

Bilim ve Teknoloji Yüksek Kurulu 17. Toplantısı

Bilim ve Teknolojide Gelineen Nokta 2002-2008 Dönemi

Prof. Dr. Nüket YETİŞ
Başkan V.

16 Mayıs 2008

Kapsam

- Türkiye'nin Ar-Ge Harcamaları
- Türkiye'nin 2009-2013 Ar-Ge Bütçesi
- Türkiye'nin Ar-Ge Personeli Durumu
- Türkiye'nin 2009-2013 Ar-Ge Personeli İhtiyacı
- Temel Ar-Ge Göstergeleri
- Sayın Başbakan'ın Himayeleri Altındaki Alanlardaki Gelişmeler
- Projelerden Elde Edilen Kazanımlar: Bakanlıklarımız ve TÜBİTAK MAM Proje İşbirliklerinden Örnekler

2005-2010 Bilim ve Teknoloji Uygulama Planı

Ana Hedef 1:
Ar-Ge Harcamalarının GSYİH İindeki
Payını Artırmak

Ülkelerin 2002-2006 Ar-Ge Harcamaları*

Artış Hızına Göre Sıra	Ülke	2002	2006	Artış Oranı	Harcamaya Göre Sıra
25	<u>ABD</u>	277	344	% 24	1
15	<u>Japonya</u>	108	144	% 33	2
1	<u>Çin</u>	66	144	% 120	3
31	<u>Almanya</u>	56	67	% 20	4
38	<u>Fransa</u>	38	43	% 11	5
32	<u>İngiltere</u>	32	38	% 20	6
8	<u>Güney Kore</u>	22	36	% 62	7
29	<u>Kanada</u>	19	23	% 20	8
39	<u>İtalya</u>	18	19	% 4	9
22	<u>Rusya Fed.</u>	15	18	% 25	10
7	<u>Türkiye</u>	3	4,9	% 62	23

2006'da Türkiye % 2 oranında 16.4 Milyar harcayabilseydi!

Türkiye'nin Ar-Ge Harcaması*

- 2002 yılında **3** milyar dolarla dünyada **24**.
- 2006 yılında **4.9** milyar dolarla dünyada **23**.
- 2002 yılına göre 2006'da Türkiye'nin gerisinde kalan **1** ülke; Danimarka
- 2002-2006 Arasında en fazla artış sağlayan ülkeler

Artış Hızına Göre Sıra	Ülke	Artış Oranı	Harcamaya Göre Sıra
1	Çin	% 120	3
2	Arjantin	% 98	29
3	Romanya	% 82	35
7	Türkiye	% 62	23

Yeni GSYİH ve Ar-Ge Harcamaları

2006 Ar-Ge Harcamaları
2002 değerinin **2 katını aştı.**

Doğrudan Kamu Ar-Ge Fonları

Ar-Ge Harcamalarının Sektörlere Göre Dağılımı*

*Cari fiyatlarla
Kaynak: TÜİK

Özel sektör Ar-Ge harcamaları
4 yılda 3 katına çıktı.

Sektörler Bazında Ar-Ge Harcamaları Oranı (%)

Sektör	2002	2006	ABD	AB27	TR 2013 Hedefi
Yüksek Öğretim	64	51	14	23	26
Özel Sektör	29	37	69	62	60
Kamu	7	12	12	14	14

Kaynak: TÜİK, OECD

Özel sektör Ar-Ge harcamaları içindeki payı artıyor.

Ancak, hala AB ortalamasının yarısı civarında.

Ar-Ge Harcamalarında 2004-05 Hedeflerine Ulaşıldı.

Ama!

Yıl	GSYİH (Milyar \$)		GSYİH içinden Ar-Ge'ye harcanan pay (%)		Ar-Ge (Milyon \$)		Kamu Tarafından Finanse Edilen Ar-Ge Harcamaları (Milyon \$)		
	Tahmin	Gerçek	Tahmin	Gerçek	Tahmin	Gerçek	Tahmin	Gerçek	%
2003	240	240	0.67	<u>0.61</u>	1608	1465	804	835	57
2004	307	301	0.67	<u>0.67</u>	2057	2027	1028	1155	57
2005	328	362	0.80	<u>0.79</u>	2624	2847	1312	1427	<u>50</u>
2006	345	403	1,00	<u>0.76</u>	3450	3075	1725	1495	<u>49</u>

2006'da GSYİH tahmin edildiği gibi 345 milyar \$ olsa idi, Ar-Ge harcamasının GSYİH'a oranı %0.9 olacaktı.

Ar-Ge Harcamalarında 2004-05 Hedeflerine Ulaşıldı.

Ama!

Yıl	GSYİH (Milyar \$)		GSYİH içinden Ar-Ge'ye harcanan pay (%)		Ar-Ge (Milyon \$)		Kamu Tarafından Finanse Edilen Ar-Ge Harcamaları (Milyon \$)		
	Tahmin	Gerçek	Tahmin	Gerçek	Tahmin	Gerçek	Tahmin	Gerçek	%
2003	240	303	0.67	<u>0.48</u>	1608	1465	804	835	57
2004	307	391	0.67	<u>0.52</u>	2057	<u>2027</u>	1028	1155	57
2005	328	482	0.80	<u>0.59</u>	2624	<u>2847</u>	1312	1427	<u>50</u>
2006	345	530	1,00	<u>0.58</u>	3450	<u>3075</u>	1725	1495	<u>49</u>

GSYİH İçinde Ar-Ge Harcamalarının Payı (%)

2006'da GSYİH'dan Ar-Ge'ye en fazla pay ayıran ülkeler

Sıra	Ülke	Ar-Ge Harcaması (%)	GSYİH (milyar cari SAGP \$)
1	İsrail	4.53	204
2	İsveç	3.82	309
3	Finlandiya	3.45	175
4	Japonya*	3.33	4 078
5	Güney Kore*	2.98	1 139
33	Türkiye	0.58	824

- Eski GSYİH hesabına göre
 - 2002 yılında **% 0,66** ile dünyada **33**.
 - 2006 yılında **% 0,76** ile dünyada **33**.
- Yeni GSYİH hesabına göre
 - 2002 yılında **% 0,52** ile dünyada **34**.
 - 2006 yılında **% 0,58** ile dünyada **33**.

GSYİH İçerisinde Ar-Ge Harcamalarının Payı

2013 yılı %2 hedefi

**Bu alana GSYİH artışının üzerinde kaynak aktarmalı,
daha fazla gayret göstermeliyiz.**

2013 yılında 9.8 milyar Ar-Ge harcamasıyla oran binde 7,7 olabilir.

Varsayımlar

- Doğrudan kamu fonları artış oranları
 - 2008-2013 % **10** yıllık ortalama
- Doğrudan kamu fonlarının kamu fonlaması içindeki payı
 - 2007-2013 % **40**
- 2007-2013 yılları arasında Ar-Ge Harcamalarının fonlanmasında kamu, özel sektör ve diğer kaynakların fonlama oranlarının 2006 yılındaki değerlerinde kalması
 - Kamu % 49
 - Özel Sektör % **46**
 - Diğer % 5

2013 yılında
11.9 milyar Ar-Ge harcamasıyla
oran binde 9,4 olabilir.

Varsayımlar

- Doğrudan Kamu Fonları artış oranları
 - 2008-2013 % 10 yıllık ortalama
- Doğrudan Kamu Fonlarının kamu fonlaması içindeki payı
 - 2007-2013 % 40
- 2007-2013 yılları arasında Ar-Ge Harcamalarının fonlanmasında kamu, özel sektör ve diğer kaynakların fonlama oranlarının 2006 yılındaki değerlerinde kalması

- 2006	% 46	- 2010	% 50
- 2007	% 47	- 2011	% 52
- 2008	% 48	- 2012	% 54
- 2009	% 49	- 2013	% 55

Türkiye'nin Ar-Ge Bütçesi* (% 2 hedefi için)

2009'da %1'e çıkması için **9,7** milyar YTL, 2006'nın 2,2 katı

2013'te % 2'e çıkması için **25,4** milyar YTL, 2006'nın 5,8 katı

Özel Sektörün Ar-Ge'ye Ayıracağı Fon Miktarı

2006'da 2 milyar YTL (% 46)

2009'da 4,8 milyar YTL, 2,4 katı (% 49)

2013'te 14 milyar YTL, 7 katı (%55)

Kamu Fonlaması ve Doğrudan Kamu Ar-Ge Fonları (DKF)

- Kamunun Ar-Ge'ye ayırdığı mali fonlar
 - Üniversitelere ve kamu Ar-Ge enstitülerine kurumsal bazda tahsis edilen kaynaklar
 - Doğrudan Kamu Ar-Ge Fonları (DKF) Kamu kaynaklarından proje bazlı, yarışmaya ve uzman değerlendirmesine dayalı olarak verilen hibe veya kredi şeklindeki kamu Ar-Ge destekleri.
 - Özel Sektöre
 - Üniversitelere
 - Kamu Ar-Ge Enstitülerine

Kamudan Ar-Ge'ye Ayrılacak Fon Miktarı

2006'da **2,1** milyar YTL (% 45'i DKF, 2008'de %33'ü DKF)

2009'da **4,5** milyar YTL, 2006'nın **2,1** katı (% 40'ı DKF)

2013'te **10,2** milyar YTL, 2006'nın **5** katı (% 70'i DKF)

Doğrudan Kamu Ar-Ge Fonları

Ar-Ge Fonlarının Kullanımı

	2006	2009	2013	2006'ya Göre
Özel Sektör	1,6	4,5	15,2	2,7 ve 9,4 kat
Üniversite	2,3	4,0	6,6	1,8 ve 2,9 kat
Kamu Ar-Ge E.	0,5	1,3	3,6	2,5 ve 6,9 kat

TÜBİTAK'a 2005-2007 Yıllarında Tahsis Edilen Ödenek ve Kullanımı

2008 Yılındaki Durum

2005-2007 TÜBİTAK Ödenek* Kullanımı

	Başlangıç Ödeneği	Kullanılabilir Ödenek	Harcama	Ödenek Kullanım Oranı (%)
TARAL	1244	1041	1023	98,2
AB ÇP	280	243	221	90
Enstitüler	543	538	538	100
Başkanlık	149	131	162	123,6
Toplam	2216	1952	1944	99,5
Maliye Bakanlığınca İptal Edilen			180	
2008 Yılına Devreden			83	

* Milyon YTL

%70 Destekler

%30 Araştırma Faaliyetleri

TÜBİTAK 2008 Yılı Durumu

	Toplam Hazine Yrd.	Gerçekleşen Gider (5.5.2008)	5.5.2008 İtibariyle Oran (%)	2008 Taahhütleri	2008 Sonu Tahmini
TARAL	486	234	48	506	702
AB ÇP	50	30	60		93
Enstitüler	255	141	55	255	255
Başkanlık	46	19	51	110	110
Toplam	837	424	51	871	1067
2007'den Devreden	83				
Maliye Bakanlığınca İptal Edilen	180				
2008 Ödeneği	1100				

2005-2010 Bilim ve Teknoloji Uygulama Planı

Ana Hedef 2:

**Bilim İnsanı Sayısını ve Niteliğini
(Bilim ve Teknoloji Kapasitesi) Artırmak**

Ülkelerin 2002-2006 TZE Ar-Ge Personeli*

Artış Hızına Göre Sıra	Ülke	2002	2006	Artış Oranı	Sayıya Göre Sıra
	ABD				1
5	Çin	1035	1502	% 45	2
22	Japonya	857	947	% 10	3
36	Rusya Fed.	987	928	% - 6	4
33	Almanya	480	485	% 1	5
30	Fransa	344	362	% 5	6
31	İngiltere	322	331	% 2	7
7	Güney Kore	172	239	% 39	8
17	Kanada	183	220	% 20	9
6	İspanya	134	189	% 41	10
20	İtalya	164	187	% 14	11
2	Türkiye	29	54	% 88	20

TZE Ar-Ge personeli açısından Dünyadaki yeri nerede olabilir?

Türkiye'nin TZE Ar-Ge Personeli Sayısı*

- 2002 yılında **28 964** kişi ile dünyada **26**.
- 2006 yılında **54 444** kişi ile dünyada **20**.
- 2002 yılına göre 2006'da Türkiye'nin gerisinde kalan **6** ülke; İsviçre, Avusturya, Arjantin, Danimarka, Yunanistan, Romanya
- 2002-2006 arasında en fazla artış sağlayan ülkeler

Artış Hızına Göre Sıra	Ülke	Artış Oranı	Sayıya Göre Sıra
1	Meksika	% 92	14
2	Türkiye	% 88	20
3	Çek Cumhuriyeti	% 83	24

Ülkelerin 2002-2006 TZE Araştırmacı Sayısı*

<u>Artış Hızına Göre Sıra</u>	<u>Ülke</u>	<u>2002</u>	<u>2006</u>	<u>Artış Oranı</u>	<u>Sayıya Göre Sıra</u>
35	<u>ABD</u>	1340	1395	% 4	1
4	<u>Çin</u>	811	1223	% 51	2
25	<u>Japonya</u>	647	734	% 14	3
38	<u>Rusya Fed.</u>	492	466	% - 5	4
32	<u>Almanya</u>	266	280	% 5	5
27	<u>Fransa</u>	186	209	% 12	6
7	<u>Güney Kore</u>	142	207	% 46	7
30	<u>İngiltere</u>	178	185	% 6	8
20	<u>Kanada</u>	116	139	% 20	9
8	<u>İspanya</u>	83	119	% 43	10
9	<u>Tayvan</u>	70	97	% 39	11
12	<u>İtalya</u>	71	94	% 33	12
1	<u>Türkiye</u>	24	43	% 78	17

* Bin kişi. Kaynak: OECD, TÜİK

Türkiye'nin TZE Araştırmacı Sayısı*

- 2002 yılında **23 995** kişi ile dünyada **24.**
- 2006 yılında **42 263** kişi ile dünyada **17.**
- 2002 yılına göre 2006'da Türkiye'nin gerisinde kalan **7** ülke; Hollanda, Finlandiya, Arjantin, Belçika, Avusturya, Danimarka, İsviçre
- 2002-2006 Arasında en fazla artış sağlayan ülkeler

Artış Hızına Göre Sıra	Ülke	Artış Oranı	Sayıya Göre Sıra
1	Türkiye	% 78	17
2	Çek Cumhuriyeti	% 75	25
3	Meksika	% 71	16

TZE Ar-Ge İnsan Gücü

Araştırmacı insan gücü, hala en önemli darboğaz. Özellikle yetkin bilim, teknoloji ve proje yöneticisi, teknisyen ve destek elemanı sayısı çok sınırlı.

(Araştırmacı 17.; Ar-Ge Personeli 20.)

Özel Sektör Ar-Ge Personeli

Özel sektör Ar-Ge personeli
4 yılda 3,2 katına çıktı.

9. Kalkınma Planı Öngörüsüne Göre

2013 yılında
80 bin TZE Araştırmacı hedeflenirse
Ar-Ge harcamasının GSYİH'a oranı
% 1.3 olabilir.

Varsayımlar

- 2006'da Araştırmacı başına Ar-Ge harcaması **103 bin** YTL
- 2013'te Araştırmacı başına Ar-Ge harcaması 2006 değerinin iki katı olacak
- 2013 tahminleri
 - GSYİH **1271 cari milyar YTL**
 - TZE Araştırmacı sayısı 80 000
 - Araştırmacı başına harcama **206** bin YTL
 - Ar-Ge harcaması **16.48** milyar YTL
 - Ar-Ge harcamalarının GSYİH içindeki payı % 1,3

9. Kalkınma Planı Öngörüsüne Göre

**2013 yılında
Ar-Ge harcamasının GSYİH'a oranı
% 2 olabilmesi için 123 bin TZE
araştırmacıya ve 157 bin TZE Ar-Ge
Personeline ihtiyaç olacaktır.**

Varsayımlar

- 2006'da Araştırmacı başına Ar-Ge harcaması **103 bin** YTL
- 2013'te Araştırmacı başına Ar-Ge harcaması 2006 değerinin iki katı olacak
- 2013 tahminleri
 - GSYİH **1271 cari milyar YTL**
 - Ar-Ge harcamalarının GSYİH içindeki payı % 2
 - Araştırmacı başına harcama **206 bin** YTL
 - Ar-Ge harcaması **25.4** milyar YTL
 - TZE Araştırmacı sayısı 123 bin
 - TZE Ar-Ge Personeli sayısı 157 bin

Ar-Ge Personeli İhtiyacı

%2 hedefi için

**Türkiye araştırmacı sayısında 2013'te
2006 yılı İspanya ve Kanada seviyelerinde olabilecek.**

Temel Ar-Ge Göstergeleri

- Kiři bařına yapılan Ar-Ge harcaması
- 10 bin alıřan kiři bařına TZE Ar-Ge personeli
- Bilimsel yayın sayısı
- Milyon kiři bařına dūřen bilimsel yayın sayısı
- Yerli patent ve faydalı model bařvuruları
- Yerli patent tescilleri
- Uluslararası patent bařvuruları

Kişi Başına Ar-Ge Harcaması*

*SAGP \$

2005 yılı

- AB 27 472 \$
- AB 15 570 \$
- ABD 1093 \$

AB 27 ortalamasının 7'de biri civarında

On Bin Çalışan Başına TZE Ar-Ge Personeli

Kaynak: TÜİK, OECD

En önemli darboğaz !

AB 27 ortalamasının 4'te biri civarında

Ülkelerin 2002-2006 Bilimsel Yayın Sayısı

<u>Artışa Göre Sıra</u>	<u>Ülke</u>	<u>2002</u>	<u>2006</u>	<u>Artış Oranı</u>	<u>Sayıya Göre Sıra</u>
35	<u>ABD</u>	311 207		% 4	1
27	<u>İngiltere</u>	100 106	123 759	% 19	2
28	<u>Almanya</u>	85 212	98 980	% 16	3
33	<u>Japonya</u>	86 440	93 498	% 8	4
2	<u>Çin</u>	41 935	91 254	% 118	5
31	<u>Fransa</u>	58 366	67 764	% 14	6
15	<u>Kanada</u>	47 838	62 125	% 30	7
23	<u>İtalya</u>	42 241	55 209	% 23	8
7	<u>Güney Kore</u>	19 728	32 609	% 40	12
34	<u>Rusya Fed.</u>	27 730	26 232	% - 6	14
3	<u>Türkiye</u>	10 314	18 836	% 83	19

Türkiye'nin Bilimsel Yayın Sayısı

- 2002 yılında **10 314** yayın ile dünyada **22**.
- 2006 yılında **18 836** yayın ile dünyada **19**.
- 2002 yılına göre 2006'da Türkiye'nin gerisinde kalan **3** ülke; Belçika, Polonya, İsrail
- 2002-2006 arasında en fazla artış sağlayan ülkeler

Artış Hızına Göre Sıra	Ülke	Artış Oranı	Sayıya Göre Sıra
1	İran	%198	33
2	Çin	%118	5
3	Türkiye	% 83	19

Türkiye'nin Bilimsel Yayın Sayısı

* 9 Nisan 2008 itibarı ile
Kaynak: ISI

Milyon Kişi Başına Düşen Bilimsel Yayın Sayısı

* 9 Nisan 2008 itibarı ile
Kaynak: ISI

2006 yılı

- AB 27 1025
- AB 25 1091
- AB 15 1453

AB 27 ortalamasınının 3'te birinden az

Yerli Patent Başvuru ve Tescilleri

Kaynak: TPE

Patent başvurularında 2006-2007 artışı % 78

Faydalı Model Başvuru ve Tescilleri

Kaynak: TPE

Ülkelerin 2002-2007 Uluslararası Patent Başvuruları

Artışa Göre Sıra	Ülke	2002	2007	2002-2007 Değişimi (%)	Sayıya Göre Sıra
21	<u>Amerika</u>	41.296	52.492	27	1
6	<u>Japonya</u>	14.063	27.714	97	2
22	<u>Almanya</u>	14.326	17.793	24	3
4	Kore	2.520	7.059	180	4
27	<u>Fransa</u>	5.089	6.030	18	5
36	<u>İngiltere</u>	5.376	5.536	3	6
1	Çin	1.018	5.459	436	7
13	<u>İtalya</u>	1.982	2.933	48	11
23	<u>Kanada</u>	2.260	2.803	24	12
25	<u>Rusya</u>	539	651	21	20
2	<u>Türkiye</u>	85	355	318	26

Türkiye'nin Uluslararası Patent Başvuruları

- 2002 yılında 85 uluslararası patent başvurusuyla dünyada 30. sırada
- 2007 yılında 355 uluslararası patent başvurusuyla dünyada 26. sırada
- 2002 yılına göre 2007'de Türkiye'nin gerisinde kalan 4 ülke; Meksika, Macaristan, Lüksemburg, Polonya
- 2002-2007 arasında en fazla artış sağlayan ülkeler

Artış Hızına Göre Sıra	Ülke	Artış Oranı	Başvuruya Göre Sıra
1	Çin	% 436	7
2	Türkiye	% 318	26
3	Arjantin	% 244	37

Türkiye'nin Uluslararası Patent Başvuruları

2005-2010 Bilim ve Teknoloji Uygulama Planı

Ana Hedef 3:

Ar-Ge'ye Olan Talebi Artırmak

Özel Sektör Ar-Ge ve Yenilik Destekleri

Son 4 yılda

Başvuru sayısı 3 katına,
Toplam firma sayısı 3,3 katına,
Yeni firma sayısı 3,9 katına ulaştı.

Özel Sektör Ar-Ge ve Yenilik Destekleri

Ödenen destek tutarı

4 yılda **5,2** katına çıktı.

TÜBİTAK 1007-KAMAG Programı

Kategori	31/12/2007 İtibariyle		30/04/2008 İtibariyle	
	SAYI	BÜTÇE (Milyon YTL)	SAYI	BÜTÇE (Milyon YTL)
Önerilen Projeler	436	1.198	527	1.363,0
Değerlendirilen Projeler	375	991,9	437	1132,4
Yürürlükte Olan Projeler	72	197	76	214
Sözleşme Aşamasında Olan Projeler	2	3,7	20	79,8
Revizyondaki Projeler	3	16,6	0	0,0
Reddedilen/Geri Çekilen Projeler	298	774,6	337	836,8
Durdurulan Projeler	0	0	1	0,5
Sonuçlanan Projeler	0	0	3	1,3
Değerlendirme Aşamasında Olan Projeler	0	0	90	230,6

Halen **214** milyon YTL bütçeli

76 adet proje devam etmektedir.

TÜBİTAK 1007-KAMAG Programı Uygulama Süreci

Proje Başvurusu

Projenin Değerlendirme ve Yürütülme Safhası

M

Y

Projenin
Değerlendirilmesi

Projenin
Yürütülmesi

Projenin İzlenmesi

Projenin
Sonuçlanması

T

Y

M

T

M

Y

T

Müşteri
Kurum
(M)

Proje Yürütücüsü
Kuruluş
(Y)

TÜBİTAK
(T)

Proje Sonuçlarının
Uygulanması

Uygulamanın
İzlenmesi

Projenin Tamamen
Sonuçlanması

M

T

T

Proje Sonuçlarının Uygulanma Safhası (PSUP)

TÜBİTAK 1007-KAMAG Programı Uygulama Süreci

PSUP, Müşteri Kamu Kurumu tarafından proje sonunda elde edilmesi öngörülen çıktılarının kullanım programını gösteren ve sözleşme eki niteliğindeki uygulama taahhüdüdür.

<PROJE ADI>	
MÜŞTERİ KAMU KURUM/KURULUŞ(LARI) ADI	
PROJENİN AMACI	
PROJENİN ÇIKTILARI	
<ul style="list-style-type: none">• Ürün• Sistem• Prototip• Bilgi• Pilot Uygulama/ Tesis	<ul style="list-style-type: none">• Malzeme• Yöntem• Üretim Teknikleri• Yazılım• Diğer
PROJE ÇIKTILARININ UYGULAMAYA AKTARILMASI	
a) Uygulamaya Aktarım Mekanizmaları	
<ul style="list-style-type: none">• İhale yoluyla• Tek kaynak yöntemiyle (ihalesiz)• Mevzuat değişikliği yapılarak (Yasa, yönetmelik, genelge v.b.)• Doğrudan kullanım• Paydaşlara kullandırma	
b) Uygulamaya Aktarım Süresi ve Takvimi	
Proje bittikten sonra sonuçların hangi takvim ve sürede uygulamaya aktarılacağı (6 ay, 1 yıl, 2 yıl vb. içerisinde)	
MÜŞTERİ KAMU KURUMU ÜST DÜZEY YETKİLİSİ İMZASI (Müsteşar / Genel Müdür / Başkan v.b.)	
Unvanı: Adı – Soyadı: İmzası:	

Sonuçlanan TÜBİTAK 1007-KAMAG Projeleri

1. Bitümlü Sıcak Karışım Aşınma Tabakası İçin Performansı Yüksek Karışımların Belirlenmesi

Müşteri: Ulaştırma Bakanlığı (Karayolları G.M.)

Yürütücü: Karayolları G. M.

Bütçe: 380 bin YTL

2. Türkiye Üzerinde Troposferik ve Stratosferik Ozon/UV-B'deki Değişim Gözlenmesi ve Sonuçlarının Analizi

Müşteri: Çevre ve Orman Bakanlığı (D. Meteoroloji İşleri G. M.)

Yürütücü: Devlet Meteoroloji İşleri G. M.

Bütçe: 769 bin YTL

3. Gölbaşı Gölleri Sulak Alan Ekosistemi Yönetim Planı

Müşteri: Çevre ve Orman Bakanlığı (Doğa Koruma ve Milli Parklar Genel Müdürlüğü)

Yürütücü: Kahramanmaraş Sütçü İmam Üniversitesi

Bütçe: 192 bin YTL

Rize İ Genelinde Afet Bilgi ve Meteorolojik Erken Uyarı Sistemleri Kurulması Projesi

Müşteriler:

Rize Valiliği

Rize Belediyesi

Yürütücü Kurumlar:

İstanbul Teknik Üniversitesi

Ulusal CAD ve GIS

Çözümleri Müh. Bilg. A.Ş.

9 Mayıs 2008

Sayın Bařbakan'ın Himayelerindeki Konulara İliřkin Geliřmeler

1. Bilim İnsanı Yetiřtirilmesi ve Geliřtirilmesi ve Ar-Ge Kapasitesinin Yükseltilmesi
2. Savunma Arařtırmaları
3. Uzay Arařtırmaları
4. Bilim Toplum Programları

MEB Yurt Dışı Lisansüstü Burs Programı

**388 alanda
5 yıl içinde
5 bin öğrenciye burs...**

- 2006 ve 2007 yıllarında toplam:
 - 491 kişi yurtdışına gitti.
 - 461 kişinin yurtdışına gitme hazırlıkları yapılıyor.
 - 2008 yılı için 1000 kişi için çağrı yapılacak.

TÜBİTAK Bilim İnsanı Burs ve Destekleri

BIDEB Desteklerinden En Fazla Yararlanan İlk 10 Üniversite

ÜNİVERSİTELER	2007	2000-2007 Toplam Yararlanan
ODTÜ	762	2511
Boğaziçi Ü.	425	1316
İTÜ	300	982
Bilkent Ü.	306	867
Hacettepe Ü.	200	822
Ankara Ü.	205	747
Ege Ü.	143	570
İstanbul Ü.	157	412
Çukurova Ü.	47	204
Dokuz Eylül Ü.	124	186
Toplam Yararlanan	2669	8617

DPT Teknolojik Arařtırma Destekleri

Altyapı Desteęi

Üniversitelerin Bilimsel Araştırma Programları (BAP)

TÜBİTAK Akademik Ar-Ge Destekleri (1001)

Proje Desteği

Akademik Ar-Ge Desteklerinde İlk On Üniversite

ÜNİVERSİTELER	2007			2000-2007 Yılları Arası Genel Toplam	
	Ö	D	Destek Bütçesi*	D	Destek Bütçesi*
Orta Doğu Tek. Ü.	186	82	13.9	559	54.1
Hacettepe Ü.	196	69	8	441	23.5
Ege Ü.	202	59	7.3	370	22.4
İstanbul Tek. Ü.	161	45	7	305	25.
Çukurova Ü.	111	39	6.6	178	12.7
Ankara Ü.	256	64	6.2	442	23.1
Sabancı Ü.	43	36	6.1	99	13.1
Atatürk Ü.	182	45	5.9	122	12.1
Boğaziçi Ü.	72	31	5.6	154	15.4
İstanbul Ü.	140	36	4.6	132	9.3

* Milyon YTL

Ö : Önerilen Proje Sayısı, D : Destek Kararı Verilen Proje Sayısı

TÜBİTAK ULAKBİM Ulusal Akademik (Yayınlar) Lisansı

Halen **120** üniversitemiz dahil **180** kurum akademik lisans kapsamına girdi.

9.888 elektronik dergiye, **725.000** konferans bildirisine, **1.800** standarda erişim sağlanmıştır.

Ar-Ge Teşvik Yasası

- 12 Mart 2008 tarihinde Resmi Gazetede yayımlanarak yürürlüğe girdi.
- 2023 yılı sonuna kadar yürürlükte kalacak Kanun kapsamında:
 - en az elli tam zaman eşdeğer Ar-Ge personeli istihdam eden Ar-Ge Merkezlerine,
 - kamu kurum ve kuruluşları ile kanunla kurulan vakıflar tarafından veya uluslararası fonlarca desteklenen Ar-Ge ve yenilik projeleri yürütücülerine
 - rekabet öncesi işbirliği projeleri yürütücülerine,
 - teknoloji merkezi işletmelerine
 - teknogirişim sermaye desteklerinden yararlananlara,gerçekleştirdikleri Ar-Ge ve yenilik faaliyetleri için bazı teşvik ve istisnalar sağlanmıştır:

Ar-Ge Teşvik Yasası

- Kurumlar ve Gelir vergisi kanunları uyarınca daha önce mükelleflere tanınan Ar-Ge harcamalarındaki yüzde 40'lık matrah indirimi yüzde 100'e çıkarılmıştır.
 - Yapılacak Ar-Ge harcamalarının yüzde 100'ü yapıldığı yılda vergiden düşülecek, ayrıca bu gider amortisman yoluyla daha sonraki yıllarda vergi matrahından indirilecektir.
 - 500'den fazla Ar-Ge personeli çalıştıran Ar-Ge Merkezlerinde her yıl, bir yıl önceye göre ek olarak yaptıkları Ar-Ge harcamalarının yarısı, ayrıca vergi matrahından düşülecektir.
- Kamu personeli hariç Ar-Ge personelinin ücretleri üzerinden hesaplanan gelir vergisinin yüzde 80'i, doktoralı olanlarda ise yüzde 90'ı istisna kapsamına alınmıştır.
- Kamu personeli hariç Ar-Ge personelinin ücretleri üzerinden hesaplanacak sigorta primi işveren hissesinin yarısı, 5 yıl süreyle bütçeden karşılanacaktır.

Ar-Ge Teşvik Yasası

- Söz konusu faaliyetlerle ilgili düzenlenen kağıtlara damga vergisi istisnası sağlanacaktır.
- Teknoloji alanında sahip olduğu orijinal fikri hayata geçirmek isteyen ve teknik alanda eğitimini tamamlamak üzere olan ya da yeni tamamlamış olanlara, teminat aranmaksızın 100 bin YTL'ye kadar teknogirişim sermaye desteği verilecektir.
- Ar-Ge ve yenilik faaliyetlerinde bulunan işletmelerin kamu kurum ve kuruluşları, kanunla kurulan vakıflar ile uluslararası fonlardan aldıkları destekler Kurumlar Vergisi Kanununa göre vergiye tabi kazancın tespitinde dikkate alınmayacaktır.

AB Çerçeve Programları 1.Yıl Durumu

	6.ÇP 2003 1.yıl	7.ÇP 2007 1.yıl
Programın başlangıç bütçesi*	17.5	50.5
Katkı payı**	48	23
T.C. kaynaklarından ödenen**	34	10
Projelerle geri dönen miktar**	11.6	20
Katkı payına göre kazanım	% 24	% 87
TC kaynaklarından ödenene göre kazanım	% 34	% 200

*Milyar Avro

**Milyon Avro

Avrupa Arařtırma Alanı Kurulu (ERAB)

- TÜBİTAK Başkan Vekili Prof. Dr. Nüket YETİŐ, “Avrupa Arařtırma Alanı Kurulu” (European Research Area Board – ERAB) **üyeliđine seçildi** (Nisan 2008).
- ERAB;
 - Görevi Avrupa Arařtırma Alanının politika ve stratejilerinin oluşturulmasında AB Komisyonuna yardımcı olmaktır.
 - Avrupa Arařtırma Alanı'nın (European Research Area-ERA) hedeflerine ulaşması yolunda girişimci politikaları geliştirme, destekleme ve deđerlendirme misyonları ile oluşturulan “Bilim Arařtırma” alanında **AB Komisyonu'nun en yüksek danışma organıdır.**
- Bu görev ile **Türkiye'nin Avrupa Arařtırma Alanı'nın oluşturulmasında daha fazla etkin olması sağlanacaktır.**

Savunma Arařtırmaları Programı

Kategori	31.12.2007 itibariyle		30.04.2008 itibariyle	
	Sayı	Bütçe (Milyon YTL)	Sayı	Bütçe (Milyon YTL)
Önerilen Projeler	53	658	56	678
Değerlendirilen Projeler	53	658	56	678
Yürürlükte Olan Projeler	35	390	37	423
Sözleşme Aşamasında Olan Projeler	4	149	4	114
Revizyonda/Paneli Yapılan Projeler	4	33	4	52
Reddedilen/Geri Çekilen Projeler	9	83	10	86
İptal Edilen Projeler	1	2,5	1	2,5

**Halen 423 milyon YTL bütçeli
37 adet proje devam etmektedir.**

Ulusal Uzay Arařtırmaları Programı

- **Uydu**

- TÜBİTAK-UZAY tarafından özgün olarak tasarlanan, geliştirilen ve üretilen RASAT uydusunun 2009 yılında uzaya gönderilmesi için uluslararası uydu fırlatıcısı firmalarla görüşmeler devam etmektedir.
- MSB, TÜBİTAK-UZAY, TAI işbirliği ile 2.5 m çözünürlükteki Göktürk-2 uydusunun yapım çalışmaları devam etmektedir.

- **Uzay Yurtdışı Yüksek Lisans Burs Programı**

- TÜBİTAK tarafından, “Ulusal Uzay Arařtırmaları Programı (2005/9)” kapsamında ülkemiz kurum ve kuruluşlarının uzman ve arařtırmacı ihtiyaçlarının karşılanması amacıyla 2008 yılından itibaren uzay arařtırmaları ile ilgili belli konularda yurtdışı yüksek lisans ve doktora burs desteęi başlatılmıştır. Bu burs çağrısına 22 Şubat 2008 itibariyle 294 adet başvuru yapılmıştır.

Toplumda Bilim İletişimini Güçlendirmek

Bilim Okur-Yazarlığını Geliştirmek ve Yaygınlaştırmak

**4003 Çağrısı
Bilim Merkezi Programı
Açılış Çalıştayı
27 Mart 2008**

4003 Çađrısı

- Çađrıya Bykehir Belediyeleri bavurabiliyor.
- İl zel İdareleri ve Sanayi Odaları ile yapılacak ibirlikleri nemli bir tercih sebebini oluturuyor.

Çađrı'ya bavurabilecek iller:

- | | |
|---------------|-------------------------|
| 1. Adana | 9. İel (Mersin) |
| 2. Ankara | 10. İstanbul |
| 3. Antalya | 11. İzmir |
| 4. Bursa | 12. Kayseri |
| 5. Diyarbakır | 13. Kocaeli |
| 6. Erzurum | 14. Konya |
| 7. Eskiehir | 15. Sakarya (Adapazarı) |
| 8. Gaziantep | 16. Samsun |

Çağrı Konusu

- 2008 yılı 4003 Çağrısı Kapsamında sadece bir bilim merkezi projesi desteklenecektir.
- En fazla 2000 m² kapalı sergi alanı destek kapsamındadır.
- Proje başvuruları, en az 10.000 m² kapalı alana sahip bir bina, bina planı ya da böyle bir binanın kurulabileceği büyüklükte bir arazi ile yapılacaktır.
- Proje Sözleşmesi'nin imza tarihi ile Bilim Merkezinin sergilerin kurulumuna hazır hale getirilmesi arasında geçen süre en fazla 3 yıl olacaktır.

Destek Kapsamı

TÜBİTAK, bilim merkezinin içeriği için gerekli:

- Master planın oluşturulması,
- Bilim merkezinin içerik yönünden (sergilerin, atölyelerin ve etkinliklerin) kavramsal ve şematik tasarımlarının yapılması,
- Bilim merkezi sergilerinin tasarımı, üretimi veya hazır satın alınması,
- Sergilerin nakliyesi ve kurulumu,
- Atölye ve etkinliklerin içeriklerinin tasarımı, planlaması ve temini,
- Atölye ve etkinlik alanları için gerekli teknik donanımın temini,
- Yönetim ve organizasyonel yapılanma konusunda ihtiyaç duyulabilecek profesyonel destek,
- Personelin eğitimi, konularında karar verici, uygulayıcı ve fon sağlayıcı olacaktır.
- Çağrı üst limiti 12 milyon YTL (KDV dahil) olarak belirlenmiştir.

Avrupa Komisyonunun 2007 yılı İlerleme Raporu

“Bilim ve araştırma alanında iyi bir ilerleme kaydedilmiştir. Genel olarak, Türkiye, katılım için bu alanda iyi hazırlanmış durumda olup; bütünlüklü bir araştırma stratejisinin tasarımı ve uygulanması bakımından ileri düzeydedir.”

**AB Müzakere sürecinde Bilim Araştırma Faslı
açılıp geçici olarak kapatılan ilk ve tek fasıl.**

Türkiye'nin Bilim Araştırma Stratejisi

Sn. Başbakanımız'ın Himayeleri ve Siyasi Destek

Temel Dokümanlar

- Vizyon 2023-Teknoloji Öngörüsü
- 2005-2010 Ulusal Bilim ve Teknoloji Politikaları Uygulama Planı
- BTYK Kararları
- Başbakanlık Genelgeleri

TARAL'ın Temel Amaçları

- Ülkemiz insanının yaşam kalitesini yükseltmek
- Toplumsal sorunlara çözüm bulmak
- Ülkemizin rekabet gücünü artırmak
- BTY kültürünü topluma mal etmek ve yaygınlaştırmak

Ana Hedefler

- Bilim insanı sayısını ve niteliğini artırmak
- Ar-Ge harcamalarının GSYİH içindeki payını artırmak
- Ar-Ge'ye olan talebi artırmak

TÜBİTAK 1007 SAVTAG Programı

İmza

Bitiş

15.03.2006

15.03.2008

15.03.2006

15.03.2009

15.03.2006

15.03.2009

TÜBİTAK 1007 KAMAG Programı

İmza

Bitiş

01.11.2005

01.11.2008

01.11.2005

01.11.2009

01.11.2005

01.11.2009

DEVAM ETMEKTE OLAN BAKANLIK PROJELERİNDEN ÖRNEKLER

Milli Savunma Bakanlıđı (1/5)

Projenin Adı: Elde Tařınabilir Mayın Tespit Sistemi (ETMTS)

Müşteri Kuruluş: Milli Savunma Bakanlıđı / K.K.K.

Destek Miktarı: 2,8 milyon YTL

Çıktıların Ekonomik Katma Deđeri:

- Konu ile ilgili yurt dıřına döviz çıkıřı büyük ölçüde azaldı,
- ETMTS-1' in daha da geliştirilmiř halinden yeni bir proje kapsamında 114 adet üretilmektedir.
- El yapımı patlayıcıların teşhisine yönelik yeni açılımlar konusunda proje istekleri gelmekte,
- Projenin nihai halde uluslararası piyasaya açılması gündemde.

Milli Savunma Bakanlığı (2/5)

Proje Adı: Denizaltı Taktik Simülatörü (DATAS)

Müşteri Kuruluş: Dz.K.K.lığı, MSB ARGE

Destek Miktarı: 13,3 milyon ABD Doları

Çıktıların Ekonomik Katma Deęeri:

- Gerçek şartlara benzer taktik durum ve tehdit ortamları yaratılarak sistemlerin taktik ve operasyonel kullanımına yönelik eğitim desteęi sağlanacak,
- Can ve mal riski nedeniyle gerçekleştirilmesi riskli farklı senaryoları taktik olarak deneme olanaęı sağlanacak,
- Eğitim maliyetleri azalacak,
- Proje çıktıları deniz platformuna ve simülasyonuna yönelik yeni projeler için alt yapı oluşturacaktır.

Milli Savunma Bakanlıđı (3/5)

**Proje Adı: Yüzey Dalgalı Yüksek Frekans Radarı
Kavram Gösterim Projesi**

Müşteri Kuruluş: SSM, Dz. K.K.ıđı

Destek Miktarı: 1,1 milyon YTL (*TÜBİTAK 1007*)

Çıktıların Ekonomik Katma Deđeri:

Projede ortaya konacak sonuçlar ile yaklaşık 6.000.000 ABD Doları deđerindeki radarların sayısına ve alımına karar verilebilecektir. Radarın yaklaşık yarı fiyatına yerli olanaklarla yapımı önerilmektedir. Sadece bir noktada ölçüm yapılması için 600.000 ABD Dolar'lık kira bedeli talep etmişlerdir.

Milli Savunma Bakanlıđı (4/5)

Proje Adı: Kara/Deniz/Hava Platformlarının Radar Kesit Alanlarının Hesaplanması ve Azaltılmasına Yönelik Yazılımların Geliştirilmesi ve Ölçümle Doğrulanması Projesi

Müşteri Kuruluş: SSM

Destek Miktarı: 1 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

Sonuçları doğrulanmış, güvenilir, ulusal bir yazılımla tüm platform analizlerinin yapılması sağlanacaktır. Sınırlı sayıda platform konfigürasyonu için analiz maliyetinin 850.000 YTL civarında olabileceđi tahmin edilmektedir.

Milli Savunma Bakanlıđı (5/5)

Projenin Adı: Kimyasal Harp Maddesi El Dedektörü

Müşteri Kuruluş: Milli Savunma Bakanlıđı

Destek Miktarı: 800 bin YTL / yıl

Çıktıların Ekonomik Katma Deđeri:

- TSK'nın birçok birimlerine halen yıl bazında artan miktarlarda teslim edilmekte olup TÜBİTAK MAM bu konudaki tek kaynaktır.
- Cihazın basit komponentleri dışındaki tüm komponentleri ve yazılımı yerli teknolojilerle üretilmiştir. Kimyasal silahlarda meydana gelebilecek gelişmelere paralel olarak kolayca ve düşük maliyetle geliştirilebilecek durumdadır.

Ulaştırma Bakanlığı (1/4)

Proje Adı: Sanal Ortam Tren Sürüş Eğitimleri İçin Milli Benzetim Sistemlerinin Geliştirilmesi

Müşteri Kuruluş: TCDD

Destek Miktarı: 6,8 milyon YTL (*TÜBİTAK 1007*)

Çıktıların Ekonomik Katma Değeri:

- Daha az maliyetle makinist eğitimlerinin gerçekleştirilmesi.
- 30 civarında tren simülatörü ihtiyacı (~60 Milyon YTL) için, yurtdışı bağımlılığın azaltılması ve dövizin ülke ekonomisine kazandırılması.
- Yerli olarak kazanılan bu yeteneklerle uluslararası pazarlara açılma olanağı.

Ulaştırma Bakanlığı (2/4)

Proje Adı: Acil Müdahale Merkezlerinin Oluşturulması ve Muhtelif Denizlerimizde Mevcut Durumun Tespiti İçin Fizibilite Çalışması

Müşteri Kuruluş: Denizcilik Müsteşarlığı

Destek Miktarı: 4,8 milyon YTL

Çıktıların Ekonomik Katma Değeri:

Türkiye'nin ulusal acil müdahale planlarının hazırlanarak veri bankasının oluşturulması ve ihtiyaç duyulan müdahale merkezlerinin kurulacağı alanların belirlenmesi.

Ulaştırma Bakanlığı (3/4)

Proje Adı: Balast Suları İle Taşınan Zararlı Sucul Organizmaların Kontrolü ve Yönetimi

Müşteri Kuruluş: Denizcilik Müsteşarlığı

Destek Miktarı: 1,1 milyon YTL

Çıktıların Ekonomik Katma Değeri:

Türk deniz ekosistemlerinin ve balıkçılık, turizm, halk sağlığı gibi ekonomik değerler üzerinde balast suları ile taşınan zararlı sucul organizmaların neden olacağı zararlı etkilerden azaltılması.

Ulaştırma Bakanlığı (4/4)

Proje Adı: Kompozit Fren Pabucunun Yerli Olarak Yapılabilirlik Araştırması

Müşteri Kuruluş: TCDD ve TÜLOMSAŞ

Destek Miktarı: 2,1 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

Yıl bazında 160.000-170.000 adet ithal edilen tren fren pabucu yerli üretildiğinde yılda en az 1 milyon YTL tasarruf sağlayacaktır. Ayrıca bu ürünün komşu ülkelere ihracat potansiyeli çok yüksektir.

Enerji ve Tabii Kaynaklar Bakanlığı (1/3)

Projenin Adı: Sodyum Borhidrür Sentezi ve Üretimi

Müşteri Kuruluş: Ulusal Bor Araştırma Enstitüsü (BOREN)

Destek Miktarı: 820 bin ABD Doları

Çıktıların Ekonomik Katma Değeri:

- Sodyum borhidrürün fiyatı: 40-50 ABD Doları/kg
- Sodyum borhidrür ticari hacmi: 10.000 ton/yıl
500 milyon ABD Doları/yıl
- Türkiye'nin %20'lik pay alması durumunda, parasal değeri yaklaşık **100 milyon** ABD Doları olacaktır.

Enerji ve Tabii Kaynaklar Bakanlığı (2/3)

Projenin Adı: Türkiye Bentonitlerinden Teknolojik Ürünler Elde Edilmesi

Müşteri Kuruluş: Enerji ve Tabii Kaynaklar Bakanlığı

Destek Miktarı: 3,8 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

- 4 Adet ürün için hedeflenen yıllık 30.000 ton üretim ile 90 milyon Avro parasal katkı ve 250 kişiye istihdam,
- Pilot tesis tasarımıyla teknolojik ürünlerin teknolojileri geliştirilerek ortalama 100 milyon Avro ekonomik katkı,
- Üretilecek ürünler için patent.

Enerji ve Tabii Kaynaklar Bakanlığı (3/3)

Proje Adı: Enerji Verimliliğini Arttırmak Üzere, Termik Santral Atık Isılarını Faydaya Dönüştürme Yöntemlerinin Araştırılması, Geliştirilmesi ve Binalarda Isıtma Uygulaması (TSAD)

Müşteri Kuruluş: EÜAŞ ve EİE

Destek Miktarı: 2,1 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

Tek bir santralden sadece 16,500 konutun ısıtılması ve soğutmasının sağlayacağı ilave gelir yılda yaklaşık 14 milyon YTL'dir. Proje kapsamında 19 santral incelenecektir. Aynı zamanda konut ısıtmasından kaynaklanan çevre kirliliği azaltılarak çevre koruması maliyetlerinde ciddi düşüş olacaktır.

Sağlık Bakanlığı (1/1)

Projenin Adı: Hepatit B Enfeksiyonunun Tanısında Serolojik ve Moleküler Yöntemler Kullanarak Tanı Kitlerinin Geliştirilmesi

Müşteri Kuruluş: Sağlık Bakanlığı

Destek Miktarı: 1,8 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

1.ELISA kit sayısı	: 10 milyon test / yıl
Kit birim test ücreti	: 1-2 Avro / test
Toplam yaklaşık	10-20 milyon Avro kazanım
2.Real Time-PCR kit sayısı	: 200 000 test / yıl
Kit birim test ücreti	: 35-50 Avro / test
Toplam yaklaşık	7-10 milyon Avro kazanım

Tarım ve Köyişleri Bakanlığı (1/4)

Projenin Adı: Kışlık Ekmeklik Buğday'da Sarı Pas Hastalığına Dayanıklılık İçin Moleküler Markörlerin Geliştirilmesi

Müşteri Kuruluş: Tarım ve Köy İşleri Bakanlığı (TAGEM)

Destek Miktarı: 802 bin YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

- Türkiye'de yıllık buğday üretimi: ~20 milyon ton
- Sarı pas hastalığından kaynaklanan verim kaybı: %15-20
- Markörlerin ıslah programlarında kullanımıyla verim kaybı en az %5 düşürülmesi ve buğday fiyatının 35 Ykr/kilo olduğu varsayımı ile 1 milyon ton buğdayın üretime katılması halinde ülke ekonomisine **350 milyon YTL** katkı sağlanacaktır.

Tarım ve Köyişleri Bakanlığı (2/4)

Proje Adı: Bitki Alg ve Mikroorganizmalar Kullanılarak Hidrokarbonlarla Kirlenmiş Alanların İyileştirilmesinin Araştırılması

Müşteri Kuruluş: Tarım ve Köyişleri Bakanlığı

Destek Miktarı: 1,3 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

Elde edilecek çıktılar hem maliyetin yaklaşık %50 oranında düşmesine, hem de çevre temizliğinin daha etkin bir düzeyde yapılmasına katkıda bulunacaktır.

Tarım ve Köyişleri Bakanlığı (3/4)

Proje Adı: Türkiye Yerli Evcil Hayvan Genetik Kaynaklarından Bazılarının İn Vitro Korunması ve Ön Moleküler Tanımlanması-1 (TURKHAYGEN-1)

Müşteri Kuruluş: Tarım ve Köy İşleri Bakanlığı

Destek Miktarı: 2,8 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

Hayvan genetiği ve ıslahı alanında ülke çapında bir ağ oluşmuş olacaktır. Proje kapsamında 10 üniversite ile çalışma imkanı oluşmuştur.

Tarım ve Köyişleri Bakanlığı (4/4)

Proje Adı: Su Ürünleri Yetiştiricilik İşletmelerinin Denizel Ekosisteme Olan Etkilerinin Belirlenmesi

Müşteri Kuruluş: Tarım ve Köyişleri Bakanlığı, TÜGEM

Destek Miktarı: 2,7 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:
Sürdürülebilir balık üretim politikalarının belirlenmesine katkıda bulunulacaktır.

Çevre ve Orman Bakanlığı (1/4)

Proje Adı: Hayvansal Atık Yönetimi

Müşteri Kuruluş: Çevre ve Orman Bakanlığı

Destek Miktarı: 1,4 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

Projenin nihai hedefi, Türkiye’de önemli bir çevre problemi teşkil eden hayvansal atıkların gübreye dönüştürülmesi ve böylece yıllık yaklaşık 400 milyon ABD Dolar’lık bir katma değer in ülke ekonomisine kazandırılmasıdır.

Çevre ve Orman Bakanlığı (2/4)

Proje Adı: Düşük Masraflı Arıtma Teknolojilerinin Türkiye Şartlarına Göre Uygulanması ve Marmara Bölgesi İçin Örnek Uygulama Projesi

Müşteri Kuruluş: Çevre ve Orman Bakanlığı

Destek Miktarı: 1,3 milyon YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

- Doğal arıtma sistemlerinde 2,5-3,5 milyar YTL yatırımın, 0,8-1,2 milyar YTL'ye düşme potansiyeli vardır. İşletme maliyetleri de dikkate alındığında, yapılabilecek tasarruf 6 milyar YTL civarına çıkabilir.
- Kırsal bölgelerdeki atıksu arıtımı için alternatif bir çözüm, Doğanın korunmasına katkıda bulunmak: su havzalarının, yer altı su kaynaklarının ve yaban hayatının korunması

Çevre ve Orman Bakanlığı (3/4)

Proje Adı: Çevre ve Orman Bakanlığına Bağlı Çevre Referans Laboratuvarı İçin ISO 17025 “Deney ve Kalibrasyon Laboratuvarlarının Yeterliği İçin Genel Şartlar” Standardı Çalışmaları

Müşteri Kuruluş: Çevre ve Orman Bakanlığı

Destek Miktarı: 588 bin YTL (*TÜBİTAK 1007*)

Çıktıların Ekonomik Katma Değeri:

- Ülke kaynaklarının etkin ve verimli şekilde kullanılmasını sağlamak,
- Ar-Ge faaliyetlerinin yurtiçinde yapılabilmesine imkan sağlamak.
- İl Çevre ve Orman Müdürlükleri ile çevre analizleri konusunda hizmet veren diğer kamu ve özel laboratuvarlar için yönlendirici ve düzenleyici duruma gelinecektir.

Çevre ve Orman Bakanlığı (4/4)

Proje Adı: Endüstriyel Tesis Emisyonlarını Bilgisayar Destekli Raporlandırma ve Değerlendirme Otomasyonu

Müşteri Kuruluş: Çevre ve Orman Bakanlığı

Destek Miktarı: 903 bin YTL (TÜBİTAK 1007)

Çıktıların Ekonomik Katma Değeri:

- Ülkemizde 36.000 civarında emisyon izni almış tesis bulunmakta, yeni tesis müracaatları devam etmektedir.
- Sistem ile büyük oranda zaman ve personel tasarrufu yaratılacaktır. Ayrıca, raporlandırma ve değerlendirme aşaması tamamen bilgisayar kontrolünde olacağından tekrarların da önüne geçilmiş olacaktır.

Bayındırlık ve İskan Bakanlığı (1/1)

Projenin Adı: Türkiye'nin Deprem Riski Yüksek Jeo- Stratejik Ancak Tektonik Rejimleri Farklı Bölgelerinde Deprem Davranışının Çok Disiplinli Yaklaşımlarla Araştırılması

Müşteri Kuruluş: Bayındırlık ve İskan B.lığı
Afet İşleri Genel M.lüğü

Destek Miktarı: 15,6 milyon YTL (*TÜBİTAK 1007*)

Çıktıların Ekonomik Katma Değeri:

- Depreme hazırlık çalışmaları kapsamında diri fay hatları üzerinde yer alan il merkezlerinde zemin parametreleri elde edilecektir.
- 14 üniversitede ve Bayındırlık Bakanlığı'nda eleman yetiştirilecektir.

SONUÇLANMIŞ OLAN BAKANLIK PROJELERİNDEN ÖRNEKLER

Milli Savunma Bakanlıđı (1/3)

Projenin Adı: Gemi Entegre Savaş İdare Sistemi (GENESİS)

Müşteri Kuruluş: Milli Savunma Bakanlıđı / Dz.K.K.

Destek Miktarı: 10 milyon YTL

Çıktıların Ekonomik Katma Deđeri:

- Konu ile ilgili yurt dışına döviz çıkışı büyük ölçüde azaldı.
- Gemilere yaygınlaştırma kapsamında **90** adet seri üretim yapılacak.
- Sahil güvenlik konularında gerekli **16** adet konsol ihtiyacı.

Milli Savunma Bakanlığı (2/3)

Proje Adı: Uzun Ufuk Araştırma Desteđi Projesi

Müşteri Kuruluş: Dz.K.K.ıđı

Destek Miktarı: 450 bin ABD Doları

Çıktıların Ekonomik Katma Deđeri:

- Mikrodalga ve Profil Radarı Simülatörü Dz.K.K.'ıđı izni ile (dış) satımının yapılabilmesi olanaklıdır.
- Yazılımlar ve simülasyon araçlarının benzerlerinin ithal maliyeti 120.000 ABD Doları'dır. Aynı işlevi gören simülasyon araçlarının yurtdışında tasarlanması durumunda ise proje maliyetinden daha yüksek fiyatlarda bir ithalat söz konusudur.

Milli Savunma Bakanlığı (3/3)

Proje Adı: Askeri Rasyon Prototiplerinin Üretilmesi

Müşteri Kuruluş: MSB İç Tedarik Bölge Başkanlığı

Destek Miktarı: 21 bin YTL

Çıktıların Ekonomik Katma Değeri: Proje ile rasyon paket ve dayanıklı ekmek üretimi yurt içinde yapılabilecek konuma gelmiştir, yurt dışına bağımlılık azalmıştır.

Enerji ve Tabii Kaynaklar Bakanlığı (1/4)

**Proje Adı: Doğrudan Sodyum Borhidrüllü Yakıt Pili
Üretimi ve Entegrasyonu**

Müşteri Kuruluş: Ulusal Bor Araştırma Enstitüsü (BOREN)

Destek Miktarı: 1,1 milyon Avro

Çıktıların Ekonomik Katma Değeri:

Yakıt pili bileşenlerinden; bipolar plaka, membran elektrot ünitesi ve elektrokatalizörler proje kapsamında üretilmiştir.

- 70-100 W'lık sistemin yaklaşık % 90'lik kısmı özgün teknolojidir.
- Sistem ticarileştiğinde 7 milyar ABD Dolar'lık dünya pazarından 66.5 milyon ABD Dolar'lık bir pay alınması beklenmektedir.

Enerji ve Tabii Kaynaklar Bakanlığı (2/4)

Projenin Adı: Hamitabat Santrali Gaz Türbin Parçaları Geliştirilmesi

Müşteri Kuruluş: Hamitabat Santrali (HEAŞ)

Destek Miktarı: 1,2 milyon ABD Doları

Çıktıların Ekonomik Katma Değeri:

Firmaya bu proje ile 1.000.000 ABD Doları civarında katkı sağlanmıştır. Projenin ülke çapında uygulanması halinde yaklaşık **100 milyon** ABD doları katkı sağlanacaktır.

HEAŞ ile halen dört proje konusunda çalışılmaktadır. %5 verim artışı sağlanması halinde ülke çapında yıllık **1 milyar** ABD Dolarlık yakıt tasarrufu sağlanabilecektir

Enerji ve Tabii Kaynaklar Bakanlığı (3/4)

Proje Adı: GT Premix Yakıcı Hava Yönlendirici Kanat ve Ringleri

Müşteri Kuruluş: Elektrik Üretim A.Ş.

Destek Miktarı: 96 bin ABD Doları

Çıktıların Ekonomik Katma Değeri:

Türkiye’de santraller için, ilk kez bir sıcak bölge metali yerli kaynaklarla üretilmiş olup, hava yönlendiricilerinde dışa bağımlılıktan kurtulunarak, yalnızca bir birim için yurt dışı satın alımında yaklaşık 100.000 ABD Doları azalma sağlanmıştır . Malzemelerin 1125°C sıcaklıkta çalışmalarına olanak sağlayabilecek bir geliştirme projesi de sürdürülmektedir. Projenin tüm santrallere yaygınlaştırılması sonucunda, yurt dışı alım giderlerinde 2.5 milyon ABD Doları düzeyinde bir azalma beklenebilir.

Enerji ve Tabii Kaynaklar Bakanlığı (4/4)

Projenin Adı: Sinop Nükleer Santral Alanının DepremSELLİĐİ

Müşteri Kuruluş: Türkiye Atom Enerjisi Kurumu (TAEK)

Destek Miktarı: 313 bin YTL

Çıktıların Ekonomik Katma DeĐeri:

DepremSELLİK haritası elde edilecek ve inşa edilecek santral için deprem mühendisliĐi parametreleri elde edilmiş olacaktır.

Başbakanlık Gümrük Müsteşarlığı (1/2)

Projenin Adı: Gümrük Kapıları Güvenlik Sistemleri Projesi (GÜMSİS)

Müşteri Kuruluş: Gümrük Müsteşarlığı

Destek Miktarı: 3,2 milyon ABD Doları

Çıktıların Ekonomik Katma Değeri:

- Gümrük kapılarında devreye alınan X-Ray araç tarama sistemleri ve GPS-GSM temelli araç takip sistemi sistemi ile milyonlarca dolarlık kaçak eşya ve akaryakıt yakalanmıştır.
- Avrupa Birliği Komisyonu'nun 2006 yılı ilerleme raporunda GÜMSİS projesinin kaçakçılığı önlemedeki başarısından övgü ile bahsedilmiştir.

Başbakanlık Dış Ticaret Müsteşarlığı (2/2)

Proje Adı: Kayısının Sağlıklı Beslenme Açısından Değerlendirilmesi - Klinik Araştırma

Müşteri Kuruluş: Ege İhracatçı Birlikleri

Destek Miktarı: 38 bin YTL

Çıktıların Ekonomik Katma Değeri:

Önemli ihraç ürünlerimizden olan kayısının tüketim ve üretiminin artırılmasında hedeflenmiştir. Çıktılar bu kapsamda Müşteri tarafından referans kaynak olarak kullanılacaktır.