

YENİLİK EKONOMİSİNİ ÖNE IKARAN GELİŐMELER

DEVELOPMENTS HIGHLIGHTING INNOVATION ECONOMY

Do.Dr. Arif ÖZSAĞIR
Gaziantep Üniversitesi İİBF İktisat Bölümü

Özet

Evrimsel açıdan bakıldığında ekonomik ve toplumsal başarıların sürükleyici gücü yenilik ve yenileşme (inovasyon) olmuştur. Yenilik ve yenileşme bir süreçtir. Bu süreç daha çok kazanma, topyekün kalkınma ve rekabette üstünlük sağlamanın koşullarını ve kurallarını köklü biçimde değiştirmektedir. Dünün sanayi ekonomileri bilgi ekonomisine dönüşmektedir. 21. yüzyıl ekonomisinde (bilgi ekonomisinde) başarı, rekabette üstünlük ve daha iyi bir ekonomik performansın yenilik ve yenileşmeyle mümkün olacağı her geçen gün biraz daha iyi anlaşılmaktadır. Bu yeni ekonomi düzeninde zenginlik ve refahın kaynağı "bilgi temelli yenilikte" olduğu ortaya çıkmıştır. Bugün ekonomik anlamda ayakta kalmak ve rekabette üstünlük için yenilik (inovasyon) zorunlu hale gelmiştir.

Anahtar Kelimeler: Yenilik, Rekabet, Bilgi ekonomisi

Abstract

When you look at the evolutionary point of, the driving force of economic and social achievements has been reform and the phenomenon of innovation. The phenomenon of reform and innovation is a process. This process has radically changed the terms and rules of earning more, the overall development and ensuring competitive advantage. Yesterday's industrial economies are becoming knowledge economy. In 21. Century economy (knowledge economy), it has been understood a little better every day that success, competitive advantage and a better economic performance will be able to with reform and innovation. In this new economic order, it has been emerged that the source of wealth and prosperity is "knowledge-based innovation". Nowadays, innovation has become imperative for survival in economic sense and competitive advantage.

Key Words: Innovation, ,Competiton, Knowledge Economy

1. Giriř

Evrimsel açıdan bakıldığında ekonomik ve toplumsal başarıların sürükleyici gücü yenilik ve yenileřme (inovasyon) olgusu olmuřtur. Nerede bir kurumsal, toplumsal ve bireysel başarıdan söz edilse orada deęiřim ve yenilik olgusu ön plana çıkmaktadır. 21. yüzyıl ekonomilerinde de (bilgi ekonomisinde) başarı, rekabette üstünlük ve daha iyi bir ekonomik performansın yenilik ve yenileřmeyle mümkün olacağı her geen gün biraz daha iyi anlaşılmaktadır. Yenilik ve yenileřme bir süreçtir. Bu süreç daha çok kazanma, topyekün kalkınma ve rekabette üstünlük sağlamanın kořullarını ve kurallarını köklü biçimde deęiřtirmektedir. Dünün sanayi ekonomileri bilgi ekonomisine dönüşmektedir. Bu yeni ekonomi düzeninde zenginlik ve refahın kaynaęı “bilgi temelli yenilikte” olduęu ortaya çıkmıřtır. Geliřmiř ülkeler, geliřimlerini günün kořullarına göre yeni buluş ve icatlarla (yeniliklerle) sağlamıřlardır. Bu günde zenginleřmenin yolu yenilikten gemektedir. Ancak dünden farklı olarak ekonomik zenginlik bilgi temelli hale gelmiřtir. Böylece dünya ekonomisi her geen gün bilgi-bilim ve teknoloji temelli hale dönüşmektedir. Artık rekabette üstünlük maddi sermayeye dayalı statik mukayeseli üstünlüklere deęil, büyük ölçüde yeteneęe, yeni fikirlere ve bu fikirleri içeren ürünler, süreçler, çözümlere dayanmaktadır.

Dünün yenilięi kaba kol kuvvetine ve ucuz emeęe dayalı, atıl haldeki yer altı ve yer üstü kaynaklarını aktif hale getirme řeklinde ortaya konulurken bu günün yenilięi akıl ve akıl gerektiren ürünler üzerine kuruludur. Söz konusu yeni ürünler Ar-Ge departmanlarında üretilen bilgilerin ürün ve hizmetlere dönüřtürülmesi anlamında yeniliktir. Bu yeni ürün ve hizmetler Ar-Ge becerilerine sahip eęitilmiř emeğin alıřmalarıyla ortaya çıkan ve teknoloji denilen ürünlerin üretilmesiyle öne çıkmaktadır. Bugünün ekonomisi (bilgi ekonomisi) dünyanın sanayi ekonomisinden farklı yepyeni bir yapıyı zorunlu kılmaktadır. Bilgi ekonomisi, bilgi üretme ve bu bilgiyi ürüne dönüřtürerek sürekli yenilikler getiren bir ekonomidir. Bir bařka deyiřle bilgi ekonomisi bilgi temelli yenilikçi bir ekonomidir. Bu alıřmada ekonomileri yenilikçi olmaya zorlayan geliřmeler irdelenecektir.

2. Yenilik Kavramından Yenilik Ekonomisine

Bilim, teknoloji ve ekonomi alanında en çok konuřulan konuların özünü batı literatüründe inovasyon sözcüęü ile anlatılmaya alıřılan olgu oluřturmaktadır. Anlamını karřılayacak tam bir Türke sözcük olmadıęı için zaman zaman “yenilenme”, “yenilik” řeklinde çevrilse de bu terimler inovasyon terimini karřılamakta yetersizdir. İnovasyon, "yeni ve deęiřik bir řey yapmak" anlamındaki Latince "innovare" kökünden türetilmiřtir. Cambridge Lerner's Dictionary'de yeni bir metot ya da fikrin kullanımı řeklinde tarif edilirken, Webster sözlüęü inovasyonu yeni ve farklı bir sonuç olarak tanımlamıřtır. Türkede yenilik, yenileme ve yenilikçilik gibi anlamına gelse de inovasyon yenilięin kendisinden çok sonucunu; farklılařtırma ve deęiřtirmeye baęlı ekonomik ve toplumsal bir sistemi ifade etmektedir. Bu kısa açıklamadan hareketle yenilik ve yenileřme; “ekonomik, toplumsal, kültürel ve idari alanda yeni mal, hizmet ve yöntemlerinin kullanılmaya bařlanması” řeklinde anlamak gerekir.

Yenilik ve yenileřme bir surectir. Bu surec bir fikirle bařlar somut bir rnle ya da hizmet řeklinde insanođunun yararına olacak, onun yařamını kolaylařtıracak bir yapıya brnr. Dolayısıyla, inovasyon basit anlamlı bir yenilenme deđil, yenilenmenin kuramsal ařamasından bařlayarak yeni ya da yenileřmiř rn de iine alan ve pazarlanabilme niteliđini kabul eden bir surec.

OCED ve AB'nin ortaklařa kaleme aldıđı yenilikle ilgili Oslo Kılavuzunda, yenilik (innovasyon), kavram olarak, hem bir sureci (yenilemeyi/yenilenmeyi) hem de bir sonucu ('yeniliđi') anlatıđı vurgulanmıřtır. AB ve OECD literatrne gre, inovasyon, surec olarak, "bir fikri pazarlanabilir bir rn ya da hizmete, yeni ya da geliřtirilmiř bir imalt ya da dađıtım yntemine, ya da yeni bir toplumsal hizmet yntemine dnřtrmeyi" ifade eder. Aynı szck, bu dnřtrme sureci sonunda ortaya konan, "pazarlanabilir, yeni ya da geliřtirilmiř rn, yntem ya da hizmeti" de anlatır (European Commission, 1995). Verilen tanımda dikkati ceken nokta, gerek surec gerekse sonu aısından, 'pazarlanabilirlik' zerindeki vurgulamadır. Ortaya konulan yenilik artımsal da olabilir (bir rn, yntem ya da hizmette birbirini izleyen kck adımlar hlindeki, 'incremental' yenilikler); kkl (radical) de; ama kořul pazarlanabilir olmasıdır. Tanımda dikkati ceken diđer nokta ise, dnřme konu olan 'fikir' zerinde hibir nitelemenin olmamasıdır. Ne var ki, artık, yenilik konusu olan hemen hemen her rn, retim yntemi ya da hizmetin bilim ve teknoloji ieriđi (muhtevası) ykselmiř durumdadır ve giderek de ykselmektedir. Bu durumda, ister istemez, yenilik surecinin kendisi de giderek bilim ve teknoloji ile cok daha fazla ilintili hle gelmiřtir ve artık, ana kaynađını da bilim ve teknoloji alanında ortaya konan yeni fikirler / yeni bilgiler oluřturmaktadır (TSIAD, 2003).

ađımızda ortaya konan ve patentle koruma altına alınmaya deđer bulunan yenilikler, teknolojik bulgulardan da te, dođrudan bilimsel bulgulara / bilimsel bilgilere dayanır hle gelmiřtir. Bu tespitten hareketle, inovasyon kavramı, son czmlenmede, bilim ve teknolojiyi ekonomik ya da toplumsal bir faydaya dnřtrmeyi ifade etmektedir. Yine buradan hareketle, ne cıkan noktanın 'teknolojik inovasyon' ve asıl marifetin, rettiđimiz rn ve kullandıđımız retim yntemlerinin ierdiđi teknolojileri geliřtirmek ya da ortaya cıkan yeni-geliřkin teknolojilere dayalı olarak yeni rn ve yeni retim / dađıtım yntemleri geliřtirebilmek olduđu sylenebilir.

Nitekim OECD'nin inovasyon konusunda yayınladıđı el kitabında (OECD, 1996, Oslo Manual) aıklandıđı gibi inovasyon "teknolojik rn ve surec"leri kapsamaktadır. Teknolojik rn anlamında inovasyon, ya daha nce olmayan, yeni bulunmuř, icat edilmiř bir rn olabilir. Ya da daha nce var olan bir rnn geliřtirilmesi řeklinde olabilir. Surec anlamında inovasyon ise, retim sureci (yntemi) ve dađıtım sureci (yntemi)'dir. Bu surec yepyeni bir retim ya da dađıtım sureci olabileceđi gibi yenilenmiř/geliřtirilmiř bir surecte olabilir. Bir bařka inovasyon trde rgtsel anlamda olabilir. Bu tr bir inovasyon (1) rgtn yapısının nemli lde deđiřtirilmesi, (2) ileri ynetim tekniklerinin uygulanması, (3) yeni ya da yenilenmiř stratejilerin uygulanması řeklinde olabilir. Kresel rekabet ortamında stnlk kurma inovasyona, inovasyon ise bilim ve teknoloji alanında ortaya konulan fikirler/ yeni bilgilere bađlıdır. Bu yzden inovasyon sureci giderek bilim ve teknoloji ile daha fazla ilintili hale gelmiřtir. Grldđ gibi yeniliđin ana kaynađını bilim ve teknoloji

alanında ortaya konulan yeni fikir/yeni bilgiler oluřturmaktadır. Yenilik kavramı son tahlilde yeni fikir ve bilgileri ekonomik ya da toplumsal bir faydaya dnřtrmeyi anlatmaktadır. Buradan hareketle yenilięi, bilimsel srelerden gemiř bilgiyi, insanların ihtiyalarını karřılamak zere ekonomik ya da toplumsal faydaya dnřtrme sreci olarak tanımlamak mmkndr.

Buraya kadar yapılan yenilięi tanımla alıřmasında hareketle “**yenilik ekonomisi**” kavramı, ekonomik faaliyetlerde deęiřim ve yenileřmeyi dolayısıyla da yeni mal ve hizmetler retmeye, bu rnleri retirken yeni sreler geliřtirmeye, yeni organizasyon modelleri kurmaya ve yeni pazarlama kanalları ve modelleri geliřtirmeye odaklanmayı ifade etmektedir.

3. Yenilik Ekonomisini ne ıkaran Geliřmeler

3.1 Ekonomide Yařanan Deęiřim Sreci

Dnya hızla deęiřmektedir. Edwards Deming’in dedięi gibi “deęiřmek zorunlu deęildir; zorunlu olan ayakta kalmaktır.” Ayakta kalmanın yolu ise deęiřen Őartlara gre yenilenmek ya da yenilik yapmaktır. Deęiřen dnyanın, deęiřen kořulları eski iř, rn, kurumsal yapı iř sreleri ve alıřma iliřkilerini de deęiřtirmektedir. Her bir deęiřim aynı zamanda yenilik ve yenileřme demektir. Drucker’ın dedięi gibi yenilenme Őimdiye kadar grlmemiř bir hızla deęiřmekte olan pazarlara uyum saęlayacak Őekilde rn ve hizmetleri deęiřtirmek demektir. Birok kurum deęiřmeyi ve yenilenmeyi ğrenmedikleri takdirde varlıklarını srdrmesi imknsız hale gelecektir (Drucker, 1998). Yařamakta olan dnřm ya da deęiřimin bařaktr olarak teknolojik alandaki geliřmeler gsterilmekteyse de deęiřim, teknolojik alandan ziyade dřnsel alanda yařanmaktadır. Dřnsel rn olan bilginin retimi ile bařlayan sre, bilginin rnlere, srelere, sistemlere ve hizmete dnřtrlmesi ile devam etmektedir. Bu dngsel srete bilgi, yetenekli iřgc ve teknik alt yapı nemli rol oynamaktadır. Dřnsel rnlerin -bilginin- ekonomik ve toplumsal faydaya dnřtrlmesi, teknoloji adı altında somuta indirgenmesi ile bařlamaktadır. İkinci ařamada bu rnler hayatı yeniden dizayn etmektedir. retim deęiřmekte, alıřma hayatı deęiřmekte, iř yeri, ğrenim yerleri deęiřmektedir. İnsan iliřkileri yz yze olmaktan sanal ortamlara tařınmaktadır. Piyasalar somuttan soyuta gemektedir. Mal retiminden, hizmet retimine, kısıtlı seeneklerden eřitli seeneklere, ulusal ekonomiden kresel ekonomiye, maddi sermaye aęırlıklı bir ekonomiden, maddi olmayan sermayenin (bilgi sermayesi, entelektel sermaye) daha nemli olduęu, bilgiye dayalı ekonomiye dnřmn yařandığı bir uygarlıęa doęru yol alınmaktadır. Yařanmakta olan deęiřim sreci (global deęiřim faktrlerinin etkisi ile ortaya ıkan dnya ekonomisinin yeniden yapılanması), kısaca "global deęiřim sreci" Őeklinde tanımlamaktadır. Global faktrlerin etkisi ile ortaya ıkan dnya ekonomisindeki yeniden yapılanma srecini birbiri ile alakalı farklı dzlemde ele almak mmkndr. Bunlar, kapsam itibarı ile en geniřinden bařlayarak ifade etmek gerekirse;

1. Uluslararası ekonomi politik aısından dnya ekonomisindeki deęiřim ve yeniden yapılanma,
2. Ulusal dzeyde makro ekonomiler aısından sanayi-tesi ekonomilere geiř ve
3. Mikro aıdan iřletme dzeyinde yeniden rgtleme sreleridir.

Bu üç düzeydeki gelişmeler birbirleri ile yakından alâkalıdır. Hatta zaman zaman aralarındaki sebep-sonuç ilişkisi son derece karmaşık hale gelmektedir. Sözelimi, işletme düzeyinde mikro deęişimler bile aslında dünya ekonomisindeki yapısal deęişimlerle yakından ilgilidir. Başka bir ifade ile, global deęişim sürecini ortaya çıkaran faktörlerin bir kısmı dünya ekonomisindeki yapısal deęişimler gibi global düzeyde iken bir kısmı da; gelişen teknoloji ve uluslararası pazar şartlarına uygun olarak işin yeniden organizasyonu gibi işletme düzeyinde gözlenen deęişimlerdir. Söz konusu bu üç düzlemin sonuçları itibarı ile ne kadar yakından alâkalı olduęu bilgi ekonomilerine geçiş sürecinde etkin olan makro deęişim faktörlerinin mikro düzeydeki sonuçlarının "işin ve işyerinin yeniden örgütlenmesi" sürecini zorunlu kılması ile somut bir şekilde gözlenmektedir" (Kurtulmuş, 1996: 17-18).Evrimsel bakış açı ile Dünyada ekonomide yaşanan deęişim ve yenileşmeyi genel hatları ile şu şekilde özetlemek mümkündür.

18.yüzyıldan itibaren yaşanan ilerleme ve deęişim evrelerini 5 dalga şeklinde açıklamak mümkündür. Bu çerçevede; ekonomik yapıdaki ilk deęişim Fransız İhtilali ile başlamış –ki bu birinci dalgadır-, ikinci dalga olarak kabul edilen I. Sanayi Devrimi neticesinde üretimin motoru olan buhar gücünün keşfi ve kullanımı kitlesel üretime ivme kazandırmıştır. Üçüncü dalganın gelişim sebebi olarak gösterilen demir-çelik sektöründe yaşanan ilerlemeler demiryollarının gelişimini teşvik etmiş, ulaşım maliyetlerinin düşmesi üretimi bir kez daha tetiklemiştir. Dördüncü dalgada; elektrik ve elektronik sektöründeki ilerlemeler, üretim sürecinde kullanılan motor gücüyle çalışan makinelerin yaygınlaşması, üretim aşamasında insan gücünün yerini yavaş yavaş teknik güce devretmesine ve üretim sürecinin hem hızlanmasına hem de üretim miktarının artmasına olanak tanımıştır. Fakat dünyadaki üretim sürecini çok farklı boyutlara taşıyan esas gelişme; beşinci dalga olarak isimlendirilen bilgisayar teknolojisindeki gelişmelerle, bilginin üretim ve paylaşım hızındaki artışla kendisini göstermiştir.

3. 2. Yenilik Ekonomisinde Rekabet

Yenilik ekonomisinin öne çıkmasının bir nedeni de rekabettir. Yenilik kavramı, mal ve hizmetlerin tüketicilere sağladığı faydayı arttıracı veya mal ve hizmet üretiminin daha az kaynak kullanılarak yapılmasını sağlayabilecek tüm verimlilik artırıcı iyileşmeler olarak tanımlanabilir. Rekabet sürecinin yenilikleri teşvik etme işlevini nasıl yerine getirdiğini anlayabilmek için önce yenilik olgusunun tanımına ve ortaya çıkma koşullarına açıklık getirmek, ondan sonra da rekabetin bu süreçte oynadığı rolü tanımlamaya çalışmak gerekecektir. 20. yüzyılın ortalarından beri pek çok alanda yeniliklerin yapılması, bir tesadüf olmaktan çıkmış, yenilikler, belli bir maliyete katlanarak, belli bir süre içinde üretilebilen bir "meta" haline gelmiştir. Bu şekilde Ar-Ge faaliyetlerinin yoğun olduğu, "gri madde piyasası" olarak adlandırılan yeni bir piyasa doğmuştur. Ayrıca yeniliklerin çok büyük maliyetlere katlanılarak yapılabilmesi, gerek firma yapısında ve davranışlarında, gerekse piyasa yapısında teknoloji geliştirme ve transfer dinamiklerini ve kanallarını önemli ölçüde etkileyen deęişmeler yaratmıştır. "Bilimsel ve teknolojik devrim" olarak da adlandırılan bu deęişimlerin ve yeni dinamiklerin ortaya çıkmasında rekabet sürecinin önemli bir rol oynadığı, ancak bu devrimin de rekabet sürecini derin

bir biimde etkilediđi grlmektedir. Bu erevede rekabetin yenilikleri teřvik konusundaki iřlevlerini Trkan bařlık altında deđerlendirmektedir (Trkan, 2009).

1. Rekabetin yenilikleri teřvik etme srecindeki iřlevlerinden birisi teřebbsleri yenilik yapmaya ve bilinen yenilikleri uygulamaya zorlayıcı etkiler yaratmaktadır. Yeniliklerin yapılması, pahalı bir sre olduđu gibi yeniliklerin uygulanması da byk maliyetlere katlanılmasını gerektirebilir. Buna karřılık yeniliklerin bu maliyetleri karřılayacak lde bir ilgi grp grmeyeceđini ngrmek her zaman mmkn deđildir. Dolayısıyla yeniliklerin uygulanması ciddi bir risk almayı gerektirir. Bu riski yaratan tek faktr yeniliđin ilgi grp grmeyeceđi deđildir. Bu srete rakipler tarafından daha stn veya cazip bir yeniliđin yapılıp yapılamayacađı da nem kazanır. Risk yaratan diđer bir faktr de yeniliđin korunmasının etkin olarak yapılamaması ve taklit yoluyla ciddi bir haksız rekabetle karřılařılarak katlanılan maliyetleri karřılayamama durumuna dřlmesidir. Nihayet yenilik yapan teřebbsler, ođu zaman mevcut fiziki ve beřeri retim altyapısının kullanılamaz hale gelmesinin yaratacađı maliyetleri de karřılamak durumunda kalırlar. Bu kořullar altında yeniliklerin yapılabilmesi iin rakiplerin yarattıđı rekabet baskısının varlıđı byk nem kazanmaktadır.

2. Rekabetin yenilikleri teřvik etme srecindeki en nemli fonksiyonlarından birisi de yeniliklerin seleksiyonunu sađlamaktır. Burada hangi alanda, hangi konuda nasıl bir buluř veya icadın yapılacađından, hangi icadın uygulamaya sokulması iin ne kadar ve ne ynde geliřtirme alıřmalarının ve harcamalarının yapılacađına, yapılan yeniliklerin ne zaman nerede ve ne lde uygulamaya konulacađına kadar ok sayıda stratejik ve zor kararın verilmesi sz konusudur. Verilen bu kararlarda yanlıřların yapılması veya ok byk risklerin stlenildiđinin sonradan anlařılması olasılıđı her zaman vardır. Tm bu hassas kararların rekabet ortamında alınması eřitli aıdan yararlar sađlayacaktır. İlk olarak rekabet ortamında bu kararların ok daha hızlı bir biimde alınması sz konusudur. Rekabetin yarattıđı baskılar, firmaların bazı durumlarda ok yksek risk almalarını da kolaylařtırıcı etkiler yaratabilir. Kısaca rekabetin hem yeniliklerde seleksiyonu etkinleřtirici, hem de bu seleksiyonun daha hızlı bir biimde yapılmasını sađlayıcı etkileri vardır. Ayrıca rekabetin, yanlıř tercihleri elimine ederek, toplumun uzun vadede yksek fırsat maliyetleri demesini engelleyici bir rol de vardır.

3. Rekabet sreci, fikri ve sınai mlkiyetin korunması yoluyla yenilik yapan firmaların yksek bir pazar gc kazanmasının toplumsal refah zerinde yarattıđı olumsuz etkileri azaltıcı etkiler de yaratmıřtır. Rakip firmaların yaptıđı yeniliklerle pazarda hkim bir konuma ulařması, bu sreten zarar gren firmaları da yenilik yapmaya teřvik etmiřtir. Bu řekilde sınai mlkiyetin korunmasından kaynaklanan refah kayıpları kısa srede nlendiđi gibi, yeni teknolojilerin hızla yayılması ve bařka firmalara transferi konusunda da daha hızlı mesafe alınmasını teřvik eden bir ortam yaratılmıř olmaktadır. Burada bilimsel ve teknolojik geliřmelerin de rekabet srecini ok nemli lde etkilediđini ve yeniden biimlendirdiđini belirtmek gerekir. Bilimsel ve teknolojik geliřmelerin rekabet srecinde stnlk kazanma ve varlıđını srdrebilme aısından byk nem kazanması, firma yapılanmasında Ar-Ge yeteneđi ve kapasitesini arttırıcı tercihlerin nem kazanmasına yol amıřtır. Ayrıca yenilik yapma kapasitesini arttırma arayıřları, firmaları hem ulusal hem

de uluslar arası düzeyde yeni partnerler arama arayışına itmiş ve birleşme ve devralmalarda Ar-Ge kriterini ön plana çıkaran etkiler yaratmıştır. Bu bağlamda yeniliklerin ve yenilik yapmada üstünlük kazanma arayışlarının küreselleşme sürecinin hızlanmasında da önemli bir rol oynadığı görülmüştür.

Kısaca yeniliklerin rekabet sürecinde sağladığı üstünlük, hem firma yapısının hem de piyasa yapısının yenilikleri daha çok teşvik edecek bir biçimde değişmesine yol açmıştır. Bu durum, rekabetin yenilikleri teşvik edici etkilerinin kendi kendisini besleyen bir süreç yaratmasına yol açmıştır.

3.3 Rekabetin Yapısal Değişimi

Rekabet, piyasada ekonomik amaç ve çıkarlarını gerçekleştirmek isteyen ekonomik birimler arasında, zaman içinde ortaya çıkan bir yarış ve karşılık ilişki sürecidir (Erkan, 1987: 121; Ölmezoğulları 1998: 24). Bu tanımda hem üretici hem de tüketiciler rekabet sürecinin temel unsurlarıdır. Ancak üreticiler arasındaki rekabet daha belirgindir. Klasik ekolün serbest rekabet anlayışında ve onun devamı olan Neoklasik ekolün tam rekabet anlayışının özünü rekabet oluşturmaktadır. Ancak bu rekabet statik bir rekabettir. Firmaların homojen, standart ürünler ürettiği dönemde rekabet, ürün fiyatı üzerinde yoğunlaşmış bir rekabet söz konusudur (fiyat rekabeti). Homojen malların üretildiği dönemde tüketici tercihini belirleyen fiyat olduğundan rekabet fiyatlar üzerinden olmuştur. Daha sonraları fiyat rekabetinin yanında ürün rekabeti gündeme gelmiştir. Malın kalitesinde veya malın tüketimi için gerekli olan yan hizmetler tüketici nezdinde önem kazanmaya başlatınca bu konuda farklılaşmaya gidilerek kalite rekabeti denilen rekabet gündeme gelmiştir (Erkan, 1987: 122). Zaman içinde firmalar rekabet pozisyonuna ulaşmak için fiyat ve kalite dışında reklam ve yeni satış yöntemleri geliştirme üzerinde yoğunlaşmışlardır. Rekabet zaman boyutunun devreye girmesi ile statik olmaktan dinamik bir yapıya bürünmüştür. Esasen bir değişim, gelişim ve evrim içinde olan ekonomik sistemlerin alt sistemleri ve unsurları da bir evrimselleşme süreci içinde olmaktadır. Bu nedenle günümüzde rekabet dinamik hale gelerek neoklasik durağan (statik) rekabetten tamamen ayrılmaktadır (Erkan, 1987: 123).

Diğer taraftan, rekabet mekânsal anlamda da değişime uğramıştır. Piyasalar ulusal olmaktan çıkmıştır. Pazarlar “küresel pazar” hale gelmesidir. Bu gelişmeye paralel rekabet giderek yoğunlaşmıştır. Artık ülkeler, firmalar için, ürettikleri mal ve hizmetleri sadece kendi ulusal piyasalarında satabilmeleri yeterli olmamaktadır. Bu yetersizliği gidermek için bir taraftan ekonomik işbirliği ve entegrasyon anlaşmaları ile aralarındaki müşterek pazarları genişletme çabası içine girerken, diğer taraftan dünyanın farklı bölgelerindeki pazar paylarını artırmayı hedeflemektedirler. Bu çerçevede, birbirlerine rakip ticaret bölgeleri küreselleşen dünya ekonomisinde hâkimiyet mücadelesini sürdürmektedir. Bu mücadele piyasalardaki rekabetin de yoğunlaşmasına yol açmaktadır (Kurtulmuş, 1996: 114-5).

3.3.1 Rekabetin Küreselleşmesi

Küreselleşme rekabetin mekânsal anlamda değişimine yol açmıştır. Bir başka ifade ile rekabet yerel ve ulusal ölçekten olmaktan çıkmış, küresel boyutta oynanan bir oyun haline gelmiştir. Rekabetin küresel hale gelmesinin nedenlerini dört başlık altında toplamak mümkündür (Aktan, Vural, 2004: 144).

Rekabetin küresel hale gelmesinin nedenlerinden birincisi mal, sermaye, teknoloji ve hizmetler ile üretim ve dağıtım süreçlerinde küresel düzeyde serbestleşme ve deregülasyon eğilimidir. Son otuz yılda üç alanda iktisadi serbestleşme ve deregülasyon hareketleri söz konusu olmaktadır. (1) Mal ve hizmetlerin ticaretinde uygulanan tarifeye tarife dışı ticaret engellerinde azalma (korumacılığın gerilemesi)'dir. (2) Ulusal piyasaların dalgalanmaya bırakılması ve dolaysız yabancı sermaye yatırımları ve diğer uluslararası sermaye akımları ile teknoloji transferleri önündeki engellerin azaltılması (finans ve sermaye piyasalarının serbestleştirilmesi)'dir. (3) Telekomünikasyon, hava taşımacılığı, finans ve sigorta sektörleri başta gelmek üzere mal, hizmet ve finansal faaliyetlerin deregülasyonu ve tekellerin ortadan kaldırılması (yurtiçi piyasaların deregülasyonu)'dir. Bu gelişmeler küresel düzeyde teknoloji akım ve transferlerinin hız kazanması ile rekabetin artmasına, mal ve hizmet fiyatlarında dramatik düşüşlerin meydana gelmesine imkân sağlamıştır. Rekabetin küresel hale gelmesinin ikinci nedeni, ulus devletlerinin ya da uluslararası kurumların kontrolü dışında oluşan ve büyük ölçüde teknolojik gelişme ve yeniliklere dayalı faktörler oluşturmaktadır. Küresel ekonomik entegrasyonun ulus devletlerinin rolünü göreceli olarak azaltan ve küreselleşmenin arkasında yatan asıl neden, ulaşım, iletişim ve enformasyon alanında yaşanan hızlı teknolojik gelişme ve yeniliklerdir. Teknolojik gelişme bir yandan ulaşım ve iletişimi daha kolay ve ucuz bir hale getirirken, öte yandan, bilgi toplama, analiz etme ve transfer etme imkânlarını artırmış ve kişi ve firmaların küresel düzeyde koordine etmelerini kolaylaştırmıştır. Üçüncü neden ise ulus devletlerin kendi tercihleri ya da GATT, WTO, dünya bankası ve IMF gibi uluslararası örgütlenmelerin veya bölgesel entegrasyonların politikaları çerçevesinde benimsenen serbestleştirme (liberalization) yönündeki uygulamaları meydana getirmektedir. Bu konudaki dördüncü bir neden de 90'lı yıllardan itibaren çok sayıdaki ulus devletin piyasa ekonomisi modelini ve hukuk devleti ilkesini benimsemesidir. Ülkeler ekonomilerini dış ticarete ve yabancı sermayeye açtıkları ve liberal değerlere dayanan bir siyasi ve iktisadi sistemi benimsedikleri ölçüde rekabet güçlerini artırmak zorunda kalmaktadırlar.

Kısaca, bir taraftan serbest ticaret bölgeleri türünden bölgesel entegrasyon hareketleri, öbür taraftan, Dünya Ticaret Örgütü'nce sürdürülen, uluslararası ticaretin liberalleştirilmesi çabaları ile geleneksel koruma duvarlarının (gümrük vergileri ve kotalar) kalkmasıyla, uluslararası ticaret, liberal esaslar çerçevesinde yürütülmesi sağlanmıştır. Böylece hem mal hem de hizmetlerin serbest dolaşımı ile küreselleşme büyük boyutlarda ortaya çıkmaktadır. Bu gelişmelere paralel olarak bilişim, telekomünikasyon ve ulaşım teknolojilerindeki hızlı gelişmelerde ekonomilerin küreselleşmesine hizmet etmiştir. Ulusal ekonomik sistemler hem birbirine bağlı hem de birbirlerine rakip duruma gelmiştir. Bu yapı içerisinde firmalar, artık sadece ulusal pazarlar için değil, uluslararası pazarlar için de üretimde bulunmaktadır. Toffler, firmaların yada ulusların artan rekabet ortamında başarılı olmalarını, onların üretimde çeşitliliğe ve esnekliğe verdikleri önemle ilişkilendirir (Özel, 1998:12). Ancak rekabet üstünlüğünün, ender ve kolayca transfer edilemeyen kaynaklar gerektirdiği; bu açıdan bilginin, özellikle örtülü bilginin (Dinçmen, 2001: 92), bir organizasyonun stratejik açıdan sahip olabileceği en önemli

kaynak olarak görüldüğü; rekabetçi bir çevrede, rekabet üstünlüğünü sürdürmek için organizasyonel becerinin, bilgi teorisi üzerine oturtulması gerektiği vurgulanmaktadır (Erkut, 2002: 67).

3.3.2 Rekabetin Dinamikleşmesi

Rekabette yaşanan deęişim sadece mekansal anlamda deęil aynı zamanda statik bir yapıdan dinamik bir yapıya doğru evrimselleşmektedir. Bir başka ifade ile rekabet statik (duraęan) olmaktan dinamik ve deęişken kořullarda oynanan bir oyun haline gelmektedir. Deęişen kořullarda yeni fırsat ve tehditlerin ortaya çıkması ve sürecin bunlardan etkilenmesi söz konusudur. Rekabet bir oyun olarak düşünülürse oyunun kurallarında da her an yeni deęişikliklerin ortaya çıkması, piyasanın önemli ölçüde ve ani genişleme ve daralmalar göstermesi, yaygın kullanımı olan teknolojide, tüketicilerin zevk ve tercihlerinde önemli deęişikliklerin ortaya çıkması mümkündür. Ayrıca piyasalarla ilgili düzenlemelerde gerek uluslararası kuruluşların gerekse de kamunun sürpriz bir şekilde önemli deęişikliklere gitmesi olasıdır. Şüphesiz tüm bu özellikler bütün ülkeler ve piyasalar için aynı ölçüde geçerli deęildir. Yani çok deęişken ve dinamik piyasalar olduđu gibi, her açıdan nispeten istikrarlı ve az deęişme gösteren piyasalar da olabilir. Bu deęişiklik ve istikrarsızlıkların rekabet sürecini olumlu ve olumsuz yönde etkilemesi mümkündür. Diđer bir ifadeyle bu deęişkenlik kendi içinde rekabeti yok eden, rekabeti sürdüren ve veya rekabeti yeniden canlandırabilen unsurları da barındırmaktadır (Türkan, 2009).

Statik rekabet (static competition) kavramı, kısa dönemde mevcut rakipler arasında, veri teknolojiler kullanarak mevcut mal ve hizmet piyasalarındaki paylarını korumak veya arttırmak amacıyla yapılan ve statik etkinlik¹ yoluyla toplumsal refaha katkı saęlayan yarışı ifade eder. Dinamik rekabet (dynamic competition) kavramı ise, uzun dönemde mevcut ve potansiyel rakipler arasında yeni teknolojiler kullanılarak, yeni mal ve hizmet piyasalarını ele geçirmek amacıyla yapılan ve dinamik etkinlik² yoluyla toplumsal refaha katkı saęlayan

¹ Rekabet, kaynakların, israf edilmeksizin, optimal bir biçimde ve teknikte üretime tahsis edilmesini (üretimde etkinlik), tüketicilerin ihtiyacı olan mal ve hizmetlerin, o mal ve hizmete atfettikleri iktisadi değere uygun dağılımının gerçekleştirilmesini (kaynak dağılımında etkinlik) ve sınırsız ihtiyaç ve farklı zevkleri karşılamak için teknoloji, ürün ve üretim süreçlerinde sürekli iyileştirmelerde bulunmayı (dinamik etkinlik) saęlar. Mevcut kaynakların belirli bir teknoloji ve zaman dilimi içinde mümkün olan en yüksek üretimi saęlayacak şekilde kullanılması üretimde etkinliğe yol açarken mevcut gelirlerin belirli bir tercih yapısına göre ve en fazla tatmini saęlayacak biçimde belirli mal ve hizmetlere ayrılması tüketimde etkinliğin ortaya çıkmasına yol açar. Statik etkinlik kavramı içine çok sayıda etkinlik tanımı girmektedir: Mevcut üretim faktörleri (girdi) ile mümkün olan en yüksek katma değerin (çıktı) yaratılıp yaratılmadığı teknik etkinliği; üretim kaynaklarının ne ölçüde israf edilmeden kullanıldığı kaynak kullanımında etkinliği; üretim faktörlerinin hizmet sunum alanlarına ne ölçüde adil dağıtıldığı kaynak dağıtımında etkinliği (allocative efficiency); organizasyonda toplam maliyetlerin ne ölçüde minimize edildiği maliyet etkinliğini; bilgi ve iletişim teknolojilerinin kullanımı dolayısıyla maliyetlerin ne ölçüde azaltılıp üretimin ne kadar artırılabilirdiği teknolojik etkinliği ve ölçekteki büyümenin birim başına ortalama maliyetleri ne ölçüde etkilediği ölçek etkinliğini ifade eder

² Dinamik etkinlik, firmaların yeterince ar-ge faaliyetlerinde bulunup bulunmadığı, yenilik ve icatlarda bulunma kapasitesinin olup olmadığı, içinde bulunulan ekonomik ortamın yenilik ve icatları ne ölçüde özendirdiği, firmaların rakiplerine kıyasla fiyat dışı rekabet belirleyicilerinde (farklılaşma, yenilik ve icatlar, kapsam ekonomileri, müşteri memnuniyeti) ne kadar üstün olduğu gibi konular üzerinde odaklanır. Yenilik ve icatların hızlı ve karlı bir şekilde ticarileştirilmesi

yarıřı ifade eder (Türkan, 2010). Bu ayrımda belirleyici olan unsur, statik rekabetin statik etkinlięe, dinamik rekabetin de dinamik etkinlięe dayalı olmasıdır (OECD, 2007). Basitleřtirici varsayımlar altında düşünöldüęünde statik rekabet, esas itibariyle maliyet üstünlüęüne dayalı fiyat rekabetidir. Dinamik rekabet ise yenilikte/yenileřmede yetkinlik yeteneęine dayalı olarak yenilikte rekabetidir (Türkan, 2010).

Statik rekabet kavramının referans noktası, tam rekabet kavramıdır (OECD, 2007; Quigley, 2004; Sidak, Teece, 2009). Tam rekabet, statik etkinlik olarak adlandırılan üç temel etkinlięi (üretimde etkinlik, deęiřimde etkinlik ve üretimde ve deęiřimde birlikte etkinlik) saęlayarak toplumsal refahı maksimum düzeye çıkarabilen bir rekabet biçimidir. Bu rekabetin en temel özellięi, teknolojinin, firma sayısının vs. veri olduęu kısa dönemde firmaları fiyat alıcı durumunda olmak zorunda bırakması, yani firmaların arz ettikleri mal ve hizmetleri kendi istedikleri fiyattan deęil, piyasa fiyatından satmak zorunda kalmasıdır (Türkan, 2010).

Dinamik rekabet kavramının temelinde dinamik etkinlik, bu kavramın gerisinde de yenilik/yenileřme olgusu vardır. Bu çerçevede hangi yeniliklerin toplumsal refaha daha fazla katkıda bulunabileceęi, etkin yenilik seleksiyonunun nasıl saęlanacaęı, yeniliklerin gerektirdięi kaynaęın nasıl bulunacaęı ve nasıl etkin biçimde kullanılabilceęi, hangi firma yapılanmalarının yenilikleri daha fazla teřvik edeceęi, hangi piyasa yapılanmalarının yenilikleri daha fazla teřvik edeceęi (Sidak, Teece, 2009) bu bağlamda rekabetin yenileřmeyi nasıl etkiledięi ve yenileřmenin yada yenilięin rekabeti nasıl etkiledięi, hangi çevresel kořulların yenilięi nasıl etkiledięi, aynı řekilde çeřitli regölyasyon modellerinin yenilięi nasıl etkiledięi gibi çok sayıda yeni soruya cevap verilmesi gerekmektedir (Türkan, 2010).

Statik rekabet kavramından farklı olarak dinamik rekabet, denge anlayıřına deęil, dengesizlik anlayıřına dayanmaktadır. Klasik ve neoklasik iktisatçıların çok önem verdikleri denge kavramı dinamik etkinlikte önemini yitirdięi gibi, etkinlięi engelleyici bir olgu olarak karřımıza çıkmaktadır. Çünkü inovasyon, dengesizlik ortamında daha kolay ortaya çıktıęı gibi dengeleri de bozan etkiler yaratmaktadır. İnovasyon statik rekabet sürecinde ortaya çıkan dengeleri altüst edici sonuçların ortaya çıkmasına neden olmaktadır. Ancak yenilięin statik etkinlięe dayalı dengeye ulaşmayı kolaylařtırıcı veya hızlandırıcı etkiler yaratması da mümkündür. Yenilik hem giriřleri kolaylařtırıcı, hem de zorlařtırıcı etkiler yaratabilmektedir. Yenilik hem hâkim durumları bozan ve deęiřtiren, hem de hâkim durum yaratabilen bir

uzun vadede etkinlięi artıracak en önemli faktörlerden biridir. Firmalar uluslararası rekabet güçlerini yenilik ve icatta bulunarak ve kaliteyi artırarak geliřtirebilirler. Yenilik ve icatlar, hem teknoloji ve metotları hem de yeni ürünleri, yeni üretim metotlarını, yeni pazarlama yollarını ve yeni müřteri gruplarını içerir. Rekabetçi yenilik ve icatları teřvik etmede ev sahibi ülkenin rolü bir endüstrinin rekabetçi avantaj elde etmesinde son derece önemlidir (Porter, 1998). Firmalar, rekabetçi olmaya devam etmek istiyorlarsa sürekli olarak yenilikler yapmak zorundadırlar. Mevcut ürünleri daha geliřmişleri ile ya da yenileri ile deęiřtirmek ve üretim süreçlerinde reorganizasyona gitmek rekabetçi bir çevrede ayakta kalabilmek için önemli birer araçtır. Bu nedenle yenilikler rekabet gücünün temelini oluřturur (Maarten, 1993).

olgudur. Yenilik hem piyasa gcn arttıran, hem de piyasa gcn ortadan kaldıracılabilen bir olgudur. Yenilik hem rekabeti arttıran, hem de rekabeti bozabilen, hatta ortadan kaldıracılabilen bir olgudur. Kısaca yenilik srekli olarak mevcut durumu bozup veya yıkip yeni bir durum yaratan ve bir sre sonra bu durumu da yeniden řekillendiren yani deęiřimi srekli kılan bir olgudur. Schumpeter'in ortaya attıęı yaratıcı yıkım sreci (the process of creative destruction) kavramı bu aıdan anlam kazanmaktadır (Trkan, 2010).

O halde dinamik rekabet olgusu byk riskler gerekir. Bu risklere katlanmanın gerektirdięi yksek getirilerin mmkn olduęu ortamlarda gerekleřebilecektir. Bu bakımdan statik rekabetin temel etkinlik kořulu olan marjinal maliyete eřit fiyatlandırma kuralı dinamik rekabet aından anlamlı olamayacaktır.

4. Rekabette Gcnn Yeni Parametresi: Yenilik

Kreselleřmiř dnya ekonomisinden daha ok pay almak, rekabet gcyle yakından iliřkilidir. Rekabet gc kavramı rekabetin yařandıęı alana gre farklı řekillerde tanımlanmaktadır. Rekabet, firmalar arasında ise firma dzeyinde rekabet gcnden, endstri dzeyinde ise endstriyel rekabet gcnden ve uluslararası dzeyde ise ulusal rekabet gcnden sz edilmektedir.

Firma dzeyinde rekabet gc, firmanın iinde bulunduęu piyasa ya da piyasalarda rakiplerine kıyasla dřk maliyette retimde bulunabilme, rnn kalitesi, sunulan hizmet ve rnn ekicilięi gibi unsurlar aısından rakiplerine denk ya da daha stn bir durumda olmayı ifade eder. Ayrıca yenilik ve icat yapabilme yeteneęi (Cockburn, Coulibaly ve Vezina, 1998: 1; Harrison ve Kennedy, 124-19; Porter, 1998: 84; World Economic Forum, 1989: 5-12; President's Commission On Industrial Competitiveness, 3-7; . Francis, 1989: 3-7) de rekabette stnlk saęlamada nemli unsur haline gelmiřtir.

Endstriyel rekabet gc, endstri, aynı sektrde faaliyette bulunan firmalar topluluęudur. Bu endstri ierisinde bulunan firmaların tek tek deęil bir btn olarak piyasadaki rakiplerine eřit ya da daha st dzeyde bir verimlilięe ulařması ve bu dzeyi srdrme becerisidir. Rekabet gc rakiplerine kıyasla eřit ya da daha dřk maliyette rn retme ve satma yeteneęi (Markusen, 1992: 8) ile ilgilidir. Rekabette bařarı, bir sanayi dalında rakiplerine eřit ya da daha st dzeyde bir verimlilikle, daha dřk maliyetle piyasanın gereklerine uygun mal ve hizmet retebilmekle elde eldir. Bugn bunu gerekleřtirmenin yolu icat ve yeniliki bir anlayıřa sahip olmaktan gemektedir.

Uluslararası dzeyde rekabet gc ise Bir ulusun, uluslararası piyasaların kořullarına ve standartlarına uygun mal ve hizmetleri retebilme yeteneęidir (The President Commission On Industrial Competitiveness, 1983: 1; OECD, 1992: 237). Uluslararası alanda bir ulusun rekabet gcnn artırılması, stn bir verimlilik performansına ve yksek reel getirisi olan iktisadi faaliyetlere lke kaynaklarının ynlendirilmesi becerisine baęlıdır. Rekabet gc, sadece ihracat ve dıř ticaret dengesini saęlamayla ilgili deęildir; bunun yanı sıra lkenin gelir ve istihdam dzeyini artırabilme (Fagerberg, 1988: 255-258; Dollar ve Wolff, 1995: 3) yařam kalitesini iyileřtirme ve srekli artıřlar saęlayabilme (Hatsopoulos, Krugman ve Summers, 1988: 299) ve uluslararası piyasalardaki payını artırabilme (Velloso ve Des R., 1990: 29-31) becerisidir.

Rekabet gc kavramı farklı dzlemde tanımlansa da firma dzeyinde ele alınması daha anlamlıdır. Kester ve Luehrman'ında dediđi gibi rekabet gc ulusal dzeyde ve endstri dzeyinden ziyade firmalar ve giriřimciler arasında yařanmaktadır. nk piyasada rekabet yarışıında bulunan kurum devletler deđil, firmalardır. Firmaların zel ya da kamu firmaları olması durumu deđiřtirmemektedir. Kuřkusuz hkmete izlenen politikaların firmaların rekabet gcn etkilemektedir. Fakat firmaların yatırım, fiyat politikalar ve rgtsel yapısının nasıl olacađı her firmanın ynetici/yneticileri tarafından belirlenir (Kester ve Luehrman, 1989: 15-27) te taraftan tek tek firmalar bir ulusun ekonomisini meydana getirirler. Bir lkenin ne kadar ok uluslararası alanda faaliyet gsteren firması varsa ve sz konusu firmaların rekabet gc ne kadar ykseksse o lkenin rekabet gcde o kadar yksektir. İlgili lkenin vatandaşları da dnya ekonomisinden rekabet gc oranında pay alır. Dnya Ekonomik Forumu da rekabet gcn giriřimcilerin rn ve hizmetleri tasarlama, retme ve fiyatlandırma ařamalarında rakiplerine gre stnlk kazanmaları olarak tanımlamaktadır (World Economic Forum, 1989: 5-12). Kresel rekabette bir lke firmalarıyla ve giriřimcileri ile temsil edilirler.

Rekabet gcnn ls firmanın piyasadandan aldıđı paydır. Firmanın piyasan aldığı payı belirleyen faktrlerden ilki rakiplerine gre daha dřk bir fiyatta retme ve satma becerisidir. İkinçisi kalitedir. Daha sonraları ise firmaların, fiyat ve fiyat dıřı unsurlar aısından rakiplerine gre daha ekici mal ve hizmetleri retebilmede yetkinliktir (World Economic Forum, 1989). Bir firmaya rekabet gc kazandıran faaliyet dıřı faktrler arasında beřeri sermaye ve teknolojinin nemi yadsınamaz. Zira kaliteli rn, teknoloji ve emek matrisine gre kalifiye elemen ile yeni teknolojinin eseridir (zsađır, 2007: 67). Buraya kadar yapılan aıklamalardan da anlaşılacađı zere rekabet gc tek boyuttan te ok boyutlu bir kavramdır. Rekabet gcn belirleyen faktrler zaman iinde deđiřime uđramıřtır. Rekabetin geleneksel maliyet/fiyat odaklı bir yapıdan ıkarak bilgi, teknoloji ve yeniliklerle i ie gemiř bir konseptte dnřmřtr. Bu konseptin bileřenleri arasında hız, kalite, farklılık, maliyet ve yenilik gibi unsurlar vardır (Altuntuđ, 2007: 19). Kalite ve dřk retim maliyetleri rekabet gcn belirleyen faktrler olmaktan hızla uzaklařmaktadır. Bunun yerine Amerikan rekabet gc konseyinin de (Council on Competitiveness, 1999) belirttiđi zere yenilik/yenileřme rekabette nemli bir faktr haline gelmiřtir. Geliřmiř lkelerdeki iřgc maliyetleri, maliyet ve fiyatı rekabet gcnn belirleyeni olmaktan ıkarmıřtır. nk sosyal hakların geliřmediđi dolayısıyla da insani smrnn en ok olduđu lke ya da uluslarda insan emeđi rekabette stnlk sađlama aracı olmuřtur. rneđin in Menřeili malların kresel pazarlarda rekabet avantajında etken faktr ucuz iřgc olduđu zerinde durulmaktadır. Bu lkelerde faaliyet gsteren firmaların standart retim yntemlerini kullanması ve piyasaya eřit řartlarda giriř imknına sahip olması nedeniyle maliyetler ve fiyat esaslı rekabet gcn geliřmiř lkeler aleyhine etkilemiřtir. Geliřmiř lkeler aısından rekabet gcnn yeni belirleyicileri yenilik yeteneđine sahip olma ve bu yeteneđe bađlı olarak geliřtirilen mal ve hizmetlerin rakiplerden evvel piyasaya srlmesi ile elde edilecektir (Council on Competitiveness, 1999: 11). Artık rekabet srecinde bir firmanın rekabette stnlk elde etmesini tayin eden unsur firmanın yenilik ve yenileřmeye yatkınlık derecesidir. Firmaların, srekli deđiřen dıř evreye uyum

süreci yenilik yapma kapasitelerinin performansına baėlıdır. Yenilik yapma inisiyatifini kendileri başlatan işletmeler genellikle piyasaları önceden ele geçirdikleri için rakiplerini geride bırakarak önemli avantajlara ulaşabilmektedirler. Bu tür işletmeler “saldırgan yenilikçiler” olarak adlandırılırken “taklitçi” ya da “savunmacı” yenilikçiler olarak adlandırılan diğer işletmeler de kendi inisiyatifleri dışında da olsa ister istemez yenilik yapmak yarışına sürüklenmektedirler. Küresel rekabet sürecinde başarı örgütlerin yenilik yapma stratejisini içselleştirmelerine baėlıdır. Yenilik, bir bilgi demetinin somut ürün haline getirilmesidir. Dolayısıyla rekabette üstünlük, bilginin ürünlere, süreçlere (üretim yöntemlerine), sistemlere ve hizmetlere dönüřtürülmesindeki yetkinliğe baėlı hale gelmiştir. Bu dönüşümde anahtar unsurlar, bilgi, yetenekli (bilgili) işgücü ve alt yapıdır (TÜSİAD, 2003: 23-24; Dinçmen, 2001: 90-95).

5. Sonuç

İnsanlık tarihine kabaca bakıldığında son derece önemli gelişmelerin ortaya çıktığı ve bu gelişmelerin kendi dönemleri itibariyle birer yenilik oldu çok açıktır. Evrimsel açıdan bakıldığında ekonomik ve toplumsal başarıların sürükleyici gücü yenilik ve yenileşme (inovasyon) olgusu olmuştur. Nerede bir kurumsal, toplumsal ve bireysel başarı söz edilse orada deėişim ve yenilik olgusu ön plana çıkmaktadır. 21. yüzyıl ekonomisinde (bilgi ekonomisinde) başarı, rekabette üstünlük ve daha iyi bir ekonomik performansın yenilik ve yenileşmeyle mümkün olacağı her geçen gün biraz daha iyi anlaşılmaktadır. 1700’lü yılların son çeyreğinden buyana su ve buhar gücü yaygın olarak kullanılmasından tutun, demiryollarının yapımı ile ulaşım ve nakliye maliyetlerinde önemli düşüřlere yol açan gelişmeler birer yeniliktir. Daha sonra içten yanmalı motor ve elektrik gücüne dayanan ve çeşitli kimyasalların imalat sürecinde kullanıldığı bir devreden günlük yaşama girmesiyle modern iktisadi ve sosyal yaşamın başlanmasına yol açan bu gelişmelerde birer yeniliktir. Bir sonraki aşamada havacılık sanayi, petro-kimyasallar ve özellikle elektroniğin ulaşım ve iletişim maliyetlerini önemli ölçüde düşürmesi bu alanda yapılan Ar-Ge çalışmaları sonucu ulaşılan yeniliklerle olmuştur. Özetle gelişmiş ülkeler, gelişimlerini günün şartlarına göre yeni buluş ve icatlarla (yeniliklerle) sağlamışlardır. Bu günde zenginleşmenin yolu yenilikten geçmektedir. Ancak dünden farklı olarak ekonomik zenginlik bilgi temelli hale gelmiştir. Böylece dünya ekonomisi her geçen gün bilgi-bilim ve teknoloji temelli hale dönüşmektedir. Artık rekabet üstünlükleri maddi sermayeye dayalı statik mukayeseli üstünlüklere deėil, büyük ölçüde yetenek ve bilgiye dayalı yeni fikirler ve bu fikirleri içeren ürünlere, süreçlere, çözümlere dayanmaktadır.

Kaynakça

- Aktan, C.C. ve Vural, İ.Y., Yeni Ekonomi ve Yeni Rekabet, Türkiye İşveren Sendikaları Konfederasyonu, Rekabet Dizisi, Yayın No: 253. 2004.
- Altuntuğ, N., “Rekabet Sürecinin Dinamik Boyutu, Bileşenleri ve Dinamizmi Sürdürebilme Yolları”, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi Yıl/Volum:3, Sayı/Issue: 5, 2007.
- Council on Competitiveness, “The New Challenge to America’s prosperity: Findings from the Innovation Index”, Washington, D.C. 1999.
- Cockburn, J., Siggel, E., Coulibaly, M., ve Vezina, S., “Measuring Competitiveness and Its Sources: The Case of Mali’s Manufacturing Sector.” African Economic Policy Paper. Discussion Paper Number 16, October 1998.
- Dinçmen, M., “Bilgi Yönetimi”, MESS Mercek, 2001.
- Dollar D.,ve Wolff, E. N., Competitiveness, Convergence and International Specialization. London: The MIT Press, 1995, s.3.
- Drucker, P. F., “Zorunlu Yenilenme”, Executive Excellence, Yıl:1 Sayı:10, Ocak 1998.
- Erkan, H., Sosyal Piyasa Ekonomisi, Konrad adenauer Vakfı Temsilciliği, İzmir, 1987.
- Fagerberg, J., “International Competitiveness”, The Economic Journal. 1988 (June), No: 98.
- Francis, A., “The Concept of Competitiveness” in: A. Francis and P. Tharakan (Eds.), The Competitiveness of European Industry. London: Routledge, 1989.
- Harrison R. Wes. ve Kennedy, P. L., “A Neoclassical Economic and Strategic Management Approach to Evaluating Global Agribusiness Competitiveness”, Competitiveness Review. Vol 7-1.
- Hatsopoulos, G., Krugman P., Summers, L., “US Competitiveness: Beyond the Trade Deficit”, Science. July, No:241.
- Kester, C. W. Ve T. A. Luehrman (1989), Are We Feeling More Competitive Yet? The Exchange Rate Gambit Sloan Management Review, 1989, Kış.
- Kurtulmuş, N., Sanayi Ötesi Dönüşüm, İz Yayınevi, İstanbul. 1996.
- Markusen, J., Productivity, Competitiveness, Trade Performance and Real Income: The Nexus Among Four Concepts. Ottawa: Supply and Services Canada, 1992.
- Maarten, J. V., Striving for International Competitiveness: Lessons from Electronic for Developing Countries. Technical Paper No 84, March 1993.
- OECD, The Technology and the Economy: The Key Relationships. Paris: OECD, 1992.
- OECD, Oslo Kılavuzu Yenilik verilerinin Toplanması ve Yorumlanması İçin İlkeler, 3. Baskı, OECD/ Avrupa Birliği, 2005.
- OECD, Dynamic Efficiencies İn Merger Analysis, 2007, Unclassified DAF/COMP(2007),15-May-2008.
- Ölmezoğulları, N. İktisadi Sistemler, Ezgi Yayınevi, 1998.
- Özel, M., Küresel Rekabet, İz Yayıncılık, İstanbul, 1998.
- Özsağı, A. Bilgi Ekonomisi, nbel yayınları, Ankara, 2007.

- Quigley, N., Dynamic Competition in Telecommunications, Implications for Regulatory Policy, Commentary, C.D. Howe Institute, February, 2004.
- Porter, M. E., The Competitive Advantage of Nations. New York: The Free Press, 1998.
- Sidak, J. G. ve David Teece, D., Dynamic Competition in Antitrust Law, Journal of Competition Law & Economics, Forthcoming, September 2009.
- The President's Commission On Industrial Competitiveness, Report of the President's Commission on International Competitiveness. Washington D.C.
- Türkan, E., "Rekabet Süreçleri", Rekabet Günlüğü, www.Rekabet.gov.tr (17.04.2009).
- Türkan, E., "Statik rekabet ve Dinamik Rekabet", Rekabet Günlüğü, www.Rekabet.gov.tr (22.02.2010).
- TÜSİAD, Ulusal İnovasyon Sistemi: Kavramsal Çerçeve, Türkiye İncelemesi ve Ülke Örnekleri, TÜSİAD Yayınları, İstanbul, 2003.
- World Economic Forum, World Competitiveness Report. Geneva: IMEDE, 1989.
- Velloso J., ve Des R. P., "International Competitiveness and the Creation of Enabling Environment", in: I. Ul Haque (Ed.), International Competitiveness: Interaction of the Public and Private Sectors. Collected Papers from an EDI.
- Policy Seminar Held in Seoul, Republic of Korea, April 18, 1, 1990, EDI Seminar Series, Washington, D.C.: World Bank.