

T.C.

SÜLEYMAN DEMĠREL ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ĠKTĠSAT ANABĠLĠM DALI

ULUSAL YENĠLĠK SĠSTEMĠNDE HÜKÜMETLERĠN

ROLÜ: LĠTERATÜR TARAMASI

YÜKSEK LĠSANS TEZĠ

Ġsmail EREN

DANIġMAN: Doç. Dr. Murat KARAÖZ

ISPARTA, 2007

ii

iii

ÖZET

ULUSAL YENĠLĠK SĠSTEMĠNDE HÜKÜMETLERĠN ROLÜ:

LĠTERATÜR TARAMASI

Ġsmail EREN

Süleyman Demirel Üniversitesi, Ġktisat Bölümü, Yüksek Lisans Tezi, 152 sayfa,

Ağustos 2007

DanıĢman: Doç. Dr. Murat KARAÖZ

Akademik, iĢ ve siyasal çevrelerde, yaklaĢık son kırk yılın en çok tartıĢılan ve

üzerinde çalıĢma yapılan konularının baĢında inovasyon ve ulusal inovasyon sistemi

kavramları gelmektedir. Bu yüzden bu kavramların hükümetler için ne ifade ettiği ve

hükümetlerin bu kavramları nasıl değerlendirmesi gerektiği önemli olmaktadır.

ÇalıĢmanın amacı inovasyon faaliyetleri ve ulusal inovasyon sistemi

içerisinde hükümetlerin rollerinin neler olduğu ve hükümet politikalarının inovasyon

faaliyetlerini nasıl etkilediğini incelemektir.

Bu amaçla, önce, inovasyon ve ulusal inovasyon sistemi kavramları kısaca ele

alınmıĢ ve ardından ikinci bölümde inovasyon politikalarının teorik temelleri

incelenmiĢtir. Daha sonra üçüncü bölümde ise ne tür politikaların uygulandığı ele

alınmıĢ ve bunların baĢarılı olup olmadığını belirleyebilmek için kullanılan girdi ve

çıktı göstergelerinin neler olduğu irdelenmiĢtir.

Son olarak dördüncü bölümde, çeĢitli geliĢmiĢ ülkelerin ve Avrupa Birliği’nin

inovasyon sistemleri ve politikaları değerlendirilerek hükümetlerin bu süreçte ne

derece etkili olduğu örnekleriyle ifade edilmeye çalıĢılmıĢtır. Genel değerlendirme

sonuç bölümünde yapılmıĢtır.

Anahtar Kelimeler: inovasyon, ulusal inovasyon sistemi, hükümetlerin rolü,

hükümet politikaları, girdi ve çıktı göstergeleri

iv

ABSTRACT

THE ROLE OF GOVERNMENTS IN NATIONAL INNOVATION

SYSTEMS: LITERATURE SURVEY

Ġsmail EREN

Süleyman Demirel University, Department of Economics, Master Thesis, 152 pages,

August 2007

Supervising Professor: Assoc. Prof. Dr. Murat KARAÖZ

Nearly the last forty years, innovation and the national innovation system

concepts have been one of the most discussed and most studied concepts among the

academic, business and political circles. So, it becomes vital that what this concepts

mean for governments and how should governments evaluate this concepts.

This study aims to examine the role of the governments in innovation

activities as well as in national innovation system and how the government policies

can positively affect innovation activities.

With this respect, in this work, initially in the first chapter, the innovation and

national innovation system concepts explained shortly and then, in the second

chapter, theoretical foundations of the innovation policies examined. Later, in the

third chapter, the types of policies kind of policies that have implemented by the

governments are discussed. Input and output indicators that have been used for

measurement of the success of the governments have been shown.

At the end of the study, in the fourth chapter, innovation systems and policies

of some major countries as well as European Union are evaluated in order to

understand how governments can become efficient in this process with examples.

General evaluations have been made in the conclusion section.

Keywords: innovation, national innovation system, the role of governments,

government policies, input and output indicators

v

ĠÇĠNDEKĠLER

ĠÇĠNDEKĠLER ... i

KISALTMALAR .. viii

ġEKĠLLER DĠZĠNĠ... ix

TABLOLAR DĠZĠNĠ ... x

GĠRĠġ ... 1

BĠRĠNCĠ BÖLÜM ... 5

ĠNOVASYON VE ULUSAL ĠNOVASYON SĠSTEMĠ KAVRAMLARI 5

1.1.Ġnovasyon Nedir? ... 5

1.1.1. Bilim, Teknoloji ve Ġnovasyon ... 7

1.1.2. Ġnovasyonda Sistem YaklaĢımına Doğru ... 10

1.2.Ulusal Ġnovasyon Sistemi Nedir? ... 10

ĠKĠNCĠ BÖLÜM .. 23

ĠNOVASYON POLĠTĠKALARINA YÖNELĠK TEORĠK YAKLAġIMLAR 23

2.1. Ġnovasyon Politikaları ve Temel Teorik YaklaĢımlar ... 23

2.1.1. Neoklasik Teori ve Temel Özellikleri .. 24

2.1.2. Evrimci Teori ve Temel Özellikleri ... 32

2.1.3. Neoklasik BakıĢ Açısıyla Teknoloji ve Ġnovasyon Politikaları 39

2.1.4. Evrimci BakıĢ Açısıyla Teknoloji ve Ġnovasyon Politikaları 39

ÜÇÜNCÜ BÖLÜM ... 49

ULUSAL ĠNOVASYON SĠSTEMĠNDE HÜKÜMETLER ve ĠNOVASYON

POLĠTĠKALARI .. 49

3.1. Ulusal Ġnovasyon Sisteminde Hükümetler ve Ġnovasyon Politikaları 49

3.1.1. Kamusal Bir Mal Olarak Bilgi ve Bilgi Üretiminde Hükümetlerin Rolü 52

3.1.2. Özel Sektör, Bilgi ve Ġnovasyon ... 54

vi

3.1.3. Özel Sektör ve Ar-ge Aktivitesi ... 56

3.1.4. Ġnovasyon ve Ülkesel ve Sektörel Farklılıklar ... 57

3.2. Politikalar ve Hedefler .. 59

3.2.1. Temel Teknoloji Politikaları .. 59

3.2.1.1 Çerçeve Politikalar .. 59

3.2.1.2 Belirli Bir Alana OdaklanmıĢ Politikalar.. 59

3.2.1.3 GeniĢ Kapsamlı Politikalar ... 59

3.2.2. Ġnovasyon Politikası Hedefleri ... 62

3.2.3. Ġnovasyon Politikaları ... 63

3.2.3.1. Fikri Mülkiyet Hakları Politikası ... 63

3.2.3.2. Kamu AraĢtırmalarının TicarileĢtirilmesi Politikası 66

3.2.3.3. Ar-Ge Programları ... 70

3.2.3.4. Ġnovasyon Ortaklığı Politikası ... 75

3.2.3.5. Ġnovasyon Finans Politikası .. 76

3.2.3.6. Ġnovasyon Ġçin Ġnsan Kaynakları Politikası ... 78

3.2.3.7. HedeflenmiĢ Teknoloji Destek Politikası ... 78

3.2.3.8. Genel Ġnovasyon Politikası .. 79

3.2.4. Vergi Politikaları ve Ġnovasyona Etkileri ... 80

3.2.5. KüreselleĢmenin Ġnovasyon Sistemi ve Politikalarına Etkileri 82

3.3. Politika BaĢarısını Ölçmede Yararlanılan Girdi ve Çıktı Göstergeleri 86

3.3.1. Ġnovasyon Etkinliği .. 86

3.3.2. Yapısal Hedefler ve Ġnovasyon Politikası Girdi ve Çıktı Göstergeleri 87

3.3.3. Ġnovasyon Girdi göstergeleri .. 90

3.3.3.1. Ġnovasyon Yönlendiricileri .. 90

3.3.3.2. Bilgi Üretimi .. 92

3.3.3.3. Ġnovasyon ve GiriĢimcilik .. 92

vii

3.3.4. Ġnovasyon Çıktı Göstergeleri .. 95

3.3.4.1. Uygulamalar... 95

3.3.4.2. Fikri Mülkiyet .. 96

DÖRDÜNCÜ BÖLÜM.. 98

ÖRNEKLERLE ĠNOVASYON SĠSTEMLERĠ ve POLĠTĠKALARI 98

4.1. Almanya Ġnovasyon Sistemi ... 98

4.2. Finlandiya Ġnovasyon Sistemi ... 107

4.3. AB’de Ġnovasyon Sistemi ... 117

4.4. Amerika Ġnovasyon Sistemi .. 120

4.5. Türkiye Ġnovasyon Sistemi ... 131

SONUÇ .. 141

KAYNAKÇA ... 144

ÖZGEÇMĠġ ... 153

viii

KISALTMALAR

AB : Avrupa Birliği

BTYK : Bilim ve Teknoloji Yüksek Kurulu

EIS : European Innovation Scoreboard

EPO : European Patent Office

GSYĠH : Gayri Safi Yurt Ġçi Hasıla

GIS : Global Innovation Scoreboard

JPO : Japanese Patent Office

KOBĠ : Küçük ve Orta Büyüklükteki ĠĢletmeler

TÜBĠTAK : Türkiye Bilimsel ve Teknik AraĢtırma Kurumu

USPTO : United States Patent and Trademark Office

vb. : ve benzeri

ix

ġEKĠLLER DĠZĠNĠ

ġEKĠL 1: ĠNOVASYON TÜRLERĠ .. 6

ġEKĠL 2: KLASĠK YAKLAġIMDA DENGE ... 31

ġEKĠL 3: NEOKLASĠK VE EVRĠMCĠ YAKLAġIMA GÖRE ĠNOVASYON SÜRECĠNĠN ĠġLEYĠġĠ 47

ġEKĠL 4: ÜÇLÜ HELEZON MODELĠ: ÜNĠVERSĠTE, ENDÜSTRĠ VE HÜKÜMET BAĞLANTILARI . 69

ġEKĠL 5: FĠNANSAL PĠYASADAKĠ EKSĠKLĠKLERĠN ETKĠLERĠ.. 72

ġEKĠL 6: MCC EĞRĠSĠNĠN KAYMASI SONUCU OLUġAN DĠREKT ETKĠ 74

ġEKĠL 7: ALMANYA ĠNOVASYON SĠSTEMĠ.. 103

ġEKĠL 8: FĠNLANDĠYA ĠNOVASYON SĠSTEMĠ .. 114

ġEKĠL 9: AMERĠKA ĠNOVASYON SĠSTEMĠ ... 126

ġEKĠL 10: TÜRKĠYE ĠNOVASYON SĠSTEMĠ .. 135

x

TABLOLAR DĠZĠNĠ

TABLO 1: ĠNOVASYON POLĠTĠKASI GÖSTERGELERĠ OLUġTURMADA ÜÇ SEVĠYE 88

TABLO 2 : AB ÇERÇEVE PROGRAMLARI TARĠHLERĠ VE BÜTÇE MĠKTARLARI 118

TABLO 3: ÜLKELERĠN GÖSTERGELERE GÖRE BAġARI SIRALAMASI 140

1

GĠRĠġ

Son zamanlardaki geliĢme ve tartıĢmaları göz önünde bulundurduğumuzda,

hakkında yapılan tartıĢmaları ve değerlendirmeleri en çok hak eden kavramlardan

ikisinin de inovasyon* ve ulusal inovasyon sistemi kavramları olduğunu görürüz.

Bundandır ki, son otuz-kırk yılın, üzerinde en çok tartıĢılan ve çalıĢma yapılan

konularının baĢında gelmiĢlerdir ve haklarındaki çalıĢma ve tartıĢmalar giderek

yükselen bir oranda artmıĢtır.

Genel olarak kabul edildiği üzere, inovasyon ve teknolojik geliĢimin diğer

türleri, büyüme ve refah için en önemli kaynaklardan birini teĢkil etmektedir. Aynı

zamanda yeni istihdam oluĢturmanın ve eski olmaktan kurtulamamıĢ iĢlerin yok

olmasının da ana sebepleridirler.
1
 Ġnovasyon kazananlar oluĢmasına yol açarken,

aynı zamanda kaybedenler oluĢmasına da yol açar.
2
 Rekabet süreci büyümeyi tetikler

ve yaratıcı yıkım yoluyla eski olan Ģeyler yok olurken yeni olanlar ortaya çıkar.
3

Artan oranda teknolojik değiĢimin yaĢandığı çalkantılı bir dünyada

yaĢamaktayız. Hükümet ve firmalar gibi tüm ekonomik ajanlar, yaĢamlarını

sürdürebilmek için, rekabetçi bir ortamda ortaya çıkan bu teknolojik değiĢimlere

uyum sağlamak zorunda kalmaktadırlar.
4
 Çünkü teknolojik değiĢim süreci her zaman

için alıĢılagelmiĢ bir tarzda yaĢanmaz ve ne yönde ve oranda olacağı tam olarak

* Ġnovasyon yerine ‘yenilik’ kelimesi de kullanılmaktadır. ÇalıĢmanın bundan sonraki kısımlarında

inovasyon kelimesi kullanılacaktır.
1
 Charles EDQUIST, Systems of Innovation Approaches- Their Emergence and Characteristics,

Systems of Innovation: Growth, Competitiveness and Employment Vol: 1 içinde; Editörler:

Charles Edquist ve Maureen McKelvey, 2000, s. 3.
2
 Rohanda ROBERTS, Managing Innovation: The Pursuit of Competitive Advantage and The

Design of Innovation Intense Environments, Research Policy (27), 1998, s. 169.
3
 Ernesto SCREPANTI ve Stefano ZAMAGNI, An Outline of the History of Economic Thought,

Technical Change and Economic Theory içinde, Editörler: Giovanni Dosi, Christopher Freeman,

Richard Nelson, Gerald Silverberg ve Luc Soete, Pinter Publishers Limited, Londra ve New York,

1990, s. 244.
4
 Daniele ARCHIBUGI, vd., Innovation Systems and Policy in a Global Economy, Innovatin

Policy in a Global Economy, Editörler: Daniele Archibugi, Jeremy Howells, Jonathan Michie,

Cambridge University Press, 1999, s. 13.

2

bilinemez.
5
 Teknolojik değiĢim rekabetin en temel belirleyicilerinden biridir.

6

Rekabetçilik elde edilmesi zor bir durum olmasının yanında, sürdürülmesi de aynı

derecede zor olan bir meseledir.
7
 Çünkü rekabet eskiye nazaran daha dinamik bir hal

almıĢtır ve bu duruma ayak uydurmak zorlaĢmıĢtır.
8
 Rekabetçiliği hem elde etmek

hem de sürdürebilmek ise ancak inovasyon faaliyetleri yardımıyla sağlanabilecektir.
9

Firmalar dıĢ dünyayla olan iliĢkilerinde, hem var olan teknoloji temelli rekabetçilik

avantajlarını kullanmak, hem korumak hem de artırmak zorunda olduklarından bunu

sağlayıcı aktivitelerle uğraĢmak durumundadırlar. Bu yüzden hükümetlerin bu

aktiviteleri dikkate alan ve düzenleyen politikalar izlemesi gerektiği açıktır.

Ġzlenecek politikalarda firmalara inovasyon yapmayı kolaylaĢtıracak bir ekonomik ve

politik ortam sunmak yanında küresel piyasalarda da güçlü birer yarıĢmacı olmalarını

sağlayıcı tedbirler ve uygulamalar sunmak hedeflenmelidir.
10

 Schumpeter’in yaratıcı

yıkım
11

 (creative destruction) diye nitelediği günümüzdeki bu rekabet ortamı

kaçınılması imkansız bir ortamdır. Ġnovasyon rekabeti, rekabet de inovasyonu

körüklemektedir ve buna ayak uyduramayanların pazardaki güçlerini korumaları ve

sürdürmeleri giderek zorlaĢmaktadır. Rekabetle inovasyon arasındaki bu bağlantıya

bakarak bu sürecin ekonomik büyüme için çok önemli olduğu sonucunu çok

rahatlıkla çıkarabiliriz. Bu yüzden de teknoloji ve rekabet politikalarının da çok

önemli olduğu gerçeğini kabul etmemiz gerekecektir. Bu açıdan ele aldığımızda ise

spesifik desteklerden çok genel desteklerin daha uygun ve yararlı olacağı yönünde

bir fikir ortaya çıkmaktadır. Çünkü hangi tür firmaların teknolojik değiĢimde daha

5
 Partha DASGUPTA ve Joseph STIGLITZ, Industrial Structure and the Nature of Innovative

Activity, The Economic Journal, Vol: 90, No: 358, 1980, s. 266.
6
 Micheal PORTER, Comparative Advantage: Creating and Sustaining Superior Performance,

Free Press, New York, 1985, s. 164.
7
 EUROPEAN COMMISSION, TrendChart, Innovation Policy in Europe 2004, 2004, s. 38.

8
 Michael PORTER, Clusters and The New Economics of Competition, Harward Business Review,

Kasım 1998, s. 78.
9
 D. SCOTT-KEMMIS vd., Innovation for the 1990s, DITAC, Canberra, 1988, s. 78.

10
 John H. DUNNING ve Clifford WYMBS, The Geographical Sourcing of Technology-based

Assets by Multinational Enterprises, Innovation Policy in a Global Economy, Editörler: Daniele

Archibugi, Jeremy Howells ve Jonathan Michie, Cambridge University Press. 1999, s. 220.
11

 Joseph A. SCHUMPETER, The Process of Creative Destruction; Capitalism, Socialism and

Democracy içinde, New York, Harper, 1975 (orijinal basım: 1942), s. 83.

3

baĢarılı olacağı önceden tahmini ve tespiti zor bir meseledir.

Rekabet firmaların ne

tür davranıĢlar sergileyeceğine bağlı olarak değiĢen bir süreçtir.
 12

Fakat daha fazla rekabetin olması her zaman için daha fazla inovasyon

yapılmasına yol açıp açmayacağı konusu, incelenmesi gereken bir konudur. Rekabet

genelde iki firma arasında yaĢanmaktadır. Fakat bunun yanında piyasaya yeni giriĢ

yapacak firmalar için de rekabet çok zor bir engel olarak belirmektedir. Politikalar

piyasaya giriĢ engellerini kaldırmaya yarayıcı düzenlemeler yaparak bir dengeleme

yoluna gitmelidirler. Çünkü piyasada rekabet üstünlüğü olan büyük firmaların

olması, yeni giriĢ yapacak firmaları engelleyecektir. Bu durum ise inovasyon için

gerçekleĢmesi istenmeyen bir durumdur. Çünkü her zaman için büyük firmalar

inovasyon yapmaz. Küçük firmaların ar-ge faaliyetlerine daha az katıldıkları bir

gerçektir ancak, eğer küçük firmalar bu sürece dahil edilirlerse daha fazla inovasyon

yaptıkları yönünde birtakım çalıĢma sonuçları da mevcuttur. Brouwer’e göre küçük

firmalar her birim girdi baĢına daha fazla inovasyon çıktısı elde etmektedirler. Bu

sonuca göre küçük firmalar daha inovatif olmaktadırlar, yani inovasyon konusunda

daha etkindirler. Dolayısıyla politikalar giriĢ engelleriyle mücadele edici nitelikte

olmalıdır. Bu sayede daha fazla rekabetin daha fazla inovasyon yapılmasına yol

açması sağlanmıĢ olacaktır.
13

Yeni teknolojiler modern ekonomik hayatın en önemli unsurlarıdır.

Ekonomistler ve mühendisler, politikacı ve kamu ortak düĢünce ve fikrinden az

olmayacak derecede, ortaya çıkan teknolojik inovasyonların nerede gerçekleĢtiği,

nasıl ve niye ortaya çıktığını anlamaya, giderek artan bir Ģekilde büyük önem

vermeye baĢlamıĢlardır. Yeni teknolojiler bilginin farklı ülkeler arasında yayılması

için güçlü birer araç rolü görmektedirler.
14

 Yeni ürünler, yeni endüstriler ve yeni iĢler

doğada mevcut bulunan bilgilere sürekli eklemeler yapılmasını gerektirmektedir ve

yeni bilgiler de ancak temel araĢtırmalarla elde edilebilir. Bilime yapılan yatırımlar

hem refahı artırmakta hem de yaĢam standartlarını iyileĢtirmektedir.
15

 Yeni

12

 J. S. METCALFE, Science Policy and Technology Policy in a Competitive Economy,

International Journal of Social Economics, Vol: 24, 1997, s. 732-733.
13

 Bart NOOTEBOOM, Innovation and Inter-firm Linkages: New Implications for Policy,

Research Policy (28), 1999, s. 793-794.
14

 ARCHIBUGI, a.g.e., s. 1-12.
15

 METCALFE, a.g.e., s. 726.

4

teknolojiler dünyaya tam olarak geliĢtirilmiĢ bir Ģekilde giriĢ yapmaz, uzun evrimsel

bir süreç geçirirler ve ekonominin tümüne yayılmak suretiyle geliĢme gösterirler.
16

Schumpeter teknik değiĢimi ekonomik büyüme için ana belirleyici olarak ele

almaktadır.
17

 Porter’a göre teknolojik değiĢim sadece kendi çerçevesinde

değerlendirilirse fazla bir önem arz etmez, fakat rekabetçi üstünlüğü ve endüstri

yapısını etkilerse önemli olarak kabul edilebilir.
18

 Karakteristiği teknik değiĢim

tarafından belirlenen bir dünyada, teknoloji liderleri ve takipçileri, sektörler arası ve

farklı üretim alanları arası karlılığın nasıl olacağını belirlemektedir. Bunun yanında,

teknoloji liderleri bir ülkenin uzun dönem makroekonomik dinamizmine etki

edebilir. Bu üretkenlik, talepteki artıĢ ve teknolojik fırsatlar gibi bazı değiĢkenleri

etkilemek suretiyle gerçekleĢecektir.
 19

ÇalıĢmanın ilk bölümünde inovasyon ve ulusal inovasyon sistemi kavramları

kısaca tartıĢılacak, ikinci bölümde ise inovasyon politikalarının teorik temelleri ve

genel anlamda inovasyon politikaları ele alınacak ve küreselleĢmenin etkisi

değerlendirilecektir.

Üçüncü bölümde ise politika hedefleri ve politika türleri incelendikten sonra

politikaların baĢarılı olup olmadığının tespitinde yararlanılan girdi ve çıktı

göstergelerinin neler olduğu ifade edilecektir.

Son bölümde ise ülkelerden örneklerle, hükümetlerin bu sistem içerisinde

rollerini nasıl yerine getirdikleri, hangi politikaların uygulandığı, hangi araçların

kullanıldığı ve bunların ne tür etkilere sahip olduğu ele alınacaktır.

16

 Richard G. LIPSEY ve Kenneth CARLAW, Technology Policy: Basic Concepts, A Structuralist

Assesment of Technology Policies- Taking Schumpeter Seriously on Policy içinde, Research

Publications Program, Ontario: Industry Canada, 1998, s. 12.
17

 ROBERTS, a.g.e., s. 162.
18

 PORTER, a.g.e., s. 165.
19

 Mario CIMOLI vd., Institutions and Policies Shaping Industrial Development: An

Introductory Note, LEM Working Paper Series, 2006, s. 9-10.

5

BĠRĠNCĠ BÖLÜM

ĠNOVASYON VE ULUSAL ĠNOVASYON SĠSTEMĠ

KAVRAMLARI

1.1.Ġnovasyon Nedir?

Ġnovasyona (yenilik) yönelik modern tanımlar Schumpeter’in klasik tanımı

üzerine inĢa edilmiĢlerdir. İnovasyon, yeni ve geliĢtirilmiĢ ürün ve süreçler, yeni

organizasyonal yapılar, var olan teknolojinin yeni alanlarda kullanılması ya da yeni

pazarlar keĢfetmek Ģeklinde tanımlanmaktadır.
20

Ġnovasyon yeni bir Ģey üreterek süreçlerde iyileĢtirmeler yapmak; yeni bir Ģey

ortaya koymak; yeni bir fikir, metot veya araç; yeni fikirlerin baĢarılı biçimde

uygulanması Ģeklinde de tanımlanmaktadır. Ekonomik anlamda ise değiĢim mutlaka

değerlerde bir artıĢ oluĢturmalıdır.
21

Ġnovasyon ekonomik değeri olan Ģeylerin yeniden üretilen, yeniden ortaya

konulan biçimleridir. Bunlar yeni buluĢlar olabileceği gibi var olan unsurların yeni

kombinasyonları Ģeklinde de olabilirler. Ġnovasyon yalnızca ar-ge ve icat (buluĢ)

demek değildir. Ġnovasyon sürekliliği olan bütünsel bir faaliyettir.
22

 Ayrıca

inovasyon, teknolojik ve organizasyonel inovasyon gibi değiĢik Ģekillerde de

gerçekleĢebilmektedir.
23

 Ġnovasyonu ürün, hizmet, süreç, organizasyonel, pazarlama,

toplumsal, artıĢlı ve radikal inovasyon olarak türlere ayırmak mümkündür.
24

Ürün ve süreç inovasyonları fiziki bir nitelik taĢımaktayken, organizasyonel

ve servis inovasyonları maddi olmayan inovasyonlar olarak değerlendirilebilir. Aynı

Ģekilde ürün ve servis inovasyonları üretime yönelik inovasyonlar olarak ele

20

 Jorge NIOSI, vd.; National Systems of Innovation: In Search of a Workable Concept, Systems

of Innovation: Growth, Competitiveness and Employment Vol: 1 içinde; Editörler: Charles

Edquist ve Maureen McKelvey, 2000, s 103.
21

 http://en.wikipedia.org/wiki/Innovation, EriĢim Tarihi: 05-08-2007.
22

ġirin ELÇĠ, Ġnovasyon: Kalkınmanın ve Rekabetin Anahtarı, GeniĢletilmiĢ 2. Baskı,

Technopolis, Tyd, Mayıs 2007, s. 3-23.
23

 EDQUIST, a.g.e., s. 3.

24

 ELÇĠ, a.g.e., s.3-23.

http://en.wikipedia.org/wiki/Innovation

6

alınabilirken, organizasyonel ve süreç inovasyonları daha çok, sürece yönelik

inovasyonlar olarak ele alınabilir.

Yukarıda ifade ettiğimiz inovasyon türlerini ġekil-1’de görüldüğü gibi

kavramsallaĢtırmak da mümkündür.

Ürün Ġnovasyonu

Servis Ġnovasyonu

Süreç Ġnovasyonu

Organizasyonel Ġnovasyon

ġekil 1: Ġnovasyon Türleri

Kaynak: Fraunhofer Institute for Systems and Innovation Research, ISI, Annual

Report 2006, 2006, http://www.isi.fhg.de/pr/taetber/2006/jb%202006_engl.pdf,

EriĢim Tarihi: 19-07-2007, s. 22.

Karaöz ve Albeni’ye göre inovasyon, piyasaya yeni giriĢ yapan ürün ve

süreçlerdir ve aslında inovasyonlar teknolojik değiĢim neticesinde ortaya

çıkmaktadırlar.
25

Bunun yanında inovasyonu üretim, teçhizat veya fabrika alanlarında meydana

gelen değiĢimleri kapsayacak anlamda donanım değişimleri; fikirler, süreçler ve

sistemlerde meydana gelen değiĢimleri ele alacak anlamda yazılım değişimleri olarak

da tanımlayanlar vardır. Üretim süreci içerisinde daha etkin girdilerin veya daha

etkin süreçlerin kullanılmasını ifade eden yeni uygulamalar ve yeni metotların

üretimi olarak niteleyenler de olmuĢtur.

Ekonomistler açısından bir icadın

uygulamaya dönüĢmesi veya yeni araç veya fikre uyum sağlama olarak ele alınırken,

25

 Murat KARAÖZ ve Mesut ALBENĠ, Ekonomik Kalkınma ve Modern Yenilik Teorisi, Süleyman

Demirel Üniversitesi Ġktisadi ve Ġdari Bilimler Fakültesi Dergisi, Cilt:8, Sayı:3, 2003, s. 28.

Ürün

Süreç

Fiziki

Maddi Olmayan

http://www.isi.fhg.de/pr/taetber/2006/jb%202006_engl.pdf

7

patent otoriteleri uygulanmasından çok yeni araç veya fikirlerin keĢfedilmesini ve

bulunmasını ele almaktadır.
26

Bir diğer açıdan inovasyon Ģu Ģekilde tanımlanabilir: Ġnovasyon günümüz

modern ekonomisi içinde her yerde ve hemen her zaman var olan ve sürekli meydana

gelen bir olaydır. Bize yeni teknikler, yeni pazarlar, yeni ürünler ve yeni

organizasyonlar sunmasını umarak sürekli bir öğrenme, araĢtırma ve keĢfetme süreci

içindeyiz. Bu aktiviteler ekonominin bazı birimlerinde yavaĢ bazılarında hızlı

gerçekleĢiyor olabilir fakat dikkatli baktığımızda hemen her yerde gerçekleĢtiğini

görebiliriz.
27

Elçi’ye göre ürün ve hizmet üretiminde ve iĢ yapma yöntemlerinde ekonomik

ve toplumsal fayda oluĢturmak amacıyla yapılan yenilik, değiĢim ve farklılıklar

inovasyon olarak adlandırılır. En geniĢ anlamda ise bilginin ekonomik ve toplumsal

faydaya dönüĢtürülmesidir.
28

1.1.1. Bilim, Teknoloji ve Ġnovasyon

Teknoloji bilimden daha fazla unsuru kapsarken, inovasyon da teknolojiden

daha fazla unsuru içerir. GeniĢ anlamda, bilim akademik bir özellikteyken, teknoloji

doğal olarak pratiğe daha çok yakındır. Bilim açıktır, sonuçları çok geniĢ alanlara

yayılır. Teknoloji ise örtüktür (tacit), öğrenmek, denemek ve incelemek gerekir,

sonuçlarının yayılması bilimin sonuçlarına göre biraz daha yavaĢ olur. Yeni

teknolojinin daha pratik olup olmaması konusunda kaygı taĢınır, ancak bilimde böyle

bir durum söz konusu değildir, sadece bilim için araĢtırmalar yapılır. ÇalıĢmalar sırf

bilginin kendisi için sürdürülür. Fakat teknoloji bu tür bilgiden tamamıyla ayrı olarak

ele alınamaz. Bilim, teknolojik ilerlemede hangi alanların önemli olduğunu, hangi

alanlara dikkat verilmesi gerektiğini ortaya koyar ve bu amaçla bilgiler sağlar. Bilim

teknolojinin daha etkin olması için bir destek aracı vazifesi görür ve teknolojik

ilerleme ve geliĢmenin maliyetini azaltır. Ancak bilim yönlendirir, teknoloji de onu

26

 Alfred A. MARCUS, Policy Uncertainty and Technological Inovation, Academy of Management

Review, Vol:6, No:3, 1981, s. 443.
27

 Bengt-Ake LUNDVALL, National Systems of Innovation: Towards a Theory of Innovation

and Interactive Learning, Pinter, London, 1992, s. 8.
28

 ELÇĠ, a.g.e., s. 2.

8

takip eder demek pek de doğru olmaz.
29

 Çünkü bazen bilim, ortaya çıkan teknolojik

inovasyonların arkasından gider.
30

 Teknolojinin her zaman için bilimsel geliĢmeleri

takip etmesi gerekmez ancak bilimsel geliĢme teknolojik geliçmeye yol gösterir veya

onu yönlendirebilir.
31

 Ġkisi de farklı amaçları olan fakat birbirini tamamlayan bir yapı

arz ederler. Teknoloji ve bilim, bilginin birbirini destekleyen iki unsurudur. Bu

yüzden bilimsel araĢtırmaların ekonomik kazançlara dönüĢtürülmesi önem

kazanmakta ve bunun etkin bir Ģekilde yapılabilmesi için de, hem teknolojinin

yayılması hem de yeni ürünlere yönelik teknolojilerin geliĢtirilmesi için yapılacak

araĢtırma ve harcamaların yeterli ve etkin olması gerekmektedir. Dolayısıyla

inovasyon süreci için yeni teknolojilerin çok önemli olduğunu kabul etmemiz

gerekecektir. Ancak bunun yanında uyarıcı anlamda birkaç araĢtırmaya da değinmek

gerekir. Özellikle Ģunu belirtmek gerekir ki, bütün önemli inovasyonlar her zaman

dünya genelinde bilinen teknolojilerin uygulanmasını yönündeki geliĢmeleri içermez.

Organizasyon anlamında da çok önemli inovasyonlar yapılabilir. Tam zamanlı

üretimde stok kontrolü uygulanması veya süpermarket zincirleri oluĢturulması gibi.

Bu inovasyonlar Ģüphesiz teknolojik olmayan inovasyonlardır, mallara zaman ve yer

açısından eriĢebilme ve nakledilme süreçlerini önemli oranda etkilemek suretiyle

gerçekleĢtirilirler.
32

Genel olarak inanıldığı üzere, yeni bilimsel geliĢmeler yeni teknolojilerin

geliĢmesin ön ayak olur.
33

 Bunun yanında teknoloji, çeĢitli inovasyonlara

dönüĢtürülerek ekonomi içerisinde yaygınlaĢtırılmazsa, tek baĢına fazla önem arz

etmez. Teknolojik dizayn ve yapıların, ekonomik yaĢam gücü testini geçmeleri ve

sosyal kabulü kazanmaları gerekir. Teknolojinin yaygınlaĢması ve yayılması da

sosyal ve ekonomik sonuçlarına bağlı olacaktır. Yani inovasyon ve yayılımı, birinci

planda sosyal ve ekonomik süreçlerdir ve bilgi üretiminde yer alan birçok aktörü ve

29

 METCALFE, a.g.e., s. 724-728.
30

 Keith PAVITT, The Objectives of Technology Policy, Science and Public Policy, 14, 1987, s. 7.
31

 Reinhold HOFER ve Wolfgang POLT, Evolutionary Innovation Theory and Innovation Policy:

An Overwiev, A New Economic Paradigm? Innovation-based Evolutionary Systems içinde,

Editörler: Kevin Bryant ve Alison Wells, Department of Industry, Science and Resources,

Avustralya, 1998, s. 10.
32

 METCALFE, a.g.e., s. 724-728.
33

 Richard R. NELSON, National Innovation Systems: A Comparative Analysis, Oxford University

Press, New York, 1993, s. 6.

9

onların davranıĢlarını da içine almaktadır.
34

 Eğer yeni ürünler ve süreçler piyasada

baĢarılı olamazlarsa etkileri yayılmayacak ve değiĢim oluĢmasına yol açmayacaktır.

Yani icat (invention) ile inovasyon (innovation) arasında fark vardır ve bu fark da

ticari olarak geliĢtirilebilme özelliğinden kaynaklanmaktadır.
 35

 Ayrıca inovasyonun

arkasında sadece teknoloji değil, pazarlama bilgisi ve üretim kapasitesi gibi unsurlar

da yer almaktadır. Etkin ve etkili inovasyonlar tedarikçiler gibi kullanıcıların da

tepkilerine göre değiĢecektir. Kullanıcıların isteklerini tam olarak ve derinlemesine

bilmek, firmalar için zor ve maliyetli bir meseledir.
36

 Dolayısıyla teknoloji ve bilim

politikaları birkaç görüĢ üzerine değil, çok daha geniĢ bakıĢ açılarını kapsayacak

biçimde olursa daha iyi uygulanacak ve daha baĢarılı olacaklardır.
37

Ticaretin dinamik etkileri giderek teknoloji ve inovasyona dayalı hale

gelmektedir. Rekabetçilikte fiyatı olmayan faktörlerin öneminin artıĢı, özellikle de

1980’in ikinci yarısından sonra geliĢmeye baĢlayan ekonomik büyümenin içsel

belirleyicisi olarak değerlendirilen ulusal teknolojik kapasiteler, bu görüĢü destekler

niteliktedir. Bu tür geliĢmeler ülkelerin büyümeleri üzerinde önemli etkilere sahiptir.

Çünkü teknolojik inovasyon sadece bir sektörde meydana gelmez, diğer sektörler de

bundan etkilenir. Ne var ki hızla büyüyen sektörlerin olması hızlı büyümenin de

gerçekleĢeceği sonucunu doğurmaz. Fakat teknolojik sürecin toplu sonuçları dikkate

alındığında uluslararası arenada ülkelerin daha güçlü olacakları da bir gerçektir.

Fakat bunun yanında piyasa büyüklüğü ve ar-ge ile ileri teknoloji sektörlerinin

uzmanlaĢması arasında pozitif bağlantı olduğu da iddia edilmektedir. Ulusal

teknolojik yeterliliklerin baĢarıyla kullanılması ve geliĢtirilmesi ülkenin güçlü ve

zayıf yönlerini iyice ortaya çıkaracak ve ekonomik ıraksamalara yol açacaktır.

Genelde, ülkeler arasında yapılan çalıĢmalarda GSYĠH (Gayri Safi Yurt Ġçi Hasıla)

anlamında yakınsamalar olduğu tespit edilmiĢtir. Fakat teknolojik anlamda çok güçlü

yakınsama örnekleri mevcut değildir. Burada görülmektedir ki ticari olarak açık bir

yapıda olmak ve uluslararası süreç, teknolojinin yayılması sonucunda ülkelerin

34

 METCALFE, a.g.e., s. 724-728.
35

 ROBERTS, a.g.e., s. 161.
36

 Eric von HIPPEL ve Ralph KATZ, Shifting Innovation to Users via Toolkits, Management

Science, Vol: 48, No: 7, 2002, s. 821.
37

 METCALFE, a.g.e., s. 724-728.

10

ekonomik olarak yakınsadıklarını fakat teknolojik performans açısından daha da

farklılaĢtıklarını göstermektedir.
38

1.1.2. Ġnovasyonda Sistem YaklaĢımına Doğru

Schumpeter daha önceleri, inovasyonların yapıldığı asıl yerler olarak büyük

firmalar ele alınırken, küçük ve orta büyüklükteki firmalara (KOBĠ), üniversitelere,

hükümet laboratuarlarına ve devlet giriĢimlerine ikincil derecede roller biçmiĢtir.

Freeman’a göre teknoloji politikaları alanındaki sosyal inovasyonlar da

tanımlamalara dahil edilmelidir. Bu ekleme Ģu gerçeği dikkate almaktadır:

inovasyona yapılan hükümet teĢvikleri (ar-ge sübvansiyonları, vergi kredileri,

hükümet alımları politikaları, bilimsel ve teknik eğitim, patent ve standartlara

yönelik politikalar) ulusal sınırlar içinde teknik inovasyonun uyumlaĢtırılmasında ve

yönlendirilmesinde çok önemli roller yerine getirmektedir.
39

Aslında inovasyon sürecini anlamak ve açıklamak için inovasyonları

etkileyen ve inovasyonu Ģekillendiren bütün önemli faktörleri göz önünde

bulundurmak gerekir.
40

 Bunun için inovasyonu bir sistem olarak ele alan inovasyon

sistemi ve ulusal inovasyon sistemi kavramlarına değinmek yararlı olacaktır.

1.2.Ulusal Ġnovasyon Sistemi Nedir?

Sistem birbiriyle bağlantılı birimlerden oluĢan bir bütündür.
41

 Sistem, açıkça

tanımlanmıĢ kapsamlı bazı fonksiyonları yerine getirmek için, bazen birbirini

düzenleyen bazen de zorlayan unsurlardan ve parçalardan oluĢan karmaĢık

yapılardır.
42

 Lundvall’ın da belirttiği gibi inovasyon sistemleri yaklaĢımının ana

38

 Daniele ARCHIBUGI, ve Simona IAMMARINO, The Policy Implications of the Globalisation

of Innovation, Innovation Policy in a Global Economy içinde, editörler: Daniele Archibugi,

Jeremy Howells ve Jonathan Michie, Cambridge University Press, 1999, s. 246-250.
39

 NIOSI, a.g.e., s.3.
40

 EDQUIST, a.g.e., s. 4.
41

 NIOSI, a.g.e., s 103
42

 James FLECK, Configurations: Crystallising Contingency, International Journal of Human

Factors in Manufacturing, Vol:3, No:1, 1993, s. 15-36.

11

belirleyicisi etkileĢim sürecidir.
43

 Yani sistemden söz edince sistemdeki unsurlar

aralarındaki etkileĢimin önemi ortaya çıkmaktadır ve sadece bazı parçaları değil

bütün parçaları dikkate alan yaklaĢımların ele alınması gereği kendini

hissettirmektedir.

İnovasyon sistemleri; inovasyonun geliĢme ve yayılmasını etkileyen

ekonomik, sosyal, politik, kurumsal ve organizasyonel unsurların hepsini içine alır.
44

Bu sistemde hem ortak bir Ģekilde hem de tek baĢlarına mevcut teknolojinin

uygulanması ve yeni teknolojilerin keĢfedilmesine katkıda bulunan farklı aktörler ve

kurumlar yer almaktadır.
45

 Üretim altyapıları ve kuruluĢlar ülkeden ülkeye farklılık

göstermektedirler. Zaten bu süreç ülkenin sosyal ve ekonomik hayatında daha

önceden var olan izleri takip edecektir. Yani değiĢimin karakteri evrimsel bir

nitelikte olacaktır.
46

Hükümetlerin teknoloji politikalarının amacı, var olan teknolojik sistemleri

geliĢtirmek ve iyileĢtirmek, yeni sistemlerin kurulmasını ise kolaylaĢtırmak ve teĢvik

etmektir.
47

 Yani teknolojik sistemler hükümetler tarafından bilinçli bir Ģekilde

kurulurlar. Bu görüĢün tam aksine ise, Nelson ve Rosenberg ulusal sistemlerin

bilinçli kurulmadıklarını savunmaktadırlar. Bu da aslında onların sistem

tanımlamasındaki farklılıktan kaynaklanmaktadır. Onlara göre sistem; etkileĢimleri

inovatif performansı belirleyen ulusal firmaların oluĢturduğu kurumlardan oluĢan bir

bütündür. Sistemler bilinçli bir Ģekilde dizayn edilmezler veya en azından her zaman

için uyum içinde ve düzenli çalıĢmazlar. Yani sistem inovatif performansı etkilemede

hep birlikte bir uyum içerisinde önemli roller yerine getiren kurumsal aktörlerden

oluĢan bir bütün değildir. Nelson ve Rosenberg sistemi politika yapıcıların

43

 LUNDVALL, a.g.e., s. 9.
44

 Philip SHAPIRA, vd.; Editorial, Research Policy, 30, 869.
45

 Uwe CANTNER ve Andreas PYKA, Classifying Technology Policy From an Evolutionary

Perspective, Research Policy (30), 2001, s. 761.
46

 Michael F. KLUTH ve Jorn B. ANDERSEN, Globalisation and Financial Diversity: The Making

of Venture Capital Markets in France, Germany and UK, Innovation Policy in a Global

Economy içinde, editörler Daniele Archibugi, Jeremy Howells ve Jonathan Michie, Cambridge

University Press, 1999, s. 121.
47

 Bo CARLSSON, vd., Sveriges Teknologiska System Och Framdita Konkurrensformaga, STS

Project, Mart 1992, s. 14.

12

oluĢturduğu veya geliĢtirdiği bir biçimde ele almamıĢlardır.
 48

 Edquist ise doğru olan

kararın bu ikisi arasında bir yerde olduğunu ve sistemlerin bazen aktörler tarafından

bilinçli olarak kurulabileceğini bazen de hükümet politikacıları tarafından dizayn

edilebileceğini ifade etmiĢtir.
49

Bütün bunlardan söz edince inovasyon kavramının sınırları veya kapsamı

yanında, sistem kavramının sınırları da belirlenmesi gereken bir sorun olarak

karĢımıza çıkmaktadır. Lundvall’a göre inovasyon sistemi kavramı, inovasyon

sürecinin gerçekleĢebileceği alt sistemleri de dahil edebilecek Ģekilde göz önünde

bulundurulmalı, esnek ve açık olmalıdır.
50

 Çünkü kapalı sistemler çevreleriyle hiçbir

değiĢ-tokuĢ yapmazlar, açık sistemler ise bilgi, enerji, malzeme vb. (ve benzeri)

unsurların alıĢ-veriĢini yaparlar.
51

 Lundvall bu konuda ulusal inovasyon sistemleri

için iki evrensel öğeyi (kurumlar ve endüstriyel yapı) belirtmekte fakat bunları açıkça

belirleyecek kıstasları ise net olarak ifade etmemektedir.
52

 Lundvall’a göre dar

anlamda bir sistemi araĢtırma ve inceleme iĢleriyle uğraĢan kurum ve

organizasyonlar oluĢturur. GeniĢ anlamda ise araĢtırma incelemenin yanında

öğrenmeyi de etkileyen bütün kurumsal ve ekonomi birimleri dahildir. Üretim

sistemi, finans sistemi ve piyasa sistemi bu sistemin alt sistemleri olarak yer

almaktadır.
53

Sistemleri bazı kıstaslara göre ayırmak ve sınıflandırmak mümkündür. Teorik

sistemler; gerçekler, bu gerçeklerin özellikleri ve bu ikisi arasındaki iliĢkilerden

oluĢmaktadır. Sosyal sistemler; roller, kurumlar ve uygulamalar arasındaki

iliĢkilerden oluĢur. Sistem terimi aynı zamanda sistemin etrafını çevreleyen diğer

birimleri, yani çevresini de içine almaktadır. Sistemlerin çoğu açık yapıdadır ve

48

 Richard NELSON ve Nathan ROSENBERG, Technical Innovation and National Systems,

National Systems of Innovation: A Comparative Study (1993) içinde; Editör: Richard Nelson,

Oxford University Press, 1993, s. 5-6.
49

 EDQUIST, a.g.e., s. 14-15.

50
 LUNDVALL, a.g.e., s. 13.

51
 Pier Paolo SAVIOTTI, Innovation Systems and Evolutionary Theories, Systems of Innovation:

Technologies, Institutions and Organizations içinde, Editör: Charles Edquist, Pinter, Science,

Technology end the International Political Economy Series, Londra ve Washington, 1997, s. 181.
52

 Maureen McKELVEY, How Do Natioanl Systems of Innovation Differ? A Critical Analysis of

Porter, Freeman, Lundvall and Nelson; Rethinking Economics- Markets Technology and

Economic Evolution içinde; Editörler: G.M. Hodgson ve Ernesto Screpanti, Aldershot, Edward

Elgar, 1991, s. 130.
53

 LUNDVALL, a.g.e., s.12.

13

çevreleriyle iliĢkileri ve bağlantıları vardır. Ancak sistemle çevre arasındaki bu

bağlantılar sistemin kendi içindeki bağlantılarından zayıf olmak zorundadır.
54

Aslında inovasyon sistemleri yaklaĢımı inovasyon çalıĢmalarında yeni bir

yaklaĢımdır.
55

 Freeman’a göre ulusal inovasyon sistemi tanımlamasını kullanan ilk

kiĢi Bengt-Ake Lundvall’dır.
56

 Ulusal inovasyon sistemi terimi yazılı kaynaklarda ise

ilk olarak 1987 de yazdığı kitapta Freeman’ın kendisi tarafından kullanılmıĢtır.

Bunun yanında; bu kavramın asıl temelleri Friedrich List’in ‘ulusal üretim sistemi’

tanımlamasına kadar dayanmaktadır. List’in tanımlaması eğitim öğretim gibi

kurumsal yapıları; ağlar ve taĢımacılık gibi altyapıları ve mal, eĢya gibi maddeleri de

kapsayacak Ģekilde geniĢ bir tarzda ifade edilmiĢtir. List aynı zamanda bu tür bir

sistemi teĢvik edecek hükümetlerin ne kadar önemli olduklarını da belirtmiĢ ve

teknolojik altyapıyı teĢvik etmeleri gereğini vurgulamıĢtır.
57

Diğer bir tanıma göre inovasyon sistemi, aralarındaki etkileĢimlerin ulusal

firmaların inovatif performansını belirlediği kurumlardan oluĢan bir bütündür.
58

Ulusal inovasyon sistemi kavramı, teknolojik performansı artıran firmalar

arasındaki bağlantıları anlamanın önemli olduğunu vurgulayan önbilgiye

dayanmaktadır. Ġnovasyon ve teknik ilerleme, bilginin farklı türlerini uygulayan,

yayan veya üreten aktörler arasındaki karmaĢık bağlantılarla oluĢan iliĢkilerin

sonuçları olarak ortaya çıkmaktadır. Ġnovatif performans aktörlerin birbirlerine ne tür

bağlantılarla bağlı olduğuna bağlıdır. Bu aktörler ilk olarak özel giriĢimler,

üniversiteler, kamu araĢtırma kuruluĢları ve bu aktörlerin ihtiva ettiği insanlardır.

Aslında bu kavram için kabul edilmiĢ tek bir tanımlama yoktur.
59

Ulusal inovasyon sistemleri üzerinde yapılan çalıĢmalar aslında bilginin akışı

üzerine yoğunlaĢmaktadır. Yapılan analizler direkt olarak bilgi-temelli ekonomilerde

performansı artırmayı hedeflemektedir. Hem insanların bilgi dağarcığında var olan

54

 NIOSI, a.g.e., s 103.
55

 EDQUIST, a.g.e., s. 5.
56

 Christopher FREEMAN, The National System of Innovation in Historical Perspective,

Cambridge Journal of Economics, 19-1, 1995, s. 5.
57

 Bengkt-Ake LUNDVALL, , Innovation Systems Between Policy and Research, Innovation

Pressure Conference, Tampere, March, 2006,

http://www.proact2006.fi/chapter_images/297_Bengt-Ake_Lundvall.pdf, 20-02-2007, s. 3.
58

 OECD, National Innovation Systems, 1997, s. 10.
59

 OECD, a.g.e, s. 9.

http://www.proact2006.fi/chapter_images/297_Bengt-Ake_Lundvall.pdf

14

hem de teknolojik altyapıda mevcut olan bilgi, ekonomik geliĢme için hemen her

zaman merkezi bir öneme sahip olmuĢtur. Fakat önemi son yıllarda daha da çok

kabul görmeye baĢlamıĢtır. Giderek artan kalifiye eleman talebi ve ileri teknoloji

endüstrilerindeki büyüme ve geliĢmelerde görüldüğü gibi ekonomik aktiviteler daha

çok bilgi-temelli olmaya baĢlamıĢtır. AraĢtırma ve geliĢtirme, eğitim-öğretim ve

inovatif çalıĢma yaklaĢımları gibi bilgiye yapılan yatırımların ekonomik büyüme için

anahtar niteliğinde olduğu kabul edilmektedir. Ulusal inovasyon sistemleri kavramı

da aslında bilginin ekonomik rolüne verilen değer ve gösterilen ilginin sonucu olarak

ortaya çıkmıĢtır.
60

Bu bilgi akıĢları ise Ģu Ģekillerde oluĢmaktadır:

1. Firmalar arası etkileĢim sonucu (özellikle teknolojik ortaklıklar arası),

2. Firmalar, üniversiteler ve kamu araĢtırma laboratuarlar arası etkileĢim

sonucu,

3. Bilgi ve teknolojinin firmadan firmaya yayılması sonucu,

4. ĠĢgücünün hareket etmesi sonucu (farklı firmalara, farklı yerlere gitme).
61

Bilgi kaynaklarının neler olduğuna yönelik olarak yapılan bir araĢtırmada ise

bilgi kaynakları olarak Ģunlar belirlenmiĢtir:
 62

1. Firma ve firmaya ait unsurlar içindeki bilgiler,

2. Tüketici, danıĢman ve tedarikçi gibi piyasa kaynakları,

3. Üniversite ve hükümet laboratuarlarını içeren kamu araĢtırma kaynakları,

4. Patent, konferans, seminer, toplantı gibi genel ulaĢıma imkan veren

kaynaklar.

Son elli yıldır endüstriyel inovasyon teorisi izole edilmiĢ bir ortamda

inovasyon yapan basit firma ve giriĢimci tanımlamalarından çok daha geniĢ unsurları

içeren bir yapıya doğru değiĢim göstermiĢtir.
63

 Ġnovasyon sistemi içinde firmalar

bağımsızca kararlar alan yapılar olarak ele alınamaz. Bundan ziyade inovasyon çevre

60

 OECD, a.g.e, s. 11.
61

 OECD, a.g.e., s. 12.
62

 OECD, a.g.e., s. 22.
63

 NIOSI, a.g.e., s 104.

15

ile olan karmaĢık iliĢkileri içerir.
64

 Bu sistem içerisinde firmalar ayrı ve izole olarak

değil, birçok aktör ve varlığın etkileĢim içinde olduğu bir yapı içerisinde yer

almaktadırlar.
65

 Ulusal inovasyon sistemi görüĢü giderek karmaĢıklaĢan ve kapsamı

geniĢleyen bu geliĢmelerin son basamağı olmuĢtur.
66

 Birçok teorisyene göre izole bir

ortamda sadece kar maksimizasyonunu hedefleyen bir firma, inovasyonun

gerçekleĢtirilmesi ve yayılmasını da kapsayan sürece yönelik bakıĢ açıları için

kullanıĢlı bir araç değildir. Çünkü en basitinden, inovasyon sürecindeki ve ar-ge

faaliyetlerindeki organizasyonların tek amacı kar arayıĢı değildir. Bu süreçte amacı

kar olmayan üniversite ve kamu araĢtırma kuruluĢları gibi organizasyonlar da

mevcuttur. Ġnovasyon sürecinde bütün bunların hepsi bir etkileĢim içindedirler.

Ġnovasyon süreci zamanla gerçekleĢmektedir ve birçok faktörden etkilenmektedir. Bu

açıdan ele aldığımızda firmalar inovasyonları izole bir ortamda yerine

getirmemektedir. Ġnovasyon yapabilmek için bilgi ve diğer kaynakların değiĢik

türlerini elde etmek, geliĢtirmek ve alıĢ-veriĢini yapmak isteyen diğer

organizasyonlarla etkileĢim içindedirler. Bu organizasyonlar ise diğer firmalar

olabileceği gibi üniversiteler, araĢtırma kuruluĢları, yatırım bankaları, okullar,

hükümet yöneticileri vb. de olabilir. Firmalar inovasyon aktivitelerinde iĢte bu

organizasyonlarla iliĢkiler oluĢturmakta ve izole olmuĢ değil daha çok

karmaĢıklaĢmıĢ bir ortamda faaliyet yapmaktadırlar. Farklı kurumsal bağlantılarda

faaliyet gösteren bu çeĢitli organizasyonlar arasındaki etkileĢim inovasyon süreci için

önemlidir. Bu aktörlere ek olarak bağlantısal faktörler de ekonomik amaçlı bilgi

üretimi ve kullanımında sistemin unsurlarındandırlar.
67

Peki, ulusal inovasyon sistemlerinin üstüne bina edildiği temeller nelerdir?

Bu konuda ise Richard Nelson Ģu elementleri sıralayarak açıklamalar getirmiĢtir. Ona

göre modern ulusal inovasyon sistemleri kurumsal olarak karmaĢık bir yapıya

sahiptir. Kurumsal aktörleri ve özel firmaları içermenin yanında üniversite, hükümet

fonları ve programlarını da içermektedir. Yani teknolojik inovasyonların çoğu özel

64

 Keith SMITH, Innovaton as a Systemic Phenomenon: Rethinking the Role of Policy, A New

Economic Pradigm? Innovation-based Evolutionary Systems içinde, Editörler: Kevin Bryant ve

Alison Wells, Department of Industry, Science and Resources, Avustralya, 1998, s. 17.
65

 SAVIOTTI, a.g.e., s. 181.
66

 NIOSI, a.g.e., s 103.
67

 EDQUIST, a.g.e., s. 3-4.

16

yenilikçi firmalar ve üniversite, hükümet laboratuarları, devlet kuruluĢları ve

hükümet ajansları gibi kurumlarda gerçekleĢmektedir ve bu unsurlar yeni teknoloji

üretme sürecinde çok önemli rollere sahiptirler.
68

Freeman’a göre ulusal inovasyon sistemi; aktiviteleri ve etkileĢimleri yeni

teknolojiyi baĢlatan, değiĢtiren, ithal eden ve yayan kamu kuruluĢlarının ve özel

sektördeki kuruluĢların oluĢturduğu ağdır.
69

 Bu tanımlamaya yönelik çalıĢmalar tüm

dikkatleri direkt olarak bütün inovasyon sistemi içindeki tüm etkileĢim ağları ve

bağlantılarına çekmektedirler. Ġnovasyon sistemleri basit yaklaĢımı (lineer model)

bilgi akıĢının firmalar, üniversiteler ve araĢtırma kuruluĢları arasındaki akıĢkanlığına

dayanmaktadır. Bu akıĢkanlık örtük bilgi yönünden olabileceği gibi kodlanmıĢ bilgi

Ģeklinde de olabilmektedir. Bu bilgi akıĢı sistemi; ortak araĢtırma kuruluĢları, kamu-

özel sektör ortaklığı, teknoloji yayılımı ve insanların serbest hareketliliğini de

kapsamaktadır.
70

 Sistem içindeki kurumlar sadece ar-ge faaliyetleri yürüten birimleri

içermezler, bunun yanında ulusal seviyede ve giriĢimsel seviyede organize olmuĢ ve

yönlendirilmiĢ mevcut kaynaklara ulaĢım yollarını da kapsarlar. Mesela Japon üretim

sisteminde yer alan Ģu özellikler ülkenin ulusal inovasyon sisteminin ana belirleyici

elementlerindendir: Tam zaman üretim sistemleri, firma departmanları arasındaki

yatay haberleĢme, eĢzamanlı mühendislik (concurrent engineering). Aynı Ģekilde

Fordizm, Taylorizm, departmanlar arası dikey iletiĢim de Amerika inovasyon

sisteminin ana belirleyici elementlerindendir.
 71

 Richard Nelson ise ulusal inovasyon

sistemlerini ulusal seviyedeki hükümet politikalarının bir fonksiyonu olarak

tanımlamıĢtır.
72

 Freeman, Japon ulusal inovasyon sistemini açıklarken dört unsur

üzerine odaklanmıĢtır:
73

1. Uluslararası Endüstri ve Ticaret Bakanlığı’nın rolü,

2. Ar-ge yapan firmaların rolü (özellikle de teknoloji ithalatı yapanlar),

68

 Richard NELSON, Institutions Supporting Technical Change in the United States, Technical

Cahnge and Economic Theory içinde, Editörler: Dosi vd., Londra, Pinter, 1988, s. 312-329.
69

 Christopher FREEMAN, Introduction ve Preface, Technical Change and Economic Theory

içinde; Editörler: Dosi vd., Pinter Publishers, Londra ve New York, 1988, s. 1-13.
70

 OECD, a.g.e., s. 3.
71

 NIOSI, a.g.e., s 103.
72

 NELSON, a.g.e., s. 312-329.
73

 Christopher FREEMAN, Technology Policy and Economic Performance: Lessons from Japan,

London: Pinter, 1987, s. 4.

17

3. Eğitim-öğretim ve bunlarla ilgili sosyal inovasyonların rolü,

4. Endüstrinin kümelenme yapısı.

 Lundvall biraz geniĢ bir tanımlama yaparak ulusal inovasyon sistemini Ģöyle

açıklamıĢtır. Öğrenmenin yanında araĢtırmayı ve keĢfetmeyi etkileyen kurumsal

oluĢumların ve ekonomik yapının tüm parçaları ve kesimleri.
74

 Ona göre ulusal

inovasyon sistemlerinin sınırlarını net olarak belirlemek imkansızdır.
75

Carlsson ve Stankiewicz, ulusal tanımlamadan ziyade daha çok teknolojik

özelliklere sahip bir sistem tanımlamasını ise Ģu Ģekilde yaparlar: Sistem belirli bir

kurumsal altyapı içinde özel ekonomik ve endüstriyel etkileĢim içinde olan

unsurların oluĢturduğu ağdır veya teknolojinin üretilmesi, yayılması ve

kullanılmasıyla ilgili olan altyapıdır.
76

Patel ve Pavitt’e göre ise ulusal inovasyon sistemi; bir ülkede bulunan ulusal

kurumlar, bu kurumların teknolojik öğrenmenin yönünü ve oranını belirleyen teĢvik

yapıları ve yetenekleridir.
77

Fakat bu tanımlama çok sınırlı kalmıĢtır ve iki önemli sorunun

cevaplandırılmasını gerektirmektedir:
78

1. Ulusal inovasyon sistemleri için hangi kuruluĢlar, teĢvikler ve yetenekler

önemlidir?

2. Teknolojik birikimin yönü ve oranının ülkeler arasında önemli derecede

farklı olmasının sebepleri nelerdir?

Bu açıdan baktığımızda bu üç unsurun açıklanması gerekmektedir.

74

 LUNDVALL, a.g.e., s. 12.
75

 EDQUIST, a.g.e., s. 10.
76

 Bo CARLSSON ve R. STANKIEWICZ, On the Nature, Function and Composition of

Technological Systems, in Technological Systems and Economic Performance: The Case of

Factory Automation, Dortrecht: Kluwer, 1995, s. 49.
77

 Parimal PATEL ve Keith PAVITT, National Innovation Systems: Why They Are Important,

And How They Might Be Measured and Compared, Systems Of Innovation: Growth,

Competitiveness and Employment, Vol:1, Edited by Charles Edquist and Maureen McKelvey,

2000, s 84.
78

 PATEL ve PAVITT, a.g.e. s 84.

18

KuruluĢlar:

Bütün ülkelerde dört tür kurum ulusal inovasyon sistemi için önemli

addedilmektedir.

1. Meslek firmaları, özellikle de değiĢiklik oluĢturan alanlara yatırım yapan

firmalar,

2. Üniversiteler ve temel araĢtırmaları destekleyen benzer kurumlar,

3. Kamu ve özel kuruluĢların oluĢturduğu karma kuruluĢlar; genel eğitimi ve

mesleki eğitimi desteklerler,

4. Hükümetler; teknik değiĢimi düzenleyen ve teĢvik eden değiĢik

aktiviteleri finanse ederler ve aynı zamanda bu tür aktiviteleri yerine

getirirler.

 TeĢvikler:

Ekonomik analizler teknolojik öğrenmeyi meydana getiren aktiviteleri

dikkate aldığımızda bunlar için olan teĢviklerin yapılarını açıklamada kullanıĢlı ve

etkilidirler.
79

1. Temel araĢtırmalar için hükümet destekleri örnekleri tüm ülkelerde kabul

görmüĢtür,

2. Merkezi olarak önceden planlanmıĢ ekonomilerdeki, önceki bazı teĢvik

uygulamaları, o ülke için teknolojik birikimin az olmasının sebeplerinden

biridir,

3. Son zamanlara kadar, teknolojik aktivitelerin geliĢmiĢ pazar

ekonomilerine sahip ülkeler arasındaki yön ve oranındaki uluslararası

farklılıklarda, teĢvik yapılarının etkisinin açıklanmasına daha az önem

verilmekteydi. Fakat Porter yeteneklere yerel destekler sağlanmasına,

özel yerel talebe ve rekabet baskısına büyük önem vermiĢtir.

79

 PATEL ve PAVITT, a.g.e. s 85.

19

Yeterlilikler (yetenekler=competencies):

Günümüzde genel olarak kabul edilmektedir ki ticari performans ve

büyümede gözlenen uluslararası farklılıkların en önemli sebebi uluslararası

teknolojik ayrılıkların var olmasıdır. Yani diğer bir ifadeyle teknolojik yeterlilikteki

uluslararası farklılıklar, ar-ge ve benzeri faaliyetlerin yoğunluğundaki ve sektörel

kalıplardaki farklılıklardan kaynaklanmaktadır. Aynı zamanda firmalar arası

farklılıklar da bunda önemli bir etkiye sahiptir. Bazı deneye dayalı kanıtlar

göstermektedir ki firmalar Ģu Ģekillerde büyük farklılıklar göstermektedir:
80

1. Sağlayabilecekleri mal ve hizmet sıralamasında,

2. Bu sıralamayı edinmedeki etkinliklerinde,

3. Gelecekte olası değiĢikliklere ulaĢma sıralamasında.

Ulusal inovasyon sistemleri terimi ülkeler arası unsurlardan çok ulusal

ekonomi içinde sistemle ilgili unsurların daha önemli olduğunu ifade etmektedir. Bu

elementlerin neler olduğunu ele aldığımızda ise;
 81

Ġlk olarak, pazar yapısı ve doğal kaynaklar belirleyici rol oynayan unsurlar

olarak karĢımıza çıkmaktadırlar. Vernon radikal teknolojik inovasyonların daha

zengin olan ülkelerde daha çok ortaya çıktığını ifade etmektedir. Wells de sermaye

tasarrufu sağlayan inovasyonların endüstrileĢmekte olan ülkelerde gerçekleĢtiğini

ifade etmektedir.

Ġkinci olarak benzer Ģekilde Lundvall da uluslararası etkileĢimden çok ulusal

ekonomi içindeki kullanıcı-üretici iliĢkisi ve diğer informal iĢbirlikleri Ģeklindeki

bağlantıların daha fazla olduğunu vurgulamıĢtır.

Üçüncü olarak teknik temelli karĢılıklı bağımlılığın ulusal ekonomiler

içerisinde gerçekleĢme eğilimi daha fazladır.

80

 PATEL ve PAVITT, a.g.e. s 85.
81

 NIOSI, a.g.e., s 105.

20

Dördüncü olarak ise bilim teknoloji politikaları gibi politikalar tarafından

yönlendirilen bağlantılar ve belirleyiciler temel olarak ulusaldırlar. Devlet teknolojik

inovasyonun yönlendirilmesinde ve düzenlenmesinde kılavuzluk rolü görmektedir.

Diğer bir ifadeyle ulusal inovasyon sistemi içindeki birimler arasındaki

bağlantılar Ģunlardır:
 82

1. Finansal akımlar; burada kamu finansmanları ilk sırada yer almaktadır

fakat özel finansmanları ve sermaye yatırımlarını da içermektedir,

2. Yasal ve politik bağlantılar,

3. Teknolojik, bilimsel ve bilgisel (enformasyona dayalı) akımlar; piyasanın

yönlendirdiği, yurtiçi, bilimsel ve teknik birlikler ve etkileĢimler,

4. Sosyal akımlar; genelde üniversiteden endüstriye olan fakat firmadan

firmaya olanları da içeren personel akımları, bir firmadan diğerine geçen

organizasyonal inovasyonlar.

Bütün bu unsurları ele aldığımızda ulusal inovasyon sistemini Ģu Ģekilde

tanımlayabiliriz: Ulusal sınırlar içerisinde bilim ve teknoloji üretmeyi hedefleyen

özel ve kamu firmaları (hem büyük hem de küçük firmaları kapsayan) , üniversiteler

ve hükümet acentelerinin etkileĢiminden oluĢan bir sistemdir. Bu unsurlar arasındaki

etkileĢim teknik, ticari, yasal, sosyal, finansal olabilir. Ve etkileĢimin amacı yeni

bilim ve teknolojinin üretilmesi, finanse edilmesi, korunması, düzenlenmesi,

geliĢtirilmesidir.

Birçok ulusal inovasyon sisteminde birimlerin çoğu firmalardır. Ama

hükümet baskın olan taraftır. Bu, ilk olarak, hükümetin ulusal ar-ge faaliyetlerinin

büyük kısmını finanse etmesinden ve bazen yönetmesinden kaynaklanmaktadır.

Ġkinci olarak, devlet bazı özel ve askeri alanlarda ulusal ar-ge faaliyetlerini

hedeflerken sadece finans sağlama ve yönetme iĢlevlerini yapmaz. Bunun yanında

teknolojiye yönelik ihracat, ithalat ve kota düzenlemeleri, satın alma politikaları, fikri

hakların korunması kanunları gibi bazı araçları da kullanır. Son olarak devletler

yüksek öğrenim, dilbilim ve enformasyon aktivitesi politikaları ile ulusal ağ

yapılaĢmasında sorumlu olan taraftır.

82

 NIOSI, a.g.e., s 105.

21

Ġnovatif aktivitelerin büyük çoğunluğu ileri derecede endüstrileĢmiĢ, az

sayıdaki ülkede gerçekleĢmektedir. Bunların çoğu da OECD üyesi batı ülkeleridir.

Bu ülkelerin ar-ge faaliyetlerine ve inovatif faaliyetlerinin yönüne bakıldığında

ülkeden ülkeye önemli farklılıklar olduğu ortaya çıkmaktadır. Ulusal inovasyon

sistemi fikri sadece teorik geliĢmelerden değil aynı zamanda endüstrileĢmiĢ ülkelerde

inovasyonu kolaylaĢtıran çok farklı miktardaki kuruluĢların artan farkındalığından da

kaynaklanmaktadır. Ülkeler arasındaki bu farklılıklar ise Ģunlardan

kaynaklanmaktadır:
83

Ġlk olarak ülkenin büyüklüğü belli seviyedeki uzmanlaĢmaya veya

farklılaĢmaya olanak sağlamaktadır. Amerika inovasyon sistemi en farklılaĢmıĢ

(çeĢitli) inovasyon sistemine sahiptir. Avusturya, Finlandiya veya Ġsveç’te ise

uzmanlaĢmıĢ bir inovasyon sistemi mevcuttur.

Ġkinci olarak büyük ülkelerin inovasyonun yönlendirilmesindeki etkileri

büyüktür.

Üçüncü olarak ulusal farklılıklar ülkelerin farklı doğal kaynak alanlarına

sahip olmasından kaynaklanmaktadır. Mesela Fransa’nın nükleer reaktör teknolojisi

alanındaki ilerlemesiyle hidroelektrik alanları ve bol miktardaki petrolle bağlantısı

vardır. Amerika’nın petrokimya, kağıt, selüloz gibi alanlardaki liderliği ile bol

miktardaki petrol, orman ve mineral kaynaklarıyla bağlantısı vardır.

Büyüklük, endüstrileĢme gündemi ve doğal kaynaklar farklı ulusal inovasyon

sistemi oluĢmasını etkileyen diğer ekonomik, sosyal, kültürel ve politik faktörlerle

birbirini tamamlamaktadır. Bu faktörler inovatif aktivitelerin yönünü ve oranını

etkileyen uzun dönemli belirleyicilerdir.

Bunun yanında teknolojik geliĢmeler

kümülatiftir ve farklı inovasyon örnekleri oluĢturmuĢtur.
84

Ulusal inovasyon sistemindeki ana aktörler ise Ģunlardan oluĢmaktadır:
85

1- Politika yapıp uygulayan hükümetler,

83

 NIOSI, a.g.e., s 107.
84

 Keith PAVITT, National Policies for Technical Change: Where Are The Increasing Returns to

Economic Research, Porceedings of the National Academy of Sciences of the United States of

America, Vol: 93, No: 23, 1996, s. 12693.
85 ELÇĠ, a.g.e., s. 46.

22

2- Bütün sektörlerdeki firmalar,

3- Üniversiteler,

4- AraĢtırma kurumları,

5- Devlet, firma, araĢtırma kuruluĢları ve üniversiteler arasında köprü vazifesi

gören kuruluĢlar,

6- Kamu-özel ortaklıkları, teknoparklar, yenilik aktarım merkezleri, patent

ofisleri, eğitim merkezleri.

ÇalıĢmada, bu aktörlerden konumuzla alakalı olarak, politika yapıcı ve

uygulayıcı olan hükümetler ele alınacaktır.

23

ĠKĠNCĠ BÖLÜM

ĠNOVASYON POLĠTĠKALARINA YÖNELĠK TEORĠK

YAKLAġIMLAR

2.1. Ġnovasyon Politikaları ve Temel Teorik YaklaĢımlar

Politikalar teknik değiĢimi hızlandırmak veya yavaĢlatmak suretiyle bu

değiĢimi etkileme amacı taĢırlar. Bunun yanında dolaylı olarak da, yapısal

değiĢkenleri ve endüstri yapısını değiĢtirmek suretiyle bu süreci etkileyebilirler.

Teorik altyapısına baktığımızda bu konuyla ilgili iki farklı ekonomik model

olduğunu görürüz. Neoklasik model ve evrimci model. Bu iki model aslında tümüyle

birbirinden farklı değildir fakat politika açısından önemli ihtilaflara yol açmaktadır.

Mesele, ikisi arasında bir yaklaĢım izlenince çözüme kavuĢacak gibi görünmektedir.

Neoklasik ekonomi politika ve programlar için kesin birtakım unsurlar sunmaktadır.

Ve bunların yararlı olup olmaması konusunda da az dahi olsa tahmin yapabilme

imkanı vermektedir. Evrimci teoriler ise farklı yaklaĢımlarla yola çıkmaktadır.

Ekonomi davranıĢlarını tahmin etmeye çalıĢmakta ve politika ve programlar

hakkında farklı neticelere ulaĢmaktadır. Neoklasik modelde tüm ar-ge faaliyetleri

için genel destek verilmesi gerektiği yönünde bir tercih söz konusudur. Evrimci

modelde ise genel desteğin yanında bazı alanlara özel olarak destekler de verilmesi

gerektiği görüĢü vardır. Bu noktada genelde aynı gibi algılanan politika, proje ve

program gibi kavramların aralarındaki ayrıma kısaca değinmek yerinde olacaktır.

Politika bazen, nükleer enerji endüstrisi geliĢtirmek gibi spesifik, bazen de teknolojik

değiĢimi teĢvik etme anlamında genel bir amaç olarak nitelenir. Program ise birtakım

araçlardan meydana gelir ve politikanın daha etkili olmasına yardımcı olur. Proje ise

bir programın spesifik bir görevi olan bir bölümünü ifade eder.
86

86

 LIPSEY ve CARLAW, a.g.e., s. 1-2.

24

2.1.1. Neoklasik Teori ve Temel Özellikleri

Neoklasik üretim teorisinde üretim faktörlerinin istihdamı faktör

kombinasyonlarından oluĢan bir süreç olarak görülür, bu faktörlerin değiĢtiği veya

geliĢtiği bir süreç olarak görülmez. Teknolojiler sabit girdi-çıktı iliĢkileri olarak ele

alınır ve net olarak ifade edilmiĢlerdir. Bu yüzden firmalar sadece iki tip karardan

birini vermeleri gerekir. Birincisinde ürünü, ikinci kararda ise ortak üretim

teknolojisini seçerler. Firmalar bilgiye tam olarak sahiptirler, ancak buradaki bilgi

piyasada olan fiyatlar iliĢkin bilgidir. Teknolojik bilgiyle alakalı değildir. Dolayısıyla

firmalar araĢtırma yaparken yeni teknolojiler bulmaya yönelik değil, fiyatların

optimizasyonuna yönelik araĢtırma yürütürler. Neoklasik inovasyon teorileri

Arrow’la baĢlamıĢtır diyebiliriz. Arrow teknoloji üretimini, piyasa baĢarısızlığının

unsurlarını keĢfeden bilimle eĢ manada ele almıĢtır. Piyasa baĢarısızlığını gidermek

için de kamu finansmanının gerekliliği sonucuna varmıĢtır. Fakat evrimci yaklaĢım

bu görüĢü eleĢtirmektedir. Bilimsel bilgi ile teknolojik bilgiyi eĢ saymak,

aralarındaki önemli farkları gözden kaçırmak demektir. Teknolojik bilgi zaman

içerisinde sürekli artıĢ gösteren ve ülkeden ülkeye farklılık arz eden bir özelliğe

sahiptir.
87

 Teknolojik bilgide örtük olma özelliği vardır ve bilimsel olmama gibi bir

ihtimal de barındırır. Dolayısıyla bu durumda Pareto optimalitesi teknolojik

değiĢimin refah etkisini ölçmesi yanında ekonomik politikaları yönlendiren bir

prensip olma özelliğini yitirmiĢ olmaktadır. Çünkü Metcalfe’ye göre inovasyon

endüstrisi monopolcü rekabet Ģeklinde olabilir ve Pareto etkinliği ve inovasyon bu

yüzden birbiriyle alakasız ve uyumsuz olmaktadır.
 88

Neoklasik analizlerde teknolojik bilginin Ģu özelliklere sahip olduğunu

görmekteyiz.
89

1- Geneldir. Yani bilgiye ait bir unsur veya bir ilerleme firmalarda veya

endüstrilerde çok geniĢ bir Ģekilde uygulanabilmektedir.

2- KodlanmıĢtır. Yani bilgi yazılıdır veya en azından kullanılabilecek bir

Ģekilde bir yere kaydedilmiĢtir.

87

 Kenneth ARROW, Classificatory Notes on the Production and the Transmission of

Technological Knowledge, The American Economic Review, Vol: 59, No: 2, 1969, s. 29.
88

 HOFER ve POLT, a.g.e., s. 6-7.
89

 SMITH, a.g.e., s. 29.

25

3- Maliyetsiz olarak eriĢilebilir. Yani iletim maliyetleri ihmal edilir. Aynı

zamanda firmalar yeni bilgilere ulaĢırken herhangi bir engelle karĢılaĢmaz. Bilgiyi

hemen üretimde kullanabilir.

4- Bilgi içeriğinden bağımsızdır. Yani firmalar bilgiyi üretime dönüĢtürürken

eĢit yetenek ve yeterliliklere sahiptir.

Dolayısıyla firma için sorun olan teknolojik yeterlilik ve organizasyon değil,

hesaplamanın nasıl yapılacağıdır. Zaten firma kar maksimizasyonu sağlayacak olan

seçimleri yapmaya hazırdır.
90

Neoklasik üretim teorisi firmaların iki üretim kararından birini seçmesi fikri

üzerine inĢa edilmiĢtir. Ġlk olarak firmalar ne üretileceğinin kararını vermelidirler. Bu

karar sağlayacakları kazanca göre belirlenmektedir. Potansiyel üretim alanları

bellidir ve firmalar bu alanlar arasında kaynak dağılımı yapmaktadırlar. Kaynak

dağılımı yaparken en fazla getiriyi sağlayacak Ģekilde bir dağılım yapılmalıdır. Ġkinci

karar ise üretim tekniğinin ne olacağıdır. Firmalar üretim teknikleri ve düzenlerinin

sabit olduğu bir endüstride yer almaktadırlar. Ve bu tekniklere göre en uygun üretim

Ģeklini belirlemeleri gerekmektedir. Bu iki bilgiye sahip olan firma, yani ne

üretileceği ve nasıl üretileceği bilgisine sahip olan firma, piyasadaki fiyatları da

bilince en çok kar edeceği seçimi gerçekleĢtirecektir. Bu yaklaĢımda teknoloji bilgi

olarak görülmektedir, firmalar da bu bilgiye maliyetsiz ve hızlı bir Ģekilde

ulaĢabilirler diye kabul edilmektedir. Bu varsayımlar altında bu tarz bir üretim

problemsiz olarak değerlendirilebilir. Bunun yanında teknolojik değiĢim de

problemsiz kabul edilebilir. Çünkü zaten sabit olan teknolojilere de yeni teknolojilere

de firmalar hemen uyum sağlamaktadır. Yani girdilerde veya fiyatlarda bir değiĢiklik

olunca değiĢmeler hakkında tam bilgiye sahip olan firma hemen değiĢikliğe uyum

sağlayacaktır.
91

Bunun yanında piyasanın tam olarak iĢlemediği yani baĢarız olduğu durumlar

da mevcuttur. Piyasa baĢarısızlığı durumu açıklarken Ģu unsurları da açıklığa

kavuĢturmak gerekecektir. DıĢsallıklar (externalities) ifadesi yayılma (spillover) ile

eĢanlamlı olarak kullanılmaktadır. Bu kavramlar direkt olarak aktivitelerin içinde

90

 SMITH, a.g.e., s. 29.
91

 SMITH, a.g.e., s. 28.

26

olmayan birimleri etkileyen, fiyatlandırılmamıĢ ekonomik etkileri ifade eder.

Normal ekonomik mallarda rakiplik ve bölünebilme özellikleri vardır. Kamu

mallarında ise rakipsizlik vardır ve bu mallar bölünemez. Bilgi ise rakipsiz fakat

bölünebilir (en azından bir miktar) bir maldır. Bilginin rakipsizlik özelliğinden dolayı

bilginin üretimiyle, bilgiyi üretmemiĢ olan kiĢiler üzerinde bir takım dıĢsallıklar

oluĢmuĢ olmaktadır. Arrow’a göre her yeni teknolojik bilgiden pozitif dıĢsallık

ortaya çıkmaktadır. Ar-ge yeni bilgiler için kaynak teĢkil etmektedir ve ar-ge

faaliyetlerinin sosyal getirisi, ar-ge yürüten birimlerin sağladığı getiriden daha

fazladır.
92

Piyasa baĢarısızlığı ve piyasa baĢarısı analizleri ile müdahaleci hükümet

politikalarının akılcı olup olmamasına yönelik çalıĢmalar, Arrow ve Debreu’nun

formüle ettiği neoklasik modeller kullanılarak geliĢtirilmeye çalıĢılır. Bu modellerin

altı karakteristik özelliği vardır.
93

1- Maksimize Etme Davranışının var olduğu kabul edilir:

Bütün ajanların maksimizasyon davranıĢına sahip oldukları varsayılır. Bu

yaklaĢım her Ģeyden önce, mükemmel bir öngörü sonucunda elde edilmiĢ durumların

hepsinin var olmasını gerekli kılar. Optimal kararlar, bütün tercihlerin olası

sonuçlarının ince elenip sık dokunması sonucunda alınabilecektir. Olasılıklar tahmin

edilip, sonuçlarının beklenen değeri en fazla olan seçenek tercih edilir.

2- Tek Dengenin var olduğu kabul edilir:

Standart neoklasik modeller tek, rekabetçi ve refahı maksimize edici bir

dengenin var olduğunu belirtir. Durağan denge sabit teknoloji ve tercihler tarafından

oluĢturulur. Teknoloji değiĢtiğinde optimal denge kavramı dinamik ve kararlı bir

nitelik kazanır ve optimal büyüme yolu olarak nitelenir. Normal politika

analizlerinde denge olmaması veya birçok denge olması ihtimalinin engellenmesinin

gerekli olduğu varsayılmaktadır.

Ancak bu noktada Schumpeter’in fikirlerine göz atmak yararlı olabilecektir.

Schumpeter denge konusunda Walras’ın fikirlerinden etkilenmiĢtir. Schumpeter’e

92

 LIPSEY ve CARLAW, a.g.e., s. 12.
93

 LIPSEY ve CARLAW, a.g.e., s. 4.

27

göre genel denge modeli bağımsız ekonomik ajanların zamanla tekrar elde

edebilecekleri bir durumu ifade eder. Yani oluĢabilecek dengesizlikler sistemin

kendini tekrar eski yerine getirmesi sayesinde aĢılacaktır. Bu durumda bu denge

durağan denge olarak ele alınmaktadır. Bu durağan denge rutin iĢleri yapan ve

geliĢmelere uyum sağlayan geleneksel ekonomik ajanların faaliyetleri sonucunda

gerçekleĢecektir. Fakat bu yaklaĢım geliĢim, teknik değiĢim, büyüme ve kar elde

etme gibi konular dikkate alındığında, Schumpeter’in giriĢimci fikrine pek de uygun

düĢmemektedir. Çünkü ona göre giriĢimci genel denge olduğu zamanlarda değil,

dengeden uzaklaĢmalar olduğunda kazanç sağlayan biri olarak nitelenir.
94

 Ona göre

giriĢimci piyasada yeni avantaj arayıĢı içindedir.
95

 Buradaki kazanç da inovasyon

tarafından ortaya çıkmıĢ olan gelir ve maliyet arsındaki artıktan kaynaklanmaktadır.

Yani yeni pazarlar bulan, yeni ürünler ve yeni süreçler ortaya koyan giriĢimci bu

sayede kazanç sağlamaktadır ve bu kazanç geçici de olsa giriĢimciye monopol rantı

sağlamaktadır. Geçicidir çünkü eninde sonunda inovasyon yayılmaya baĢlayacak ve

giriĢimcinin elde ettiği kazanç zamanla azalma eğilimine girecektir. Ve en

nihayetinde yayılma süreci tamamlanacak ve ekonomi tekrar dengeye ulaĢacaktır.

Üretkenlik ve üretimdeki artıĢlar sona erecek ve firmalar ne kar ne de zarar

noktasına varmıĢ olacaklardır. Ġnovasyon sayesinde geçici olarak ortaya çıkan bu

dengesizliğin kazançlarının çoğu giriĢimciye gitmiĢ olmaktadır fakat toplum bu

inovasyon sonucunda sürekli bir fayda sağlamıĢ olacaktır. Dolayısıyla Schumpeter

neoklasik yaklaĢımdan farklı bir yaklaĢım benimsemiĢ olmaktadır. Ona göre

piyasada sadece büyük firmalar söz sahibi değildir, kısa vadede kar maksimizasyonu

amaçlama fikrini de kabul etmemektedir ve teknoloji ve fiyatları sabit olarak ele

almaz.
 96

Neoklasik iktisatta firma ve hane halkı gibi ekonomik ajanlar tipiktir,

birbirinin aynı gibidir. Aralarındaki farklar önemli değildir. Bu yaklaĢım aslında

neoklasik ekonomide var olan denge görüĢünün doğal bir sonucudur. Sürekli

dengenin olması birimlerin aynı olması varsayımını gerektirmektedir. Bu yaklaĢım

farklılıkların hiç önemi olmadığı anlamına gelmemektedir. Fakat farklılıklar çok

94

 SCREPANTI ve ZAMAGNI, a.g.e., s. 243-244.
95

 HOFER ve POLT, a.g.e., s. 7.
96

 SCREPANTI ve ZAMAGNI, a.g.e., s. 243-244.

28

sınırlıdır ve bu farklılıklar dengeyi bozucu ve baĢka noktalara hareket ettirici nitelikte

değildir.
 97

Denge durumunda ajanların davranıĢlarını değiĢtirmelerine gerek yoktur. Bu

noktada ekonomik olarak öğrenme kesilmiĢ olmaktadır. Buradaki öğrenme ekonomik

davranıĢlara iliĢkin olan öğrenmedir. Yani bu Ģekilde ajanların durumlarını

değiĢtirmemeleri de dengenin korunması anlamına gelecektir.
98

3- Teknoloji genelde arka planda kalır:

Tipik olarak teknoloji ayrıntılı bir biçimde modellenmemiĢtir. Daha ziyade,

teknolojinin etkisi uygun üretim fonksiyonlarından elde edilir. Risk Ģartları altında

maksimizasyon hipotezi, her yeni birim sermaye harcamasının aynı beklenen

marjinal değere sahip olduğuna iĢaret eder. Bu yüzden ekstra her birim yatırımı

destekleyen politika her zaman aynı sonucu, aynı getiriyi elde eder, yatırımın nerde

ve ne zaman gerçekleĢtiği önemli değildir.

4- Teknolojik değiĢim sadece sonuçlarıyla görülebilir:

Çünkü teknoloji açık ve net olarak modellenmemiĢtir, teknolojik değiĢimin

yapısı ve süreci sadece sonuçlarına bakılarak değerlendirilebilmektedir. Sonuçlar

dört Ģekilde değerlendirilebilir.
99

A- Ġlk olarak üretim tarzındaki değiĢmelere bakılarak değerlendirme

yapılabilir.

B- Girdilerin yapısı değiĢebilir.

C- Ayrıca teknolojik değiĢim genel olarak toplam faktör üretkenliği diye

nitelenen Solow artığı değerlendirilerek belirlenebilir. Yani önceden girdilerden ne

kadar çıktı elde edileceği tahmin edilebilirken, teknolojik değiĢim sonunda ne kadar

çıktı elde edileceğinin tahmin edilmesi zorlaĢmaktadır.

97

 Patrick COHENDET ve Patrick LLERENA, Learning, Technical Change and Public Policy:

How to Create and Exploit Diversity, Systems of Innovation: Technologies, Institutions and

Organizations içinde, Editör: Charles Edquist, Pinter, Science, Technology end the International

Political Economy Series, Londra ve Washington, 1997, s. 225.
98

 Johan HAUKNES, Let’s Go for the Best! Towards an Evolutionary Welfare Theory, The

Future of Innovation Studies Konferansı, Eindhoven Centre for Innovation Studies, 2001, s. 4.
99

 LIPSEY ve CARLAW, a.g.e., s. 4-5.

29

D- Eğer fiziki sermaye somutlaĢtırılmıĢ teknolojik değiĢiminin değerini de

içerecek Ģekilde ölçülürse, teknolojik değiĢimin etkisi Solow artığı ile belirlenemez,

fakat fiziki ve insan sermayesi daha büyük olarak ölçülür.

5- Rekabet sadece son ürün olarak görülür:

Denge temeline dayalı neoklasik modellerde dinamik rekabetçi davranıĢ,

rekabetçi dengenin oluĢturduğu bir rekabet türü olarak ele alınır. Rekabet bir ‘süreç’

olarak değil son bulmuĢ bir ‘durum’ olarak nitelenir. Eğer rekabet ‘tam’ ise tek bir

denge olması optimum olarak kabul edilir ve dengeden uzaklaĢmayla hiçbir sosyal

geliĢme ve ilerleme elde edilemeyeceği düĢüncesi vardır. Dengeden uzaklaĢmalar

piyasa baĢarısızlıkları sonucunda olur, bunları düzeltmek ise bir politika görevi

olarak ortaya çıkar.

6- Net olarak belirtilmiĢ bir ekonomik yapı mevcut değildir:

Tipik neoklasik modellerde ekonomik yapı ve kurumları net olarak ifade

edilmez. Birçok neoklasik ekonomist kurumlarla ilgilenmiĢtir ve sadece yapıların,

kuruluĢ yeri veya firma içi yönetim gibi, birkaç açısını ele almıĢlardır.

Sheehan ise neoklasik çerçevenin ana varsayımları olarak Ģunları dile

getirmiĢtir:
100

1- Eksiksiz ve sınırlı bir piyasanın var olması, tam biliye sahip olunması

2- Bağımsız, kar veya fayda maksimizasyonu arayıĢı içinde olan birimlerin

var olması

3- Firmaların piyasa gücüne sahip olamamaları, batık maliyetlerinin

olmaması, firmaların konveks üretim fonksiyonlarının olmaması

4- Bütün firma ve bireylerin fiyat kabullenici olarak ele alınması ve sadece

piyasalar vasıtasıyla etkileĢim içinde olduklarının kabul edilmesi

5- Ekonomik sistem için teknolojik değiĢim dıĢsaldır ve değiĢim ekonomi

dıĢındaki etmenler tarafından belirlenmektedir.

100

 P. SHEEHAN, Economics and the National Interest, A Dialogue on Australia’s Future- In

Honour of the Late Professor Ronald Henderson içinde, Malbourne: Centre for Strategic

Economic Studies, Victoria University of Technology, 1996, s. 389.

30

6- Piyasa yapısının sabit ve veri kabul edilmesi, ekonomi içindeki

geliĢmelerden bağımsız olarak ele alınması.

Neolasik iktisadın piyasa dengesi yaklaĢımını Ģekille de (ġekil-2) aĢağıdaki

gibi açıklayabiliriz. Neoklasik ekonomik analiz genel olarak piyasa dengesi teorisine

dayanmaktadır. Piyasa, tatmin düzeylerini maksimize etmek amacında olan

bireylerin fiyatlardaki değiĢimleri takip etmeleri sonucu optimum kaynak dağılımı

seviyesine eriĢmektedir. Tam rekabetin olduğu bu piyasada (perfect market) mal ve

hizmet fiyatları arz ve talebe göre ayarlanmaktadır. Mesela ürünün fiyatı çok

yüksekse alıcılar ürünü almaktan kaçınacaktır ve mallar satılamayacaktır. Arz

ediciler de fiyatları azaltmak suretiyle buna tepki vermiĢ olacaklardır. Fiyatlar düĢüp

o ürünü üretmek artık daha az karlı hale gelince arz azalacaktır. Eğer arz çok fazla

azalıp da karĢılanamamıĢ talep oluĢunca satıcılar bu sefer fiyatları artıracaktır.

ġekilde denge noktası (D) fiyatı 2, denge miktarı 200 birimdir. Eğer fiyat 2’den fazla

olursa tüketiciler o malı almaktan kaçınacaklardır. Bu durumda üreticiler fiyatı

düĢürmek zorunda kalacaklardır. Tam tersine, fiyat 2’den düĢükse üreticiler fiyatı

artırarak denge noktası fiyatına gelmesine yol açacaklardır. Fiyatlar artınca üreticiler

de tekrardan üretimi artırma yoluna gideceklerdir. Bu süreç piyasa dengeye ulaĢana

kadar devam edecektir. Bu noktada arz veya talep fazlası olmayacaktır. Bu da

kaynakların en etkin dağılımı demek olan Pareto etkinliğinin sağlanmıĢ olması

anlamına gelecektir. Bu formülasyonda birkaç varsayım yer almaktadır. Bu denge

noktasına ulaĢabilmek için;
101

1- Alıcı ve satıcılardan yeteri kadar çok miktarda bulunması gerekir,

2- Ürün bütün piyasada aynı olmalıdır,

3- Bütün birimler fiyatlar hakkında tam bilgiye sahip olmalıdır,

4- Fiyattan ayrı olarak herhangi bir muamele (iĢlem) maliyeti olmamalıdır,

5- Birimler sadece üretim maliyetleri ve fiyatlara bakarak üretim kararı

almalıdırlar.

101

 Kevin BRYANT ve Alison WELLS, A Simple Outline of Assumptions in Neoclassical

Economic Theory, A New Economic Paradigm? Innovation-based Evolutionary Systems içinde,

Editörler: Kevin Bryant ve Alison Wells, Department of Industry, Science and Resources,

Avustralya, 1998, s. 100-101.

31

ġekil 2: Klasik YaklaĢımda Denge

Kaynak: Kevin BRYANT ve Alison WELLS, A Simple Outline of Assumptions

in Neoclassical Economic Theory, A New Economic Paradigm? Innovation-based

Evolutionary Systems içinde, Editörler: Kevin Bryant ve Alison Wells, Department

of Industry, Science and Resources, Avustralya, 1998, s. 100-101.

Fiyat arz ve talep güçleri tarafından belirlenmiyorsa piyasada baĢarısızlık var

demektir. Houghton ve Flaherty dengeyi bozan Ģartların neler olduğunu Ģu Ģekilde

özetlemiĢlerdir:
102

1- DeğiĢim piyasa içerisinde ortaya çıkarsa (mesela ürün inovasyonu

gerçekleĢirse- çünkü piyasada ürünün tek ve aynı olması Ģartı bozulur),

2- Arzı veya fiyatı etkileyebilecek güçte birkaç ekonomik ajan olursa (mesela

monopol),

3- Bazı aktörler piyasada hem mevcut zaman için hem de gelecek zaman için

oluĢabilecek olası durumlar hakkında ayrıcalıklı olarak birtakım bilgilere sahipse,

102

 J. W. HOUGHTON ve P. FLAHERTY, What Game Are We In? Framing Policy Options for

he Information Industries, The Global Information Economy: The Way Ahead içinde,

Information Industries Taskforce, 1997, s. 157.

Miktar

Fiyat

Arz

Talep

2

3

1

100 200 300

Denge Noktası

D

32

4- Bir grup halindeki ajanlar ortak olarak kararalar alıyorsa,

5- Piyasa dıĢından kaynaklanan ve maliyet veya faydası önceden bilinemeyip

göz önünde bulundurulamayan yayılma (spillover) etkisi olursa,

6- Koordinasyon problemleri olursa,

7- Bir projenin ölçeği tek bir yatırımcı için çok büyükse,

8- Bir iĢlem yaptığında oluĢacak faydalar onu yapana hasredilemezse (çünkü

bu durumda bedavadan yararlananlar -free rider- olacaktır),

9- Firmalar çok riskli olduğundan veya belirsizlik yüzünden sosyal faydası

olan projelerden kaçınırlarsa.

2.1.2. Evrimci Teori ve Temel Özellikleri

Dosi ve Nelson’a göre evrimsel terimi birkaç teori, model veya karakteristiği

açılayabilmek için kullanılmıĢtır. Ġlk olarak, bu terim bazı Ģeylerde zamanla meydana

gelen hareketlenmeleri ifade etmek amacıyla kullanılmaktadır. Veya bazı Ģeylerin

zamanla nasıl o duruma geldiklerini açıklayabilmek için kullanılır. Bu açıdan bu

yaklaĢım dinamik bir açıklama tarzına sahiptir. Ġkinci olarak, bu açıklama bazı

değiĢkenlerdeki değiĢimleri ortaya çıkaran veya yenileyen unsurları açıklama

amacıyla kullanılmaktadır.
103

 Ekonomideki evrim kavramını biyolojidekinden ayıran

özellik, ekonomik evrimde firmaların kendi kendilerini değiĢtirebilmeleridir.

Biyolojik anlamda ise evrim doğal olarak gerçekleĢir, canlı kendi isteğiyle kendi

istediği Ģeye yönelik evrim geçiremez.
104

Evrimci inovasyon teorisinde yayılma, inovasyon ve bilim üretme sürecinde

hakim olan dört ana karakteristik özellik mevcuttur:
105

103

Giovanni DOSI ve Richard R. NELSON, An Introduction to Evolutionary Theories in

Economics, Journal of Evolutionary Economics, 4, 1994, s. 154.
104

Kevin BRYANT, Evolutionary Innovation Systems: Their Origins and Emergence as a New

Economic Paradigm, A New Economic Paradigm? Innovation-based Evolutionary Systems

içinde, Editörler: Kevin Bryant ve Alison Wells, Department of Industry, Science and Resources,

Avustralya, 1998, s. 67.
105

Frieder MEYER-KRAHMER, Science-Based Technologies and Interdisciplinarity: Challenges

for Firms and Policy, Systems of Innovation: Technologies, Institutions and Organizations

içinde, Editör: Charles Edquist, Pinter, Science, Technology end the International Political

Economy Series, Londra ve Washington, 1997, s. 308.

33

1- Patika Bağımlılık (path dependence); Teknolojilerin önceden takip edilen

geliĢmelerin ardından gidiyor olması,

2- Yapılardaki ve uygulamalardaki farlılıklar,

3- Süreçlerin geri döndürülememesi,

4- Öğrenme.

Richard Nelson’a göre ise evrimci teorilerin üç temel karakteristiği vardır:

1- Zamanla meydana gelen değiĢikliklerin açıklanması,

2- DeğiĢkenlerdeki yenilenmeleri ve sistemin selektif süreçte iĢlediğinin

tartıĢılıyor olması,

3- Süreklilik arz eden bazı elementlerin varlığı veya tarihsel ataletin var

olması.
106

McKelvey’e göre bu üç karakteristik özellik Ģu üç prensip Ģeklinde yeniden

ifade edilebilir.
107

1- Bilginin iletilmesi ve alıkonulması (kaydedilmesi, retention),

2- Farklılıklara yol açan yeniliklerin üretilmesi,

3- Alternatifler arasında seçimler yapılması.

Evrimci teoriler teknolojiyi, kuruluĢları ve yapıları net bir Ģekilde açıklamak

ve büyüme meydana getiren teknolojik değiĢim süreci üzerine çalıĢmalar yapmak

üzere tasarlanmıĢlardır. Bu modellerde teknolojik değiĢim sistem içerisinde büyük

oranda içselleĢmiĢ olarak kabul edilir. Bunun yanında bu model de birçok farklı

106

 Maureen MCKELVEY, Using Evolutionary Theory to Define Systems of Innovation, , Systems

of Innovation: Technologies, Institutions and Organizations içinde, Editör: Charles Edquist, Pinter,

Science, Technology end the International Political Economy Series, Londra ve Washington,

1997, s. 201.
107

 MCKELVEY, a.g.e., s. 201-202.

34

model ve teorileri ihtiva etmektedir. Bunların birçoğu Ģimdi açıklayacağımız altı

özelliği taĢımaktadır. Bu özellikler neoklasik modellerle tamamen zıt yöndedir.
108

1- Maksimizasyonun olmayıĢı:

Evrimci teoriler, neoklasiklerin ‘risk’ veya kesinlik Ģartlarında elde edilecek

maksimizasyon varsayımını reddeder. Evrimci teorisyenlere göre teknolojik değiĢim

sürecinde hakim olan unsur ‘belirsizlik’ unsurudur. Çünkü inovasyon, daha önce

yapılmamıĢ bir Ģeyi yapmak demektir ve bütün inovatif aktivitelerde belirsizlik

mevcuttur. Genellikle, bir araĢtırmanın sonuçlarını tam olarak belirlemek

imkansızdır. Bazen birçok büyük harcama sonucu pozitif sonuçlar elde edilememesi

gibi bir durumla karĢılaĢılırken, bazen çok cüzi harcamalarla büyük değeri olan

neticeler elde edilebilmektedir. Ayrıca teknolojik ilerleme için yapılan birçok

araĢtırma, genellikle önceden görülemeyen birtakım geliĢmelere ve farklı sonuçlar

elde edilmesine yol açmaktadır.

Belirsizliğin olması, ekonomik ajanların geleceğe yönelik farklı durumların

olasılığını tahmin edememelerine sebep olmakta ve uygun biçimde belirlenmiĢ risk

analizleri yapılmasını zorlaĢtırmaktadır. Bu yüzden rasyonel ‘maksimizasyon’

davranıĢı varsayımı bunun alternatifi olan ‘kar arayış’ı davranıĢı varsayımıyla yer

değiĢtirmektedir. Rasyonellik bu Ģartlar tarafından sınırlandırılmıĢ olmaktadır ve bu

Ģartların ortalama durumuna göre Ģekillenmektedir. Ancak bu durumda alınan

kararların rasyonel olmadığı Ģeklinde bir ifadede bulunmak da doğru değildir.

Aslında tabii ki bazı yeni teknolojiler ekonomik olarak ilgi çekici olmayabilir

ve bu alanlara kaynak ayrılmayabilir. Fakat toplumun yararı düĢünüldüğünde

gelecekte ekonomik olarak ilgi odağı olma potansiyeli olan alanlara kaynak

ayrılmalıdır. Eğer ekonomik sistemin geliĢmesi ve evrimi gerekliyse bazı israflar

kaçınılmaz olacaktır, bazı etkinsizlik durumları gerekli olmaktadır.
109

108

 LIPSEY ve CARLAW, a.g.e., s. 5-8.
109

 Bo CARLSSON ve Staffan JACOBSSON, Diversity Creation end Technological Systems: A

Technology Policy Perspective, Systems of Innovation: Technologies, Institutions and

Organizations içinde, Editör: Charles Edquist, Pinter, Science, Technology end the International

Political Economy Series, Londra ve Washington, 1997, s. 287.

35

2- Tek bir denge noktası yoktur:

 Firmaların belirsizlik süreci içinde teknolojik ilerleme arayıĢı içinde olmaları

tek ve refahı maksimize edici bir dengenin olmaması anlamına gelmektedir. Kalıcı

olan denge değil değişimdir.

3- Teknoloji açıkça belirtilmiĢtir:

Bir ulusun teknolojisi ilgili sermaye mallarından oluĢan kompleks bütün

içerisinde içselleĢmiĢ olarak bulunur. Neoklasik teorilerin aksine, evrimci teoriler

teknolojik yapıyı ayrıntılı biçimde göz önünde bulundurur. Bu anlamda teknolojiyle

ilgili birkaç tanımı açıklamak yararlı olacaktır.

Temel teknoloji:

Bazı kullanıĢlı ürünlerin üretilmesinde kullanılan, fiziksel olarak ayrı, tek

baĢına bir sermaye malı olarak ele alabileceğimiz unsurlardır. Temel teknolojilerde

kompleks bağlantıların birbirine çok benzer iç ve dıĢ akımlarla geliĢtiğini görebiliriz.

Daha da içlere baktığımızda, her temel teknolojinin, aralarında spesifik iliĢkiler

bulunan, farklı birimlerinin olduğunu görürüz. Buna aslında teknoloji makyajı adı da

verilir. Mesela, bir bilgisayarı düĢünelim. Bilgisayar ana kart, yarı iletken çipler ve

ethernet kartı gibi alt birtakım teknolojilerin birleĢmesinden oluĢan bir temel

teknolojidir. Bu alt teknolojiler de daha alt teknolojilerden meydana gelmektedirler.

Ana kartlar transistor, devre, anahtar gibi birtakım alt birimlerden oluĢur. Bu tür

yapılar ise birçok teknolojide tipik olarak bulunmaktadır.
110

DıĢ alanlara baktığımızda, temel teknolojilerin, iki veya daha fazla temel

teknolojiden oluĢan ve bazı mal ve hizmet üretiminde ortak olarak kullanılan

birtakım teknoloji sistemleri Ģeklinde gruplandığını görürüz. Bu birlikte kullanım

firma içinde olabileceği gibi, firmayla firmalar arası, firmayla endüstriler arası

Ģeklinde de olabilir. Bunun yanında bu teknolojik yapılar birden fazla farklı ürünün

üretilmesinde de kullanılabilmektedir. Mesela bilgisayar diğer bilgisayarların

üretiminde kullanılabileceği gibi bazı makine araçlarının üretiminde makine aracı

olarak da kullanılabilir.

110

 LIPSEY ve CARLAW, a.g.e., s. 6.

36

Dolayısıyla ekonominin sahip olduğu bütün teknoloji, içselleĢmiĢ

teknolojilerin birbirine bağlanması sonucu oluĢmuĢ bir bütün olarak karĢımıza

çıkmaktadır. Birbirinden alakasız ürünler üreten endüstriler arasında aynı teknoloji

sürecini kullandıkları için bağlantılar ve iliĢkiler mevcuttur.

İçsel Teknolojik Değişim:

Teknolojik değiĢim süreci büyük oranda, içsel ekonomik aktivitelerin,

özellikle de firmalar arası rekabetin sonucu olarak gerçekleĢmektedir. Birçok

endüstride teknoloji süreci ve üretimindeki rekabet kritik öneme sahiptir. Bu rekabet

de içsel teknolojik değiĢime yön vermektedir. Üretim sektöründe ve birçok modern

hizmet sektöründe, bir firmanın sahip olduğu yeni teknolojiyi takip etmedeki

baĢarısızlık, yanlıĢ fiyat seçimi veya uygun olmayan kapasitede çalıĢma gibi bazı

sorunlardan daha ciddi bir sorundur. Aslında teknolojik geliĢmedeki rekabet firmalar

arasındaki rekabeti hem orta hem de uzun vadede etkilemektedir.
111

Ar-ge Türleri:

Popüler olan araĢtırma ve geliĢtirme, bilim adamlarının ve mühendislerin iyi

donanımlı laboratuarlarda yaptıkları faaliyetler olarak kabul edilir. Bu resmi ar-ge

modeli, üniversiteler ve kamu araĢtırma kuruluĢlarının ve laboratuarları olan birkaç

büyük firmanın haricinde, pek de geniĢ değildir. Ancak bunun yanında birçok KOBĠ

de, daha az resmi ve biçimsel olsa da ar-ge yapmaktadırlar. KOBĠ’lerin mevcut

ürünleri iyileĢtirmek, var olan süreçleri iyileĢtirmek veya yeni ürün ve süreçler

geliĢtirmek için çalıĢmalar yapması laboratuarda yapılmıĢ çalıĢmalara göre tipik

olarak daha az resmi ve biçimsel olmaktadır.
112

111

 LIPSEY ve CARLAW, a.g.e., s. 7.
112

 LIPSEY ve CARLAW, a.g.e., s. 7.

37

Tamamlayıcı unsurlar:

Teknolojik değiĢimle ilgilenirken iki tür tamamlayıcı unsur arasında bir ayrım

yapmak gerekliliği ortaya çıkmaktadır. Tamamlayıcı unsurlar ve teknolojik unsurlar.

Hicks’e göre, inovasyon bir girdinin maliyetini azaltır ve bu sayede o girdiden değil

de diğer girdilerden de talep edilirse tamamlayıcılık gerçekleĢmiĢ olur. Burada

teknoloji sabit kabul edilir. ġimdi bir teknolojide inovasyon gerçekleĢtiğini

varsayalım. Bunun semeresini, bağlantılı diğer teknolojilerde değiĢiklikler olmadan

ve yeniden yapılandırılmadan, sadece bu teknoloji alacaktır. Teknolojik

tamamlayıcılar ifadesi yeni bir düzen veya yeni bir organizasyon oluĢturulması için

gerekli olan malları veya sermayeyi ifade eder. Mesela buhar makinesinin yerine

elektrikli makineler kullanılmaya baĢlandığında, eski makineleri ve güç dağıtım

sistemlerini tamamen terk etmek gerekmemiĢtir. Var olan unsurlar yeni unsurların

daha iyi çalıĢmasını sağlayacak Ģekilde yeniden yapılandırılmıĢtır. Dolayısıyla eski

unsurlar tamamlayıcı unsur görevi görmüĢtür. Özellikle de elektrik ve bilgisayar

teknolojileri gibi genel amaçlı teknolojilerde değiĢiklikler olması bütün ekonomide

değiĢimler meydana getirmektedir.

4- Teknolojik değiĢim açıkça ifade edilir:

Tercihler ve teknoloji, bütün neoklasik mikro ekonomik teorilerde dıĢsal sabit

değiĢkenler olarak kabul edilir. Bu yüzden teknolojik değiĢimler açıklanamayan

olaylardır. Evrimci teorilerde ise teknolojik değiĢim büyük oranda içseldir.

5- Rekabet bir süreç olarak ele alınır:

Evrimci teoriler genel anlamda, Darwin’in fikirleri gibi fikirlere sahiptir.

Avusturya görüĢüne göre rekabet bir süreç olarak rakip olma davranıĢıyla ilgilidir,

dengeyle neticelenen bir davranıĢ biçimi değildir. Rakip olma davranıĢı oligopol

olmayı ve firmaların daha fazla güce sahip olduğu diğer durumları da artırmaktadır.

6- Yapılar net olarak ifade edilir:

Yapı, kurumları da dahil edecek biçimde, evrimci teorilerde genellikle

ayrıntılı biçimde ifade edilmiĢtir. Ancak burada ‘yapısalcı ayrıĢma’ teriminden

bahsetmek gerekecektir. Teori teknolojiyi içinde var olan sermaye mallarından ayrı

tutmaktadır ve bunu ekonominin kolaylaĢtırıcı yapısı (facilitating structure) olarak

38

ifade etmektedir. KolaylaĢtırıcı yapı birincil girdilerle birlikte ekonomik

performansın oluĢmasını sağlamaktadır. Yeni teknolojiler üretmek veya var olan

teknolojide radikal değiĢikliler yapmak bu kolaylaĢtırıcı yapı içerisinde karmaĢık

değiĢikliklerin baĢlamasına yol açmaktadır. Yani ekonominin performansı,

teknolojinin uyumluluğu ile kolaylaĢtırıcı yapı ve politika yapısı tarafından

belirlenmektedir. Teknoloji bir fikirler bütünüdür. Ürün teknolojileri, üretilebilecek

ürünlerin özelliklerini ifade eder. Süreç teknolojileri ise, olabilecek veya o an var

olan sürecin özelliklerini ifade eder. Firmalarda, üniversitelerde, kamu araĢtırma

kuruluĢlarında ve benzeri kuruluĢlarda var olan teknolojik bilgi stoku, aynı zamanda

fiziki bir sermayedir. Ekonomik sonuçlar üretebilmek için teknoloji fiziki sermaye de

içselleĢmiĢ olmalıdır ki çalıĢanlar etkili bir biçimde faaliyet gösterebilsin.

KolaylaĢtırıcı yapı, teknolojinin gerçekleĢtirilmesi anlamına gelmektedir ve

aĢağıdaki unsurları kapsamaktadır:

 Bütün fiziksel sermaye,

 Ġnsanlarda içselleĢtirilmiĢ olan insan sermayesi,

 Üretim yapılan bina ve tesisler,

 Endüstrilerin fiziki kuruluĢ yerleri,

 Endüstriyel yoğunlaĢma,

 Bütün altyapılar,

 Özel finansal kuruluĢlar ve finansal araçlar.

KolaylaĢtırıcı yapı, teknolojik ve organizasyonal bilginin cisim haline

gelmesidir. Özel ve kamu sektöründeki ajanların aldıkları kararlara göre değiĢiklik

arz etmektedir. Teknolojide meydana gelen değiĢiklikler, yapıda da değiĢiklikler

yapılmasını gerektirmektedir. Ekonomik performans da, eğer yapı bu yeni

teknolojilere uyum sağlarsa, sürdürülecektir.

39

2.1.3. Neoklasik BakıĢ Açısıyla Teknoloji ve Ġnovasyon Politikaları

Neoklasik bakıĢ açısı inovasyon politikası konusunda lineer model

yaklaĢımına göre hareket eder.
113

 Lineer model anlayıĢına göre inovasyon bir

keĢfetme sürecidir ki bu süreç içerisinde bilgi yeni ürünlere doğrudan

dönüĢtürülebilmektedir.
114

 Günümüzde bilgiye dayalı olan teknoloji sürecinin lineer

olarak iĢlemediği, geri besleme ve buna benzer birçok önemli bağlantı ile iĢlediği

bilinmektedir.
115

 Hükümetler sadece piyasada baĢarısızlık olursa müdahale edebilir.

Üretilen bilgi kamu malı olarak ele alınır. Bu modelle inovasyon sürecinin sadece

bazı noktaları izah edilebilir. Bu süreçle ilgili olarak evrimci teoriler daha gerçekçi

bakıĢ açılarına sahiptir. Ġnovasyon politikası sistem yaklaĢımıyla ele alınmalıdır.

Politikalar süreç odaklı olmalıdır, çok dar anlamda ele alınmamalıdır. Teknoloji

sadece bilimin uygulaması olarak değerlendirilmemeli, farklı bilgi temellerine

yönelik politikalar izlenmelidir. Bilginin soysal olarak yayılımı

kolaylaĢtırılmalıdır.
116

2.1.4. Evrimci BakıĢ Açısıyla Teknoloji ve Ġnovasyon Politikaları

Daha önce de ifade edildiği gibi evrimci teorilerde teknolojik değiĢimin içsel

olması önemli rol oynamaktadır. Bu yüzden evrimciler daha çok dengesizlik, evrim

ve dinamik durumlarla ilgilenmektedirler.
 117

Tipik olarak kurumlar çok yavaĢ değiĢmekte ve yeniliklere daha geç ayak

uydurabilmektedirler. Hükümetler bu süreci hızlandırmak için kurumlara yardımcı

olacak destekler vermeli ve değiĢimlerini hızlandırıcı düzenlemeler yürürlüğe

koymalıdır. Çünkü Ģu anki kurumları, eğer kurum değiĢime ayak uyduramamıĢsa, on

yıl sonra eski olarak bulacağımız çok açıktır.
118

 Teknolojinin sürekli değiĢtiği ve

113

 HOFER ve POLT, a.g.e., s. 12.
114

 SMITH, a.g.e., s. 31.
115

 MEYER-KRAHMER, a.g.e., s. 311.
116

 HOFER ve POLT, a.g.e., s. 12.
117

 LIPSEY ve CARLAW, a.g.e., s. 16.
118

 NOOTEBOOM, a.g.e., s. 797.

40

geliĢtiği bir dünyada, kurumlar da değiĢmelidir. Eğer değiĢmezlerse asıl

fonksiyonlarını korumak ve yerine getirmek konusunda baĢarısız olacaklardır.
119

Hangi tür teori kullanılırsa kullanılsın aktif bir teknoloji politikası, teknolojik

değiĢimin hızlandırılması için bu değiĢimlerin sosyal olarak arzu edilmesini ve kabul

ediliyor olmasını gerektirmektedir. Neoklasik modelde yeni teknolojik bilginin

üretilmesinin pozitif dıĢsallıklara yol açtığının kabul edildiğini gördük. Ancak

evrimci bakıĢ açısına göre optimal bir ar-ge politikası yoktur ve ar-ge desteklerinin

neden piyasanın sağlayabileceği noktadan daha fazla sağlanması gerektiği

sorgulanmaktadır. Bu noktada Ģu dört durum ve kavrama değinmek gerekecektir:
120

1- Bilgi DıĢsallıkları:

Evrimcilere göre teknolojik bilginin rakipsizlik özelliğinin olması yararlı

dıĢsallıkların oluĢmasını sağlamaktadır. Ancak burada bazı sorunlar da gündeme

gelmektedir. Yeni teknolojik bilgilerin üretimi sonucu oluĢan dıĢsallıkların bütün ar-

ge faaliyetleri arasında sağlanmadığı görülmektedir. Ar-ge faaliyetlerinin özel

yararının değiĢiklik arz ettiği ortaya çıkmaktadır. Dolayısıyla her ar-ge türünün aynı

Ģekilde desteklenmemesi gerektiği ifade edilmektedir. Yani ar-ge destekleri topluca

değil ayrıĢtırılmıĢ olarak verilmelidir.

2- Ar-ge Ġçin Optimal Bir Seviye Yoktur:

Evrimci teoriye göre teknoloji içsel olarak değiĢtiğinden kaynakların

optimum ve iyi belirlenmiĢ bir dağılımı yoktur. Eğer optimum bir durum olsaydı

firmaların daha az veya daha fazla ar-ge yapıp yapmayacaklarını bilmek mümkün

olmayacaktı. Piyasa ekonomisi baĢarılı inovasyon yapanları ödüllendirerek onları

cesaretlendirmektedir. Büyük baĢarılar elde edenler büyük kazançlar elde ederken,

baĢarısız olanlar kayıplarla karĢı karĢıya kalmaktadırlar. Ancak hangi ajanların ne

kadar baĢarılı olacağını öngörmemize olanak sağlayan bir teori mevcut değildir.

119

 Björn JOHNSON, An Institutional Approach to the Small-Country Problem, Technical

Change And Economic Theory içinde, Editörler: Giovanni Dosi, Christopher Freeman, Richard

Nelson, Gerald Silverberg ve Luc Soete, Pinter Publishers Limited, Londra ve New York, 1990, s.

287.
120

 LIPSEY ve CARLAW, a.g.e., s. 16-18.

41

3- Politika:

Yukarıda açıklanan ifadeleri dikkate aldığımızda, eğer ar-ge, inovasyon ve

teknolojik değiĢim için optimum bir oran yoksa, bu konularla ilgili olan politikalar

teorilerin karıĢımı Ģeklindeki bir yapılaĢmayı dikkate alarak karma bir politika

uygulamalıdır. Dolayısıyla evrimcilere göre optimal bir politika mevcut değildir.

Teknolojik değiĢimin içselleĢtirilmiĢ bir Ģekilde ve evrim geçirerek gerçekleĢtiğini

kabul etmek gerekir. Bu Ģartlara uyumlu kesin bir politika oluĢturmak çok zordur.

Dolayısıyla politikalar gelecekte kullanılacak olan teknolojilerin üretiminde ayrılacak

olan kaynakları artırma arayıĢı içinde olmalıdır. Yine bu kaynak dağılımında da

optimum bir dağılım olmayacağı göz önünde bulundurulmalıdır.

4- Piyasa BaĢarısızlığı Kavramı:

Politikalarla teknolojik ilerleme teĢvik edilmek isteniyorsa piyasa

baĢarısızlığı ve buna karĢı verilen tepkiler dikkate alınarak hareket edilmelidir.

Neoklasik teoride piyasa tek bir optimal denge noktasına ulaĢamadığında baĢarısız

olurken, evrimci teoride eriĢilebilir ve istenen bir duruma ulaĢamadığında baĢarısız

olur.

 Piyasa baĢarısızlıkları iĢlem maliyetlerinin olması, eksik bilgiye sahip

olunması ve sınırlı rasyonellik gibi durumların varlığını ifade etmektedir.
121

 Smith’e

göre bu baĢarısızlıkları dört baĢlık altında toplamak mümkündür:
122

1- Altyapıdaki BaĢarısızlıklar (infrastructural failures):

Hem fiziki altyapıda hem de bilgi altyapısında var olan eksiklikleri ve

yetersizlikleri ifade eder.

2- GeçiĢ BaĢarısızlıkları (transition failures):

Firmaların yeni teknolojilere uyum sağlamada yaĢadıkları sorunları ifade

eder. Özellikle de küçük firmalar teknolojik ufukları sınırlı olduğundan bu tür

değiĢikliklere uyum sağlamakta zorlanmaktadırlar. Ġnovasyon sürecinde firmalar

121

 Kevin BRYANT ve Alison WELLS, The Consequences of Complexity: Implications of

‘Systemic Economics’, A New Economic Paradigm? Innovation-based Evolutionary Systems

içinde, Editörler: Kevin Bryant ve Alison Wells, Department of Industry, Science and Resources,

Avustralya, 1998, s. 91.
122

 SMITH, a.g.e., s. 42-44.

42

teknolojik problemlerle hemen her zaman karĢılaĢmaktadırlar. Bunun yanında

teknolojide talebe göre de değiĢimler yaĢanmaktadır. Ancak bu değiĢimler

teknolojide bazen sürekliliği olmayan kaymalara sebep olabilmektedir. Yani firmanın

yeni duruma ayak uydurabileceği yetenek ve yeterliliği yoksa firma ciddi sorunlar

yaĢayacak demektir.

3- Kilitlenme BaĢarısızlıkları (lock-in failures):

ÇeĢitli yüksek maliyetler nedeniyle, var olan teknolojide kilitlenme, yeni

teknolojiye geçiĢ konusundaki baĢarısızlıkları ifade etmektedir. Burada önemli olan

bir diğer terim de patika bağımlılığı (path dependence) terimidir. Yani değiĢiklikler

hem önceki değiĢimlere çok bağlıdır hem de sosyal ve ekonomik çevreden fazlaca

etkilenmektedir. Bütün sistem içerisinde var olan unsurlar bunun üzerinde etkili

olmaktadır. Fiziki, sosyal ve yeteneklere bağlı olan altyapılar çok baskınsa yeni

alternatiflere uyum sağlamak zorlaĢmaktadır.
123

4- Kurumsal BaĢarısızlıklar (instituional failures):

Sosyal veya hukuki kurumlardaki baĢarısızlıkları ifade eder. Daha geniĢ

anlamıyla kamu ve özel sektördeki kurumları, politika ve düzenleyici sistemdeki

bağlantıları ve firmaların teknolojik avantaj ve yeterliliklerini etkileyen teknolojik

davranıĢı ifade eder.
124

Bu yaklaĢımları dikkate aldığımızda Poter ve Holf’a göre inovasyon

politikasının temelinde Ģu prensiplerin olması gerekir.
125

1- DeğiĢim ve rekabetin sürdürülmesi zorunludur,

2- Politikalar deneysel davranıĢı (experimental behaviour) desteklemeli ve

cesaretlendirmelidir,

3- Politikalar süreç odaklı olmalıdır. Sistem yapısı üzerinde odaklanmalı ve

kurumsal faktörleri iyileĢtirmelidir,

4- Politikalar beklentileri etkileme arayıĢında olmalıdır. Yeni teknolojilerin

yayılmasında ve sosyal anlaĢma oluĢturulmasında yardımcı olmalıdır.

123

 BRYANT ve WELLS, ag.e., s. 92.
124

 SMITH, a.g.e., s. 44.
125

 HOFER ve POLT, a.g.e., s. 12.

43

Evrimciler, neoklasik teoridekinden farklı olarak, birçok karmaĢık yayılma

türü tanımlayarak inovasyon politikalarının yönlendirilmesinde ve motive

edilmesinde yardımcı rolü görmektedirler.

Evrimcilerin yaptığı yayılma ve etkileĢim sınıflandırması, Ģu yayılma ve

etkileĢim türlerini içine almaktadır:
126

1- Teknoloji, kolaylaĢtırıcı yapı ve performans arası yayılma ve etkileĢim,

2- Teknolojiler arası yayılma ve etkileĢim,

3- KolaylaĢtırıcı yapılar arası etkileĢim,

4- Performanstan teknoloji ve kolaylaĢtırıcı yapıya doğru yayılma ve

etkileĢim.

Neoklasik modelde ihmal edilen bu etkileĢim ve yayılmalara ait bilgiler,

politikalar için olanaklar sunmakta ve yararlı olabilecek politika müdahalelerinin

veya kaçınılması gereken müdahalelerin neler olabileceği hakkında fikir verici

olmaktadır.

1. Teknolojiler Arası Yayılma ve EtkileĢim

Bir teknolojide daha etkin olunmasını sağlayacak geliĢmeler, çoğu zaman

diğer teknolojiler için de yararlı olmaktadır. Dolayısıyla bu noktayı politikacıların

dikkate alması gerekir.

2. Teknoloji ve KolaylaĢtırıcı Yapı Arası Yayılma ve EtkileĢim

Teknoloji unsurlarında meydana gelen her değiĢiklik aslında yapıların birçok

unsurunda da, sahip oldukları değeri etkilemek suretiyle değiĢiklik meydana getirir.

Yeni bir teknoloji kolaylaĢtırıcı yapının birçok unsurunun değerini etkileyecektir. Bu

Ģekildeki bir değiĢim de mevcut diğer teknolojilerin değerlerinde değiĢikliklere yol

açacaktır. Yine burada da politikacıların dikkat etmeleri gereken noktalar mevcuttur.

126

 LIPSEY ve CARLAW, a.g.e., s. 19.

44

3. KolaylaĢtırıcı Yapılar Arası Yayılma ve EtkileĢim

KolaylaĢtırıcı bir yapı birbirine bağlantılı birçok unsurdan meydana gelen bir

settir. Unsurlardan birinde meydana gelen değiĢiklik diğer elementlerin de etkinliğini

etkilemektedir. Böyle bir durumda dıĢsallıkların oluĢması söz konusu olacaktır. Yine

bu durumda politikacılara yapının uygunlaĢtırılması ve bu sürece yardım edilmesi

konusunda birtakım görevler düĢmektedir.

4. Performanstan Teknoloji ve KolaylaĢtırıcı Yapıya Doğru Yayılma ve

EtkileĢim

Sürekli evrim geçiren teknolojinin kullanımına dayalı tecrübelere

baktığımızda bu değiĢimlerin mevcut teknoloji ve yapının unsurlarının sahip olduğu

değeri değiĢtirdiğini görmekteyiz. Schumpeteryen modelde inovasyon, bilimden

uygulamaya doğru tek yönlü hareket eden teknolojik değiĢim olarak ele alınmaktadır.

Modern tanımlamada ise iki taraflı bir akımın varlığı kabul edilmektedir. Von

Hippel’in ifade ettiği gibi bazı inovasyonlar tedarikçilerden veya müĢterilerden gelen

fikir ve talepleri dikkate alan üreticiler tarafından gerçekleĢtirilmektedir. Yani

müĢterilerden üreticiye veya üreticiden müĢteriye doğru bilgi akıĢı olmakta ve bu da

inovasyonları etkilemektedir. Dolaylısıyla politikacılara, üretici-müĢteri arası

koordinasyonu engelleyecek potansiyel problemleri çözme konusunda taraflara

yardımcı olma rolü düĢmektedir.

Ġnovasyon ve Yayılma

Yayılma iki Ģekilde gerçekleĢmektedir aslında. Birincisi firma içi yayılmadır

(intra firm). Firma içi yayılma, firma tarafından kullanılan teknolojinin daha yoğun

bir biçimde kullanılmaya baĢlanmasını ifade etmektedir. Ġkinci yayılma ise firmalar

arası yayılmadır (inter firm). Bu yayılma ise bir teknolojiye sahip olan veya bir

teknoloji kullanan firmaların sayısında zamanla meydana gelen artıĢtır. Yani bir

teknoloji firmalar arasında zamanla yaygınlaĢmaktadır. Teknolojik yayılma zaman

alan bir süreçtir. Bu süre teknolojiyi kullanan firmanın yapısına, firmanın içinde

45

bulunduğu piyasaya, bu teknolojiyi kullanacak olan diğer firmaların davranıĢlarına

göre
127

ve firmaların öğrenme kapasitelerine göre
128

 değiĢiklik gösterecektir.

Hem inovasyonu hem de yayılmasını teĢvik edecek optimum bir politika olup

olmadığı hep netleĢtirilmek istenen bir konu olmuĢtur. Schumpeter’i dikkate alarak

değerlendirmeye baĢlarsak, inovasyonlar yeni tek bir teknolojinin ortaya konmasını

ifade eder ve daha sonra değiĢim yaĢamadan ekonominin tamamına yayılır. Eğer ar-

ge marjinal getirileri azaltan bir faaliyetse bu durumda optimal bir politikadan

bahsedilebilir. Bu da inovasyon yapana inovasyonun sosyal değerine eĢit miktarda

ödeme yapılmasıdır. Bu ödeme kaynakların fırsat maliyetlerini içine alacak nitelikte

olmalıdır. Ancak bundan sonradır ki fikirler sıfır maliyetle yayılıma uygun hale

gelmiĢ olur. Ancak bunun aksine birçok radikal inovasyon, tamamen geliĢmiĢ bir

biçimde yeni teknolojiler getirmezler. Yani daha önce bir embriyo gibi bir alanda

veya bir yerde ortaya çıkar ve bu aĢamada ancak birkaç özel kullanıma olanak sağlar.

Yayılması ve geliĢmesi ise teknolojisinin daha etkin kullanılmaya baĢlanmasıyla

daha iyi uyum sağlanması aĢamalarının geçilmesi sonucunda gerçekleĢir. Bütün bu

süreç yayılma olarak adlandırılır.
129

 Teknolojiler bir sistem yaklaĢımı içerisinde

geliĢir ve yayılır. Sistem yaklaĢımı geliĢme ve yayılma üzerinde önemli etkilere

sahiptir. Dolayısıyla yayılma ve geliĢme konularında da ulusal yapının ve sistemin

rolü çoktur.
130

Fakat evrimcilere göre optimal bir politika ve kaynak dağılımı söz konusu

değildir. Teknolojideki değiĢiklikler politikalarda ve kolaylaĢtırıcı yapıda yardımcı

değiĢiklikler olmasını gerektirmektedir. Politikalar bu konuda iki Ģekilde yardımcı

olabilir. Ġlk olarak politikaların ilgili kısımları ve unsurlarının yapısı değiĢtirilebilir.

Mesela iletiĢim ve bilgi teknolojilerindeki değiĢikliklerin ardından telekomünikasyon

endüstrisiyle ilgili düzenlemeler yapılabilir. Ġkinci olarak politikalar kolaylaĢtırıcı

yapıların ayarlanıp düzenlenmesinde yardımcı olabilirler. Mesela inovasyon için

gerekli olan kalifiye elemanların yetiĢmesine olanak sağlayacak bir eğitim sistemi

127

 Paul STONEMAN ve Paul DIEDEREN, Technology Diffusion and Public Policy, The Economic

Journal, Vol: 104, No: 425, 1994, s. 919.
128

 Franco MALERBA, Learnig by Firms and Incremental Technical Change, The Economic

Journal, Vol: 102, No: 413, 1992, s. 845.
129

 LIPSEY ve CARLAW, a.g.e., s. 20.
130

 HOFER ve POLT, a.g.e., s.11-12.

46

oluĢturabilmek için düzenlemeler yapılabilir veya kamunun sahibi olduğu bazı

altyapılarda iyileĢtirmeler yapılarak teknolojilerin daha iyi kullanılması sağlanabilir.

Bunların yanında politikalar yoluyla dolaylı olarak da bazı değiĢiklikler yapılarak

kolaylaĢtırıcı yapının unsurları değiĢtirilmek suretiyle teknolojik değiĢime katkı

sağlanabilecek uygulamalar yerine getirilebilir. Mesela üniversite, hükümet veya

özel sektör araĢtırma aktivitelerinin bütünleĢtirilmesine yönelik politikalar

uygulanabilir. Yeni teknolojilere firmaların uyum sağlamalarını kolaylaĢtıracak

değiĢiklikler yapmak ve yeni teknoloji üretimine yardımcı olacak ağlar kurmak da bu

tür politikaların görev alanlarındandır.
131

Neoklasik model optimal politikaların herhangi bir spesifik kurumsal yapıya

dayanmamasını öngörür. Evrimci yaklaĢımda ise farklı kamu kuruluĢlarının farklı

kurumsal özelliklere sahip olduğu görüĢü vardır. Bu farklılıklar yüzünden her kurum

farklı davranıĢlar sergiler. Bu farklılıklar teknoloji ve sermaye yapısı arasındaki

farklılığa benzemektedir. Aslında teknoloji fiziki sermaye içerisine gömülü halde

bulunmaktadır. Ġyi bir teknoloji yeterli olmayan bir sermaye içinde de mevcut

olabilmektedir. Dolayısıyla politikalar kurumların yapılarını dikkate almalı ve

bürokratik iĢlemlerini azaltmayı sağlayacak düzenlemeler yapmalıdır.

Neoklasik yaklaĢımla evrimci yaklaĢım açısından sürecin iĢleyiĢini kısaca

aĢağıdaki biçimde ele alabiliriz.
132

131

 LIPSEY ve CARLAW, a.g.e., s. 20.
132

 LIPSEY ve CARLAW, a.g.e., s. 30.

47

Neoklasik yaklaşım

Girdiler Üretim

Fonksiyonu

 Performans

Evrimci yaklaşım

 Teknoloji

Girdiler KolaylaĢtırıcı

yapı

 Performans

Politika yapısı

 Politika

ġekil 3: Neoklasik ve Evrimci YaklaĢıma Göre Ġnovasyon Sürecinin ĠĢleyiĢi

Kaynak: LIPSEY ve CARLAW, a.g.e., s. 33.

Neoklasik yaklaĢım kısmında girdiler, ekonomik performans üretebilmek için

ülkenin sahip olduğu toplam üretim fonksiyonu olarak nitelenen fiziki sermaye, insan

sermayesi, servisler, çeĢitli materyaller ve iĢgücü olarak ele alınır. Bu üretim

fonksiyonu biçimi ekonominin yapısına ve sahip olduğu teknolojiye bağlıdır. Fakat

bu faktörler tam olarak ifade edilmemiĢtir. Çıktı miktarı, girdi miktarına bakılarak

belirlenir.

Evrimci yaklaĢımda teknoloji yapı içerisinde gömülü yani içselleĢmiĢ

haldedir. Girdiler ekonomik performans üretmek için bu yapı üzerinde faaliyet

48

gösterirler. Politikalar da politika yapısı içerisinde gömülüdür ve bu yapı teknoloji,

kolaylaĢtırıcı yapı ve girdiler üzerinde değiĢiklikler meydana getirebilmektedir.
133

133

 LIPSEY ve CARLAW, a.g.e., s. 33.

49

ÜÇÜNCÜ BÖLÜM

ULUSAL ĠNOVASYON SĠSTEMĠNDE HÜKÜMETLER ve

ĠNOVASYON POLĠTĠKALARI

3.1. Ulusal Ġnovasyon Sisteminde Hükümetler ve Ġnovasyon Politikaları

Son kırk yıllık süreyi ele aldığımızda, bilim, teknoloji ve ekonomik

performans arasındaki iliĢki hakkındaki tartıĢma ve değerlendirmelerin hiç

gündemden düĢmediğini görebiliriz. Bu süreçte bilim ve teknolojiye fon sağlanması

konusunda önemli değiĢiklikler yaĢanmıĢtır ve bu süreç içerisinde endüstri ve

akademinin birbirine benzer olup olmadığının tartıĢmalı bir konu olduğu bir kez daha

gözlenmiĢtir. Ancak bunun yanında son yıllarda evrimci politikalarda, bilim ve

teknolojinin desteklendiği durumlarda bu teĢviklerin yeterli derecede kazanç

sağladığı ve bu tür yatırımların rekabetçiliği, refah üretme potansiyelini ve yaĢam

kalitesini artırdığı yönünde bir mantıksal bağlantı olduğu göze çarpmaktadır. Bu

bağlantı ise ABD, Avrupa ve Ġngiltere gibi ülkelerdeki politikalar dikkate alınarak

karakterize edilmiĢtir. Küçük bir ülke, ABD veya diğer büyük ülkelerde teknoloji ve

bilim için harcanan seviyeye ulaĢabilmesi çok zordur. Ancak bunun yanında

kurumsal ve diğer düzenlemelerin bilim ve teknoloji alanlarına yapılan yatırımları

daha etkin kılabileceği yönünde de beklentiler mevcuttur. Yani aslında bilim ve

teknoloji, bilginin birbirinden bağımsız ve kendilerine özgü dallarıdır fakat servet ve

zenginlik oluĢturmada ikisinin bir arada olması gereken girdilerdir ve etkin bir

Ģekilde düzenlenebilmeleri için de uygun teknoloji destek sistemleri gereklidir.

Akademi ve endüstrinin karakteristiğinin farklı olması teknoloji geliĢim

uygulamalarının farklı programlarla yapılıyor olmasıdır ve bunların anlaĢılması ve

ilerletilmesi için inovasyonlar geliĢtirilmelidir ve bunların birlikte ele alınmaları

gerekir. Teknoloji ve endüstri politikalarının temel amacı, endüstri ve bilgi temeli

arasında köprü oluĢturmak suretiyle etkin teknoloji destek sistemleri oluĢturmaktır.

Dolayısıyla firmalar bilgi üreten kurumların oluĢturduğu matrisin içerisinde yer

50

almakta ve teknoloji politikası için önemli hale gelmektedirler. Bunun yanında

firmaların, üniversitelerin ve kamu araĢtırma kuruluĢlarının spesifik hedefleri olan

ayrı yapılar olduğu her zaman göz önünde bulundurulmalıdır. Politikalar için asıl

mesele bu ayrı yapıların daha etkin üretim için nasıl bir bağlantıyla birbirlerin

bağlanacağının belirlenmesidir. Kısacası bilim ve teknoloji politikaları uygun

süreçler dikkate alınarak hazırlanmalı ve sadece bazı spesifik inovasyonlara

yönlenilmemelidir.
134

1960 ve sonrasında yaĢanan geliĢmeler göstermiĢtir ki, politikalar günümüze

kadar olan düĢüncelerde olduğu gibi sadece geleneksel politika alanlarıyla sınırlı

olarak değerlendirilmemelidir. YaĢanan geliĢmeler tüm politik bakıĢ açılarında

olduğu gibi, teknoloji ve inovasyon politikalarında da değiĢiklik yapılmasını

gerektirmektedir ve bu bağlamda küreselleĢme sürecinin hükümetler için yeni

gündemler oluĢturması da dikkate alınmalıdır.
135

Teknolojik ve bilimsel inovasyonlar için kamu desteği verilmesi modern

refah ekonomilerinin önemli bir unsuru olarak kabul edilmektedir. Firmaların,

pazarların ve teknolojilerin küreselleĢmesi devletlerin rollerini ve teknoloji politikası

konusunda hareket etme kapasitelerini önemli oranda etkilemiĢtir. Bazı yazarlara

göre devletler artık güç için ve daha fazla toprak elde etmek için değil, kendi

bölgeleri içinde daha fazla refah elde edebilmek için yarıĢmaktadırlar. Ve bu noktada

teknoloji çok önemli olduğundan, teknolojik değiĢim ve geliĢime giderek artan bir

önem verilmeye baĢlanmıĢtır.
136

Teknoloji politikalarına yönelik bakıĢ açılarında son yıllarda çok önemli

değiĢiklikler meydana gelmiĢtir. En önemlisi de, bilginin çok önemli bir kaynak

olduğunun benimsenmesi ve bireylerin, firmaların ve ulusal sistemlerin- bunların

ekonomik başarılarını da belirleyen ve etkileyen- öğrenme yetenek ve kapasitelerinin

göz önünde tutulmaya baĢlanmasıdır. Bunun en önemli sebebi de bilgi, öğrenme ve

enformasyonun ekonomik geliĢme ve büyümede Ģimdiye kadar olandan daha önemli

bir biçimde rol almaya baĢlamıĢ olmasıdır. 1993’te büyüme, rekabet ve iĢgücü için

yayınlanan Green Paper adlı yayında Avrupa Komisyonu, bilgi temelinin

134

 METCALFE, a.g.e., s. 723-724.
135

 CANTWELL, a.g.e., s. 225.
136

 GRANDE, a.g.e., s. 905.

51

güçlendirilmesi ve altyapısı için yatırımlar yapılmasının gerekli olduğunu

vurgulamıĢtır.

1994’teki G-7 zirvesinde ise Clinton ve danıĢmanları yeni ve yüksek

kaliteli iĢler yapmak gerektiğini, bunun da bilgi temelinin güçlendirilmesi ve eğitim,

araĢtırma ve inovasyona yatırım yapılması sayesinde gerçekleĢtirilebileceğini ifade

etmiĢlerdir.
 137

 Barselona Konseyi de GSYĠH içinde özel sektör ar-ge harcamalarının

önemli olduğunu ve 2010 yılında özel sektör ar-ge harcamalarının oranının %2

olması gerektiğini ifade etmiĢtir.
138

Aslında bu alanla ilgili olarak hükümet politikaları hakkında yapılan

değerlendirmeler J. S. Mill’in genç endüstriler (infant industry) tezine kadar

dayanmaktadır. Krugman’a göre son zamanlarda bu ifade yerini stratejik ticari

politikalara bırakmıĢtır (strategic trade policies).
139

 Bu yeni tanımlamayla hükümet

politikalarının rolleri de geniĢlemiĢ olmakta ve bu politikalar rekabetçiliği artıracak

birer araç olarak kabul edilmektedir.
140

Hükümetler uluslararası anlamda firmaların inovatif kapasitelerini artırma

konusu üzerine yoğunlaĢmaktadırlar. Firmaları ulusal bir asker olarak veya küresel

ekonomik rekabette şampiyonlar olarak gören politikalarda artıĢlar meydana

gelmiĢtir.
141

Karaöz ve Albeni’nin de ifade ettiği gibi, ülkeler son zamanlarda yenilik

(inovasyon) geliĢtirme ve teknolojik üstünlük sağlamak suretiyle ekonomik

büyümeyi sağlayan politikalara büyük bir önem vermeye baĢlamıĢlardır.
142

Politikalar inovasyonu etkileyen diğer birçok faktörden sadece biridir. Farklı

alanlardaki yazarlar inovasyonu kendi disiplinlerindeki bakıĢ açılarına göre

değerlendirmiĢlerdir. Mesela ekonomistler piyasa fiyatlarının etkisi, faktör

maliyetleri ve arz miktarını sınırlandıran kısıtlar gibi ekonomik faktörlere göre

137

 Bengt-Ake LUNDVALL, Technology Policy in The Learning Economy, Innovation Policy in a

Global Economy içinde, Editörler: Daniele Archibugi, Jeremy Howells ve Jonathan Michie,

Cambridge University Press, 1999, s. 19.
138

 Antony ARUNDEL ve Hugo HOLLANDERS, Policy, Indicators and Targets: Measuring the

Impacts of Innovation Policies, MERIT, 2005, s. 4.
139

 Paul KRUGMAN, New Theories of Trade Under Perfect Monopolistic Competition, American

Economic Review, 73(3), 1983, s. 343-347.
140

 CARLSSON ve JACOBSSON, a.g.e., s. 266.
141

 ROBERTS, a.g.e., s. 165.
142

 KARAÖZ ve ALBENĠ, a.g.e. , s. 27.

52

etkileri ele almıĢlardır. Mansfield inovasyonun istihdamdaki karlılıkla doğrusal

bağlantılı bir iliĢki içinde olduğunu ifade etmiĢtir. Schmooker teknolojik geliĢmedeki

yoğunluğun direkt olarak talepteki büyümeyle alakalı olduğunu savunurken, Nelson,

Peck ve Kalachek yayılma hızının endüstri veya pazarın rekabetçiliğiyle alakalı

olduğunu ileri sürmektedirler. Arrow ise teknolojik değiĢimi ekonomik olmayan

değiĢkenlerin etkilediğini iddia etmektedir. Ona göre yeni ürün veya teknikler

üretmek veya daha etkin olarak kullanmaya baĢlamak, firmadaki tecrübelerin

artmasıyla gerçekleĢmektedir. Bunun haricinde bilimdeki geliĢmeler, mühendislerin

eğitimi ve bazı özel problemleri çözmeye yönelik becerilerin artmıĢ olması gibi

değiĢimler de teknik değiĢimin ekonomik belirleyicileriyle etkileĢim içindedir ve

değiĢim sadece ekonomik sebeplere bağlı olarak değerlendirilmemelidir.
143

Ġnovasyon faaliyetlerinde ve ulusal inovasyon sistemi içinde hükümetler

neden önemlidir? Hükümetler neden inovasyon sürecinde rol almak isterler?

Hükümetlerin bu süreçte rol almak istemelerinin nedenlerine yönelik verilecek beĢ

cevap vardır aslında.

1- Ġnovasyonu destek sağlayan ‘bilgi’nin ‘kamusal’ doğaya sahip olması,

2- Ġnovasyon sürecini olumsuz etkileyen ‘belirsizlik’,

3- Tamamlayıcı varlıkların belirli ve kesin olması ihtiyacı,

4- Bazı teknolojilerin doğası,

5- Basit ve anlaĢılır politikaların gerekliliği.
144

3.1.1. Kamusal Bir Mal Olarak Bilgi ve Bilgi Üretiminde Hükümetlerin Rolü

Bilimsel bilgi bazı kamusal özelliklere (public good) sahiptir ve bu

özelliğinden dolayı bu bilgiden uygun Ģekilde yararlanmak (kiralamak) biraz zordur.

Ġlk olarak bir firmanın diğerinden bir fikir almak istediğini düĢünelim. Alacak olan

taraf bilgiyi elde edene kadar o fikrin değeri hakkında bir değerlendirmeye sahip

143

 Richard R. NELSON, Merton J. PECK ve Edward D. KALACHEK, Technology, Economic

Growth and Public Policy (1967), Stanley W BLACK (Kitap Özeti), The Public Opinion

Quarterly, Vol: 32, 1968, s. 164-165.
144

 Allan AFUAH, Role Of National Governments in Innovation, Innovation Management:

Strategies, Implementations and Profits içinde, Oxford University Press, 2003, s. 307.

53

olmayacaktır. Fakat bilgiyi öğrendiği anda bu bilgiyi almak istemeyecek yani para

vermekten kaçınacaktır, çünkü fikre yani bilgiye artık sahiptir. Bu gibi durumlar da

bilgi arz edenleri yeni bilgiler üretmeleri konusunda isteksiz olmaya sevk edecektir.

Ġkinci olarak bilginin rakipsizlik (nonrival) özelliği vardır. Bir kiĢi diğerine bir bilgi

verdiğinde bilgiyi verenin bilgi miktarında bir azalma olmamaktadır. Yani mal ve

hizmetlerde olduğu gibi birisinin kullanımı diğerlerinin kullanımını engellememekte

ve aralarında bir rekabet ortaya çıkmamaktadır. Bilgi ne kadar yayılırsa yayılsın hem

kendi değerinde hem de insanların sahip olduğu bilgi değerinde bir azalma

olmamaktadır. Fakat bu durum bilgi üreticilerini yeni bilgilere yatırım yapmaları

konusunda isteksizliğe sevk edecektir.
145

 Üçüncü olarak, bilgiyi satan, bir alıcı

bulduğunda alım-satım sürecinde bazı sızıntılardan bahsedilebilir. Yani bilgiyi alan

bilgiyi paraya çevirmeye baĢladığında bilgi artık kolayca kopya edilebilecektir,

yayılmaya baĢlamıĢ olacaktır. Bilgi örtük bilgi ise ve öğrenmesi zaman alıyorsa bu

sızıntılar azalmıĢ olacaktır. Bu problemleri azaltmak için yapılacak birkaç uygulama

mevcuttur.

1- Hükümetler bilgi üreticilerinin haklarını korumak için fikri mülkiyet

hakları vermeli ve bunları korumalıdırlar,

2- Hükümetler bilgi ve fikir üretiminde doğrudan yer alabilir ve bu bilgi ve

fikirleri firma veya giriĢimcilere verebilir,

 3- Bilginin özel sektörde üretimine verilen destekler gibi bireyler ve firmalar

da desteklenebilir.
146

Ġnovasyon süreci hem teknolojik açıdan hem de piyasa açısından

belirsizliklerle doludur. Yapılan ar-geler yeni icatlarla veya keĢiflerle sonuçlanacak

mı, sonuçlansa bile bunlar ticarileĢtirilebilecek mi, ortaya çıkacak inovasyonların

potansiyeli ne olacaktır, ortaya çıkacak yararlar ne zaman yatırımcısını memnun

etmeye baĢlayacaktır? Bunlar gibi tahmin edilmesi zor olan çok sayıdaki belirsizlik

yüzünden birçok firma bu alanlara yatırım yapmaya çekineceklerinden hükümetlerin

bu gibi sorunlar karĢısında bu firmalara yardımcı olması ve yardımcı olacak bazı

145

 PAVITT, a.g.e., s. 12694.
146

 AFUAH, a.g.e. s.308.

54

düzenlemeler yapması gerekecektir. Bu noktada hükümetlerin yapabilecekleri

uygulamalar ise Ģunlar olacaktır.
147

1- Bazı riskli ar-ge faaliyetlerini hükümetler kendileri yürütebilirler,

2- Hükümet ar-ge riski olan alanlarda firmayla iĢbirliği yapabilir,

3- Ġnovasyon yapanları bazı yüksek riskli alanlara daha fazla çekebilmek için

teĢvikler verilebilir,

4- Ar-ge yapan firmalar harcamalarının karĢılığını alabileceği derecede uzun

bir patent ömrü belirlenebilir.

3.1.2. Özel Sektör, Bilgi ve Ġnovasyon

Ġnovasyon sürecini aslında hükümetler değil firmalar yönlendirmelidirler,

çünkü inovasyon firmalarda gerçekleĢmekte ve en aktif aktör firmalar olmaktadır

(hükümetlerin organizasyonal inovasyon yapmaları hariç). Fakat hükümetler

inovasyon için tamamlayıcı kuruluĢları kurmak, tamamlayıcı unsurları sağlamak ve

bilgi yayılımını teĢvik etmek için özellikle eğitim, öğretim, araĢtırma ve bilim

altyapılarını destekleyerek firmalara yardım etmek zorundadırlar.
148

 Tamamlayıcı

varlıklar yollar, elektrik, gaz, su ve iletiĢim sistemlerini ifade etmektedir. Bu

varlıkların çoğunluğu hükümetler tarafından sağlanmaktadır. Hükümetler bu gibi

varlıkları sağlamanın yanında gerekli düzenlemeleri de yapmalıdırlar.
149

 Politikalar firmanın çevresini Ģekillendirmekte ve birçok önemli değiĢkeni

etkilemektedir. Bu değiĢkenler fiyatlar, talepteki büyüme, faktör fiyatları, endüstri

veya piyasanın rekabetçiliği gibi ekonomik faktörler; araĢtırma-geliĢtirme süreci;

iletiĢim kanalları Ģeklinde ele alınabilir. Bu faktörler aslında sosyal ve kültürel

faktörleri de etkilemektedir. Bu yüzden sosyal, ekonomik, kültürel ve politik

faktörlerin bütüncül bir inovasyon süreci bakıĢ açısı içinde ele alınmasını ifade eden

‘inovasyon ekolojisi’ yaklaĢımıyla hareket edilmelidir.
150

 Yani teknolojik

147

 AFUAH, a.g.e. s.309.
148

 CANTWELL, a.g.e., s. 235-237.
149

 AFUAH, a.g.e. s.309.
150

 MARCUS, a.g.e., s. 446.

55

öğrenmenin zorluklarıyla karĢılaĢan kuruluĢlara bu konularda yardım edebilecek bir

ortam oluĢturulmalıdır. Dolayısıyla hükümetler bu açıdan bakıldığında inovasyon

sürecinde, bu süreç için gerekli kurumsal altyapıyı oluĢturmakla daha çok görevli

olarak kabul edilmektedir. Bunun yanında hükümetler asıl görev olarak piyasadaki

aksaklıkları ve bilgi piyasası için ortaya çıkan eksiklikleri düzeltmekten ziyade,

firmalara özgü olan örtük yetenek ve tecrübelerin artırılması hedefini seçmelidir.

Çünkü firmalar ancak ar-ge yoluyla elde ettikleri kazançları ve bilgileri kullanarak

hem bilgi birikimlerini artırmakta ve geliĢtirmekte hem de firmaya özgü kabiliyetleri

artırmakta ve bu sayede bilgi üretme ve problem çözme süreçlerini baĢarıyla

yürütmektedirler. Firmaların ar-ge yapma sonucunda elde ettikleri kendilerine özgü

olan ve diğer firmaların sahip olmadığı bilgi ve tecrübelere firma örtük yeterlilikleri

(firm tacit capabilities) denmektedir. Bu tür örtük yetenekleri oluĢturmak ve

geliĢtirmek yerel niteliklere ve sosyal organizasyonların özelliklerine bağlıdır. Bu

farklılıklar da doğal olarak firmaların farklı olmasını ortaya çıkarmaktadır.
 151

Firmaların inovatif davranıĢlarını ve olanaklarını değiĢtirmeyi hedefleyen

politikalar firmaların teknoloji üretimi için yaptığı harcamaları ve nihai ürünlerin

neler olacağı yönündeki beklentilerini dikkate almak zorundadırlar. Bu da inovasyon

sürecinde girdi ve çıktıların tahmin edilmesini gerektirmektedir. Ġnovasyon

olanakları teknolojiden teknolojiye ve firmadan firmaya büyük değiĢiklikler

göstermektedir. Ayrıca teknolojinin geliĢimi kısa dönemde azalan getiriye sahipken

uzun dönemde artan getiri sağlamaktadır. Çünkü teknolojik geliĢim kümülatiftir, yani

zamanla meydana gelen tüm yenilik ve değiĢiklikler giderek daha fazla yarar

sağlamaya baĢlamaktadır. Ġnovasyon olanaklarını ele alan politikaları iki kategoride

ele alabiliriz. Ġlki, firmaların teknolojik olanak ve imkanlarını değerlendirerek

kaynakları ve teĢvikleri dikkate alan politikalardır. Yani bu politikalar firmaların

mevcut durumlarını bakarak geliĢtirmeye yönelik politikalardır.. Ar-ge için vergi

destekleri, spesifik inovatif teĢvikler, inovasyon ürünlerinin kamu tarafından

alınması, patent gibi haklar verilmesi ve diğer düzenleyici uygulamalar bu tür

politikalara örnek teĢkil etmektedir. Ġkinci politika ise daha farklı bir yapıdadır. Bu

politikalarda amaç, firmaların mevcut yapılarının ve olanaklarının değiĢtirilmesi ve

firmaların bilgiye ulaĢma imkanlarının artırılmasıdır. Firmalar arası ve firma-

151

 CANTWELL, a.g.e., s. 235-237.

56

akademik toplum arası ar-ge faaliyetlerinin desteklenmesi, teknoloji destek

sistemlerinin kurulması, müĢteri ile üretici arasında bağlantıların artırılmasına

yönelik köprü kuruluĢların kurulması gibi politikalar bu tür politikalara örnektir.

Mesela firma ve müĢterileri arasındaki bağlantıların güçlü olması inovasyonun daha

verimli sonuçlar vermesini sağlamaktadır.
152

3.1.3. Özel Sektör ve Ar-ge Aktivitesi

Ar-ge aktiviteleri, özellikle de firma seviyesinde yapılan, yurtiçi teknoloji

geliĢimi için çok önemli bir girdi vazifesi görmektedir. Ancak Ģu gerçek üzerinde

ortak bir kanı vardır ki, bu faaliyetler tamamıyla özel sektöre bırakılamaz. Bu bakıĢ

açısı aslında Arrow’un yaptığı çalıĢmalar sonucunda vardığı bir kanıyı ifade

etmektedir. Arrow’a göre eğer ar-ge faaliyetleri tamamıyla özel sektöre bırakılırsa,

eninde sonunda bu alanlara daha az yatırım yapılması yönünde bir eğilim ortaya

çıkacaktır. Bu da aslında firmaların ar-ge faaliyetleri için yaptıkları yatırımlar

sonucunda elde edebilecekleri gelirin tamamını tazmin edemeyebilecekleri gerçeğine

dayanmaktadır.

Bunun yanında geliĢmiĢ ülkelerde endüstriyel ar-ge için destek konusu

ayrıntılarıyla ele alınmıĢken, geliĢmekte olan ülkeler için aynı Ģeyleri söylemek pek

de mümkün değildir. Bu ise geliĢmekte olan ülkelerin daha çok ‘taklitçi’ olması, yani

dıĢarıda var olan teknolojileri ithal etmekle yetinmek istemesinden

kaynaklanmaktadır.

Dolayısıyla geliĢmekte olan ülkelerde firmalar ar-ge için kaynaklarını

harcama isteğinde değillerdir, yani onlara göre ‘tekerleği yeniden icat etmek’ gerekli

değildir. Bunun yerine var oldukları ekonomiye kolaylıkla girebilen teknolojileri

kullanmak ve üretmek onların ticari rejimleridir. Ancak bunun yanında, az sayıda

olsalar da, geliĢmekte olan bazı küçük ülkeler de tek baĢlarına teknoloji üretebilen

ülke olma baĢarısını göstermiĢlerdir. Ne var ki ar-ge faaliyetleri için yatırım yapmayı

sadece finansal araçlarla sağlamak mümkün değildir, daha doğrusu tek baĢına

finansal araçlar yeterli olamamaktadır. Finansal araçların baĢarılı olabilmesi ve

152

 METCALFE, a.g.e., s. 732-735.

57

yararlı sonuçlar oluĢturabilmesi için bunun tamamlayıcısı niteliğindeki diğer araçlar

ve politikalar da kullanılmalıdır. Mesela bunu sağlayacak en önemli politikalardan

birisi insan kaynakları geliĢtirilmesi politikasıdır. Finansal desteklerle teĢvik edilen

ar-ge faaliyetlerinin baĢarılı olabilmesi için teknik olarak eğitilmiĢ kalifiye

elemanların varlığı bir zorunluluktur aslında.
153

3.1.4. Ġnovasyon ve Ülkesel ve Sektörel Farklılıklar

Farklı hükümet politikaları inovasyonu farklı Ģekillerde etkileyecektir.

Ġnovasyon politikaları ülkeden ülkeye ve zamana göre değiĢiklikler

gösterebilmektedir.
154

Ne tür girdi ve çıktıların gerekli olduğu, hangi yazılım ve

donanımların olması gerektiği ve firmaların bu politikalara ne oranda uyum

sağlayacağı gibi birçok konuya bağlı olarak politikaların etkileri de değiĢecektir.

Akel ve Doctors, 1973 yılında yaptıkları çalıĢmada farklı politikaların farklı

sonuçlara yol açtığını ve genelde birkaç büyük firmanın olduğu endüstrilerdeki

birkaç sektörde daha çok odaklanıldığını belirlemiĢlerdir.
155

 1976 yılında Utterback,

Allen, Holloman ve Sirlou gibi kiĢiler de düzenlemelerin etkilerini incelemiĢ ve bu

düzenlemelerin otomobil, tekstil ve kimya endüstrilerinde farklı; bilgisayar ve

elektronik endüstrilerinde farklı etkilere sahip olduğunu; otomobil, tekstil ve kimya

endüstrilerinin daha çok zorlukla karĢılaĢtığını ve bu açıdan bakıldığında

düzenlemelerin sektörler üzerinde farklı etkileri olduğunu ifade etmiĢlerdir.
156

 Bunun

yanında düzenlemelerin inovasyonu teĢvik etmesi veya engellemesi ifade edilirken

bu düzenlemelere yönelik net bir çözüm getirilmemiĢ ve standart uygulamalar

oluĢturulamamıĢtır. Brookings yaptığı çalıĢmada düzenlemelerin ekonomik riskleri

azaltmaya yardımcı olabileceği fakat firmaların özgürce hareket etmelerini

153

 Sunil MANI, Role of Government in Promoting Innovation, An International Comparative

Study, The Future of Innovation Studies Konferansı, Eindhoven University of Technology,

Hollanda, 20-23 Eylül 2001, s. 3.
154

 Christopfer FREEMAN, Japan: A New National System of Innovation, Technical Change and

Economic Theory içinde; Editörler: Dosi vd., Londra, Pinter, 1988, s. 330-348.
155

 T. AKEL ve S. DOCTORS, Federal R&D Spending and its Effects on Industrial Productivity,

Business Perspectives, 1973, s. 17-27.
156

 J. UTTERBACK, T. ALLEN, J. HOLLOMAN, M.A. SIRLOU, The Process of Innovation in

Five Industries in Euorope and Japan, IEEE Transactions on Engineering Management, 1976, s.

3-9.

58

kısıtlayacağı ve inovasyon mantığına aykırı olarak firmaları gevĢekliğe

yönlendirebileceği fikrini ileri sürmüĢtür. Ayrıca politikalarda, düzenlemelerde ve

bunlara iliĢkin olarak çıkarılan kanunlarda belirsizlikler olmaması da gerekir. Çünkü

belirsizlik durumunda firmaların riskleri ve kazançları önceden tahmin etmeleri

zorlaĢacak ve inovasyon sürecine uyum sağlamalarını güçleĢecektir.
157

Bunların yanında her ülkenin farklı inovasyon yapısına ve sistemine sahip

olması yüzünden de politikalar farklı olacak ve sonuçları da farklı olacaktır. Uluslar

arasındaki bu farklılıklar ise ulusun temel özelliklerinde var olan farklılıklardan

kaynaklanmaktadır. Çünkü inovasyon yaparak öğrenme, kullanarak öğrenme ve

etkileĢimle öğrenme süreçleri içerisine yerleĢmiĢ bir Ģekilde iĢlemektedir. Her ulusta

bu süreçler farklı özellikte olduğundan bu süreci yönetmek de ülkeden ülkeye

farklılıklar arz edecektir. Yani politikalar uluslara göre Ģekillenecek ve uygulama ve

sonuçları da farklı olacaktır.
158

 Mesela Amerika ve Avrupa’da inovasyon politikaları,

sistemleri gibi büyük oranda kökleĢmiĢ, çok yönlü ve geniĢ kapsamlıdır. Bilim,

eğitim, araĢtırma, teknoloji geliĢimi ve endüstriyel modernizasyonu da içine alan

devlet giriĢimlerini de kapsar ve çevre, endüstri, iĢgücü ve sosyal politikalarla da

örtüĢür.
159

Elçi’ye göre politika alanında hükümetlerin müdahale konuları dört baĢlık

altında toplanabilir.
160

1- Firmalardaki inovasyon faaliyetlerini desteklemek amacıyla finansal

kaynakların sağlanması,

2- Firmalara inovasyon konusunda yardımcı olan kuruluĢların desteklenmesi,

3- Ġnovasyon sistemini daha iyi yönetmek amacıyla aktörler arasında bilgi

akıĢ ve paylaĢımının sağlanması ve koordine edilmesi,

157

 MARCUS, a.g.e., s. 444-445.
158

 Esben Sloth ANDERSEN ve Bengkt-Ake LUNDVALL, National Innovation Systems and The

Dynamics of the Division of Labor, Systems of Innovation: Technologies, Institutions and

Organizations içinde, Editör: Charles Edquist, Pinter, Science, Technology end the International

Political Economy Series, Londra ve Washington, 1997, s. 254.
159

 SHAPIRA vd., a.g.e., 869.
160

 ELÇĠ, a.g.e., s. 51.

59

4- Ġnovasyon sürecini iyileĢtirmek amacıyla yeni kurumlar oluĢturulması ve

yeni uygulamalar yapılması.

3.2. Politikalar ve Hedefler

3.2.1. Temel Teknoloji Politikaları

En genel anlamda teknoloji politikası türlerine baktığımızda üç tür genel

politika olduğunu kabul edebiliriz. Çerçeve politikalar, belirli bir alana odaklanmıĢ

politikalar ve geniĢ kapsamlı politikalar.
161

3.2.1.1 Çerçeve Politikalar

Spesifik bir alana verilecek genel desteği ifade eder. Pratikte tek araçlı

politikalardır. Firmalar, endüstriler ve teknolojiler arasında bir ayrım gözetilmez.

Firmaların hayatta kalıp kalamayacağının değerlendirmesi ve ne tür projelere dahil

olduklarının tespiti yapılmaz. Ar-ge destekleri ve vergi indirimleri gibi uygulamalar

bu tür politikalara örnektir.

3.2.1.2 Belirli Bir Alana OdaklanmıĢ Politikalar

Nükleer enerji gibi spesifik bazı teknolojilerin geliĢtirilmesi amaçlanır.

3.2.1.3 GeniĢ Kapsamlı Politikalar

Ġçinde çerçeve ve odaklanmıĢ politikaların özelliklerini barındırır. Çerçeve

politikalar gibi geniĢ temelli amaçlar vardır fakat bunun yanında tek değil birçok araç

kullanılır.

Pratikte bu politikaların hepsinin inovasyonu ve ar-ge faaliyetlerini etkilediği

gözlenmektedir, fakat genel kapsamlı politikaların ekonominin sahip olduğu

altyapıyı değiĢtirme giriĢimleri için de kullanıldığı görülmektedir. Bunun yanında

161

 LIPSEY ve CARLAW, a.g.e., s. 1-2.

60

politika ve programların etkilerinin tahmin edilebilmesi de önemlidir. Bir politikanın

etkilerinin değerlendirilebilmesi amaçlarının kabul edilebilir olmasına bağlıdır.

Ancak inovasyon sürecinin belirsizliklerle dolu olması bunu zorlaĢtırmakta ve

baĢlanan uygulamaların ne kadar daha devam ettirileceği bilinememektedir. Bu

noktada daha önceden uygulanan politika ve programların etkileri değerlendirilerek

bazı çıkarımlara gitmek yararlı olacaktır.
162

Neoklasik formülasyonda teknolojik bilgiyle alakalı bir tek yapı mevcuttur.

Dolayısıyla çerçeve ve odaklanmıĢ politikalar arasında bir ayrım yapmak söz konusu

olmamaktadır. Genel politikaların uygulanması daha uygun görünmektedir. Usher’a

göre ise çerçeve politikalar daha üstündür. Ona göre, ilk olarak, teknolojik değiĢim

sürecinin belirsizliklerle çepeçevre çevrili olması dıĢsallıkların sosyal değerini hesap

etmeyi imkansızlaĢtırmaktadır. Ġkinci olarak belirli bir alana hedeflenmiĢ

politikalarla genel amaçlı politikaların maliyeti çerçeve politikalardan daha fazladır.

Üçüncü olarak çerçeve politikalar odaklanmıĢ ve genel politikaların amaçlarını

yerine getirebilir. Usher’a göre projelere verilecek desteklerin ve ar-ge desteklerinin

Ģu dört özelliği taĢıması gerekir:
163

1. Hükümetin katkısı ar-ge maliyetlerinin belirli bir yüzdesini

oluĢturmalıdır, bu sayede firmanın maliyetlerini azaltması sağlanmıĢ

olacaktır,

2. Yapılacak projenin en az maliyetli olması gerekir, yani bu projeyi daha

ucuza mal edebilecek baĢka bir firma olmamalıdır,

3. Verilecek destek faaliyetlerin yürütülmesi sonucu elde edilmesi beklenen

net sosyal faydadan az olmalıdır,

4. Destek, iĢlem maliyetlerini ve hükümet müdahalesi sonucu piyasada

oluĢabilecek diğer sızıntıları da hesap etmelidir.

Çerçeve politikaların eksik olduğu bir taraf, yapacakları faaliyetler sonucunda

firmaların bu sonuçları içselleĢtirebilme yeteneklerine bakılmaksızın bütün firmaların

destekleniyor olmasıdır. Yani desteklenmesi gerekli olmayan bazı aktiviteler

162

 LIPSEY ve CARLAW, a.g.e., s. 2-4.
163

 Dan USHER, The Benefits and Cost of Firm-Specific Investment Grants: A Study of Five

Federal Programs, Dicussion Paper 511, Kingston, Ontario, 1983, s. 1-50.

61

desteklenmiĢ olabilmektedir. Evrimcilerin bakıĢ açısıyla ideal bir politika, her

inovasyoncuya yeterli gelecek bir destek sağlayan ve daha sonra da bu aktivitelerin

sonuçlarının serbestçe ve ivedilikle yayılımına olanak sunan bir yapıdadır. Bu açıdan

ideal bir politika, yapılan inovasyonlar sonucunda oluĢacak dıĢsallıkların durumuna

göre bir biçim kazanacaktır. Yani inovasyonlar sonucunda oluĢacak sosyal fayda ve

dıĢsallıklar politikaların belirlenmesinde etkili olmaktadır. Etkiler ar-ge, icat ve

inovasyona dolaylı olarak bağlıdır. Belirli bir alana odaklanmıĢ politikalarda ise

sadece bir programa veya projeye odaklanılmaktadır. Bu politikalar ihtiyaç olan

alanlara yardımcı olabilirler. Bunun yanında bütün sosyal faydaların içselleĢtirilmesi

amacını taĢımazlar. Sadece uygun teĢvik sağlanması amaçlanır. Aslında baĢarılı

politikalar büyük sıçrayıĢlar oluĢturan inovasyonlardan ziyade artıĢlı (incremental)

inovasyonları destekleyen ve örtük bilgi edinilmesini artırma arayıĢında olan

politikalardır. Çünkü büyük değiĢiklikler olduğunda, bu değiĢiklik diğer

teknolojilerde ve yapılarda da büyük değiĢimleri gerekli kılmaktadır, ve bunu

sağlamak her zaman olanak dahilinde değildir. Aynı zamanda baĢarılı olabilmek için

politikalar esnek olmalıdırlar. Çünkü tabiatı gereği belirsizliklerle dolu olan

inovasyon sürecinde kesin beklentiler yanıltıcı olabilmekte ve baĢarı Ģansını

azaltmaktadır.
164

 Ġnovasyon süreci içsel süreçlerden oluĢmaktadır, ki bu süreçler de

belirsizlik ve eksik bilgiye sahip olunması tarafından karakterize edilmektedir. Bu

duruma inovasyon teorisi içerisinde sınırlı rasyonellik (bounded rationality) adı

verilmektedir.
165

 Sınırlı rasyonellik, ekonomik birimlerin bilme, kavrama ve hesap

edebilmelerini sınırlandıran bir kavram olarak nitelenir.
166

 Yani neoklasik konseptte

olduğu gibi müĢteriler ‘tipik rasyonel bireyler’ değillerdir. Evrimci teoride ise bu

kavram ‘sınırlı rasyonelliğin farklı sistematik bireyleri’ kavramıyla yer değiĢtirmiĢ

olmaktadır.
167

 Bunun yanında amaçların çok fazla olması da politikaların etkinliğini

azaltacaktır. Birçok amaca yönelince bazı noktalar gözden kaçabilecek ve eksiklikler

ortaya çıkacaktır. Fakat bunları destekleyici araçların kullanılması politikaların

164

 LIPSEY ve CARLAW, a.g.e., s. 30.
165

 HOFER ve POLT, a.g.e., s. 8.
166

 SMITH, a.g.e., s. 33.
167

 HOFER ve POLT, a.g.e., s. 8.

62

baĢarısı için yardımcı olacaktır. Genel amaçlı politikalar dikkate alındığında ise

Ģunları ifade etmek mümkün olacaktır. Bu politikalarda sadece birkaç alana ve birkaç

araca bağlı kalınmak zorunluluğu yoktur. Bu politikalar kolaylaĢtırıcı yapının

unsurlarını değiĢtirmek için kullanılabilir.
168

 Hükümetlerin altyapıya yatırım yapması

sayesinde firmaların teknolojik değiĢimi takip edebildikleri ve bu sayede

bulundukları yerlerde inovasyon yapabildikleri kabul edilen bir görüĢtür.
169

 Bu

politikaların en büyük eksikliği koordinasyon eksikliğine mahal vermesidir. Yani

bazı firmalar ve alanlar tarafından yapılan çalıĢmalarla diğerleri arasında uyum

olmayabilir. Bunun yanında genel amaçlı politika ve programlarda çıktıların direkt

olarak ölçümünün yapılması pek kolay değildir ve genelde imkansızdır. Bu da

dolaylı yaklaĢımlarla bu iĢlevin yerine getirilmesi gerektiğini ifade eder.
170

3.2.2. Ġnovasyon Politikası Hedefleri

Göker’e göre bir ülkenin bilim ve teknoloji politikası, ülkede bilim ve

teknoloji üretimini artırmayı, var olan seviyesini yükseltmeyi, çeĢitliliğinin artırmayı

yani bilim ve teknolojide etkinleĢmeyi hedef alır. Ancak asıl hedef olarak tabii ki

sadece teknoloji ve bilimin artması değil, bilim ve teknolojide sağlanan artıĢ yoluyla

kalkınmayı sağlamak, yaĢam kalitesini artırmak, büyümek yani sosyal refahı

artırmaktır.
171

Ġnovasyon politikalarının aslında beĢ temel hedefi vardır.
 172

1. Ġnovasyon yönetiminin ve politika üretiminde stratejik anlayıĢın

iyileĢtirilmesi, geliĢtirilmesi,

2. Ġnovasyon için uygun bir ortamın oluĢturulması ve inovasyonun teĢvik

edilmesi,

168

 LIPSEY ve CARLAW, a.g.e., s. 30.
169

 ROBERTS, a.g.e., s. 164.
170

 LIPSEY ve CARLAW, a.g.e., s. 30.
171

 Aykut GÖKER, Niçin Bilim ve Teknoloji Politikası, Tarihsel GeliĢim, Dünya Örnekleri ve

Türkiye, Eylül 1998, http://www.inovasyon.org/getfile.asp?file=AYK.BilimKuruluSunus98.pdf,

(08-08-2007), s. 4.
172

 ARUNDEL ve HOLLANDERS, a.g.e., s. 3.

http://www.inovasyon.org/getfile.asp?file=AYK.BilimKuruluSunus98.pdf

63

3. Firmalara bilgi ve teknoloji transferinin desteklenmesi ve inovasyon

kümelerinin geliĢtirilmesi,

4. Ġnovatif firmaların büyüme ve ortaya çıkıĢının desteklenmesi ve

sürdürülmesi,

5. Fikri mülkiyet haklarının korunması dahil olmak üzere giriĢimsel

inovasyonun güçlendirilmesi.

6.

3.2.3. Ġnovasyon Politikaları

Genel olarak kullanılan ve inovasyona uygun düĢen destekleri sunan sekiz tür

inovasyon politikası vardır.
173

1. Fikri Mülkiyet Hakları,

2. Kamu AraĢtırmalarının TicarileĢtirilmesi,

3. Ar-Ge,

4. Ġnovasyon ĠĢbirliği,

5. Ġnovasyon Finansmanı,

6. Ġnsan Kaynakları,

7. Stratejik veya HedeflenmiĢ Teknolojiler,

8. Genel Ġnovasyon Politikası.

3.2.3.1. Fikri Mülkiyet Hakları Politikası

Doksanların ilk yarısından bu yana patent, ticari marka, tasarım tescili, telif

hakkı gibi fikri haklar hem politikacılar hem de analistler arasında büyük ilgi

görmeye baĢladı. Bunun ana sebebi de bilgi temelli bir ekonomide inovasyon ve

rekabetçilik için fikri hakların büyük öneme sahip olduğu yönündeki görüĢlerdir.

Fikri haklara yönelik politika ölçüleri üç alt baĢlıkta ele alınabilir.

1- KOBĠ’lerin patent baĢvurularını teĢvik edici politikalar,

173

 ARUNDEL ve HOLLANDERS, a.g.e., s. 3.

64

2- Patent bilgilerinin yayılmasına yönelik programlar,

3- Kamu sektörü araĢtırma kuruluĢlarının (üniversiteler, kamu laboratuarları,

vb.) patent baĢvurularını teĢvik edici politikalar.

Bu üç politikadan hangisinin daha etkin olacağı konusunda uygulama

yapılmadan konuĢmak tutarlı olmayacaktır. Ancak üçüncü politikanın patent

baĢvurularını biraz daha fazla artıracağı yönünde bir fikir ileri sürülebilir. Fakat bu

politikaların sonuçları ülkeden ülkeye değiĢik sonuçlar verecektir. Mesela ABD’de

tüm patentler içinde üniversitenin oranı yüzde dörtten azdır. Bunun yanında

sektörlerin özellikleri ve altyapıları da bu tür politikaların etkinliği konusunda büyük

öneme sahip olacaktır. Mesela eczacılık, bilgi ve iletiĢim teknolojileri alanlarında

gıda alanına göre daha yüksek oranda patent baĢvuruları olacaktır.
174

BaĢarı ölçümünde kullanılan göstergeler bir sonraki baĢlıkta ele alınacak

olmasına karĢın, politikaların baĢarısına yönelik değerlendirmeler yapmak yararlı

olacaktır. Bu yüzden her politika türüne iliĢkin olarak kısa değerlendirmeler

yapılacaktır.

Fikri haklara yönelik politikaların baĢarısını ölçmek için beĢ göstergeden

yararlanılmaktadır. Fakat bunların, politikaların baĢarısını tahmin etme konusunda

yeterlilik dereceleri düĢüktür. Mesela göstergelerin hiçbiri, bu tür politikaların ana

hedefleri olmasına rağmen, kamu araĢtırma kuruluĢları veya KOBĠ’ler tarafından

alınan patent bilgilerini içermemekte sadece genel olarak alınan patent verileri yer

almaktadır. Ayrıca KOBĠ’ler ve kamu araĢtırma sektörü tarafından alınan patent

verilerini tutarlı ve sürekli bir Ģekilde sağlayan bir altyapı da mevcut değildir.

Burada sözü edilen politika ve göstergeler daha çok makro seviye için uygundur,

toplam patentlerin artıp artmadığı hakkında bilgi sağlamaktadır.
175

Fikri mülkiyet hakları, entelektüel ürünler üretenlere verilen haklardır.

Fikirler insanlığın ortak geçmiĢi ve temelinin birer parçası olarak kabul edilmektedir

ve bu yüzden sadece tek bir Ģahsın kullanımı söz konusu olamaz. Bu yüzden

kanunların dıĢında tutulmaktadırlar. Mesela edebi bir konu, sanatsal bir prensip,

politik bir fikir veya bilimsel bir vizyon monopol Ģekline getirilemez ve bu Ģekilde

174

 ARUNDEL ve HOLLANDERS, a.g.e., s. 11.
175

 ARUNDEL ve HOLLANDERS, a.g.e., s. 12.

65

kullanılamaz. Fakat fikrin, konunun veya prensibin somutlaĢtırılması özel mülkiyete

dahil edilebilir ve ancak bundan sonradır ki özel hakların konusu olabilir.
176

Geleneksel olarak ele aldığımızda edebi, sanatsal ve endüstriyel mülkiyet

hakları arasında bir ayrım mevcuttur. Genel olarak telif hakları ve patentler, bilimsel

ve teknolojik bilgi konusunda hakim durumda bulunmaktadır. Fakat bu iki kategori

sürpriz bir Ģekilde birbirine daha yakın bir konuma gelmeye baĢlamıĢtır. Ġlk baĢlarda

ayrı bir yapıya sahiptiler ve telif hakları edebi ve sanatsal mülkiyet haklarını,

patentler ise endüstriyel mülkiyet haklarını içermekteydi. Güzel ve yararlı olan sınır

ikisi arasında bir yerde mevcuttu. Fakat bilimsel ve teknolojik bilgideki geliĢmelerle

birlikte farklı olan bu haklar aynı amaca hizmet eder hale gelmiĢtir. Bu birleĢme hiç

Ģüphesiz telif haklarının yeni bir alanı keĢfetmesiyle ortaya çıkmıĢtır. O da bilgi

teknolojileri, kültür ve multimedya endüstrileri alanında sıkça kullanılıp firmaların

dünyasına giriĢ yapmasıdır.
177

Endüstriyel mülkiyet hakları patentleri, bitki türü koruma anlaĢmalarını,

endüstriyel tasarımı ve tümleĢik devre tasarımı gibi unsurları içermektedir. Patent ve

diğer haklar icatların tanımlama veya uygulama yoluyla gösterilmesi prensibine göre

verilmektedir. Bu sayede haklara entelektüel eriĢim garanti altına alınmıĢ ve ticari

amaçlı kullanım için hak sahibine bir aidiyet tesis edilmiĢ olur. Patent inovasyon

yapan kiĢiye yaptığı yenilik için geçici bir tekel olma imkanı sunar. Patent için

baĢvuru yapan teknik ayrıntıları açıklamak zorunda kalırken telif hakları için bunun

gibi bir durum söz konusu değildir. Telif hakkında ise patentin tersine, verilen hak

fikrin açıklamasını koruma altına almaktadır, yani fikrin açıkça ilan edilmesi

gerekmemektedir. Patentte bir yenilik, teknik olarak yeni bir aĢamaya geçilmesi

gerekirken, telif haklarında böyle bir durum gerekmemektedir, aĢılması gereken yeni

bir seviye söz konusu değildir. Endüstriyel mülkiyet hakları, endüstriyel mülkiyete

tam olarak uymasa da, ticari marka ve özel olarak verilen sözleĢmelere dayalı Ģartları

da içermektedir.
 178

176

Dominic FORAY, Intellectual Property Rights in the Knowledge Economy, Economics of

Knowledge içinde, The MIT Press, Cambridge, Massachusetts, London, England, 2000, s. 131.
177

 FORAY, a.g.e., s. 131.
178

 FORAY, a.g.e., s. 131.

66

Bilgi üreten kiĢiye tam ve güçlü mülkiyet hakları veren mükemmel bir patent

sistemi olduğu düĢünelim. Bunun yanına sıfır transfer maliyetlerinin olduğu

varsayımını da eklersek, her bilgi üreticisi bir monopolcü gibi hareket etmeye

baĢlayacaktır. Ve bu sayede de var olan bilginin kullanımı ve yeni bilgi üretimi

amacıyla kullanılan kaynaklar optimum kullanılmıĢ olacaktır. Gerçek hayatta ise

bilgiye yönelik mülkiyet hakları genel anlamda eksiktir ve bu da ar-ge gibi bilgi

üretimi aktivitelerinin optimal değerinin altında olacağı yönünde düĢünülmesine yol

açmaktadır. Bu aktivitelerin refah oluĢturucu Ģekilde olabilmesi ise kamu politikaları

sayesinde olacaktır. Bu amaçla genelde iki aracın kullanılması önerilmektedir.

Birincisi bazı sübvansiyonlarla veya vergi indirimleriyle ar-ge faaliyetlerinin

desteklenmesidir. Ġkincisi ise inovasyon ve icat yapanlara daha çok kazanç

sağlayacak daha geniĢ kapsamlı ve daha uygulanabilir patentler için destek

verilmesidir.
179

3.2.3.2. Kamu AraĢtırmalarının TicarileĢtirilmesi Politikası

Kamu araĢtırma sektörü destek politikaları, potansiyel ticari uygulaması olan

temel araĢtırmaları ve uygulamalı araĢtırmaları desteklemektedir. Bunun için uygun

olan gösterge GSYĠH’nin yüzdesi olarak temel ve uygulamalı araĢtırmaları

desteklemeye uygun olan toplam kamu ar-ge harcamalarıdır. Temel araĢtırmaların

desteklenmesi aslında büyük öneme sahiptir. Fakat bu araĢtırmaların ekonomik

açıdan yararlı sonuçlar vermesi yıllar alabilmektedir. Bu politika için de üç tür ara

seviye politikadan bahsedilebilir.
180

A- Firmaların kamu araĢtırma kuruluĢlarıyla ortak araĢtırma yapmaları veya

araĢtırma için anlaĢma yapmalarının desteklenmesi,

B- Kamu araĢtırmalarının ticari değeri olan alanları hedeflemesinin

sağlanması,

C- Kamu araĢtırma kuruluĢlarında çalıĢanlar arasında spin-off (büyük bir

firma veya organizasyondan ayrılarak kurulmuĢ olan daha küçük firma veya

179

 LIPSEY ve CARLAW, a.g.e., s. 12.
180

 ARUNDEL ve HOLLANDERS, a.g.e., s. 12-13.

67

organizasyon, üniversiteden ayrılıp kurulan bir araĢtırma kuluçkası gibi)
 181

 firmalar

veya kamu araĢtırma kuruluĢlarının buluĢlarının patente dönüĢtürülmesi yoluyla

giriĢimsel aktivitelerin özendirilmesi programları.

Birinci politika için endüstri tarafından finanse edilen üniversite ar-ge

harcamalarının oranı uygun bir gösterge olmaktadır. Bu gösterge aynı zamanda ikinci

politika için de uygundur. Çünkü firmalar zaten ticari olarak değer taĢıyan alanları

desteklemeye daha yatkın olmaktadırlar. Ġlk politika için uygun diğer bir gösterge de

kamu araĢtırmalarının sonuçlarını önemli bilgi kaynağı olarak gören firmaların

payıdır. Buradaki üçüncü politika için uygun olabilecek bir gösterge mevcut

değildir.
182

Aslında bu noktada üniversitelerin önemli rolü vardır. Üçlü helezon (triple

helix) tezine göre üniversiteler, özel sektör ve hükümetler yanında önemli olan diğer

bir aktördür. Bu teze göre ise Nelson ve Lundvall’ın tanımladıkları ulusal inovasyon

sistemi nitelemesinde olduğundan farklı olarak, firmalar yönlendirici konumda

değildir. Üniversitelerin geleneksel anlamda var olagelen öneminin korunduğu

savunulmaktadır. Yani üniversitelerin piyasa için uygun olmayan bilgi ürettikleri

görüĢünün aksine bu görüĢte, üniversitelerce üretilen bilgilerin piyasada etkin Ģekilde

kullanılıp kullanılmayacağının değerlendirilmesi gerektiği ifade edilmektedir. Yani

araĢtırmaların sonuçlarının uygulamalara katabileceği zenginliklerin neler olduğu

dikkate alınmalı ve üniversite ve firmalardan oluĢacak kuluçkalar aracılığıyla

geliĢme sürecine yapılabilecek katkılar göz önünde bulundurulmalıdır. Bu da

firmalarla üniversiteler arasında yakın iliĢkilerin ve güçlü bağlantıların olmasını

gerektirmektedir aslında. Bunun için de hükümetler bu tür giriĢimler için destekler

sunmalı, Ģimdiye kadar kopuk olan üniversite ve endüstri dünyasını eĢgüdümle

çalıĢma yönünde teĢvik etmelidir. ‘Piyasa çekmeli’ veya ‘teknoloji itmeli’ olarak

ifade edilen lineer model, bilginin teknolojiye transfer edilmesi konusunda yetersiz

kalmaktadır. Bunun için, bilginin teknolojiye transferini etkin kılacak kurallar ve

düzenlemeler yeniden Ģekillendirilmeli ve bu amaçla yeni organizasyonlar

oluĢturulmalıdır. Amerika’da bu amaçla, Küçük ĠĢletmeler Ġnovasyon AraĢtırma

Programı (Small Business Innovation Research program- SBIR), Küçük ĠĢletmeler

181

 http://en.wikipedia.org/wiki/Spin-off, EriĢim Tarihi: 22-06-2007.
182

 ARUNDEL ve HOLLANDERS, a.g.e., s. 12-13.

http://en.wikipedia.org/wiki/Spin-off

68

Teknoloji Transfer Programı (Small Business Technology Transfer Program-

STTR), Ġleri Teknoloji Programı (Advanced Technology Program- ATP),

Endüstri/Üniversite Ortak AraĢtırma Merkezleri (Industry/University Cooperative

Research Centers- IUCRC) gibi birtakım programlar uygulanmaya baĢlamıĢ ve

birtakım kuruluĢlar kurulmuĢtur.
183

Aslında bu tezde (üçlü helezon), üniversitelerin araĢtırma ve eğitim-öğretim

faaliyetlerinin yanında üçüncü bir görevinin olup olmadığı gündeme getirilmektedir.

Bu teze göre üniversitelerin üçüncü görevi ‘ekonomik gelişme’dir. Bu da, bilginin ve

araĢtırmaların ekonomik geliĢme sürecinde daha çok önem kazanmaya

baĢlamasından kaynaklanmıĢtır aslında. Bu geliĢmeye, 19. yy. sonlarında araĢtırma

faaliyetlerinin üniversitelerce yapılmaya baĢlanmasıyla gerçekleĢen ‘akademik

devrim’ geliĢmesinin ardından ‘ikinci akademik devrim’ de denmektedir. Ġkinci

akademik devrim aslında Ġkinci Dünya SavaĢı’nda baĢlamıĢ fakat asıl olarak Soğuk

SavaĢ sonrası kendini hissettirmiĢtir.

Bu geliĢmeler bütün ülkelerde üniversitelere ek

görevler yüklemiĢ ve üniversite camiasında önemli değiĢiklikler yaĢanmasına neden

olmuĢtur.
 184

 Bu Üçlü Sarmalı aĢağıdaki gibi Ģekille de ifade edebiliriz.
185

183

 Henry ETZKOWITZ ve Loet LEYDESDORFF, The Dynamics of Innovation: From National

Systems and ‘Mode 2’ to Triple Helix of University- Industry- Government Relations,

Research Policy, 29, 2000, s. 109-110.
184

 ETZKOWITZ ve LEYDESDORFF, a.g.e., s. 110.
185

 ETZKOWITZ ve LEYDESDORFF, a.g.e., s. 111.

69

 Üniversite

Devlet

Endüstri

ġekil 4: Üçlü Helezon Modeli: Üniversite, Endüstri ve Hükümet Bağlantıları

Kaynak: Henry ETZKOWITZ ve Loet LEYDESDORFF, The Dynamics of

Innovation: From National Systems and ‘Mode 2’ to Triple Helix of University-

Industry- Government Relations, Research Policy, 29, 2000, s. 111.

Burada asıl önemli olan üç tarafın da etki alanında olan ve ortak kurulmuĢ

olmayı gerektiren hibrid organizasyonlar ve aralarındaki bağlantılardır. Çoğu ülke de

aslında bu tür bir yapılaĢmayı gerçekleĢtirmeyi amaçlamakta ve buna göre

düzenlemeler yerine getirmektedir. Bu yapılaĢmalara örnek olarak spin-off firmalar

(üniversite kökenli firmalar da denebilir), hükümet laboratuarları, akademik

araĢtırma grupları, firmalar arası stratejik ortaklıklar gibi yapılaĢmalar örnek olarak

verilebilir.

Üçlü Helezon sadece üniversite, endüstri ve hükümet arasındaki iliĢkileri

değil bunun yanında bu üçü arasındaki iç değiĢimleri de ele almaktadır.

Üniversitelerin rolleri hemen hemen bütün ülkelerde giderek değiĢmekte ve

üniversiteler sadece eğitim yeri olmaktan çıkmaktadır. Daha önceleri hükümet ve

endüstri arasındaki bağlantı ve iliĢkileri önemli addeden Mod 2 (Mode 2) görüĢünün

aksine üniversitelerin de önemli olduğu fikri geliĢmeye baĢlamıĢtır. Çünkü

Hibrid organizasyonlar ve üç

boyutlu ağlar

70

üniversitelerin deneyimleri belirsizlik ve risklerle dolu olan inovasyon sürecinde

önemli yere sahiptir ve bu tecrübelerde yararlanılması gerekir.
186

3.2.3.3. Ar-Ge Programları

Ar-ge destek politikaları, inovasyonu özendirici kamu finanslarının oranı

içinde en büyük paya sahiptir. Bu kategoride makro seviyede iki ana program yer

almaktadır.

A- Kamu araĢtırma sektörü içinde ar-ge için direkt finansal destek verilmesi,

B- Özel sektör ar-ge ve inovasyon faaliyetleri için direkt veya dolaylı

desteklerin sağlanması.

Bu politikalar için kullanılan toplam ar-ge harcamaları içinde kamu ve özel

ar-ge harcamaları payı göstergeleri uygun birer gösterge olmaktadır. Bunlar

haricinde uygun olabilecek üç farklı göstergeden de bahsedilebilir.

A- Ġnovasyon için az da olsa kamu fonlarına ulaĢabilen firmaların oranı her

tür destek için (ar-ge destekleri ve ileri seviye teknoloji alımı destekleri gibi) direkt

bir gösterge iĢlevi görmektedir,

B- Ülke-içi inovasyon faaliyeti yürüten KOBĠ’lerin yüzdesi ise dolaylı bir

gösterge olmaktadır,

C- Toplam ciro içinde inovasyon harcamalarının oranı da yine dolaylı bir

gösterge olarak kullanılabilmektedir.
 187

Endüstriyel ar-ge için hükümet finansman desteği önemli bir inovasyon

politikası aracıdır. Bu da ifade etmektedir ki, özel ar-ge için hükümet desteklerinin

olması inovasyon ve büyümenin gerçekleĢmesine ön ayak olmaktadır. Bu

politikaların etkinliğine yönelik bulgular karmaĢıktır, yani etkinliklerini tespit etmek

pek de kolay değildir. Fakat bazı bulgular göstermiĢtir ki, küçük firmalar veya

baĢlangıç (start-up) aĢamasındaki firmalar kendilerine göre daha büyük olan

rakiplerine nazaran daha yüksek maliyetlerle yüz yüze kalmaktadırlar. Bu ise bu

186

 ETZKOWITZ ve LEYDESDORFF, a.g.e., s. 118-119.
187

 ARUNDEL ve HOLLANDERS, a.g.e., s. 13.

71

anlamda hükümet politikaları uygulanması için neden teĢkil etmektedir. Politikaların

eksikliği hem ar-ge destekleri hem de dıĢ finans kaynakları açısından bu desteklerin

inovasyon ve ekonomik büyüme üzerindeki etkileri açısındandır.
188

Aslında bu tür desteklerin gerekliliği, dıĢ finans kaynakları için teknolojik

talep olmasıdır. Yani bazı teknolojilerin dıĢ kaynağa daha çok bağımlı olması, iç

kaynakların yeterli gelmemesi teknolojik bir sebep olabilmektedir. Mesela bir ürünün

nihai ürün haline gelebilmesi için gerekli olan harcamaların bir destek olmadan

yerine getirilememesi veya en azından bir miktar dahi olsa desteklenmesinin gerekli

olması gibi. Dolayısıyla teknolojik talep açısından dıĢ kaynağa ihtiyaç hisseden veya

dıĢ kaynağa bağımlı olan alanlar için hükümetler destek sunmalıdırlar. Yani bu tür

destekler teknolojik olarak dıĢ finansa bağımlı olan firmalara yardımcı olmaktadır.
189

Hyytinen ve Toivanen Finlandiya’daki KOBĠ’lere yönelik yaptıkları

çalıĢmalarında finansal engellerin inovasyon ve büyümeyi engellediği, hükümet

desteklerinin sermaye piyasasındaki bu tür eksiklikleri bir nebze de olsa

azaltabileceği sonucuna varmıĢlardır. Bu bulguları daha iyi anlayabilmek için Ģu

açıklamaları yapmak yerinde olacaktır. Sermaye piyasasındaki eksikliklerin

inovatiflik ve büyüme üzerinde ne tür engeller teĢkil edebileceğini anlamak için

firma seviyesinde bir yatırım olduğunu varsayalım ve bunu da aĢağıdaki ġekil-5’e

bakarak kısaca ele alalım.
190

188

 Ari HYYTINEN ve Otto TOIVANEN, Do Fiancial Constraints Hold Back Innovation and

Growth? Evidence on the Role of Public Policy, Research Policy (34), 2005, s. 1385-1386.
189

 HYYTINEN ve TOIVANEN, a.g.e., s. 1386-1387.
190

 HYYTINEN ve TOIVANEN, a.g.e., s. 1386-1387.

72

 A

ġekil 5: Finansal Piyasadaki Eksikliklerin Etkileri

Kaynak: Ari HYYTINEN ve Otto TOIVANEN, Do Fiancial Constraints Hold

Back Innovation and Growth? Evidence on the Role of Public Policy, Research

Policy (34), 2005, s. 1386-1387.

Yatay eksen ar-ge yatırımlarını ve satıĢlardaki büyümeyi göstermektedir.

Dikey eksen ise marjinal getiri oranını ve sermayenin marjinal maliyetini

göstermektedir. Sermayenin marjinal maliyet eğrisi yatırımın ve geniĢlemenin fırsat

maliyetini teĢkil etmektedir. Firmanın sahip olduğu bu iç kaynaklar yatay bir biçimde

ifade edilebilir. Fakat belirli bir noktadan sonraki ar-ge harcamaları ve geniĢleme

amaçlı yapılan harcamalar için eğri yukarı doğru bir yükselme arz etmektedir. Yani

sermaye piyasasında eksikliklerin olduğu durumlarda firma daha çok dıĢ kaynak

kullanmaya baĢladıkça bu kaynakların maliyeti giderek artmaktadır. Piyasada

eksikliklerin olmadığı durumlarda ise marjinal maliyet eğrisi yatay bir biçim arz

etmektedir. Marjinal getiri oranı eğrisi de yukarıdan aĢağıya eğimli bir biçimdedir.

ġekil-5’te A noktası firmanın eksik rekabet piyasası söz konusu olması durumundaki

kar elde etme oranını ifade etmektedir. B noktası ise eksikliklerin olmadığı bir

piyasada elde ettiği kar durumunu ifade etmektedir. Bu duruma göre dıĢ kaynaklara

bağımlı olan KOBĠ’lerin inovasyon yapma ve büyüme potansiyeli diğer firmalara

MRR

MCC (imperfect)

MCC (perfect)

B

Fon Maliyeti ve Kazanç Oranı

Ar-ge yatırımı ve

SatıĢlardaki büyüme

73

göre (dıĢ kaynak ihtiyacı olmayan) daha az olacaktır. Çünkü maliyetler onlar için bir

sorun teĢkil edecektir.
191

Peki KOBĠ’leri neden desteklemek gerekir? Ekonomik teori KOBĠ’lerin,

özellikle de teknoloji yoğunluklu KOBĠ’lerin desteklenmesi için birtakım

gerçeklikleri ortaya koymaktadır. İlk olarak kamu finans politikası varsaymaktadır

ki, eğer KOBĠ’ler yeni fikirlerin ortaya çıkması ve büyüme için önemli bir kaynak

olarak ele alınıyorsa, bu firmaları desteklemek uygun olacaktır. Ki bu sayede bu

firmalar diğer firmalara ve endüstrilere pozitif dıĢsallıklar sağlamıĢ olmaktadırlar.

Mesela bilginin yayılması yüzünden KOBĠ’nin ar-ge harcamaları sonucunda

oluĢacak sosyal getiri KOBĠ’nin elde edeceği özel getiriden fazla olabilmektedir.

Dolayısıyla bunu dikkate alacak olan firmalar ar-ge için daha az yatırım yapma

eğiliminde olabileceklerdir. İkinci olarak sermaye piyasasındaki eksiklikler

KOBĠ’nin yatırımlarını ve büyümesini engelleyebilmektedir. Bu durumu daha iyi

anlatabilmek için aĢağıdaki Ģekilden yaralanabiliriz.
192

191

 HYYTINEN ve TOIVANEN, a.g.e., s. 1387-1388.
192

 HYYTINEN ve TOIVANEN, a.g.e., s. 1387-1388.

74

ġekil 6: MCC Eğrisinin Kayması Sonucu OluĢan Direkt Etki

Kaynak: Ari HYYTINEN ve Otto TOIVANEN, Do Fiancial Constraints Hold

Back Innovation and Growth? Evidence on the Role of Public Policy, Research

Policy (34), 2005, s. 1387-1388.

ġekilde görüldüğü üzere piyasada eksikliklerin olması durumunda KOBĠ’ler

için hükümet desteklerinin verilmesi gerekmektedir. Marjinal gelir eğrisinin sabit

olduğunu varsaydığımızda, hükümetin KOBĠ’lere destek vermesi MCC eğrisi

üzerinde iki etkiye sahip olmaktadır. Ayrıca bu noktada firmaların dıĢ finans

kaynağına ihtiyaç duyup duymadığı da önemlidir. Hükümetin verdiği desteğin ilk

etkisi MCC eğrisinin sağa kaymıĢ olmasıdır. Çünkü bu durumda destek öncesine

göre daha fazla sermayeye sahip olan firma daha fazla proje gerçekleĢtirebilmek

amacıyla yeni giriĢimlerde bulunacaktır. Bunun da sebebi marjinal maliyetin azalmıĢ

olmasıdır. Verilen desteğin bu direkt etkisi yanında bir de dolaylı etkisi vardır.

Destek firmanın niteliği hakkında diğer ortaklara veya yatırımcılara bilgi taĢınmasına

yol açabilir. Bu sayede asimetrik bilgi ile iç ve dıĢ finans kaynaklarının marjinal

maliyeti azalmıĢ olacaktır. Ve MCC eğrisinin yukarı eğimli kısmında değiĢiklik

meydana gelmesine sebep olacaktır. MCC eğrisinin sağa kaymıĢ olduğu durumu

dikkate alacak olursak, C noktasındaki bir firma için durum değiĢmemiĢ olacaktır.

MCC
MRR MRR

D

C
D*

Fon Maliyeti ve Kazanç Oranı

Ar-ge Yatırımı

ve SatıĢlardaki

Büyüme

75

Ancak daha fazla ar-ge yatırımı yapan bir firma olduğunu varsayarak, önceden D

noktasında bulunan firma destek sonrası D* noktasına geçmiĢ olacaktır. Bunun

yanında bu desteklerin etkisi eğrilerin eğimine de bağlı olarak değiĢebilecektir. Bu

açıklama göstermektedir ki eğer piyasalarda böyle eksiklikler mevcutsa hükümetlerin

bu tarz destekler sunması firmaları orantılı olmayan bir Ģekilde desteklenmesine yol

açmaktadır. Bunun için her ne kadar hükümet destekleri homojen olmasa da en

azından piyasadaki eksiklikleri azaltmak amacıyla bazı düzenlemeler yapılmalıdır.
193

3.2.3.4. Ġnovasyon Ortaklığı Politikası

Tek firmanın katlanamayacağı riskleri azaltması gibi yararları yüzünden,

iĢbirliği için destek sağlanması giderek önemi artan bir politika hedefi olmaktadır.

Bu politikalar iki kategoride ele alınabilir.

A- Firmalar ve kamu araĢtırma merkezleri arası iĢbirliklerinin desteklenmesi,

B- Firmalar arası iĢbirliklerinin desteklenmesi.

Bu politikalar için diğer firma veya organizasyonlarla inovasyon için iĢbirliği

yapan KOBĠ’lerin yüzdesi direkt bir gösterge olmaktadır. Firmalar tarafından

desteklenen üniversite ar-ge payı ise dolaylı bir gösterge olmaktadır. Çünkü destekler

her zaman iĢbirliği Ģeklinde olmayabilmektedir. Bir diğer uygun gösterge de kamu

sektörü kuruluĢları ile iĢbirliği yapan firmaların yüzdesidir.
194

Aslında sadece ülke içinde değil küresel anlamda da ortaklıklar göz önünde

tutulmalıdır. Genel olarak ifade edildiği ve tartıĢıldığı üzere iĢ sektörü küresel

stratejik teknoloji anlaĢmalarına sahne olmaktadır. Bu ortaklıklarda amaç giderek

bilgi temelli olan, yeni ve teknolojik modellerin oluĢturduğu karmaĢıklıkla baĢ

edebilmek; ortak inovatif faaliyetlerle riskleri ve maliyetleri paylaĢmaktır. Bu tür

ortaklıklarda firmaların kendi kimliklerini kaybetmeleri söz konusu değildir. Sadece

bilgi ve tekno-bilimsel bilginin üretilmesi, değiĢ-tokuĢu ve paylaĢılması için açıkça

anlaĢmalar yapmıĢ olmaktadırlar. Aslında firmalar kendi rekabetçiliklerine yardımcı

olacak diğer rekabetçi firmalarla ortak olma eğilimindedirler. En avantajlı olan

193

 HYYTINEN ve TOIVANEN, a.g.e., s. 1388.
194

 ARUNDEL ve HOLLANDERS, a.g.e., s. 13-14.

76

ortaklıklar ise aynı ürün ve piyasada rekabet içinde olmayan firmaların ortaklığıdır.

Benzer teknolojik bilgilere sahip olan firmalar pratikte çok farklı ürünlere sahip

olabilmektedirler. Benzer ürün ve teknolojilere sahip olan firmalar farklı piyasalarda

rekabet ederlerse daha aktif olabileceklerdir. Bu ortaklıklar genelde oligopol veya

monopolcü rekabet piyasalarında yapılmakta ve yüksek seviyede ürün

farklılaĢtırması ve Pazar farklılaĢtırması Ģeklinde olmaktadır. Dolayısıyla

rekabetçiliğin temel belirleyicilerinden biri de bu tür ortaklıklar olmakta ve

inovasyon için artan etkinliği gerektirmektedir.
195

3.2.3.5. Ġnovasyon Finans Politikası

Genel olarak, inovasyon için finans kaynaklarına ulaĢabilmek ciddi bir sorun

teĢkil etmektedir. Firmaların finans kaynaklarına ulaĢabilme olanaklarını

iyileĢtirmeye yönelik politikaları Ģu Ģekilde ifade edebiliriz.

A- Risk sermayesi* endüstrisi geliĢtirmek için dolaylı finans desteğinin

sağlanması,

B- Finansal arabuluculuk için teknoloji giriĢimcileri ve yatırımcılar arası

sözleĢmeleri kolaylaĢtırıcı düzenleyici önlemlerin alınması.

Ġlk politika için, baĢlangıç düzeyi risk sermayesi kısmen de olsa uygun bir

gösterge olmaktadır. Ne var ki destek programları geliĢtiren ülkelerde risk sermayesi

yatırımlarının büyük çoğunluğu hükümet teĢviklerine dayanmamaktadır veya bu

teĢvikleri kullanmamaktadır.
196

Burada önemli olan bir diğer konu da risk sermayesi üzerinde mi yoksa diğer

finans sermayeleri üzerinde mi yoğunlaĢmak gerektiğidir. Biyoteknoloji sektöründe

risk sermayesinin çok önemli olduğu kabul edilmektedir. Fakat Kanada ve Ġngiltere

verilerine bakıldığında, iki ülkede de iyi derecede geliĢmiĢ risk sermayesi imkanları

mevcut olmasına karĢın risk sermayesi kullanım oranı Ġngiltere’de yüzde 44,5 iken

Kanada’da yüzde 22,1 seviyesindedir. Bu fark Kanada’daki risk sermayesinin

* GiriĢim sermayesi de denilmektedir.
195

 ARCHIBUGI ve IAMMARINO, a.g.e., s. 252-254.
196

 ARUNDEL ve HOLLANDERS, a.g.e., s.14.

77

yetersizliğinden değil, özel yatırımları, iĢ melekleri, aile ve banka gibi sermaye

sağlayan diğer kaynakların da çok kullanılıyor olmasıdır. Ġngiltere dıĢındaki

ülkelerde risk sermayesi daha küçük roller yerine getirmektedir ki bu da

politikacıların inovasyon finansmanı konusunda daha geniĢ bir bakıĢ açısına sahip

olmaları gerektiği ve sadece risk sermayesi üzerine odaklanılmaması gerektiğini

göstermektedir.
197

Risk sermayesi yüksek büyüme potansiyeline sahip olan KOBĠ’ler için (daha

çok yeni teknoloji temelli firmalar ifade edilmek istenmektedir) önemli bir kaynaktır.

Hızlı büyüyen firmalar risk sermayesiyle desteklendiklerinde uygulamalı teknolojik

inovasyonun önemli bir kaynağı olan yüksek kabiliyetli iĢgücüne daha iyi ücretler

sunabilmekte ve bu tür alanlara daha çok yönelebilmektedirler. Yani risk sermayesi

organizasyonal yenilenme ve ekonomik büyümeyi hızlandırmak ve teĢvik etmek için

bir araç olarak kabul edilmektedir.
 198

Risk sermayesi ile ilgili olarak kaynak sağlanan yollar da üç tanedir.
 199

1- Bağımsız Fonlar: Özel kiĢilerin yani bireylerin sağladığı fonlar,

2- Gönüllü KuruluĢlar (Captives): Risk sermayesi sağlayan iĢletme ve

finansal kuruluĢlardır,

3- Kamu Sektörü: Hükümet kaynaklarından sağlanan risk sermayesini ifade

etmektedir.

John Zysman’ın finansal sistemleri hakkında yapmıĢ olduğu çalıĢma bu

noktada araĢtırma yapan birimlere yardımcı olacak politik kurumsal ekonominin

nasıl olması gerektiği hakkında yönlendirici olacaktır. Ona göre endüstriyel ülkelerde

politik ekonomi için üç yolun izlenmesi gerektiğini ifade etmektedir.
 200

1- Maliyet ve gelirlerin dağılımını ve piyasanın iĢleyiĢini politikaların

etkilediği devlet yönlendirmeli yöntem,

197

 ARUNDEL ve HOLLANDERS, a.g.e., s. 14.
198

 KLUTH ve ANDERSEN, a.g.e.,s. 123.
199

 KLUTH ve ANDERSEN, a.g.e.,s. 124.
200

 KLUTH ve ANDERSEN, a.g.e., s. 122.

78

2- Toplum kesimlerini temsil eden elit kesimlerle pazarlıkların yaĢandığı ve

iĢbirliği tarzındaki karĢılıklı görüĢmeyi öneren yöntem,

3- Devletin sadece düzenleyici rol aldığı ve politik yapılaĢmayı piyasanın

iĢleyiĢine bırakarak hakem rolü gördüğü, firma yönlendirmeli yöntem.

3.2.3.6. Ġnovasyon Ġçin Ġnsan Kaynakları Politikası

Ġyi eğitim almıĢ ve yetiĢmiĢ, yüksek kabiliyetli yeterli miktardaki bilim adamı

ve mühendislerin varlığı, hem üretken inovasyon faaliyetleri hem de inovasyonun

yayılması için gerekli ön koĢullardan birisi olmaktadır. Bu konudaki politikaların

çoğunluğu Eğitim Bakanlıkları ile alakalı olmaktadır. Bu amaçla uygulanan

politikalar ise Ģunlardır:

A- Önemli ve temel kabiliyetler verebilmek için ilk ve orta seviye öğretim,

B- Bilim adamı ve mühendislere yönelik özel eğitimleri de içeren yüksek

öğrenim,

C- Ġlave eğitimler için yetiĢkinlere yönelik eğitim programları (hayat boyu

öğrenme gibi).

Bu politikaların her biri için uygun göstergeler mevcuttur. Yeni mezun olmuĢ

mühendis ve bilim adamlarının desteklenmesi, çalıĢanlar içinde yüksek öğrenim

görmüĢ olanların payı göstergeleri yüksek öğrenim politikalarının baĢarısını

ölçmektedir. Hayat boyu eğitim göstergesi yetiĢkin eğitimi politikasının baĢarısı için

kullanılırken, orta öğretimi bitirme seviyesi de orta öğretimin baĢarısını ölçmede

gösterge olarak kullanılmaktadır.
201

3.2.3.7. HedeflenmiĢ Teknoloji Destek Politikası

 Birçok program stratejik önemi olduğu düĢünülen özel veya hedeflenmiĢ

teknolojileri desteklemektedir. Bununla ilgili olarak iki tür program mevcuttur.
202

201

 ARUNDEL ve HOLLANDERS, a.g.e., s. 15.
202

 ARUNDEL ve HOLLANDERS, a.g.e., s. 15.

79

A- Biyoteknoloji veya bilgi ve iletiĢim teknolojileri gibi stratejik alanlardaki

araĢtırmalara destek sağlanması,

B- Üretim veya bilgi ve iletiĢim teknolojileri alanında ileri teknoloji alan

kurum, firma veya bireylerin desteklenmesi. Bu aynı zamanda internete uyum

sağlanmasını ve internetin yaygınlaĢması programlarını da içermektedir.

Bu politikaların baĢarısını ölçmede direkt ölçü olarak kullanılabilecek

göstergeler mevcut değildir, çünkü teknolojiye uyum birçok diğer faktör tarafından

etkilenmektedir. Bununla beraber geniĢ bant internet kullanım ve yayılım oranı,

teknoloji ve bilginin hem diğer bölgelere hem de kırsal kesimlere yayılmasını

kolaylaĢtırdığından ve aynı zamanda maliyetleri azalttığından gösterge olarak ele

alınabilir. Bunun yanında GSYĠH’nin payı olarak bilgi ve iletiĢim teknolojileri

harcamaları eğitim, sağlık, KOBĠ’lerin teknolojiye uyum sağlaması ve hükümet

sektöründeki kamu yatırımlarını göstermektedir. Toplam ar-ge üretiminde ileri ve

orta seviye teknoloji sektörlerinin payı da özel stratejik sektörlerde ar-ge düzeyini

artırmayı hedefleyen politikalar için ölçü aracı olarak kullanılabilir. Ġkinci tür

politika için yeterli olabilecek göstergelerin az olması bu politikaların en büyük zayıf

noktalarındandır.
203

3.2.3.8. Genel Ġnovasyon Politikası

Toplam iĢgücü içinde ileri teknoloji alanında çalıĢanların yüzdesi, toplam

ihracat içinde ileri teknoloji ürünlerinin yüzdesi, toplam satıĢ içinde piyasa için yeni

ürünlerin satıĢ oranı, toplam satıĢ içinde firma içi yeni olan ürünlerin satıĢ oranı, ileri

teknoloji ve orta düzey ileri teknoloji üretim alanlarında çalıĢanların toplam istihdam

içindeki payı gibi göstergeler tek bir politikayla bağlantılı değil, bütün inovasyon

destek politikaları ile ilgili göstergelerdendir. Bunun yanında fikri haklara yönelik

göstergelerin çoğunluğu genel inovasyon politikalarının baĢarısını resmedebilmek

için de kullanılabilir.
204

203

 ARUNDEL ve HOLLANDERS, a.g.e., s. 15.
204

 ARUNDEL ve HOLLANDERS, a.g.e., s. 15.

80

3.2.4. Vergi Politikaları ve Ġnovasyona Etkileri

Vergi politikalarının inovasyonu nasıl etkilediği de merak edilen konulardan

biridir. Günümüze kadar yapılan tüm çalıĢmalarda vergi politikalarının endüstriyel

inovasyonu tetiklemeye yönelik rolü olduğu kabul edilmiĢtir. Vergi politikası ar-ge

üzerinde ve diğer inovatif süreçler üzerindeki etkileri göz önünde bulundurularak

formüle edilmelidir. Son yıllarda vergi politikalarında meydana gelen değiĢmeler

dikkate alındığında ar-ge ve inovasyonu teĢvik etmek amacıyla yapılmıĢ olan

değiĢiklikler olduğu dikkatleri çekmektedir. Ancak ülkenin genel makroekonomik

durumu dikkate alındığında vergi politikalarının genel politikalara oranla daha az

etkin olabileceği de düĢünülmelidir. ġimdiye kadarki çalıĢmalarda, Schmookler,

Mansfield, Grabowski ve Mueller’in çalıĢmaları gibi, ar-ge harcamalarının daha çok

firmadaki karlılıktan ve satıĢlardan etkilendiği ileri sürülmüĢtür. Vergi politikaları

daha geniĢ anlamda ekonomik büyümeye ve fiyat istikrarına yardımcı olabilecek

Ģekilde düzenlenmiĢtir. Ve bu sayede ar-ge ve inovatif faaliyetler için yatırımların

cesaretlendirilmesi sağlanmaya çalıĢılmıĢtır. Yüksek enflasyon oranları ar-ge için

uzun dönemli yatırım yapılması konusunda caydırıcı bir etkiye sahiptir, çünkü

gelecekteki fiyatları öngörmek ve yatırımın ne zaman meyve vermeye baĢlayacağını

görmek çok zor olmaktadır. Yüksek iĢsizlik oranları da ar-ge yatırımları için

caydırıcı olmaktadır. Çünkü satıĢlar ve karlılık düĢük olacak ve bu da geleceğe

yönelik beklentilerin tersi Ģekilde gerçekleĢmesi sonucunu doğurabilecektir. Ar-ge

harcamaları gelecekte yararlı olması beklenen know-how yatırımlarıdır aslında ve ar-

ge teçhizatı, binaları ve sermayesi için yatırım yapmak pek de uygulanabilir değildir.

Dolayısıyla vergi teĢvikleri olmadan ar-ge yatırımları olması zor bir olasılıktır. Bu

amaçla ar-ge yatırımlarını teĢvik etmek için ar-ge harcama ve yatırımları o yılki

harcamalardan tamamıyla hariç tutulabilir. Veya kar amacı taĢımayan bilim ve eğitim

alanındaki ar-ge kuruluĢları kurulması ve bunların vergilerden muaf tutulması

Ģeklinde bir uygulama da takip edilebilir.
205

Ar-ge harcamalarını etkilemesinin ötesinde vergi politikaları, makine-teçhizat

ve fabrika yatırımlarını etkilemek suretiyle, inovasyonu dolaylı olarak da

etkilemektedir. Schmookler ve diğerleri çalıĢmalarıyla göstermiĢlerdir ki, teknolojik

205

 Edwin MANSFIELD, Tax Policy and Innovation, Science, New Series, Vol: 215, No: 4538,

1982, s. 1365-1366.

81

değiĢim oranı makine-teçhizat ve fabrika yatırım oranına bağlıdır. Ar-ge genel olarak

bir firma için düĢük değere sahiptir çünkü baĢarılı inovasyona yol açacak olan uzun

sürecin sadece bir basamağını oluĢturmaktadır. Daha önemli ve daha pahalı olan,

yeni fabrika ve yeni makine-teçhizat harcamalarını içeren süreçtir. Bu tür yeni

makine-teçhizat ve bina harcamaları ar-ge faaliyetlerinin daha etkin ve verimli

olması için yararlı olacak ve karlılığı artıracaktır. Bu iki harcama aslında birbirini

tamamlayan unsurlardır.
206

 Bunun yanında bazı yeni teknolojileri uygulamak için

yeni makine-teçhizat almak veya yeni binalar yapmak zorunlu olabilmektedir. Çünkü

bazı teknolojiler bu tür ekipmanlarda içerilmiĢ (embodied), diğer bir deyiĢle gömülü

olabilmektedir ve bu makine-teçhizat alınmadan veya bina yapılmadan bu

teknolojinin uygulanması olanaksız olmaktadır. Dolayısıyla bunlara bağlı olan ar-ge

ve bilginin yayılımı için bunların alınması veya yapılması gerekmektedir. Bunu

gerçekleĢtirebilmek için de bu tür yatırım yapacak olan firmalara birtakım vergi

indirimleri getirilmelidir. Mesela alınacak olan bir makinenin fiyatının belirli bir

kısmının vergiden muaf tutulması veya belirli bir süre vergi alınmaması gibi. Bu tür

bir uygulamayla firmaların yeni ekipman alması veya yeni yatırımlar yapması teĢvik

edilmiĢ olacaktır. Bu da firma için alınması zor olan makine ve teçhizatın daha ucuza

alınması, yapılması zor olan yatırımların yapılması anlamına gelecek ve firmaların

ar-ge ve yenilik çalıĢmalarına daha çok önem vermelerine yardımcı olacaktır.
 207

Yapılan çalıĢmalar inovasyonların çoğunlukla yeni firmalar tarafından

gerçekleĢtirildiğini göstermektedir. Dolayısıyla teknoloji temelli olan yeni firmalar

gündeme gelmekte ve bunların faaliyet ve kuruluĢlarını etkileyecek olan vergilerin

bir kez daha gözden geçirilmesi gereği ortaya çıkmaktadır. Aslında ekonomistlerin

teknolojik değiĢim alanındaki çalıĢmaları son zamanlara kadar ihmal etmiĢ olması ve

vergi politikalarının ar-ge faaliyetleri ve inovasyon üzerindeki etkilerini belirleme ve

tahmin etmenin bu politikaların özündeki zorluklardan kaynaklanması yüzünden,

çeĢitli vergi politikalarının etkilerinin ölçülmesi konusunda fazla bilgiye sahip

değiliz. Fakat bu hiçbir Ģey bilinmediği anlamına gelmez. En azından vergilerin

yatırımlar ve çeĢitli ekipman alımlarını artırması yönündeki etkileri az da olsa çeĢitli

çalıĢmalarla belirlenmeye çalıĢılmıĢtır. 1960’laın sonlarında Hall ve Jorgensen vergi

206

 Jacob SCHMOOKLER, Invention and Economic Growth, Kitap Özeti (B. R. Mitchell), The

Economic Journal, Vol. 78, No. 309 (Mart 1968), s. 135-136.
207

 MANSFIELD, a.g.e., s. 1366-1367.

82

politikalarının etkileri üzerine yaptıkları çalıĢmada Ģunu ifade etmiĢlerdir: Vergi

politikaları yatırım harcamalarının zamanlaması ve miktarının değiĢimi üzerinde

yüksek etkiye sahiptir.
208

 Coen’in 1971 yılında yaptığı değerlendirmeye göre ise

vergi politikaları yeni yatırımlar ve ekipman alımı üzerinde etkilidir fakat çok büyük

etkiye sahip olduğu söylenemez.
209

Genel ekonomik teori temellerine baktığımızda, vergiye yönelik birçok

değiĢim inovasyonu en azından bir miktar dahi olsa artıracak gibi görünmektedir.

Fakat artırdığına yönelik destekleyici veriler az miktardadır. Bunun sebeplerinden

biri inovasyon oranının ölçülmesinin çok zor olması gerçeğidir. Bu da bir bakıma ar-

ge harcamaları, patent istatistikleri veya üretkenliğin artmasına dair veriler hakkında

çok az bilgiye sahip olunmasından kaynaklanmaktadır. Bunu yanında diğer

değiĢkenlerin de sabit olmayıp sürekli değiĢkenlik göstermesi de net ölçüm

yapabilmeyi zorlaĢtırmaktadır. Ayrıca daha önceden buna yönelik çalıĢmalar

olmadığı için eski verilere bakıp tahmin yapmak da zorlaĢmaktadır. Bunun için

verginin ar-ge ve inovasyonu nasıl ve ne derece etkilediğine yönelik araĢtırmalar

yapılmalı ve istatistikler oluĢturulurken bu gibi amaçlara hizmet edecek Ģekilde

hazırlanmalıdır. Teori ve metot açısından sınırlılıklar olması göstermektedir ki, bu

tür çalıĢmalar sadece politikacıların bilmek istediği kısım kadar değil, ondan çok

daha fazlasını gerektirmektedir.
210

3.2.5. KüreselleĢmenin Ġnovasyon Sistemi ve Politikalarına Etkileri

Ulusal inovasyon sistemi anlayıĢını ve buna yönelik politikaları küreselleĢme

açısından Ģu Ģekilde ele alabiliriz. Aslında küreselleĢme süreci, teknolojik veya

genelde ekonomik anlamda, ekonomi politikasının yönetilmesinde çok derin etkilere

sahip olabilecek öneri ve yönlendirmelere sahiptir. ‘Güçlü devlet’ anlayıĢı dünya

ekonomisinin karakteristiğini belirlemekte, küresel ekonomi hükümetlerin bağımsız

bir biçimde etkin politikalar uygulayabilmesine engel olarak ele alınmaktadır. Fakat

208

 Robert E. HALL ve Dale W. JERGENSON, Tax Policy and Inversment Behaviour, American

Economic Review, 57, 1967, s. 391.
209

 R. COEN, Tax Incentives and Capital Spending içinde (131-196 arası), Editör: Gary Fromm,

Washington, 1971, s. 179.
210

 MANSFIELD, a.g.e., s. 1369-1371.

83

bu görüĢ açısı karĢı çıkılan bir fikir olarak değerlendirilmektedir. Ġlk olarak,

küreselleĢme sürecinde bir miktar artıĢ olması kabul edilmekte fakat bu artıĢın

sürekli sorgulandığı ifade edilmektedir. Ġkinci olarak hükümetlerin daha az etkin

olması fikri de tartıĢma konusudur. KüreselleĢme her zaman her ülkenin daha az

etkin olacağı sonucunu doğurmaz. Bazı ülkelerde politikaların daha etkin olması

sonucu da ortaya çıkabilir. Yani belki ulusal politikaların amaçlanmasında ve

uygulamada bir takım etkinliksizler ortaya çıkarabilir fakat bu ulusal politikaların

önemsiz ve uygulanamaz olması anlamına gelmez.
211

 Aslında küreselleĢme ve ulusal

özelleĢme bazen iddia edildiği gibi birbiriyle çatıĢan trendler değil, bir sürecin

birbirini tamamlayan unsurlarıdır.
212

Bilim, teknoloji ve inovasyonlar uluslararası rekabette rol alan ekonomiler

üzerinde büyük etkiye sahiptir ve bu ekonomilerin uluslararası rekabet güçlerini

belirleyen ve yönlendiren güçler olarak ele alınmaktadırlar. Aynı zamanda bu

ülkelerdeki ulusal ve giderek artan bir Ģekilde ortaya çıkmaya baĢlayan bölgesel

hükümetler bilim, eğitim, araĢtırma, teknoloji, endüstriyel modernizasyon, çevre ve

iĢgücüne yönelik olarak uygun inovasyon politikası arayıĢı içerisine düĢmüĢlerdir.

Kamu politikasının amacı ekonominin veya seçilmiĢ herhangi bir sektörün

rekabetçiliğini artırmak ve bu sayede sağlanacak ekonomik baĢarıyla da toplumsal

refahı artırmak amacı taĢımaktadırlar.
213

 Dolayısıyla küreselleĢmenin giderek arttığı bir ortamda ülkeler ekonomik

performanslarını artırmak ve dünya ekonomisiyle bütünleĢmeyi sağlayabilmek için

ekonomik hayata belki de daha fazla müdahalede bulunacak
214

 ve daha da etkin

olabilecek politikalar uygulamak isteyeceklerdir. Ulusal inovasyon sistemlerinin

öneminin devam ediyor olmasına karĢın ulus devletlerin değiĢen ve geliĢen küresel

ekonomide rollerinin değiĢtiği de bir gerçektir. Devletler bağımsız ekonomik

211

 Michael KITSON ve Jonathan MICHIE, The Political Economy of Globalisation, Innovation

Policy in a Global Economy, editörler: Daniele Archibugi, Jeremy Howells ve Jonathan Michie.

Cambridge University Press, 1999, s. 163-164.
212

 John CANTWELL, Innovation as the Principal Source of Growth in the Global Economy,

Innovation Policy in a Global Economy, editörler: Daniele Archibugi, Jeremy Howells ve

Jonathan Michie, Cambridge University Press, 1999, s. 235-237.
213

 Stefan KUHLMANN, Future Governance of Innovation Policy in Europe- Three Scenarios,

Research Policy, 30, 2001, s. 954.
214

 KITSON ve MICHIE, a.g.e., s. 163-164.

84

otoriteler olmaktan artık giderek uzaklaĢan bir sürece doğru gitmektedirler. Bu

hükümetlerin rollerinin daha az önemli olacağı anlamından çok, artık dıĢ dünyadan

soyutlanmıĢ bir dünyada değil onlarla iliĢkilerin giderek arttığı bir dünyada faaliyet

gösterecekleri anlamına gelmektedir.
215

Firmaların, teknolojilerin ve pazarların küreselleĢmenin artmasının ulus

devletlerin ileri teknoloji üretme, yayma veya teĢvik etme kapasitelerini azalttığı

Ģeklinde görüĢ beyan edenler de mevcuttur. Ohmae’ye göre küresel ekonomi kendi

yolunu kendi çizmektedir ve kendi ilgi alanını geliĢtirmektedir.
216

 Sonuç olarak

ekonomik anlamda devletlerin bu süreçle ilgileri önemini kaybetmektedir ve

teknoloji politikası konusunda fonksiyonları giderek azalmaktadır.
217

Ancak küreselleĢmenin artması teknoloji, ticaret, endüstri ve ekonomik

politikalarda daha aktif hükümetlere olan ihtiyacı artırmıĢtır. Bu tarzda dünyadaki

ekonomik değiĢimle uyum sağlayıcı politikalarda baĢarısız olunursa bu, ülkenin dıĢ

dünyadan gelecek Ģoklardan zararlı çıkması sonucunu ve giderek bütünleĢmiĢ bir hal

alan dünya ekonomisiyle etkin bir Ģekilde rekabet etme gücünde zayıflıkların

oluĢması sonucunu doğuracaktır.
218

 Bunun için küresel rekabeti ve değiĢimi ele

aldığımızda ülkelerin yeni fırsatları yakalayabilmesi ve sahip oldukları yaĢam

standardını koruyabilmeleri gerekir.
219

 Bu açıdan ele aldığımızda politikalar, diğer

unsurlar gibi teknolojinin de küreselleĢmesini ve ekonomik sınırlarında giderek

geniĢlemekte olduğunu dikkate alan bir nitelikte hazırlanmıĢ olmalıdır.

KüreselleĢme tek bir fenomeni ifade eden bir terim ve süreç değildir. Farklı

olasılık ve süreçleri ve bunlara iliĢkin güçleri, bunların sınırlarını ve net olarak ifade

edilmelerinin gereğini de içerir. Özellikle de net olarak ayrımı yapılamamıĢ olan Ģu

üç konu her zaman tartıĢma konusu olmakta ve netleĢtirilememektedir. Birincisi

sosyal hayatta küresel güçlerin önemli olup olmaması konusudur. Yani sosyal

gruplar, endüstriyel sektörler ve farklı coğrafyaya sahip alanlarda küreselleĢmenin

215

 CANTWELL, a.g.e., s. 238.
216

 Kenichi OHMAE, The Borderless World, Power and Strategy in the Interlinked Economy,

Harper, New York, 1990, s. 183.
217

 Edgar GRANDE, The Erosion of The State Capacity and The Eoropean Innovation Policy

Dilemma: A Comparison of German and EU Information Technology Policies, Research

Policy (30), 2001, s. 906.
218

 KITSON ve MICHIE, a.g.e., s. 176.
219

 METCALFE, a.g.e., s. 738.

85

ağırlığı ve türlerinin tahmin edilmesi konusu. Ġkincisi küreselleĢmeye atfedilen

değerdir. Yani küreselleĢme iyi mi yoksa kötü mü kabul edilmektedir? Sonuncusu,

küreselleĢmenin ürettiği farklı eğilim ve değiĢimleri ulusal politikaların değiĢtirme ve

düzenleme yeteneğinin olup olamayacağı konusudur. Yani ulusal hükümetlerin

ulusal seviyede uyguladıkları politikaların etkinliğinin nasıl değerlendirilmesi

gerektiği konusu. Ve tabii ki bu bağlamda inovasyonun küreselleĢmesi ve inovasyon

politikalarının etkinliği.
220

Meyer-Krahmer ve Reger’e göre teknoloji ve ar-ge faaliyetlerinin

uluslararasılaĢması ve küreselleĢmesi halen daha Amerika, Avrupa ve Japonya

firmalarını içeren bir süreçte geliĢmektedir. Teknoloji ve ar-ge faaliyetlerinin

uluslararasılaĢması akademik araĢtırmalarda ve hükümet karar alıcıları arasında

olduğu gibi, iĢ alemi sektöründe de en önemli konulardan biri olarak

değerlendirilmektedir. 1980’lerin baĢından beri inovasyonların uluslararası anlamda

üretilmesi giderek artmıĢtır ve bu süreç ar-ge faaliyetlerinin uluslararasılaĢmasını

etkilemiĢtir. 1960 ve 1970’li yıllarda yaĢanan uluslararası genişleme sürecinin ilk

yıllarında çokuluslu firmalar yabancı ülkelerdeki satıĢ, dağıtım ve ortaklık yönündeki

faaliyetlerini gerçekleĢtirmiĢlerdir. Daha sonraki evrelerde, 70’li yılların son

zamanları ve 80’li yılların baĢlarında, uygulamalı ar-ge faaliyetlerine destek

sağlanmasına yönelme olmuĢtur.
221

Teknoloji ve araĢtırmaların uluslararasılaĢması ticaretin küreselleĢmesinin

önemli bir bileĢenidir. Bu uluslararasılaĢma trendine yönelik belirli bakıĢ açıları ifade

edilmiĢ olmasına karĢın, bütün süreci ele aldığımızda çok kompleks ve yüksek

derecede belirsizliğin olduğunu görürüz. Böyle bir sürecin var olduğu genel olarak

kabul edilmekle beraber, önemi ve geliĢim süreci üzerine canlı tartıĢmalar

yapılmaktadır. Büyük, teknoloji-yoğun ve çokuluslu firmalar teknolojik bilginin

uluslararası anlamda yayılması ve üretilmesi konusunda önemli yere sahiptirler.

220

 ARCHIBUGI ve IAMMARINO, a.g.e., s. 242.
221

 Frieder MEYER-KRAHMER ve Guido REGER, New Perspectives on the Innovation Strategy

of Multinational Enterprises: Lessons for Technology Policy in Europe, Research Policy (28),

1999, s. 751.

86

Bunun yanında büyük ar-ge yoğun firmaların ar-ge kaynaklarının dağılımı,

ekonomik büyüme ve istihdam alanında çok büyük bir önemleri vardır.
 222

3.3. Politika BaĢarısını Ölçmede Yararlanılan Girdi ve Çıktı Göstergeleri

Bu göstergeleri ele almadan önce inoasyon etkinliği kavramına değinmek

yaralı olacaktır.

3.3.1. Ġnovasyon Etkinliği

Aslında inovasyonda baĢarılı politikaların bir boyutu inovasyon etkinliği

kavramıdır. Ġnovasyon etkinliği ise firmaların inovasyon girdilerini inovasyon

çıktılarına dönüĢtürme kabiliyetlerinin ölçülmesiyle elde edilebilir. Yani firmalar

kullandıkları inovasyon girdilerini inovasyon çıktısına daha çok dönüĢtürebiliyorsa,

baĢarılı inovasyon faaliyeti yapıyorlar demektir. Bu Ģekilde bir değerlendirme,

aslında doğrusal bir süreç olmayan
223

 inovasyon için girdi ve çıktılar arasında

doğrusal bir iliĢki varsayımı altında, değerlendirme yapma olanağı sunmaktadır.
224

Aynı zamanda bu performans girdilerle kolaylaĢtırıcı yapı arasındaki etkileĢim

tarafından da etkilenmektedir. Bu yapı da teknoloji ve politika tarafından

etkilenmektedir. Teknolojide meydana gelen değiĢiklikler kolaylaĢtırıcı yapı

içerisinde içselleĢtirilmemiĢse performans üzerinde fazla etkisi olmayacaktır. Ayrıca

yapının unsuru olan elementler yeni içselleĢmiĢ teknolojiye uyum sağlayacak hale

getirilmezse performans üzerindeki etkisi de yine tam olarak hissedilmeyecektir.
225

222

 MEYER-KRAHMER ve REGER, a.g.e., s. 752.
223

 INNOMETRICS, Europan Innovation Scoreboard 2006, Comparative Analysis of Innovation

Performance, 2006, s. 10.
224

 INNOMETRICS, a.g.e., s. 14.
225

 LIPSEY ve CARLAW, a.g.e., s. 11.

87

3.3.2. Yapısal Hedefler ve Ġnovasyon Politikası Girdi ve Çıktı Göstergeleri

Uygun inovasyon politikasının seçiminde ve bunlar için uygun göstergeler

belirlenmesinde mevcut yapısal durumun büyük etkisi olacaktır. Mesela kısa ve orta

vadede yaĢam standartlarının iyileĢtirilmesi, etkinliğin iyileĢtirilmesi gibi amaçlar

taĢıyan inovasyon politikaları, turizm ve tarıma dayalı küçük ekonomilerde farklı

özelliklere sahip olacak ve farklı biçimlerde uygulanacaktır. Bu ekonomilerde

politikaların etkisi yeni teknolojilere uyum sağlama Ģeklinde ortaya çıkacaktır. Bu

sayede de kilit sektörlerde, turizm gibi, üretkenlikte geliĢmeler sağlanabilecektir.

Uzun vadeli amaç ve bakıĢ açısı ise farklı olacaktır. Bu aĢamada politikalar,

endüstriyel yapıda değiĢimleri destekleme amacı taĢıyacaktır. Mesela ar-ge temelli

bir ekonomiye geçiĢ. Yani en uygun inovasyon politikası karması ve bu politikalar

için amaçlanan ulusal hedefler hem endüstriyel yapıya hem de inovasyon

olanaklarını etkileyen birçok diğer faktöre bağlıdır. Politikalar ve sonuçları

arasındaki bağlantıyı ele alırken dolaysız politikalar açısından bir mesele ortaya

çıkmamaktadır. Mesela kamu ar-ge harcamaları büyük oranda politika kararlarına

dayanmaktadır ve üniversite ve kamu araĢtırma kurumlarının ar-ge oranları bunun

için bir kıstas olabilmektedir. Fakat tersine özel sektör ar-ge harcamalarının

politikaların sonucu ve baĢarısı olduğu yargısına varmak daha zor olmaktadır.

Mesela özel sektör ar-ge harcamaları birçok farklı özel yatırım kararlarının sonuçları

olabileceğinden izlenen politikaların bunları teĢvik ettiği yönünde bir iddia pek

kuvvetli olamayacaktır. Yani ar-ge için vergi indirimi veya ar-ge desteği gibi

politikaların etkisi olarak birkaç yıl sonra artan özel sektör ar-ge harcamaları,

destekleyici verilerle doğrulanmadıkça, inovasyonu destekleyen politikaların pozitif

etkileri olarak değerlendirilemez. Politikaların az da olsa etkileri olabilir fakat bunun

belirlenebilmesi için detaylı çalıĢmalar yapılması gerekir. Bu yüzden özel sektör ar-

ge harcaması politikalar için dolaysız değil dolaylı bir ölçü olmaktadır.
 226

Politika faaliyetleri ve inovasyon göstergeleri arasındaki bağlantı birkaç farklı

seviyede ele alınabilir. Bu seviyelerin büyük oranda suni olması yanında, üç seviye

göstergelerin politikalarla bağlantılarını kurmada yararlı bir çerçeve sunmaktadır.

226

 ARUNDEL ve HOLLANDERS, a.g.e., s. 5-6.

88

Bunu daha iyi açıklayacak olan tablo aĢağıda verilmiĢtir. Tablo 1’deki ara seviye

politikalar ana politika konuları hakkında üç olası çözüm sunmaktadır.
227

Tablo 1: Ġnovasyon Politikası Göstergeleri OluĢturmada Üç seviye

Makro Seviye

Politika Hedefi

Ara Politika

Tercihleri

Mikro Seviye Politika Tercihleri

Kamu

tarafından

desteklenen

 araĢtırmaların

ticarileĢtirilmesi

Üniversite ve

firmalar arası

iĢbirliğinin

özendirilmesi

Fikri Mülkiyet Hakları kurallarının Kamu

kurumlarında bulunan yeniliklerin(icat) firmalara

aktarımını kolaylaĢtıracak Ģekilde düzenlenmesi

TeĢvikler yoluyla üniversite ve firmalar arası

iĢbirliklerinin özendirilmesi

Üniversite personelinin geçici olarak üniversiteden

firmaya geçiĢinin kolaylaĢtırılması

Ticari

uygulamaya

uygun görülen

alanların direkt

olarak

desteklenmesi

Kilit araĢtırma alanlarının belirlenmesi sürecine

firmaların da dahil edilmesi

Üniversitelere gereken dıĢ finans kaynaklarının

artırılması

Üniversite personelinin danıĢmanlık faaliyetleri

sonucunda daha fazla gelir kazanmasına izin verilmesi

Üniversite

personelinin

spin-off firma

kurmalarının

özendirilmesi

Üniversitelerde teknoloji transfer birimlerine fon

sağlanması

 Üniversite personelinin spin-off firma için

üniversiteden geçici olarak ayrılabilmesinin

kolaylaĢtırılması

Kaynak sermaye sağlanması

Kaynak: Antony ARUNDEL, Hugo Hollanders, Policy, Indicators and Targets:

Measuring the Impacts of Innovation Policies, MERIT, 2005, s. 7.

227

 ARUNDEL ve HOLLANDERS, a.g.e., s. 7.

89

Makro seviyede inovasyon göstergeleri inovasyonla bağlantılı girdiler, ara

ürünler ve nihai çıktılar gibi ana değiĢkenler hakkında kabaca bir fikir verebilir. Bu

kapsamda kamu araĢtırmalarıyla alakalı iki makro gösterge mevcuttur. GSYĠH’nin

yüzdesi olarak kamu ar-ge harcamaları ve mühendislik ve bilim alanlarında

üniversiteden yeni mezun olanların payı. Bunun yanında makro seviyedeki

göstergeler özel politikaların düzenlenmesinde ve yerine getirilmesinde sınırlı bir

değere sahip olmaktadırlar. Makro seviyedeki göstergelerin amacı politika yapıcılara

gerekli olabilecek bazı aktivitelerin yapılıp yapılmaması konusunda karar verirken

yardımcı olmaktır. Fakat geniĢ temelli göstergeler hangi tür politikaların yerine

getirilmesi gerektiği hakkında da az da olsa yol gösterici rol oynamaktadır. Bunun

yanında bir politika uygulanması gereği üzerinde anlaĢmaya varıldığında ise

politikadan en iyi neticeyi elde edebilmek için ayrıntılarıyla değerlendirilip

belirlenmiĢ uygun göstergelerin seçilmesi gerekecektir.
228

Aslında beĢ boyutta ele alınabilecek inovasyon göstergelerini iki gruba ayırıp,

inovasyon girdi göstergeleri ve inovasyon çıktı göstergeleri Ģeklinde bir

sınıflandırmayı kullanabiliriz.
229

Girdi göstergeleri üç boyutta ele alınabilir:

1- Ġnovasyon Yönlendiricileri: Ġnovasyon potansiyeli oluĢturabilmek için

gerekli olan yapısal durumu ifade etmektedir.

2- Bilgi Üretimi: Bilgi temelli ekonomide baĢarının ana unsurlarından biri

olarak ele alınan ar-ge faaliyetlerine yönelik yapılan yatırımları ölçmek için

kullanılır.

3- Ġnovasyon ve GiriĢimcilik: Firma düzeyindeki inovasyon çabalarını

ölçmek için kullanılmaktadır.

Çıktı göstergelerini de iki boyutta ele alabiliriz:

228

 ARUNDEL ve HOLLANDERS, a.g.e., s. 7.
229

 INNOMETRICS, a.g.e., s.6.

90

1- Uygulamalar: Performansı ölçmek için kullanılır. ĠĢgücü sektöründe ve

özel sektörde gösterilen ve inovatif sektörlerde katma değer oluĢturan faaliyetleri

ifade eder.

2- Fikri Mülkiyet: Know-how (iĢ-bilme, iĢin ehli olma, yolunu bilme,

usulünü bilme) konusunda eriĢilen başarılı sonuçları ölçmek için kullanılmaktadır.
230

3.3.3. Ġnovasyon Girdi göstergeleri

3.3.3.1. Ġnovasyon Yönlendiricileri

1- 20–29 yaş arası her bin kişi başına yeni mezun olan bilim adamı ve

mühendis sayısı: Fizik, matematik, istatistik, bilgisayar, mimarlık, inĢaat

mühendisliği gibi alanlardan yeni mezun olanları içermektedir. Bu gösterge bilim ve

mühendislik eğitimi almıĢ mezunların oluĢturduğu arzı ifade etmektedir. Ülkeler

arasında eğitimin kalitesi konusunda karĢılaĢtırma yapmayı zorlaĢtıracağından genel

anlamda ele alınmıĢtır. Bir yıllık programlardan mezun olanlardan doktora

seviyesine sahip olanlara kadar herkesi kapsamaktadır.
231

2- 25–64 yaş arası her yüz kişi içinde yüksek öğrenim görmüş kişi sayısı: Ġleri

seviye yeteneklerin arzını ifade eden genel bir göstergedir. Bilim ve teknik

alanlarıyla sınırlandırılmamıĢtır. Çünkü inovasyonlara uyum birçok alanda sahip

olunan yeteneklere bağlı olarak gerçekleĢmektedir. Bu gösterge için de uluslararası

bir karĢılaĢtırma yapmak zor olacaktır. Çünkü her ülkenin farklı bir eğitim sistemi

vardır. Bu yüzden bu farklılıklar dikkatle ele alınmalı ve bunlara göre değerlendirme

yapılmalıdır.
232

3- Geniş bant internet kullanımı(her yüz kişi için geniş bant internet hat

sayısı): 144 kbit/s veya daha yüksek kapasitedeki internet bağlantısını ifade

etmektedir. Bir ülkenin e-potansiyeli elektronik ticaret için uygun ortam oluĢturmak

ve geniĢ kitlelere ulaĢma için interneti kullanmak yoluyla artırılabilir. Dolayısıyla

230

 INNOMETRICS, a.g.e., s. 6.
231

 TRENDCHART, 2006 Global Innovation Scoreboard Report, 2006, s. 28.
232

 INNOMETRICS a.g.e., s. 38.

91

internet kullanımının evlerde de artıĢ göstermesi ve internetin ticaret amacıyla

kullanımının artması yüksek hızdaki bağlantılarla sağlanacak ve daha yaygın hale

gelecektir. Hem de bu sayede maliyetlerde de azalma sağlanacaktır.
233

4- 25–64 yaş arası her yüz kişi içinde hayat boyu öğrenme faaliyetlerine

katılanların sayısı: Hayat boyu öğrenme, dört haftalık herhangi bir eğitim veya

öğretim kursuna katılmayı ifade eder. Dil veya sanat dallarından birisi de olabilir,

ilköğretim seviyesindeki kursları, ileri seviye eğitim kurslarını, çalıĢarak öğrenme

Ģeklindeki kursları, yurtdıĢı eğitimleri, akĢam okulları ve seminer gibi faaliyetleri

kapsar. Bu eğitimlerde amaç, sürekli teknik geliĢim ve inovasyon için gerekli olan

beceri ve fikirlere sahip kiĢilerin bu tür etkinliklerle sürekli kendilerini yenilemeleri,

ortaya çıkabilecek becerikli ve kabiliyetli insan ihtiyacını temin etmektir. Bütün

öğrenme türleri bu açıdan değerli sayılabilir. Çünkü bu etkinlikler insanları sürekli

bir öğrenme süreci içinde tutarak bilgi ekonomisi için gerekli olan kalifiye eleman

ihtiyacını karĢılamıĢ olacaktır. Ve insanlar bu sayede ‘öğrenmeyi öğrenmiş’

olacaklardır.
234

5- 20–24 yaş arasındaki kişiler arasında en azından ortaöğretimi bitirme

seviyesi: Bu gösterge 20–24 yaĢ arasındaki nüfusun yeterlilik ve nitelik seviyesini

göstermede kullanılır. Bir bakıma insan sermayesi arzını ifade eder. OECD’nin

yaptığı bir çalıĢmaya göre eğitim ve büyüme arasında pozitif bir bağlantı vardır. En

azından ortaöğretimi bitirmiĢ olmak bilgi temelli bir ekonomiye baĢarılı bir Ģekilde

dahil olabilmek için gerekli en düĢük seviye olarak kabul edilmektedir. Çünkü bu

insanlar diğerlerine göre daha yüksek eğitim seviyesine sahip olacaklar, daha iyi

kabiliyetler kazanmıĢ olacaklardır. Bu sayede de daha iyi Ģartlarda, daha yüksek

fiyatlardan çalıĢma olanağı bulacaklardır.
235

233

 TRENDCHART, 2006 GIS Report, 2006, s. 28.
234

 INNOMETRICS, a.g.e., s. 39.
235

 TRENDCHART, European Innovation Scoreboard 2005, Comparative Analysis of Innovation

Performance, 2005, s. 39.

92

3.3.3.2. Bilgi Üretimi

1- GSYİH’nın yüzdesi olarak kamu ar-ge harcamaları: Toplam yurtiçi ar-ge

harcamalarından, özel sektör ar-ge harcamaları çıkarılmasıyla elde edilir. Bilgi

temelli ekonomide ekonomik büyümenin temel belirleyicilerinden birisi ar-ge

harcamalarıdır. Ar-ge’ye yapılan harcamalar gelecekte rekabet üstünlüğü

yakalayabilmek, bilgi temelli ekonomiye geçiĢ sağlayabilmek ve refahı artırabilmek

için temel unsurlardan biri olarak değerlendirilmektedir.
236

2- GSYİH’nın yüzdesi olarak özel sektör ar-ge harcamaları: Özel sektörde

yapılan her tür ar-ge harcamaları dahildir. Bu gösterge firmalarda yeni bilgi üretimini

resmedebilmek için kullanılır. Özellikle de yeni bilgilerin daha çok üretildiği bilim

temelli sektörlerde önemlidir.
237

3- Toplam ar-ge harcamaları içinde orta ve ileri teknoloji ar-ge

harcamalarının yüzdesi: Bu göstergede kimya, makine, büro malzemeleri, elektrik

malzemeleri, telekomünikasyon ve ilgili malzemeler, otomobil, havacılık ve diğer

taĢımacılık alanlarında yapılan ar-ge harcamaları ele alınmaktadır. Bu gösterge

ülkenin geleceğin teknolojilerine mi yoksa geleneksel endüstrilere(düĢük teknolojiye

sahip alanlar) mi yatırım yapıp yapmadığını resmedebilmek için kullanılır.
238

4- İnovasyon için kamu fonlarına ulaşan firmaların payı: Kamu finansmanına

eriĢen inovatif firma sayısını ifade eder. Kamu finansmanı kredi ve hibe gibi

destekleri içerir. Kamu kesiminin sıradan müĢterileri için yapılanlar dahil edilmez.

Bu gösterge hükümetin inovasyonu destekleme derecesini belirlemek için

kullanılır.
239

3.3.3.3. Ġnovasyon ve GiriĢimcilik

1- Ev sahibi ülkede inovasyon yapan KOBİ’lerin yüzdesi: Ġnovatif KOBĠ’lerin

tüm KOBĠ’lere oranını ifade eder. Ġnovatif firmalar yeni ürün veya süreçler sunan

firmalar olarak değerlendirilir. Sadece KOBĠ’leri ele alır, diğer firmaların yaptığı

236

 INNOMETRICS 2006, a.g.e., s. 40.
237

 TRENDCHART, European Innovation Scoreboard 2005, s. 40.
238

 INNOMETRICS, a.g.e., s. 40.
239

 TRENDCHART, 2006 GIS Report, 2006, s. 28.

93

yenilikler göz önünde tutulmaz. Çünkü büyük firmaların geneli inovatif nitelikte

faaliyetler yapmakta ve daha iyi endüstriyel altyapıya sahip ülkelerde büyük firmalar

daha uygun altyapı imkanlarına sahiptir. KOBĠ’lerin kendi baĢlarına yaptıkları

inovasyonları ve diğer firmalarla yaptıkları inovasyonları hesap eder.
240

2- Diğer firmalarla inovasyon için işbirliği yapan inovatif KOBİ’lerin toplam

KOBİ’ler içindeki yüzdesi: ĠĢbirliği diğer firmalarla veya kurumlarla inovasyon

faaliyetleri için yapılan anlaĢmaları ifade eder. ĠĢbirliği halinde inovasyon yapan

firmaların derecesini belirleyebilmek için kullanılan bir göstergedir. Bu gösterge

kamu kuruluĢlarından firmaya ve firmadan firmaya olan bilgi akıĢını ölçer. Yine bu

gösterge de KOBĠ’lerle sınırlıdır çünkü büyük firmaların çoğunluğu iĢbirliği Ģeklinde

inovatif faaliyetler yapmaktadır.
241

3- Toplam harcamalar içinde inovasyon harcamalarının oranı: Firmalar

tarafından yapılan inovasyon harcamalarının hepsini kapsar. Bu harcamalar inovatif

faaliyetler için olan tüm harcamaları içerir. Makine ve teçhizat alımları, patent ve

lisans almak için yapılan harcamalar gibi. Yeni üretim teknoloji ve fikirlerinin

yayılımını ölçer.
242

Daha büyük ve mali açıdan daha zengin firmalar daha fazla inovasyon yapma

imkanına sahiptirler. Çünkü bu firmaların ar-ge için daha fazla yatırım yapma

olanakları vardır. Ġnovasyon yapma imkanları az olan küçük veya orta boy iĢletmeler

ise yaĢamlarını ya zar zor sürdürecek veya hayatta kalamayacaklardır. Yine aynı

Ģekilde daha büyük pazar payına sahip firmaların ar-ge yatırımı yapmaları için daha

çok teĢvikleri ve nedenleri olacaktır. Bu durum, daha önce de değinildiği gibi,

piyasada kaynakların etkin dağılmadığını, inovasyon faaliyetlerini destekleyecek

Ģekilde doğru bir biçimde paylaĢılmadığını ifade eden piyasa baĢarısızlığı olarak ele

alınmaktadır. Böyle bir durumda hükümetler bu tür bir dengesizliğin giderilmesi için

politikalar uygulamalıdırlar. KOBĠ’lere ve inovasyon için imkanları kısıtlı olan diğer

aktörlere ar-ge, baĢlangıç sermayesi, risk sermayesi vb. Ģeklinde destekler

sağlanması gerekir. Piyasanın yetersizliğini ve baĢarısızlığını hükümetler telafi

240

 INNOMETRICS, a.g.e., s. 40.
241

 TRENDCHART, European Innovation Scoreboard 2005, s. 41.
242

 TRENDCHART, 2006 GIS Report, 2006, s. 29.

94

edebilmelidir. Dolayısıyla bu tür eksiklikleri düzeltmek için hükümet müdahaleleri

gerekli görülmekte ve istenen bir davranıĢ olarak ele alınmaktadır.
243

4- Başlangıç düzeyi risk sermayesinin GSYİH’daki yüzdesi: Risk sermayesi

yatırımları firmalardaki yatırımları artırmak için eĢit haklar sunan bir yatırım türü

olarak nitelendirilmektedir. BaĢlangıç düzeyi sermayesi baĢlangıç (start-up) ve

çekirdek (seed) sermayesini içermektedir. Çekirdek sermayesi, iĢin baĢlangıç

seviyesine gelmeden önce araĢtırma, değerlendirme ve geliĢtirme aĢamaları için

kullanılır. BaĢlangıç sermayesi ise ürün geliĢtirme ile ilk pazarlama, üretme ve satıĢı

desteklemek için verilen kaynaktır. Risk sermayesi yeni iĢler üretmenin yardımcı bir

unsuru olarak değerlendirilir. Özellikle de yeni ve riskli teknolojiler geliĢtiren

firmaların harcamalarının karĢılanabilmesi için ulaĢılabilecek belki de tek

kaynaktır.
244

5- GSYİH’nın yüzdesi olarak bilgi ve iletişim teknolojileri harcamaları: Ofis

makineleri, bilgi iĢleme malzemeleri, bilgi aktarım malzemeleri, telekomünikasyon

malzemeleri ve diğer ilgili iletiĢim ve yazılım servislerini içerir.

Bilgi ve iletiĢim teknolojileri bilgi temelli ekonomilerin en temel

özelliklerinden biri olarak sayılmakta ve mevcut ve gelecekteki üretim etkinliğinin

geliĢmesinin belirleyicisi olarak kabul edilmektedir. Bu gösterge bilgi temelli bir

ekonomide inovasyonun belirlenebilmesi için önemli bir rol oynamaktadır. Özellikle

de yeni bilgi ve iletiĢim teknolojilerinin, yazılımların ve servislerin yayılımının

tespitinde kullanılır. Bu göstergenin dezavantajlarından birisi bilgilerin özel

kaynaklardan alınmıĢ olması ve bu yüzden bilgilerin güvenilirliğinin zayıf olmasıdır.

Bir diğer dezavantaj ise harcamaların bir kısmının nihai tüketim için olması ve bunun

da daha düĢük etkinliğe ve inovasyonun yararlarının daha az olmasına yol

açmasıdır.
245

6- Organizasyonal inovasyon yapan KOBİ’lerin yüzdesi: Yeni veya önemli

derecede geliĢtirilmiĢ yönetimsel sistemler geliĢtiren, firma içinde çalıĢma

organizasyonuyla ilgili olarak önemli değiĢiklikler yapan veya diğer firma ve kamu

243

 METCALFE, a.g.e., 731.
244

 TRENDCHART, European Innovation Scoreboard 2005, s. 41.
245

 INNOMETRICS, a.g.e., s. 42.

95

kuruluĢlarıyla olan iliĢkilerinde yeni bir yöntem kullanan ya da önemli bir değiĢiklik

yapmıĢ olan firmalar kastedilmektedir. Genelde servis sektöründe olmakla beraber,

diğer sektörlerde de organizasyonal inovasyonlar yaĢandığından bütün KOBĠ’lerdeki

organizasyonal inovasyonları ölçmek için kullanılır.
246

3.3.4. Ġnovasyon Çıktı Göstergeleri

3.3.4.1. Uygulamalar

1- İleri teknolojiye sahip servis sektörlerinde çalışanların toplam işgücü

içindeki yüzdesi: Telekomünikasyon, ar-ge servisleri, bilgi teknolojileri gibi alanlarda

çalıĢan kiĢileri içerir. Bu teknolojiler hizmetleri doğrudan tüketiciye ulaĢtırır.

Ekonomideki diğer tüm sektörlerdeki firmalara inovatif aktivitelerinde girdiler sunar.

Bu sayede tüm ekonomideki üretkenliği artırabilir, inovasyonların yayılmasını

destekler.
247

2- Toplam ihracat içinde ileri teknoloji ürünlerinin oranı: Bilgisayar ve ofis

ürünleri, uzay teknolojisi ürünleri, elektronik ürünler, telekomünikasyon ürünleri,

eczacılık ürünleri, kimyasal ürünler, elektrikli makineler, diğer makineler, bilimsel

araçlar ve askeri ürünleri içerir. Bu gösterge uluslararası piyasalarda inovasyon

yapabilme yeteneğini, teknolojik rekabetçiliği ve ar-ge çalıĢmalarını inovasyona

dönüĢtürebilme kabiliyetini ölçmek için kullanılır. Aynı zamanda ülkenin hangi

alanlarda ihtisaslaĢtığını da gösterir. Modern ekonomide ülkenin rekabetçiliği için

yeni teknolojiler üretmek, bunları ülke geneline yaymak ve ticarileĢtirmek hayati

öneme sahiptir. Bu da ileri teknoloji sektörlerinin büyüme, üretkenlik ve refah için

önemli rollerinin olmasından ve yüksek katma değere sahip olmasının yanında

iĢgücüne iyi ücretli iĢ imkanı sunmasından ileri gelmektedir. Ayrıca bu göstergeyle

ilgili olarak kamu-özel ortaklıkları da önemli sayılmakta ve ülkenin dıĢarıyla rekabet

edebilirliğinin sağlanmasında anahtar rol oynayan bir yapılaĢma olduğu kabul

edilmektedir.
248

246

 TRENDCHART, 2006 GIS Report, 2006, s. 29.
247

 TRENDCHART, European Innovation Scoreboard 2005, s. 42.
248

 INNOMETRICS, a.g.e., s. 42.

96

3- Piyasa için yeni olan mal satışlarının toplam satışlar içindeki yüzdesi:

Bütün firmalar açısından yeni veya önemli oranda geliĢtirilmiĢ olan malların satıĢını

ifade eder. Bu ürün firma için yeni olmak zorundadır. Bu inovasyon tabii ki dünya

açısından da yeni olabilir. Bu göstergenin dezavantajı piyasa için yeni ifadesindeki

anlamın net olmamasıdır. Küçük firmalar veya azgeliĢmiĢ ülkelerdeki firmalar

dünyanın baĢka bir yerinde zaten daha önceden yapılmıĢ bir inovasyonu

gerçekleĢtirmiĢ olabilirler.
249

4- Firma için yeni olan mal satışlarının toplam satışlar içindeki yüzdesi:

Bütün firmalar dikkate alındığında piyasa için yeni olmayan fakat firmanın kendisi

için yeni olan ürünlerin satıĢını ifade etmektedir. Bu gösterge zaten baĢka bir yerde

gerçekleĢtirilmiĢ olan yeni ürün veya teknolojinin uygulanmasını tespit edebilmek

için kullanılır. Aynı zamanda inovasyonun yayılımı için de kullanılabilir.
250

5- İleri ve orta seviye teknoloji sektörlerinde çalışanların toplam işgücü

içindeki yüzdesi: Ġleri ve orta seviye teknoloji sektörlerinde çalıĢanların sayısını ifade

eder. Kimya, makinecilik, ofis malzemeleri, elektrik malzemeleri, iletiĢim ve ilgili

malzemeleri, hassasiyet ölçüm araçları, uzay alanı malzemeleri ve taĢımacılıkla ilgili

alanlarda çalıĢanların sayısını içerir. Orta ve ileri seviye teknoloji malları üreten

ekonomiler, üretken ve icatçı faaliyetler yoluyla inovasyonu sürekli hale getirmiĢ bir

temele dayanan ekonomilerdir.
251

3.3.4.2. Fikri Mülkiyet

1- Milyon kişi başına EPO (Avrupa Patent Ofisi, European Patent Office)

patent sayısı: Firmaların yeni ürünler geliĢtirme kapasiteleri rekabetçilik avantajlarını

belirleyen unsur olacaktır. Yeni ürünler üretmiĢ olmanın göstergesi de alınan

patentler olmaktadır. Bir yıl içinde EPO’ya yapılan patent baĢvuru sayılarını

içerir.
252

249

 TRENDCHART, 2006 GIS Report, 2006, s. 30.
250

 INNOMETRICS, a.g.e., s. 43.
251

 TRENDCHART, European Innovation Scoreboard 2005, s. 43.
252

 TRENDCHART, 2006 GIS Report, 2006, s. 30.

97

2- Milyon kişi başına USPTO (Amerika Patent ve Ticari Marka Ofisi, United

States Patent and Trademark Office): Bir yılda USPTO’ya yapılan baĢvuruları

içerir.
253

3- Milyon kişi başına alınan üçlü (triadic) patent sayısı: EPO, USPTO ve

JPO (Japon Patent Ofisi) ofislerinden üçünden aynı anda alınan patentlerin sayısını

ele alır. EPO ve USPTO verilerinin bir dezavantajı, Avrupa ve Amerika ülkelerinde

patent almıĢ olanların diğer ülkelere göre bir ‘ev sahibi ülke üstünlüğü’ne sahip

olmalarıdır. Çünkü diğer ülkeler baĢvuruyu kendi ülkelerinde yapmadıkları ve ABD

veya Avrupa’da baĢvuru yapmak zorunda kaldıklarından, bu durum onlar için bir

zorluk teĢkil etmektedir. Üçlü patent alımında ise herhangi bir ülke için bu tür bir

üstünlük olmayacaktır ve yapılan değerlendirme de daha gerçekçi olacaktır.
254

4- Milyon kişi başına yeni ticari marka sayısı: Ticari marka bir kiĢi veya

firma tarafından üretilen bazı mal ve hizmetlerin ayırıcı bir nitelik kazanarak o kiĢi

veya firmaya onu kullanma hakkı veren bir iĢarettir. Ticari marka üç önemli iĢlevi

yerine getirmektedir aslında: Mal ve hizmetin asıl kaynağını (orijinini) belirtir,

kaliteli mal üretmeyi garanti altına almıĢ olur, bir iletiĢim aracı rolü görür. Bu

göstergenin daha tutarlı sonuçlar vermesi için iki yıllık sayılar ele alınmaktadır.
255

5- Milyon kişi başına endüstriyel tasarım sayısı: Endüstriyel tasarım bir

ürünün dıĢ görünüĢü veya bir parça ya da kısmı için verilen çok özel haktır.

Desendeki çizgiler, renkler, ambalajın Ģekli ve biçimi, yazı biçimi, süslemeleri veya

ürünün kendisi için alınmıĢ olabilir. Bu göstergenin daha tutarlı sonuçlar vermesi için

iki yıllık sayılar ele alınmaktadır.
256

253

 TRENDCHART, 2006 GIS Report, 2006, s. 30.
254

 INNOMETRICS, a.g.e., s. 44.
255

 TRENDCHART, 2006 GIS Report, 2006, s. 30.
256

 TRENDCHART, European Innovation Scoreboard 2005, s. 44.

98

DÖRDÜNCÜ BÖLÜM

ÖRNEKLERLE ĠNOVASYON SĠSTEMLERĠ ve POLĠTĠKALARI

Bu bölümde, buraya kadar anlatılmaya çalıĢılan politikaların, ülkelerde nasıl

uygulandığı, uygulanan politikaların etkilerinin neler olduğu ve bu politikalarla ilgili

kuruluĢ ve yapıların nasıl iĢlediğini anlatmaya çalıĢacağız. Bu amaçla ilk önce,

geçmiĢten beri ar-ge faaliyetlerine önem vermiĢ bir ülke olan Almanya’yı

inceledikten sonra, çok küçük bir ülke olmasına karĢın inovasyona verdiği önem

sayesinde lider ülkeler arasında yer alan Finlandiya ‘yı ele alacağız. Daha sonra ise,

son zamanlarda ar-ge faaliyetlerine çok önem vermesine rağmen, istediği yararlı

sonuçları elde edememiĢ olan Avrupa’yı irdelemeye çalıĢacağız. Ardından, zaten

inovasyon konusunda dünya lideri konumunda olan Amerika’yı inceledikten sonra,

Türkiye hakkında da değerlendirmelerde bulunulacaktır.

4.1. Almanya Ġnovasyon Sistemi

Almanya AB ülkeleri içerisinde araĢtırma ve inovasyon konularında yüksek

performans sergileyen ülkelerde biridir. Ġnovasyon Ġndeksleri Özeti’nde AB ülkeleri

arasında 4. sırada yer alırken dünya genelinde ise 7. sırada yer almıĢtır. 1994’ten bu

yana AB ülkeleri içerisinde GSYĠH büyümesi olarak düĢük bir performans

göstermiĢtir. Ancak bunun yanında giderek güçlenen yabancı ticareti ödemeler

dengesinde önemli fazlalar oluĢmasına yol açmaktadır. Bu da Alman endüstrisi için

yüksek bir rekabetçilik sunmaktadır ve bu durum büyük miktarlarda ar-ge

harcamaları, güçlü inovasyon oryantasyonu ve etkin üretim süreçlerinin olmasından

kaynaklanmaktadır. Bunun yanında inovasyon performansı önemli politika konuları

arasında değerlendirilmekte ve tartıĢmaların önemli bir baĢlığını oluĢturmaktadır.

Özellikle de eğitim sistemindeki kalitenin düĢük olması gelecek yıllarda yüksek

kabiliyetli iĢgücü beklentilerinde olumsuzluk oluĢturmaktadır. Bunun yanında ileri

teknoloji alanlarında var olan zorluklar, KOBĠ ve yeni firmalara (start-ups) yeterli

destek verilememesi, küçük firmalar arasında ar-ge performansındaki düĢüĢler, ar-ge

99

ve inovasyon faaliyetlerinde bazı alanlara çok odaklanılması dengesiz bir inovasyon

sistemine yol açabilecek gibi değerlendirilmektedir.
257

Aslında Almanya inovasyon sistemi en yüksek performans gösteren sistemler

arasında yer almaktadır. Ancak kiĢi baĢı gelir dikkate alındığında diğer ülkelere göre

ilk bakıĢta yetersiz ve verimsiz olarak görünmektedir. Ancak göz önünde

bulundurmak gerekir ki, kiĢi baĢı gelir sadece inovasyonla alakalı etkenler tarafından

etkilenmez. Bunun yanında ekonomik ve sosyal sistem, demografik yapı, iĢgücü

piyasası yapısı, iĢsizlik, para ve maliye politikası, kamu harcamaları ve diğer birçok

unsur da etkili olmaktadır. Almanya’nın performansındaki düĢüklük bunlar gibi

birçok etkenin etkili olması ile açıklanmaktadır. Ancak ekonomik durgunluklarla baĢ

edebilmek için inovasyon politikası çok önemli bir etkendir. Çünkü inovasyon

performansı sayesinde refah oluĢturulmakta ve yaĢam Ģartlarında iyileĢtirmeler

sağlanmaktadır.
258

Almanya eğitim politikaları açısından Ģu üç temel gösterge bakımından

zorluklar olduğu gerçeği ortaya çıkmıĢtır. Bilim ve teknoloji alanlarından mezun olan

kiĢi sayısı (üniversite), hayat boyu öğrenme faaliyetlerinin az olması ve ortaöğretime

baĢlayan kiĢi sayısındaki azalma. Ġnovasyon için önkoĢullardan biri, eğitim

sisteminin iyileĢtirilmesidir ve kabiliyet geliĢtirecek alanlara yatırımlar yapılmasıdır.

Almanya’da inovasyon politikaları için bu durumlar birer zorluk teĢkil etmektedir.
259

Bir diğer zorluk inovasyonun finansmanı konusudur. 2003 yılı verilerine göre

Alman risk sermayesi desteklerinde azalmalar olduğu ve negatif eğilim gösterdiği

gözlenmiĢtir. Azalan özel sektör risk sermayesi desteklerine karĢın hükümet kendi

risk sermayesi desteklerini artırmıĢ ve bu zorlukla baĢa çıkmaya çalıĢmıĢtır. Ağustos

2005’te ise piyasaya yeni giren firmalar için Ġleri Teknoloji Fonu Ģeklinde bir

uygulama baĢlatılmıĢtır. 2004 yılında hem yeni firmalar için hem de yeni baĢlama

düĢüncesi taĢıyan firmaları desteklemek için (seed ve start-up aĢamaları) Ģemsiye fon

257

 EUROPAEN TREND CHART on Innovation, Annual Innovation Policy Trends and Appraisal

Report, Germany, 2006, s. i.
258

 TRENDCHART, Innovation Policy in Europe 2004, s. 46.
259

 EUROPAEN TREND CHART on Innovation, a.g.e., s. i-ii.

100

diye nitelenen bir destek sistemi baĢlatılmıĢtır. Ayrıca var olan risk sermayesi destek

sisteminde iyileĢtirmeler yapılmıĢtır.
260

Almanya açısından bir diğer zorluk ise ileri teknoloji sektörünün rekabetçiliği

ile ilgilidir. Almanya ileri teknoloji ihracatı ve bilgi ve iletiĢim teknolojileri

alanlarında genel olarak düĢük veya durağan performans göstermektedir. Bu da

ülkenin rekabetçi pozisyonunda düĢük değerlendirmeler yapılması sonucunu ortaya

çıkarmaktadır.

Almanya inovasyon sisteminde ve yönetiminde federal sistemin özellikleri

mevcuttur. Ana aktörlerden ikisi Federal Eğitim ve AraĢtırma Bakanlığı ve Federal

Ekonomi ve Teknoloji Bakanlığıdır. Bunlar yanında diğer federal birimler de

inovasyon politikası ile ilgili politika ve programlarda rol almaktadırlar.

Alman inovasyon sisteminin güçlü yanlarından birisi endüstri ve bilim

camiasından kiĢilerin de destek olduğu bir politika yapma sisteminin var olması ve

alınan politikalarda eldeki veri ve kanıtlara göre hareket edilmesidir. Bunun

haricinde politika yapıcılar arasında uzun süredir kurulu olan ve iyi bir Ģekilde

iĢleyen resmi olmayan bir koordinasyonun var olması da büyük avantajlar

getirmektedir. Zayıf yanlarından birisi ise karmaĢık bir federal sistemin olması ve

bazı politika alanlarıyla ilgili konularda birden çok birimin sorumlu olması ve bunun

da bazı iĢ ve birimlerin üst üste binme sonucunu doğurması.

Federal hükümet, inovasyon politikaları alanında üç temel çizgi üzerinde

gitmektedir:
261

1- Çevre ve ortamın inovasyon için uygun bir yapıya kavuĢturulması;

bürokrasinin azaltılma çabaları, vergilerin azaltılmaya çalıĢılması gibi,

2- Eğitim ve bilim sisteminin iyileĢtirilmesi ve bu sayede kalifiye eleman

kıtlığının azaltılması, firmaların kalifiye elemanlara daha kolay ulaĢmalarının

sağlanması, elemanlara mesleki ve iĢ baĢı eğitimler verilmesi, inovasyon projelerinde

temel partner olarak bir kamu kurumunun destekçi olmasının sağlanması,

260

 EUROPAEN TREND CHART on Innovation, a.g.e., s. ii.
261

 EUROPAEN TREND CHART on Innovation, a.g.e., s. iii-iv.

101

3- Finansal yardımlarla firmalar içerisindeki inovatif faaliyetlerin teĢvik

edilmesi. Bu amaçla destekler dört kanalla firmalara ulaĢtırılmaktadır.

A- Ġleri teknoloji alanıyla ilgili ar-ge çalıĢmalarına destek verilmektedir,

B- KOBĠ’lerin yaptıkları ortak araĢtırmalara ar-ge desteği verilmektedir,

C- Teknoloji temelli firmalara finansal destek verilmektedir,

D- Ġnovatif firmalara bilgi altyapısı oluĢturmaları konusunda ve tekno-

bilimsel öngörü kazanabilmeleri amacıyla teknoloji danıĢmanlığı hizmeti

verilmektedir.

Almanya’da politika yapıcılar toplum için ve ekonomik geliĢim için

araĢtırmanın ve inovasyonun anahtar rol oynadığı açıkça farkındadırlar. Yeni

uygulanmaya baĢlayan programa göre araĢtırma harcamaları 2006 ve 2009 yıllarında

yıllık olarak % 6 artacaktır. 2006 yılında ar-ge harcamaları 6 milyar avro

artırılmıĢtır.
262

 2010 yılında GSYĠH’nın % 3’ünün ar-ge çalıĢmalarına ayrılması

planlanmaktadır.
263

 Almanya AB’nin Lizbon stratejisini ve Barcelona hedeflerini

ulusal hedefler olarak ele almaktadır. Ancak 2001 yılından beri devam eden düĢük

büyüme oranları inovasyon için önemli bir engel teĢkil etmektedir. Ayrıca 1990

yılında gerçekleĢen Doğu ve Batı Almanya’nın birleĢmesi yıllık olarak yaklaĢık % 4

(GSYĠH) gibi bir maliyet oluĢturmuĢtur. Bu durum da araĢtırma ve inovasyon için

kaynak ayırmayı güçleĢtirmektedir.
264

 Hükümet 2006 yılı yazında yeni bir Ġleri

Teknoloji Stratejisi Ģeklinde bir satrateji benimsemiĢtir. Ayrıca yine 2006 yılı

Haziran ayında AraĢtırma Birliği Ģeklinde bir birlik kurulmuĢtur. Bu birlik gelecek

yıllarda ileri teknoloji stratejisinin yerine getirilmesi ve geliĢtirilmesinde tavsiye

verici bir rol oynayacaktır. Buna ek olarak hükümet 2006 Mayıs ayında Büyüme ve

Ġnovasyon Konseyi Ģeklinde bir danıĢma birimi kurmuĢtur. Bu konsey de iĢ dünyası

ve bilim dünası hakkında incelemeler yaparak KOBĠ, fikri mülkiyet hakları, bilim-

endüstri bağlantılırına yönelik politikaları hakkında öngörülerde bulunacaktır.

Alman inovasyon sistemi bilinen teknolojik alanlarda kompleks geliĢmeler

üzerine odaklanmıĢtır. Bu alanlar kimya, elektrik mühendisliği, mekanik

262

 EUROPAEN TREND CHART on Innovation, a.g.e., s. iv.
263

 EUROPAEN TREND CHART on Innovation, a.g.e., s. i.
264

 EUROPAEN TREND CHART on Innovation, a.g.e., s. iv.

102

mühendisliği ve araba üretimi alanlarıdır. Ancak bunun yanında ileri teknoloji

sektörü olmayan plastik, tekstil ve metal sanayi gibi alanlarda da güçlü bir pozisyona

sahiptir. Bütün bu firmalarda inovasyon ve araĢtırma faaliyetleri

gerçekleĢtirilmektedir. Fakat Almanya’da endüstriyel ar-ge ve inovasyonların büyük

çoğunluğu genelde büyük olan ve uluslararası faaliyetler gösteren firmalarda

yapılmaktadır. Ar-ge faaliyetlerinin yaklaĢık % 80 gibi bir kısmı 10 binden fazla

çalıĢanı olan bu büyük firmalarda yürütülmektedir. Bu firmaların çoğunluğu alman

kökenli firmalardır. KOBĠ’lerdeki ar-ge ve inovasyon faaliyetlerinin düĢük olmasının

nedenlerinden biri de bu firmaları etkileyen finansal engellerin var olması bir diğeri

kalifiye elemanlara ulaĢma konusundaki bariyerlerdir.
265

Almanya’da inovasyon aktivitelerini uygulayan en önemli kesim Ģüphesiz

firmalardır. 2003 yılı verilerine göre toplam ar-ge harcamalarının % 70’lik bir

kısmını firmalar yapmıĢtır. Bunların da yaklaĢık % 87’si 500 çalıĢandan fazla

çalıĢanı olan büyük firmalardır. Yani Almanya inovasyon sisteminin güçlü

taraflarından birisi de ortalamanın üzerinde ar-ge harcaması yapan, yeni teknoloji ve

icatlar geliĢtirilmesinde güçlü kaynakları olan firmaların var olmasıdır.

Bu sektörde

giderek güçlenen otomotiv sektörü de ar-ge harcamalarının yaklaĢık çeyreğini

oluĢturmaktadır ve birçok diğer ülkede de inovasyonun özendirilmesinde önemli rol

oynamaktadır.
266

Almanya’daki inovasyon organizasyonunu ise aĢağıdaki gibi ifade

edebiliriz.
267

265

 EUROPAEN TREND CHART on Innovation, a.g.e., s. 1.
266

 EUROPAEN TREND CHART on Innovation, a.g.e., s. 2-3.
267

 Europaen Trend Chart on Innovation, a.g.e., s. 5.

103

ġekil 7: Almanya Ġnovasyon Sistemi

Kaynak: Europaen Trend Chart on Innovation, Annual Innovation Policy Trends

and Appraisal Report, Germany, 2006, s. 5.

BMWi: Federal Teknoloji ve Economi Bakanlığı

BMBF: Federal Eğitim ve AraĢtırma Bakanlığı

2005 yılı verilerine göre Almanya ar-ge harcamalarının GSYĠH içindeki oranı

% 2,51’dir. Tam zaman eĢdeğer araĢtırmacı sayısı 268 bin 100, 1000 çalıĢan kiĢi

baĢına düĢen araĢtırmacı sayısı ise 6,9’dur.
268

 2003 yılı verilerine göre ileri teknoloji

ürünleri üretiminin ihracattaki payı % 17,7, ithalattaki payı ise 20,6’dır.
269

 2002 yılı

verilerine göre hazırlanan Global Ġnovasyon Skorbordu’unda (Global Innovation

Scoreboard), 2002 yılında tüm dünyada yapılan ar-ge harcamalarının % 6,5’ini

268

 Bilim ve Teknoloji Yüksek Kurulu 15. Toplantısı, GeliĢmelere ĠliĢkin Değerlendirmeler ve

Kararlar, http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/btyk/15/15btyk_karar.pdf,

07-03-2007, EriĢim Tarihi: 26-07-2007s. 129.
269

 BTYK, 15. Toplantısı, a.g.e., s. 134.

Federal Parlemento Yerel 16 Parlemento

Federal Hükümet Yerel Hükümetler Bilim

Konseyi

Eğitim ve

Bilim

Bakanl.

Ekonomi

ve Finans

Bakanl.

Diğer

Bakanlıklar

Federal

BaĢkan

BMBF BMWi

Proje/Program Yönetim Ajansları

F. Hükümet

AraĢt.

Organları

Hükümet ve

Endüstri

AraĢtırma Org.

Fedral ve Yerel

Hükümet AraĢt.

Org.

Yerel

Hükümetlerin

AraĢt. Org.

http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/btyk/15/15btyk_karar.pdf

104

Almanya yapmıĢtır. Ve bu verilere göre dünya sıralamasında Amerika, AB (25 ülke)

ve Japonya’dan sonra dördüncü sıradadır.
270

 2006 yılı performansına göre inovasyon

yönlendiricileri sıralamasında 19. olan Almanya, bilgi üretimi sıralamasında 5.

sırada, inovasyon ve giriĢimcilik sıralamasında 8. sırada, uygulamalar sıralamasında

2. sırada ve fikri mülkiyet sıralamasında da 2. sırada yer almıĢtır. Almanya

inovasyon performansı açısından İnovasyon Liderleri diye adlandırılan grupta yer

almaktadır. Bu grupta Finlandiya, Japonya, Ġsveç ve Danimarka gibi inovasyonda en

baĢarılı olan ülkeler yer almaktadır.
271

 Dünya Rekabetçilik Skorbordu sıralamasında

ise 2006 yılında 25. sırada yer alan Almanya 2007 yılında 16. sıraya yükselmiĢtir.
272

Almanya’nın güçlü-zayıf yönleri ve fırsat ve tehditlerini ise aĢağıdaki gibi

ifade etmek mümkündür.
273

Güçlü Yönler Zayıf Yönler

 Elde edilen veri ve kanıtlara göre

politika yapılmakta, piyasadaki eksiklikler

ve zorluklar dikkate alınmaktadır

 Politika yapım aĢamasında birçok

paydaĢın dahil edilmesi

 Politika yapımı için uzman

görüĢlerinin, çalıĢmaların ve

değerlendirmelerinin yoğun olarak

kullanılması

 Politika dizayn ve performansında

uluslararası karĢılaĢtırmalara giderek önem

verilmesi

 Ana politika aktörleri arasında bilgi

koordinasyonu sisteminin oluĢturulmuĢ

 Federal sistem politika kararı olma

sürecini karmaĢıklaĢtırmakta ve bu süreci

uzatmaktadır

 Federal ve yerel düzeyde, özellikle

de eğitim, araĢtırma ve bilim alanlarında

bazı çatlakların var olması

 Çok fazla yönetim biriminin olması

yüzünden inovasyon politikası yönetimi

sisteminde karmaĢık bir yapı olması

 KOBĠ’lerde ar-ge desteklenmesi

veya doğu bölgelerinde ar-ge desteklenmesi

gibi konularda bazı birimlerin

sorumluluklarının çakıĢıyor olması

270

 Europaen Trend Chart on Innovation, 2006 Global Innovation Scoreboard (GIS) Report, Hugo

Hollanders ve Anthony Arundel tarafından hazırlanmıĢtır, Aralık 2006, s. 4.
271

 INNOMETRICS, Comparative Analysis of Innovation Performance, 2006, s. 12.
272

 http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf, EriĢim Tarihi: 30-07-2007.
273

 EUROPAEN TREND CHART on Innovation, a.g.e., s. 16.

http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf

105

olması

 Ġyi oluĢturulmuĢ bir öngörü

sisteminin var olması

Fırsatlar Tehditler

Ġnovasyon sistemi içinde yeni fikirlere karĢı

yüksek bir kabul olması, firmaların

inovasyona uyumunun iyi olması, güçlü bir

bilim temelinin olması, kamu araĢtırma

enstitülerinin farklı bakıĢ açılarına sahip

olması

Ölçü birimlerinin yeniden düzenlenmesinde

değerlendirme ve görüĢ alıĢ-veriĢinin

artması

Ġnovasyonla ilgili konulara büyük bir ilginin

var olması

Politika yapıcılar ve paydaĢlar arasında

sıradan ve resmi olmayan bağlantıların

olması

DıĢ dünyadan bir Ģeyler öğrenmeye karĢı

büyük bir isteğin olması

Uzun dönem politikalardaki süreklilik,

inovasyon politikası yönetim yapısında

sağlamlık ve kararlılık

 Federal sistem reformları giderek

tıkamakta ve bu da etkin inovasyon

politikaları üretilmesini engellemektedir

 Alman ekonomisinin

makroekonomik olarak performansının

düĢük olması politikaların dikkatini daha

çok iĢgücü piyasası, sağlık sektörü ve

emekli giderleri gibi konulara yöneltmiĢtir

 Bütçenin dengesizliğinden

kaynaklanan problemler yeni aktivitelerin

finanse edilmesine yönelik manevraları

engellemektedir

 Yüksek iĢsizlik ve durağan gelir

durumunun sebep olduğu gelecek

geliĢmelere yönelik endiĢeli bekleyiĢlerin

var olması

Almanya’nın performansını 2005
274

 ve 2006
275

 yılı verileri yardımıyla girdi-

çıktı göstergelerine göre aĢağıdaki gibi ifade edebiliriz.

274

TRENDCHART,

http://trendchart.cordis.lu/reports/documents/Country_Report_Germany_2006.pdf, EriĢim Tarihi:

31-07-2007.
275

 http://www.proinno-europe.eu/doc/EIS2006_strenghts-weaknesses.pdf, EriĢim Tarihi: 14-08-2007,

s. 24.

http://trendchart.cordis.lu/reports/documents/Country_Report_Germany_2006.pdf
http://www.proinno-europe.eu/doc/EIS2006_strenghts-weaknesses.pdf

106

 GĠRDĠ: ĠNOVASYON YÖNLENDĠRĠCĠLERĠ 2005

(AB25=100)

2006

(AB25=100)

1.1 20-29 yaĢ arası her bin kiĢi baĢına, mezun olan bilim adamı ve

mühendis sayısı

69 71

1.2 25-64 yaĢ arası her yüz kiĢi baĢına yüksek öğrenim sahibi

olanlar

114 108

1.3 GeniĢ bant internet kullanımı, her yüz kiĢi baĢına 88 96

1.4 25-64 yaĢ arası her yüz kiĢi için hayat boyu öğrenmeye katılan

sayısı

75 75

1.5 Ortaöğretimi bitirme seviyesi, 20-24 yaĢ arası nüfusun yüzdesi 95 92

 GĠRDĠ: BĠLGĠ ÜRETĠMĠ

2.1 GSYĠH yüzdesi olarak kamu ar-ge harcamaları 112 115

2.2 GSYĠH yüzdesi olarak özel sektör ar-ge harcamaları 139 146

2.3 Toplam ar-ge üretimi içinde ileri ve orta seviye teknolojinin

payı

105 104

2.4 Ġnovasyon için kamu fonlarına ulaĢabilen firma sayısı 146 87

 GĠRDĠ: ĠNOVASYON VE GĠRĠġĠMCĠLĠK

3.1 Yurtiçinde inovasyon yapan KOBĠ’lerin toplam KOBĠ’lere

oranı

171 171

3.2 Ġnovasyon için iĢbirliği yapan KOBĠ’lerin payı 100 74

3.3 Ġnovasyon harcamalarının toplam harcamalar içindeki yüzdesi 166 146

3.4 BaĢlangıç düzeyi risk sermayesinin GSYĠH’daki yüzdesi 82 65

3.5 Bilgi ve iletiĢim teknolojileri harcamalarının GSYĠH’daki

yüzdesi

98 97

3.6 Organizasyonal inovasyon yapan KOBĠ’lerin yüzdesi 153 142

 ÇIKTI: UYGULAMALAR

4.1 Ġleri teknoloji sektöründe çalıĢanların toplam iĢgücüne oranı 104 100

4.2 Toplam ihracat içinde ileri teknoloji ürünlerinin oranı 83 84

107

4.3 Toplam satıĢlar içinde piyasa için yeni olan ürünlerin satıĢ

oranı

99 122

4.4 Toplam satıĢlar içinde firma için yeni olan ürünlerin satıĢ oranı 194 157

4.5 Ġleri ve orta seviye teknoloji sektöründe çalıĢanların oranı 167 157

 ÇIKTI: FĠKRĠ MÜLKĠYET

5.1 Milyon kiĢi baĢına EPO patent sayısı 225 228

5.2 Milyon kiĢi baĢına USPTO patent sayısı 192 242

5.3 Milyon kiĢi baĢına üçlü patent sayısı 314 261

5.4 Milyon kiĢi baĢına yeni ticari marka sayısı 134 139

5.5 Milyon kiĢi baĢına endüstriyel tasarım sayısı 175 168

4.2. Finlandiya Ġnovasyon Sistemi

Finlandiya ulusal inovasyon sistemi kavramını bilim, teknoloji ve inovasyon

politikalarında bir planlama modeli olarak ele alıp stratejilerini bu kavrama yönelik

uyumlaĢtıran ilk ülkedir. 1990’lardan beri bu kavram bir politika aracı olarak ele

alınmıĢ ve önemli aktörler arasında etkileĢim, rekabetçilik ve uluslararasılaĢmayı

teĢvik edici ve destekleyici olarak kullanılmıĢtır. Ulusal inovasyona paralel olarak

endüstriyel kümelenmeler de teknoloji politikalarında hedeflenen araçlar olarak

desteklenmiĢlerdir.
276

Finlandiya’nın inovasyon performansına bakıldığında ülke sıralamalarında

hep yüksek performansa sahip olduğu göze çarpmaktadır. Bu aslında 1990 yıllarında

politikaların uyumlu hale getirilmesi sayesinde elde edilmiĢtir. Hiç Ģüphesiz

inovasyon politikası ülkenin son yıllarda sürekli yüksek büyüme oranları elde

etmesine yardımcı olmuĢtur ve bu sayede ülke on yıl içerisinde zengin ülke statüsünü

276 EUROPEAN TREND CHART on Innovation, Annual Innovation Policy Trends and Appraisal

Report, Finland, 2006, s. 1.

108

kazanmıĢtır.
277

 Finlandiya’nın yakaladığı bu baĢarı aslında diğer ülkeler için model

niteliği taĢımaktadır. Bu baĢarıyı yakalayabilmek için politikacılar, politikalar

hakkında birtakım değerlendirme ve testler yaparak ulusa ait güçlü-zayıf yönleri,

tehditler ve fırsatları belirlemeye çalıĢmıĢlardır. Özellikle de ülkeler hakkında OECD

tarafından yapılan değerlendirmeleri göz önünde bulundurarak bunlar ıĢığında

politikalar belirlemiĢlerdir.
278

Finlandiya son yıllarda ileri görüĢlü inovasyon politikası yürütme konusunda

ve uyumlu inovasyon politikaları uygulaması konusunda uluslararası anlamda bir

model olarak kabul edilmeye baĢlanmıĢtır. Bütün inovasyon politikası amaçları

ulusal inovasyon sistemi çerçevesinde ele alınmıĢtır.
279

Finlandiya’da son zamanlarda meydana gelen ekonomik ve sosyal geliĢmeler

büyük oranda ileri teknolojiye ve ileri teknolojinin etkin bir Ģekilde kullanılması ve

ihracatı artıracak Ģekilde düzenlenmiĢ olmasından kaynaklanmaktadır. Bu durum

Finlandiya’nın uluslararası rekabetteki konumunu önemli oranda iyileĢtirmiĢtir.

Birçok uluslararası kaĢlılaĢtırmada olduğu gibi Finlandiya, inovasyonda lider ülkeler

arasında yer almaktadır. Bu karĢılaĢtırmalar genelde rekabetçilik, teknolojik

özellikler, büyüme ve altyapı alanlarındaki verilere göre yapılmaktadır.

277

 TRENDCHART, Innovation Policy in Europe 2004, European Commission, 2004, s. 91.
278

 TRENDCHART, Innovation Policy in Europe 2004, s. 34-35.
279

 TRENDCHART, Innovation Policy in Europe 2004, s. 92-93.

109

Finlandiya’nın güçlü ve zayıf yönlerini, fırsatlar ve tehditlerini aĢağıdaki

Ģekilde ifade etmek mümkündür.
280

Güçlü Yönler Zayıf Yönler

 Açıklık ve inovasyon

sistemindeki aktörler arasında yoğun bir

iĢbirliği: Sadece farklı aktörler arasında

bilgi akıĢına olanak sağlayan, düz

mantıkla iĢleyen bir yönetim tarzı

yoktur.

 Bilim, teknoloji ve inovasyon

politikası oluĢturulmasında, rolü olan

birçok aktörün dahil edilmesi, karĢılıklı

olarak güven ve birliktelik oluĢturulmuĢ

olması

 Sistematik değerlendirme

kültürünün olması

 Bilim ve teknoloji alanlarına

yönelik olarak halen daha geleneksel bir

ikili yapılaĢma yaklaĢımının (duality)

olması

 Politika yapım sürecinde

kalıplaĢmıĢ bir yapının oluĢmuĢ olması,

dıĢarıdan dahil olmak isteyenlerin

katılmayı ‘zor’ olarak algılaması

Fırsatlar Tehditler

 Küçük olan ve coğrafik olarak

uzak olan firmaları aktif, stratejik olarak

uyum içinde çalıĢan ve ulusal ve yerel

inovasyon yönetim birimleri arasında

birliktelik ve uyum sağlamak suretiyle

kuvvetlendirilmiĢ olan politikalar

 Avrupa inovasyon yönetim

birimlerinin değerlendirmelerine aktif

olarak katılmak

 Ġnovasyon politikalarını sektörler

arasında tam anlamıyla yerine

getirememek, mesela bilim ve teknoloji

politikalarını geniĢ çaplı politikalara

yönlendirememek

 Ġnovasyon sistemiyle ve kamu

araĢtırma birimleriyle ilgili yeni öneriler

ve tavsiyeler bulamamak, yapamamak

280

 EUROPEAN TREND CHART on Innovation, Annual Innovation Policy Trends and Appraisal

Report, s. 3.

110

Diğer geliĢmiĢ ülkelerle karĢılaĢtırıldığında, Finlandiya’nın ekonomik

büyüme oranları 1990 ortalarından beri hep pozitif değer almıĢtır. Finlandiya’da

büyüme oranı 2003 yılında % 2,4, 2004 yılında % 3,7
281

, 2005 yılında ise 2,9 olarak

gerçekleĢmiĢtir. 2006 yılı için 5,5 olarak gerçekleĢirken, GSYĠH 168 milyar avro

olmuĢtur.
282

Ar-ge destekleri açısından Finlandiya 2005 yılında GSYĠH’nın % 3,5’lik

kısmını (5,5 milyar avro) ar-ge faaliyetlerine harcamıĢtır. Bunun 1,6 milyarı kamu

ar-ge harcamalarından oluĢurken 3,9 milyarı özel ar-ge harcamalarından

müteĢekkildir.
283

 Tam zaman eĢdeğer araĢtırmacı sayısı 39 bin 582, 1000 çalıĢan kiĢi

baĢına düĢen araĢtırmacı sayısı ise 16,5’tir.
284

 2003 yılı verilerine göre ileri teknoloji

ürünleri üretiminin ihracattaki payı % 23,4, ithalattaki payı ise % 19,3’tür.
285

 2002

yılı verilerine göre hazırlanmıĢ olan Global Ġnovasyon Skorbordu’na göre (Global

Innovation Scoreboard-GĠS) Finlandiya’nın ar-ge harcamaları tüm dünya ar-ge

harcamalarının % 0,59’unu teĢkil etmektedir. Bu orana göre dünya sıralamasının 19.

sırasında yer almaktadır.
286

 2006 yılı verilerine göre Finlandiya inovasyon

yönlendiricileri sıralamasında birinci, bilgi üretimi sıralamasında ikinci, inovasyon

ve giriĢimcilik sıralamasında üçüncü, uygulamalar sıralamasında üçüncü ve fikri

mülkiyet sıralamasında dördüncü sırada yer almıĢtır. Finlandiya bu performansıyla

Ġnovasyon Liderleri denen ve dünyanın en baĢarılı inovvasyon performansını

gösteren ülkeler arasında yer almıĢtır.
287

 Dünya Rekabetçilik Skorbordu

sıralamasında da Finlandiya 2006 yılında 10. sırada yer alırken 2007 yılında 17.

sırada yer almıĢtır.
288

281

 EUROPEAN TREND CHART on Innovation, Annual Innovation Policy Trends and Appraisal

Report, Finland, 2004-2005, s. 1.
282

 http://www.stat.fi/til/vtp/2006/vtp_2006_2007-03-01_tie_001_en.html, EriĢim Tarihi: 11-07-2007.
283

http://www.tekes.fi/eng/innovation/statistics/statistics.htm#R&D%20input%20in%20some%20OE

CD%20countries, EriĢim Tarihi. 11-07-2007.
284

 BTYK 15. Toplantısı, a.g.e., s. 129.
285

 BTYK 15. Toplantısı, a.g.e., s. 135.
286

 EUROPAEN TREND CHART on Innovation, 2006 Global Innovation Scoreboard (GIS)

Report, Hugo Hollanders ve Anthony Arundel tarafından hazırlanmıĢtır, Aralık 2006, s. 4.
287

 INNOMETRICS, Comparative Analysis of Innovation Performance, 2006, s. 12.
288

 http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf, EriĢim Tarihi: 30-07-2007.

http://www.stat.fi/til/vtp/2006/vtp_2006_2007-03-01_tie_001_en.html
http://www.tekes.fi/eng/innovation/statistics/statistics.htm#R&D%20input%20in%20some%20OECD%20countries
http://www.tekes.fi/eng/innovation/statistics/statistics.htm#R&D%20input%20in%20some%20OECD%20countries
http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf

111

Finlandiya’da Bilim Politikası:

Finlandiya’da hükümet bilim, teknoloji ve inovasyon politikalarının taslağını

çizer ve bunları destekleyecek olan hukuki düzenlemeleri yapar. Bilim ve teknoloji

politikalarının planlanmasında ve yerine getirilmesinde bütün bakanlıklar

sorumludur. Eğitim bakanlığı eğitimle ilgili meselelerle ilgilenirken, sanayi ve ticaret

bakanlığı da endüstri ve teknoloji politikalarına ait meseleleri ele alır. Ancak

Finlandiya’da bilim ve teknolojinin desteklenmesi ve ilgili eğitim faaliyetlerinin

yerine getirilmesi konusunda Bilim ve Teknoloji Politikası Kurumu çok önemli rol

oynar. Finlandiya Akademisi de Eğitim Bakanlığı’nda araĢtırmalar için önemli bir

fon kaynağı olarak yer alır. Bilim politikasının amacı bilimin ve bilim adamlığının

desteklenmesi, kalitenin elde edilmesi, araĢtırmacıların eğitiminde ve araĢtırmaların

geliĢtirilmesinde uluslararası anlamda pozitif etkinin sağlanması ve kalitenin elde

edilmesi, sektörler arasında geniĢ ve etkili araĢtırma sistemi oluĢturulması olarak

belirtilmiĢtir.
289

Finlandiya’da inovasyona yönelmek büyüme ve rekabetin artması için kritik

Ģart olarak değerlendirilmektedir. Bunun yanında kullanıcı görüĢlerinin inovasyona

dahil edilmesi ve teknolojinin bu anlamda kullanılabilirliği de ekonomik baĢarı ve

rekabetçilik için önemli Ģartlar olarak ele alınmaktadır. Ancak bütün bunların

yanında Ģu andaki duruma bakıldığında birtakım zorlukların olduğu da göze

çarpmaktadır. Mesela eski baĢarılara güvenmek ve onlara göre hareket etmekten

ziyade yeni değiĢik politikaların bulunmasındaki zorluklar.
290

Aslında Finlandiya inovasyon sisteminde zayıf taraf yok gibidir, hemen

hemen bütün sıralamalarda AB ortalamalarının üzerindedir. Ancak iki sahada elde

edilen ivmenin azalmakta olduğu gözlenmektedir. Birincisi üniversite mezunu bilim

adamı ve mühendis sayısındaki azalmadır. Ġkincisi ise ileri teknoloji patentlerinin

sayısındaki azalmadır. Bu alanda halen 25 AB ülkeleri içerisinde ilk sırada yer

almaktadır ancak azalan bir ivme göze çarpmaktadır.
291

289

 http://www.minedu.fi/OPM/Tiede/tiedepolitiikka/?lang=en, EriĢim Tarihi: 11-07-2007.
290

 TRENDCHART, Innovation Policy in Europe 2004, s. 91-92.
291

 TRENDCHART, Innovation Policy in Europe 2004, s. 92.

http://www.minedu.fi/OPM/Tiede/tiedepolitiikka/?lang=en

112

Ancak Finlandiya bu zorluklara karĢı Ģu üstünlüklere de sahiptir. Ġlk olarak

ülkede piyasalar arasında çok kuvvetli bağlantılar mevcuttur. Bunun yanında

inovasyon politikalarının bir diğer üstün tarafı çevrede ve toplumun genelinde

meydana gelen değiĢimlere uyum sağlama gücünün fazla olmasıdır (özellikle de

eğitim politikalarında).

Finlandiya’da inovasyon faaliyetleriyle ilgili bazı kurumları incelemek yararlı

olacaktır.

Finlandiya Bilim ve Teknoloji Politikaları Kurulu

Bilim ve teknoloji Politikaları Kurumu’nun baĢkanlığını baĢbakan yapar ve

bu kurum teknoloji, araĢtırma ve bunların kullanılıp değerlendirilmesi konusunda

baĢbakana danıĢmanlık yapar. Kurum Finlandiya’nın bilim ve teknolojisinin stratejik

geliĢimi ve koordinasyonu konusunda sorumludur ve bunun yanında tüm ulusal

inovasyon siteminin de sorumlusudur. Bu kurum 1987 yılında kurulmuĢtur.

Kurumun görevleri Ģunlardır. 292

1- Uluslararası anlamda teknoloji ve araĢtırma alanlarındaki geliĢmeleri takip

etmek ve Finlandiya araĢtırma ve teknoloji sisteminde bu bağlamda ortaya çıkan

ihtiyaçları belirlemek,

2- AraĢtırma ve teknoloji politikalarıyla ilgili olarak ana meseleleri

belirlemek ve hükümetle ilgili olanlar hakkında plan ve öneriler sunmak,

3- AraĢtırmacıların eğitimi ve bütün bilimsel araĢtırmalar hakkındaki

geliĢmeleri belirleyerek ortaya koymak,

4- Teknoloji kullanımı ve geliĢimi ile teknolojik etki analizlerini ortaya

koymak,

5- Uluslararası teknoloji ve iĢbirlikleri ile alakalı olan önemli meseleleri

belirlemek,

292

 http://www.minedu.fi/OPM/Tiede/tiede-_ja_teknologianeuvosto/?lang=en, EriĢim Tarihi: 11-07-

2007.

http://www.minedu.fi/OPM/Tiede/tiede-_ja_teknologianeuvosto/?lang=en

113

6- AraĢtırma, teknoloji ve bilimsel eğitimle alakalı olarak önemli hukuksal

sorunları ortaya koymak,

7- AraĢtırmalarda ve inovasyonda kamu kaynaklarının dağılımını ve

bunlardaki geliĢmeleri belirlemek,

8- Hükümet ve bakanlıkların ilgi alanlarıyla alakalı konularda öneriler

sunmak ve çeĢitli giriĢimlerde bulunmak.

Finlandiya Akademisi:

 Finlandiya Akademisi ise araĢtırmalar için önemli bir kaynak vazifesi

görmektedir. Akademi uygulamalı araĢtırmaları ve araĢtırma sonuçlarının

kullanımını destekleyecek olan temel araĢtırmaları büyük oranda finanse etmektedir.

Akademinin kaynakları daha çok üniversitelerdeki araĢtırmalara yönlendirilmiĢtir.

Akademi TEKES ile birlikte AB araĢtırma programlarını ve uluslararası araĢtırma

organizasyonlarını da yürütmektedir. 293

Finlandiya Ulusal AraĢtırma ve GeliĢtirme Fonu (SITRA) ise bağımsız olarak

çalıĢan bir fon merkezidir ve piyasaya giriĢ aĢamasında özel sektör firmalarına

yardımcı olma konusunda sorumludur.
294

Rekabetçilik açısından da Finlandiya son zamanlarda hep ilk sıralarda yer

almaktadır. Rekabetçilik ve ekonomik büyüme know-how ve yani teknolojilerin

kullanılmasına bağlıdır. Avrupa Komisyonu’nun kıyaslamalarına bakıldığında

Finlandiya ekonomik performans olarak ve bilgi temelli ekonomi yatırımları

açısından lider ülkeler arasında yer almaktadır. 2005 yılında Dünya Ekonomik

Forum’u Finlandiya’yı büyümede en rekabetçi ülkeler sıralamasında dördüncü kez

birinci sıraya yerleĢtirmiĢtir. Lizbon AraĢtırmasına göre Finlandiya 2004 yılı

içerisinde AB’deki en rekabetçi ülkeydi.
295

293

 http://www.minedu.fi/OPM/Tiede/tieteeseen_liittyviae_organisaatioita_ja_toimijoita/?lang=en,

EriĢim Tarihi: 11-07-2007.
294

 http://www.helsinkiregion.com/most_innovative_region/innovation_system/, EriĢim Tarihi: 12-07-

2007.
295

 http://www.research.fi/en/muut/RES19.pdf, EriĢim Tarihi: 12-07-2007.

http://www.minedu.fi/OPM/Tiede/tieteeseen_liittyviae_organisaatioita_ja_toimijoita/?lang=en
http://www.helsinkiregion.com/most_innovative_region/innovation_system/
http://www.research.fi/en/muut/RES19.pdf

114

Finlandiya’nın bilim ve teknoloji sistemini aĢağıdaki ġekil 8 ile ifade etmek

mümkündür.
296

ġekil 8: Finlandiya Ġnovasyon Sistemi

Kaynak: http://www.research.fi/en/innovationsystem, EriĢim Tarihi: 12-07-2007.

Finlandiya inovasyon sistemi, yeni bilgi ve enformasyon üretici ve

kullanıcıları ile bunların etkileĢim içinde oldukları çeĢitli bağlantılar gibi geniĢ

çaptaki varlıkları kapsamaktadır. Sistemin en can alıcı noktasında eğitim, araĢtırma

ve ürün geliĢtirme ile bilgi yoğun iĢ ve endüstri sektörleri yer almaktadır. Bilgi

üreticileri üniversiteleri, sanat ve fen okullarını, araĢtırma kuruluĢlarını ve firmaları

içermektedir. Kullanıcılar ise çoğunlukla firmalar, vatandaĢlar, karar organları ve

ekonomik ve sosyal geliĢmeden sorumlu olanlar kurumlardır. Bilimsel bilginin

sosyal ve ekonomik geliĢmedeki rolü giderek artmaktadır ve bu amaçla kamu ve özel

296

 http://www.research.fi/en/innovationsystem, EriĢim Tarihi: 12-07-2007.

PARLAMENTO

Bilim ve Teknoloji

Politikası Kurulu

Hükümet

Eğitim

Bakanlığı

Ticaret ve Sanayi

Bakanlığı

Diğer

Bakanlıklar

Finlandiya

Akademisi

Tekes Sitra

Üniversiteler ve kamu araĢtırma enstitüleri

Firmalar ve özel araĢtırma enstitüleri

http://www.research.fi/en/innovationsystem
http://www.research.fi/en/innovationsystem

115

sektör arasında iĢbirlikleri ve ağ yapılaĢmaları önemli miktarlarda artıĢ

göstermektedir.
297

Bilim, teknoloji ve inovasyon politikaları için çok önemli görevlerden biri

inovasyon sistemi içerisinde dengeli bir geliĢmenin sağlanması ve sistem içindeki

iĢbirliğinin güçlendirilmesidir. Bunun yanında ekonomi, endüstri, iĢgücü, çevre ve

bölgesel politikalar arasındaki iliĢkiler yanında sosyal refah ve sağlık sektörleri

arasındaki iliĢkiler de giderek önem kazanmaktadır.
298

Finlandiya’daki baĢarının ana bileĢenleri, araĢtırma ve geliĢtirme fonlarındaki

artıĢla beraber, bilgi temelli giriĢimcilik ve eğitim yatırımlarındaki artıĢtır. Bunun

yanında üniversite mezunu olanların eğitilmesine ve özel sektör araĢtırma fonlarının

artırılmasına odaklanılmıĢ olunması da son dönemlerdeki geliĢmelerden biridir.
 299

Finlandiya’nın performansını 2005 ve 2006 yılı verileri ıĢığında girdi ve çıktı

göstergelerine göre aĢağıdaki Ģekilde ele alabiliriz.
300

297

 http://www.research.fi/en/innovationsystem, EriĢim Tarihi:12-07-2007.
298

 http://www.research.fi/en/innovationsystem, EriĢim Tarihi:12-07-2007.
299

 http://www.helsinkiregion.com/most_innovative_region/innovation_system/, EriĢim Tarihi: 12-07-

2007.
300

 http://trendchart.cordis.lu/scoreboards/scoreboard2005/Finland.cfm, EriĢim Tarihi: 11-07-2007,

http://www.proinno-europe.eu/doc/EIS2006_strenghts-weaknesses.pdf, EriĢim Tarihi: 14-08-2007,

s. 23.

http://www.research.fi/en/innovationsystem
http://www.research.fi/en/innovationsystem
http://www.helsinkiregion.com/most_innovative_region/innovation_system/
http://trendchart.cordis.lu/scoreboards/scoreboard2005/Finland.cfm
http://www.proinno-europe.eu/doc/EIS2006_strenghts-weaknesses.pdf

116

 GĠRDĠ: ĠNOVASYON YÖNLENDĠRĠCĠLERĠ 2005

(AB25=100)

2006

(AB25=100)

1.1 20-29 yaĢ arası her bin kiĢi baĢına, mezun olan bilim adamı ve

mühendis sayısı

153 141

1.2 25-64 yaĢ arası her yüz kiĢi baĢına yüksek öğrenim sahibi

olanlar

156 152

1.3 GeniĢ bant internet kullanımı, her yüz kiĢi baĢına 145 176

1.4 25-64 yaĢ arası her yüz kiĢi için hayat boyu öğrenmeye katılan

sayısı

248 225

1.5 Ortaöğretimi bitirme seviyesi, 20-24 yaĢ arası nüfusun yüzdesi 110 110

 GĠRDĠ: BĠLGĠ ÜRETĠMĠ

2.1 GSYĠH yüzdesi olarak kamu ar-ge harcamaları 149 155

2.2 GSYĠH yüzdesi olarak özel sektör ar-ge harcamaları 194 202

2.3 Toplam ar-ge üretimi içinde ileri ve orta seviye teknolojinin

payı

99 97

2.4 Ġnovasyon için kamu fonlarına ulaĢabilen firma sayısı 225 144

 GĠRDĠ: ĠNOVASYON VE GĠRĠġĠMCĠLĠK

3.1 Yurtiçinde inovasyon yapan KOBĠ’lerin toplam KOBĠ’lere

oranı

93 93

3.2 Ġnovasyon için iĢbirliği yapan KOBĠ’lerin payı 161 149

3.3 Ġnovasyon harcamalarının toplam harcamalar içindeki yüzdesi 138 138

3.4 BaĢlangıç düzeyi risk sermayesinin GSYĠH’daki yüzdesi 260 157

3.5 Bilgi ve iletiĢim teknolojileri harcamalarının GSYĠH’daki

yüzdesi

113 109

3.6 Organizasyonal inovasyon yapan KOBĠ’lerin yüzdesi 111 111

 ÇIKTI: UYGULAMALAR

4.1 Ġleri teknoloji sektöründe çalıĢanların toplam iĢgücüne oranı 147 135

117

4.2 Toplam ihracat içinde ileri teknoloji ürünlerinin oranı 116 97

4.3 Toplam satıĢlar içinde piyasa için yeni olan ürünlerin satıĢ oranı 110 157

4.4 Toplam satıĢlar içinde firma için yeni olan ürünlerin satıĢ oranı 224 81

4.5 Ġleri ve orta seviye teknoloji sektöründe çalıĢanların oranı 104 102

 ÇIKTI: FĠKRĠ MÜLKĠYET

5.1 Milyon kiĢi baĢına EPO patent sayısı 233 224

5.2 Milyon kiĢi baĢına USPTO patent sayısı 222 226

5.3 Milyon kiĢi baĢına üçlü patent sayısı 423 311

5.4 Milyon kiĢi baĢına yeni ticari marka sayısı 95 106

5.5 Milyon kiĢi baĢına endüstriyel tasarım sayısı 109 86

4.3. AB’de Ġnovasyon Sistemi

AB inovasyona büyük önem vermekte ve büyük miktarlarda kaynaklar

ayırarak inovasyonu teĢvik edici düzenlemeler yapmaktadır. Özellikle de Avrupa

Komisyonu tarafından desteklenen Çerçeve Programlar (ÇP), AB içerisinde ortak ar-

ge projelerini desteklemek suretiyle bu faaliyetlerin yürütülmesinde büyük rol

oynamaktadır. Çerçeve programların bütçesi bütün araĢtırma ve teknolojik geliĢim

alanlarını kapsayacak Ģekilde hazırlanmakta ve geçen her program süresinde

artırılmaktadır.
301

 1984’ten bugüne, 6 ÇP uygulanmıĢtır ve 2007-2013 yıllarını

kapsayan 7. ÇP, 2007 yılı baĢında uygulamaya geçmiĢtir. ÇP’lerin tarihlerini ve

ayrılan bütçeleri Tablo 2’deki gibi ifade etmek mümkündür.
302

301

 N. ARRANZ ve J.C. Fernandez de ARROYABE, Joint R&D Projects: Experience in the

Context of European Technology Policy, Technological Forecasting and Social Change, 73,

2006, s. 861.
302

 TÜBĠTAK, AB Çerçeve Programları, http://www.fp7.org.tr/AB_2/AB_21/tabid/70/Default.aspx,

(14-08-2007).

http://www.fp7.org.tr/AB_2/AB_21/tabid/70/Default.aspx

118

Tablo 2 : AB Çerçeve Programları Tarihleri ve Bütçe Miktarları

Program Yıllar Bütçe (milyon avro)

1. ÇP 1984-1987 3,3

2. ÇP 1987-1991 5,3

3. ÇP 1991-1994 6,6

4. ÇP 1994-1998 13,2

5. ÇP 1998-2002 14,9

6. ÇP 2002-2006 19,1

7. ÇP 2007-2013 53,2

Kaynak: TÜBĠTAK, AB Çerçeve Programları,

http://www.fp7.org.tr/AB_2/AB_21/tabid/70/Default.aspx, (14-08-2007).

2000 yılı sonrasındaki süreçte AB inovasyon politikalarında önemli

değiĢimler yaĢanmıĢtır. Bu değiĢimler birlik içerisindeki ülkelerin de politikalarında

öncelik verdikleri konularla birlikte kullanılan araçları ve kamu ve iĢalemi

sektörünün davranıĢlarını da değiĢtirmiĢtir.
303

 Ġnovasyon AB ülkeleri arasında

politik üstünlüğü giderek artan bir mesele olmaktadır. Barselona Hedefi olarak

adlandırılan, GSYĠH’nın %3’ünün ar-ge harcaması olması hedefi, genelde her ülke

için kabul edilmiĢ sayılabilir (% 2’sinin özel sektör harcaması olması

hedeflenmektedir). Bazı ülkeler daha sistematik düzenlemeler yaparak bu

konulardaki baĢarılarını artırmaktadırlar. Ancak bu konuda her ülkenin aynı baĢarıyı

sergilediğini söylemek olanaksızdır. Bazı ülkeler amaçlarını açıkça bu alana

yönlendirme konusunda gerekli düzenlemeleri halen daha yapmamıĢlardır.
304

Aslında bu durum Avrupa’nın geneli için geçerli sayılabilir. Bu yüzdendir ki Avrupa

303

TRENDCHART, European Commission, Innovation Policy in Europe 2004,

http://trendchart.cordis.lu/annualreports/report2004/Innovation_policy_europe_2004.pdf, 10-08-

2007, s. 14.
304

 TRENDCHART, Eouropean Commission, European Innovation Progress Report 2006,

http://www.proinno-europe.eu/docs/Reports/Documents/EIPR2006-final.pdf, 10-08-2007, s. 13.

http://www.fp7.org.tr/AB_2/AB_21/tabid/70/Default.aspx
http://trendchart.cordis.lu/annualreports/report2004/Innovation_policy_europe_2004.pdf
http://www.proinno-europe.eu/docs/Reports/Documents/EIPR2006-final.pdf

119

Paradoksu (European Paradox) denen durum ortaya çıkmaktadır. AB ülkelerinin

çoğunda özel sektör ar-ge harcamaları artmaktan ziyade azalma göstermektedir.
305

AB kuruluĢlarının, Amerika ve Japonya’daki kuruluĢlar gibi, bilimsel bilgiyi

yeni ürün ve süreçlere dönüĢtürerek istihdam ve büyümeyi gerçekleĢtirememesine

Avrupa Paradoksu adı verilmektedir.
306

 Zaten Dosi vd’ye göre, AB’nin bilgi

temelinin geniĢ olduğu ve bunu ekonomik olarak kazançlı hale dönüĢtüremediği

görüĢü bir mitten öteye geçmemektedir.
307

 AB ile Japonya ve Amerika arasındaki

teknolojik fark, aslında 1960’lı yıllardan beri kendini hissettirmektedir.
308

Ancak Pavitt’e göre bu durum gereğinden fazla abartılmıĢtır. Çünkü ona göre,

bu fark AB’nin lider ülkelerine göre değil, AB’nin bütününe göredir. Yani aslında

AB’deki lider ülkelerle Japonya ve Amerika arasında teknolojik açıdan fazla fark

yoktur.
309

 AB’nin performansı 1996’dan beri sabit bir seyir izlerken, Amerika ve

Japonya’nın performansı artmıĢtır. Patentler açısından Amerika ile AB arasında

yaklaĢık % 50 civarında bir fark vardır. Ar-ge harcamaları açısından da % 11’lik bir

fark söz konusudur. Ancak AB’deki lider firmalar Amerika’ya göre 11, Japonya’ya

göre de 10 göstergede daha iyi seviyededir. Dolayısıyla AB ile Japonya ve Amerika

arasındaki fark AB’nin geneline göredir ancak kısa sürede kapanacak gibi

gözükmemektedir.
310

 Mesela bilim adamı ve mühendis mezunları sayısına göre

Fransa 22, Ġngiltere 18,1’lik bir performans gösterirken Amerika 10,2 ve Japonya

13,4’lük bir performans göstermiĢtir (AB25 12,7). GeniĢ bant internet kullanım oranı

Danimarka’da 22 ve Hollanda’da 22,4 iken Amerika’da 14,9 ve Japonya’da 16,3

olmuĢtur (AB25 10,6).
311

305

 TRENDCHART, Eouropean Commission, European Innovation Progress Report 2006, s.25.
306

 M. Paloma SANCHEZ, The Design of A European Innovation Policy: Issues and Problems,

ftp://ftp.cordis.europa.eu/pub/innovation-

policy/studies/studies_knowledge_based_economy_wp5.pdf, s.3.
307

 Giovanni DOSI vd., Evaluating and Comparing the Innovation Performance of the United

States and the European Union, 2005,

http://www.trendchart.org/scoreboards/scoreboard2005/pdf/EIS%202005%20EU%20versus%20U

S.pdf, EriĢim Tarihi: 13-08-2007, s. 7.
308

 Keith PAVITT, The Inevitable Limits of EU R&D Funding, Research Policy, 27, 1998, s. 559-

560.
309

 PAVITT, a.g.e., s. 562.
310

 TRENDCHART, Innovation Policy in Europe 2004, s, 102.
311

 INNOMETRICS, European Innovation Scoreboard 2006, s. 13.

ftp://ftp.cordis.europa.eu/pub/innovation-policy/studies/studies_knowledge_based_economy_wp5.pdf
ftp://ftp.cordis.europa.eu/pub/innovation-policy/studies/studies_knowledge_based_economy_wp5.pdf
http://www.trendchart.org/scoreboards/scoreboard2005/pdf/EIS%202005%20EU%20versus%20US.pdf
http://www.trendchart.org/scoreboards/scoreboard2005/pdf/EIS%202005%20EU%20versus%20US.pdf

120

Ancak 2006 Avrupa Ġnovasyon Skorbordu’na göre AB ile Amerika ve

Japonya arasındaki fark azalmaya baĢlamıĢtır. AB25, bilim ve mühendislik

bölümlerinden mezun olanların sayısı, üniversite eğitimi, özel sektör ar-ge

harcaması, risk sermayesi ve ileri ve orta derece teknoloji alanlarında çalıĢan sayısı

gibi göstergelere açısından performansını Amerika’ya göre artırmıĢtır. Japonya’ya

göre de bilim adamı ve mühendislik bölümlerinden mezun olan sayısı ve geniĢ bant

internet kullanımı açısından daha iyi performans sergilemiĢtir.
312

Avrupa Ġnovasyon Politikası denince ne anlatılmak istenmektedir? Tabii ki

her ülke seviyesinde yerine getirilen inovasyon politikası faaliyetleri değil, AB’nin

uluslarüstü kuruluĢları tarafından yerine getirilen politik faaliyetleri ifade

edilmektedir. Ancak Avrupa’nın uygulayacağı politikalar ulusal ve bölgesel seviyede

uygulanan politikalarla çakıĢmamalıdır.
313

2002 verilerine göre AB25’teki ar-ge harcamaları, tüm dünya ar-ge

harcamalarının % 22,85’ini oluĢturmaktadır. Bu miktarla AB25, Amerika’dan sonra

en çok ar-ge harcaması yapanlar sıralamasında ikinci sırada yer almaktadır.
314

 AB25

ülkeleri 2006 verilerine göre, girdi göstergelerinden inovasyon yönlendiricileri

sıralamasında 32., bilgi üretimi sıralamasında 15. ve inovasyon ve giriĢimcilik

(Yayılma: Sadece bilgi ve iletiĢim teknolojileri harcamalarının GSYĠH’daki yüzdesi)

sıralamasında ise 27. sırada yer almıĢtır. Çıktı göstergelerinden uygulamalar

sıralamasında 16., fikri mülkiyet sıralamasında ise 11. sırada yer almıĢtır.
315

4.4. Amerika Ġnovasyon Sistemi

Amerika hiç Ģüphesiz inovasyonda dünya lideridir ve ülkenin çok yayılmıĢ

yani ademi merkeziyetçi bir inovasyon sistemi vardır. Yani bütün inovasyon

sistemini kapsayan tek bir bürokratik yönetim veya politika mevcut değildir. Bunun

yerine birçok değiĢik federal ve devlet ajansı mevcuttur ve hepsinin kendine göre

gündem ve yetkileri vardır ve kendi inovasyon faaliyet ve programlarını kendileri

312

 INNOMETRICS, European Innovation Scoreboard 2006, s. 5.
313

 SANCHEZ, a.g.e., s. 6.
314

 TRENDCHART, GIS Report 2006, s. 4.
315

 TRENDCHART, GIS Report 2006, s. 13.

121

yürütür ve desteklerler. Belli bir politika veya program için bu unsurlar arasında ya

çok az koordinasyon vardır veya hiç bulunmamaktadır. Ancak Amerika inovasyon

sisteminin gücü, yeni inovasyonlar yapabilme ve bunları diğer ülkelere göre daha

çabuk ticarileĢtirebilme yeteneğinden kaynaklanmaktadır.
316

Amerika’nın inovasyon performansı AB ortalamasından üstündedir fakat

AB’deki bazı lider ülkelerin performansından ve Kore’nin performansından

düĢüktür. Özellikle Finlandiya, Ġsveç ve Kuzey Kore bazı önemli göstergelerde

Amerika’yı yakalamıĢtır veya geçmiĢtir.
317

Amerika dünyanın en büyük ekonomisidir, bunda inovasyon sisteminin de

katkısı çoktur. Ekonomistlere göre son elli yıllık büyümesini ele alırsak bu

büyümenin yaklaĢık yarısı inovasyonlar sonucu ortaya çıkan üretim etkinliklerinden

kaynaklanmıĢtır. Bunun yanında AB, Asya ülkeleri ve diğer ülkelerde inovasyon

sistemlerine giderek artan bir Ģekilde önem verilemeye baĢlanması, Amerika

inovasyon sisteminin de tekrardan gözden geçirilmesi ve yenilenmesini

gerektirmiĢtir. Akademik araĢtırmacıların ve ulusal düĢünce gruplarının (think-tank)

yaptığı değerlendirmelere göre birtakım zorluklarla karĢılaĢılması muhtemeldir. Bu

sorunlar rakiplerle karĢılaĢtırıldığında artan eğitim açığı, temel araĢtırma

harcamalarında görülen azalma, yurtdıĢı ar-ge yatırımları, bütçe açıkları ve savunma

sanayi dıĢındaki alanlarla ilgili olan harcamalardaki kesintiler olarak

değerlendirilebilir. Amerika en azından geçmiĢte olduğu kadar ar-ge ve inovasyona

kaynak ayırmalıdır ve üretkenlik artıĢından kazanç sağlamaya devam edebilmek için

teknolojik inovasyonları ve giriĢimciliği kullanmalıdır. Asıl soru Ģudur: ġu anki

inovasyon sistemi değiĢmeli midir ve eğer değiĢmeliyse nasıl ve ne oranda

değiĢmelidir?
318

Amerika ekonomisi hemen her zaman büyük olmasından (yurtiçi rekabete

olanak sağlamaktadır), sahip olduğu kaynak donanımından ve tarihi geçmiĢinden

316

 Europaen Trend Chart on Innovation, Annual Innovation Policy Trends Report for United

States, Canada, Mexico and Brazil 2006,

http://trendchart.cordis.lu/reports/documents/Country_Report_NAFTA-

BRAZIL%20Countries_2006.pdf, s. i, EriĢim Tarihi: 15-07-2007.
317

 Europaen Trend Chart on Innovation, Annual Innovation Policy Trends Report for United

States, Canada, Mexico and Brazil 2006, s. ii.
318

 Europaen Trend Chart on Innovation, a.g.e., s. ii.

http://trendchart.cordis.lu/reports/documents/Country_Report_NAFTA-BRAZIL%20Countries_2006.pdf
http://trendchart.cordis.lu/reports/documents/Country_Report_NAFTA-BRAZIL%20Countries_2006.pdf

122

(ikinci dünya savaĢından beri güçlülüğünü korumaktadır) büyük faydalar sağlamıĢtır.

Günümüzde hemen hemen bütün ülkeler inovasyon sistemine uyum sağlamak ve

bunun için uygun araçlar kullanabilmek arayıĢı içerisindeler. Bu yaklaĢım Amerika

için de geniĢ bir yeniden değerlendirme ihtiyacı gündeme getirmektedir ve ülkenin

inovasyonları destekleyici karakteristik özelliklerine göre ve zayıf olduğu noktalara

göre bir değerlendirme yapılmalıdır. Amerika inovasyon sistemindeki organizasyon

farklılığı sisteme bazı özel üstünlükler sağlamaktadır. Birçok çokuluslu firma

Amerika’dan yönetilmekte ve genelde bu firmalar inovasyonda üstün olarak

değerlendirilmektedir. Bu firmalar genelde iyi eğitim almıĢ yöneticiler tarafından

yönetilmektedir ve bu kiĢiler büyük, ileri derecede karmaĢık olan firmaların

yönetilebilmesi ve iyi çalıĢabilmesi için dünya genelinde iĢleyecek birtakım teknikler

geliĢtirmesine ve düzenlenmesine öncülük etmektedirler. Bu tür büyük firmaların

yanında Amerika, ileri derecede inovatif olan küçük firmaların oluĢturduğu canlı bir

popülasyona da sahiptir. Bu firmalara uygun ortamı sunan kurumlar da önemli

üstünlüklere sahiptir. Amerika piyasa temeli ekonomisi çok büyüktür ve amansız bir

rekabet içinde olan ileri derecede rekabetçi firmalardan oluĢmaktadır. Bu yapı

firmaların hayatta kalabilmeleri için inovatif olmalarını zorlamakta ve inovasyon

yapıp baĢarılı olanlara büyük kazançlar ve önemli teĢvikler sunmaktadır. Amerika’da

sermaye piyasaları da geniĢ ve derindir ve risk alan, baĢarılı inovasyon yapanlara

büyük miktarlarda destekler sunan ve kendi içerisinde de inovatif olan bir özelliğe

sahiptirler. Bunun yanında fikri mülkiyet haklarına yönelik düzenlemeler de

güçlendirilmiĢtir ve inovasyon yapanlar diğer firma ve organizasyonlardan

korunmaya baĢlamıĢtır. Bütün bu ifade edilenler sistemde altyapı olarak güçlü bir

yapının oluĢmasını sağlamakta ve derinlik ve geniĢlik açısından bu yapıyla rekabet

edebilmeyi zorlaĢtırmaktadır.
319

1991 yılındaki kongrelerde Kritik Teknolojiler Enstitüsü olarak kurulan fakat

1998’de Bilim ve Teknoloji Enstitüsü olarak adı değiĢen kurum devletin finanse

ettiği ar-ge merkezidir ve Ulusal Bilim Vakfı tarafından desteklenmektedir.

Enstitü’nün misyonu, bilim ve teknoloji ile ilgili politikaları bağımsız bir biçimde

319

Diana Mary HICKS, A Broad Overview of the U.S. Innovation System,

http://www.scj.go.jp/ja/int/kaisai/jizoku2006/participants/abstract/12_diana.pdf, EriĢim Tarihi: 09-

07-2007.

http://www.scj.go.jp/ja/int/kaisai/jizoku2006/participants/abstract/12_diana.pdf

123

analiz ederek bu politikaların uygulanmasında ve iyileĢtirilmesinde yardımcı görevi

görmektir.
320

 Enstitü;

1- Bilim ve Teknoloji Politikası Ofisi ile diğer yönetim dallarındaki kurum,

ofis ve ajansları destekler,

2- Bilim ve teknoloji karar vericilerinin olası sonuçları anlamalarına ve

alternatif politikalar içerisinden hangisini seçmeleri gerektiği konusunda yardımcı

olur,

3- Bilim ve teknolojinin hangi yollarla daha iyi hizmet verebileceğini ve

kamu ve özel sektöre nasıl daha yaralı olabileceğini anlama konusunda yardımcı

olur.

Bunlar yanında Enstitü, yüksek öğrenim kuruluĢları, firmalar ve diğer kar

amacı gütmeyen kuruluĢlara da danıĢmanlık yapar.
321

Amerika’da inovasyon performansını gözlemleyen ve kontrol eden tek bir

birim yoktur. Bundan ziyade her eyaletin kendine özgü teknoloji ve inovasyon birimi

mevcuttur. 50 ayrı eyalet için ayrı ayrı inovasyon faaliyetleri yürütülmektedir ve

eyaletlerarasında sınırlı bir bağlantı bulunmaktadır. Bu yüzden her eyalet için geçerli

olan tek bir gündem ve amaç mevcut değildir. Bu koordinasyon eksikliği

eyaletlerarasında daha esnek inovasyon yaklaĢımlarının oluĢmasına yol açmakta ve

bu da aslında sistem içerisinde rekabetçi ruhu beslemektedir. Amerika inovasyon

sisteminde hükümet, endüstri ve üniversiteler arasında çok güçlü bağlantılar

mevcuttur. Sistem kamu ve özel fonları kullanan üniversiteler yoluyla özel sektörü

destekleyen güçlü bir kanala sahiptir. Aynı zamanda Amerika küresel anlamda

inovasyonu baĢlatan ve destekleyen firmalara fon temin eden en güçlü özel sektöre

sahiptir. Bunun yanında hükümet de vergi indirimleri veya özel sektörün ar-ge

harcamalarını teĢvik etme gibi desteklerle a-ge harcamalarını teĢvik eden güçlü bir

yapıya sahiptir. Amerika inovasyon sisteminde devletin verdiği destekler büyük

miktar oluĢturmaktadır fakat karar verme sürecindeki birimler tek bir merkezde

320

 Steven W. POPPER and Caroline S. WAGNER, New Foundations for Growth: The U.S.

Innovation System Today and Tomorrow,

http://www.rand.org/pubs/monograph_reports/MR1338.0/MR1338.0.pdf, s. iv., EriĢim Tarihi: 09-

07-2007.
321

 POPPER ve WAGNER, a.g.e., s. iv.

http://www.rand.org/pubs/monograph_reports/MR1338.0/MR1338.0.pdf

124

toplanmamıĢtır. Bu süreçte etkin rol araĢtırmacılara, üniversitelere, fon ajanslarına ve

eyaletlerin kendilerine bırakılmıĢtır.
 322

Ülke geniĢ bir giriĢimci kültürüne sahiptir ve bu da yeni iĢlerin ve yeni

inovasyonların yapılmasını sürekli kılmaktadır. Bu kültür hükümet tarafından direkt

olarak desteklenmektedir ve yeni firmalar (start-up) için çok düĢük oranda bürokratik

iĢlem ve düzenlemeler mevcuttur.
323

Amerika’nın inovasyon sistemini kısaca değerlendirecek olursak Ģunları

söylemek mümkündür. Sistem merkezi olarak yönetilmemekte, bunun yerine

merkezi olmayan ve bölgesel olarak yapılanmıĢ bir tarzda yönetilmektedir. Ar-ge

faaliyetleri çok yoğun olarak yürütülmektedir ve sadece devlet veya özel sektör değil

her iki sektör de ar-ge faaliyetlerine çok önem vermekte ve gerekli yatırımları

yapmaktadır. Bunun haricinde teknolojiye yüksek oranda uyum sağlama özelliğine

sahip bir yapısı vardır. Çok geniĢ anlamda bilimsel eğitim mevcuttur. Ve risk

sermayesine ulaĢmak kolaydır. Teknoloji ve yenilik anlamında hem üretici hem de

ithal edicidir.

Amerika hükümeti ar-ge fonlarının dağılımını etkilemek suretiyle araĢtırma

ve inovasyonları etkilemekte ve verilecek olan para için birtakım kriterler

oluĢturmaktadır. Hükümet fonlarının % 90’dan fazlası altı bakanlık arasında

paylaĢılmaktadır. Savunma Bakanlığı, Sağlık ve Ġnsan Hizmetleri Bakanlığı, Enerji

Bakanlığı, Ulusal Havacılık ve Uzay Yönetimi, Ulusal Bilim Kurumu ve Tarım

Bakanlığı. Bu birimler bütçelerini yönlendirme konusunda büyük bir otokontrole

sahiptirler. Hepsi kendi laboratuar ve departmanları için fonlarını kullanmaktadır.

Fakat fonların büyük çoğunluğu araĢtırma üniversitelerine yönlendirilmektedir.

Hükümet birimleri sayısı üç binden fazla olan üniversitelerin çok az bir kısmıyla

yakın iliĢki içerisindedir. Sadece yüz üniversite hükümet fonlarının yaklaĢık olarak

% 80’lik kısmını almaktadır ve bu miktar da üniversitelerin ar-ge bütçelerinin

yaklaĢık olarak % 60’ını oluĢturmaktadır.
324

 Ancak federal desteklerin yanında her

eyaletin de kendine ait bir inovasyon ve teknoloji sistemi vardır. Bu sistemler her

322

 Europaen Trend Chart on Innovation, a.g.e, 14.
323

 Europaen Trend Chart on Innovation, a.g.e, 15.
324

 Europaen Trend Chart on Innovation, a.g.e, 23.

125

eyaletin kendi yapıları ve kuruluĢlarına bağlı olarak değiĢik özellikler arz

etmektedir.
325

Amerika’daki kurumlardan biri GeliĢme ve Politika Analizleri Ofisi’dir

(Office of Policy Analysis and Developement, OPAD). Bu kurum BaĢkan, BaĢkan

Yardımcısı ve Ticaret Bakanlığı’na telekomünikasyon ve enformasyon politikaları

hakkında görüĢ bildirir ve tavsiyelerde bulunur. Kurumun amacı; telekomünikasyon

ve enformasyon sektörlerinde etkili, üretken, birleĢtirici ve koruyucu politikalarla bu

alanlara olan ilgiyi artırmak ve bu sayede inovasyon, rekabet, tüketici refahı ile

ekonomik ve sosyal fırsatları ilerletmek ve geliĢtirmek, bunun aynında bu sektörlerin

önündeki engelleri kaldırarak bu sektörlerin büyümesini ve canlı kalmasını

sağlamaktır.
326

Federal hükümet ar-ge faaliyetlerine yıllık olarak 47,3 milyar avro kadar

harcama yapmaktadır. Ancak enflasyonun etkisi dikkate alındığında 1987 yılına göre

% 18’lik bir düĢüĢ olduğu ortaya çıkmaktadır. Ayrıca federal ar-ge harcamaları da

giderek azalmıĢtır. 1962 yılında % 65 iken bu oran 1992 yılında % 28 civarına

düĢmüĢtür. Ancak bu azalma endüstri alanındaki ar-ge harcamalarının artıĢıyla

karĢılanmıĢ gibi görünmektedir. Genel olarak ifade edildiği gibi merkezi hükümetin

ar-ge harcamaları özellikle de savunma sanayi dıĢındaki harcamalar giderek

azalmıĢtır. Bu durum ülkenin rakiplerine göre gerilemesi olarak değerlendirilmekte

ve bu yöndeki endiĢeleri artırmaktadır.
327

325

 Europaen Trend Chart on Innovation, a.g.e, 28.
326 http://www.ntia.doc.gov/opadhome/opadhome.html, EriĢim Tarihi: 17-07-2007.
327

 Europaen Trend Chart on Innovation, a.g.e, 24.

http://www.ntia.doc.gov/opadhome/opadhome.html

126

Amerika inovasyon sistemini aĢağıdaki gibi Ģekillendirmek mümkündür.
328

ġekil 9: Amerika Ġnovasyon Sistemi

Kaynak: Europaen Trend Chart on Innovation, Annual Innovation Policy Trends

Report for United States, Canada, Mexico and Brazil 2006, s. 23.

2005 yılı verilerine göre Amerika ar-ge harcamaları GSYĠH’nın % 2,68’ini

oluĢturmaktadır. Tam zaman eĢdeğer araĢtırmacı sayısı 1 milyon 334 bin 628 kiĢi,

1000 çalıĢan kiĢi baĢına düĢen araĢtırmacı sayısı ise 9,6’dır.
329

 2003 yılı verilerine

göre ileri teknoloji ürünleri üretiminin ihracattaki payı % 32,2, ithalattaki payı ise %

22’dir.
330

 2002 yılı verilerine göre hazırlanan GĠS raporuna göre Amerika ar-ge

harcamaları tüm dünya ar-ge harcamalarının % 36,69’unu teĢkil etmektedir. Bu

oranla Amerika dünya sıralamasında ilk sırada yer almaktadır.
331

 2006 yılı

328

 EUROPAEN TREND CHART on Innovation, a.g.e, 23.
329

 Bilim ve Teknoloji Yüksek Kurulu 15. Toplantısı, a.g.e., EriĢim Tarihi: 26-07-2007, s. 129.
330

 Bilim ve Teknoloji Yüksek Kurulu 15. Toplantısı, a.g.e., s. 134.
331

 Europaen Trend Chart on Innovation, 2006 Global Innovation Scoreboard (GIS) Report, s.4.

Kamu sektörü Özel sektör

Savunma Bakanlığı

Enerji

Bakanlığı

Ulusal

Laboratuarlar

Üniversite

Sistemi

K-12 Kamusal

Eğitim

Ulusal Bilim

Kurumu

Ulusal Sağlık

Enstitüleri

Havacılık

Endüstrisi

Bilgisayar

Endüstrisi

Otomotiv

Endüstrisi

Tekstil

Endüstrisi

Finansal

Servis

Endüstrisi

Kimya

Endüstrisi

Eczacılık

Endüstrisi

127

performansına göre Amerika inovasyon yönlendiricileri sıralamasında 8. sırada, bilgi

üretimi sıralamasında 4. sırada, inovasyon ve giriĢimcilik sıralamasında 30. sırada,

uygulamalar sıralamasında 32. sırada, fikri mülkiyet sıralamasında ise 10. sırada yer

almıĢtır.
332

 Dünya Rekabetçilik Skorbordu sıralamasında Amerika hem 2006 yılında

hem de 2007 yılında dünya sıralamasında 1. sırada yer almıĢtır.
333

Ġnovasyon politikası yönetimi anlamında bu güne kadar birtakım giriĢimler

yapılmıĢtır. 1980 yılında oluĢturulan Bahy-Dole Kanunu bunlardan biridir. Amacı

bilim ve teknoloji alanlarında kamu-özel ortaklıkları için temel oluĢturmaktı. Bunun

yanında Teknoloji Transferinin TicarileĢtirilmesi Kanunu 2000 eylemi federal

birimler ve özel sektörün lisans alma kabiliyetini iyileĢtirmek amacını taĢımaktadır.

Nanoteknoloji, temiz kömür teknolojisi ve yakıt hücresi teknolojileri hükümetin

baĢlattığı en son ar-ge giriĢimlerindendir. Amerika’da bilim ve teknoloji alanında

kamu sektöründen özel sektöre sürekli bir kayma meydana gelmektedir. Bu durum,

Hükümetin direkt kontrolden ziyade teĢvikler yoluyla inovasyonu desteklemesinden

kaynaklanmaktadır ve bu da Amerika’yı diğer ülkelerden ayırmaktadır.
334

Amerika’da inovasyon politikalarının değerlendirilmesi için ulusal, bölgesel

ve devletlerarası önemli eğilimler mevcuttur. Bu amaçla kullanılan bazı göstergeler

Ģunlardır:
335

1- Bilgi iĢleri: Bilgi ve teknoloji alanında profesyonel olanların istihdam

edilmesi, bütün iĢgücünün eğitimlere dahil edilmesi, üretim sektöründeki iĢgücünün

eğitim seviyesinin artırılası,

2- GloballeĢme: Doğrudan yabancı yatırım ve üretim yönelimlerinin ihraç

edilmesi,

3- Ekonomik dinamizm ve rekabet: Hızlı büyüyen gazellerin sayısı (gazelles:

hızlı büyüyen küçük firmalar, genelde dört yıl gibi bir sürede yaklaĢık % 20 oranında

büyürler), ekonomik çalkalanmaların (churn: baĢlangıç firmaların=start-up oluĢması,

var olanların baĢarısızlıkları) oranı

332

 INNOMETRICS, Comparative Analysis of Innovation Performance, 2006, s. 12.
333

 http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf, EriĢim Tarihi: 30-07-2007.
334

 Europaen Trend Chart on Innovation, a.g.e, 32.
335

 Europaen Trend Chart on Innovation, a.g.e, 35.

http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf

128

Gazel firmalar genelde hızlı büyüyen firmalar olarak nitelenir ve rekabetçilik,

inovasyon, istihdam ve büyüme için çok önemli oldukları ifade edilir. Hızlı büyüyen

bu firmaların yaklaĢık % 3-5 gibi bir oranı, yeni iĢlerin büyük çoğunluğunu ortaya

çıkarmaktadır.
 336

4- Dijital ekonomiye doğru değiĢim: Ġnternet kullanan nüfusun yüzdesi, .com

adıyla alınan site adreslerinin sayısı, okullarda teknolojinin kullanımı, çiftçiler

tarafından kullanılan internet ve bilgisayarlar, üreticiler internet kullanımı, iĢyerleri

ve evlerde geniĢ bant telekomünikasyon araçlarına eriĢim oranı,

5- Teknolojik inovasyon kapasitesi: Teknoloji üreten endüstrilerdeki

firmaların sayısı, iĢgücü içerisinde bilim adamı ve mühendislerin sayısı, alınan patent

sayısı, ar-ge faaliyetlerine yapılan endüstri yatırımları, risk sermayesi faaliyetleri.

Amerika’nın ekonomik gücünü korumasın da inovasyonun yadsınamayacak

bir önemi vardır. Son elli yıllık büyümeler dikkate alındığında bu büyümelerin

inovasyonlar sayesinde elde edilen üretkenlikteki artıĢlardan kazanıldığı sonucu

ortaya çıkmaktadır. 2005-2006 yılı Küresel Ġnovasyon Skorbordu’na göre (Global

Innovation Scoreboard) Amerika halen daha en çok inovasyon yapan ülkedir. Fakat

uzmanlara göre bu konumunu koruması zor gibi görünmektedir. Bu belki de

Amerika’nın dünyada araĢtırma laboratuarları ve üniversiteleriyle birlikte en iyi

inovasyon altyapısına sahip olmasından kaynaklanmaktadır. Aynı zamanda risk

sermayesi konusunda da dünyada lider konumdadır. Fakat Amerika’nın kendine

güvenip kendinden emin hareket etmesi küresel anlamda bazı zorluklar ortaya

çıkarabilir ve bu tutum uzun dönemde ülkeye zarar verebilecek sonuçlara yol

açabilir. Amerika bazı konularda lider olarak bulunsa da Finlandiya, Ġsveç, Ġsrail,

Japonya ve Kuzey Kore gibi ülkeler Amerika’nın önünde yer almaktadır.
 337

Amerika’nın güçlü-zayıf yönlerini ve fırsat ve tehditlerini aĢağıdaki gibi

kısaca ele alabiliriz.
338

336

 http://trendchart.cordis.lu/ws_overview.cfm?id=14, EriĢim Tarihi: 21-07-2007.
337

 Europaen Trend Chart on Innovation, a.g.e, 51-52.
338

 Europaen Trend Chart on Innovation, a.g.e, 54.

http://trendchart.cordis.lu/ws_overview.cfm?id=14

129

Üstün Yönler Zayıf Yönler

 Özel sektörün ar-ge faaliyetlerine

büyük yatırımlar yapıyor olması

 Devlet ve eyalet yapısı

politikalara ve programlara uyum

sağlamaya ve bunlardan deneyim elde

etmeye elveriĢlidir.

 Patentlerin çoğunluğu ya yabancı

firmalara ya da bireylere aittir.

 Zayıf bir mesleki eğitim ve

ilköğrenim sistemi vardır

 Bilim ve mühendislik alanlarında

okumak için yerleĢen öğrencilerde

Amerika öğrencilerinin az olması

Fırsatlar Tehditler

 DüĢük gelirli bölgelerde küresel

arz zincirinin geniĢlemesi

 DüĢük gelirli bölgelerdeki ve

kırsal kesimlerdeki yerel iĢçilerin ar-ge

yatırımları yoluyla inovatif kapasiteleri

artırılmalıdır

 Bilgi ve iletiĢim teknolojileri

(ICT) yayılım ve kullanımı konusunda

özellikle bazı AB ülkelerinin gerisinde

kalma potansiyeli mevcuttur

Amerika GSYĠH’nın yüzdesi olarak ar-ge harcamalarına sürekli artan

miktarda AB ortalamasının üzerinde yatırım yapmaktadır. Fakat birkaç yıldır Ġsveç

gibi bazı ülkelerin arkasında kalmaktadır. Bütçe açıkları ve artan savunma sanayi ar-

ge harcamaları hükümetin inovasyonu Ģu anki seviyesini koruyacak Ģekilde

desteklemesini tehdit etmektedir. Bu durum özellikle de temel araĢtırmalar

konusunda kendini daha çok hissettirmektedir.
339

Amerika’nın performansını 2006 yılı verileri yardımıyla girdi-çıktı

göstergelerine göre aĢağıdaki gibi ifade edebiliriz.
340

339

 EUROPAEN TREND CHART on Innovation, a.g.e, 54.
340

 http://www.proinno-europe.eu/doc/EIS2006_strenghts-weaknesses.pdf, EriĢim Tarihi: 14-08-2007,

s. 62.

http://www.proinno-europe.eu/doc/EIS2006_strenghts-weaknesses.pdf

130

 GĠRDĠ: ĠNOVASYON YÖNLENDĠRĠCĠLERĠ 2006

(AB25=100)

1.1 20-29 yaĢ arası her bin kiĢi baĢına, mezun olan bilim adamı ve mühendis

sayısı

80

1.2 25-64 yaĢ arası her yüz kiĢi baĢına yüksek öğrenim sahibi olanlar 180

1.3 GeniĢ bant internet kullanımı, her yüz kiĢi baĢına 140

1.4 25-64 yaĢ arası her yüz kiĢi için hayat boyu öğrenmeye katılan sayısı -

1.5 Ortaöğretimi bitirme seviyesi, 20-24 yaĢ arası nüfusun yüzdesi -

 GĠRDĠ: BĠLGĠ ÜRETĠMĠ

2.1 GSYĠH yüzdesi olarak kamu ar-ge harcamaları 106

2.2 GSYĠH yüzdesi olarak özel sektör ar-ge harcamaları 156

2.3 Toplam ar-ge üretimi içinde ileri ve orta seviye teknolojinin payı -

2.4 Ġnovasyon için kamu fonlarına ulaĢabilen firma sayısı -

 GĠRDĠ: ĠNOVASYON VE GĠRĠġĠMCĠLĠK

3.1 Yurtiçinde inovasyon yapan KOBĠ’lerin toplam KOBĠ’lere oranı -

3.2 Ġnovasyon için iĢbirliği yapan KOBĠ’lerin payı -

3.3 Ġnovasyon harcamalarının toplam harcamalar içindeki yüzdesi -

3.4 BaĢlangıç düzeyi risk sermayesinin GSYĠH’daki yüzdesi 200

3.5 Bilgi ve iletiĢim teknolojileri harcamalarının GSYĠH’daki yüzdesi 105

3.6 Organizasyonal inovasyon yapan KOBĠ’lerin yüzdesi -

 ÇIKTI: UYGULAMALAR

4.1 Ġleri teknoloji sektöründe çalıĢanların toplam iĢgücüne oranı -

4.2 Toplam ihracat içinde ileri teknoloji ürünlerinin oranı 146

4.3 Toplam satıĢlar içinde piyasa için yeni olan ürünlerin satıĢ oranı -

4.4 Toplam satıĢlar içinde firma için yeni olan ürünlerin satıĢ oranı -

131

4.5 Ġleri ve orta seviye teknoloji sektöründe çalıĢanların oranı 54

 ÇIKTI: FĠKRĠ MÜLKĠYET

5.1 Milyon kiĢi baĢına EPO patent sayısı 104

5.2 Milyon kiĢi baĢına USPTO patent sayısı 545

5.3 Milyon kiĢi baĢına üçlü patent sayısı 147

5.4 Milyon kiĢi baĢına yeni ticari marka sayısı 34

5.5 Milyon kiĢi baĢına endüstriyel tasarım sayısı -

4.5. Türkiye Ġnovasyon Sistemi

Türkiye yıllardır yüksek enflasyon, yüksek faiz oranları ve sürekli tekrar eden

krizlerin karakterize ettiği, pek de istenmeyen makroekonomik Ģartlara sahip bir

ülkeydi ve bu durumlar inovasyonu engelleyen en önemli etkenlerdi. Ancak 2003

yılının son çeyreğinden beri ülke bir yenilenme ve toparlanma sürecine girmiĢtir ve

2001 krizlerinden sonra daha sağlam bir ekonomi olmaya yönelik değiĢimler

geçirmiĢtir. 2005 yılında milli hasıla % 7,4 artmıĢtır. 2001 yılında bu oran -%7,5 idi.

2005 yılında enflasyon oranı 8,1 olarak gerçekleĢmiĢ ve son otuz yılın en düĢük

seviyesine inmiĢtir. 2005 yılında iĢsizlik oranı 10,8 olarak gerçekleĢmiĢtir.
341

 Bu oran

Nisan 2007’de ise 9,8 olarak gerçekleĢmiĢtir.
342

8 Eylül 2004 tarihli 10. Bilim ve Teknoloji Yüksek Kurulu toplantısında

alınan kararda, ülke ar-ge harcamalarının 2010 yılına kadar GSYĠH’nın % 2’si kadar

olması kararlaĢtırılmıĢ ve gerekli kamu kaynaklarının 2005 yılı bütçesinden

341

 EUROPAEN TREND CHART on Innovation, Annual Innovation Policy Trends and Appraisal

Report, Turkey 2006, 2006,

http://trendchart.cordis.lu/reports/documents/Country_Report_Turkey_2006.pdf, EriĢim Tarihi:

10-07-2007,s. i.
342

 http://www.tuik.gov.tr/Gosterge.do?metod=IlgiliGosterge&id=3491, EriĢim Tarihi: 26-07-2007.

http://trendchart.cordis.lu/reports/documents/Country_Report_Turkey_2006.pdf
http://www.tuik.gov.tr/Gosterge.do?metod=IlgiliGosterge&id=3491

132

baĢlayarak bu alana tahsis edilmesine karar verilmiĢtir.
343

 2004 yılı verilerine göre

Türkiye’de ar-ge harcamalarına ayrılan GSYĠH oranı % 0,67’dir. Tam zaman

eĢdeğer araĢtırmacı sayısı 33 bin 876, 1000 çalıĢan kiĢi baĢına düĢen araĢtırmacı

sayısı ise 1,6’dır.
344

 2003 yılı verilerine göre ise ileri teknoloji ürünleri üretiminin

ihracattaki payı % 6,1, ithalattaki payı ise 12,1’dir.
345

 2002 yılı verilerine göre

hazırlanan GĠS’e göre Türkiye’nin ar-ge harcamaları tüm dünya ar-ge harcamalarının

% 0,18’lik kısmını oluĢturmuĢtur. Bu miktara göre 2002 yılında dünya sıralamasında

27. sıradadır.
346

 Dünya Rekabetçilik Skorbordu sıralamasında ise Türkiye 2006

yılında 43. sırada yer alırken, 2007 yılında 48. sıraya gerilemiĢtir.
347

 2005 yılı ar-ge

harcamalarının GSYĠH’ya oranı % 0,79’a çıkmıĢtır.
348

Avrupa Ġnovasyon Skorbordu’na göre 2004 yılında Türkiye en düĢük

performans gösteren ülkeler arasında yer almaktadır.
349

 Ġnovasyon performansını

gösteren girdi ve çıktı göstergelerine göre değerlendirecek olursak Türkiye,

inovasyon yönlendiricilerine göre yapılan sıralamada 34. sırada yer almaktadır. Bilgi

üretimi sıralamasında 33. sırada, inovasyon ve giriĢimcilik sıralamasında 31. sırada,

uygulamalar sıralamasında 33. ve fikri mülkiyet sıralamasında ise 32. sırada yer

almıĢtır.
350

Türkiye inovasyon sisteminin güçlü-zayıf yönlerini, fırsat ve tehditlerini

aĢağıdaki gibi ifade etmek mümkündür.
351

343

 BTYK, 15. Toplantısı, GeliĢmelere ĠliĢkin Değerlendirmeler ve Kararlar, 07-03-2007,

http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/btyk/15/15btyk_karar.pdf, EriĢim Tarihi:

26-07-2007.
344

 BTYK, 15. Toplantısı, a.g.e., s. 132.
345

 BTYK, 15. Toplantısı, a.g.e., s. 140.
346

 EUROPAEN TREND CHART ON INNOVATION, 2006 Global Innovation Scoreboard (GIS)

Report, s. 4.
347

 http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf, EriĢim Tarihi: 30-07-2007.
348

 http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/istatistikler/01.pdf, EriĢim Tarihi: 21-08-

2007.
349

 BTYK, 15. Toplantısı, a.g.e., s. i.
350

 INNOMETRICS, European Innovation Scoreboard 2006, Comparative Analysis of Innovation

Performance, 2006, s. 12.
351

 EUROPAEN TREND CHART ON INNOVATION, Turkey, a.g.e., s. 12.

http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/btyk/15/15btyk_karar.pdf
http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf
http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/istatistikler/01.pdf

133

Güçlü Yönler Zayıf Yönler

 Ġnovasyon için politikalar ve

tedbirlerin var olması

 Ġyi geliĢmiĢ bir kurumsal

çerçevenin var olması

 Teknoloji ve bilim politikalarının

uygulanması ve düzenlenmesine yönelik

olarak politik taahhütlerin ve bağlılığın

giderek artması

 Mevcut teknoloji ve bilim

uygulama strateji planlarında

inovasyonun lineer olarak ele alınması

 AraĢtırma camiası ve iĢ alemi

arasındaki zayıf koordinasyon yüzünden

uygulamalı bilgilerin inovasyonlara

dönüĢtürülmesinde düĢük baĢarı elde

edilmesi

 Bölgesel politika yapım ve

yönetiminin olmaması

 Ġnovasyon yönetim sistemi

içerisindeki bütün birimler arasında

kooperasyon, iletiĢim ve koordinasyonun

çok düĢük olması

 Ġnovasyon politikasına yönelik

göstergelerin sistematik ve sürekli

izlenme ve değerlendirilme sisteminin

olmaması

Fırsatlar Tehditler

 Ġnovasyon politikalarının baĢarılı

bir Ģekilde uygulanması

 Ġnovasyon politikalarına iliĢkin

tüm alanların dahil edildiği üçüncü nesil

inovasyon politikasına yönelmenin var

olması

 Yapısal reformların ve ekonomik

programların baĢarılı bir Ģekilde

uygulanması

 Ġnovasyonun bütün politika

alanlarının içerisinde olması gerektiğinin

halen daha ihmal ediliyor olması

 Makroekonomik ve politik

istikrarsızlığa yönelik risklerin var

olması

 Ekonomik programların ve

yapısal reformların uygulanmasında ve

sürdürülebilir büyümenin sağlanmasında

134

 Ülkenin AB programlarına dahil

olması ve AB’ye girme ihtimalinin

olması

 MerkezileĢmemiĢ inovasyon

politikası karar alma ve yönetminin

olması ve bu anlamda ulusal düzeyde

etkin koordinasyonun var olması

baĢarısız olunması

 Uluslararası politik ve ekonomik

belirsizliklerin var olması ve ülkenin

komĢu ülkelerle istikrarsızlıklarının

olması

Türk sanayisinin güçlü ve zayıf yönleri de Ģu Ģekilde ifade edilebilir. Yetersiz

sermaye, yüksek enflasyon oranları (son yıllara kadar), yüksek vergiler, sermaye ve

temel sanayi girdi maliyetlerinin yüksek olması, teknolojik geliĢmelere ayak

uydurmada yaĢanan zorluklar, yenilikçilik ve yeni teknolojilerin üretiminde yetersiz

olunması gibi durumlar Türk sanayisini olumsuz yönde etkileyen unsurlardır.
352

Bunların yanında yoğun bürokrasi, yatırım ortamındaki belirsizlikler, ar-ge

harcamalarının yetersiz olması, marka ve tasarım oluĢturmadaki yetersizlikler, finans

kaynaklarına eriĢim konusunda yaĢanan zorluk ve engeller, ölçeklerin düĢük olması,

düĢük verimlilik, düĢük kalite ve çevre bilincinin az olması da sanayinin diğer

zaaflarıdır. Ancak bunların yanında büyük bir iç pazarın olması, AB ile ekonomik

bütünleĢme, altyapı ve telekomünikasyon sistemlerinde sağlanan ilerlemeler, doğal

kaynakların zenginliği, liberal ekonomi politikalarının varlığı ise sanayinin

rekabetçiliğini artıran unsurlar olarak ele alınabilir. Bunların yanında yapısal

reformlar ve mevcut ekonomik program enflasyonist beklentileri azaltmıĢ bu da

enflasyon oranlarının düĢmesine yardımcı olmuĢtur. Dolayısıyla bu geliĢmeler sanayi

için yeni fırsatlar oluĢturabilecek bir görünüm arz etmektedir.
 353

2007 yılı içerisinde yapılan BTYK (Bilim ve Teknoloji Yüksek Kurulu) 15.

Toplantısında yenilikle ilgili olarak ifade edilen Ulusal Yenilik Stratejisi’nde ise

amaçlar aĢağıdaki gibi sıralanmıĢtır:
354

1- Yenilikçiliği, teĢebbüsü ve verimliliği teĢvik etmek,

352

 Devlet Planlama TeĢkilatı, Türk Sanayi Politikası (AB Üyeliğine Doğru), Ağustos 2003, s. 12.
353

 Devlet Planlama TeĢkilatı, a.g.e., s. 13.
354

 BTYK, 15. Toplantısı, Ulusal Yenilik Stratejisi 2008-2010, a.g.e., s. 97.

135

2- Bilim ve teknoloji kapasitesini en etkin biçimde kullanmak,

3- Güçlü, rekabetçi ve sürdürülebilir piyasaların ortaya çıkmasını

desteklemek,

4- Uygun altyapı ve ortam oluĢturmak,

5- Uluslararası iĢbirliğini geliĢtirmek,

6- Yenilik sisteminin yönetim ve eĢgüdümünü geliĢtirilmek,

Türkiye inovasyon sistemini aĢağıdaki biçimde tablolaĢtırmak mümkündür.
355

CumhurbaĢkanı

BaĢbakan Bilim ve Teknoloji Yüksek Kurulu

Bakanlıklar (eğitim, maliye,

sanayi ve ticaret, devlet

bakanlıkları)

Kurullar (para kredi

koordinasyon, yüksek

planlama)

MüsteĢarlıklar

(hazine, dıĢ ticaret,

devlet planlama)

YÖK TÜBĠTAK TÜBA TPE TÜĠK TSE

KOSGEB TEYDEB TTGV

Üniversiteler

AraĢtırma Merkezleri (MAM, TEKMER)

Özel Sektör Organizasyonları

ġekil 10: Türkiye Ġnovasyon Sistemi

Kaynak: Europaen Trend Chart on Innovation, Annual Innovation Policy Trends

and Appraisal Report, Turkey 2006, 2006, s. 6.

Türkiye’de bazı kurumların inovasyon ve ar-ge faaliyetlerine verdikleri

destekleri aĢağıdaki gibi ele almak mümkündür.

355

 EUROPAEN TREND CHART on Innovation, a.g.e., s. 6

136

Kurumlar Destek Türü Desteğin adı

TÜBĠTAK Kamu

Destekleri

1- Kamu Kurumları AraĢtırma ve GeliĢtirme Projelerini

Destekleme Programı

 2- Tübitak Bilim Ve Toplum Proje Destekleme

Programı

 Sanayi Ar-ge

Destekleri

(TEYDEB)

1- Sanayi Ar-ge Projeleri Destekleme Programı

 2- Proje Pazarları Destekleme Programı

 3- KOBĠ Ar-ge BaĢlangıç Destek Programı

 4- Teknoloji ve Yenilik Odaklı GiriĢimleri Destekleme

Programı

 5-Uluslararası Sanayi Ar-ge Projeleri Destekleme

Programı

 Üniversite

Akademik

1- AraĢtırma Projeleri

 2- Hızlı Destek

 3- Bilimsel Toplantı

 4- Patent

 5- EVRENA (konuk bilim insanı destek prg.)

 6- Uluslar arası Projeler

 7- ĠĢbirliği Ağları ve Platformları Kurma GiriĢimi

Projeleri (ĠġBAP)

 8- Kariyer Programları

KOSGEB Teknoloji

GeliĢtirme ve

1- Teknoloji Ar-ge Destekleri

137

Yenilik

Destekleri

 2- Sınai Mülkiyet Hakları Desteği

 GiriĢimciliği

GeliĢtirme

Destekleri

1- Genç GiriĢimci GeliĢtirme Programı

 2- Genel GiriĢimcilik Eğitimi

 3-Yeni GiriĢimci Desteği

 4- ĠĢ GeliĢtirme Merkezi Desteği

TTGV Ar-ge Proje

Destekleri

1- Teknoloji GeliĢtirme Projeleri Desteği

 2- TicarileĢtirme Projeleri Desteği

 3- Ortak Teknoloji GeliĢtirme Projeleri Desteği

 Teknolojik

GiriĢimcilik

Destekleri

1- Ön Kuluçka Destekleri

 2- Risk PaylaĢımı Destekleri

 3- BaĢlangıç Sermayesi Destekleri

TÜBA Burslar ve

Destekler

1- BütünleĢtirilmiĢ Doktora Burs Programı

 2- Doktora Sonrası AraĢtırma Burs Programı

Türkiye’nin performansını 2005 ve 2006 yılı verileri yardımıyla girdi-çıktı

göstergelerine göre aĢağıdaki gibi ifade edebiliriz.
356

356

 TRENDCHART, http://trendchart.cordis.lu/reports/documents/Country_Report_Turkey_2006.pdf,

EriĢim Tarihi: 31-07-2007, s. 39, http://www.proinno-europe.eu/doc/EIS2006_strenghts-

weaknesses.pdf, s. 58.

http://trendchart.cordis.lu/reports/documents/Country_Report_Turkey_2006.pdf
http://www.proinno-europe.eu/doc/EIS2006_strenghts-weaknesses.pdf
http://www.proinno-europe.eu/doc/EIS2006_strenghts-weaknesses.pdf

138

 GĠRDĠ: ĠNOVASYON YÖNLENDĠRĠCĠLERĠ 2005

(AB25=100)

2006

(AB25=100)

1.1 20-29 yaĢ arası her bin kiĢi baĢına, mezun olan bilim adamı ve

mühendis sayısı

43 44

1.2 25-64 yaĢ arası her yüz kiĢi baĢına yüksek öğrenim sahibi

olanlar

46 46

1.3 GeniĢ bant internet kullanımı, her yüz kiĢi baĢına 3 13

1.4 25-64 yaĢ arası her yüz kiĢi için hayat boyu öğrenmeye

katılan sayısı

- 18

1.5 Ortaöğretimi bitirme seviyesi, 20-24 yaĢ arası nüfusun yüzdesi - 57

 GĠRDĠ: BĠLGĠ ÜRETĠMĠ

2.1 GSYĠH yüzdesi olarak kamu ar-ge harcamaları 69 73

2.2 GSYĠH yüzdesi olarak özel sektör ar-ge harcamaları 15 16

2.3 Toplam ar-ge üretimi içinde ileri ve orta seviye teknolojinin

payı

- -

2.4 Ġnovasyon için kamu fonlarına ulaĢabilen firma sayısı - -

 GĠRDĠ: ĠNOVASYON VE GĠRĠġĠMCĠLĠK

3.1 Yurtiçinde inovasyon yapan KOBĠ’lerin toplam KOBĠ’lere

oranı

- -

3.2 Ġnovasyon için iĢbirliği yapan KOBĠ’lerin payı - -

3.3 Ġnovasyon harcamalarının toplam harcamalar içindeki

yüzdesi

- -

3.4 BaĢlangıç düzeyi risk sermayesinin GSYĠH’daki yüzdesi - -

3.5 Bilgi ve iletiĢim teknolojileri harcamalarının GSYĠH’daki

yüzdesi

50 50

3.6 Organizasyonal inovasyon yapan KOBĠ’lerin yüzdesi - -

 ÇIKTI: UYGULAMALAR

4.1 Ġleri teknoloji sektöründe çalıĢanların toplam iĢgücüne oranı - -

139

4.2 Toplam ihracat içinde ileri teknoloji ürünlerinin oranı 10 12

4.3 Toplam satıĢlar içinde piyasa için yeni olan ürünlerin satıĢ

oranı

- -

4.4 Toplam satıĢlar içinde firma için yeni olan ürünlerin satıĢ

oranı

- -

4.5 Ġleri ve orta seviye teknoloji sektöründe çalıĢanların oranı - -

 ÇIKTI: FĠKRĠ MÜLKĠYET

5.1 Milyon kiĢi baĢına EPO patent sayısı 1 1

5.2 Milyon kiĢi baĢına USPTO patent sayısı - 2

5.3 Milyon kiĢi baĢına üçlü patent sayısı - -

5.4 Milyon kiĢi baĢına yeni ticari marka sayısı 1 2

5.5 Milyon kiĢi baĢına endüstriyel tasarım sayısı 2 3

Buraya kadar ele aldığımız ülkelerin 2006 yılı baĢarı performans

sıralamalarını girdi ve çıktı göstergelerine göre Tablo 3’teki biçimiyle ele alabiliriz.

140

Tablo 3: Ülkelerin Göstergelere Göre BaĢarı Sıralaması

Ülkeler/

Göstergeler

Almanya Finlandiya AB25 Amerika Türkiye

Ġnovasyon

yönlendiricileri

13 1 32 35 39

Bilgi üretimi 10 2 15 5 42

Yayılma* 31 19 27 5 7

Uygulamalar 15 11 16 15 45

Fikri mülkiyet 6 2 11 3 46

Kaynak: TRENDCHART, GIS Report 2006, s. 13.

*: Yayılma kapsamında, inovasyon ve giriĢimcilik alanıyla ilgili göstergelerden

sadece bilgi ve iletişim teknoloji harcamalarının GSYİH içindeki yüzdesi

kullanılmıĢtır.

141

SONUÇ

Son zamanların en çok konuĢulan konusu olan inovasyon ve inovasyon

sistemleri, hükümetlerin de bu kavramları daha çok dikkate almalarını,

uygulayacakları politikalarda bu konulara öncelik vermeleri gerektiği gerçeğini

ortaya çıkarmıĢtır.

Ġlk bölümde inovasyon tanımı yapıldıktan ve türleri kısaca anlatıldıktan sonra

bilim, teknoloji ve inovasyon arasında nasıl bir bağlantı olduğu genel hatlarıyla ele

alınmıĢtır. Daha sonra ise ulusal inovasyon sistemini anlatabilmek için sistemin ne

demek olduğu kısaca belirtilmiĢ ve bu bağlamda inovasyon sistemlerinin nasıl

iĢlediği ve ne tür özelliklere sahip olduğu ifade edilmiĢtir. Ardından bu sistemde rol

alan aktörlerin neler olduğu ifade edilmiĢ ve konumuzla alakalı olarak hükümetlerin

ve politikaların inceleneceği ifade edilmiĢtir.

Ġkinci bölümde ise inovasyon politikalarına yönelik temel teorik yaklaĢımlar

olan neoklasik yaklaĢım ve evrimci yaklaĢım ele alınmıĢtır. Önce neoklasik yaklaĢım

ve temel özellikleri anlatılmıĢ daha sonra ise evrimci teorinin özellikleri

açıklanmıĢtır. Daha sonra ise iki yaklaĢımın bakıĢ açısıyla inovasyon politikalarının

ne tür özelliklere sahip olduğu irdelenmiĢtir.

Üçüncü bölümde ise hükümetlerin ve uyguladıkları politikaların ulusal

inovasyon sistemi içerisinde ne derece önemli olduğu ele alındıktan sonra kamusal

bir mal olan bilginin üretilmesinde hükümetlerin rolünün ne olduğu anlatılmıĢtır.

Yine bu bağlamda özel sektörde bilgi üretimi faaliyetlerine değinildikten sonra

hükümetlerin özel sektörde ar-ge faaliyetlerini teĢvik etmesinin önemine vurgu

yapılmıĢtır. Ayrıca inovasyon sistemlerinin ulusal olmasının ülke ve sektörler

açısından farklılıklar taĢıyabileceği ve bu yüzden politikaların da ülkeden ülkeye ve

sektörden sektöre farklılıklar arz edebileceği ifade edilmiĢtir. Ardından inovasyon

politikalarına yönelik temel teknoloji politikaları genel hatlarıyla ifade edilmiĢ ve

ondan sonra da inovasyon politikası hedefleri ve türleri incelenmiĢtir. Ek olarak vergi

politikalarının bilgi üretimi ve ar-ge faaliyetlerini nasıl etkilediği genel hatlarıyla ele

alındıktan sonra küreselleĢme bağlamında inovasyon politikalarının, hükümetlerin

rollerinin ve inovasyon sistemlerinin nasıl değerlendirilmesi gerektiği irdelenmiĢtir.

142

KüreselleĢme sürecinde hükümetlerin ve ulusal sistemlerin rolleri azalmıĢ

gibi düĢünülebilir fakat tam tersine, hayatta kalmak isteyen firmaların inovasyon

yapmak zorunda oldukları gibi, hükümetler ve uluslar da tıpkı firmalar gibi

inovasyon yapmalı veya inovasyon için uygun bir ortam hazırlayacak düzenleme ve

politikalar izlemelidir. KüreselleĢme süreci hükümetleri arka plana itmemiĢ, tam

aksine daha etkin ve aktif hükümet olmaya zorlamaya baĢlamıĢtır.

Sonraki kısımda ise inovasyon politikalarının baĢarısını ifade eden inovasyon

etkinliği kavramı anlatıldıktan sonra, politikaların baĢarısını ölçmek için kullanılan

girdi ve çıktı göstergeleri ve kısaca bu göstergelerin politika baĢarısını ölçme

dereceleri anlatılmaya çalıĢılmıĢtır.

Dördüncü bölümde ise ülkelerden örneklerle hükümetlerin rollerini nasıl

yerine getirdikleri, politikaların nasıl uygulandığı ve baĢarılı olmak için neler

yapıldığı veya yapılması gerektiği anlatılmıĢtır. Bu amaçla önce ar-ge faaliyetlerine

eskiden beri önem veren bir ülke olan ve günümüzde de inovasyon konusunda lider

ülkeler arasında yer alan Almanya inovasyon sistemi ele alınmıĢtır. Daha sonra

küçük bir ülke olmasına rağmen, inovasyon sistemine verdiği önem sayesinde, hem

inovasyon konusunda hem de rekabetçilik konusunda dünya sıralamalarında hep üst

sıralarda yer alan Finlandiya anlatılımıĢtır. Ardından AB inovasyon sistemi ve

faaliyetleri hakkında genel bilgiler anlatılmıĢ ve AB tarafından yürütülen ÇP’lere

değinilmiĢtir. AB’den sonra ise yine inovasyon konusunda dünya liderleri arasında

yer alan Amerika inovasyon sistemi anlatılmaya çalıĢılmıĢtır. Amerika geçmiĢten

günümüze ar-ge faaliyetlerine büyük önem veren ülkelerin baĢında gelmektedir. Ar-

ge faaliyetlerine verilen bu önem sayesinde son elli yılda sağlanan büyümede

inovasyonun katkısının yaklaĢı % 50 olduğu belirtilmektedir. Amerika’nın ardından

Türkiye’deki inovasyon ve ar-ge faaliyetleri ve inovasyon sistemi incelenmiĢtir.

Aslında Türkiye için anlatılan diğer ülkelerin inovasyon uygulamaları örnek teĢkil

edecek niteliktedir. Özellikle de Finlandiya’da sağlanan baĢarı ülkemiz için önemli

imaları olan bir baĢarıdır. Finlandiya’da ve diğer ülkelerde sağlanan baĢarılar örnek

olarak ele alınıp, bunlara göre düzenlemeler yapılabilir.

Sonuç olarak hükümetler inovasyon sürecine ve inovasyon yapılmasına

büyük önem vermeli, politikalarında öncelikli olarak bu konuyu ele almalıdırlar.

143

Yapılacak değiĢiklik ve uygulamaların orta ve uzun vade hedeflerini yakalayacak

biçimde Ģekillenmesi ve kısır – teknoloji ithal eden ve kullanan; üretimdeki katma

değeri düĢük ülke- olma döngüsünü kıracak etkili mekanizmaların oluĢması

gerekmektedir. Bunun için hükümetler sadece kağıt üzerinde birtakım uygulama ve

düzenlemelerin uluslararası ve küresel yarıĢta ülkeye bir fayda sağlamayacağını

bilmelidir.

144

KAYNAKÇA

KĠTAPLAR

AFUAH, A., Role Of National Governments in Innovation, Innovation

Management: Strategies, Implementations and Profits içinde, Oxford

University Press, 2003.

ANDERSEN, E. S. ve B. A. LUNDVALL, Small National Systems of Innovation

Facing Technological Revolutions: An Analytical Framework, Editörler:

Christopher Freemanve Bengkt-Ake Lundvall, Pinter Publishers Limited,

Londra, Ġngiltere, 1988.

___________, E. S. ve B. A. LUNDVALL, National Innovation Systems and The

Dynamics of the Division of Labor, Systems of Innovation: Technologies,

Institutions and Organizations içinde, Editör: Charles Edquist, Pinter

Publishers Limited, Science, Technology end the International Political

Economy Series, Londra ve Washington, 1997.

ARCHIBUGI, D., vd., Innovation Systems and Policy in a Global Economy,

Innovatin Policy in a Global Economy içinde, Editörler: Daniele Archibugi,

Jeremy Howells, Jonathan Michie, Cambridge University Press, 1999.

___________, D. ve S. IAMMARINO, The Policy Implications of the

Globalisation of Innovation, Innovation Policy in a Global Economy içinde,

editörler: Daniele Archibugi, Jeremy Howells ve Jonathan Michie,

Cambridge University Press, 1999.

BRYANT, K., Evolutionary Innoovation Systems: Their Origins and Emergence

as a New Economic Paradigm, A New Economic Paradigm? Innovation-

based Evolutionary Systems içinde, Editörler: Kevin Bryant ve Alison Wells,

Department of Industry, Science and Resources, Avustralya, 1998.

___________, K. ve A. WELLS, A Simple Outline of Assumptions in Neoclassical

Economic Theory, A New Economic Paradigm? Innovation-based

Evolutionary Systems içinde, Editörler: Kevin Bryant ve Alison Wells,

Department of Industry, Science and Resources, Avustralya, 1998.

___________, K. ve A. WELLS, The Consequences of Complexity: Implications

of ‘Systemic Economics’, A New Economic Paradigm? Innovation-based

Evolutionary Systems içinde, Editörler: Kevin Bryant ve Alison Wells,

Department of Industry, Science and Resources, Avustralya, 1998

CANTWELL, J., Innovation as the Principal Source of Growth in the Global

Economy, Innovation Policy in a Global Economy, Editörler: Daniele

Archibugi, Jeremy Howells ve Jonathan Michie, Cambridge University Press,

1999.

CARLSSON, B. ve R. STANKIEWICZ, On the Nature, Function and

Composition of Technological Systems, Technological Systems and

145

Economic Performance: The Case of Factory Automation içinde, Dortrecht:

Kluwer, 1995.

___________, B. ve S. JACOBSSON, Diversity Creation end Technological

Systems: A Technology Policy Perspective, Systems of Innovation:

Technologies, Institutions and Organizations içinde, Editör: Charles Edquist,

Pinter, Science, Technology end the International Political Economy Series,

Londra ve Washington, 1997.

COHENDET, P. ve P. LLERENA, Learning, Technical Change and Public

Policy: How to Create and Exploit Diversity, Systems of Innovation:

Technologies, Institutions and Organizations içinde, Editör: Charles Edquist,

Pinter, Science, Technology end the International Political Economy Series,

Londra ve Washington, 1997

DUNNING, J. H. ve C. WYMBS, The Geographical Sourcing of Technology-

Based Assets by Multinational Enterprises, Innovation Policy in a Global

Economy, editörler: Daniele Archibugi, Jeremy Howells ve Jonathan Michie,

Cambridge University Press. 1999.

EDQUIST, C., Systems of Innovation Approaches- Their Emergence and

Characteristics, in Systems of Innovation: Growth, Competitiveness and

Employment Vol: 1 içinde; Editörler Charles Edquist ve Maureen

McKelvey, 2000.

ELÇĠ, ġ., Ġnovasyon: Kalkınmanın ve Rekabetin Anahtarı, GeniĢletilmiĢ 2.

Baskı, Technopolis, Tyd, Mayıs 2007.

FORAY, D., Intellectual Property Rights in the Knowledge Economy, Economics

of Knowledge içinde, The MIT Press, Cambridge, Massachusetts, London,

England, 2000.

FREEMAN, C., Technology Policy and Economic Performance: Lessons from

Japan, London, Pinter, 1987.

___________, C., Introduction ve Preface Bölümleri, Technical Change and

Economic Theory içinde; Editörler: Dosi vd., Pinter Publishers, Londra ve

New York, 1988.

___________, C., Japan: A New National System of Innovation, Technical

Change and Economic Theory içinde; Editörler: Dosi vd., Londra, Pinter,

1988.

HAUKNES, J., Let’s Go for the Best! Towards an Evolutionary Welfare Theory,

The Future of Innovation Studies Konferansı, Eindhoven Centre for

Innovation Studies, 2001.

HOFER, R. ve W. POLT, Evolutionary Innovation Theory and Innovation

Policy: An Overwiev, A New Economic Paradigm? Innovation-based

Evolutionary Systems içinde, Editörler: Kevin Bryant ve Alison Wells,

Department of Industry, Science and Resources, Avustralya, 1998.

HOUGHTON, J. W. ve P. FLAHERTY, What Game Are We In? Framing Policy

Options for he Information Industries, The Global Information Economy:

The Way Ahead içinde, Information Industries Taskforce, 1997.

146

JOHNSON, B., An Institutional Approach to the Small-Country Problem,

Technical Change And Economic Theory içinde, Editörler: Giovanni Dosi,

Christopher Freeman, Richard Nelson, Gerald Silverberg ve Luc Soete, Pinter

Publishers Limited, Londra ve New York, 1990.

KITSON, M. ve J. MICHIE, The Political Economy of Globalisation, Innovation

Policy in a Global Economy, editörler: Daniele Archibugi, Jeremy Howells

ve Jonathan Michie. Cambridge University Press, 1999.

KLUTH, M. F. ve J. B. ANDERSEN, Globalisation and Financial Diversity: The

Making of Venture Capital Markets in France, Germany and UK,

Innovation Policy in a Global Economy içinde, editörler Daniele Archibugi,

Jeremy Howells ve Jonathan Michie, Cambridge University Press, 1999.

LIPSEY, R. G. ve K. CARLAW, Technology Policy: Basic Concepts, A

Structuralist Assesment of Technology Policies- Taking Schumpeter

Seriously on Policy içinde, Research Publications Program, Ontario: Industry

Canada, 1998.

LUNDVALL, B.A., Technology Policy in The Learning Economy, Innovation

Policy in a Global Economy, Editörler: Daniele Archibugi, Jeremy Howells

ve Jonathan Michie, Cambridge University Press, 1999

___________, B.A., National Systems of Innovation: Towards a Theory of

Innovation and Interactive Learning, Pinter, London, 1992.

MCKELVEY, M., Using Evolutionary Theory to Define Systems of Innovation, ,

Systems of Innovation: Technologies, Institutions and Organizations içinde,

Editör: Charles Edquist, Pinter, Science, Technology end the International

Political Economy Series, Londra ve Washington, 1997.

___________, M., How Do Natioanl Systems of Innovation Differ? A Critical

Analysis of Porter, Freeman, Lundvall and Nelson; Rethinking

Economics- Markets Technology and Economic Evolution içinde; Editörler:

G.M. Hodgson ve Ernesto Screpanti, Aldershot, Edward Elgar, 1991.

MEYER-KRAHMER, F., Science-Based Technologies and Interdisciplinarity:

Challenges for Firms and Policy, , Systems of Innovation: Technologies,

Institutions and Organizations içinde, Editör: Charles Edquist, Pinter,

Science, Technology end the International Political Economy Series, Londra

ve Washington, 1997.

NELSON, R. R., National Innovation Systems: A Comparative Analysis, Oxford

University Press, New York, 1993.

___________, R. R., ve N. ROSENBERG, Technical Innovation and National

Systems, National Systems of Innovation: A Comparative Study (1993)

içinde; Editör: Richard Nelson, Oxford University Press, 1993

___________, R. R., Institutions Supporting Technical Change in the United

States, Technical Cahnge and Economic Theory içinde, Editörler: Dosi vd.,

Londra, Pinter, 1988.

147

NIOSI, J., vd; National Systems of Innovation: In Search of a Workable

Concept, Systems of Innovation: Growth, Competitiveness and Employment

Vol: 1, Editörler; Charles Edquist ve Maureen McKelvey, 2000.

OHMAE, K., The Borderless World, Power and Strategy in the Interlinked

Economy, Harper, New York, 1990.

PATEL, P. ve K PAVITT, National Innovation Systems: Why They Are

Important, And How They Might Be Measured and Compared, Systems

Of Innovation: Growth, Competitiveness and Employment, Vol:1, Editörler

Charles Edquist ve Maureen McKelvey, 2000.

PORTER, M., Comparative Advantage: Creating and Sustaining Superior

Performance, Free Press, New York, 1985.

___________ M, Clusters and The New Economics of Competition, Harward

Business Review, Kasım, 1998.

SCHUMPETER, J. A., The Process of Creative Destruction; Capitalism, Socialism

and Democracy içinde, New York, Harper, 1975 (orijinal basım: 1942)

SCREPANTI, E. ve S. ZAMAGNĠ, An Outline of the History of Economic

Thought, Technical Change and Economic Theory içinde, Editörler:

Giovanni Dosi, Christopher Freeman, Richard Nelson, Gerald Silverberg ve

Luc Soete, Pinter Publishers Limited, Londra ve New York, 1990.

SCOTT-KEMMIS, D., vd., Innovation for the 1990s, DITAC, Canberra, 1988.

SAVIOTTI, P. P., Innovation Systems and Evolutionary Theories, Systems of

Innovation: Technologies, Institutions and Organizations içinde, Editör:

Charles Edquist, Pinter, Science, Technology end the International Political

Economy Series, Londra ve Washington, 1997.

SHEEHAN, P., Economics and the National Interest, A Dialogue on Australia’s

Future- In Honour of the Late Professor Ronald Henderson içinde,

Malbourne: Centre for Strategic Economic Studies, Victoria University of

Technology, 1996.

SCHMOOKLER J., Invention and Economic Growth, Kitap Özeti (B. R.

Mitchell), The Economic Journal, Vol: 78, No: 309, Mart 1968.

SMITH, K., Innovaton as a Systemic Phenomenon: Rethinking the Role of

Policy, A New Economic Pradigm? Innovation-based Evolutionary Systems

içinde, Editörler: Kevin Bryant ve Alison Wells, Department of Industry,

Science and Resources, Avustralya, 1998.

MAKALELER

AKEL, T. ve S. DOCTORS, Federal R&D Spending and its Effects on Industrial

Productivity, Business Perspectives, 1973.

148

ARRANZ, N. ve J.C. F. de ARROYABE, Joint R&D Projects: Experience in the

Context of European Technology Policy, Technological Forecasting and

Social Change, 73, 2006.

ARROW, K., Classificatory Notes on the Production and the Transmission of

Technological Knowledge, The American Economic Review, Vol: 59, No:

2, 1969.

ARUNDEL, A. ve H. HOLLANDERS, Policy, Indicators and Targets: Measuring

the Impacts of Innovation Policies, MERIT, 2005.

CANTNER, U., A. PYKA, Classifying Technology Policy From an Evolutionary

Perspective, Research Policy(30), 2001.

COEN, R., Tax Incentives and Capital Spending içinde (131-196 arası), Editör:

Gary Fromm, Washington, 1971.

CIMOLI, M., vd., Institutions and Policies Shaping Industrial Development: An

Introductory Note, LEM Working Paper Series, 2006.

DASGUPTA, P. ve J. STIGLITZ, Industrial Structure and the Nature of

Innovative Activity, The Economic Journal, Vol: 90, No: 358, 1980.

DOSI, G. ve R. R. NELSON, An Introduction to Evolutionary Theories in

Economics, Journal of Evolutionary Economics, 4, 1994.

___________ G. vd., Evaluating and Comparing the Innovation Performance of

the United States and the European Union, 2005,

‹http://www.trendchart.org/scoreboards/scoreboard2005/pdf/EIS%202005%2

0EU%20versus%20US.pdf›, (13-08-2007).

ETZKOWITZ, H. ve L. LEYDESDORFF, The Dynamics of Innovation: From

National Systems and ‘Mode 2’ to Triple Helix of University- Industry-

Government Relations, Research Policy (29), 2000.

EVENSON, R. E. ve L. E. WESTPHAL, Technological Change and Technological

Strategy, UNU/INTECH Working Paper No:12, 1994.

FLECK, J., Configurations: Crystallising Contingency, International Journal of

Human Factors in Manufacturing, Vol:3, No:1, 1993.

FREEMAN, C., The National System of Innovation in Historical Perspective,

Cambridge Journal of Economics, 19-1, 1995.

GRANDE, E., The Erosion of The State Capacity and The Eoropean Innovation

Policy Dilemma: A Comparison of German and EU Information

Technology Policies, Research Policy (30), 2001.

GÖKER, A., Niçin Bilim ve Teknoloji Politikası, Tarihsel GeliĢim, Dünya

Örnekleri ve Türkiye, Eylül 1998.

‹http://www.inovasyon.org/getfile.asp?file=AYK.BilimKuruluSunus98.pdf›,

(08-08-2007)

HALL, R. E. ve D. W. JERGENSON, Tax Policy and Inversment Behaviour,

American Economic Review, 57, 1967.

http://www.trendchart.org/scoreboards/scoreboard2005/pdf/EIS%202005%20EU%20versus%20US.pdf
http://www.trendchart.org/scoreboards/scoreboard2005/pdf/EIS%202005%20EU%20versus%20US.pdf
http://www.trendchart.org/scoreboards/scoreboard2005/pdf/EIS%202005%20EU%20versus%20US.pdf

149

HICKS, D. M., A Broad Overview of the U.S. Innovation System,

‹http://www.scj.go.jp/ja/int/kaisai/jizoku2006/participants/abstract/12_diana.p

df›, (09-07-2007).

HIPPEL, E. V., ve R KATZ, Shifting Innovation to Users via Toolkits,

Management Science, Vol: 48, No: 7, 2002.

HYYTINEN A. ve O. TOIVANEN, Do Fiancial Constraints Hold Back

Innovation and Growth? Evidence on the Role of Public Policy, Research

Policy (34), 2005, s. 1385-1386.

KARAÖZ M. ve M. ALBENĠ, Ekonomik Kalkınma ve Modern Yenilik Teorisi,

Süleyman Demirel Üniversitesi Ġktisadi ve Ġdari Bilimler Fakültesi Dergisi,

C:8, Sayı:3, 2003.

KRUGMAN, P,, New Theories of Trade Under Perfect Monopolistic

Competition, American Economic Review, 73(3), 1983.

KUHLMANN, S., Future Governance of Innovation Policy in Europe- Three

Scenarios, Research Policy, 30, 2001.

LUNDVALL, B.A., Innovation Systems Between Policy and Research,

Innovation Pressure Conference, Tampere, March, 2006.

‹http://www.proact2006.fi/chapter_images/297_Bengt-Ake_Lundvall.pdf›,

(07-08-2007)

MALERBA, F., Learnig by Firms and Incremental Technical Change, The

Economic Journal, Vol: 102, No: 413, 1992.

MANSFIELD, E., Tax Policy and Innovation, Science, New Series, Vol: 215, No:

4538, 1982.

MARCUS, A. A., Policy Uncertainty and Technological Inovation, Academy of

Management Review, Vol:6, No:3, 1981.

METCALFE, J. S. Science Policy and Technology Policy in a Competitive

Economy, International Journal of Social Economics, Vol: 24, No: 7/8/9,

1997.

MEYER-KRAHMER, F. ve G. REGER, New Perspectives on the Innovation

Strategy of Multinational Enterprises: Lessons for Technology Policy in

Europe, Research Policy (28), 1999.

NELSON, R. R., M. J. PECK ve E. D. KALACHEK, Technology, Economic

Growth and Public Policy (1967), Stanley W BLACK (Kitap Özeti), The

Public Opinion Quarterly, Vol: 32, 1968.

NOOTEBOOM, B., Innovation and Inter-firm Linkages: New Implications for

Policy, Research Policy (28), 1999.

OECD, National Innovation Systems, Paris, 1997.

PAVITT, K., National Policies for Technical Change: Where Are The Increasing

Returns to Economic Research, Porceedings of the National Academy of

Sciences of the United States of America, Vol: 93, No: 23, 1996.

http://www.scj.go.jp/ja/int/kaisai/jizoku2006/participants/abstract/12_diana.pdf
http://www.scj.go.jp/ja/int/kaisai/jizoku2006/participants/abstract/12_diana.pdf
http://www.scj.go.jp/ja/int/kaisai/jizoku2006/participants/abstract/12_diana.pdf
http://www.proact2006.fi/chapter_images/297_Bengt-Ake_Lundvall.pdf

150

___________, K.,The Inevitable Limits of EU R&D Funding, Research Policy,

27, 1998.

___________, K., The Objectives of Technology Policy, Science and Public Policy,

14, 1987.

POPPER, S. W. ve C. S. WAGNER, New Foundations for Growth: The U.S.

Innovation System Today and Tomorrow,

‹http://www.rand.org/pubs/monograph_reports/MR1338.0/MR1338.0.pdf›,

EriĢim Tarihi: 09-07-2007.

ROBERTS, R., Managing Innovation: The Pursuit of Competitive Advantage

and The Design of Innovation Intense Environments, Research Policy

(27), 1998.

SANCHEZ, M. P. , The Design of A European Innovation Policy: Issues and

Problems, ‹ftp://ftp.cordis.europa.eu/pub/innovation-

policy/studies/studies_knowledge_based_economy_wp5.pdf›, (10-08-2007).

SHAPIRA, P., Hans KLEIN, Stefan KUHLMANN, Editorial, Research Policy (30),

2001.

STONEMAN, P. ve P. DIEDEREN, Technology Diffusion and Public Policy, The

Economic Journal, Vol: 104, No: 425, 1994.

UTTERBACK, J., T. ALLEN, J. HOLLOMAN, M.A. SIRLOU, The Process of

Innovation in Five Industries in Euorope and Japan, IEEE Transactions

on Engineering Management, 1976.

DĠĞER KAYNAKLAR

BTYK, 15. Toplantısı, GeliĢmelere ĠliĢkin Değerlendirmeler ve Kararlar, (07-03-

2007),

‹http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/btyk/15/15btyk_kar

ar.pdf›, (26-07-2007).

DPT, Türk Sanayi Politikası (AB Üyeliğine Doğru), Ağustos-2003,

‹http://ekutup.dpt.gov.tr/sanayi/tr2003ab.pdf›, EriĢim Tarihi:

EUROPAEN TREND CHART on Innovation, Annual Innovation Policy Trends

Report for United States, Canada, Mexico and Brazil 2006,

‹http://trendchart.cordis.lu/reports/documents/Country_Report_NAFTA-

BRAZIL%20Countries_2006.pdf›, (15-07-2007).

EUROPEAN TREND CHART on Innovation, Annual Innovation Policy Trends

and Appraisal Report, Finland 2004-2005, 2005.

EUROPEAN TREND CHART on Innovation, Annual Innovation Policy Trends

and Appraisal Report, Finland 2006, 2006.

EUROPAEN TREND CHART on Innovation, Annual Innovation Policy Trends

and Appraisal Report, Turkey 2006, 2006.

http://www.rand.org/pubs/monograph_reports/MR1338.0/MR1338.0.pdf
ftp://ftp.cordis.europa.eu/pub/innovation-policy/studies/studies_knowledge_based_economy_wp5.pdf
ftp://ftp.cordis.europa.eu/pub/innovation-policy/studies/studies_knowledge_based_economy_wp5.pdf
http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/btyk/15/15btyk_karar.pdf
http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/btyk/15/15btyk_karar.pdf
http://ekutup.dpt.gov.tr/sanayi/tr2003ab.pdf
http://trendchart.cordis.lu/reports/documents/Country_Report_NAFTA-BRAZIL%20Countries_2006.pdf
http://trendchart.cordis.lu/reports/documents/Country_Report_NAFTA-BRAZIL%20Countries_2006.pdf

151

EUROPAEN Trend Chart on Innovation, 2006 Global Innovation Scoreboard

(GIS) Report, Hugo Hollanders ve Anthony Arundel tarafından

hazırlanmıĢtır, Aralık 2006.

ISI FRAUNHOFER, Institute for Systems and Innovation Research, Annual

Report 2006, 2006,

‹http://www.isi.fhg.de/pr/taetber/2006/jb%202006_engl.pdf›, (19-07-2007).

INNOMETRICS, Europan Innovation Scoreboard 2006, Comparative Analysis of

Innovation Performance, 2006.

MANI, S., Role of Government in Promoting Innovation, An International

Comparative Study, The Future of Innovation Studies Konferansı,

Eindhoven University of Technology, Hollanda, 20-23 Eylül 2001.

TRENDCHART, Innovation Policy in Europe 2004, European Commission, 2004.

TÜBĠTAK, AB Çerçeve Programları,

‹http://www.fp7.org.tr/AB_2/AB_21/tabid/70/Default.aspx›, (14-08-2007).

‹http://www.helsinkiregion.com/most_innovative_region/innovation_system/›, (12-

07-2007).

‹http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf›, (30-07-

2007).

‹http://www.minedu.fi/OPM/Tiede/tieteeseen_liittyviae_organisaatioita_ja_toimijoit

a/?lang=en›, (11-07-2007).

‹http://www.minedu.fi/OPM/Tiede/tiede-_ja_teknologianeuvosto/?lang=en›, (11-07-

2007).

‹http://www.minedu.fi/OPM/Tiede/tiedepolitiikka/?lang=en›, (11-07-2007).

‹http://www.ntia.doc.gov/opadhome/opadhome.html›, (17-07-2007).

‹http://www.research.fi/en/innovationsystem›, (12-07-2007).

‹http://www.research.fi/en/muut/RES19.pdf›, et 12-07-2007.

‹http://www.stat.fi/til/vtp/2006/vtp_2006_2007-03-01_tie_001_en.html›, (11-07-

2007).

‹http://trendchart.cordis.lu/scoreboards/scoreboard2005/Finland.cfm›, (11-07-2007).

‹http://www.tekes.fi/eng/innovation/statistics/statistics.htm#R&D%20input%20in%2

0some%20OECD%20countries›, (11-07-2007).

‹http://en.wikipedia.org/wiki/Spin-off›, (22-06-2007).

‹http://en.wikipedia.org/wiki/Innovation›, (05-08-2007).

‹http://www.tuik.gov.tr/Gosterge.do?metod=IlgiliGosterge&id=3491›, (26-07-2007).

‹http://trendchart.cordis.lu/reports/documents/Country_Report_Germany_2006.pdf›

‹http://trendchart.cordis.lu/reports/documents/Country_Report_Turkey_2006.pdf›, (31-07-

2007)

http://www.isi.fhg.de/pr/taetber/2006/jb%202006_engl.pdf
http://www.fp7.org.tr/AB_2/AB_21/tabid/70/Default.aspx
http://www.helsinkiregion.com/most_innovative_region/innovation_system/
http://www.imd.ch/research/publications/wcy/upload/scoreboard.pdf
http://www.minedu.fi/OPM/Tiede/tieteeseen_liittyviae_organisaatioita_ja_toimijoita/?lang=en
http://www.minedu.fi/OPM/Tiede/tieteeseen_liittyviae_organisaatioita_ja_toimijoita/?lang=en
http://www.minedu.fi/OPM/Tiede/tieteeseen_liittyviae_organisaatioita_ja_toimijoita/?lang=en
http://www.minedu.fi/OPM/Tiede/tiede-_ja_teknologianeuvosto/?lang=en
http://www.minedu.fi/OPM/Tiede/tiedepolitiikka/?lang=en
http://www.ntia.doc.gov/opadhome/opadhome.html
http://www.research.fi/en/innovationsystem
http://www.research.fi/en/muut/RES19.pdf
http://www.stat.fi/til/vtp/2006/vtp_2006_2007-03-01_tie_001_en.html
http://trendchart.cordis.lu/scoreboards/scoreboard2005/Finland.cfm
http://www.tekes.fi/eng/innovation/statistics/statistics.htm#R&D%20input%20in%20some%20OECD%20countries
http://www.tekes.fi/eng/innovation/statistics/statistics.htm#R&D%20input%20in%20some%20OECD%20countries
http://en.wikipedia.org/wiki/Spin-off
http://en.wikipedia.org/wiki/Innovation
http://www.tuik.gov.tr/Gosterge.do?metod=IlgiliGosterge&id=3491
http://trendchart.cordis.lu/reports/documents/Country_Report_Germany_2006.pdf
http://trendchart.cordis.lu/reports/documents/Country_Report_Turkey_2006.pdf

152

‹http://trendchart.cordis.lu/ws_overview.cfm?id=14›, (21-07-2007).

http://trendchart.cordis.lu/ws_overview.cfm?id=14

153

ÖZGEÇMĠġ

KiĢisel Bilgiler:

Adı Soyadı : Ġsmail EREN

Doğum Yeri : Almanya

Doğum Tarihi : 16-11-1979

Medeni Hali : Bekar

Eğitim Durumu

Lise : Düzce Anadolu Öğretmen Lisesi (1995-1998)

Lisans : Selçuk Üniversitesi (1999-2004,KONYA)

Yabancı Diller

Ġngilizce (iyi)

ĠĢ Deneyimi

Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Ġktisat Ana Bilim Dalı

AraĢtırma Görevlisi (2005- …)

