


1954

TMMOB ELEKTRİK MÜHENDİSLERİ ODASI

BİLGİ BELGE MERKEZİ(BBM)

Döküman Bilgileri

EMO BBM Yayın Kodu	: 39
Makalenin Adı	: Ar-Ge İnovasyon ve Tozlu Raflar
Makalenin Yayın Tarihi	: 04/12/2005
Yayın Dili	: Türkçe
Makalenin Konusu	: Ar-Ge İnovasyon ve Tozlu Raflar
Makalenin Kaynağı	: Cumhuriyet, Sayı: 29278, 04/12/2005
Anahtar Kelimeler	: Ar-Ge, İnovasyon
Yazar 1	: Özlem Yüzüak

Açıklama

Bu doküman Elektrik Mühendisleri Odası tarafından açık arşiv niteliğinde olarak bilginin paylaşımı ve aktarımı amacı ile eklenmiştir.

Odamız üyeleri kendilerine ait her türlü çalışmayı EMOP/Üye alanında bulunan veri giriş formu aracılığı ile bilgi belge merkezinde yer almasını sağlayabileceklerdir. Ayrıca diğer kişiler çalışmalarını e-posta (bbm@emo.org.tr) yolu ile göndererek de bu işlemin gerçekleşmesini sağlayabileceklerdir. Herhangi bir dergide yayınlanmış akademik çalışmaların dergideki formatı ile aynen yer almaması koşulu ile telif hakları ihlali söz konusu değildir.

Elektrik Mühendisleri Odası Bilgi Belge Merkezi'nde yer alan tüm bilgilerden kaynağı gösterilerek yararlanılabilir.

Bilgi Belge Merkezi'nde bulunan çalışmalardan yararlandığında, kullanan kişinin kaynak göstermesi etik açısından gerekli ve zorunludur. Kaynak gösterilmesinde kullanılan çalışmanın adı ve yazarıyla birlikte belgenin URL adresi (http://bbm.emo.org.tr/genel/katalog_detay.php?katalog=2&kayit=39) verilmelidir.

Ar-Ge, İnovasyon ve Tozlu Raflar

ÖZLEM YÜZAK,

Cumhuriyet, 04 Aralık 2005

Konuya hafif ilgi duyanların bile artık bildiği bir gerçek: Dünyayla rekabet için "*bilim, teknoloji ve yenilikçilik*" olmazsa olmaz bir üçgen.

Avrupa Komisyonu Araştırma Genel Müdürlüğü Yeni Bilim ve Teknolojiler Genel Müdürü Uğur Müldür, AB içindeki hem eski hem de yeni üyelerin Ar-Ge politikalarının modernizasyonu için nasıl hummalı bir hazırlık içinde olduklarını anlatıyor: "*25 ülke reform paketlerini hazırlayıp komisyona sundular. İçlerinde 22'sinin en öncelikli konusu Ar-Ge, inovasyon ve girişimcilik. Çünkü küresel ekonominin bugün geldiği noktada hem daha rekabetçi olmanın hem de daha fazla istihdam yaratmanın formülü sanayinin katma değeri yüksek piyasalarda varlık göstermesi. Bunun da yolu Ar-Ge ve inovasyon, yani yenilikçilik.*"

Ancak Ar-Ge yüksek maliyetli bir iş. Öte yandan veriler şunu gösteriyor ki sanayinin Ar-Ge yatırımını istemesi ve ciddi katkıda bulunması şart. Yalnız devlet eliyle olmuyor, olamıyor. ABD-Japonya, Kore, AB ve diğerlerinde hep böyle.

Peki ya sanayici Ar-Ge'ye ilgi duymuyorsa ne yapalım?

Türkiye'de birçok kesimin dediği gibi "*O zaman yapacak bir şey yok...*" söylemine katılalım mı? Ekonomide bugün çizilen "*pembe tabloyu!!*" ve devletin her şeyden elini eteğini çekmesi gerektiğini savunanların nedense üzerinde düşünmeye, adım atmaya değer bulmadığı inovasyon, Ar-Ge gibi sözcükleri gündeme almadan es geçelim mi?

Müldür, belki de en can alıcı cümleyi söylüyor: "*Sanayiciyi Ar-Ge yatırımına çeken güç devlettir. Devlet teşviklerle, akılcı yaklaşımlarla ve politikalarla yönlendirici olmak zorundadır.*"

Zaten Türkiye'nin AB İlerleme Raporu'nda da konu vurgulanmış durumda: "*Türkiye'nin yeni bir Ar-Ge, inovasyon stratejisi inşa etmesi şart.*"

Türkiye'nin nasıl bir politika inşa etmesi gerektiği, önceki gün TÜBİTAK, TTGV ve TUSİAD tarafından ortak düzenlenen 6. Teknoloji Kongresi'nde tartışıldı. Müldür, milli gelirlerinden Ar-Ge'ye ayırdıkları payı yüzde 1 ve üzerine çıkarmayı başaran ülkelerin gelişmiş ülke statüsüne girdiklerini söyleyip şu vurguyu yaptı: Japonya bunu 1960'larda başardı, Kore 1980'lerde. Çin ve Singapur gibi ülkeler ise 1990'larda.

Türkiye'nin milli gelirden Ar-Ge'ye ayırdığı pay yüzde 0.68. Avrupa Birliği ortalaması 1.98. Ancak tüm bunlar girdi. İşin bir de çıktı, yani kazanım yönü var. Ar-Ge için ayrılan kaynağın etkin idaresi, patent ve buluşların ekonomiye katma değer kazandırılması gibi konular...

Biz hâlâ Ar-Ge sözcüğünde emekleyip dururken dünyada konuşulan konu "*inovasyonun yönetimi*". Önde gelen düşün dergilerinden Strateji ve Business, son sayısında dünyada Ar-Ge için en fazla para sarf eden 1000 şirketin profillerini ortaya koyuyor. Ar-Ge için en çok parayı sarf edenlerin, kârlarını en fazla arttıranlar olduğu gibi bir bulgunun söz konusu olmadığı belirtilmiştir. Araştırmada, "*Önemli olan, Ar-Ge'ye çok fazla yatırım yapmak değil, Ar-Ge için ayrılan kaynakları doğru ve akıllıca kullanmak. Artık ürünlerin yaşam süreleri o kadar kısaldı ki inovasyon yönetimi en önemli unsur olarak karşımıza çıkıyor*" değerlendirilmiştir.

İşin belki en üzücü yönü ise tüm bunların toplantı konuşmalarından öteye geçememesi. Zaten işin farkında olan küçük bir çevre arasında tartışılıyor ve orada kalıp duruyor. Tıpkı yüzlerce bilim insanının katılımı ile hazırlanan "*Türkiye'yi 2023 yılına taşıyacak politikaların belirlendiği Vizyon 2023*" raporunun tozlu raflarda, diğer benzer raporların yanındaki yerini alması gibi...