

FİKRİ MÜLKİYET HAKLARI VE GELİŞMEKTE OLAN ÜLKELER

Y. Tamer ERGÜL (*)

1 - GİRİŞ

Fikri mülkiyet hakları konusundaki düzenlemeler gittikçe artmaktadır. Bir yandan bu düzenlemeler gittikçe daha korumacı olurken, diğer yandan da bu konuda uluslararası uyumlaştırma çabaları devam etmektedir. Bu çerçevede yapılan çoktarafli anlaşmalar arasında özellikle Dünya Ticaret Örgütü Anlaşması çerçevesinde yer alan TRIPS Anlaşması (Agreement on Trade Related Aspects of Intellectual Property Rights) ön plana çıkmaktadır. Bu anlaşma sanatsal, bilimsel ve endüstriyel yaratıcılığı korumayı amaçlamaktadır. Bununla birlikte, fikri mülkiyet haklarının yaygınlaşması birçok tartışmayı da beraberinde getirmektedir. Örneğin, fikri mülkiyetlerin garanti altına alınmasının endüstriyel gelişmeyi sağlayacağı savlanırken, karşı görüş sahipleri bu durumun yalnızca piyasalardaki rekabeti engelleyip, tekel ve oligopollerin devamlılığını sağlayacağını savunmaktadırlar. Benzer bir şekilde, fikri mülkiyet haklarının öncelikle firmaların karları garanti

altına almak için tasarlandığı, bu durumun ise kamu sağlığını ilgilendiren ilaç patentleri gibi noktalarda geniş kitlelerin çıkarlarıyla çatıştığı belirtilmektedir. Ayrıca dijital teknolojilerin gelişimi yaygınlaşması, telif hakları konusunu daha da karmaşıklaştırmaktadır. Bu çalışmada öncelikle fikri hakların günümüzdeki kapsamına değinilecek ardından bu konunun gelişmiş ülkeler açısından önemine değinilecektir.

2- FİKRİ MÜLKİYET HAKLARININ KAPSAMI

Bilgi, insanlık tarihindeki ilerlemenin anahtarı olagelmıştır. Günümüzde ise bilginin kişilere, firmalar da dâhil olmak üzere kurumlara ve devletlere kazandırdığı güç her zaman olduğundan çok daha fazladır. Firmaların ulusal ve küresel pazardaki rekabet edebilirliği, devletlerin uluslararası sahnedeki politik gücü, sahip olunan bilgi düzeyiyle yakından ilgilidir. Böyle olunca, kurumlara ve devletlere bu gücü sağlayan bilginin korunmasına yönelik çabaların giderek artması da doğal bir gelişme olmaktadır. Ayrıca günümüzde rekabetin yalnızca bölgesel ya da ulusal pazarlarla sınırlı kalmayıp, küresel

(*) Yrd. Doç. Dr., Anadolu Üniversitesi İİBF Maliye Bölümü

ölçekte yaşanması nedeniyle fikri haklara yönelik düzenlemelerin de uluslararası anlaşmalara dayanması gerekliliği ortaya çıkmıştır.

Günümüzde fikri mülkiyet haklarının genel çerçevesi, 1986-1994 yılları arasında süren Uruguay Müzakerelerinin bir parçası olarak kabul edilen TRIPS Anlaşması'na (Agreement on Trade Related Aspects of Intellectual Property Rights) dayanmaktadır. Burada kabul edilen fikri mülkiyet hakları geniş kapsamlı bir kavram olup, yeni fikirler üzerindeki patent haklarından, endüstriyel tasarımlara, telif ve ilintili haklara, markalara, coğrafik işaretlere, entegre devre tasarımlarından ticari sırlar da dahil olmak üzere açıklanmamış bilgilere kadar geniş bir içeriğe sahiptir.¹

Bunlardan patent, yetkili kurum tarafından buluş sahibine verilen ve yeni ürününün ya da yeni üretim sürecinin başkaları tarafından yapılmasını, kullanılmasını, satılmasını, dağıtımını engelleyen özel bir haktır. Bu hak belli koşulların yerine getirilmesiyle, belirli süreliğine verilmektedir. Bu koşullar genel olarak yenilik, aşikâr olmama (alanında yeterli bilgi sahibi bir kişinin yeni buluşun çözdüğü sorunu aynı yöntemle çözememekte olması) ve endüstriyel uygulanabilirlik ya da faydadır.²

Patentler bir üründe ya da üretim sürecinde kullanılan bir teknik çözüme ya da yenilikçi bir teknik gelişimi korurken, yararlı bir nesnenin yeni ya da orijinal görünümü de endüstriyel tasarım hakkı tarafından korunur.

Marka, bir şirketin ürettiği mal ya da hizmeti benzer mal ve hizmetlerden farklı kılan yarayan ayırt edici bir işarettir. Üreticilerin, tüccarların ve

tüketicilerin faydalarına olmasının yanı sıra, iyi bir marka aynı zamanda değerli bir işletme varlığı niteliğindedir. Markalar firmaların bilinirliğini artırmakta, rekabet edebilirliğinde avantaj sağlamakta ve yeni pazarlara girilmesini kolaylaştırmaktadır. Bir markanın tescili, markanın sahibine onun geçerliliğine, sahipliğine ve mal ve hizmetin ününe ilişkin görünür bir kanıt sağlar. Marka tescili aynı zamanda marka sahibinin izni olmaksızın başkalarının marka ile aynı ya da benzer işaretleri kullanmasını engeller³.

Fikri mülkiyet haklarına ilişkin bir diğer kavram coğrafi işaretlerdir. Coğrafi işaretler, niteliği, ünü, özellikleriyle belli bir yöre, bölge ya da ülkeyle özdeşleşmiş ürünleri gösteren işaretler olarak tanımlanabilir. Dolayısıyla coğrafi işaret, ürünün kalitesini belirleyen belirli bir yeri ya da bölgeyi göstermektedir. Bu işaretler tüketiciye ürünün geldiği bölge ve kalitesi hakkında bilgi verirler ve belli bir bölgenin ürünlerini pazarlamasına yardımcı olurlar.

Yarı iletken teknolojisindeki gelişmelere bağlı olarak ortaya çıkan ve görece olarak yeni bir kavram ise entegre devre tasarımlarıdır. Entegre devre tasarımlarına ilişkin koruma, bu korumaya sahip olanlara, en az 10 yıl süre ile entegre devrenin başkaları tarafından ticari amaçlarla yeniden üretimini, satışını ya da dağıtımını engelleyen özel bir hak verir. Böylelikle önemli bir yatırım gerektiren bu alanda sağlanan bu koruma, yatırımın olası getirisini de garanti altına almaktadır.

Ticari sırlar genellikle firmaların rakiplerinden ve tüketicilerden sakladıkları ve kendilerine ticari değer yaratan formül, kalıp, program, araç,

¹ http://www.wto.org/english/thewto_e/whatis_e/tif_e/agrm7_e.htm

² Alikhan, S., ve Raghunant, M., Intellectual Property and Competitive Strategies in the 21st Century, Kluwer Law International, New York: 2000, s. 9.

³ Alikhan, S., ve Raghunant, M., a.g.e., s. 11-12.

metot, teknik ya da süreç ile ilgili bilgileri kapsamaktadır. Bu sırların korunması firmaların rekabet edebilirliğini güçlendirdiği gibi, gelecekte ortaya çıkabilecek olası rakiplerine karşı da koruma sağlamaktadırlar.

3- GELİŞMEKTE OLAN ÜLKELER PERSPEKTİ FİNDEN FİKRİ MÜLKİYET HAKLARI

Fikri mülkiyet haklarının gelişmekte olan ülkeler açısından algılanışı gelişmiş ülkelere göre farklılaşabilmektedir. Fikri mülkiyet hakları temelde firmaların rekabet edebilirliğini ve ticari çıkarlarını korumaya yöneliktir. Ancak bu firmaların, özellikle de küresel pazarda rekabet edebilenlerinin çoğunluğunun gelişmiş ülkelerde olması, fikri mülkiyet haklarının az gelişmiş ya da gelişmekte olan ülkelere bir getirisinin olmadığı ve temelde gelişmiş ülkelerin çıkarlarına hizmet ettiği yolunda eleştirilere yol açabilmektedir. Bu konuda fikri mülkiyet haklarının savunucuları ise, fikri mülkiyet haklarının, firmaların yaptıkları büyük miktardaki yatırımların, külfetli ar-ge çabalarının karşılığını alması ve yaratıcılığın ödüllendirilmesi için gerekli olduğunu savunmaktadırlar. Buna karşın gelişmekte olan ülkelere ise, bilginin insanlığın ortak mirası olduğu ve herkesin buna erişebilmesi gerektiği itirazı yükselmektedir. Ayrıca gelişmekte olan ülkeler, yatırımcıların çıkarlarının korunmasının tüketicinin pahalı malları satın alabileceği gelişmiş ülkelerde gerçekleştirilmesinin daha doğru olacağını savunmaktadırlar. Birçok gelişmekte olan ülkede fikri mülkiyet haklarına ilişkin olarak, bu hakların esasen gelişmekte olan ülkelerin ekonomik gücünü gelişmiş ülkelere transfer etmeye yaradığına ilişkin bir algı vardır.⁴

Gelişmekte olan ülkelerde fikri haklarla ilgili tartışmaların insan sağlığını ilgilendiren bir boyutu da fikri haklarla desteklenen ilaç sanayisi alanındadır. Özellikle AIDS gibi öldürücü nitelikte ve gelişmekte olan ülkelerde yaygın olan hastalıkların tedavisinde kullanılan ilaçların fikri mülkiyet haklarıyla korunuyor oluşu ve bu ilaçlara fiyatlarının yüksekliği nedeniyle kolaylıkla erişilememesinin, gelişmekte olan ülkelerdeki hastaların yaşama hakkını tehdit ettiği savunulmaktadır. Dolayısıyla bu konudaki tartışmaların birçok boyutu vardır. Bu nedenle öncelikle fikri mülkiyet haklarının gelişmekte olan ülkeler açısından olası yararları ve maliyetleri ele alınacaktır.

3.1- Fikri Mülkiyet Haklarının Gelişmekte Olan Ülkelere Yararları

Fikri mülkiyet haklarının gelişmekte olan ülkelere yararları üç temel maddede toplanabilmektedir. Öncelikle, çok uluslu firmaların gelişmekte olan ülkelerdeki fikri mülkiyet haklarının garantide olduğunu görmesiyle, bu firmaların gelişmekte olan ülkelere yapacakları doğrudan yatırımların artacağı savunulmaktadır. İkinci olarak, artan doğrudan yatırımların yanı sıra know-how ve uzmanlık bilgisinin transferinin artmasıyla, gelişmekte olan ülkelerin ekonomik büyüme-leri daha da artabilecektir. Üçüncü olarak fikri mülkiyet haklarının güvence altına alınmasıyla gelişmekte olan ülkelere yapılan buluşların oranı da artacaktır.

3.1.1- Yabancı Doğrudan Yatırımların Artışı

İyi düzenlenmiş, güçlü ve etkin bir fikri mülkiyet hakları sisteminin doğrudan yabancı yatırımların teşvik edeceği düşünülebilir. Çok uluslu

⁴ Matthews, D., Globalising Intellectual Property Rights, Routledge, New York:2002, s. 8.

şirketlerin yatırım kararı alırken, bu yatırımlarını hangi ülkeye yapacakları konusunda birçok unsur değerlendirilmeleri gerekmektedir. Eğer bir yapacakları yatırım sonucunda kendi ülkelerinde yaptıkları ürün ya da ürünlerin aynılarını üreteceklerse, o ülkede gelişmiş bir fikri haklar korumasının varlığı bu yatırım için teşvik edici olacaktır. İlaç, kimyasal maddeler, gıda katkı maddesi, yazılım gibi görece olarak kolayca kopyalanabilen ürünlerin daha çok fikri mülkiyet koruması gerektirdiği açıktır. Ancak eğer çok uluslu şirket kendisi için girdi üretecek yatırımı ya da montaja dayanan bir yatırım planlıyorsa, fikri haklar konusunu çok fazla dikkate almayabilir. Bu nedenle, daha çok doğrudan yabancı yatırım çeken gelişmekte olan ülkelerin fikri mülkiyet hakları konusunda daha çok önlem almak için daha istekli olmaları anlaşılır bir durumdur. Dolayısıyla belli şartlar altında, güçlü bir fikri mülkiyet korumasının doğrudan yabancı yatırımlar ya da ortak girişimler yoluyla büyümeyi teşvik etmesi beklenebilir.⁵

3.1.2- Teknolojik Transferin Artması

Gelişmiş ülkelere gelişmekte olan ülkelere olan teknoloji transferinin artmasının üç nedeni vardır: Patent başvuruları gelişmekte olan ülkelerde yeni buluşları destekleyecek gerekli temel bilgiyi sağlamaktadır. İkinci olarak, patent korumasının varlığı gelişmiş ülkelerdeki patent sahipleriyle lisans anlaşmaları yapmaya ya da bu ülkelerde doğrudan yatırım yapmaya teşvik edecek-

tir. Aynı zamanda çok uluslu firmalar yatırımlarının ardından yerel düzeyde çalışanlarına bilgiyi aktarırken daha rahat olacaklar; meslek eğitimi, yöneticilik deneyimlerinin aktarılması, yeni teknolojilerin öğrenilmesi gibi yöntemlerle gelişmekte olan ülkelerdeki bilgi birikiminin artması mümkün olacaktır.⁶ Üçüncü olarak, gelişmekte olan ülkelere fikri mülkiyet haklarının varlığı bu ülkelerdeki yatırımcıların tropik hastalıklara yönelik ilaçlar gibi yeni ürün araştırmalarına kaynak aktarmalarını teşvik edecektir.⁷

3.1.3- Yerel Buluşların Teşvik Edilmesi

Fikri mülkiyet haklarının gelişmesiyle gelişmekte olan ülkelere yapılan buluşların seviyesi de artabilecektir. Yine de gelişmekte olan ülkelerin iyi bir fikri mülkiyet haklarının varlığı durumunda dahi buluş yapacak yeterli sayıda vatandaşın olduğu da şüphelidir. Diğer yandan da yabancı fikri mülkiyet sahipleri ile anlaşmaktan sa yerel buluş yapılması konusu olduğunda fazla önemseniyor da olabilir. Bazı durumlarda da, fikri mülkiyet haklarının monopollerin varlığını güçlendirdiğini ve yerel buluşlar için çok az teşvik sağladığı da iddia edilmektedir.⁸ Bu konuda yapılan çalışmalar da patent konusunda yapılan düzenlemelerle yerel buluş ve inovasyon sayısı arasında önemli bir ilişki olmadığını göstermektedir. Yerel buluşların patent korumaları ile artmaması ise, hâlihazırdaki patent sahiplerinin bu haklarını kullanarak yeni araştırmaları bloke etmeleri ile açıklanmaktadır.⁹

⁵ Alikhan, S., ve Raghunant, M., a.g.e., s 58-60.

⁶ Maskus, K., E., Intellectual Property Rights in the Global Economy, Institute for International Economics, Washington, DC:2000, s. 152.

⁷ Matthews, D., a.g.e., s. 110.

⁸ Matthews, D., a.g.e., s. 110.

⁹ Branstetter, L., "Do Stronger Patents Induce More Local Innovation", International Public Goods and Transfer of the Technology, (Ed. Marcus K., ve Jerome, R., Cambridge University Press, Cambridge: 2005) s. 311.

3.2- Fikri Mülkiyet Haklarının Gelişmekte Olan Ülkelere Maliyetleri

Fikri mülkiyet haklarının belli koşullarda gelişmekte olan ülkelerin kalkınmalarına yardımcı olabileceğini belirtirken, aynı zamanda bu hakların bazı durumlarda da belli maliyetleri beraberinde getirdiğini vurgulamak gerekmektedir. Bunlardan birisi patent korumasının fakir kesimlerin sağlıklarını korumak için yaşamsal önemi olan teknolojilere ve bilgiye olan erişiminin kısıtlanmasıdır. Yine benzer bir şekilde hem tarımsal hem endüstriyel sektörlerin gelişmelerinin devamı için önemli olan bilgi ve teknolojilere erişimin kısıtlanması da ekonomik büyüme ve refah üzerinde olumsuz etkiye sahip olmaktadır. Burada özel bir sorun, gelişmiş ülkelerde patent haklarını elinde tutan firmaların genellikle monopol niteliğinde olmalarıdır. Bu yüzden gelişmekte olan ülkeler belli ürünlere erişirken ciddi bir monopol fiyatı ödemek zorunda kalmaktadırlar. Bu durum bile gelişmekte olan ülkelerin fikri mülkiyet haklarından aldığı faydaları dengeleyebilecek niteliktedir.¹⁰

Sağlık konusunda TRIPS, gelişmekte olan ülkeleri belli noktalarda zorlamaktadır. Öncelikle, ilaçların taklidinin, imitasyonunun yapılması engellenmektedir. Ayrıca 20 yıllık patent koruması, bu ilaçların gelişmekte olan ülkelerdeki firmalar tarafından daha ucuz yöntemlerle üretilmesini engellemekte ve bu konuda teknoloji transferi zorlaştırılmaktadır. Bir başka sorun Dünya Ticaret Örgütü'nün ve TRIPS'in kamu sağlığından çok firmaların karlarını ön plana aldıkları eleştirisidir.¹¹

Özellikle ilaç alanındaki fikri mülkiyet hakları, gelişmekte olan ülkeleri, normalde ucuz, patent-siz ilaçlarla kamu sağlığını koruyabilecekken, gelişmiş ülkelerin ilaç monopollerine önemli bedeller ödemek zorunda bırakmaktadır. Bu durum ise bu ülkelerin kamu sağlığı alanındaki etkinliklerini azaltmaktadır. Öte yandan bu alanda fikri mülkiyet haklarını savunanlar kesimler, bu korumaların yatırımların geri dönüşü için son derece önemli olduğunu, aksi durumda bu alanda yapılan araştırma geliştirme harcamalarının yapılmasının mümkün olmadığını savunmaktadırlar. Fikri mülkiyet hakları karşıtları ise, özellikle AIDS gibi ölümcül hastalıklarda laboratuvarlarda üretilen yeni bir ilaç umuduna bağlanmaktansa, var olan ilaçlarla acil ve geniş bir tedavi başlatılmasının gerekli olduğunu düşünmektedirler.¹²

Gelişmekte olan ülkeler açısından bir başka sorun da, yerli halkın sahip olduğu bilgilerin diğer bir ifadeyle geleneksel bilgilerin de gelişmiş ülkelerdeki büyük firmalar tarafından patentlenebilmesidir. Örneğin, yerli halkın yüzlerce yıldır kullandığı tedavi yöntemleri ilaç firmaları tarafından patentlenebilmektedir.

4- SONUÇ

Fikri mülkiyet hakları gelişmekte olan ülkeler açısından değerlendirildiğinde, bu hakların tek bir yönde etkisinin olmadığı görülmektedir. Fikri hakların yaygınlaştırılmasıyla beraber, gelişmekte olan ülkeler özellikle doğrudan yabancı sermaye girişi ve teknoloji transferinin artışı biçiminde bir yarar sağlamaktadırlar. Ancak bu

¹⁰ Matthews, D., a.g.e., s. 113.

¹¹ Bkz. <http://www.globalissues.org/article/42/the-wto-and-free-trade#Trade-RelatedAspectsofIntellectualPropertyRightsTRIPS>

¹² Crook, J., Balancing Intellectual Property Protection with the Human Right to Health, Berkeley Journal of International Law, 2005, Vol. 23 Issue 3, s. 526.

yararlar kimi durumlarda, büyüme ve kalkınmalarının devamlılığını sağlayacak bilgiye erişimlerinin kısıtlanması ve yine kamu sağlığı için son derece önemli olan ilaçlara erişiminin pahalılaşması nedeniyle aksi yönde dengelenmektedir. Burada fikri hakların gelişmekte olan ülkelerin kendi içinde farklı etki yarattığını belirtmek gerekmektedir. Özellikle az gelişmiş ülke kategorisine giren ülkelerin hem doğrudan yabancı yatırımları ülkeye çekme şanslarının az olması, hem de bilgi açıklarının yüksekliği nedeniyle fikri haklardan daha olumsuz etkilendiğini ifade etmek mümkündür. Bu nedenle patent haklarının az gelişmiş ülkelerin lehine olacak şekilde gevşetilmesi, yalnızca bu ülkelerin çıkarlarına olmayacak, olası bir salgın hastalık gibi gelişmiş ülkeleri de tehdit edecek olan sorunlarla daha iyi mücadele edilmesini sağlayarak küresel bir fayda sağlayacaktır.

KAYNAKÇA

ALIKHAN, S., ve RAGHUNANT, M., Intellectual Property and Competitive Strategies in the 21st Century, Kluwer Law International, New York: 2000.

BRANSTETTER, L., "Do Stronger Patents Induce More Local Innovation", International Public Goods and Transfer of the Technology, (Ed. Marcus K., ve Jerome, R., Cambridge University Press, Cambridge: 2005)

CROOK, J., Balancing Intellectual Property Protection with the Human Right to Health, Berkeley Journal of International Law, 2005, Vol. 23 Issue 3.

MATTHEWS, D., Globalising Intellectual Property Rights, Routledge, New York:2002

MASKUS, K., E., Intellectual Property Rights in the Global Economy, Institute for International Economics, Washington, DC:2000.

<http://www.globalissues.org/article/42/the-wto-and-free-trade#Trade-RelatedAspectsOfIntellectualPropertyRightsTRIPS>