

Türkiye'de Yazılım Ekosisteminin Geleceği

Ocak 2021

İçindekiler

Önsöz	3
Yönetici Özeti	4
Yazılım Ekosisteminin Genel Görünümü	7
1. Yazılımın Günümüz Ekonomisindeki Yeri	7
2. Sektör Büyüklüğü, İstihdam ve İhracata Etkisi	9
3. Yazılımın Diğer Sektörlere Katkısı	11
4. Yazılım Sektörünün Yapısal Farklılıkları ve Özgün İhtiyaçları	13
Potansiyeli Nasıl Hayata Geçirebiliriz?	16
Yaklaşımımız	16
Küresel Trendler	18
Ürünleşme	18
- Dijital Tüketim	19
- Dijital Dönüşüm	20
- Bulut Bilişim	20
İhracat	21
- Esnek Süreç, Altyapı ve Kolaylaşan Teknolojiler	21
- Gıg Ekonomi	22
- Hizmet İhracatı	23
Girişim Ekonomisi	24
Türkiye'nin Güçlü Yanları: Türkiye'de Sektörün Görünümü	27
5. Rekabetçi İşgücü Maliyeti	27
6. Coğrafi ve Kültürel Yakınlık	28
7. Orta-Gelişmiş Start-Up Ekosistemi	28
8. Orta-Gelişmiş Bilgi Teknolojileri Pazarı	29
9. Türkiye için Gelişim Alanları	31
Başarılı Kamu Stratejileri	34
Yazılım Sektörü Stratejileri	36
Tarihsel Gelişim	36
Stratejilerin Değerlendirilmesi	40
Türkiye'nin Yazılım Ekosistemi Geleceği İçin Önerimiz	45
Ürünleşme Destekleri	45
Yazılımcı Ekonomisi	47
Sektörün Stratejik konumlandırılması	49
Tablolar - Kaynakça - Kısaltmalar ve Terimler - Teşekkürler	51

Önsöz

Dijital Dönüşüm ve dördüncü sanayi devrimi, her geçen gün artan hızı ile tüketici alışkanlıkları, ürün ve hizmetler başta olmak üzere tüm değer zincirlerini değiştirmenin yanı sıra rekabetin kurallarını yeniden yazarken; eğitimden, istihdama sosyoekonomik anlamda birçok stratejik fırsat ve tehdidi beraberinde getiriyor. COVID-19 salgınının bu değişime katalizör etkisi yapması dijital dönüşümü her anlamda ana akım ve stratejik bir konu haline getirmiş durumda.

Yaşanan bu büyük dönüşümün özünde inovasyon, yeni iş modelleri ve teknoloji olmakla birlikte, tüm bu etkileşimin merkezinde yazılım tabanlı rekabetçi üstünlük yatıyor. Bugün dünyanın en büyük on şirketinin yedisi teknoloji firmalarından oluşuyor. Bu devler incelendiğinde beşi neredeyse tamamen yazılım odaklı iken, üç firmanın ise yakaladığı rekabetçi üstünlükte yazılımın kritik öneme sahip olduğu görülüyor.

Hem büyüklüğü, hem de tüm sektörler sağladığı yüksek katma değer, ihracat potansiyeli ve istihdam olanakları düşünüldüğünde yazılım sektörünün stratejik önemi ortaya çıkıyor. Dijital dönüşümün lokomotif konumundaki yazılım ekosisteminin şekillendirdiği dijital ürün ve hizmetler pazarı, küresel düzeyde yaklaşık 2 trilyon dolar büyüklüğe yaklaştı. Yaratılan piyasa değerinin ise bu rakamın 8-10 katı büyüklükte olduğu tahmin ediliyor.

Ülke olarak uzun yıllardır artarak devam eden teknokent yatırımları, Ar-Ge, inovasyon teşvikleri ve özel sektör start-up iş birlikleri ile büyüyen bir girişimcilik ekosistemine sahibiz. Ancak global yazılım ekosisteminde hak ettiğimiz payı henüz alabilmiş durumda değiliz. Son verilere göre ihracatımızın sadece %0.5'i bilişim sektörünün alt kümesi olarak raporlanan yazılım sektöründen gelmekte. Benzer ülkeleri incelediğimizde %2-3 seviyelerinde bir potansiyel olduğunu gözlemliyoruz.

Yazılım ekosisteminin güçlendirmek için eğitim ve istihdam açısından somut adımlar atıldığını görmek cesaret verici. Yakın coğrafyadaki rakip ülkeleri de düşündüğümüzde bu alandaki ihtiyaçların stratejik öncelik olarak her platformda sahiplenilmesi önem arz ediyor. Yazılım ekosisteminin gelişmesine yönelik atılacak her adımın, ülkemizin yazılım ürün ve hizmetlerinin bilinirliğinin tesis edilmesine, küresel pazar payı ve ihracatının artırılmasına katkı sağlayacağına inanıyoruz.

Ülkemiz için yazılım ekosistemindeki büyüme ile birlikte 2025 yılına dek 100.000 ek istihdam ve 10 milyar dolarlık ihracat potansiyelinin olduğunu öngörüyoruz. Yazılım sektörü kendine has global dinamikleri ve uzaktan çalışmayı mümkün kılan yapısı ile Anadolu'da kalifiye ve yüksek gelirli bir istihdam şansı yaratıyor.

TÜSİAD Yazılım Çalışma Grubu olarak yazılımın sunduğu fırsatlar ile kısa ve orta vadede sonuç alabilmek için atılması gereken adımlarla ilgili ipuçlarını bu rapor ile okuyuculara sunmayı hedefliyoruz. Raporumuz birçok uzman görüşmesinden derlenen görüşleri kapsayan, farklı ülke stratejileri ve Türkiye'nin rekabetçi avantajlarının incelenmesi ile oluşturulan; ürünleşme odaklı bir ekosistem stratejisi, Türkiye'nin bölgenin yazılımcı cazibe merkezi haline getirilmesinin yöntemleri ve stratejik önemini tesisi amaçlı öneriler içeriyor.

Değerli iş birliği için Deloitte'a, katkı sunan çalışma grubu üyelerine ve destek veren paydaşlarımıza teşekkür ediyor, çalışmanın ülkemizde yazılım sektörünün gelişmesine katkı sağlamasını ümit ediyorum.

Utku Barış Pazar

TÜSİAD Yazılım Çalışma Grubu Başkanı

Yönetici Özeti

2019 yılında **565 milyar dolarlık** bir büyüklüğe ulaşan küresel yazılım sektörünün gelecek beş yılda %5 büyümesi beklenmektedir. Yazılım sektörü yalnızca bahsedilen büyüklüğü ile değil **ekonomide yarattığı zincirleme etki** ile de stratejik bir sektör konumundadır.

Yazılım sektörü son 10 yılda internet, mobil telefonlar ve artan kurumsal Bilişim Teknolojileri (BT) yatırımlarının etkisiyle oyun, dijital dönüşüm ve mobil uygulamalar gibi birçok dijital sektörün doğuşuna sebep olmuştur. Bu sektörlerin toplam büyüklüğü, yazılım sektörünün **dört katına** yaklaşmıştır ve büyüme hızı yazılım sektörünün üç katı seviyesindedir. 2019 yılında yazılım sektörünün ve etkileşim içinde olduğu dijital sektörlerin toplam büyüklüğü 2,5 trilyon seviyesinde iken bu rakamın önümüzdeki 5 yılın sonunda **4 trilyon dolara** çıkması beklenmektedir.

Yazılım sektörü sadece yeni dijital sektörler oluşturmakla kalmayıp mevcut reel sektörler üzerinde de **devrimsel dönüşümlere** yol açmıştır. Bu dönüşümler sanayi devrimi sonrası verimlilik odaklı küresel rekabet yarışını katma değer odaklı bir yapıya dönüştürmüştür. Örneğin, günümüzde orta segment bir araçta **150 milyon satırdan fazla** kod bulunmaktadır. Artık aracın motoru ve tasarımı kadar otonom sürüş sistemi, sürücü destek uygulamaları ve güç aktarım yönetim yazılımları önem kazanmıştır. AutoCad gibi yazılımlar sayesinde 100'den fazla katı olan kompleks projeler tasarlanıp inşaat öncesi simülasyon yapılabilmektedir. Yazılım sektörünün sunduğu katma değer internetin sunduğu ölçekle buluştuğu durumlarda ise Airbnb gibi 12 yaşında yaklaşık 7.500 çalışanı olan bir şirketin değeri Hilton gibi 100 yaşını geçmiş 173.000 çalışanı olan şirketi geçebilmektedir.

Yazılım sektörünün yarattığı büyük ölçekli dönüşüm ve bu dönüşümün getirdiği fırsatlardan her ülke aynı derecede faydalanamamaktadır. Yazılım sektörünün gelişmiş ve gelişmekte olan farklı ülkelerdeki performansı incelendiğinde sektörün istihdam ve ihracata katkısı %2,0 civarında iken **ülkemizde %0,5 seviyesindedir**. Ülkemizin ekonomik potansiyeli ve yerli kapasitemiz düşünüldüğünde performansının ötesinde bir potansiyeli olduğunu düşünüyoruz. Deloitte ve TÜSİAD olarak yazılım sektörünün 2025 yılına kadar ekonomideki mevcut yerini 3-4 kat arttırabilecek potansiyeli olduğuna kuvvetli bir şekilde inanıyoruz. Bu potansiyele ulaşıldığı durumda, **sektörün 10 milyar dolarlık ihracat, 100 bin yeni istihdam ve 10 unicorn çıkarabileceğini öngörüyoruz**. Bu potansiyele ulaşmak için küresel trendleri, denenmiş başarılı stratejileri ve Türkiye'nin güçlü yanları incelenmiştir.

Dijital tüketim, dijital dönüşüm ve bulut bilişim sayesinde yazılım sektöründe ölçeklenebilir yazılımlara **geçiş ve ürünleşme artmaktadır**. Yeni yazılım geliştirme pratikleri, Gig ekonomi ve artan hizmet ihracatı ise sektörü **yurt dışına doğru yönelmeye teşvik etmektedir**. Artan risk ve girişim sermayesi yatırımları ise sektördeki ürünleşme ve ihracat trendlerini hızlandırmaktadır.

Yazılım sektörü ülke stratejileri ise yıllar içerisinde **koşullara ve ülkelerin avantajlarına göre değişiklik göstermiştir**. Sektörün erken dönemlerinde, lider yazılım şirketi yaratma stratejileri, yerlerini outsource ve offshore iş modellerine bırakmıştır. Girişim ekonomisinin artmasıyla küçük ölçekli ürünleşmiş şirketlerin önemi artmıştır.

Yazılım sektörü trendleri ve başarılı stratejiler arasında ülkemize yönelik önerimizi geliştirmek için Türkiye'nin avantajlı yönleri de incelenmiştir. Ülkemiz **işgücü ve yaşam maliyetleri** açısından diğer gelişmiş ülkelere kıyasla rekabetçi bir konumdadır. Gelişmiş Avrupa ülkelerine **coğrafi ve kültürel yakınlığı ve pozitif demografimiz** Türkiye'nin sektörel avantajlarını güçlendirmektedir. Start-Up ekosistemi ve bilgi teknolojileri pazarları da belirli olgunluğa ulaşmıştır. Diğer ülkelere kıyasla gelişim alanlarımız ise **teknik yetkinlikler ve yabancı dil** bilgisidir. Ülkemizin avantajlı olduğu alanları doğru strateji ile değerlendirebildiğimiz durumda 2025 hedeflerine ulaşmanın mümkün olduğunu düşünüyoruz.

Geçmiş dönem yazılım, bilişim, teknoloji ve bilgi toplumu alanında yapılan öncü çalışmalar ülkemize ve sektöre yön göstermekle beraber geniş kapsamları ve fazla sayıda aksiyon önerileri ile yüksek kaynak ve koordinasyon gerektirmekteydi. Bu çalışmada, sektörü **sürdürülebilir bir şekilde büyütecek ve bütünsel olarak geliştirecek** bir strateji yaklaşımı geliştirilmiştir. Bu yaklaşım ile sektörü geliştirecek odak alanlara ve bu alanlardaki kaldıraç noktalarına yoğunlaşmıştır. Çalışmamızda öne çıkardığımız odak alanları ise **ürünleşme destekleri, yazılımcı ekosistemi ve sektörün stratejik konumlandırılması**. Yazılım sektörü; düşük sabit yatırım, yetkin işgücü ihtiyacı ve yüksek operasyonel maliyet gereksinimleri ile diğer sektörlerden ayrılmaktadır. Ayrıca yerli firmaların **sınırlı finansman** kapasiteleri bulunmaktadır. Mevcut mevzuat ve destekler incelendiğinde, yazılım sektörünün bahsedilen özgün yapısı ve firma profilinden kaynaklanan gereksinimleri arasında **uyuşmazlıklar** bulunmaktadır. Bu nedenle kaldıraç noktalarına ek olarak, sektörün özgün yapısına yönelik uyumlandırma önerileri de raporda paylaşılmıştır.

“Ürünleşme Destekleri” başlığı altında sektörü küçük ölçekli ve düşük katma değerli hizmet modelinden **hızla ölçeklenen, yurt dışına yönelik ve yüksek katma değerli yazılım ürünleri modeline geçmesi** için gerekli desteklere yönelik önerilerimiz bulunmaktadır. Ürünleşme destekleri alanında gördüğümüz kaldıraç noktası, **Scale-Up** olarak adlandırılan yüksek büyüme potansiyeli olan girişimlere yönelik **fon destekleridir**. Ülkemizde mevcut durumda bu girişimlere yeterli destek sağlanamamakta ve geleceğin unicorn adayları olan bu firmalar büyüyememektedir. Bu nedenle Scale-Up'lara yönelik uygun destek mekanizmalarının kurulmasını öneriyoruz. Sektörün bir diğer ihtiyacı ise sunulan Ar-Ge ve inovasyon desteklerinin sektörün iş modeli ve finansal yapısına uyumlandırılmasıdır. Bu noktada **uzaktan ve ön ödemeli Ar-Ge ve inovasyon desteklerinin** değerlendirilmesini öneriyoruz.

“Yazılımcı Ekosistemi” odak alanında ise yerli ve yetkin yazılım işgücü oluşumunu desteklemek ve tüm dünyadaki yazılımcılar için **Türkiye'yi bir cazibe merkezi** haline getirmeye yönelik önerilerimiz bulunmaktadır. Bu başlık altında gördüğümüz kaldıraç noktası, **“Uygulama Okulları”** ismini verdiğimiz sektör ile uyumlu, kısa süreli, esnek, uygulama odaklı ve düşük ücretli eğitim modelidir. Ek olarak, mevcut mevzuatın küresel yazılım devlerini ülkemizde büyük ölçekli yatırım yapmaya teşvik edecek şekilde değerlendirilmesini önermekteyiz.

Son olarak, yazılım sektörünün gelecek potansiyeli ve kritik önemi nedeniyle kamu nezdinde **“Stratejik Bir Sektör Olarak Değerlendirilmesi”** gerektiğini düşünüyoruz. Sektörün ihtiyaçlarının en doğru şekilde değerlendirilmesi için kamu ve sektör arasında etkin bir yönetim ve iletişim yapısı olması gerekmektedir. Bu alandaki kaldıraç noktası olarak kamu ile sektör arasında kurulacak **tekil bir yönetim yapısı** önerilmektedir. Sektörün yapısal farkları nedeniyle diğer sektörlerle sunulan istihdam, yatırım ve ihracat desteklerinin yazılım sektörü için **tekrar değerlendirilmesi** gerektiğini düşünüyoruz.

Yazılım Ekosisteminin Genel Görünümü

BLOCK 01

```
mirror_mod.use_x = False  
mirror_mod.use_y = True  
mirror_mod.use_z = False  
mirror_operation = ...  
mirror_mod.use_x = ...  
mirror_mod.use_y = ...  
mirror_mod.use_z = ...
```

(i==5)

Yazılım Ekosistemi

Yazılımın Günümüz Ekonomisindeki Yeri

Yazılım sektörü 2019 yılında 565 milyar dolarlık büyüklüğe ulaşmış ve sektörün gelecek 5 yıllık dönemde %5 oranında büyümesi beklenmektedir. Yazılım sektörü kendi başına kritik bir büyüklükte olsa da asıl etkisini kendisinden etkilenen diğer dijital ürün ve hizmetlerde göstermektedir. Yazılım sektörünün etkilediği oyun, dijital dönüşüm, Gig Ekonomi gibi diğer sektörlerin büyüklüğü yazılım sektörünün neredeyse 4 katı büyüklüğündedir ve ortalama büyüme hızı ise yazılım sektöründen yaklaşık 3 kat daha yüksektir. Bu da günümüzde yazılım sektörünü 2,5 trilyona yakın bir büyüklükte dinamik bir sektör haline getirmektedir.

Geçmişten günümüze teknik gelişmeler, farklı şekil ve boyutlarda olmalarına karşın, dünyadaki üretimi, çalışma koşullarını ve yaşam tarzlarını temelden değiştiriyor. 18. yüzyılın sonlarında başlayan **birinci sanayi devriminde üretim buhar gücü ile makineleşti**, ikinci sanayi devriminde elektrik gibi farklı enerji kaynaklarının keşfi ile seri üretim ve üçüncü sanayi devriminde elektronik ve **bilgi teknolojileri ile üretim otomasyonu** başladı. Tüm bu devrimlerin üzerine inşa edilen ve gelişmeye devam eden dördüncü sanayi devrimi, yeni teknolojilerle fiziksel ve dijital eksenler arasındaki sınırları kaldırarak **geleneksel, sıralı değer zincirine karşı gelmektedir**.

Yazılım sektörü ve etkilediği dijital sektörlerin büyüklükleri

Dünya toplam / 2020 (milyar dolar)

Kaynak: IDC, Gartner, Mastercard, Statista ve Deloitte Analizi

Bulut bilişim, nesnelerin interneti, yapay zeka, blok zinciri ve robot teknolojileri gibi örnekleri içeren dijital teknolojiler üstel hızla büyümekte ve böylelikle her sektör ve ülkede büyük ölçekli dönüşümleri tetiklemektedir. Birçok endüstri, dünyadaki mevcut ihtiyaçlara hizmet etmenin yeni yollarını yaratacak ve değer zincirlerini çeviklikle yeniden tasarlayacak teknolojileri bünyelerine adapte etmektedir. Bu değişim dalgası yakından incelendiğinde tüm bu teknolojilerin merkezinde yazılım tabanlı gelişmelerin yer aldığı görülmektedir. Çalışmamızda "Teknoloji" veya "Dijital" gibi daha geniş kapsamlı tanımlar yerine yazılımın seçilmesinin nedeni, donanım ve iletişim teknolojileri etkileri arasında salt yazılım kaynaklı etkiyi daha net gözler önüne serilebilir.

Bu çerçevede yazılım, sadece "salt-yazılım" şirketlerini değil, etkileşimde olduğu tüm çalışma alanlarını etkilemektedir. Yazılım uygulamalarının kurumlara entegre olması sayesinde teknoloji şirketleri ile geleneksel şirketler arasındaki ayırım teknoloji şirketleri lehine ortadan kalkmaktadır. Bu nedenle ürün ve hizmetlerin rekabetçi üstünlüklerinin büyük kısmı yazılım tabanlıdır.

"Her şirket artık bir yazılım şirketi oldu."

Satya Nadella, Microsoft CEO

2000 yılının piyasa değeri en yüksek global şirketleri incelendiğinde, General Electric, Walmart, Exxon, Ford, Pfizer, Citi Group gibi petrol, ilaç, finans ve buna benzer farklı sektörlerde yer alan şirketler öne çıkmakta iken ilk onda sadece bir teknoloji şirketi bulunmaktaydı (Microsoft). Kasım 2020 piyasa değerlerine göre aynı listeye bakıldığında ise ilk on şirketin yedisini teknoloji devleri olarak adlandırılan Apple, Microsoft, Alphabet, Amazon, Facebook, Alibaba ve Tencent oluşturmaktadır. Bu şirketlerin iş modelleri ve yetkinlikleri incelendiğinde ise rekabetçi üstünlüklerinin temelinde yaratıcı iş modelleri olmakla birlikte ürün ve hizmetlerinin en önemli bileşeninin yazılım olduğu net bir şekilde görülmektedir. Bu sebeple günümüzde şirketlerin rekabet içerisinde yer almaya devam edebilmeleri için yazılımın gücünü kullanmaları, yazılım dünyasındaki gelişmeleri takip etmeleri ve bu alanda yetkin işgücüne sahip olmaları gerekmektedir.

Seçilmiş Sektörler ve Bu Sektörlerde Öne Çıkan Yazılım Şirketleri, 2020 (milyar dolar)

	Şirket Yaşı	Piyasa Değeri (milyar USD)	Çalışan Sayısı (bin kişi)		Şirket Yaşı	Piyasa Değeri (milyar USD)	Çalışan Sayısı (bin kişi)

	25	1,600	876	
	58	433	2200

	16	796	53	
	98	75	26

	11	87	22	
	53	10	90

	12	54	5	
	86	30	8

	12	35	7,5	
	101	29	173

	23	223	8,6	
	97	270	223

Kaynak: Nasdaq, JP Morgan ve Basın Açıklamaları

Not: Piyasa değerleri için 1 Aralık hisse verileri kullanılmıştır. Airbnb değeri için 2019 yılı tahmini kullanılmıştır.

Sektör Büyüklüğü, İstihdam ve İhracata Etkisi

Küresel yazılım sektörü büyüklüğü sadece ürünü yazılım olan firmalarla ölçülmemeli, yazılım ekosisteminin ülke ekonomilerine kattığı değer bir bütün olarak ele alınmalıdır.

Sektör olarak Yazılım, genelde Bilişim ve İletişim Teknolojileri (ICT) sektörünün bir alt sektörü olarak ele alınmakta olup, sektör tanımı içerisine sadece nihai ürünü yazılım olan firmalar girmektedir. Bu yaklaşım yazılım ekosisteminin büyüklüğünün ve dinamiklerinin doğru ölçülmesini zorlaştırmaktadır.

Yazılım ekosisteminin yarattığı değer bunun çok ötesindedir. Yazılım ekosistemi birçok yeni iş alanı oluşturmakta aynı zamanda şirketlerin piyasa değerleri ve rekabetçiliği için bir çarpan görevi görmektedir.

Dünyanın en büyük yazılım firmalarından SAP'nin 2019 yılı cirosu 27,55 milyar Avro iken, firmalara yapılan SAP yazılımları entegrasyon hizmetlerinin büyüklüğünün aynı yıl 141 milyar Avro olduğu hesaplanmaktadır.² Bu da yazılım ekosisteminin geniş etkisini gözler önüne sermektedir.

Sektörün ürünleşmeye gidildiği taktirde düşük marjinal maliyetlerle ölçeklenebilir yapı gereği, sektördeki oyuncuların şirket değerleri cirolarına oranla çok daha fazladır ve ciro yaratılan değeri tam yansıtamamaktadır. Örneğin, bulut bazlı SAAS (Software As a Service) stratejisi benimsemiş bazı oyuncuların şirket değeri/ ciro çarpanı 10'un üzerinde seyretmektedir.

ABD'de borsaya kote şirketlerin ortalaması 3,16 iken, yazılım 8,77 ile en yüksek ortalamalardan bir tanesine sahiptir. Bu da sektörün, ölçeğinin çok ötesinde katma değer yarattığını ve büyüme potansiyeline sahip olduğunu göstermektedir.³ Yine basit bir örnekle, 2013 yılında kurulan ve salgın döneminde gündeme oturan Zoom adlı video konferans yazılım firmasının cirosu 1 milyar doların altında olup, piyasa değeri 126 milyar dolar seviyesindedir. Borsa İstanbul'un yaklaşık 186 milyar dolarlık değeri ile karşılaştırıldığında 2.500 kişilik bir firmanın yarattığı katma değer ve büyüme potansiyeline çarpıcı bir örnek oluşturmaktadır.

Mevcut verilere bakıldığında, 2019 yılı itibarıyla salt-yazılım şirketlerinin oluşturduğu küresel sektör büyüklüğünün 565 milyar dolara ulaştığı görülmektedir. Önümüzdeki 5 sene içerisinde yıllık ortalama %5'lik büyüme ile 2024 senesinde 730 milyar dolar seviyesine yükseleceği öngörülmektedir.

Yazılım Sektörü Pazar Büyüklüğü, Dünya Toplam, 2015-2024, (milyar dolar)

Kaynak: IDC Software Tracker Veri Tabanı

² <https://news.sap.com/2020/10/new-research-sap-partner-revenue-opportunity-nearly-double-2024/>

³ http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/psdata.html

Yazılım Sektörünün Seçilmiş Ülkelerde İstihdama Katkısı ve İhracattaki Payı, (%) Toplam İstihdam, 2019

- Yazılım Sektörünün İstihdama Katkısı
- Yazılım Sektörünün İhracat Payı

Kaynak: Toplam istihdam OECDStat'ten alınmıştır, ILOStat, Software.com, T.C. Sanayi ve Teknoloji Bakanlığı, IDAİreland, Trademap, EMIS, EIU, TÜBİSAD.

Yazılım sektörü, nakdi sermaye değil beşeri sermayeye dayalı bir sektör olup, sektörün temelinde iyi yetişmiş insan kaynağı yatmaktadır. Özellikle son 20 yılda yaşanan hızlı dönüşüm ile bulut bilişim altyapılarının yaygınlaşması, Apple App Store, Google Play gibi pazar yerlerinin varlığı ile kolaylıkla sınır ötesi müşterilere ulaşılmasına imkan sağlamıştır. Dijital ürün ve hizmetlerin hiçbir sınır olmadan bu kadar kolay yaygınlaşabiliyor olması ekonomik ve hukuki birçok konuyu beraberinde getirmiş olmakta birlikte genele bakıldığında gelişmiş birçok ülke için ciddi bir istihdam ve ihracat fırsatı yaratmıştır.

Yayınlanmış verilere bakıldığında Almanya'da yazılım sektörünün istihdamın %2'sini, ihracatın %2,4'ünü oluşturduğu tahmin edilmektedir. ABD'de ise istihdamın %1,9'unu, ihracatın ise %2,3'ünü oluşturmaktadır. Çok çarpıcı bir örnek olan İrlanda ise sağladığı vergi avantajları ile uluslararası firmaların Avrupa'daki merkezi konumuna gelmiştir; ülke ihracatının %9,4'ünü yazılım sektörü oluşturmaktadır.

Gelişmekte olan ülkelere bakıldığında Ukrayna ve Polonya gibi ülkelerin bu alanda öne çıktığını görmekteyiz. Ukrayna'da büyük bölümünü yazılım ve ilgili geliştirme hizmetlerinin oluşturduğu bilişim ihracatı yıllık %30 büyümeye ile 2019 yılında 4,7 milyar dolar seviyesine ulaşmış olup⁴, Polonya'da 295 bin yazılımcı ile oluşmuş güçlü ekosistemin ihracatının 2020 yılı sonunda 15,5 milyar dolara ulaşması beklenmektedir.

Türkiye'de yazılım sektörünün istihdama ve ihracata katkı oranı bu örnek ülkelerle karşılaştırıldığında nispeten düşük kalmaktadır. Devam eden sektörel genişleme ile birlikte %0,5 olan istihdam payının daha yüksek seviyelere çıkması beklenmektedir. Mevcuttaki 0,8 milyar dolarlık yazılım ihracatı hacmi ise Türkiye'nin bu alanda potansiyelini henüz tam olarak değerlendiremediğini göstermekte olup, gelecek için bu alanda büyük bir fırsat olduğunun işaretçisidir.

İhracat rakamlarında, sektör büyüklüğünde olduğu gibi ürünü sadece yazılım olan firmalar ile bu rakamlara ulaşıldığının, bu rakamların yazılım ekosisteminin diğer sektörlerde yarattığı etkiyle oluşan gerçek ihracat potansiyelini yansıtmadığının altını çizmek isteriz.

⁴ <https://itukraine.org.ua/en/export-of-ukrainian-it-increased-by-30-during-2019.html>

⁵ <https://www.n-ix.com/software-development-poland-warsaw-krakow-wroclaw/>

Yazılımın Diğer Sektörlere Katkısı

Yazılım sektörü, oluşturduğu ihracat hacminin yanı sıra tüm sektörlerde ve kamuda kaldıraç etkisi yaratmaktadır. Güçlü yazılım firmaları hem ürünleri ile firmaların dönüşümüne katkı sağlamakta hem de yetişmiş yazılımcı kaynağı ile ekosistemi beslemektedir. Bunun yanında sağlık, savunma, eğitim gibi kamu kuruluşlarının dönüşümleri de yazılım çözümleri sayesinde hayata geçmektedir.

Yazılım sektöründe önde gelen uygulamalardan dijitalleşme ve nesnelerin interneti (IoT), şirket içindeki **üretim birimlerinde ve süreçlerinde veri konsolidasyonu sağlamakta** ve üretimden, teslimata ve müşteri hizmetlerine kadar tüm değer zincirinde gerçek zamanlı bir görünüm ve yönetim kolaylığı sağlamaktadır.

Yazılım uygulamaları ile rafine edilen veriler yeni **şeffaflık, esneklik ve kişiselleştirme** imkanları yaratmaktadır. Bu, müşteriler için yenilikçi ürünler ve hizmetler yaratmaya ve mevcut iş modellerinin genişletilmesine imkan tanımaktadır. **Ürünler ve hizmetler dijital ve akıllı** hale geldikçe üretim süreçleri optimize edilir veya otomatik olarak değiştirilir; bu da üretimde verimliliği ve esnekliği önemli ölçüde artırmaktadır. Yazılım teknolojileri sadece **iş büyümesi** için bir potansiyel yaratmakla kalmaz, aynı zamanda **iş verimliliği** için de büyük rol oynamaktadır.

Yazılım Sektörü Katma Değer Seviyesi, (%)

Kaynak: TÜİK Girdi-Çıktı Analizleri

Toplam arz içerisinde gayri safi katma değeri incelenen ilk 5 sektör arasında %81'lik katma değer oranı ile 4. sırada yer alan Yazılım Sektörünün ekonomiye katkı açısından büyük bir potansiyel taşıdığı görülmektedir. Bununla birlikte yazılım sektörü, incelenen 64 sektörden 61'ine ürettiği çıktı ve hizmetler ile doğrudan katkı sağlayarak ekonomi geneline etki eden bir sektördür.

Farklı ürünler ve içlerinde bulunan kod miktarı, (milyon satır kod)

Kaynak: KIB ve Basın Açıklamaları

Yazılım sektörü yarattığı dijital sektörlerin ötesinde reel sektörleri de etkilemektedir. Etrafımızda bulunan birçok eşyanın ve aracın içinde bulunan milyonlarca satır kod bu cihazları otonom, akıllı, verimli enerji tüketen ve daha iyi hizmet sunan bir hale getirmektedir. Bir robot süpürge içinde bulunan yarım milyon satır kod, bu cihazı otonom bir hale getirip ev işlerini kolaylaştırmaktadır. Autocad gibi yazılımlar sayesinde 100'den fazla katlı binalar tasarlanabilmekte, farklı ekipler aynı proje üzerinde uzaktan çalışabilmektedir. Orta segment lüks bir aracın tamamında ise bir savaş uçağının uçuş yönetim sisteminden daha fazla satırda kod bulunmaktadır. Getirdiği katma değer nedeniyle yazılım artık bir verimlilik faktörü değil, değer çarpanı olmuş durumdadır.

Yazılım sektörü yarattığı verimlilik ve istihdam etkisi ile ekonomiler üzerinde kendi büyüklüğünün üstünde etki yaratmaktadır. BSA'nın Avrupa ve Amerika'da yaptığı çalışmalara göre yazılım sektörü yarattığı dolaylı etkiler ile beraber 2-3 kat ekonomik katma değer yaratırken, sektörün istihdama etkisi ise 4-5 kat olmaktadır. Sektör Amerika'da toplam 83 milyar dolarlık Ar-Ge harcaması ile ülkedeki toplam Ar-Ge harcamalarının %22'sini oluşturmaktadır.

Yazılım Sektörünün Yapısal Farklılıkları ve Özgün İhtiyaçları

İhtiyacın ve talebin yüksek olması ve her geçen gün katlanarak artması ile yazılımın ve yazılıma dayalı ürün ve hizmetlerin üretilip kullanıma yöntemleri son 20 yılda köklü bir değişim geçirmiştir. İnternetin, akıllı mobil cihazların ve bulut bilişimin yaygınlaşması yazılımın ve yazılım bazlı ürün ve hizmetlerin daha hızlı üretilmesini ve kısa sürede küresel kullanıcılara ulaştırılmasını mümkün kılmıştır. Tüm bu gelişmeler inovasyonun ve sunulan ürün ve hizmetlerin çeşitliliğinin artmasını sağlamış olup aynı zamanda çok hızlı bir şekilde inanılmaz büyüklükte global firmalara dönüşümün önünü açmıştır. Örneğin Twitter 50 milyon kullanıcıya 9 ayda, Angry Birds 35 günde, Pokemon Go 19 günde ulaşmıştır.

Paralel olarak hemen her sektörün dijital dönüşümünden kaynaklı yazılım ihtiyacındaki artış, firmaların kendi yazılım ekiplerini kurmalarına, proje bazlı yazılım üreten firmaların oluşmasına ya da paket çözümler sunan firmaların ve bunların uyarlanması sağlayan firma ekosistemlerinin oluşmasına neden olmuştur.

“Türkiye’de yazılım şirketleri genellikle yurt dışında büyümeye gereken önemi vermemektedirler.”

Paydaş görüşü

Tüm bu dönüşüm yaşanırken duyulan insan kaynağı ihtiyacı, uzaktan çalışmanın yazılım sektöründe çalışan bir model olması ve görece düşük maliyetli insan gücüne dünyanın her yerinden ulaşılabilmesi ile diğer sektörlerden farklı bir istihdam modeli yaratmıştır. Yazılım ürünlerinin yapısı gereği müşteriye ulaştıktan sonra da geliştirilebilir ve güncellenebilir olmaları, diğer bir deyişle yaşayan ürünler olmaları diğer sektörlerle göre daha uzun vadeli kaynak ihtiyacı doğurmaktadır.

Yazılım ürünlerinin dünyanın her yerindeki müşterilere kolayca ulaştırılabilmesinin doğal bir sonucu her alanda küresel rekabet oluşturmaktadır. Bu durum sektörün rekabetçi bir ortamda hızlı gelişimi için bir fırsat yarattığı gibi aynı zamanda sektöre tehdit unsuru da oluşturmaktadır.

Yazılım şirketlerinin yapılanması ve gelir modelleri bu sektörün geleceğini etkileyen önemli faktörlerdir. Yazılım şirketleri taşeron (dış kaynak) veya insan kaynağı sağlayıcısı gibi gelir modelleri üzerine konumlandığında potansiyelinin çok altında kalmakta, ekosisteme katabileceği değere ulaşamamaktadır. Ürünleşme yönünde farkındalık ve yaklaşım ile sektörün ihracat potansiyeline ulaşması mümkün olabilecektir.

Bu farkındalığa ek olarak, yazılım ürünleşme süreci çok ciddi bir yetkinlik ve kaynak ihtiyacı doğurmaktadır. Şirketlerin ürünleşme aşamasında ayakta kalabilmesi için gereken desteğin sağlanması yönünde tüm ekosistemin farkındalığı da yine öne çıkan bir noktadır.

Sektörün küreselliği ve her yerden her zaman ulaşılabilir olması farklı güvenlik ihtiyaçları da doğurmaktadır. Siber güvenlik, kişisel verilerin korunması gibi konular her geçen gün hukuki ve maddi boyutları ile sektör gündeminde yer edinmektedir.

Yazılım sektörünün insan kaynağı ihtiyaçları da farklıdır. Niceliğin değil niteliğin çok daha ön plana çıktığı, uzaktan ve sınırlar ötesi çalışmada öncü konumdadır. Önümüzdeki dönemde tüm ülke ve sektörlerin en çok ihtiyaç duyacağı yetişmiş insan kaynağını oluşturan ve uluslararası mobilitenin en çok olduğu bu sektörde insan kaynağı yetiştirmek kadar tutabilmek de şirketler ve ülkeler için kritik başarı faktörü konumundadır.

Yazılım sektörü ürettiği katma değer ve diğer sektörlerde yarattığı verimlilik artışı ile ekonomide yüksek çarpan görevi görmektedir.

Yazılım sektörü düşük girdi maliyetine karşı yüksek katma değer üreten, hızlı ihraç edilebilen ürünleri olan ve diğer tüm sektörleri daha verimli ve rekabetçi bir hale getiren bir sektör olması nedeniyle stratejik sektörlerden birisi haline gelmiştir. 21. yüzyılda tüm sektörlerimizin ve toplumumuzun refahının artması için atılacak adımlarda önem verilmesi gereken bir alan olmuştur.

Potansiyeli Nasıl Hayata Geçirebiliriz?

Potansiyeli Nasıl Hayata Geçirebiliriz?

KÜRESEL TRENDLER

Gelecekte dünyayı şekillendirecek ve ülke olarak faydalanabileceğimiz trendler nelerdir?

TÜRKİYE'NİN GÜÇLÜ YANLARI

Yazılım sektöründe uzun vadeli rekabet avantajı sağlayabileceğimiz alanlar nelerdir?

BAŞARILI KAMU STRATEJİLERİ

Başarılı yazılım stratejileri arasında küresel trendler ve Türkiye'nin avantajları ile uyumlu olan hangisidir?

Yaklaşımımız

Raporumuz, yazılım sektöründe karmaşık, yüksek kaynak gerektiren ve etkisini uzun sürede gösterecek bir yaklaşım yerine odaklı, gerçekçi ve etkisini kısa-orta vadede gösterecek bir strateji seçimi önermektedir. Çalışmanın odağının ve stratejisinin seçimi için üç taraflı bir analiz yapılmıştır:

- **Küresel Trendler:** Bu aşamada dünyada öne çıkan trendler incelenerek hangi pazarların öne çıktığı, yıkıcı değişimlerin ve yeni iş modellerinin incelenmesi yapılarak risk-fırsat dengesi kurulmaya çalışılmıştır. Riskleri ve fırsatları değerlendirirken son yıllarda öne çıkan ve etkisi uzun süre devam edecek trendler incelenmiştir.

- **Türkiye'nin Güçlü Yanları:** Ülkemizin mevcut durumu ve avantajları incelenerek kısa ve orta vadede etki yaratacak yetkinliklerimiz değerlendirilmiştir. Uzun vadede sonuç verecek, büyük kaynak gerektiren ve rekabetçi olamayacağımız stratejiler yerine mevcut durumda faydalanabileceğimiz güçlü yönlerimize odaklanılması hedeflenmiştir.
- **Başarılı Kamu Stratejileri:** Yazılım sektöründe farklı ülkelerin yıllar içerisinde denedikleri stratejiler belirlenmiş ve analiz edilmiştir. Bu analizlerde kullanılan stratejilerin hedefleri ve etkileri incelenerek ülkemize uyumları sorgulanmıştır.

Belirtilen üç bakış açısıyla yapılan analizlere göre başarılı kamu yazılım stratejileri arasından küresel trendler ile uyumlu ve Türkiye'nin güçlü yanlarına en uygun strateji önerisi geliştirilmiştir ve bu strateji ile uyumlu aksiyonlar paylaşılmıştır.

“Yazılım sektöründeki büyüme hızıyla öncü ülkelerle aramızdaki yazılımcı kaynağı farkını kapama trendindeyiz.”

Paydaş görüşü

Küresel Trendler

Küresel Trendler

Ürünleşme

Yazılım sektörü, entegrasyon ve taşeron iş modelinden ölçeklenebilir ürünleri geçmektedir.

İhracat

Yazılım sektörünün ürün geliştirme pratikleri esneyerek gelişmekte olan ülkelere kaymaktadır.

GİRİŞİM EKONOMİSİ

Ürünleşme

Yazılım sektörü 90'lar öncesinde bir kuruma ya da küçük gruplara özgü ihtiyaçlara göre geliştirilen özelleştirilmiş bir hizmetti. A Şirketi için hazırlanan bir yazılım, B Şirketine kullanılamazdı. Her yazılım özgün bir proje şeklinde geliştirilirdi. Bu nedenle bir sonraki müşteriye sınırlı bilgi aktarımı yapılabilirdi. Bilgi teknolojilerinin yaygınlaşması ile özel hizmet modeli (bilişim hizmetleri) gitgide yerini birden fazla tüketicinin ihtiyacını görebilecek ürünleşmiş yazılımlara bıraktı. Ürünleşme sayesinde yazılım hizmetleri dünya geneline hızlı bir şekilde yayılmaya başladı. Tüketici ya da kurumlara hitap eden ürünleşmiş yazılımlar arasında en çok öne çıkan alanlar ise dijital tüketim, dijital dönüşüm ürünleri ve bulut bilişim olmuştur.

Dijital Tüketim

Uygulamalar ve diğer dijital içerikleri oluşturan dijital tüketim pazarı 2019 yılında 177 milyar dolarlık büyüklüğe ulaşmıştır.

Dijital İçerik Pazarı, Dünya Toplam, 2017-2025 (milyar dolar)

Kaynak: Statista Dijital İçerik Verisi

Akıllı telefon pazarının hızlı büyümesiyle dijital içerik pazarı yüksek bir büyüme trendine girmiştir.⁶ Sektörün lider segmenti oyun kategorisi olurken video ve müzik gibi diğer içeriklere olan talep de artmaya devam etmektedir.

Ülkemizde oyun sektörü için kuvvetli bir ekosistem oluşmuştur. Yetişmiş insan kaynağı, yatırımcı iştahı ve başarı hikayeleri Türkiye'nin geçmiş yıllarda yaşadığı başarıyı sürdürebileceğini ve yeteri kadar desteklenirse 2025 yılında sektörden %5 pay alması durumunda yaklaşık 12,5 milyar dolarlık bir gelir yaratabileceğini göstermektedir. Dijital tüketim pazarı düşük giriş bariyerleri ve kolay ihraç edilebilirliği sayesinde yerli firmalarımızın küresel pazarlara girip hızla büyüebileceği bir alandır.

⁶ <https://www.visualcapitalist.com/50-years-gaming-history-revenue-stream/>

Dijital Dönüşüm

Dijital dönüşüm değişen pazar ve iş dünyası gereksinimlerini karşılamak için insan, iş süreçleri ve teknoloji alanında bütüncül bir dönüşümdür.

Dijital dönüşüm hizmetlerine dünya çapında yapılan harcamaların 2023'te 2,3 trilyon dolara ulaşacağı tahmin edilmektedir. Bu harcamaların 2019-2023 dönemi boyunca istikrarlı bir şekilde artması ve beş yıllık bileşik yıllık büyüme oranının %17,1 olması beklenmektedir. 2023'te dünya çapındaki toplam teknoloji yatırımı içinde dijital dönüşüm yatırımlarının %53'e ulaşması ile önemli bir dönüm noktasına yaklaşılması beklenmektedir. International Data Corporation (IDC) raporlarına göre dijital dönüşüm teknolojisi yatırımlarının toplamının önümüzdeki dört yıl içinde 7,4 trilyon dolardan fazla olacağı öngörülmektedir. Amerika Birleşik Devletleri, dünya genelindeki toplamın kabaca üçte birini karşılayarak dijital dönüşüm harcamaları ile en büyük pazar konumundadır. ABD'yi takiben Batı Avrupa ve az bir fark ile Çin büyük pazarları oluşturmaktadır.

Dijital Dönüşüm, üretim ve hizmet sektöründe yeni iş modelleri ve iş alanları açmasının yanı sıra dünya çapında bir verimlilik yarışına da neden olmuştur. Endüstriyel devrimin bu yeni aşamasını kaçırmamak ve bu hareketin yarattığı ve yaratacağı yeni pazarlara ulaşabilmek için bu alanda hızlı ve istikrarlı adımlar atılması gerekmektedir.

Bulut Bilişim

Bulut Bilişim, yazılım, donanım ve bilişim altyapısını fiziki sınırlardan kurtararak esnetip, bu altyapıların hızlı bir şekilde ölçeklenmesine imkan tanımıştır. Yazılım sektöründeki iş modellerini değiştirmiş ve bu sayede yazılımların ürünleşme süreci daha da hızlanmıştır. Bir diğer dolaylı etkisi de yazılım pazarında kendini yenileyemeyen yerleşik büyük ölçekli oyunculara karşı yenilikçi firmalara rekabet avantajı sağlaması olmuştur. Bulut bilişim yazılım sektöründeki firmalara ürün fonksiyonlarının ve iş modellerinin ötesinde hızlı bir şekilde geniş müşteri kitlelerine ulaşma şansı vermiştir.

Global bulut bilişim pazarı 2019 yılında %19 büyümüştür. 2020 yılında durağanlaşan BT yatırımları nedeniyle görece daha düşük büyümesine karşın, bu pazarın ilerleyen yıllarda hızlanarak %20'lik bir büyüme temposu yakalaması beklenmektedir.

Bulut bilişim sayesinde yeni girişimlere sunulan avantajlardan faydalanmak için düşük özelleştirme, hızlı kurulum, düşük bakım ve hızlı destek gibi bulut yazılımın gereksinimlerini karşılamak gerekmektedir. Bu gereksinimler ise ancak ürünleşmiş yazılımlar tarafından sunulabilmektedir.

İhracat

İhracat denildiğinde akıllara ilk olarak ürün ihracatı gelse de ülkemizde hizmet sektörü ihracatı TÜİK verilerine göre 2019 yılında 53,7 milyar dolar seviyesine gelmiştir. Ülkemiz hizmet ihracatı performansının büyük çoğunluğunu ulaştırma, turizm ve inşaat gibi sektörler oluşturmaktadır. Yazılım sektörü ihracatı ise sektörün hızlı büyümesi, iş modellerinin değişerek geliştirme süreçlerinin yurt dışına yönelmesi ve ürünleşme nedeniyle hızla artmaktadır.

DevOps, Micro Service, Agile gibi yazılım sektörü ürün geliştirme ve yönetme pratikleri yıllar içerisinde çevik, iteratif ve müşteri ile daha yakın bir değişim sürecinden geçmiştir. Bu değişim, yazılımı monolit bir yapıdan birbiriyle entegre küçük parçalardan oluşan bir yapıya geçirmiştir. Bu sayede yazılım geliştiren ekipler tek bir merkezde çalışmak yerine farklı zamanlarda ve ülkelerde çalışabilen bir modele geçmiştir. Yüksek teslimat temposunda müşteri ihtiyaçlarına uyum sağlamak için ekip içi, ekipler arası ve ekip-müşteri iletişimi kritik bir öneme sahiptir. Bu nedenle yazılım geliştirme coğrafi olarak yaygınlaşsa da yazılımın geliştirileceği ülke seçilirken kültürel uyum ve yakınlık da kritik faktör olmuştur.

Yazılım Geliştirme Metodolojileri Tarihsel Gelişim, 1970-2018

Kaynak: Masaüstü Araştırmalar

Ürün yönetim pratiklerine ek olarak low-code (çok az kod) ve no-code (kodsuz) yazılım geliştirme teknolojileri yazılım geliştirmeyi kolaylaştırmakta ve gerekli teknik yetkinlik gereksinimleri düşürmektedir.

Yazılım geliştirme süreçleri yıllar içerisinde olgunlaşarak tedarik zinciri süreçleri gibi esnemiş ve küreselleşmiştir. Bu esneme süreci ürün geliştirmeyi yüksek maliyetli gelişmiş ülkelere yakın coğrafya ve kültürlerdeki gelişmekte olan ülkelere yönlendirmiştir. Bu nedenle ülkemizin özellikle gelişmiş Avrupa ülkelerine yazılım ve bilişim ihracatı için büyük potansiyeli bulunmaktadır.

Gig Ekonomi

Gig ekonomisi: Kurumsal, sabit ve düzenli iş modellerine alternatif getirerek ulaştırma (Uber) ve konaklama (Airbnb) gibi sektörleri derinden etkilemiştir. Benzer bir değişiklik iş gücü piyasalarında da olmaktadır. Firmalar iş gücü ihtiyaçlarının bir kısmını da, yazılım geliştirme gibi, online portaller üzerinden serbest çalışanlara taşeron modelinde yönlendirmektedir.

Uzaktan, esnek, serbest ve mikro çalışma uygulamaları, teknoloji ve internetin etkisiyle büyüyerek yeni bir boyuta ulaşmış ve Gig ekonomisini yaratmıştır. Gig ekonomisi içerisinde en yüksek talep gören alan ise yazılım sektörüdür.

Genel olarak proje bazlı kısa süreli, esnek çalışma sağlayan işler için kullanılan freelance (serbest çalışan) kavramı, dijitalleşme ile hayatımıza farklı bir şekilde girmiştir. Bu alanda dijital pazar yerlerinin kurulmasıyla küresel bir çalışan ağı oluşmuştur. Pandemi ile uzaktan çalışma kavramının en katı kurallı sektörlerde dahi uygulanmış olması bu eğilimi daha da hızlandırmaktadır. UpWork, Taskrabbit, Toptal gibi platformlarda milyonlarca kişi ve şirket eşleşiyor. Mesai kavramı olmaksızın, konumdan bağımsız ve genelde proje bazlı olan bu yeni çalışma kültürü, diğer bir deyişle Gig ekonomisi, yeni nesillerin beklentisi ve normal olarak karşımıza çıkıyor.

2018 yılından bu yana %20,6'lık yıllık bileşik büyüme oranı ile genişleyen Gig ekonomisi, 2020 yılında 96,7 milyar dolar pazar büyüklüğüne ulaşmıştır. Bu doğrultuda genişlemenin devam etmesi ve 2023 yılında 455,2 milyar dolarlık bir pazar büyüklüğüne ulaşması öngörülmektedir.

Gig ekonomisi doğru altyapıyla kurgulandığında yazılım sektöründeki istihdamın tüm Türkiye'ye yayılabilmesini ve yakın coğrafyalardan yetişmiş insan kaynağının çekilerek Türkiye'deki yetenek havuzunun genişletilmesini sağlayacaktır. Bu sayede Türkiye'nin genç nüfusu için ciddi bir istihdam fırsatına dönüşebilecektir.

Gig Ekonomisi Pazar Büyüklüğü, Dünya Toplam, 2018-2023 (milyar dolar)

Kaynak: Mastercard

Gig Ekonomisi Sektör Bazında Dağılım, Dünya Toplam, 2018, (%)

Kaynak: Mastercard

Genç nüfusu ve Avrupa'ya kültürel ve coğrafi yakınlığı ile ülkemiz artan Gig ekonomi pazarından en fazla faydalanabilecek ülkelerden biridir. Dil bariyerlerinin aşılması ve gerekli altyapı (ödeme, vergilendirme, vb.) desteklerinin verilmesi durumunda bu pazardan alınabilecek her %1'lik pay için binlerce kişilik ek istihdam ve dolaylı etkileri ile 9-13 milyar dolarlık toplam (doğrudan ve dolaylı) gelir elde etmek mümkün olacaktır. Bu da 2019 yılı GSYH'nin %1'inden fazlasına denk gelmektedir.

Hizmet İhracatı

İnternetin yayılması ve küreselleşme ile yazılım başta olmak üzere küresel hizmet ihracatı 2019 yılında 6,1 trilyon dolara ulaşmıştır.

Küresel Hizmet İhracatı, Dünya Toplam, 2010-2019 (trilyon dolar)

Kaynak: UNCTAD

2008-2009 krizi sonrası hızla büyüyen hizmet ihracatı 2010-2019 yılları arası yıllık %5,3 oranındaki birleşik büyüme oranı ile 2019 yılında 6,1 trilyon dolar değerine ulaşmıştır.

Bilgi ve İletişim Teknolojileri İhracatı, Dünya Toplam, 2010-2017 (trilyon dolar)

Kaynak: UNCTAD

Hizmet sektörü içinde kritik önem taşıyan yazılım sektörü de ihracat payını artırarak 2017 yılında en büyük sıçramayı yapıp (%10,36 büyüme oranı ile) 540 milyar dolar ihracat değerine ulaşmıştır.

Ülkemizin genç dinamik nüfusunun 2023 ihracat hedefleri ile buluşacağı en iyi noktalardan biri hizmet ihracatıdır. Turizm, lojistik ve inşaat sektörlerinde yakaladığımız başarıya yazılım alanında da ulaştığımızda; mevcut yazılım ihracatımızı dört katına çıkartma şansımız olacaktır (Türkiye'de yazılımın ihracat payı yaklaşık %0,5 iken diğer gelişmiş ülkelerde yaklaşık %2,0'dir).

Girişim Ekonomisi

Risk sermayesi şirketleri son 10 yılda girişimlere yaklaşık 1,5 trilyon dolar yatırımda bulunmuştur.

Yazılım Sektörüne Yapılan Girişimci Sermayesi ve Özel Sermaye Yatırımları, Dünya Toplam, 2010-2019 (milyar dolar)

Yazılım sektörünün gelişimi için önem taşıyan sermaye yatırımları incelendiğinde, yatırımlar 2010 yılında yaklaşık 26 milyar dolar seviyesindeyken; 2019 yılında 180 milyar dolara ulaşmıştır. 2010-2019 yılları arası %24 oranında bir artış gösteren yatırımların gelecek dönemde büyümesini koruması beklenmektedir.

Kaynak: Pitchbook Yatırım Veri Tabanı

Girişimci Sermayesi ve Özel Sermaye Yatırımları, Dünya Toplam, 2010-2019, (%)

Bununla birlikte, yazılım sektörünün toplam yatırımlardaki payının %6 seviyesinden %15'e yükselerek diğer sektörlerden pay kapar hale gelmesi yazılım sektörü için gelecek dönemlerde daha fazla yatırım sağlanacağına işaret etmektedir.

Ülkemiz gibi uzun vadeli kaynak eksikliği yaşayan ülkeler için küresel yatırımcıların aktif olduğu pazarlara dahil olmanın büyük katkıları olacaktır. Küresel internet ekonomisi yatırımlarından alacağımız %1'lik pay yaklaşık 2 milyar dolarlık bir ek kaynak girişine yol açacaktır; bu rakam da 2019 yılı direkt yabancı yatırım girişinin (FDI- Foreign Direct Investment) yaklaşık %20'sine karşılık gelmektedir.

Kaynak: Pitchbook Yatırım Veri Tabanı

Yazılım sektörü, yarattığı katma değer ile son 10 yılda 1,5 trilyon dolarlık bir yatırım çekmeyi başarmıştır.

Yazılım sektörü; dijital ürünler, dijital dönüşüm ve bulut bilişim etkisiyle hızla taşeron hizmet modelinden ölçeklenebilir ürün modeline geçiş yapmaktadır. Sektör içindeki ürün geliştirme ve yönetim pratiklerinin değişimi, Gig ekonomi ve artan hizmet ihracatı sektörün ihracat odağını kuvvetlendirmektedir. Ürünleşen ve dünyaya açılan yazılım sektörü yatırımcıların ilgisini çekerek 1,5 trilyon dolarlık risk ve girişim sermayesi yatırımı almıştır. Bu yatırım dalgası ile hızlanan ürünleşme ve ihracat trendlerinin getirdiği fırsatlardan faydalanmak için her ülke güçlü yönlerine göre tasarladığı stratejileri hayata geçirmektedir.

Türkiye'nin Güçlü Yanları: Türkiye'de Sektörün Görünümü

```
mirror_mod.use_y = True  
mirror_mod.use_z = False  
elif_operation == "MIRROR_Z":  
mirror_mod.use_x = False  
mirror_mod.use_y = False  
mirror_mod.use_z = True
```

```
add back the deselected mi  
modifier_ob  
print("Selected" + str(modifier_ob)) # modifier ob is
```

Türkiye'nin Güçlü Yanları: Türkiye'de Sektörün Görünümü

1. Rekabetçi Yaşam Maliyeti

Türkiye tek kişilik yaşam maliyeti bazında gelişmekte olan ülkelere karşı rekabetçi bir konumda bulunmaktadır. 2020 yılında Türkiye'deki tek kişilik yaşam maliyeti 772 dolar olarak belirtilmekte olup, rakip ülkelerdeki tutarın en düşük seviyesinde bulunmaktadır. Rekabetçi yaşam maliyeti girişimciler için büyük bir avantaj oluşturmaktadır.

Türkiye yazılım sektörü yaşam maliyeti açısından diğer ülkelerle karşılaştırıldığında yüksek potansiyele sahiptir. Bu potansiyel uluslararası yazılım firmaları için büyük avantaj olduğu kadar, ürünlerini Türkiye'de geliştiren ve ihraç eden firmaları da rekabetçi kılmaktadır.

Ülkelere Göre Tek Kişilik Yaşam Maliyeti, 2020 (dolar)

Kaynak: Expatistan

2. Coğrafi ve Kültürel Yakınlık

Türkiye, coğrafi açıdan 3 bin km'den az mesafede bulunan 64 ülke ve 1 milyar kişiden fazla nüfusa ulaşabilecek stratejik bir konumda yer almaktadır. Almanya, Fransa, Hollanda ve İtalya gibi gelişmiş Avrupa ülkelerini; İsveç, Finlandiya, Danimarka gibi İskandinav ülkelerini kapsayan bir coğrafyada yer almaktadır. Ticari ilişkiler, kültürel ve saat dilimi yakınlığı nedeniyle orta doğu ve uzak doğu ülkelere göre avantajlı bir konumdadır.

Bu avantajlı konum hem Gig ekonomi yaklaşımı ile küresel iş imkanlarına ulaşmamızı, istihdam sağlamamızı hem de ihracat yapan yazılım şirketlerimizin ürünlerine verilecek destek için tercih edilmelerini sağlayacaktır.

Türkiye, batı ülkeleri ile olan coğrafi yakınlığı ve aktif ticareti sayesinde rekabetçi bir avantaja sahiptir. Coğrafi ve kültürel yakınlık, yazılım ürünlerimizin satış sonrası hizmetler ile öne çıkmasını sağlayacak, aynı zamanda Gig ekonomi fırsatları ile ciddi bir istihdam yaratacaktır.

Türkiye Toplam Mal ve Hizmet İhracat ve İthalatı, 2010-2019, (milyar dolar)

Kaynak: World Bank Ulusal Hesap Verileri ve OECD Ulusal Hesapları Veri Dosyaları

Türkiye, 2019 yılında 470 milyar dolara yakın ticaret hacmi ile Avrupa ve bölge ülkeleri ile kuvvetli ilişkileri bulunmaktadır.

3. Orta-Gelişmiş Bilgi Teknolojileri Pazarı

Türkiye'de 2019 yılında 106 işlemde 106 milyon dolarlık melek ve VC yatırımı yapılmıştır. Teknokentler, kuluçka merkezleri ve girişim programları ile aktif ve büyüyen bir girişimcilik ekosistemi bulunmaktadır.

Türkiye'de Yazılım/Teknoloji Şirketlerinin Yatırımlar İçinden Aldığı Pay, 2010-2019, (%)

Kaynak: EMIS

2020 yılında Türkiye girişimcilik ekosistemine yapılan yatırımlar Covid'e rağmen azalmayarak artışına devam etmiş, ilk üç çeyrek yatırımları 2019 yılı toplamını geçerek 115 milyon dolara ulaşmıştır. Bu süre içerisinde ekosistem ilk unicorn'unu çıkartarak yeni bir seviyeye ulaşmıştır. Türkiye girişimcilik ekosistemi, pazar büyüklüğü, istihdam sayıları, ihracat payı ve yatırımlardan aldığı pay ile gelişimine hızla devam etmektedir.

Türkiye, yüksek girişimciliğini yazılım sektörüne de yansıtmiş; uzun yıllardır devam eden ve artan teknokent yatırımları, kamu teşvikleri, özel sektör ve yabancı girişim sermayeleri yatırımları ile aktif ve büyüyen bir girişimcilik ekosistemi kurmuştur. Bu ekosistem içerisinde orta-uzun dönemde küresel başarılar imza atabilecek ve yerli ekosistemin kapasitesini artıracak gelir, vergi, istihdam ve ihracat katkısı gösterebilecek birçok potansiyel şirket bulunmaktadır.

4. Orta-Gelişmiş Start-Up Ekosistemi

Türkiye'de 2019 yılında 106 işlemde 106 milyon dolarlık melek ve VC yatırımı yapılmıştır. Teknokentler, kuluçka merkezleri ve girişim programları ile aktif ve büyüyen bir girişimcilik ekosistemi bulunmaktadır.

Türkiye Yazılım Sektörü Pazar Büyüklüğü, 2015-2019, (milyar dolar)

Kaynak: IDC Software Tracker Veri Tabanı

~ 140 bin
Doğrudan
İstihdama Katkı

~ 845 milyon dolar
Yıllık Toplam İhracat

~ 360 milyon dolar
Son 10 Yılda Yapılan
Toplam Yatırım

Türkiye'de Yazılım sektörünün büyümesi (%-4,4 yıllık bileşik büyüme oranı) küresel Yazılım sektörü büyümesinin (geçtiğimiz 4 yılda %9 yıllık bileşik büyüme oranı) gerisinde kaldı. Düşük performansın en büyük nedenleri arasında artan dolar kuru ve yerli piyasadaki zayıf büyüme karşısında sektörün ihracat performansının zayıf kalması bulunmaktadır.

Türkiye BT Harcamalarında Teknoloji Gruplarının Payı, 2015-2024, (milyar dolar)

Kaynak: IDC Black Book Veri Tabanı

BT hizmetlerine ayrılan harcama payının artıyor olması sektörün genişlemeye devam ettiğini ve yapılan yatırımların artmakta olduğunu göstermektedir.

Teknoloji Grubu Bazında Türkiye BT Sektörü İhracat Gelişimi, 2015-2019, (%)

Kaynak: TÜBİSAD

Türkiye BT pazarının belirli olgunluğa ulaşması, ülkemizi yabancı yatırımcılar için cazibe merkezi haline getirirken; yerli firmaların da küresel arenadaki rakiplerine karşı kapasite geliştirdiğine işaret etmektedir. Dolayısıyla yabancı firmaların ilgisini yatırıma hızlıca dönüştürecek regülasyonlar ve rekabet ortamı tesis ederken, potansiyeli yüksek firmaları da yurt dışına yönelmesi için desteklemek gerekmektedir.

Özellikle yazılım sektörünün hizmet ihracatı payının 2015 yılından bu yana artış gösteriyor olması, ticari gelişim açısından önemli bir yere sahip olduğunu göstermektedir.

5. Türkiye için Gelişim Alanları

Ülkemiz rekabetçi maliyetleri, demografik yapısı, coğrafi konumu, girişim ve bilişim ekosistemleri ile yazılım sektörü için avantajlı konumdadır. Ülkemizin potansiyeline erişimi için güçlü yanlarını kullanması kadar önündeki engellere dair de aksiyonlar alması da önemlidir. Küresel yazılım pazarında ülkemiz için rakip olabilecek Doğu Avrupa ülkeleri incelendiğinde iki gelişim alanı göze çarpmaktadır: teknik yetkinlikler ve yabancı dil bilgisi.

Seçilmiş Ülkeler ile Türkiye Karşılaştırması, 2019-2020

	Nüfus (milyon)	Teknik Yetkinlik Sıralaması	Yabancı Dil Bilgisi Sıralaması	Yaşam Maliyeti (dolar)	Geliştirici Ücreti (bin dolar)
Türkiye	83	33	69	750	17-25
Polonya	38	4	16	1,600	40-56
Çekya	11	2	19	1,650	34-53
Ukrayna	44	8	44	820	26-43
Almanya	84	10	8	2,200	50-60

Kaynak: Kamu istatistikleri, SkillValue, EF, Expatistan, DAXX ve Deloitte Analizi

Yakın coğrafyamızda bulunan Doğu Avrupa ülkeleri küçük nüfusları ve görece daha yüksek yaşam ve geliştirici maliyetlerine karşın teknik yetkinlikler ve yabancı dil bilgisi nedeniyle yazılım sektörü ihracat potansiyellerinden daha fazla faydalanmaktadır.

Türkiye, orta-gelişmiş girişimcilik ekosistemi ve BT sektörü ile yazılım sektöründe küresel arenada rekabet edecek olgunluğa erişmiştir.

Ülkemizin 3.000 km yarıçapında etrafında bulunan Avrupa, Asya ve Orta Doğu ülkeleri yazılım ihracatı için büyük fırsatlar sunmaktadır. Türkiye, olgunlaşmaya başlayan girişimcilik ekosistemi ve BT pazarı ile yazılım ihracatına odaklanmak için gerekli yetkinliklere sahiptir. Rekabetçi iş gücü maliyetleri ise yurt dışına açılmak isteyen yerli ve yabancı firmalar için ülkemizi çekici hale getirmektedir. Bu nedenle yurt dışı pazarlara dönük ve hızlı ölçeklenebilecek fırsatlara odaklanan stratejilerin ülkemiz için doğru tercih olduğunu düşünüyoruz.

The background features a vibrant digital cityscape at night, with illuminated buildings and streets. Overlaid on this are numerous glowing green lines and rays that create a sense of motion and connectivity. A central green rectangular box contains the main title in white text. The overall aesthetic is futuristic and data-driven.

Başarılı Kamu Stratejileri

Başarılı Kamu Stratejileri

Yazılım Sektörü Kamu Stratejileri

Yazılım Sektörü Kamu Stratejileri

1. Tarihsel Gelişim

Kişisel bilgisayarların üretimine başlanması ve kurumsal bilgi teknolojilerinin yayılması ile birlikte yazılım, 1980 yılı sonrasında bir sektör haline gelmiş ve oyunlar, ofis uygulamaları gibi özgün alt kategorilere ayrılmıştır. Söz konusu yıllarda kamu stratejileri küresel lider yazılım şirketleri üretmeye yönelik iken, takip eden yıllarda bilgi teknolojilerinin kullanımının artması ile internet yazılım şirketlerinin küresel operasyonlarını destekleyecek şekilde evrilmiştir. Risk sermayesi ve melek yatırımcı gibi finansal kurumlar, artan yetenek havuzu ve yeni teknolojilerin yardımları ile internet ekonomisi, küçük oyuncuların da girişine müsaade eden bir pazar yapısını ortaya çıkarmıştır. Bu gelişme ile birlikte birçok ülke, girişimlere yoğunlaşan stratejilere odaklanmıştır. Start-Up ekosistemlerini geliştirebilen ülkeler, sonrasında küreselleşebilen yüksek potansiyelli şirketler olan Scale-Up'lara odaklı özel strateji ve programlar geliştirmeye başlamıştır.

Stratejilerin Değerlendirilmesi

Kamu yazılım sektörü stratejileri değerlendirildiğinde 6 ana strateji öne çıkmaktadır:

- **Lider Küresel Firma Yaratma:** Küresel pazarda baskın ya da rekabetçi lider şirketler kurmayı hedefleyen stratejilerdir.

ABD, Yazılım sektöründe Microsoft, Oracle ve CDW başta olmak üzere dünyadaki en büyük 13 yazılım ve programlama şirketlerinden 8'inin kuruluş merkezi.

302 milyar dolarlık pazar büyüklüğü ve %53'lük pazar payı ile yazılım sektöründe liderliğini koruyan ABD, 2019 yılında bu sektörde 3 milyon kişiyi istihdam etmiş ve sektördeki ihracatı 37 milyar dolarlık hacme ulaşmıştır. ABD şirketlerinin dünyanın yazılım pazarlarına liderlik edebilmesinde ve istikrarlı denizaşırı pazar payıyla neredeyse tüm pazar segmentlerinde rekabet edebilmesinde ABD'nin güçlü fikir hakları yasalarının ve yaptırımlarının etkisi büyüktür. ABD'nin yazılım sektöründe lider firmalar geliştirdiği, dünyadaki ilk ve en büyük kümelenme (cluster) olan silikon vadisi de bu yasal düzenlemelerden faydalanmakta ve önemini korumaktadır.

• **Hizmet Merkezi:** Küresel yazılım şirketlerinin ürün geliştirme fonksiyonlarının yerli taşeron şirketler tarafından üstlenilmesini (dış kaynak kullanım merkezi) hedefleyen stratejilerdir.

Hindistan düşük insan kaynağı maliyetini ve İngilizce yetkinliğini kullanarak katma değeri düşük ürünler için dış kaynak merkezi olup küresel düzlemde kendine yer edindi.

Hindistan'daki BT hizmetleri, ABD'deki maliyetlerinin yaklaşık %20'sine mal oluyor, bu da Hindistan'ı BT tedarigi için tercih edilen bir hedef haline getiriyor. Hindistan 200-250 milyar dolarlık hacimle küresel hizmet tedariginin %55'ini karşılamaktadır. Geçtiğimiz 5 yılda %14'lük yıllık bileşik büyüme oranı ile 2019 yılı itibarıyla 6,6 milyar dolara ulaşan Hindistan yazılım sektörü için önümüzdeki 5 yılda yıllık bileşik büyüme beklentisi %6 olarak belirtiliyor. Ülke yılda 31 milyar dolar toplam Yazılım ihracatı yapıyor ve sektörde 2 milyon kişiyi doğrudan istihdam ediyor. 2019 yılında sektördeki özel sermaye yatırımları 493 anlaşmayla 11,8 milyar doları buldu. Hindistan Hükümeti ise, Hindistan'ı bir yazılım ürünü ülkesi olarak geliştirmek için 2019 Ulusal Yazılım Ürünleri Politikasını yayınladı. Bu politika doğrultusunda, bilgi teknolojilerini geliştirilecek 12 şampiyon hizmet sektörden biri olarak belirleyip sektörün potansiyelini gerçekleştirmek için 745,8 milyon dolar tutarında bir fon kurdu. Yatırımlar ve teşvikler sonucunda son yıllarda düşük katma değerli işlerden, katma değeri daha yüksek ve daha çok ekonomik değer yaratan işlere doğru kademeli bir geçiş gözlenmektedir. Infosys, Wipro, TCS ve Tech Mahindra gibi Hindistan merkezli BT firmaları, inovasyon, araştırma ve geliştirme merkezlerini kullanarak, blokzinciri ve yapay zeka alanındaki önde gelen teknolojileri geliştiriyor ve müşterilere farklılaştırılmış değer önerileri sergiliyor.

• **Offshore Merkez:** Uluslararası şirketlerin belirli hizmet birimlerinin ya da mükemmeliyet merkezi, teslimat merkezi gibi belirli varlıklarının kaydırıldığı stratejilerdir.

İrlanda sınırlı insan kaynağına rağmen girişimcileri, yatırımcıları ve kurumsal şirketleri destekleyen güçlü politikalarıyla küresel şirketler için bir yazılım üssü haline gelmeyi başardı.

Google ve Facebook gibi dünyanın en büyük 5 internet çıkışlı teknoloji şirketinin tamamının ve dünyanın en büyük 10 sağlık teknolojisi şirketinden 9'unun en büyük faaliyet alanlarından birinin İrlanda olması ülkenin yazılım alanındaki değer önerisinin bir sonucudur. İrlanda'nın coğrafi konumu, AB üyeliği ve Eurozone'nun İngilizce konuşan tek üyesi oluşuyla çok uluslu firmalar için oldukça çekici bir öneri sunmaktadır. Ayrıca, İrlanda ülkede şirket kurmak isteyenler için bir dizi teşvik ve fırsat sağlamaktadır. İrlanda, Avrupa'daki en düşük kurumlar vergisi oranlarından birine sahiptir. Yalnızca %12,5'lik vergi oranı ile yabancı şirketlerden ve çok uluslu şirketlerden büyük ilgi görmektedir. İrlanda'da yazılım geliştirme, Ar-Ge, ticari hizmetler, teknik destek ve tedarik zinciri yönetimi gibi fonksiyonlarda hizmet veren 900'den fazla yazılım şirketi bulunmakta ve sektörde 24.000 kişi çalışmaktadır. Sektörün genç, yetenekli ve esnek iş gücü yazılım sektörünün gelişmesindeki önemli etkenlerden biridir. Geçtiğimiz 5 yılda %11'lik yıllık bileşik büyüme oranı ile büyüyen İrlanda yazılım sektörü, 2019 yılı itibarıyla 1,2 milyar dolara ulaşmıştır. Büyük teknoloji ve yazılım firmalarının merkezlerinin ülkede konumlanması sebebiyle, yurt içindeki üretimin %97'sini kapsayacak şekilde yılda 16 milyar dolar toplam yazılım ihracatı yapılmaktadır.

- **Start-Up Hub:** Yurt içi ve yurt dışındaki girişimci ve yatırımcıları çekim gücüne sahip bir girişim merkezi oluşturulmasını hedef alan stratejilerdir. – estonya

Estonya girişimcilere özel teşvikleri, iş yapma kolaylığı, girişimler arasındaki destek kültürü, gelişmiş ve uygun fiyatlı yaşam ortamıyla bir girişim cenneti haline gelmiştir.

Estonya BT sektörü Estonya'da Skype'ın kuruluşundan bu yana yenilikçi teknolojiler oluşturmaya devam etmektedir. "Estonya Mafyası" olarak da bilinen bilişim sektörü, 4800'den fazla şirketle 130'dan fazla ülkeye ihracat yapmakta ve yıllık 3,6 milyar euro gelir elde etmektedir. Estonya'daki işgücünün %5,9'u BT alanında çalışmaktadır. Estonya Hükümeti girişimciliği desteklemek için şirket vergilendirmelerini düşük tutup Avrupa vatandaşı olmayan girişimcilerin de ülkeye girişini kolaylaştırmak için girişim vizesi çıkarmış, aradaki bürokrasiyi azaltıp insan kaynağını çoğaltmıştır. Estonya aynı zamanda yazılım eğitiminin ilkökul müfredatına girdiği ilk ülkelerden biri olmuştur.

- **Scale-Up Platform:** Belirli bir ölçeğe ulaşmış, ürün-pazar uyumunu sağlamış ve hızlı büyüme aşamasında bulunan girişimlere odaklanan stratejilerdir.

Kanada, işletmeler için inovasyonu teşvik edici politikalar izleyip yeni işler yaratmayı ve Kanadalıların yaşamlarını iyileştiren ekonomik büyüme yaratmayı hedeflemiştir.

Bu hedef doğrultusunda da hem inovasyon yarışında başarılı olmak için, hem de gelecek vaat eden şirketlerin bir sonraki adımı atmalarına ve küresel firmalar haline gelmelerine yardımcı olmak için çözümler üretmektedir. 2019 yılında Kanada Hükümeti en iyi üç inovasyon merkezini, Communitech, MaRS Discovery District ve Invest Ottawa'yı bir araya getirmek için 52.4 milyon dolarlık FedDev Ontario bütçesi ayıracağını duyurdu. Bu üç inovasyon merkezi birlikte "Scale-Up Platformunu" uygulayacak, yenilikçi şirketlerin daha hızlı büyümesine yardımcı olacak ve 18.000 yüksek kaliteli, kalifiye işin yaratılmasına katkıda bulunacaklardır. Kanada'da türünün ilk örneği olan bu Platform aracılığıyla, üç kuruluş kaynaklarını bir araya getirerek Ontario'daki 30 şirketin 2024 yılına kadar 100 milyon dolar veya daha fazla gelir elde etmesine yardımcı olacak ve aynı zamanda binlerce kişiye hizmet sunacak. Koçluk ve tavsiyeden sermayeye, yeteneklere ve küresel pazarlara daha fazla erişime kadar Platform, işletmelere büyümeleri için ihtiyaç duydukları tüm araçları sağlayacaktır. Bu platform halihazırda %5.2'lik artışla 210 milyar dolarlık hacme ulaşan ve 666,540 çalışana sahip olan Kanada BT sektörünü önümüzdeki yıllarda daha da geliştirecektir.

• **Gig Ekonomi:** Serbest çalışanların küresel dijital platformlar ile yurt dışında yazılım geliştirmelerini kolaylaştıran stratejilerdir.

Malezya'da 2018 itibariyle, iş gücünün dörtte biri, 4 milyona yakını, serbest olarak çalışmaktadır ve bu sayı giderek artmaktadır. Gig ekonomisi Malezya'da e-hailing ve girişimler tarafından domine edilmektedir

Gig ekonomisinin kod yazma, programlama ve blok zinciri teknolojilerini içeren farklı işlerle hızla büyümesi ve 2025 yılına kadar 2,7 trilyon dolara ulaşması beklenmektedir. Genel olarak, gig ekonomisi Malezya'nın GSYİH'sinin iyileştirilmesine yardımcı olmuş, bireylerin ek gelir elde etmesine veya tamamen işsiz olabilecekleri yerde bir istihdam fırsatı oluşturmasına yardımcı olmuştur. Aynı zamanda gig ekonomisi çalışanların evden çalışabilmeleri, hangi işleri üstleneceklerini ve kiminle çalışacaklarını seçebilmeleri açısından da avantajlı olarak görülüyor. Malezya Hükümeti de gig ekonomi faaliyetlerini desteklemektedir. Malezya Dijital Ekonomi Kurulu (Malaysia Digital Economy Corporation), yetersiz istihdam edilen Malezyalıları eRezeki ve eUsahawan gibi gig ekonomi platformlarına taşımak için çeşitli programlar oluşturmuştur. Bu platformlar Malezyalıların çevrimiçi görevleri tamamlayarak para kazanmaları için tasarlanmış bir web siteleridir ve gelir açısından toplumun en alt %40'lık kesimine iş imkanı sağlamayı hedeflemektedir. Malezya Başbakanı Tan Sri Muhyiddin Yassin de, hükümetin ülkedeki gig ekonomisini canlandırmaya yardımcı olmak için 75 milyon RM (yaklaşık 17,5 milyon dolar) ayırmaya hazır olduğunu belirtmiştir.

Başarılı Kamu Stratejileri ve Değerlendirmeleri

Strateji	Hedef Şirket Profili	Gereksinimler	Türkiye'de Uygulanmasına Yönelik Değerlendirme

 Lider Küresel Firma Yaratma	Büyük ölçekli kurumlar	<ul style="list-style-type: none"> Vergi avantajları Rekabetçi teknik bilgi birikimi Uzun dönemli finansman 	Yerleşik küresel oyuncular ile rekabet etmek zor olacağı gibi, yerel pazara verebileceği zararların detaylı bir şekilde değerlendirilmesi önerilmektedir.

 Hizmet Merkezi	Uluslararası yazılım devleri	<ul style="list-style-type: none"> Rekabetçi işgücü maliyetleri Teknik ve yabancı dil yetkinlikleri İhracat teşvikleri 	Son üründen uzak olması nedeniyle yetkinlik geliştirme ve bu yetkinliği ekosisteme yaygınlaştırarak yazılım firmalarını destekleme şansı düşük görülmektedir ve işgücü üzerinde maliyet baskısı oluşturabilir.

 Offshore Merkez	Uluslararası yazılım devleri	<ul style="list-style-type: none"> Vergi avantajları Teknik ve yabancı dil yetkinlikleri Rekabetçi işgücü ve yaşam maliyetleri 	Ürünleşme yetkinliklerine katkıları sınırlıdır, taklit edilebilir ve yerli kapasite gelişimine sınırlı destek sağlayacaktır.

 Start-Up Hub	Girişimler	<ul style="list-style-type: none"> Vergi avantajları Girişim/Risk sermayesi Dolaşım (veri, personel vb.) avantajları 	Kuruluş ve yapılanma aşamasında girişimlere sağlanan destekler henüz istenen seviyeye ulaşmadığından ve girişimcilik ekosisteminin tüm bileşenlerini içeren bütüncül bir yasal düzenleme bulunmadığından, Türkiye ölçeğinde yönetilmesi için uygun koşulların oluşması gerekmektedir.

 Scale-Up Platform	Yüksek performanslı girişimler	<ul style="list-style-type: none"> Girişim/Risk sermayesi Teknik ve yabancı dil yetkinlikleri Dolaşım (veri, personel vb.) avantajları 	Ürünleşme stratejileri ile başarı şansı yüksek olan şirketlere özel sektör ile beraber destek verilmesi nedeniyle etkisi ve sürdürülebilirliği daha yüksek olacaktır.

 Gig Ekonomi	Serbest çalışan yazılımcılar	<ul style="list-style-type: none"> Rekabetçi işgücü maliyetleri Teknik ve yabancı dil yetkinlikleri Vergi avantajları 	Katma değerini ve karın büyük kısmı aracı platformlar ve nihai ürün sahiplerinde kalacaktır. Bu nedenle yerel kapasite gelişimine sınırlı katkıda bulunup diğer gelişmekte olan ülkeler ile maliyet yarışına neden olabilecektir.

Yazılım sektörü kamu stratejileri arasından öne çıkan başarılı örnekler incelendiğinde sektörün büyümesi ve küreselleşmesine paralel olarak farklı stratejilerin gündeme geldiği görülmektedir.

1980'ler sonrasında küresel yazılım şirketlerinden Start-Up'lara yönelen stratejiler öne çıkmıştır. Son 5 yılda ise başarı potansiyeli yüksek ve yurt dışına hızlı açılabilen Scale-Up'lar özelinde de stratejiler üzerinde çalışılmaktadır.

Küresel trendlerin yönlendirdiği alanlarda (dijital içerik, e-ticaret, dijital dönüşüm gibi) büyüyen Start-Up ekonomisinin gelişimi önemini korumaktadır.

Yazılım sektöründe ise Türkiye'nin ihracat potansiyeli ve girişimcilik ekosistemini en iyi kullanacak stratejinin Scale-Up Platformlar olduğunu düşünüyoruz.

Strateji Önerimiz

```
mirror_mod.use_x = False  
mirror_mod.use_y = True  
mirror_mod.use_z = False  
elif _operation == "MIRROR_Z":  
 mirror_mod.use_x = False  
 mirror_mod.use_y = False  
 mirror_mod.use_z = True
```

```
selection at the end == ac  
mirror_ob.select= 1  
modifier_ob.select=1  
bpy.context.scene.objects.act  
print("Selected" + str(modifi  
mirror_ob.select = 0
```

Strateji Önerimiz

Türkiye Yazılım Ekosistemi Geleceği İçin Önerimiz

知来知

Türkiye Yazılım Ekosistemi Geleceği İçin Önerimiz

Türkiye yazılım ekosisteminin potansiyeline ulaşması ve küresel pazarda rekabetçi olması adına odaklanılması gereken üç alan olduğunu düşünüyoruz:

- **Ürünleşme Destekleri:** Yerli firmaların ürün geliştirme ve yönetme yetkinliği kazanması
- **Yazılımcı Ekosistemi:** Yerli yetkinliklerin artırılarak küresel yazılım ekosistemi için cazibe merkezi olunması
- **Sektörün Stratejik Konumlandırılması:** Sektörün stratejik bir sektör olarak ele alınarak katkısının maksimize edilmesi

1. Ürünleşme Destekleri

Yazılım sektörü içerisinde sunulan hizmetler genel olarak ikiye ayrılabilir: Bilişim Hizmetleri ve Ürünler. Bilişim Hizmetleri, ERP entegrasyon veya özel yazılım geliştirme gibi müşteri ve proje özelindeki hizmetleri ifade eder. Ürünler ise birçok müşteri için ortak olan, kritik ve karşılığında müşterinin ücret ödemek isteyeceği ihtiyaçları baz alarak geliştirilmiş yazılımlardır. Ülkemizde yazılım sektörünün ağırlığını bilişim hizmetleri oluşturmaktadır, ürünleşmiş yazılım hizmetleri ise sınırlıdır. Bu durumun en büyük nedenlerinden birisi de yazılım şirketlerinin ürünleşme yatırım maliyetlerinin yüksek olmasıdır.

Yazılım şirketlerinin fikirlerini ve hizmetlerini ürünleştirebilmeleri için yaklaşık 2-3 yıllık bir süre gereklidir. Bu süre içerisindeki Ar-Ge ve inovasyon döngüsü kuvvetli bir nakit akışı veya uzun dönemli finansman kaynakları gerektirmektedir. Yazılım sektörü içerisinde bu olanaklara sahip sınırlı kurum bulunmaktadır. Bu nedenle sektörün küresel rekabetçiliği için kamu teşvikleri kritik bir öneme sahiptir.

Mevcut teşviklerin bilinirliğinin artırılması ve kolay erişilebilirliğinin sağlanması bu anlamda önem arz etmektedir. Ek olarak yazılım sektörü özelinde ürünleşmeyi destekleyici uzun dönemli fonlama mekanizmaları kritik bir ihtiyaç olarak öne çıkmaktadır.

Destek mekanizmaları konusunda bir çok alternatif olmakta birlikte, pragmatik olarak ürünleşmiş ya da ürünleşmeye yakın firmaların, mevcut pazar dinamikleri çerçevesinde desteklenmesinin hızlı ve sürükleyici bir etkisi olacağını öngörüyoruz. Bu çerçevede mevcut start up destek mekanizmalarının bir sonraki basamağı olarak Scale-Up desteklerinin oluşturulması kritik önem arz etmektedir

Scale-Up Destekleri

Yazılım ve girişimcilik ekosisteminde ürün-pazar uyumunda belli bir noktaya gelmiş, hızlı büyüme potansiyeli olan şirket grubuna "Scale-Up" ismi verilmektedir. Bu şirketlerin yurt dışına açılmak, hızlı tempoda büyümek ve kurumsallaşmak için ihtiyaç duyduğu kaynaklar sağlandığı takdirde orta vadede unicorn'a dönme ihtimalleri yüksektir. Sadece finansal değil, bilgi transferi ve yönlendirme ihtiyacı nedeniyle, Scale-Up'ların bu desteği girişim fonlarından ya da risk sermayesi şirketleri üzerinden almalarının daha doğru olduğunu düşünüyoruz. Bu noktada girişim ve risk sermayesi şirketlerine kaynak aktaracak bireysel, kurumsal ve kamu aktarım mekanizmalarının tasarlanması ve desteklenmesi gerekmektedir.

"Zaman kaygılarını bir kenara bırakıp kaliteli yazılım geliştirmek, uzun vadede yerli yazılım şirketlerinin daha esnek yazılımlar geliştirip güven kazanmasına yardımcı olacaktır."

Paydaş görüşü

Almanya Scale-Up Destekleri

Almanya'da, inovasyon ekonomik refahı ve büyümeyi sürdürmek için çok önemli görülüyor. Alman Hükümeti yeniliği sürdürebilmek, katma değeri yüksek şirketleri destekleyebilmek ve şirketlerin potansiyellerini gerçekleştirebilmek için Hızlandırma programı gibi uygulamaları başlatmıştır.

Hızlandırma Programı (German Accelerator), Alman girişimlerini küresel boyutta ölçeklendirmeleri için güçlendiriyor. Bu program kapsamında potansiyeli yüksek şirketler, merkezleri Almanya'da kalacak şekilde ABD ve Asya'ya, dünyanın önde gelen inovasyon merkezlerine gönderilir ve orada hızlı bir öğrenme sürecine sokulurlar. Şirketlere aynı zamanda, uzman kişilerden mentörlük, geniş küresel iş ortakları ve yatırımcı ağına erişim ve ücretsiz ofis alanı gibi imkanlar da sağlanır. Program şirketlerin uluslararası pazarlara girmelerine ve hızlı bir şekilde başarılı olmalarına yardımcı olmak için ihtiyaçlarına göre oldukça özelleştirilebilmektedir. Hızlandırma programı 4,9 milyar dolarından fazla fon toplayan 280'den fazla yeni şirketi desteklemiştir.

Diğer Ülkelerdeki Scale-Up Destekleri Örnekleri

Diğer ülkelerde uygulanan Scale-Up desteklerine ise İngiltere'deki British Business Bankası'nın öncü olduğu Kurumsal Sermaye Fonları programı (Enterprise Capital Funds Programme-ECF) ve Amerika Küçük İşletmeler İdaresi'nin (Small Business Administration-SBA) uyguladığı Küçük İşletme Yatırım Şirketi (Small Business Investment Company-SBIC) programı örnek olarak verilebilir. Bu programlar kapsamında uygun niteliklere sahip küçük işletmelere kamu kurumları ve VC'ler ortak fonlama yapmaktadır. Bu kurumlar doğrudan küçük işletmelere yatırım yapmaz, ancak belirli sektörlerde veya endüstrilerde uzmanlığa sahip nitelikli yatırım yönetimi firmalarına finansman sağlarlar. İsveç ve Singapur'da da yüksek büyüme oranlı yerel şirketlerin hızlı ölçeklenebilmeleri için kamu, Scale-Up destekleri sağlamaktadır. İsveç'te 2014 yılından itibaren 240 şirketi destekleyecek Swedish Scale-Up programı kurulmuş, Singapur'da ise 2020-2030 yılları arasında sürececek olan, yine kamu desteğiyle şirketleri destekleyen Enterprise Singapur programı kapsamında 2,5 yıllık Scale-Up SG uygulaması geliştirilmiştir.

2. Yazılımcı Ekosistemi

Yazılım sektörü düşük sabit yatırım gereksinimleri ile turizm, inşaat, lojistik gibi diğer hizmet sektörlerinden ayrılmaktadır; en büyük gereksinimi ise yetkin insan kaynağıdır. Türkiye genç ve büyük nüfusu ile yazılım sektörü için ideal konumdur. Rekabetçi maliyet avantajımız ise Türkiye'yi diğer Doğu Avrupa ülkelerinden pozitif olarak ayırmaktadır. Türkiye'nin nüfus ve maliyet avantajı yüksek yetkinlik ile eşleştirilebildiği durumda yerli girişimcilerin ve yazılımcıların küresel pazardan daha fazla pay alması sağlanabilir ve yabancı yazılım sektörü yatırımları Türkiye'ye çekilebilir. Bu sayede parlak beyinlerin ülkemizde kalması sağlanabilir ve Türkiye yabancı yazılımcılar için de çekim merkezi haline getirilebilir.

Türkiye'nin diğer yazılım ekosistemleri ile rekabet eder bir hale gelmesi için yazılım yetenek havuzunun genişlemesi, derinleşmesi ve küresel yatırımcılar için çekim noktası olması gerekmektedir. Bu hedefin başarılması için iki konunun kritik olduğunu düşünüyoruz: yetkinlik geliştirme ve yatırım altyapısını iyileştirme.

“Yazılımın mavi yakalı kesiminin oluşturulmasına ve bu alandakilerin sayısının artırılmasına odaklanılmalı.”

Paydaş görüşü

Yetkinlik Geliştirme

Yazılım sektörünün ihtiyaç duyduğu sayıda, yetkinlikte ve deneyimde insan gücüne sahip olmak için çok yönlü bir yetkinlik geliştirme programı gerekmektedir. Akademik ve akademi dışı, yurt içi ve yurt dışı, eğitim ve teşvik uygulamaları gibi yönleri göz önüne alan somut ve ölçümlenebilir yetkinlik geliştirme aksiyonlarını öneriyoruz.

- **Uygulama okulları:** Yazılım sektörünün ihtiyaç duyduğu sayıda yetkin insan gücü yetiştirmek için esnek, kısa süreli ve deneyime yönelik eğitim veren alternatif programlara tüm dünyada ihtiyaç duyulmaktadır. Son yıllarda öne çıkan başarılı uygulamalardan birisi ise “Uygulama Okulları”dır. Uygulama okulları, katılımcıların sınırlı ücret ödediği ya da ücretsiz olan, sektörden deneyimli eğitmenler tarafından hazırlanan içeriklerle uzaktan eğitim alıp, uygulamalı projelerle deneyim kazanıp iş başvuruları için de destek aldıkları, sektörel işbirliği içindeki eğitim programlarıdır. Yurt dışında Lambda School gibi örnekleri bulunan bu programların ülkemizde UpSchool ve inzva gibi örnekleri bulunmaktadır. Hazine ve Maliye Bakanlığının başlatmış olduğu 1 Milyon İstihdam hareketi çerçevesinde BTK Akademi de kamunun bu alana verdiği önemi göstermektedir. Mevcut durumda 2020 Yılında ÖSYM Kayıtlarına göre tüm üniversitelerde 2020 Akademik yılı içinde Bilgisayar ve Yazılım Mühendisliği ve Öğretmenliği bölümlerinde toplam 14.181 kontenjan mevcuttur. 1 Milyon istihdam hedefine varabilmemiz için üniversitelerimize ve BTK akademi gibi girişimlere ek olarak uygulama okullarının önemi daha da artmaktadır. İstihdam odaklı bir şekilde, bu tür uygulamaların zenginleştirilmesi önem kazanmaktadır.

- **Yazılımcı vizesi:** Tüm dünyada yazılım alanında yetişmiş insan kaynağı ihtiyacı nedeniyle yazılımcıları ülkesine çekebilmek birçok gelişmiş ülke için öncelik olmuş durumda. Avrupa ülkeleri ve diğer gelişmiş ülkeler, yazılımcı açığını kapatmak için sektörel vize uygulamaları başlatmıştır. Ülkemiz yaşam koşulları açısından avantajı, coğrafi konumu ve sosyal hayat koşulları sayesinde birçok ülke vatandaşı için cazip konumdur. Yurt içi kaynaklarımızı geliştirmek öncelikli alan olmakla beraber yurt dışında mevcut yetişmiş kaynakları ülkemize çekecek vize uygulamaları da yazılımcı ekosisteminin gelişmesi açısından önem arz etmektedir. Bu tür uygulamalar hizmet ihracatı odaklı firmalar açısından da rekabetçi üstünlük sağlamakta olup, aynı zamanda ekosistemin güçlenmesine katalizör etkisi yaptığı görülmektedir. Bu nedenle yerli kaynaklarımızı yetiştirirken yabancı yazılımcıları da istihdam edebilecek esneklikte çalışma vizelerinin değerlendirilmesi önem arz etmektedir.

- **Akademik araştırma fonları:** Yazılım sektöründe beyaz yakalı iş gücünü temsil eden üniversite mezunlarının ürün tasarımı, ürün yönetimi, büyük ölçekli yazılım projeleri yönetme ve uluslararası yazılım geliştirme pratikleri gibi gelişmiş yetkinlikleri edinmesi için sektör ile koordine kuvvetli bir akademik ekosistem gerekmektedir. Yazılım sektörü akademik olarak diğer yerleşik disiplinlere göre daha genç bir disiplin olmasına karşın daha dinamik bir araştırma alanıdır. Gelişmiş yetkinliklerin kaliteli bir eğitimle aktarımı kadar akademinin güncel kalması ve yerli rekabetçi kapasitenin artırılması için yazılım sektörü güncel konularına yönelik araştırma destekleri sunulması faydalı olacaktır.

“Üniversitelerin ve hazinenin yazılım sektörüne yatırım yapması sektörün çehresini tamamen değiştirebilir.”

Paydaş görüşü

UP School

UP School, teknolojide rol model kadınlar yetiştirmek için kurulan bir eğitim teknolojisi girişimidir. Kadınlara teknik beceri ve özgüven kazandırarak, kariyerlerine güçlü ve sağlam adımlarla başlamalarına olanak sağlar.

UP School'un başlıca kurulma nedenleri; Dünya Ekonomik Forumu'nun 2020 Küresel Cinsiyet Eşitsizliği Raporuna göre, dünyada kadın-erkek eşitliği konusunda 153 ülke arasından Türkiye'nin 130. sırada yer alıyor olması ve cinsiyetler arasındaki ekonomik farkın kapanmasını önleyen en büyük zorluğun, kadınların yükselen rollerde yetersiz temsil ediliyor olmasıdır. TÜİK verilerine göre kadınların istihdam oranı %33 iken; teknolojide kadın istihdamı %10'dur. UP School'da hem Türkiye'de hem dünyada, kadınların teknoloji sahasındaki varlığı hedeflenmektedir.

Öğrencilere ücretsiz eğitim imkanı sunan UP School, teorik bilgilerden ziyade proje bazlı eğitimle, öğrencilere sektördeki use-case'leri bu program içerisinde deneyimleme imkanı sunmaktadır. Aynı zamanda üniversite eğitiminin bıraktığı eksikleri tamamlayarak öğrencilerin iş bulma ve adaptasyon sürecini kolaylaştırmayı hedeflemektedir.

Veri Bilimi, Robotik Süreç Otomasyonu, Mobil Uygulama Geliştirme programlarıyla öğrencilerine eğitim hizmeti sunmaktadır.

• Yazılımcı gelir vergisi destekleri:

Birçok ülkede olduğu gibi ülkemizde de yazılımcılar için gelir vergisi destekleri bulunmaktadır. Bu destekler belirli yer ve çalışan sayısı sınırları gibi sınırlayıcı kriterler dahilinde verilmektedir. Bu desteğin sektörün doğasına uyumlu olarak (uzaktan, teknokent dışı, büyüklük kriterleri veya kısa sürede ödeme gibi) düzenlenmesi gerekmektedir.

Bu gibi düzenlemeler aynı zamanda sektörün global rekabetçiliği açısından da oldukça önemlidir. Özellikle Doğu Avrupa Ülkelerinin bu alanda attığı radikal adımlar (Örneğin Romanya 2001 senesinden beri sektör çalışanlarından gelir vergisi almamaktadır) sayesinde Doğu Avrupa son dönemde bu alanda ciddi bir istihdam yakalamış durumdadır. Türkiye için kritik olan Anadolu'da bu alanda istihdamın önünün açılması için uzaktan ARGE yapılabilmesi, ARGE statüsü olmadan yazılım sektörü çalışanlarından gelir vergisi alınmamasının mekanizmalarının kurulması kritiktir.

Bu aksiyonların yanı sıra analizimizde, uzmanlar ve sektör temsilcileri ile yaptığımız görüşmelerde öne çıkan yabancı dil yetkinliklerinin de desteklenmesi gereken bir gelişim alanımız olduğunun altını çizmek isteriz. Detaylı analizlerimiz ve çözüm önerilerimiz bu alana odaklanmamış olsa da yurtdışına açılım ve ihracat bakış açısından büyük resimde eksik bir parça kalmaması için bu alanda da tamamlayıcı adımlar atılması gerekmektedir.

Yatırım Altyapısı

Yazılım sektörünün hızlı büyümesine paralel olarak değer zinciri küreselleşmekte, gelişmiş ülkelere gelişmekte olan ülkelere doğru yayılmaktadır. Bu yayılım süreci giriş yaptığı ülkelerde orta-üst gelir grubunda binlerce istihdam yaratmaktadır ve yazılım ihracatının kısa sürede hızla büyümesine neden olmaktadır. Bu yatırımlar ile beraber uluslararası bilgi birikimi de bu ülkelere aktarılmaktadır. Mevcut yabancı yatırım teşvik ve destekleri yazılım sektörüne tam uymamaktadır. Bu nedenle sektöre özgü destek mekanizmaları için gelişim fırsatları bulunmaktadır. Bu nedenle mevzuat altyapısının uluslararası ve sektörel uyumunun değerlendirilmesini öneriyoruz. Değerlendirme için öncelikli alanlar hakkındaki önerilerimiz alttaki başlıklardaki uygulamalardır:

- **GDPR uyumu:** Veri güvenliği ve dolaşımı alanında yerel mevzuat ile diğer mevzuatlar arasında farkların incelenerek yabancı yatırımcıların ülkemizden yurt dışına hizmet verebilmesine yönelik karşılaştırmalar yapılmalı ve gelişim alanları tespit edilmelidir.
- **Dijital hizmet vergisi:** Yerli firmaları uluslararası rakipleri karşısında zorlayan ve Türkiye'den hizmet vermeyi zorlaştıran dijital hizmet vergisi ve benzeri uygulamaların yatırımlar üstündeki dolaylı etkileri değerlendirilmelidir.
- **Stratejik yatırım destekleri:** Yazılım sektörü katma değeri ve gelecek potansiyeli nedeniyle stratejik bir sektör olarak değerlendirilmeli ve ülkemizin bu alanda büyük ölçekli yatırımları çekebilmesi için destekler diğer ülkeler ile karşılaştırmalı olarak değerlendirilmelidir.

“Devletin global yatırım yapan şirketlere desteği yeterli seviyede değil maalesef, rekabet ettiğimiz ülkelerde daha yüksek destekler bulunuyor

Paydaş görüşü

Sektörün Stratejik Konumlandırılması

İlk iki önerimizde sektörün ihtiyaç duyduğu esnek ve etkin finansman seçenekleri ve yetkin insan gücü alanındaki önerilerimizi paylaştık. Bu önerilerin hayata geçirilmesi, ülkemiz ve küresel pazar şartlarına göre güncellenmesi ve en önemlisi yazılımın stratejik bir sektör olarak değerlendirilmesi için yönetim alanında da atılması gereken adımlar bulunmaktadır.

Ülkemizin yazılım sektörü küresel pazarında hak ettiği yere ulaşması için bu alanda doğru adımların hızlı ve kuvvetli bir şekilde atılması gerektiğini düşünüyoruz. Bu nedenle kamu ile yazılım ekosistemi arasında kuvvetli bir iletişim ve yönetim ilişkisi kurularak sektörün stratejik konumlandırılması başarılmalıdır. Bu konumlandırmayı başarmak için önerilerimizi iki başlıkta paylaşmak isteriz:

Koordinasyon

Yazılım sektörünün sektörel değerlendirmesini zorlaştıran bir başka etken de sektörün geniş etki alanı nedeniyle fazla sayıda kurumun sorumluluğu altında bulunmasıdır. Çok paydaşlı bu yapı, kamu idaresi ve sektör arasında sağlıklı iletişim kurulmasını zorlaştırmaktadır. Mevcut yönetim yapısında yazılım sektörü farklı sektörlerin altında değerlendirilmektedir. Yazılım sektörünün diğer sektörler arasından ayrıştırılması ve kamu kurumları ile kuvvetli koordinasyonu için önerilerimiz şunlardır:

- **Yazılım ofisi:** Kamu tarafında sektörün tekil muhatabı olacak, yönetim yapısını sadeleştirecek ve sektörel hafıza ve yetkinlik oluşmasını sağlayacak bir birimin/idarenin kurulmasının sektör-kamu iletişimini güçlendireceğini düşünüyoruz.
- **Detaylı sektörel istatistiklerin üretilmesi:** Yazılım sektörü istatistikleri mevcut durumda farklı sektörlerin altında bulunmaktadır ve sektör özelinde net bir ölçüm yapılamamaktadır. Sektör politikalarının etkilerinin gözlemlenmesi için düzenli ölçüm mekanizmalarının kurulmasını öneriyoruz.

Hindistan Elektronik ve Bilgi Teknolojileri Bakanlığı

31 milyar dolar toplam Yazılım ihracatı yapan ve sektörde 2 milyon kişiyi doğrudan istihdam eden Hindistan'da, yazılım sektörüne odaklanmak ve sektörü geliştirmek için 2016 yılında kurulan Elektronik ve Bilgi Teknolojileri Bakanlığı (Ministry of Electronics and Information Technology- MeitY) kurulmuştur. Bakanlık, ülkenin elektrik, BT endüstrilerinin kapsayıcı ve sürdürülebilir büyümesini teşvik etme, Hindistan'ın İnternet Yönetişimindeki rolünü güçlendirme, insan kaynaklarının geliştirilmesini de içeren çok yönlü bir yaklaşım benimseme, Ar-Ge ve yenilikçiliği teşvik etme, dijital hizmetleri geliştirme ve güvenli bir siber alan sağlama hedefleri doğrultusunda çalışmaktadır.

Bu kapsamda bilgi teknolojilerine ilişkin politika geliştirme, internet, BT ve BT destekli hizmetler ve bunların tanıtımı, e-yönetişim, e-Ticaret, e-Tıp, e-Altyapı, vb. teşviki, siber yasalarla ilgili konular, uluslararası kurum ve kuruluşlarla BT ile ilgili konularda etkileşim (Internet for Business Limited (IFB), Institute for Education in Information Society (IBI) ve International Code Council (ICC) ve BT ihracatını ve endüstrinin rekabet gücünü teşvik etmeye yönelik tedbirler oluşturmak ve Yazılım endüstrisinin geliştirilmesi için adımlar atmak gibi faaliyetleri yürütmektedir.

Bakanlık yukarıda belirtilen faaliyetlere ek olarak dijital uçurumu doldurma girişimi olan Dijital Hindistan (Digital India Corporation DIC) programının da yönetimini gerçekleştirmektedir. Dijital Hindistan, Hindistan BT endüstrisinin dünya standartlarında, rekabetçi kalite ve maliyetlerle hizmet sunmasını amaçlıyor.

Kaynakça

1. BSA
2. Deloitte Analizi
3. Expatistan
4. IDC Software Tracker Veri Tabanı
5. Toplam istihdam OECDStat'ten alınmıştır, ILOStat, Software.com), T.C. Sanayi ve Teknoloji Bakanlığı, IDAİreland, Trademap, EMIS, EIU, TÜBİSAD
6. TÜİK Girdi - Çıktı Analizleri
7. KIB ve basın açıklamaları
8. Statista
9. Mastercard
10. Mastercard
11. UNCTAD
12. UNCTAD
13. Pitchbook Yatırım Veri Tabanı
14. Pitchbook Yatırım Veri Tabanı
15. Wikipedia
16. World Bank Ulusal Hesap Verileri ve OECD Ulusal Hesapları Veri Dosyaları
17. EMIS
18. IDC Software Tracker Veri Tabanı
19. IDC Black Book Veri tabanı
20. TÜBİSAD

Tablolar

1. Seçilmiş Sektörler ve Bu Sektörlerde Öne Çıkan Yazılım Şirketleri, 2020
2. Yazılım Sektörü Pazar Büyüklüğü, Dünya Toplam, 2015-2024, (milyar dolar)
3. Yazılım Sektörünün Seçilmiş Ülkelerde İstihdama Katkısı ve İhracattaki Payı, (%) Toplam İstihdam, 2019
4. Yazılım Sektörü Katma Değer Seviyesi (%)
5. Farklı Ürünler ve İçlerinde Bulunan Kod Miktarı (milyon satır kod)
6. Dijital İçerik Pazarı, Dünya Toplam, 2017-2025 (milyar dolar)
7. Gig Ekonomisi Pazar Büyüklüğü, Dünya Toplam, 2018-2023 (milyar dolar)
8. Gig Ekonomisi Sektör Bazında Dağılım, Dünya Toplam, 2018, (%)
9. Küresel Hizmet İhracatı, Dünya Toplam, 2010-2019 (trilyon dolar)
10. Bilgi ve İletişim Teknolojileri İhracatı, Dünya Toplam, 2010-2017 (trilyon dolar)
11. Yazılım Sektörüne Yapılan Girişimci Sermayesi ve Özel Sermaye Yatırımları, Dünya Toplam, 2010-2019 (milyar dolar)
12. Girişimci Sermayesi ve Özel Sermaye Yatırımları, Dünya Toplam, 2010-2019, (%)
13. Ülkelere Göre Tek Kişilik Yaşam Maliyeti, 2020 (dolar)
14. Türkiye Toplam Mal ve Hizmet İhracat ve İthalatı, 2010-2019, (milyar dolar)
15. Türkiye'de Yazılım/Teknoloji Şirketlerinin Yatırımlar İçinden Aldığı Pay, 2019-2020, (%)
16. Türkiye Yazılım Sektörü Pazar Büyüklüğü, 2015-2019, (milyar dolar)
17. Türkiye BT Harcamalarında Teknoloji Gruplarının Payı, 2015-2024, (milyar dolar)
18. Teknoloji Grubu Bazında Türkiye BT Sektörü İhracat Gelişimi, 2015-2019, (%)

Kısaltmalar ve Terimler

1. Ar-Ge- Araştırma-Geliştirme
2. BT / IT (Information Technology) / Bilişim Teknolojileri
3. EIU Economist Intelligence Unit
4. EMIS Emerging Market Information System
5. FDI Foreign Direct Investment / Doğrudan Yabancı Yatırım
6. Freelance Serbest çalışan
7. ICT Information Communication Technology / Bilişim ve İletişim Teknolojileri
8. IDC International Data Corporation
9. IoT Internet of Things / Nesnelerin İnterneti
10. IT Information Technology / Bilişim Teknolojileri
11. KIB Knowledge is Beautiful
12. OECD Organization for Economic Co-Operation and Development / Ekonomik Kalkınma ve İşbirliği Örgütü
13. SAAS Software as a Service / Hizmet olarak Yazılım
14. TÜİK (TurkStat) Turkey Statistical Institute / Türkiye İstatistik Kurumu
15. UNCTAD United Nations Conference on Trade and Development / Birleşmiş Milletler Ticaret ve Kalkınma Konferansı
16. VC Venture Capital (Girişim sermayesi)

Teşekkürler

Deloitte ve TÜSİAD işbirliğinde hazırlanan bu rapor kapsamında yazılım sektörü içinde 70'e yakın görüşme, anket çalışmaları ve detaylı araştırmalar ve analizler yapılmıştır. Düzenlenen çeşitli çalıştaylarda alınan geri bildirimler ile bulgular ve öneriler paylaşılmıştır ve geri bildirimler ile zenginleştirilmiştir. Bu dokümanın yazılım ekosisteminin mevcut durumunu analiz etmek kadar gelecek dönem vizyonunun şekillenmesine yönelik tartışmalarda kullanılacağına umut ediyoruz. Çalışmaya verdikleri destekler için **Ahmet Onur, Andaç Türkmen, Asena Uyguner, Ayşe Terzioğlu, Barbaros Özbuğutu, Berkay Mollamustafaoğlu, Beste Öztamur, Beyza Bal, Buğra Koyuncu, Burak Aydın, Cabir Durdu, Cahit Erdoğan, Cem Sertoğlu, Cenk Bayrakdar, Cenk Sezginsoy, Cüneyt Özdilek, Doç. Dr. Deniz Tunçalp, Doç. Dr. Feza Buzluca, Dr. Ayşe Tosun, Dr. Mahmut Özdemir, Dr. Ersin Öztürk, Dr. Reha Çetin, Ebru Dicle, Efecan Erdur, Elif Seçgin, Emrah Topçu, Engin Aktaş, Engin Ayaz, Erdem İlhan, Evrim Çolakoğlu, Fatih Taşkın, Göktekin Dinçerler, Gürkan Papila, Hakan Göl, Hayriye Karadeniz, Murat Yazgan, İlker Erdim, İlker Kuruöz, Kerem Turunç, Levent Kızıltan, Mehmet Çağlayan, Mehmet Keteloğlu, Mehmet Şahin Güler, Murat Erkan, Namık Kural, Nazemin Erkinay, Nihan Gökçelik, Nurşen Numanoğlu, Oğuz Sezgin, Onur Yıldırım, Önder Kaplancık, Önder Oğuzhan, Özge Sarı, Özgür Çırağlıoğlu, Prof. Dr. Altay Güvenir, Prof. Dr. Halit Oğuztüzün, Prof. Dr. Tuna Tuğcu, Rina Onur Şirinoğlu, TÜSİAD Yazılım Çalışma Grubu, Selim Balcısoy, Serap Topaç, Serdar Alemdar, Serkan Ünsal, Sıla Koçkar, Sibel Arıkan, Uğur Candan, Utku Barış Pazar, Volkan Tanrıverdi, Yasemin Avcı, Yasemin Bekgöz, Yasmine Naz Aksoy, Yiğit Acar, Yomi Kastro, Zafer Kaya ve değerli katkıları için tüm paydaşlarımıza teşekkür ederiz.**

Deloitte.

Deloitte Türkiye

İstanbul Ofis

Deloitte Values House
Maslak No1
34398
İstanbul
+90 (212) 366 60 00

Ankara Ofis

Armada İş Merkezi
A Blok Kat:17 No:27-28
Söğütözü, Ankara
06510
+90 (312) 295 47 03

İzmir Ofis

Novus Tower
Şehit Polis Fethi Sekin
Cad. No:4 K:21
Ofis: 241-242-243
Bayraklı, İzmir
+90 (232) 464 70 64

Bursa Ofis

Zeno Center İş Merkezi
Odunluk Mah.
Akademi Cad.
C Blok K:6 D:24
Nilüfer, Bursa
+90 (224) 324 25 00

Çukurova Ofis

Günep Panorama İş Merkezi
Reşatbey Mah.
Türk Kuşu Cad. Bina No:1
B Blok Ofis:704-705-706
Seyhan, Adana
+90 (322) 237 11 00

www.deloitte.com.tr

@deloitteturkiye

@deloitteturkiye

@deloitteturkiye

@deloitteturkey

@deloitteturkey

@deloitteturkey

Deloitte; İngiltere mevzuatına göre kurulmuş olan Deloitte Touche Tohmatsu Limited ("DTTL") şirketini, üye firma ağındaki şirketlerden ve ilişkili tüzel kişiliklerden bir veya birden fazlasını ifade etmektedir. DTTL ve üye firmalarının her biri ayrı ve bağımsız birer tüzel kişiliktir. DTTL ("Deloitte Global" olarak da anılmaktadır) müşterilere hizmet sunmamaktadır. Daha fazla bilgi almak için www.deloitte.com/about adresini ziyaret ediniz.

Deloitte, birçok farklı endüstride faaliyet gösteren özel ve kamu sektörü müşterilerine denetim, danışmanlık, finansal danışmanlık, risk danışmanlığı, vergi ve ilgili alanlarda hizmet sağlayan dünyanın önde gelen profesyonel hizmetler firmalarından birisidir. Deloitte dünya çapında farklı bölgelerde ve 150'den fazla ülkede yer alan global üye firma ağı ile, her beş Fortune Global 500® şirketinden dördüne hizmet vermektedir. Deloitte'un yaklaşık 330.000 kişilik uzman kadrosunun iz bırakan bir etkiyi nasıl yarattığı konusunda daha fazla bilgi almak için websitemiz www.deloitte.com adresini veya [Facebook](https://www.facebook.com/deloitte), [LinkedIn](https://www.linkedin.com/company/deloitte) ya da [Twitter](https://twitter.com/deloitteturkiye) sayfalarımızı ziyaret ediniz.

Bu belgede yer alan bilgiler sadece genel bilgilendirme amaçlıdır ve Deloitte Touche Tohmatsu Limited, onun üye firmaları veya ilişkili kuruluşları (birlikte, "Deloitte Network" olarak anılacaktır) tarafından profesyonel bağlamda herhangi bir tavsiye veya hizmet sunmayı amaçlamamaktadır. Şirketinizi, işinizi, finansmanınızı ya da mali durumunuzu etkileyecek herhangi bir karar ya da aksiyon almadan, yetkin bir profesyonel uzmana danışın. Deloitte Network bünyesinde bulunan hiçbir kuruluş, bu belgede yer alan bilgilerin üçüncü kişiler tarafından kullanılması sonucunda ortaya çıkabilecek zarar veya ziyandan sorumlu değildir.

© 2021. Daha fazla bilgi için Deloitte Türkiye (Deloitte Touche Tohmatsu Limited üye şirketi) ile iletişime geçiniz.