ar-Ge

bütçesini artırıyor. Cisco’nun ABD’de aldığı patentlerin yüzde

50’si, Texas Instruments’ın patentlerinin yüzde 33’ü, Intel’in

patentlerinin yüzde 10’u, IBM ve General Electric’in patentlerinin

yüzde 5’i Hindistan’da yürüttüğü Ar-Ge faaliyetlerinden

kaynaklanıyor.

Girişim sermayesi

Hindistan’daki girişim sermayesi yatırımlarının diğer ülkelere

göre en dikkat çekici yanı, yüksek risk taşıyan kurulma

aşamasındaki ve yeni kurulan şirketlerde yoğunlaşıyor olması.

1980’lerin ikinci yarısında, devlet desteği ile finansal kuruluşlarca

yürütülen girişim sermayesi yatırımları, bilişim teknolojilerinde

 144

yaşanan gelişmelerin ardından yabancı girişim sermayesi

şirketlerinin ülkeye gelmesiyle hız kazandı. Bu gelişme, inovasyona

dayalı şirketlerin kurulmaları ve büyümeleri yolunda önemli

katkılar sağladı. 2000’lerin başında Hindistan’da faaliyet gösteren

yaklaşık 70 yabancı girişim sermayesi şirketinin toplam fon

büyüklüğü 6 milyar Dolar civarına yükseldi. Hindistan Ulusal

Yazılım ve Hizmet Şirketleri Birliği’nin (Nasscom) öngörülerine

göre, 2007-2008 yıllarında, ülkedeki yıllık girişim sermayesi

yatırımları 10 milyar Dolar seviyelerine yükselecek.

Kümelenmeler

Hindistan’da, inovasyona dayalı yatırımlar kümelenmelerin ve

uzmanlaşmanın güçlü olduğu bölgelerde yoğunlaşıyor.

Özellikle son yıllarda, kümelenme faaliyetleri yoğunlaştı, ve

kümeler inovasyonu harekete geçiren etkenlerin başında gelmeye

başladı. Amerika başta olmak üzere, pek çok ülkede olduğu gibi,

girişim sermayesi yatırımları da bu kümelerin bulunduğu

bölgelerde artış gösteriyor.

Diasporanın Büyük Rolü

Gelişmiş ülkelere beyin göçü veren Hindistan ve Güney Kore gibi

ülkeler, diasporalarından yararlanmanın ülke için ne kadar büyük

bir önem taşıdığının farkındalar. Bu nedenle de stratejilerinin

önemli bir parçasını bu diasporaları inovasyon için harekete

geçirmek oluşturuyor.

 145

Hint diasporası, dünya çapında etkin bir ağyapı şeklinde faaliyet

gösteriyor. İnsan kaynaklarının geliştirilmesi başta olmak üzere,

Hindistan’da Ar-Ge ve inovasyona yönelik önemli yatırımlar

yapıyor. Özellikle ABD’deki Hint diasporası, ABD’de kurduğu

şirketlerin “şubelerini” Hindistan’da açarak hem nitelikli ucuz

işgücünden yararlanıyor, hem de ülkesine önemli ekonomik ve

toplumsal katkı sağlamış oluyor.

İnovasyonda başarıda bir ülkenin ve firmalarının sahip olduğu

olumlu imaj ve ün de büyük rol oynar. Hint diasporası, bu konuda

ülkesi adına önemli bir rol üstlenmiş durumda. Diasporanın

özellikle Silikon Vadisi’ndeki başarısı, Hindistan’ın ve Hintli

firmaların imaj ve ününü pekiştiren etkenlerin başında geliyor.

Tüm Sektörlerde İnovasyon

Hindistan Sanayi Konfederasyonu ve McKinsey’in yaptığı yaptığı

bir araştırmaya göre, Hindistan’da tıp turizminin yıllık getirisinin

2012 yılında 12 milyar Doları bulacağı tahmin ediliyor. Sektörün

bu başarılı yükselişinde inovasyona dayalı hizmetler ve süreçler

geliştiren kuruluşlar büyük rol oynuyor. Örneğin Yeni Delhi’deki

Escort Sağlık Enstitüleri ve Araştırma Merkezi, yurtdışından

gelecek hastalar ve refakatçileri için her türlü hizmetin tek bir

noktadan sunulduğu bir model geliştirmiş. Bu, vize işlemlerinden

uçak biletlerinin ayarlanmasına, çevirmen bulunmasından

alışveriş ve çevre gezilerinin organize edilmesine kadar pek çok

hizmeti kapsıyor. Ayrıca, merkezin web sitesi aracılığıyla randevu

alınıp ödeme yapılabildiği gibi hastanın durumu da takip

edilebiliyor.

 146

Üniversitelerde girişimciliğin teşvik edilmesini ve araştırma

sonuçlarının ekonomiye ve topluma kazandırılmasını

sağlayan mekanizmaların başında teknoloji transferi ofisleri

gelir. Teknoloji transfer ofisleri, üniversite ile özel sektör

kuruluşları ve kamu kurumları arasında arabirim görevi

görmek amacıyla kurulurlar.

Başlıca görevleri,

 Bağlı oldukları üniversitelerdeki araştırmaların

ve bunlara ait sonuçların, geliştirilen

teknolojilerin ve araştırma altyapısının

veritabanını oluşturmak ve sürekli olarak

güncellemek;

 Araştırma sonuçları ve geliştirilen teknolojilere

ilişkin fikri hakları yönetmek;

 Araştırma sonuçlarını, üniversiteye ve bölge ve

ülke ekonomisine katkı sağlayacak şekilde, özel

sektör ve kamu kuruluşlarına transfer edilerek

ve/veya yeni şirketlerin kurulması sağlanarak

ticarileştirmek,

 Ticarileştirme sürecine ilişkin gerekli tüm

faaliyetleri yürütmek (müzakerelerin yapılması,

sözleşmelerin imzalanması, vb.);

 Üniversitede yürütülen araştırmaların özel

sektörün ve kamu kuruluşlarının ihtiyaçları

doğrultusunda yönlendirilmesini sağlamak

olarak sıralanır.

 147

Bu ofisler, hisseleri bulundukları üniversitelere ait olan kâr

amacı gütmeyen limited şirketler halinde yapılanırlar.

Çalışanlarını özel sektör ve akademik deneyimi olan,

dolayısıyla her iki tarafın da özellikleri bilen, tam zamanlı

görev yapan profesyoneller oluşturur. Yönetim kurullarında

üniversite temsilcilerinin yanında özel sektörden ve kamu ve

özel araştırma kuruluşlarından temsilciler de yer alır.

Teknoloji transfer ofisleri, bugün pek çok ülkede üniversite

ve sanayi arasında etkin şekilde faaliyet gösteriyor. Örneğin,

ABD’de 230’dan fazla üniversitede ve kâr amacı gütmeyen

araştırma kuruluşunda teknoloji transfer ofislerinin

bulunduğu ve bunların Üniversite Teknoloji Yöneticileri

Birliği’nde (Association of University Technology Managers-

AUTM) kayıtlı olduğu biliniyor. Bu ofisler sayesinde

üniversitelerdeki araştırmaların ekonomiye ve topluma

kazandırılmasında büyük aşama kaydedilmiş durumda.

AUTM’nin verilerine göre, 1980’den önce ABD’deki

üniversiteler tarafından yılda 250’den daha az patent

alınırken ve araştırmalar nadiren ticarileştirilirken 2002

yılında 5 binin üzerinde yeni lisans sözleşmesi imzalanmış

durumda. 1991-2004 yılları arasında üniversitelerde

açıklanan buluş oranında yıllık yaklaşık yüzde 290, alınan

patent oranında yüzde 450, yeni lisans sözleşmelerinin

oranında yüzde 510’luk bir artış söz konusu. Bu artışın

teknoloji trasnfer ofislerinin faaliyetlerinden kaynaklandığı;

bunun da 1980’de gerçekleştirilen yasal iyileştirmelerle

gerçekleştiği biliniyor.

Teknoloji transfer ofisleri, hem bulundukları üniversitelerin

hem de özel sektörün beklentilerini ve çıkarlarını korumayı

 148

hedeflerler. Bunu yaparken, üniversitenin özel ve kamu

sektöründen gelen araştırma ihtiyaçlarına ilişkin fırsatları

değerlendirmesine ve bu amaçla çeşitli kaynaklardan (özel

ve kamu) fon yaratılmasına destek sağlarlar. Aynı zamanda,

özel sektörün ve kamu kuruluşlarının ihtiyaç duydukları

teknolojilerin ticarileştirilme potansiyeli taşıyacak şekilde,

olabildiğince kısa sürede geliştirilmesine, ve uygun ve adil

bir fiyatla sunulmasına özen gösterirler.

Diğer yandan, kâr amacı gütmeyen özel sektör kuruluşu

niteliğinde oldukları için kendi sürdürülebilirliklerini

sağlamak yönünde de çalışırlar. Ancak bunu yaparken çıkar

çatışmasının oluşmamasına dikkat ederler, ve bu bakımdan,

üniversite yönetimine karşı sorumludurlar. teknoloji transfer

ofisleri, yürüttükleri faaliyetlerde kamu yararırını da

gözetirler ve araştırmalar için kullandırılmasını sağladıkları

fonların vergi mükelleflerince ödenen paralar olduğunu göz

önünde bulundururarak şeffaflık ve hesap verebilirlik

ilkesiyle çalışırlar. Teknoloji transfer ofislerinin

faaliyetlerinde gösterdikleri başarı üniversitenin prestij ve

ününü de pekiştirdiğinden profesyonel bir yapıda çalışmaya

özen gösterirler. Tüm bunların yanında, üniversitelerin

eğitim, araştırma ve hizmet misyonlarının belli bir dengede

tutulmasını sağlamak ve ticari kaygılarla birinin diğerinin

önüne geçmesine engel olmak da teknoloji transfer

ofislerinin önemli görevleri arasındadır.

Teknoloji Transfer Ofisleri, Bilgiyi Ekonomik

Değere Dönüştürüyor

 149

Pek çok ülkede araştırma sonuçlarının başarıyla ticarleştirilmesini

sağlayan teknoloji transfer ofisleri, ekonomik ve toplumsal değer

yaratmada önemli rol oynuyor.

ABD’deki Maryland Üniversitesi’nde 1986 yılında kurulan

Teknoloji Ticarileştirme Ofisi (Office of Technology

Commercialization-OTC), bu tür ofislere bir örnek. OTC,

kurulduğu günden bu yana

 28’i 2001-2005 yılları arasında olmak üzere,

üniversitede geliştirilen teknolojileri ticarileştiren 40

yüksek teknoloji şirketinin kurulmasını;

 Bilgi teknolojileri, yaşam ve fizik bilimleri alanlarında

1.500 buluşun tesbit edilip açıklanmasını;

 Birleşik Devletler Patent ve Marka Ofisi tarafından

275 buluşa patent verilmesini;

 750’den fazla teknolojinin özel sektör tarafından

lisanlanmasını ve böylece 23,5 milyon ABD Doları

tutarında gelir elde edilmesini sağlamış.

Üniversitenin mühendislik, bilişim teknolojileri ve biyoteknoloji

alanlarında yetkinliği yükseldikçe OTC’nin faaliyetleri de artuyor

ve başarı oranı yükseliyor. Örneğin, son iki yılda tesbit edilip

açıklanan buluşların sayısı 226.

OTC’nin başını çektiği bir oluşumla, araştırma sonuçlarının

ekonomik ve toplumsal faydaya dönüştürülmesini sağlamada daha

etkin bir işbirliği yapısı oluşturmak amacıyla, Maryland

 150

bölgesindeki yedi üniversiteye (University of Maryland College

Park, The Johns Hopkins University, University of Maryland

Baltimore County, University of Maryland Baltimore, Morgan

State University, University of Maryland Biotechnology Institute,

The Johns Hopkins University/Applied Physics Lab) ait teknoloji

transfer ofisi arasından da bir ortaklık (Maryland Technology

Transfer Offices Partnership) kurulmuş.

Başarılı teknoloji transferlerine bir örnek de İsviçre’de Bern ve

Zürih Üniversiteleri tarafından kurulan Teknoloji Transfer Ofisi

Unitectra. Unitectra, bu ki üniversite tarafından 1999 yılında

kurulmuş olan ve tüm hisseleri bu iki üniversiteye ait olan kâr

amacı gütmeyen bir limited şirket. Konusunda uzman 10

profesyonel çalıştıran Unitectra’nın 7 kişilik yönetim kurulunda

üniversite temsilcilerinin yanı sıra özel sektör kuruluşlarının

temsilcileri de görev yapıyor.

Kurulduğu yıl, iki üniversitede yapılan araştırmaların

sonuçlarından 130 buluş tesbit etmiş, bunun yarısını açıklamış.

Aynı yıl, araştırma sonuçlarının ticarileştirilmesi için 50

sözleşmenin yapılmasını sağlamış. 2004 yılında imzalanan

transfer sözleşmesinin sayısı ise 500 civarında.

Yeni Şirketlerin Kurulması

İnovasyona dayalı ekonomik büyümenin lokomotifi, hızla

büyüyen rekabetçi firmalardır. Bunun için, girişimcilerin

yüksek büyüme potansiyeline sahip yeni firmalar kurmaya

teşvik edilmeleri büyük önem taşır. Bu potansiyeli taşıyan

 151

firmaların başında yeni teknoloji tabanlı ve yüksek

teknolojiye dayalı olanlar gelir. Bu firmalar kuruluş

aşamasında başlangıç sermayesi; strateji, yönetim ve fikri

haklar konularında yardıma gereksinim duyarlar.

Girişimcilere tüm bu yardımları bir arada sundukları için

şirketleşmenin erken aşamalarında destek sağlayan girişim

sermayesi yatırımcılarının ve iş meleklerinin varlığı

önemlidir. Diğer yandan, devletin de çekirdek sermaye,

başlangıç sermayesi, eğitim ve danışmanlık destekleri ile bu

tür firmaların kurulumunu teşvik etmesi gerekir. Bu

firmaları birarada toplayıp altyapı olanakları da sunan ve

girişimcilerin ihtiyaçlarına göre faaliyet gösteren

inkübatörler, inovasyon merkezleri, inovasyon kutupları,

bilim ve teknoloji parkları da önemli politika

araçlarındandır.

Hızlı büyüme potansiyeline sahip yeni firmaların

kurulmasıyla ilgili diğer bir önemli konu, yerli ve yabancı

büyük firmalardan ayrılarak kurulmuş şirketlerin

desteklenmesidir. Özellikle de nitelikli yabancı doğrudan

yatırımcıların kurdukları şirketlerde çalışanların, gerekli

teknoloji ve yönetim bilgisiyle donandıktan sonra bu

şirketlerden ayrılarak inovasyona dayalı yeni firmalar

kurmalarının teşvik edilmesi sağlanmalıdır.

ABD’de İnovasyona Dayalı Küçük Şirketlerin

Desteklenmesi

 152

İnovasyona dayalı küçük şirketler Amerikan ekonomisinde çok

önemli bir yere sahip. ABD Küçük Şirketler İdaresi’nin (Small

Business Administration) verilerine göre Amerika’da her yıl yeni

istihdam olanaklarının yaklaşık yüzde 80’ini bu şirketler yaratıyor.

Yüksek teknoloji alanında çalışan uzmanların yüzde 39’u da bu

şirketler tarafından istihdam ediliyor. Ayrıca bu tür şirketler

büyük şirketlere oranla, çalışan başına 14 kez daha fazla patent

üretiyor. Bu nedenle de yeni şirketlerin kurulması konusunda

önemli teşvikler sunuluyor.

İnovasyona dayalı yeni şirketlerin kurulmasında en etkili

teşviklerden biri 1982’de Kongre’nin kararıyla başlatılan Küçük

Şirket İnovasyon Araştırma Programı (Small Business Innovation

Research (SBIR) Program). Programın amacı, yüksek teknolojiye

dayalı şirketlerin kurulma ve gelişmesi aşamalarında fon desteği

sağlamak, küçük şirketleri yüksek teknolojiye dayalı inovasyona

yönlendirmek ve bu şekilde geliştirilen ürün ve teknolojilerin

ticarileştirilmesini sağlamak olarak tanımlanıyor. Bir diğer önemli

hedef de, küçük firmaların korunmalarını ve büyük firmalarla aynı

düzeyde rekabet etmelerini sağlanmak.

Bu amaçla her yıl yedi federal bakanlık ve NASA’nın da içlerinde

bulunduğu üç ajans, Ar-Ge fonlarının yüzde 2.5’ini SBIR’dan

yararlanacak firmalar tarafından kullanılmak üzere ayırıyorlar. Bu

da yılda ortalama 2 milyar ABD Doları’na karşılık geliyor. Böylece

her yıl inovasyona dayalı küçük şirketlerin projelerinin

desteklenmesi için gerekli fon garanti altına alınmış oluyor. Bu

kurumlar, aynı zamanda inovasyon konularını da belirleyip proje

başvurularını kabul ediyorlar.

 153

SBIR programına başvurabilmek için şirketin kurulmuş olması

şartı aranmıyor. Şirketler ve araştırmacılar aynı anda birden fazla

kuruma proje başvurusunda bulunabiliyorlar. Başvuru yapılan

kurum, aynı zamanda yol göstericilik desteği de sağlıyor.

Teknik ve ticari açıdan incelenip desteklenmeye değer bulunan

projeler, hibe şeklinde sağlanan fonlardan üç aşamada

yararlanıyor. İlk aşamada, bir fikrin veya teknolojinin teknik

özelliklerinin belirlenebilmesi veya fizibilitesinin yapılabilmesi için

yaklaşık altı ay süresince 100.000 ABD Doları destek sağlanıyor.

İlk aşama, proje sahibi için önemli bir öğrenme deneyimi olarak

görülüyor. Bu aşamayı geçen proje sahipleri, iki yıl boyunca Ar-Ge

çalışmalarının yapılması ve ticari potansiyelin araştırılması için

750.000 Dolar’a kadar sağlanan destekten yararlanıyorlar. Her iki

aşamada da sağlanan finansman hibe şeklinde; geri ödenmesi

gerekmiyor. Proje kapsamındaki fikri haklar da tamamen proje

sahibine ait. Üçüncü aşamada ise ilk iki aşamada desteklenen

inovasyonlar pazara sürülüyor. Bu aşamada herhangi bir fon

desteği sağlanmıyor; firmanın gerekli finansmanı özel sektörden

veya SBIR programına dahil olmayan fon sağlayıcı devlet

kurumlarından bulması isteniyor. Girişim sermayesi şirketleri de

bu aşamada devreye girip SBIR programının ilk iki aşamasındaki

destekten yararlanan firmalara yatırım yapıyorlar. Hatta

ABD’deki girişim sermayedarlarının çoğu yatırım yaparken

SBIR’den destek alan firmaları tercih ediyorlar. Bu da girişimciler

için SBIR programını daha cazip hale getiriyor.

Program, yüksek risk içeren erken aşama desteği sağlamasıyla

 154

ülkenin inovasyon sisteminde önemli bir boşluğu dolduruyor.

Üniversitelerdeki araştırmacıların şirketlerini kurmalarını

sağlayan teşvik mekanizmalarının da başında geliyor. SBIR, aynı

zamanda, küçük şirketlerin inovasyona dayalı ürünlerinin kamu

kurumları tarafından satınalınmasına da olanak sağlıyor.

Program sayesinde, bugüne kadar binlerce yüksek teknolojiye

dayalı şirketin kurulması ve projelerini gerçekleştirmesi sağlandı.

Bu şirketler tarafından önemli sayıda yüksek nitelikli istihdam

yaratıldı; üniversite ile özel sektör arasında güçlü bağlar kuruldu.

Programın diğer önemli bir etkisi de bölgesel kalkınmaya sağladığı

yararlarda görüldü. SBIR, başarısından dolayı, Hollanda’dan

Tayvan’a kadar çeşitli ülkeler tarafından da model alındı.

Avrupa Paradoksu ve Üniversitelerde Girişimcilik

için Örnek bir Girişim: USINE

“Avrupa Paradoksu” olarak da adlandırılan, Avrupa Birliği

ülkelerinde yüksek yatırımlarla gerçekleştirilen araştırma

sonuçlarının ticarileştirilmesinde yaşanan zorluklar ve

yetersizlikler, Avrupa’nın inovasyonda istenen başarıyı

yakalamasına engel oluyor.

2004 yılında OECD’nin açıkladığı verilere göre, Dünyadaki

toplam Ar-Ge harcamalarının tutarı 747 milyar ABD Doları.

Bunun 276 milyar Dolar’lık kısmını ABD’nin yaptığı harcamalar,

187 milyar Dolar’lık kısmını ise AB’nin yaptığı harcamalar

oluşturuyor.

 155

ABD’nin harcamaları inovasyona dönüştürülüp ekonomiye büyük

katkı sağlarken AB’de yapılan harcamalar üniversite-sanayi

arasındaki ilişkilerin yeterince kuvvetli olmaması, araştırmacılar

arasında girişimciliğin yaygın olmaması, teknolojik inovasyon

dışındaki inovasyon türlerine yeterince önem verilmemesi gibi

nedenlerle yeterli ölçüde inovasyona dönüştürülemiyor; dolayısıyla

da ekonomiye dönemiyor. AB’de inovasyonun yetersizliği AB ile

ABD arasında süregelen kişi başına düşen milli gelirdeki yüzde

30’luk farkın en önemli nedeni olarak görülüyor.

Bu gerçeklerden hareketle alınması gereken önlemlerin başında da

üniversite araştırmalarının sonuçlarının ekonomiye kazandırılması

geliyor. Avrupa Komisyonu tarafından 5. Çerçeve Programı

kapsamında desteklenen USINE (University Start-up of

International Entrepreneurs) projesi, Almanya’daki Bielefeld

Universitesi’nin “ön-inkübasyon” modelinin İspanya ve

Fransa’daki iki üniversitede (Politecnica de Valencia ve École

Polytechnique) uygulanması amacıyla başlatıldı. Bonn

Universitesi tarafından koordine edilen projeye İsrail, İngiltere,

Polonya ve İspanya’dan ortakların da katılmasıyla, “ön-

inkübasyon”un farklı bölgelerde uygulanması ve test edilmesi

sağlandı.

USINE kapsamında, “ön-inkübatör” olarak adlandırılan ve

üniversitelerle teknoparklar ve inkübatörler arasında bir köprü

görevi kurmayı amaçlayan yeni merkezler oluşturuldu.

Üniversitelere bağlı limited şirket olarak kurulan bu merkezlerde,

 156

öğretim üyelerine, kendi şirketlerini kurmadan önce teknoloji ve

inovasyona dayalı fikirlerini geliştirmeleri ve pazar

potansiyellerini araştırmaları için olanaklar sağlanıyor. Ön-

inkübatörlerde ayrıca eğitim ve danışmanlık hizmeti veriliyor, ve

öğretim üyelerinin iş planlarını geliştirmelerine yardımcı

olunuyor.

Ön-inkübatörlerin ana amacı, üniversite öğretim üyelerinin

inkübatör veya teknoparklarda kendi şirketlerini kurmaları

sırasında karşı karşıya kaldıkları riskleri ortadan kaldırmak. Bu

riskler, finansal riskler olabildiği gibi, bilgi ve beceri eksikliğinden

kaynaklanan riskler veya pazar potansiyelinin bilinmemesinden

doğan riskler de olabiliyor. Ön-inkübatörlerde gerçekleştirilen

çalışmalar sonunda bu riskleri en aza indiren ve yönetilebilir hale

getiren girişimciler şirketlerini büyütme yolunda çok daha sağlam

adımlarla ilerliyorlar.

Yabancı Doğrudan Yatırım

Yabancı doğrudan yatırım, özellikle gelişmekte olan

ülkelerde inovasyonu harekete geçiren önemli bir etkendir.

Bu yatırımlar sayesinde, gelişmekte olan ülkelerin, gelişmiş

ülkeleri yakalamak için gerekli bilgi ve teknolojiye erişmeleri

kolaylaşır.

Yatırımcı firmaların yerli firmalarla etkileşimleri ve

işbirlikleri ülkedeki inovasyon faliyetlerinin, dolayısıyla

rekabet avantajının artmasına neden olur. Bu tür girişimler,

 157

aynı zamanda, beyin göçünü tersine çevirmede de etkili bir

araç olarak kullanılır. Diğer taraftan, yabancı firmalarda

teknoloji ve yönetim bilgisini kazanan kişilerin ayırılıp kendi

şirketlerini kurmaları ve bu sayede ülkedeki inovasyona

dayalı yeni şirketlerin sayılarının artması, bu tür

yatırımlardan en yüksek faydanın sağlanması anlamına gelir.

Ancak, yabancı yatırımın bu olumlu etkileri kendiliğinden

ortaya çıkmaz. Bu fırsatlardan yararlanmak için uygun

politika ve programların hayata geçirilmiş olması gerekir. Bu

politikaların başında, nitelikli yabancı yatırımları çekmek

gelir. Nitelikli yabancı yatırımı çekmeyi hedefleyen ülkeler,

bunun için gerekli şartları oluştururlar. Politik ortamın ve

pazar şartlarının iyileştirilmesi, politik istikrarın sağlaması,

uzun vadeli politik taahhütün sağlanması, atılması gereken

öncelikli adımlardır. Ayrıca vergi avantajlarından inovasyon

destek programlarına kadar uygun teşviklerin belirlenip

uygulamaya konması gerekir. Hepsinden de önemlisi,

ülkede yatırım yapan uluslararası firmalardaki bilgi ve

teknolojiyi özümseyecek niteklikte iyi yetişmiş insan gücüne

yapılan yatırımdır. Malezya, İrlanda ve Çin gibi ülkeler bu

şartları sağlayarak nitelikli yabancı yatırımı çekmeyi

başarmış ve bu yatırımlardan en yüksek faydayı elde etme

yolunda önemli mesafeler katetmiş ülkelerden sadece

birkaçı. Diğer taraftan, gerekli ortamı oluşturmada yetersiz

kalan Türkiye, Global Business Policy Council’in 2004 yılı

araştırmalarının da gösterdiği gibi, toptan ve perakende satış

yapan yabancı yatırımcılar için çekici bir pazar olarak

görülüyor.

 158

Çin’in “Nitelikli” Yabancı Yatırım Atağı

OECD verilerine göre Çin, 1996-2002 yılları arasında Ar-Ge’ye

ayırdığı payı yüzde 0.6’dan 1.2 çıkararak ikiye katladı. Toplam Ar-

Ge yatırımında sadece ABD ve Japonya’nın gerisinde. Ülkenin Ar-

Ge ve inovasyonu destekleyici politikaları sonucunda Çin’e yapılan

nitelikli yabancı yatırımlar da hızla arttı. Sadece ABD’nin

Çin’deki yatırımları 1994’de 7 milyon ABD Doları tutarındayken

2000 yılında 500 milyon Dolar’a çıktı.

Çin, 2004 yılında, yabancı doğrudan yatırımda en gözde ülkeler

sıralamasında ABD’nin önüne geçti. Çin’de bölgesel kalkınmanın

itici güçlerinin başında bu yatırımlar ve bu yolla sağlanan

teknoloji transferi, yönetim bilgi ve becerleri ve küresel pazarlarla

kurulan geniş bağlantılar geliyor. Yabancı yatırım, Çin’in ihracat

gelirlerinin hızla artmasına ve yeni istihdam olanakları

sağlanmasına da büyük katkı sağlıyor.

Çin hükümeti inovasyon odaklı politikalarıyla nitelikli yabancı

yatırımı ülkeye çekerken, yerli firmalarla ilişkilerinin

güçlendirilmesi yönünde de önemli adımlar atıyor. İnsan kaynağı

açısından iyi gelişmiş bölgeleri seçerek bu bölgeleri farklı

niteliklere sahip yüksek teknoloji geliştirme bölgelerine

dönüştürmeyi amaçlıyor. 2005 yılı itibariyle ülkede bu niteliklerde

53 bölge bulunuyor ve bu bölgelerin Çin’in yüksek teknolojiye

dayalı kalkınmasının temelini oluşturması bekleniyor. Bu bölgeler

genellikle ülkenin sahil yörelerinde kurulu ve ulaşımı rahat.

Böylelikle, yerel kümelerin yabancı yatırımcılar yoluyla küresel

 159

ağlara bağlanmasına olanak sağlanıyor.

Çin ve Hindistan’la Gelen Rekabet Baskısı

2004 yılında, küresel yönetim danışmanlığı şirketi A.T.

Kearney’nin dünyanın en büyük şirketleri arasında yürüttüğü

araştırmanın sonuçlarıyla oluşturulan Yabancı Doğrudan Yatırım

Güven Endeski’ne göre, Çin ve Hindistan, yabancı yatırım çekme

konusunda birbirleriyle büyük bir yarış halindeler. Her iki ülke de

bu konuda ABD’yi zorluyor. Çin, yabancı yatırımlar için en çekici

ülke konumunu korurken Hindistan, çekicilikte, çok az bir farkla

ABD’den hemen sonra geliyor. Yakın gelecekte, dinamik ve hızla

gelişen ekonomileriyle Çin ve Hindistan’ın ABD başta olmak

üzere, diğer ülkeler üzerinde büyük bir rekabet baskısı oluşturacağı

görülüyor.

 160

7 İnovasyon Nasıl

Yapılır?

Bu bölümde inovasyon için verilen ipuçları her ne kadar firmalara

yöneltiliyor olsa da, inovasyonu stratejisinin bir parçası haline

getirmeyi amaçlayan tüm kuruluşlar (kamu kurumları, sivil

toplum kuruluşları, eğitim kurumları gibi) tarafından da

kullanılabilir.

Sektörü ve büyüklüğü ne olursa olsun, bir firmanın ayakta

kalması ve rekabet gücünü artırması ancak inovasyonla

mümkün. İnovasyon yapan firmalar üretkenliklerini artırıp

hızla büyüme fırsatını yakalar; yüksek nitelikli istihdam

olanaklarını yaratır; iç ve dış pazarlarda daha güçlü bir

konuma yerleşirler.

Bir firma için inovasyon,

 161

 geliştirilmiş ve iyileştirilmiş dağıtım performansıyla

ve portföyündeki yeni ürünlerin/hizmetlerin

sayısının yükselmesiyle satışların ve pazar payının

artması;

 yeni ürünlerin pazara çıkma/hizmetlerin sunulma

sürelerindeki kısalma ve üretkenliğin artmasıyla

kazancın yükselmesi,

 kaynakların ve zamanın daha iyi kullanılmasıyla

maliyetlerin azalması anlamına gelir.

Bu nedenle inovasyon, firmaların kurumsal stratejilerinin en

önemli parçasını oluşturan ve sürekliliği olan bir faaliyettir.

İnovasyon süreci aşağıdaki adımlardan oluşur:

Fırsatların yakalanması: Bir firmanın potansiyel inovasyon

fikirleri için sürekli olarak fırsatları belirlemesi ve

 162

değerlendirmesi gerekir. Bu fırsatlar, firma çalışanlarının

inovasyon fikirlerinden, müşterilerin değişen

gereksinimlerinden, rakiplerin çalışmalarından, yeni

geliştirilen teknolojilerden veya tedarikçilerden

kaynaklanıyor olabilir. Ya da yurtiçinde veya dışında

herhangi bir kuruluş veya kişi tarafından yapılan bir Ar-Ge

çalışmasının sonuçları veya yeni bir düzenlemeye, kanuna ya

da standarta uyma zorunluluğu inovasyon fırsatlarını

doğurabilir. Rekabet gücünü kaybetmek istemeyen bir

firmanın bu tür sinyalleri zaman kaybetmeden yakalabiliyor

olması gerekir.

Stratejik seçimin yapılması: İnovasyon faaliyetine başlamak

amacıyla kaynak ayırmadan önce yakalanan fırsatlar

arasından stratejik açıdan en önemli olanın seçilmesi gerekir.

Bu seçimde göz önünde bulundurulacak etkenlerin başında

müşterilerin gereksinimleri ve istekleri gelir. İnovasyon için

ayrılmış geniş kaynakları olan büyük şirketler bile tüm

fırsatları değerlendiremezler. Asıl başarı, en büyük rekabet

avantajını sunan fırsatı seçip inovasyona dönüştürebilmektir.

Gerekli bilginin edinilmesi: Firmaya rekabet gücü

kazandırmada en yüksek potansiyele sahip inovasyon fikrini

hayata geçirmeye başlamadan önce ihtiyaç duyulan

kaynakların ayrılması gerekir. Bu amaçla, öncelikle ürün,

hizmet veya sürecin geliştirilebilmesi için gerekli bilgiler

biraraya getirilmelidir. Yazılı olan bilginin yanında yazılı

olmayan bilgiye erişmek de büyük önem taşır. İnovasyon

faaliyetinin yürütüleceği konuda yetkin, yerli veya yabancı

bir uzmanı işe almak veya danışman olarak çalıştırmak,

yurtiçindeki veya dışındaki üniversite veya Ar-Ge

 163

kurumlarından hizmet almak, yazılı olmayan bilgiye

ulaşmanın yolları arasındadır. Hangi yol seçilirse seçilsin,

edinilen bilgilerin firma tarafından özümsenmesi ve

mümkün olduğunca yazılı hale getirilmesi firmanın

yetkinliğinin ve rekabet avantajının sürdürülmesi açısından

önemlidir.

Çözümün geliştirilmesi ve ticarileştirme: İnovasyon için

gerekli bilgi ve bilgi kaynakları bir araya getirilip inovasyon

projesi tanımlandıktan sonra sıra uygulamaya gelir. Bu

aşamada ürün, hizmet veya süreç son halini alana kadar

çalışmalar sürdürülür. Pazardan sürekli olarak alınan

bilgilerle desteklenen geliştirme çalışmaları, ürünün,

hizmetin pazarlanması veya sürecin ticari kullanımı ile

devam eder.

Öğrenme: Bu aşama, diğer tüm aşamalardaki başarı ve

başarısızlıkların değerlendirilmesine, gerekli bilgilerin

üretilmesine ve bunların inovasyon sürecini daha iyi

yönetmede kullanılmasına olanak sağlar. “Öğrenme”nin

etkisi diğer tüm aşamalara yansıdığından inovasyonun

sürekliliği, dolayısıyla firmanın rekabet gücünün sürekliliği

açısından büyük önem taşır.

İnovasyonda Başarı

Her ne kadar inovasyonda başarı için evrensel bir formül

bulunmasa da, başarıya giden yolda minimum şartların

sağlanması gerekir. Bu noktada, firmanın inovasyonun ne

 164

olduğunu ve nasıl yönetilmesi gerektiğini bilmesi önem

kazanır.

İnovasyon yönetimi, firmanın teknolojiyi, iş süreçlerini ve

insan ilişkilerini inovasyonu destekleyecek ve teşvik edecek

şekilde yönetmesi anlamına gelir. Bu da belli bir takım

stratejik ve organizasyonel becerilere sahip olmayı gerektirir.

Firmada uzun vadeli bir bakış açısı, pazar eğilimlerini

belirleme ve tahmin etme becerisi, teknolojik ve ekonomik

bilgileri toplama, işleme ve özümseme yetkinliği varsa

stratejik becerilerin varlığından söz etmek mümkündür.

Organizasyonel beceriler ise, firmanın riskleri belirleme ve

yönetme yeteneğine; operasyonel birimler arasındaki

işbirliklerinin düzeyine; araştırma kurumları, üniversiteler,

danışmanlık firmaları, müşteriler ve tedarikçiler ile

oluşturulan ağa, ve insan sermayesine yapılan yatırımın

düzey ve kalitesine bağlıdır.

Nasıl bir Kültür ve Anlayış?

İnovasyon, şirket içinde farklı bir kültür ve anlayış gerektirir.

Bu farklı kültür ve anlayış, geniş bir vizyona sahip, değişime

ve gelişmeye açık yöneticiler ve çalışanlarla oluşturabilir.

İnovasyonun bir kurum kültürü olarak benimsenmesi için bu

anlayışa sahip liderlerin varlığı ön koşuldur. Herşeyden de

önemlisi, inovasyon ile rekabet avantajını yakalamak,

korumak ve artırmak firmanın stratejik hedefi olmalı ve üst

yönetim bunu sahiplenmeli; sahiplendiğini her şekilde

göstermelidir.

 165

Farklı Görmek: İnovasyon, farklılaştırmaktır. Farklılaştırmak

için farklı görmeyi öğrenmek gerekir. “Farklı görmek”

dünyaya, işe, firmanın yetkinliklerine ve rekabet

avantajlarına bakışı sorgulamayı öğrenmektir. Rakiplerin

yakalayamadığı fırsatları yakalamak ve tehditleri fırsata

dönüştürmek farklı görmekle mümkündür.

Risk Almak: Tanımı gereği inovasyon, yeniliklere ve

değişime açık olmayı, farklılıkları tercih etmeyi ve doğal

olarak risk almayı gerektirir. Başarılar kadar, belirsizliğin

getirdiği başırısızlıklar da inovasyon sürecinin bir parçasıdır.

Bu nedenle, firmanın risk almaya hazır olması ve öğrenmek

ve gelişmek için başarısızlığı bir fırsat olarak görmesi

gerekir. Ancak bunu yaparken, gereksiz risklerin alınmaması

ve riskin yönetilmesi büyük önem taşır. Belirsizliklerin, risk

yönetimindeki yetersizliklerden kaynaklanmamasına dikkat

edilmelidir.

Yaratıcılık: İnovasyon fikirle başlar; bunun için firmada

mümkün olduğunca çok fikir üretilmesini sağlamak gerekir.

Yaratıcılık, fikir üretim becerisiyle desteklenmeli ve farklı

kavramlar arasında bağlantı kurulmasını sağlanmak için

eğitim ve çalışmayla güçlendirilmelidir. Yaratıcılık ve fikir

üretme, firmadaki tüm çalışanların görevi olmalıdır.

Yaratıcılığı teşvik etmek için hiçbir zaman hiçbir fikir

eleştirilmemeli, yüksek düzeyde yaratıcılığı destekleyen bir

organizasyonel yapı oluşturulmalıdır. Fonksiyonlar arasında

kesin çizgilerin olduğu, üstlerin altlara emirler yağdırdığı,

katı bir hiyerarşiye sahip firmaların inovasyonda başarılı

olma olasılığı çok düşüktür.

 166

Müşterinin Değerini Bilmek: Tüm inovasyonların asıl hedefi

müşteri için değer yaratmak olmalıdır. Müşteri odaklılık,

yani müşterilerle sürekli etkileşim halinde olmak ve onların

gereksinimlerini anlamak, inovasyon fikirlerinin doğması ve

gerçekleştirilmesi için en etkili yoldur.

Sorgulamak: İnovasyon fikirlerinin çoğu merakla doğar. Bu

nedenle firmada sorgulama alışkanlığının gelişmesi

sağlanmalıdır. “Neden?”, “Nasıl?” “Neden olmasın?”, “Neyi

daha iyi yapabiliriz?” ve “Nasıl daha iyi yapabiliriz?” gibi

sorular herkes tarafından ne kadar çok sorulursa bu sorulara

verilen yanıtlarla organizasyon, ürünler ve hizmetler o

oranda farklılaşır ve değişir.

Başarısızlığı hoş görmek: İnovasyon, risk almayı da

beraberinde getirdiği için bazı durumlarda başarısızlık

kaçınılmaz olabilir. İnovasyon sürecinde de hata yapmamak

mümkün değildir. Tüm çalışanların inovasyon fikirleri

geliştirip inovasyon sürecine dahil olduğu bir ortam

yatarabilmek için hataları cezalandırmayan bir kurumsal

kültür geliştirilmelidir.

İletişim: Bir firmanın inovasyonda başarılı olabilmesi için

açık bir iletişim, bilgi, deneyim ve fikir paylaşım ortamının

oluşturulması gerekir. Tüm kademelerdeki yönetici ve

çalışanlar birbirleriyle güçlü bir iletişim halinde olmalıdır.

İnovasyon sürecinde yaşanan başarısızlıkların çoğu özellikle

farklı birimler arasındaki yetersiz iletişim sonucu ortaya

çıkar. Bu nedenle, anlaşmazlıkların çözümünü, iletişimin

 167

açıklığını ve sürekliliğini sağlayan mekanizmalar geliştirip

uygulanmalıdır.

İşbirliği: İnovasyon fikirleri genelde tek bir kişiden çıkar

ama değerlendirmek ve gerçekleştirmek için pek çok kişiye

gereksinim vardır. Dolayısıyla da inovasyon, ekip çalışması

gerektirir. Kişiler arasında etkileşimi kısıtlayıcı yaklaşımlar

ve sadece kişisel çabaları ödüllendiren teşvik sistemleri bu

işbirliğini, dolayısıyla inovasyonu baltalar.

Ağlar ve ilişkiler: İnovasyon, güçlü ağların ve ilişkilerin

varlığını gerektirir. Yurtiçinden ve dışından ne kadar çok

kişi ve kuruluşla temas halinde olunursa inovasyon

fikirlerinin doğması ve gelişmesi o kadar yüksek bir

olasılıktır. Üniversitelerden, araştırma kurumlarından

uzmanlarla, diğer firmalarla, müşterilerle, tedarikçilerle,

danışmanlarla yapılacak sohbetler, resmi olmayan bir

ilişkiler ağında gerçekleştirilecek etkileşimler inovasyonda

başarı için büyük önem taşır. Bu nedenle, bu tarz ağlar

sürekli genişletilmeli; ilişkide bulunulan kişilerin sayısı

sürekli artırılmalıdır.

Öğrenen organizasyon: İnovasyon döngüsünün en önemli

adımlarından biri olan öğrenmenin gerçekleşebilmesi ve

inovasyonun en değerli kaynağı olan bilginin başarıyla

yönetilebilmesi çok önemlidir. Bu nedenle, kişisel olarak

öğrenilenleri kuruma maletmeyi sağlayan bir süreç, yapı ve

kültür geliştirilmelidir. Ayrıca bilgi yönetimine önem

vermeli ve bilgi yönetim tekniklerinin öğrenilerek

uygulanması sağlanmalıdır.

 168

İnovasyonda Başarı Taktikleri

 ABD’de bireysel ödüllendirmelerin inovasyonun önünde

önemli bir engel oluşturduğunu farkeden bir şirket, satış

personeline ödenen primler de dahil olmak üzere tüm

bireysel teşvikleri kaldırdıktan sonra, şirket içi

işbirliğinin, ekip çalışmasının ve inovasyon

faaliyetlerindeki başarının yükseldiğini farketti.

 İnovasyonda başarılı firmaların taktiklerinden biri de, tüm

çalışanlarını fikir üretme konusunda cesaretlendirirken,

üretilen bu fikirlerin çalışanlar tarafından doğrudan üst

yönetime iletilmesini sağlamaktır. Bu, çalışanların

özgüvenlerini pekiştirirken, fikirlerin ara kademelerde

kaybolmasını, ya da başkaları tarafından sahiplenilmesini

önler.

 Japon firmaları, tüm çalışanlarından inovasyon için fikir

üretmelerini bekleyen bir şirket kültürü geliştirmiştir.

Fikir üretme, herhangi bir teşvik mekanizmasıyla

desteklenmez. Çünkü tüm çalışanların sürekli olarak

inovasyon fikirleri üretmeleri ve bu fikirleri üst yönetimle

paylaşmaları onlar için doğal bir gerekliliktir ve işlerinin

bir parçasıdır. Bu kültür ve anlayış, Japon firmalarının

inovasyon konusunda dünyadaki en başarılı firmaların

başında gelmelerini sağlar ve rekabet güçlerinin sürekli

artmasına yol açar.

 169

 Çok büyük inovasyonlara imza atan Bill Gates’e göre,

“eğer mevcut işinize çok fazla odaklanırsanız değişmek ve

inovasyona konsantre olmak zordur”.

 Compact Disc’lerin (CD) geliştirilmesinde, üretiminde ve

ticarileştirilmesinde yaptıkları işbirliği ile Phillips ve

Sony, inovasyonda işbirliğine güzel bir örnek oluşturur.

Phillips, 1978’de CD’nin prototipini geliştirdi ama

ticarileştirmenin kendisi için kolay olmadığı kanısına

vardı. Bir yıl sonra CD’lerin geliştirmesi, üretilmesi ve

ticarileştirilmesi için gerekli yetenek ve kapasiteye sahip

olduğunu düşündüğü Sony ile stratejik bir ortaklık

oluşturdu. İki ortak, yeni ürünü kısa sürede uluslararası

standartlara sahip olacak şekilde geliştirdi, üretti ve

1982’den itibaren dünya pazarlarında satmaya başladı.

Phillips ve Sony, birbirlerinin tamamlayıcı özelliklerini

biraraya getirdiklerinden bu işbirliği çok başarılı oldu.

 İnovasyonda müşteri odaklılığa en güzel örnek ABD’deki

bir çay işleme fabrikasında göze çarpar: Her yıl seksen bin

kişi fabrikayı gezer; her kademedeki çalışanla konuşur. Bu

firmaya müşterilerin gereksinim ve isteklerini öğrenme

fırsatı verirken çalışanların da işlerini çok daha fazla

önemsemelerini sağlar.

 170

İnovasyon Nasıl Yönetilir?

İnovasyon, tek aşamalı bir faaliyet değil; aksine, tüm

organizasyonu fırsatları yakalayacak ve pazar payını

artıracak şekilde iç ve dış faktörlerle etkileyen karmaşık

süreçlerden oluşan faaliyettir. Bu süreçleri, dolayısıyla

inovasyonu başarıyla yöneten firmalar ürün ve hizmetlerini

daha üstün özelliklerde geliştirme, üretme ve pazarlama

şansına sahiptir.

İnovasyonda anahtar kelime “değişiklik” olduğundan, en

önemli konu değişimi yönetebilmektir. Değişim yönetiminin

ana bileşenleri ise insan, iş süreçleri ve teknolojidir. Bu

noktada başarı, inovasyon faaliyetinin firmanın kurumsal

stratejisi ile bütünleşmiş olmasıyla bağlantılıdır.

İnovasyonu başarıyla yöneten firmalar liderlik ve risk alma

özelliğine sahiptir. Firmada çalışan herkese en yüksek

düzeyde sorumluluk verilir: Tüm çalışanlar büyük

sorumluluklarla yeni roller üstlenir; birbirleriyle sınırlı

ilişkileri olan gruplar yerine işbirliği için biraraya gelmiş

ekipler oluşur; daha verimli ve daha etkin bir ortam yaratıl ır.

İnovasyonun başarıyla yönetimi, sürekli bir öğrenme süreci

ile gerçekleşir. Öğrenme sürecini hızlandırmak ve etkin hale

getirebilmek için

 171

 Deneyim paylaşımı ve başarıların yanında

başarısızlıkların da firma içinde tartışılması için

mekanizmalar oluşturulmalı,

 İnovasyon yönetimi için geliştirilmiş araç ve

teknikler öğrenilip uygulanmalı,

 Basit denemelerle inovasyon yönetiminde farklı

yaklaşımlar geliştirilmeli,

 Düzenli olarak firmanın inovasyon yönetim

performansı izlenip değerlendirilmeli,

 Bu değerlendirmenin sonuçlarına göre uygulamalar

iyileştirilmelidir.

Bunlara ek olarak, kıyaslama tekniklerinin kullanılması da

inovasyon yönetiminde başarıya katkıda bulunur. Bu

amaçla, inovasyon yönetimi uygulamalarının kıyaslamasının

sektördeki benzer firmalarla veya farklı sektörlerden benzer

iş süreçleri olan firmalarla da yapılması büyük yarar sağlar.

Diğer taraftan kıyaslama, firmanın mevcut performansının

sistematik bir biçimde incelenmesini ve ortaya konmasını

sağlayan bir tekniktir. Bu açıdan bakıldığında, kıyaslamanın

iyi uygulama örneklerinden yararlanılarak hazırlanmış

modellerin kullanılmasıyla yapılması da çok yararlı sonuçlar

doğuracaktır.

İnovasyon sürecinin farklı aşamalarında gerçekleştirilmesi

gereken çalışmalar, inovasyon yönetiminde kilit rol oynar.

Örneğin, imalat sektöründe faaliyet gösteren bir firma için;

 172

 İnovasyon fikrinin ortaya atılması, geliştirilmesi,

araştırmanın yapılması aşamasında, varolan yeni

teknolojilerin çok iyi bilinmesi; yaratıcılığın teşvik

edilmesi; gereksinimlerin doğru şekilde saptanması;

güçlü iletişim kanallarının kurulması; ağlardan ve

ilişkilerden yararlanılması; yeni fikirlerin ortaya

atılmasının teşvik edilmesi; ümit vadedenlerin

seçilmesi gerekir.

 Geliştirme ve test aşamalarında, projelerin çok iyi

tanımlanmış ve yapılandırılmış olması; müşterilerin

kimler olduğunun ve gereksinimlerinin neler

olduğunun açık ve kapsamlı bir biçimde

tanımlanması; kullanılacak teknolojilere hakim

olunması; kalite, maliyet ve hız faktörlerinin iyi

analiz edilmesi; projelerin çok iyi koordine edilerek

yönetilmesi; kaynak yönetimi, planlama, kontrol,

iletişim ve liderlik gereklerinin başarıyla yerine

getirilmesi gerekir.

 Uygulama ve üretim aşamalarında, yeni ürüne

uygun süreçlerin tanımlanarak uygulanması ve

kaynak yönetiminin başarıyla gerçekleştirilmesi

gerekir.

 Ticarileştirme aşamasında, fiyatlandırma, tanıtım,

pazarlama, satış, satış sonrası hizmet sağlama

süreçlerinin başarıyla yürütülmesi; pazardan geri

besleme alınması ve rakiplerin izlenmesi önem

kazanır.

 173

İnovasyonda Stratejinin Önemi

“Strateji” askeri bir terimdir. Savaşı kazanmak için izlenmesi

gereken yolu, taktikler bütününü tanımlar. Bir şirketin de

varolabilmek ve büyüyebilmek için pazarda süregelen kıyasıya

rekabet savaşını kazanması gerekir. Bunun için sahip olunması

gereken en önemli silah iyi hazırlanmış, özümsenmiş ve başarıyla

uygulanan bir stratejidir.

Bir firmanın stratejisi, sürdürülebilir rekabet avantajının

kaynağının ne olduğu, bu rekabet avantajını koruyabilmek için

pazarda nasıl konumlanması gerektiği ve stratejik önceliklerinin

neler olduğu sorularına cevap verir.

Stratejiyi, müşterilerin gereksinimlerinin rakiplere göre çok daha

iyi karşılanması amacıyla belirlenen taktiklerden oluşan bir kılavuz

olarak görmek gerekir. Bu kılavuz, şirketin sahibi ve üst düzey

yöneticileri tarafından, diğer yönetici ve çalışanların da görüşleri

alınarak hazırlanmalıdır. Daha sonra şirket içinde özümsenen

stratejinin tüm çalışanlarca uygulanması, uygulamanın da üst

yönetimin denetiminde olması gerekir. İnovasyon stratejisinin

uygulanmasından firmanın tüm birimleri sorumlu olduğundan,

stratejinin tasarlanması sırasında ilgili birimler arasında sinerji

yaratılması büyük önem taşır.

Diğer yandan, bir firmanın inovasyon performansı, inovasyon

stratejisinin firmanın kurumsal stratejisi ile bütünleşip

bütünleşmediğine bağlıdır. Etkin bir inovasyon stratejisinin

 174

geliştirilebilmesi için

 Firmada çalışanların gereksinim ve beklentilerinin

anlaşılması;

 Girilmiş olan ve girilmesi planlanan pazarın tanınması;

 Firmanın paydaşlarının kimler olduğunun ve

beklentilerinin neler olduğunu bilinmesi;

 Pazarın, paydaşların ve çalışanların gereksinim ve

beklentilerinin bir vizyon etrafında birleştirilmesi;

 Bu vizyonun, herkes tarafından paylaşılmasının ve

sahiplenilmesinin sağlanması;

 Firmanın inovasyonla bütünleşik misyon ve hedeflerinin

belirlenmesi;

 Bu vizyon, misyon ve hedeflerle ifade edilen gereksinimler

doğrultusunda inovasyon fırsatlarının yorumlanarak

inovasyon stratejisinin oluşturulması gerekir.

İnovasyon stratejisi, firmanın farklılaşmasını sağlayacak hamleleri

tanımlar. Bu hamleleri yapabilmek için gereken eylemler de

stratejinin bir parçasıdır. İnovasyonda yatırım öncelikle strateji

yardımıyla belirlenir. Firmanın kısıtlı kaynaklarının ne tür

inovasyon faaliyetleri için nasıl kanalize edileceğinin yanıtını

bulmak strateji sayesinde mümkündür.

Sonuç olarak, inovasyon stratejisi, rekabet savaşında bir hücum

kararı gibidir. Her hamle yeni bir inovasyon faaliyeti için bir fırsat

doğurur. Bu nedenle, inovasyon stratejisinin pazardaki,

organizasyonel yetenek ve yetkinliklerdeki, iş hedeflerindeki

değişimlere bağlı olarak değişmesi, yaşayan, dinamik bir doküman

olması gerekir.

 175

 176

8 İnovasyon Sözlüğü

Araştırma tabanı (Research base): Bir ülkenin veya bölgenin

sanayisinin yeni bilgiyi üreten üniversitelerini ve araştırma

kurumlarını –akademik bilim ve teknoloji kaynaklarını-

tanımlar.

Araştırma-Geliştirme (Ar-Ge) (Research and Development –

R&D): Bilgi stoğunu ve uygulamalarını artırmak amacıyla

sistematik olarak yürütülen yaratıcı çalışmaları ifade eder.

Temel araştırma, uygulamalı araştırma ve deneysel

geliştirme çalışmaları Ar-Ge kapsamında ele alınan

faaliyetlerdir.

Ar-Ge Yönetimi: Bilimsel ve teknolojik süreçlerin yönetimini

tanımlar ve Ar-Ge biriminin tüm yönetim fonksiyonlarını

(organizasyon, planlama, kontrol, insan kaynakları yönetimi,

liderlik, vb.) kapsar.

 177

Başlangıç Sermayesi (Start-up capital): Kurulma aşamasından

olan veya yeni kurulan, ürünlerini/hizmetlerini henüz

satmaya başlamamış şirketlere ürün/hizmet geliştirme ve ilk

pazarlama aşamalarında sağlanan finansmanı ifade eder.

Bilgi (Knowledge): Bilgi, insanın yetenek, beceri, yetkinlik,

fikir, yorum, algı ve motivasyonları ile birleşmiş

enformasyonun kullanımı ile oluşur. Bilgiyi daha iyi

tanımlayabilmek için "veri, enformasyon, bilgi ve bilgelik"

hiyerarşisini kavramakta yarar var. Veri, bu hiyerarşik

yapının en alt basamağıdır. Ham semboller ve gerçekler birer

veridir. Veri, tek başına birşey ifade etmez. Enformasyon,

işlenmiş, anlamlı şekilde bir araya getirilmiş veriler

topluluğudur. Enformasyon, "kim", "ne", "nerede", "ne

zaman" sorularına cevap verir. Bilgi, enformasyonun fayda

sağlayacak şekilde bir araya getirilmesi ile oluşur. Bilgi,

güvenilidir ve doğru olduğuna inanılır. Bilgelik ise, hangi

bilginin ne amaçla kullanılacağını bilme yetkinliğidir.

Bilgi Tabanı (Knowlegde Base): Belli bir sanayi sektöründeki

ilerlemelerin dayandığı bilgilerin toplamını ifade eder.

Sadece yazılı (kodlanmış) bilgiyi değil, aynı zamanda yazılı

olmayan (kodlanmamış) bilgiyi ve tesis ve ekipmandaki

bilgiyi (üretim, kullanım, bakım,...bilgileri) de kapsar.

Bilgi Varlığı (Knowledge Assests): Bir şirketin kâr elde etmek,

değer yaratmak, rekabet avantajını ve sürdürülebilir

büyümeyi yakalamak için sahip olduğu veya sahip olması

 178

gereken, pazar, ürün, teknoloji ve organizasyona ait

bilgilerin tamamıdır.

Bilgi Yönetimi: Mevcut ve gerekli bilgi varlığının ve bilgi

varlığına ait süreçlerin belirlenmesinin ve analizininin

yanında hem bu varlıkların hem de süreçlerin

organizasyonel hedeflere ulaşmak için geliştirilmesi için

gereken planlamaları ve kontrolleri yapmaktır. Bilgi

yönetimi, bir kuruluşta bilginin yaratılmasını, kodlanmasını

(yazılı hale getirilmesini), paylaşılmasını ve inovasyon için

kullanımını kapsar.

Bölgesel İnovasyon Sistemi: Bir bölgenin diğerlerine göre sahip

olduğu dezavantajları ortadan kaldırmak; inovasyona dayalı

firmaları ve nitelikli işgücünü çekmek; varolan firmaların

rekabet güçlerini artırmak için biraraya gelen bölgeye ait

kurumları, bunlar arasındaki bilgi, finansman ve regülasyon

akışını tanımlayan dinamik bir sistemi ifade eder.

Çekirdek Sermaye (Seed Capital): Başlatılması planlanan iş fikri

kavram geliştirme aşamasındayken araştırma, değerlendirme

ve geliştirme amacıyla sağlanan finansmana verilen isimdir.

Doğrusal (Lineer) İnovasyon Modeli: Belli teknolojilerin

üniversitelerden ve araştırma kurumlarından sanayiye

transferini içeren fazlasıyla basitleştirilmiş (ve genellikle

tercih edilmeyen) inovasyon yaklaşımıdır. Bu modelin yerini

artık ‘sistemik inovasyon modeli’ almıştır.

 179

En İyi Uygulama (Best Practice): Belli bir alanda kabul gören

lider konumundaki kuruluşların başarılarını ve yöntemlerini

ifade eder.

Erken Aşama Finansmanı (Early-stage Financing): Ürün

geliştirme aşamasını tamamamış, üretim ve satış için

finansmana ihtiyaç duyan, henüz kar elde etmeye

başlamamış firmalara sağlanan finansmanı tanımlar.

Fikri Mülkiyet (Intellectual Property-IP): Bir firmanın veya

kişinin orjinal icatlarını ve bilgisini tanımlar.

Fikri Haklar (Intellectual Property Rights-IPR): Ulusal veya

uluslarüstü yetkili bir kurum tarafından, çoğunlukla patent,

ticari marka ve endüstriyel tasarım için verilen fikri

mülkiyetin özel kullanımı amacıyla tanımlanmış hakları

ifade eder.

Girişimcilik eğitimi: Özellikle üniversite öğrencilerini ve

araştırmacıları, kendi şirketlerini kurarak yeni bilgiyi

ticarileştirmeleri amacıyla eğiten kurslardır.

Girişim sermayesi (Venture capital): Yüksek riskli, yüksek

getirisi olan yatırımları tanımlar. Girişim sermayesi fonları,

yeni teknolojiye dayalı firmaların hızla büyümesi için gerekli

bir araçtır.

İnkübatör (kuluçkalık): Yeni firmalara iş destek hizmetlerinin

tek elden sağlandığı, genellikle üniversitelerde veya kamu

 180

araştırma kuruluşlarında kurulmuş mekanlardır. Sağlanan

destek paketinde düşük kira ile ofis temininin yanında

altyapı imkanları ile ofis desteklerinin sağlanması yer alır.

İnovasyon: Yeni bilginin ekonomik ve sosyal faydaya

dönüştürülmesidir.

İnovasyon Aktarım Merkezleri (Innovation Relay Centres (IRC)):

Avrupa genelinde kurulan, uluslararası teknoloji transferine

destek sağlama konusunda uzmanlaşmış teknoloji aracı

kuruluşlarıdır.

İnovasyona Dayalı (innovative) Firma: Yeni veya gelişkin ürün,

süreç veya hizmetler geliştiren ve pazara süren firmaları

ifade eder.

İnovasyonun Finansmanı: Yeni kurulan yüksek teknoloji

firmalarına büyümelerinin ilk evrelerinde sağlanan tüm

finansman kaynaklarını ifade eder. Finansman, çekirdek

sermaye fonlarından, gayri resmi yatırımcılardan

(girişimcinin arkadaşları, ailesi ve iş melekleri), bankalardan

ve girişim sermayesi fonlarından sağlanır.

İnovasyon Harcamaları: Ülkemizde de Devlet İstatistik

Enstitüsü (DİE) tarafından inovasyon yapan firmalara

uygulanmakta olan Avrupa Birliği’nin Topluluk İnovasyon

Araştırması’nda da (Community Innovation Survey)

tanımlandığı şekilde, bir firmanın inovasyon harcamaları şu

kalemlerden oluşur: Firma içinde yapılan Ar-Ge; dışarıya

 181

yaptırılan Ar-Ge; ürün ve süreç inovasyonuyla bağlantılı

makina ve ekipman; patent, lisans, endüstriyel tasarım ve

eğitim alımı; inovasyonun pazarlanması ile ilgili harcamalar.

İnovasyon Kutupları (Innovation Poles): Küçük işletmelerin

rekabet güçlerini artırmak için bilgi ve teknoloji

kaynaklarına erişimlerini sağlayan aracı kurumlardır.

İnovasyon Sistemi: İnovasyon faaliyetini destekleyen yerel,

bölgesel veya ulusal ortamı ifade eder. Sistemde, firmaların

yanısıra araştırmacılar, inovasyon finansmanı sağlayıcılar, iş

destek hizmetleri ve programları, ve tüm bu bileşenlerin

etkileştiği ağlar yeralır.

İnovasyon Yönetimi: Bir firmada, tüm inovasyon türlerininin

(ürün, hizmet, organizasyonel, pazarlama) ve bilimsel,

teknolojik ve idari süreçlerin tamamının yönetilmesini

tanımlar.

İnovasyonun Yönetişimi (Innovation Governance): Paydaşların

(sanayi, tüketici, kamu yetkilileri, araştırmacılar) inovasyon

politikasının tasarımı, uygulanması ve değerlendirilmesi

sürecine dahil edilmesiyle ilgili çalışma ve faaliyetleri ifade

eder.

İş Melekleri (Business Angels): Yüksek risk ve yüksek büyüme

potansiyeli içeren firmalara kuruluşlarının çok erken bir

döneminde yatırım yapan özel bir yatırımcı tipidir. İş

meleklerinin kendileri de genellikle başarılı girişimcilerdir

 182

ve yatırım yaptıkları firmalarda iş konusunda sürekli

danışmanlık yaparak ve yol göstererek değer yaratırlar.

Kim Bilgisi (Know-who): Çok çeşitli becerilerin bir karışımını

ifade eder ve kimin neyi ve ne yapmayı bildiğine ilişkin

bilgiyi içerir. Kurumiçi bağlantıların ve kişiler ile kuruluşlar

arasında ağyapıların oluşmasını bu bilgi türü sağlar.

Günümüzde bilgi tabanının ve iş bölümünün oldukça

karmaşık bir hal almış olmasından dolayı, bu tür bilgi çok

daha önemli bir boyut kazanmış durumdadır. Kuruluşlar

için ne, niçin, nasıl ve kim bilgileri birbirlerini tamamlayıcı

niteliktedir ve hepsinin birlikte yönetilmesi inovasyonda

başarı için şarttır.

Kıyaslama (Benchmarking): Performansın, gelişme amaçlı

hedeflerin konmasıyla en iyi uygulamalarla karşılaştırılarak

ölçülmesidir. (Kıyaslama, firmalar tarafından örneğin kendi

sektörlerindeki iş süreçlerine uygulanarak yapılır; veya

ulusal ya da bölgesel politika yapıcılar tarafından, örneğin

yeni teknolojiye dayalı firmaların kurulması için sağlanan

desteklerin karşılaştırılması ile gerçekleştirilir.)

Küme (Cluster): Yoğun bir etkileşim ile inovasyon

faaliyetlerinin teşvik edilmesi amacıyla tasarlanan, belli bir

bölge ve sektörde faaliyet gösteren büyük şirketler, küçük ve

orta büyüklükteki işletmeler, üniversiteler ve/veya kamu

araştırma kurumlarının bir araya gelmesiyle oluşmuş

gruplardır.

 183

Maddi Olmayan/Elle Tutulamayan Varlıklar (Intangible Assests):

Bir firmanın çalışanları, çalışanlarının becerileri, bilgileri ve

yaratıcılıklarından oluşan gerçek değerleridir. Bilgiye dayalı

ekonomide temel zenginlik ve değer kaynaklarıdır.

Ne Bilgisi (Know-what): İnovasyonun temel girdisi,

günümüzün en değerli sermayesi bilginin, gerçeklere ilişkin

halidir. Örneğin “Türkiye’nin yüzölçümü nedir?” “bir

bigisayarın parçaları nelerdir?” gibi soruların cevabı bu tarz

bilgiyle verilir. Bilgi bu haliyle enformasyona (malumat)

daha yakındır. Kuruluşlar tarafından yazılı hale getirilmesi,

saklanması ve yaygınlaştırılması kolaydır.

Niçin Bilgisi (Know-why): Toplumdaki, doğadaki, insan

aklındaki prensip ve kurallara ait bilimsel bilgiyi ifade eder.

Kimya ve elektronik sanayi gibi önemli bazı sanayi kolları

için bu tür bilgi çok kıymetlidir. Ancak niçin bilgisi, kişilerin

eğitim, deneyim ve birikimlerine bağlı olarak farklılık

gösterebilen ve yoruma açık bir bilgi olduğundan

yönetilmesi zordur. Kuruluşlarda kurumiçi eğitimler, sohbet

toplantıları gibi etkinliklerle bu tür bilginin paylaşılması ve

ortak bir anlayış oluşturulması gerekir.

Nasıl Bilgisi (know-how): Birşeyi yapma yetenek ve becerisine

ilişkin bilgidir. Hem Ar-Ge hem de inovasyon yapanların

sahip olması gereken bir bilgi türüdür. ‘Nasıl bilgisi’nin

özümsenmesi, yazılı hale getirilmesi, paylaşılması ve

yaygınlaştırılması öğrenme, uygulama ve geliştirme

açısından çok önemlidir.

 184

Organizasyonel İnovasyon: Yeni çalışma ve iş yapış

yöntemlerinin geliştirilmesi ve/veya uyarlanarak

kullanılması ile bir firmanın rekabet gücünün

yükseltilmesini ifade eder. Teknolojik olmayan inovasyon

türleri arasında değerlendirilir.

Örtük/Yazılı Olmayan Bilgi (Tacit Knowledge): Henüz yazılı

hale getirilmemiş, araştırmacıların ve şirket

sahiplerinin/yöneticilerinin ve çalışanlarının sahip olduğu

bilgiyi tanımlar.

Radikal ve Artımsal (Incremental) İnovasyon: İnovasyon, ya

radikal fikirler sonucu daha önce denenmemiş ürün, hizmet

veya yöntemlerinin geliştirildiği büyük atılımlarla oluşur

(radikal inovasyon), ya da adım adım yapılan, bir dizi

geliştirme ve iyileştirme faaliyetini içeren çalışmalarının bir

sonucu olarak ortaya çıkar (artımsal inovasyon).

“Start-up”: Yeni kurulan şirketleri tanımlar.

“Spin-off/Spin-out”: Bir üniversitenin veya kurumsal

araştırma ekibinin bilgi ve becerilerini ticarileştirmek

amacıyla kurulmuş yeni bir şirkettir.

Sistemik İnovasyon Modeli: İnovasyonun, pek çok kişi, kurum

ve ortamda karmaşık ve sürekli bir etkileşim sonucu

gerçekleştiği gerçeğini temel alan yeni inovasyon

yaklaşımını ifade eder. Ar-Ge artık inovasyonun “kaynağı”

 185

olarak görülmemekte, ancak inovasyon için gerekli pek çok

öğeden biri olarak algılanmaktadır.

Pazarlama İnovasyonu: Yeni tasarımların ve pazarlama

yöntemlerinin geliştirilmesi ve/veya uyarlanarak

kullanılmasıyla bir firmanın rekabet gücünün

yükseltilmesidir. Teknolojik olmayan inovasyon türleri

arasında değerlendirilir.

Teknoloji Değerlendirmesi (Technology Audit): Bir firmanın

teknoloji varlığını ve gereksinimini değerlendirmek amacıyla

kullanılan bir yöntemdir.

Teknoloji Tabanlı Firma (Technology-based Firm): Sadece yüksek

teknoloji sektörlerinde faaliyet gösteren firmaları değil, aynı

zamanda geleneksel imalat sanayi sektörlerinde ve hizmet

sektöründe teknolojiyi kullanan firmaları tanımlar.

Teknoloji Transferi: Kuruluşlar arasında teknolojinin ve

bilginin lisans alımı, pazarlama anlaşmaları, ortak geliştirme

anlaşmaları, eğitim veya personel değişimi yoluyla

transferini ifade eder.

Teknoloji Vadisi (Technology valley): Belli bir alandaki sanayi

ve araştırma faaliyetinin oluşturduğu kritik kütlenin

inovasyon temelli kendi kendine sürüdürülebilir bir

ekonomik gelişmeye dönüştüğü, ulusal veya bölgesel bir

politika ile desteklenen geniş ölçekli bir kümeyi (cluster)

 186

ifade eder. Silikon vadisi, teknoloji vadisine klasik bir

örnektir.

Teknoloji Yönetimi: Satın alınan, lisanslanan ve işbirlikleri

sonucu edinilenler de dahil olmak üzere firmanın sahip

olduğu tüm teknolojilerin, firmanın teknolojik açıdan

rekabetçiliğinin geliştirilmesi ve sürdürülmesi hedefiyle

yönetilmesini ifade eder.

Teknolojik İnovasyon: Teknolojik inovasyon, teknolojik ürün

ve süreç inovasyonunu kapsar. Burada ürün, hem fiziksel bir

ürünü hem de hizmeti ifade eder. Teknolojik olarak yeni bir

ürünün veya sürecin geliştirilmesinin yanında, mevcut ürün

ve süreçlerde önemli teknolojik değişikliklerin yapılması da

bu kapsamda değerlendirilir.

Ticarileştirme (commercialization/exploitation): Araştırma

projelerinin sonuçlarının, araştırmacıların kendileri veya

diğer bir geliştirici grubu (girişimci, firma, vb) tarafından

pazarlanabilir ürün veya hizmetlere dönüştürüldüğü

süreçtir.

Toplumsal inovasyon: Toplumun tüm kesimlerine fayda

sağlayacak yenilik, değişiklik ve iyileştirme faaliyetlerinin

geliştirilmesini ve uygulanmasını ifade eder.

Ulusal İnovasyon Sistemi: İnovasyonda sistem yaklaşımı, hem

bilginin üretilmesi hem de yayılarak uygulanması süreçlerini

kapsadığından politikanın odağı, kurumlar arasındaki

 187

etkileşime dayanır. Ulusal inovasyon sistemi, bu kurumlar

bütününü ve aralarındaki bilgi, finansman ve regülasyon

akışını tanımlayan dinamik bir sistemi ifade eder.

Üçlü Sarmal (Triple Helix): İnovasyon sistemlerinin ulusal,

bölgesel, sektörel ve küresel boyutlarda başarıyla işlemesi ve

inovasyon politikalarının etkin bir şekilde belirlenip

uygulanması için devlet, özel sektör ve üniversitenin işbirliği

işbirliği halinde birlikte hareket etmesi yaklaşımıdır.

Ürün/Hizmet İnovasyonu: Yeni pazar yaratmak veya pazar

payını artırmak için geliştirilen yeni ve farklı bir ürün veya

hizmeti; ya da varolan bir ürün veya hizmette yapılan

değişiklik, farklılık ve yeniliği ifade eder.

Yaşam Boyu Eğitim (Lifelong learning): Firmalarda

gerçekleştirilen eğitimler de dahil olmak üzere sürekli

eğitimi ifade eder. Yeni teknolojilerin özümsenmesini

hızlandıran önemli bir araçtır.

Yeni Teknolojiye Dayalı Firmalar (New technology-based firms-

NTBF): Elektronik, yazılım ve biyoteknoloji gibi alanlarda

faaliyet gösteren, kısa süre önce büyük firmalardan veya

büyük araştırma merkezlerinden ayrılarak kurulmuş küçük

firmalardır.

 188

9 Kaynaklar

Atkinson R, Overview of U.S. Innovation Prospects and

Innovation Policy (2005)

Beveridge, L. Camridge Entrepreneurs: In the Business of

Technology (Granta Editions)

Bottelier, P. Venture Capital and Innovation in China, (2004)

Bowonder, B., Mani, S. Venture Capital and Innovation: The

Indian Experience (2004)

Cave, J., Frinking, E. Public Procurement for R&D, RAND

Europe (2004)

Ebner, A. Innovation Policies and Locational Competitiveness:

Lessons from Singapore (2004)

Elci, S. Annual Innovation Policy for Turkey, September 2003-

August 2004, European Commission (2004)

Elci, S. Innovation Policy Profile: Turkey, European

Commission, (2003)

Elci, S. Ortam ve Altyapı Çalışma Grubu Raporu, Ulusal

İnovasyon Girişimi (2006)

 189

European Commission, Enterprise Directorate General and

Austrian Federal Ministry for Economy and Labour,

Joanneum Research Institute Benchmarking Industry-Science

Relations – The Role of Framework Conditions (2001)

European Commission, Innovation policy issues in seven

Candidate Countries: the challenges (2003)

European Commission, Thematic Trend Report: Industry-

Science Relations, Covering Period: September 2002-

September 2003 (2003)

European Commission, University Spin-outs in Europe –

Overview and Good Practice (2002)

European Commission, “Innovation and Technology Transfer”

2003-2004

Jensen, M.B, Johnson, B., Lorenz, N., Lundvall B, Codification

and Modes of Innovation, 2004

Kelly, J. Spin out doctors: Is the Cambridge phenomenon about to

be revived: And if so, can the pitfalls of the last boom be avoided,

The Guardian (2004)

King, K. The Value of Intellectual Property, Intangible Assets and

Goodwill, 2001

KOF, Joanneum Research, Technopolis, Universiteit Twente,

WIFO, Evaluation of the Austrian Industrial Research Promotion

Fund (FFF) and the Austrian Science Fund (FWF)

Lai, M., Yap, S. Technology Development in Malaysia And The

Newly Industrializing Economies: A Comparative Analysis (2004)

OECD, A New Economy? The Changing Role of Innovation

and Information Technology in Growth (2001)

OECD, Compendium Of Patent Statistics (2004)

OECD, Dynamising National Innovation Systems (2002)

 190

OECD, Science, Technology and Industry Outlook (2004)

OECD ve Eurostat, Oslo Manual, Guidelines for Collecting and

Interpreting Innovation Data (2005)

Report of the Secretary-General United Nations, In larger

freedom: towards development, security and human rights for all

(2005)

Segal The Cambridge phenomenon : the growth of high technology

industry in a university town, Segal Quince & Partners (1985)

Sigurdson, J. Regional Innovation Systems (RIS) in China,

(2004)

SMEA, Taiwan’s Economic Development (2005)

Technopolis Group (2005) ‘Quick Scan Public Policies to

support ‘Hot Spots’ in Europe’

The Education For Innovation Initiative, America’s Potential

(2005)

Tidd, J., Bessant, J., Pavitt, K., Managing Innovation-

Integrating Technological, Market and Organizational Change

(1997)

United Nations Conference on Trade and Development

“Foreign Direct Investment and Performance Requirements: New

Evidence rom Selected Countries” (2003)

United Nations, Background Paper of the Millennium Project

Task Force on Science, Technology and Innovation, (2003)

Wessner C. W, Strengths & Challenges in the U.S. Innovation

System: An American Perspective, (2005)

World Bank The making of the East Asia miracle (1993)

 191

World Bank, World Development Report 2005: a better

investment climate for everyone

World Bank, Turkey Country Economic Memorandum-

Promoting Sustained Growth and Convergence with the European

Union, 2006

 192

Web siteleri:

http://trendchart.cordis.lu

http://ttkb.meb.gov.tr

http://virtual.finland.fi

http://www.3m.com

http://www.anvar.fr

http://www.arcelik.com.tr

http://www.atkearney.com

http://www.axaoyak.com.tr

http://www.autm.net

http://www.bahcivan.com.tr

http://www.banat.com

http://www.compete.org

http://www.colins.com.tr

http://www.cordis.lu

http://www.dell.com

http://www.europa.int

http://www.e-innovation.org/supersme/index.html

http://www.filizgida.com

http://www.focusinnovation.net

http://www.goldas.com

http://www.idaireland.com

http://www.iea.org

http://www.ipekkagit.com.tr

http://trendchart.cordis.lu/
http://www.europa.int/

 193

http://www.kodakmobile.com

http://www.komatsu.com

http://www.nasscom.org

http://www.nescafe.com

http://www.oecd.org

http://www.ogcbuyingsolutions.gov.uk

http://www.omorganics.org

http://www.oralb.com

http://www.otc.umd.edu

http://www.pointhotel.com

http://www.projeekin.org

http://www.ramot.org

http://www.ref.sabanciuniv.edu

http://www.ris-mersin.info

http://www.sba.gov/sbir/indexsbir-sttr.html

http://www.ski.dk

http://www.sobee.com.tr

http://www.sony.net

http://www.ssti.org

http://www.technopolis-group.com

http://www.temsa.com.tr

http://www.tetrapak.com

http://www.toyota.com

http://www.un.org

http://www.unitectra.ch

http://www.vestel.com.tr

http://www.technopolis-group.com/

 194

http://www.vitra.com.tr

http://www.worldbank.org

http://www.yemeksepeti.com

http://www.yonca-onuk.com

http://www.yozma.com

	kapak
	Inovasyon_Kitap_SirinElci

