
tepav Türkiye Ekonomi Politikaları Araştırma Vakfı
Nisan2015
N201506

 www.tepav.org.tr 1

D
E

Ğ
E

R
L
E

N
D

İR
M

E
 N

O
T

U

Selin ARSLANHAN MEMİŞ
1

Biyoteknoloji Politikaları Merkezi Direktörü/

Sağlık Politikaları Program Yöneticisi

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

1. Bilim ve teknolojideki gelişmeler ile inovasyona dayalı

stratejiler, gerek ülke gerekse şirket seviyesinde verimlilik

artışının ve rekabetin temel unsurları haline gelmiştir.

Büyümenin en önemli belirleyicilerinden biri teknolojik

değişimle birlikte artan verimlilik olup, yeni teknolojilerin

odağı da verimlilik artışı ve küresel meselelere çözüm

üretmektir. Geçtiğimiz yıl Avustralya Brisbane G20 Liderler

Zirvesi’nde küresel ekonomiyi gelecek 5 yıl içinde yüzde 2,1

oranında büyütme hedefi benimsenmiştir. Bu kapsamda

bilim ve teknoloji, gerek büyüme oranlarına katkısı, gerekse

enerji, gıda güvenliği, iklim değişikliğine çözümler ile

sürdürülebilir büyüme etkisi nedeniyle G20 gündemi için

son derece önemlidir.

2. Her ne kadar hem sürdürülebilir büyüme hem de yüzde

2,1’lik hedefin tutturulması için kritik de olsa, teknoloji ve

inovasyon G20 gündemine girememiştir. Önceki yıllarda

buna yönelik çeşitli çabalar sergilenmiş, son olarak

geçtiğimiz yıl Avustralya’da G20 Zirvesi etrafında bir

İnovasyon-20 grubu oluşturularak, sürdürülebilir büyüme ve

biyoteknoloji odağıyla bir konferans düzenlenmiştir. Bu yıl,

Türkiye’nin G20 başkanlığı döneminde, teknoloji ve

inovasyon T20 konuları arasına dahil edilmiştir. Teknoloji ve

inovasyon teması, G20’nin mevcut sorunlarını konuşmanın

yanında küresel meseleleri dikkate alarak gelecek

ajandayı şekillendirmek için önem taşımaktadır.

1
 http://www.tepav.org.tr/tr/ekibimiz/s/1280/Selin+Arslanhan+Memis

http://www.tepav.org.tr/tr/ekibimiz/s/1280/Selin+Arslanhan+Memis

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 2

3. Bilim, teknoloji ve inovasyon son yıllarda hem gelişmiş ülkelerin hem de

gelişmekte olanların gündemindedir. Gelişmiş ülkeleri, gelişmekte olanlardan

ayıran en büyük fark ise, aralarındaki bilgi boşluğudur. Bilgi boşlukları

tamamlandığı sürece aradaki kalkınma ve gelir farkını kapatmak mümkündür.

Teknolojik gelişmelerin getirdiği üretimde yapısal değişim eğilimleri ile birlikte,

artık şirketler küresel değer zincirlerine eklemlenebildiği, ülkeler ise içlerinden

küresel değer zinciri geçebildiği sürece rekabet gücüne sahipler. Bilim ve

teknolojinin de hızla küreselleştiği, açık inovasyon sistemlerinin ve işbirliklerinin

yaygınlaştığı günümüzde, yeni teknolojiler bilginin yayılma hızını arttırmaktadır.

4. Bu notta, G20 ülkelerinde bilim, teknoloji ve inovasyon, hem göstergeler hem

de politikalar ve öncelikler açısından karşılaştırmalı değerlendirilmektedir. Her

ülke bu kapsamda benzer ya da farklı alanlarda girişimde bulunmaktadır.

Fakat henüz hangi ülkenin ne yaptığından hareketle bir taksonomi

oluşmamıştır. Bu başlangıç çalışmasındaki durum tespitinden yola çıkarak,

küresel meselelere çözümler ve sürdürülebilir büyümeye yönelik tamamlayıcı

noktalara odaklanmak önemli olacaktır. Ayrıca inovasyonun küreselleştiği

günümüzde, işbirliği mekanizmaları üzerinde durmak, gelecek ajandaların

şekillenmesi ve küresel meselelere yönelik ortak bir G20 inovasyon gündemi

oluşturulması için anlamlıdır. Bunun yanı sıra, karşılaştırmalı durum tespiti ile

ülkelerin teknoloji ve inovasyonda izledikleri farklı modelleri ve farklı odak

alanları ortaya koymak ortak gündem oluşturulması için önemlidir.

5. G20 ülkelerinde yüksek teknolojili yapıyı öncelikle ihracat verileri ile

değerlendirdiğimizde, ülkelerin birbirinden önemli oranda farklılaştığı bir

görüntü ortaya çıkmaktadır. Yüksek teknolojili yapıya geçişte son 20 yılda en

büyük sıçramayı G20 ülkeleri arasında Çin yapmıştır. Bu grupta imalat sanayi

ihracatı içinde yüksek teknolojili ürünlerin payının en yüksek olduğu ülke yüzde

26 ile Çin’dir (Şekil 1). Onu Güney Kore ve Fransa izlemektedir. Son 20 yıldaki

yüksek teknolojili ihracatlarındaki değişimlerine göre G20 ülkelerini üç grupta

toplamak mümkündür. İlk grup ihracatında yüksek teknolojili yapıya sıçrama

yapmış olanlardır. İkinci grup ihracatında yüksek teknolojili ürün payının

düştüğü ülkelerdir. Bu grupta Güney Afrika dışında, ABD, Japonya, İngiltere

gibi gelişmiş ülkeler yer almaktadır. Üçüncü grup ise, Türkiye’nin de içinde yer

aldığı son 20 yılda bu anlamda herhangi bir gelişme göstermeyen ülkelerdir.

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 3

Şekil 1. G20 Ülkelerinin toplam imalat sanayi ihracatlarında yüksek teknoloji ürünlerin

payı (%), 1992 ve 2012

Kaynak: Dünya Bankası, Dünya Kalkınma Göstergeleri

6. Gerek yüksek teknolojili yapıya geçişte gerekse küresel Ar-Ge değer

zincirlerine eklemlenmede katma değerli yabancı yatırımların rolü büyüktür.

Dünyada yapılan doğrudan yabancı Ar-Ge yatırımlarının son 12 yılda yüzde

73’ü G20 ülkelerine yapılmıştır. Bu ülkelerin Ar-Ge yabancı yatırımlarını çekme

kapasitesi değerlendirildiğinde gelişmekte olan iki ülkenin ön plana çıktığı

görülmektedir. Çin ve Hindistan son 12 yılda en fazla yeni Ar-Ge yatırımı çeken

ülke olmuştur (Şekil 2). Onları ABD ve Kanada izlemektedir. Bu rakamları

değerlendirirken Ar-Ge yatrıımlarının neyi kapsadığını ve o ülke için ne kadar

katma değerli projeler olduğunu göz önünde bulundurmakta fayda vardır. Ar-

Ge yatırımlarını araştırma ve tasarım/test yatırımları olarak ayrıştırdığımızda

özellikle Hindistan’a giden yatırımlarda tasarım ve test projelerinin ağırlıklı

olduğu gözlenmektedir. Bunun yanı sıra literatür ve sektörel görüşlerden

edindiğimiz izlenime göre Ar-Ge’nin temel araştırma ve keşif çalışmalarına

yönelik yatırımların daha çok şirketlerin ilk kurulduğu kendi ülkelerine

yapıldığıdır.

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

2012 1992

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 4

Şekil 2. G20 Ülkelerinin Çektiği Doğrudan Yabancı Ar-Ge Yatırımı (2003-2008 ve 2009-

2014 dönemleri)

Kaynak: fDimarkets

7. Yabancı Ar-Ge yatırımlarının kaynak ülkelerine bakıldığında beklenen bir

eğilim gözlenmektedir. G20 ülkelerinin yaptığı doğrudan yabancı

yatırımlardaki Ar-Ge projeleri, dünyadaki toplamın yüzde 82’si gibi büyük bir

bölümünü oluşturmaktadır. Ülkeler arasında büyük farkla en fazla Ar-Ge yatırımı

yapan ülke ABD’dir. Onu ilk beşte diğer gelişmiş ülkeler izlemektedir (Şekil 3).

Ar-Ge yatırımı çeken ülkeler arasında ilk sırada yer alan Çin, burada 6.

sıradadır.Yabancı yatırımlarda önce yatırım çekilerek yerelde kapasite

oluşturulması ve dönüşüm gerçekleşmesi beklenmektedir. Yabancı yatırımların

yerli sanayi üzerinde yarattığı dönüşüm etkisi sonrası, yerli şirketlerinde küresel

değer zincirlerine eklemlenmesi mümkün olmakta ve onlar da yabancı yatırım

yapan şirketler arasında dahil olmaktadır. Son 12 yıllık dönem ikiye ayrılarak

bakıldığında, yapılan Ar-Ge yatrıımında en büyük artışın Çin’de olduğu

görülmektedir. Uygulanan kamu politikalarının bu projeleri çekmek üzere

tetikleyici rolü kritiktir.

-

10,000

20,000

30,000

40,000

50,000

60,000

2003-2008 2009-2014

-

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 5

Şekil 3. G20 Ülkelerinin Yaptığı Doğrudan Yabancı Ar-Ge Yatırımı (2003-2008 ve 2009-

2014 dönemleri)

Kaynak: fDimarkets

8. G20 ülkeleri arasında GSYİH içinden Ar-Ge’ye en fazla pay ayıran ülke yüzde

4 ile Güney Kore’dir. Onu Japonya ve Almanya izlemektedir (Şekil 4). Güney

Kore son 10 yılda GSYİH içindeki Ar-Ge harcamasını Çin’den sonra en fazla

arttıran ülke olmuştur. Çin, 2000li yılların başında bu sıralamada sonlarda yer

alırken şimdi 7. Sıraya yerleşmiştir. Ar-Ge harcamalarına nüfusa oranla kişi

başına düşen harcama olarak bakıldığında bu görüntüde değişimler

olmaktadır. Çin G20 ülkeleri arasında sıralamada yine gerilere düşmektedir. Kişi

başına düşen Ar-Ge harcaması en yüksek ülke yaklaşık 1400 dolar ile ABD’dir.

Onu Güney Kore ve Almanya izlemektedir. Türkiye, Ar-Ge harcamalarında

sonlarda yer almaktadır.

-

20,000

40,000

60,000

80,000

100,000

120,000

140,000

2003-2008 2009-2014

-

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 6

Şekil 4. G20 Ülkelerinde Ar-Ge Harcaması (% GSYİH ve Kişi Başına Düşen Harcama),

2012

 Kaynak: OECD, 2015

9. Ar-Ge harcamalarının kimin tarafından yapıldığı, ülkenin inovasyona dayalı

büyüme modeline ve yüksek teknolojili yapıya geçiş sürecine ilişkin bilgi

vermektedir. İki farklı modelden söz etmek mümkündür. Birincisi, özel sektör Ar-

Ge’sinin ön plana çıktığı modeldir. Ar-Ge harcamalarında özel sektör

yoğunluğu üretim ve ihracatta yüksek teknolojili yapıya geçişi hızlandırıcıdır.

Fakat bu modelde kamu araştırma merkezleri ve üniversiteler tarafından

yürütülen temel bilimlerdeki araştırmaların ihmal edilmesi, inovasyona dayalı

büyümenin sürdürülebilirliğini tehlikeye atacaktır. İkinci modelde ise, kamu ve

üniversite Ar-Ge’si ön plandadır. Burada kamu ve üniversitelerin Ar-Ge

harcamalarının payının baskınlığı ve özel sektörün Ar-Ge’de aktif olmaması Ar-

Ge harcamalarının etkinliğini sorgulamayı gerektirir. Kamu araştırma merkezleri

ve üniversitelerdeki temel araştırma çıktılarının en azından bir bölümünün

uygulamalı araştırmaya dönüşmemesi ya da özel sektöre aktarılamaması bu

modeldeki problemli alandır.

10. Şekil 5’te görüldüğü üzere, G20 ülkeleri arasında Ar-Ge harcamalarında özel

sektörün payının en yüksek olduğu ülke Güney Kore’dir. Başarılı bir dönüşüm

hikayesine sahip Güney Kore’nin Ar-Ge harcamalarında özel sektörün payı

1980’lerin başında yüzde 30’lardayken günümüzde yüzde 80’lere yaklaşmıştır.

Güney Kore modelinde, öncelik üretim ve ihracatta yüksek teknoloji payını

hızla arttırmak olmuş, imitasyon inovasyona diye adlandırabileceğimiz bir süreç

izlenmiştir. Dönüşüm sürecinin başlangıcında özel sektörün mevcut ürünleri

taklit ve iyiyleştirmeye yönelik Ar-Ge çalışmalarına öncelik verilmiştir. Özel

sektörün olgunluğu istenen seviyeye ulaştığında ve küresel şirketler ortaya

çıktığında temel araştırma odağından bağımsız bir inovasyon süreci mümkün

olmadığından temel bilimlere ve kamu araştırmalarına odaklı bir yol izlenmeye

başlanmıştır. Aşağıdaki grafikte bunu detsekleyici şekilde, Güney Kore’nin G20

0

200

400

600

800

1000

1200

1400

1600

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

K
iş

i B
aş

ın
a

D
ü

şe
n

 A
r-

G
e

 H
ar

ca
m

as
ı (

P
P

P
 $

)

To
p

la
m

 A
r-

G
e

 H
ar

ca
m

as
ı (

%
G

SY
İH

)

Toplam Ar-Ge Harcaması (%GSYİH) Kişi Başına Düşen Ar-Ge Harcaması (PPP $)

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 7

ülkeleri arasında temel araştırmaya GSYİH’dan en fazla pay ayıran ülke olduğu

da görülmektedir. Bu pay 2000’lerin başında yüzde 2’lerde iken şimdi yüzde

8’e ulaşmıştır.

Şekil 5. G20 Ülkelerinde Ar-Ge Harcamasında Özel Sektör-Kamu/Üniversite Payı (%) ve

Temel Araştırmaya Ayrılan Pay (% GSYİH), 2012

Kaynak: OECD, 2015

11. İnovasyon çıktılarını değerlendirmek için en fazla kullanılan iki gösterge

bilimsel yayın ve patent sayılarıdır. Bu değerlendirmenin sadece niceliksel

kalmaması niteliği de göz önünde bulundurması ülkeleri doğru

konumlandırmak için önemlidir. Bu nedenle G20 ülkeleri bilimsel yayın çıktıları

açısından değerlendirilirken en iyi dergilerde yayımlanmış bilimsel yayınların

sayısı analiz edilmiştir. İlk sırada ABD yer almaktadır (Şekil 6). Bu dünyadaki en iyi

araştırma merkezi ve üniversite sıralaması da düşünüldüğünde tahmin edilebilir

bir eğilimdir. ABD’yi, son 10 yılda en hızlı artışın gerçekleştiği Çin izlemektedir.

Kaliteli bilimsel yayınların çıkması ve buluşa dönüşmesi mevcut araştırma

ortamının ve aktörlerinin niteliği ile yakından ilişkilidir. Fakat aynı zamanda

daha önce de belirtildiği gibi bu bir inovasyon modeli tercihi de olabilir. Güney

Kore modelinde temel araştırma odağı imitasyondan inovasyona geçiş sonrası

oluşmuştur. Uluslar arası kabul gören ve üç patent ofisine (AB, ABD, Japonya)

de yapılan başvurulan ortak değerlendirmesi ile oluşan üçlü patent sayısında

ise ABD ve Japonya ilk sıralarda yer almaktadır. ABD’de kaliteli bilimsel yayın

sayısı ile izlenen bu paralel durum, Japonya için söz konusu değildir. Japonya,

bilimse yayın sıralamasında 7. Sıradayken, patent de ilk sıradadır.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0

10

20

30

40

50

60

70

80

90

Te
m

e
l a

ra
şt

ır
m

ay
a

ay
rı

la
n

 p
ay

 (
%

G
SY

İH
)

Ö
ze

l S
e

kt
ö

rü
n

 P
ay

ı/
K

am
u

-Ü
n

iv
e

rs
it

e
le

ri
n

P

ay
ı (

%
)

Özel sektörün payı (%) Kamu ve üniversitelerin payı(%)

Temel araştırmaya ayrılan pay (%GSYİH)

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 8

Şekil 6. G20 Ülkelerinde En İyi Dergilerden Yayımlanan Bilimsel Yayın Sayısı (2003 ve

2013) ve Dünyadaki Toplam Üçlü Patent Sayısından Alınan Pay (%, 2012)

 Kaynak: OECD, 2015

12. Dünya son yıllarda teknolojik bir dönüşüm sürecinden geçmektedir.

Sanayiden hizmetlere, tarımdan iklim değişikliğine tüm eğilimler yeni

teknolojilerin etkisiyle yeniden şekillenmektedir. Sanayi devrimi teknolojilerinden

farklı olarak, son yılların yeni teknolojilerinin bu küresel sorunlara çözüm

arayışının yanında, sosyal ve ekonomik etkilerinin de daha büyük olması

beklenmektedir. Bu beklentinin nedenini, yeni teknolojilerin farklı birçok

sektörü etkileyen yatay teknoloji platformları olmasına bağlamak mümkündür.2

Teknoloji platformu, farklı sektörleri yatay olarak kesen ve birçok sektörde işlerin

yapılış biçimini değiştiren ortak teknolojiler bütünüdür. Son yıllardaki küresel

teknolojik dönüşümün kaynağını üç teknoloji platformu oluşturmaktadır:

Biyoteknoloji, nanoteknoloji ve bilgi-iletişim teknolojileri (BİT). Hem araştırma

çıktılarının yoğunluğunda hem de farklı ülkelerin bilim ve teknoloji

politikalarında bu yönde bir eğilim vardır.

13. G20 ülkelerinin bu yeni üç teknoloji platformundaki konumunu

değerlendirmek mümkün ve gelecek ajandasını oluşturmak için de önemlidir.

Şekil 7’de G20 ülkelerinin biyoteknoloji, nanoteknoloji ve BİT’te teknolojik

üstünlükleri karşılaştırılmaktadır. Teknolojik üstünlük, ülkenin ilgili teknoloji

alanındaki patentlerinin dünyada toplam içindeki payının, ülkenin toplam

patentlerinin dünyadaki toplam patentler içindeki payına oranı biçiminde

hesaplanmaktadır. Ülkelerin bu üç teknoloji platformunda teknoljik üstünlükleri

ve odakları farklılaşmaktadır. BİT’te en yüksek teknolojik üstünlüğe sahip ülke

Güney Kore, nanoteknolojide de ikinci sırada yer alarak benzer bir performans

sergilemektedir. Fakat benzer bir üstünlüğü biyoteknolojide henüz

2
 Selin Arslanhan Memiş, ‘Teknoloji Platformları Yaklaşımıyla Yeni Sanayi Politikası’, TEPAV Politika Notu, 2015.

0

5

10

15

20

25

30

35

0

1

1

2

2

3

Ü
çl

ü
 P

at
e

n
tl

e
rd

e
n

 A
lın

an
 P

ay
,

2
0

1
2

En
 iy

i
d

e
rg

ile
rd

e
 (%

1
0

 t
o

p
)

ya
yı

n
la

n
an

 b
ili

m
se

l
ya

yı
n

sa

yı
sı

x
1

0
0

0
0

0

2013 2003 Üçlü Patentlerden Alınan Pay, 2012

0
0,5
1
1,5
2
2,5
3
3,5
4
4,5
5

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 9

yakalayamamıştır. Biyoteknolojide teknolojik üstünlüğün en yüksek olduğu ülke

ABD ve Avustralya’dır. Nanoteknolojide ise Rusya önemli bir farkla en yüksek

teknolojik üstünlüğe sahiptir. Bu üç teknoloji platformunda temel odak noktası

sürdürülebilir büyümeye yönelik küresel meselelere çözüm sağlamak ve farklı

sektörlerde verimlilik artışını gerçekleştirmektir. G20 büyüme hedefleri ve iklim

değişikliği, enerji gibi meseleleri odak alan sürdürülebilir büyüme gündemi ile

bu teknoloji platformlarında ülkelerin birbirini tamamlayıcı konumu birlikte

değerlendirilmesi gereken konulardır.

Şekil 7. G20 Ülkelerinde Biyoteknoloji, Nanoteknoloji ve BİT’te Teknolojik Üstünlük

Karşılaştırması, 2013

Kaynak: OECD, 2015

14. Yeni teknoloji platformları ile sanayide yapısal dönüşüm ve ekonomide

sürdürülebilir büyüme, yeni politika aracı ihtiyacını beraberinde getirmiştir.

Tekil sektörler için bağımsız rekabet gücü politikaları tasarlamanın yanında,

aynı anda birçok sektörü etkileyen teknoloji platformlarının yayılması için

mekanizma tasarlamak sanayi politikasının yeni konusudur. 3 G20 gündeminde

bu konuyu küresel meselelere çözüm ve sürdürülebilir büyüme kapsamında ele

almak gelecek ajandasının şekillenmesi için faydalı olacaktır. Yeni teknoloji

platformlarının çözüm fırsatı sunduğu herkesin ortak konusu olan bu konulara

yönelik uluslararası Ar-Ge işbirlikleri geliştirilmesi önemlidir. AB Komisyonu ve

OECD tarafından yapılan çalışmalara göre,4,5 sanayide geleneksel

3
 Selin Arslanhan Memiş, ‘Teknoloji Platformları Yaklaşımıyla Yeni Sanayi Politikası’, TEPAV Politika Notu, 2015.

4
 OECD, ‘Industrial Biotechnology and Climate Change: Opportunities and Challenges’, 2011.

0

0.5

1

1.5

2

2.5

3

BiyoteknolojiTeknolojik Üstünlük BİT'te Teknolojik Üstünlük Nanoteknolojide Teknolojik Üstünlük

G20 Ülkelerinde Bilim, Teknoloji ve İnovasyon

 www.tepav.org.tr 10

uygulamaların yerini endüstriyel biyoteknoloji uygulamaları aldığında, farklı

sektörlerde yüzde 10 ile 20 arasında değişen verimlilik artışları gerçekleşmiştir.

Bunun yanı sıra CO2 emisyonlarında yüzde 20-40 arası değişen azalmalar

görülmüştür. Benzer eğilimler diğer teknoloji platformlarında da izlenmektedir.

Artık eskiden olduğundan farklıdır, yeni teknolojilerle sanayileşme, iklim

değişikliği ile mücadeleye de katkı sağlamaktadır.

15. G20 ülkeleri bilim, teknoloji ve inovasyon söz konusu olduğunda birbirinden

farklılaşsa da, G20, küresel meselelere yönelik Ar-Ge işbirlikleri için bir

platform olarak kullanılabilir. G20 ülkelerinde genel bir durum tespitini

amaçlayan bu çalışmanın, inovasyon modelleri ve teknoloji odakları açısından

detaylandırılması, bu ülkelerin birbirini tamamlayıcı rollerinin ortaya çıkmasını

sağlayabilecektir. Her ülke benzer ya da farklı birçok çabaya sahip olsa da, ne

yaptıklarını gösteren bir taksonomi yoktur. İklim değişikliği, gıda güvenliği, doğal

kaynak kısıtı gibi meselelerin her geçen gün küresel gündemin daha büyük bir

parçasını oluşturduğu günümüzde, bunlara yönelik çözüm geliştirmek tüm

ülkelerin ortak konusudur. Bu ortak meselelere ilişkin yeni teknoloji

platformlarının sunduğu çözümleri kullanmak üzere, G20 ülkeleri arasında

uluslararası Ar-Ge işbirliği modellerinin geliştirilmesi önemlidir. Bu işbirlikleri, yeni

teknolojilerin difüzyonunu hızlandırarak G20 yüzde 2,1’lik büyüme artış hedefine

sürdürülebilir bir katkı sağlayabileceği gibi, küresel meselelerin çözümüne

yönelik de önemli bir adım potansiyeli taşımaktadır.

5
 EU, BIO4EU Project, ‘The Biotechnology for Europe Study: Modern Biotechnology in Industrial Production

Processes, energy and the Environment’, 2007.

