2
I.Ulusal Mühendislik Kongresi 20-21 Mayıs 2004 Eski Foça, İZMİR 

I.Ulusal Mühendislik Kongresi 20-21 Mayıs 2004 Eski Foça, İZMİR 


MÜHENDİSLİK EĞİTİMİNDE FİKRİ HAKLARIN YERİ

S. KÖKSALDI

Arçelik A.Ş. Fikri Haklar Yöneticisi Çayırova, İSTANBUL

"Bilgi toplumu", ülkelerin 21 inci yüzyılda dünya üzerinde kendine bulacağı yeri tanımlayan en önemli kavram durumundadır.

Gelişmişlik düzeyi ile bilgiye sahip olma, üretme, kullanabilme becerileri arasında önemli bağlantılar mevcuttur. Sosyal, kültürel ve ekonomik yönden gelişmiş kabul edilen ve dünyaya yön vermekte olan ülkelerin bu seviyeye gelmelerindeki en önemli etkenlerin başında, bilgiye verdikleri önem gelmektedir. Bilgiye verilen önceliğin en önemli göstergelerinden biri de, söz konusu ülkelerin fikri hakların kullanılması ve korunması konusunda attıkları adımlardır. 

Fikri hakların korunması, bir yandan buluş yapanların, eser sahiplerinin ve bu eserleri emek ve sermaye koyarak kamuya aktaranların haklarının korunmasına yönelik ise de, aslında yenileştirme ve bu sürecin sonuçlarıyla ilgilidir. Başka bir anlatımla, yenileştirme amacıyla araştırma ve geliştirme yapan girişimcilerin ödüllendirilmesi ve özendirilmesi hukuki korumayla sağlanmaya çalışılmaktadır. Sınai hakların korunması olgusu sanayi devriminin bir sonucu sayılır. 

Yaratıcılığı korumaktan ve fikir eserlerinin üretimini özendirmekten uzak bir fikri haklar politikası ile 21 inci yüzyıla çağdaş bir ülke olarak girmenin mümkün olmayacağı kabul edilmelidir. Bireysel yaratıcılığın desteklenerek topluma yansıtılması ya da bilimsel gelişmelerin motoru olan Araştırma-Geliştirme (AR-GE) faaliyetlerinin geliştirilebilmesi ancak fikri hakların korunması ile mümkündür.

Fikri hakların korunması, ülkenin genel sanayileşme ve bilim ve teknoloji politikalarından bağımsız olarak düşünülmemeli, bu alanlar arasında karşılıklı bir etkileşim olduğu göz ardı edilmemelidir. Sanayileşme hedefleri ile bilim ve teknoloji politikasının fikri haklar politikası ile eşgüdüm ve işbirliği içerisinde planlanması ve uygulanması, fikir ürünlerini zenginleştirecek ve etkin fikri haklar uygulamasını da beraberinde getirecektir. 

Araştırma-Geliştirme (AR-GE) ve teknoloji geliştirme faaliyetlerinin en önemli aktörleri olan mühendislerimizin Fikri haklar konularındaki eğitimi ve bilgi düzeyi Türkiye’nin 21 inci yüzyıldaki bilgi üreten ve ihraç eden bir ülke olma hedefinin gerçekleştirilmesindeki önemli hususlardan biri olarak karşımıza çıkmaktadır. 

Öğretim kuruluşlarımızın bu konuya yeterince eğilmemeleri halinde; yasalarda, parlamentoda, bilimsel kitaplarda, mahkemelerde, hakların ve yükümlülüklerin uygulanmasında ciddi hatalar yapılmasını önlemek bir yana, bu hataları anlamak dahi olanak dışı kalabilecek ve fikri haklar alanındaki sorunlarımız gelecek günlere daha ağır koşullarla devredilebilecektir.

Günümüzde Araştırma-Geliştirme (AR-GE) konusunda çalışan, yeni ürünler geliştiren ve tasarlayan mühendisler için fonksiyonellik, ürün güvenilirliği, dayanıklılık vb. tasarım kriterlerinin yanında, tasarlanan ürünlerin üçüncü tarafların patentlerini ihlal etmemesi ve tasarlanan ürünler üzerindeki buluşların patentlenerek koruma altına alınması en önemli unsurlardır.

Yenilikçi olma, kendi ürününü tasarlama, kendi teknolojisini yaratma iddiasındaki bir kuruluş için, Araştırma-Geliştirme (AR-GE) konusunda çalışacak bir mühendisin kendi alanındaki uzmanlık bilgisi veya CAD-CAM yazılımlarını kullanmaktaki bilgisi kadar, patent araştırma, okuma ve yorumlama bilgisi de kritik hale gelmektedir.

Mühendislik fakültelerinde fikri haklar eğitiminin yaygınlaştırılması ile önemli bir gelişme sağlanacaktır. Fikri haklar ile ilgili bilgilerin hangi kapsamda, nasıl bir program dahilinde ders programına dahil edileceği üzerinde ivedilikle durulması ve 2004-2005 ders yılından başlayarak ele alınması önemli bir katkı sağlayacaktır.

Fikri haklar konusunda bilincin ve bilginin yetersizliği fikri hak kayıplarına ve haksız uygulamalara neden olmaktadır. Bunların sonucunda, ekonomik, sosyal ve kültürel kalkınmanın itici gücü olan bireysel yaratıcılık yeni ve özgün eserlere, yeniliklere ve buluşlara yönlendirilememekte, ülke potansiyeli yeterince değerlendirilememektedir.

[image: image1.png]


