

TÜRKİYE'NİN BİLİM ve TEKNOLOJİ POLİTİKASINA İLİŞKİN ÖNERİLER II

Musa Yaşar

Yazı dizisinin bu bölümünde, patent sistemi ve üniversite-sanayi işbirliği kavramları ele alınmakta ve bu kavramlara ilişkin öneriler sunulmaktadır.

5. Patent Sistemi ve Öneriler

Patent sistemi, yenilik ve buluş sahiplerinin bunları başkalarının kolayca anlayabileceği ve yararlanarak daha iyi çalışmalar yapabileceği biçimde ayrıntılı olarak açıklamaları karşılığında, kendilerine buluş konusu ürünü üretme ve satma konusunda belirli bir süre ayrıcalık veren ve bu ayrıcalığın tanınan süre içinde etkin olarak korunmasını sağlayan sistemdir. Patent (buluşbelgesi) verilerek korunan buluşun sahibi, koruma süresi boyunca buluş konusu yöntemi uygulama ya da ürünü üretme, pazarlama ve başkalarının uygulamasına ya da üretmesine izin verme veya tüm bu hakları kısmen ya da tamamen satma hakkına sahiptir.

Patent sisteminin iki temel işlevi vardır. Birincisi tekel işlevidir; bu işlevle buluş sahibi ödüllendirilerek özendirilmektedir. İkincisi ise bilgi işlevidir; bu işlevle de buluşla ilgili bilginin ortaya konulması ve yaygınlaşması sağlanmaktadır; böylece yeni kişilerin bu bilgiler ışığında yeni buluşlar yapabilmeleri olanağı da yaratılmış olmaktadır. Patent hukuku açısından ise, bir patentte üç önemli unsur vardır. Bunlar, yenilik, tekniğin bilinen durumunun aşılması ve sanayiye uygulanabilir olmasıdır. Yenilik için şart olan, buluşun, daha önce buluş sahibi ya da başkaları tarafından yazılı olarak veya uygulanarak açıklanmamış olmasıdır. Yani, söz konusu olan mutlak yeniliktir.

Patent başvuruları her ülkede ilgili kamu kurumuna yapılır; bu kurum tarafından ayrıntılı olarak incelenir ve patentle korunmasına karar verilenler, başvurunun yapıldığı ülkenin resmi dilinde, buluşun tüm ayrıntılarını içerecek şekilde yayınlanır. Buluşların patent ile korunması dünyada ilk kez 1474 yılında Venedik Patent Yasası ile başlamıştır. Kamu yararı için buluş yapılmasını teşvik etmek ve buluş sahiplerinin şerefini korumayı amaçlayan bu yasada koruma süresi 10 yıl olarak belirlenmiştir. Dünyada patent sistemine ilişkin yasal düzenlemelerin ikincisi, 1624 yılında İngiltere'de yürürlüğe giren patent yasasıdır. Diğer patent yasaları ise, 1790 ABD, 1791 Fransız, 1977 Alman ve 1879 Türk Patent yasalarıdır. Osmanlı döneminde yürürlüğe giren İhtira Beratı Kanunu, Fransız Patent Kanunundan alınmıştır. Patent yasalarının bu tarihsel gelişimi incelendiğinde, Türk Patent Yasasının dünyadaki ilk birkaç örnekten biri olduğu görülmektedir.

Türk Patent Sistemi'nde 'iki asırlık tarihine rağmen' ciddi aksaklıklar yaşanmaktadır. Kamu ve özel kuruluşların yaptığı çalışmalar, bu aksaklıkları ortaya koymaktadır. Türkiye'de 1995-1997 döneminde teknolojik yenilik faaliyetlerinde bulunan işletmelerin sadece %14'i patent başvurusu yapmıştır. Patent başvurusu yapılmama nedenleri, ağırlıklı olarak bilgisi olmama ve önemli görülmemeye faktörlerine dayanmaktadır. Diğer önemli nedenler ise, patentle korunma sağlanamaması, patent alma süresinin uzun olması ve maliyetin yüksek olması faktörleridir. Ayrıca, 1995 tarihli patent haklarının korunmasına ilişkin yasal düzenlemelerin AB ve GB'nin etkisiyle gündeme geldiği ve daha çok yabancı firmaların fikri haklarını korumaya yönelik hazırlandığı düşünülmekte; yetersiz olduğu ileri sürülmektedir. Bu çalışmalardan iki sonuca ulaşılmaktadır:

1. Türk patent sistemi, teknolojik buluşlara yeterince koruma sağlamamaktadır.
Kanun yapıcılar gereken ciddiyeti göstermemektedir.
2. Patent konusunda büyük bir bilgisizlik ve bilinçsizlik hakimdir.

Oysa ki, bir ülkede yapılan çalışmalara dayalı patentlerin ve onaylatılan tasarım ve ürün telif haklarının sayısı, o ülkenin AR-GE gücünün (dolayısıyla gelişmişlik düzeyinin) ölçümündeki en önemli etmenlerden birisidir. Çünkü;

1. Teknolojiler, patent, telif hakları, gizli üretim yöntemleri gibi çeşitli unsurlardan dolayı kolaylıkla satın alınamazlar. Teknolojilerin kazanımı, ancak yerli AR-GE çalışmaları ile mümkün olabilmektedir.
2. Kabul gören patent başvurularının başvurunun yapıldığı ülkenin resmi dilinde, buluşun

tüm ayrıntılarını içerecek şekilde yayınlanması, yeni teknolojiye ait ayrıntılı bilginin o ülke vatandaşlarınca kolayca ulaşılabilir olmasını ve teknolojik bilginin ülke içinde daha kolay yaygınlaştırılmasını sağlayan önemli bir özelliktir.

3. İşletmeler, geliştirdikleri teknoloji ve yenilikleri patent sistemi yoluyla rakiplerine karşı koruyabilmektedir. Bu durumda patentler,
 - i. üretimde kullanıldığında sisteminin belirli süre ayrıcalık tanıyan tekel işlevinden dolayı ticari avantaj yaratmakta;
 - ii. üretimde kullanılmadığı durumlarda ise rakipler engellenerek ve yenilikçi rakiplerin yol açabileceği potansiyel tehlikelere karşı konularak rekabet avantajı elde edilmektedir.

Patent sisteminin uygulamadaki işleviyle işletmelere sağladığı bu rekabet avantajları, AR-GE ve yenilikçiliği özendirici hale getirmektedir. Bu durum, teknolojik gelişmeyi ve beraberinde ulusal ekonominin gelişimini hızlandırmaktadır. Patent sistemi, bu açıdan ülke ekonomileri için önemli bir unsurdur.

Özetle, patent sistemindeki asıl amaç, AR-GE ve yeniliğin özendirici hale getirilerek ulusal ekonominin gelişimini hızlandırmaktır; ki etkin bir patent sistemi, bir ülkedeki teknolojik gelişmeye ve ekonomiye;

- i. yeni teknolojik ürünlerin üretilmesi için motive edici bir unsur olarak,
- ii. yeni teknolojilerin sanayiye başarıyla uygulanması için bir ortam yaratarak,
- iii. teknolojik planlama ve strateji saptanmasına veri sağlayarak önemli katkılar sağlar.

Teknolojik buluşlara yeterince koruma sağlanamaması ise, yeni bilgi üretiminde firmaların cesareti ve azmini de kırmaktadır. Türk patent sistemindeki ve sistemin işleyişindeki aksaklıkların giderilmesi için gereken özendirmeler yanı sıra, ulusal düzeyde firmaların, firma yönetimlerinin bilgilendirilmesi ve bilinçlendirilmesi de mutlaka gerekmektedir. Uluslararası düzeyde ise, yabancı patent başvurularının arttırılması için gereken tanıtımlar yapılmalıdır. Dış kaynaklı yeni teknolojik bilginin ayrıntılı olarak Türkiye’de yayınlanması, teknolojik çabalara ışık tutacaktır. Ayrıca, Türk firmalarının bu yabancı başvuru sahibi kişi veya kurumlar ile ilişki kurabilmeleri için koordinasyon da sağlanmalıdır.

6. Üniversite-Sanayi İşbirliği ve Öneriler

AR-GE’nin iki temel ayağını, üniversiteler ve işletmeler oluşturmaktadır. Üniversiteler, bir taraftan işletmelerin ihtiyaç duyduğu insan kaynağını yetiştirmekte, diğer taraftan ise, işletmelerin AR-GE ve yenilik faaliyetleri için gereksinim duyduğu bilgi ve teknolojinin üretimine katkıda bulunmaktadır. Ayrıca, bilim ve teknolojinin artan etkileşimi, işletmelerin bilimsel çalışmalardan yararlanmasını önemli kılmaktadır. Bu işlevleri nedeniyle üniversitelerle ilişki kurulması ve işbirliği yapılması, işletmelere önemli faydalar sunmaktadır. Kuşkusuz bu işbirliği, üniversiteler için de önemli faydalar yaratmaktadır. İşletmeler ile üniversiteler arasındaki işbirliği, literatürde “üniversite-sanayi işbirliği” olarak adlandırılmaktadır.

Üniversite-sanayi işbirliği, ülkelerin teknoloji üretimi ve kalkınmasında önemli bir rol oynamaktadır. Bilim ve teknolojinin artan ilişkisi, AR-GE çalışmalarının -özellikle de jenerik teknolojilerdeki araştırmaların- giderek kompleks hale gelmesi gibi nedenler, işbirliğini kaçınılmaz kılmaktadır. Bu olgu, Türkiye Üniversite-Sanayi İşbirliği Birinci Şurası’nda da dile getirilmiştir. Ancak, ülkemizde, üniversiteler ile sanayi kuruluşları arasında bir kopukluk yaşanmaktadır.

Üniversite-sanayi işbirliğinin yeterince tesis edilebilmesi için;

- Üniversite-sanayi işbirliğine dair sistemin bürokrasiye boğulmaması, somut sonuçları kısa zamanda alabilmesi sağlanmalıdır. Ayrıca, sistem, kendini yenileyebilmeli; dinamik olmalıdır.
- Sisteme, sanayi odaları ve sanayici dernekleri gibi ilgili vakıf ve dernekler de dahil edilmelidir.
- Sanayi, her türlü talepleri bakımından üniversitenin temas noktasını bilmelidir.

- Sanayi ve üniversite, günlük ve ileriye dönük konularda sürekli olarak karşılıklı ilişki içinde olmalıdır.
- İletişimi sürekli kılabacak toplantı ve konferans türü faaliyetler düzenlenmelidir. Bu tür faaliyetlerin notları yayınlanmalı, ilgili alanlarda çalışan araştırmacıların dikkati çekilmelidir.
- Kısa, orta ve uzun vadeli projeler planlanmalıdır. Bu projeler için özel çalışma grupları oluşturulmalı ve parasal kaynaklar sağlanmalıdır.
- Üniversite olanakları ve projeleri, broşürlerle, toplantılarla tanıtılmalıdır.
- Uygulamada yaşanan sorunlar ve araştırma geliştirme konuları, projeler halinde üniversitelere sunulmalı ve araştırma imkanları için sanayinin katkısı sağlanmalıdır.
- Akademisyenler, kendi konuları ile ilgili alanlarda gereksinimler doğrultusunda odaklanmalı; sanayinin sorunları ve AR-GE projeleri ön planda tutularak uygulamaya ve rekabetçi pazara dönük çözümler üretilmelidir.
- Sanayi problemleri doktora tez konusu yapılmalı; gerekli imkan ve harcamalar için de sanayinin katkısı sağlanmalıdır.
- Öğretim elemanlarının sanayide görevlendirilmesi önemsenmelidir. Üniversite elemanlarına gösterilen çabayla orantılı olarak ek gelir sağlanmalıdır.
- Eğitim kurumları belli bir plan dahilinde açılmalı; ülke ve sanayinin ihtiyaçları ile ilişki kurulmalıdır.
- Eğitimin içeriği belirlenirken, sanayinin ihtiyaçları göz önüne alınmalı, sanayide bifiil çalışan uzmanların katkıları sağlanmalıdır.
- Mesleki eğitimde, uygulama ve pratikler artırılmalı; öğrencilerin pratik öğrenimlerini kısa ve uzun dönemli stajlarla geliştirmek için sanayi ile ortaklaşa programlar geliştirilmeli ve bir sistem dahilinde uygulanmalıdır.
- Yetenekli öğrenciler için yüksek lisans ve doktora daha cazip hale getirilmelidir.
- İşletmenin ilgi alanı içindeki teknoloji konularında ve teknoloji yönetimi konusunda yüksek lisans ve doktora öğrencilerine mali destek sağlanmalıdır.
- Sanayi kesiminin eğitim konusuna yeterince kaynak ayırması sağlanmalıdır.
- Teknoloji yönetimi ve yenilikçilik konularında, sanayi bilgilendirilmeli, danışmanlık hizmetleri verilmelidir.

Üniversite-sanayi işbirliğinin taraflara sağlayabileceği yararlar ise, şöyle özetlenebilir:

Sanayiye sağladığı avantajlar:

- Daha iyi eğitilmiş eleman,
- Sanayide çalışan teknik elemanların eğitimi,
- Öğretim üyelerinin sanayi konferanslarına katılımı,
- Üniversite araştırma sonuçlarını sistemli bir biçimde inceleme imkanı,
- Üniversiteden sağlanan danışmanlar yardımıyla belli uzmanlık alanlarına ilişkin yetenek ve bilgilerin edinilmesi,
- Teknolojinin uç noktalarına açılma,
- Sanayiye teknoloji açığını hızla kapatma fırsatı, sanayi projelerinde karşılaşılan özgül problemlerin çözümü,
- Üniversite olanaklarına erişim,
- Ekonomik getiri.

Üniversiteye sağladığı avantajlar:

- Üniversite ve öğrencilerin günün pratiğine uyumu,
- Araştırma ve araştırma altyapısının finansmanı,
- Öğrenciler için yaz stajları ve benzeri fırsatlar,
- Üniversite danışma komitelerine sanayinin katılımı,
- Sanayi imkan ve donanımına erişim,
- Ekonomik getiri.

Kaynakça

- 1- **Basalla, George.** Teknolojinin Evrimi. Tübitak Yayınları, Ankara, 1998.
- 2- **DİE.** 1995-1997 Hizmet Sektörleri Teknolojik Yenilik Faaliyetleri Anketi. www.die.gov.tr
- 3- **DİE.** 1995-1997 İmalat Sanayii Teknolojik Yenilik Faaliyetleri Anketi. www.die.gov.tr.
- 4- **Edosomwan, Johnson A.** Integrating Innovation and Technology Management. John Wiley & Sons, Inc., New York, ABD, 1989.
- 5- **Ferne, Georges.** Patents, Innovation and Globalization. The OECD Observer, No:210, Şubat- Mart 1998.
- 6- **İTÜ Vakıf Dergisi.** Üniversite-Sanayi İşbirliği Sayısı, sayı:20, 1996.
- 7- **Rosegger, Gerhard.** The Economics of Production and Innovation. 3. Basım, Butterworth-Heinemann, Inc., Oxford, ABD, 1996.
- 8- **Topaloğlu, Mustafa.** Bilgisayar Programları Üzerindeki Haklar ve Bu Hakların Korunması. Türkiye Bilişim Vakfı Yayınları, İstanbul, 1997.
- 9- **Yalçın, Uğur.** Teknoloji Üretimi ve Patent Sistemi. Bilim ve Teknik Dergisi, S.329, Nis 1995.