

AR-GE MERKEZLERİNDE YÖNET VE İŞLET SÖZLEŞME MODELİ

İşbu eserde/internet sitesinde yer alan veriler/bilgiler, yalnızca bilgi amaçlı olup, bu eser/internet sitesinde bulunan veriler/bilgiler tavsiye, reklam ya da iş geliştirme amacına yönelik değildir. STM Savunma Teknolojileri Mühendislik ve Ticaret A.Ş. işbu eserde/internet sitesinde sunulan verilerin/bilgilerin içeriği, güncelliği ya da doğruluğu konusunda herhangi bir taahhüde girmemekte, kullanıcı veya üçüncü kişilerin bu eserde/internet sitesinde yer alan verilere/bilgilere dayanarak gerçekleştirecekleri eylemlerden ötürü sorumluluk kabul etmemektedir. Bu eserde/internet sitesinde yer alan bilgilerin her türlü hakkı STM Savunma Teknolojileri Mühendislik ve Ticaret A.Ş.'ye aittir. Yazılı izin olmaksızın eserde/ internet sitesinde yer alan bilgi, yazı, ifadenin bir kısmı veya tamamı, herhangi bir ortamda hiçbir şekilde yayımlanamaz, çoğaltılamaz, işlenemez.

 Dr. Mehmet Hilmi ÖZDEMİR

1. GİRİŞ

Yönet ve İşlet Sözleşme Modeli (YİSM), İngilizcesi ile “Management and Operating (M&O) Contract” Amerika Birleşik Devletleri (ABD) Enerji Bakanlığına özgü iş modellerinden biridir. Söz konusu kavram ilk olarak ABD Enerji Bakanının 1983 tarihli bir memorandumunda kullanılmış olmakla birlikte ilk uygulamaları İkinci Dünya Savaşı yıllarına rastlar^[1].

İkinci Dünya Savaşı esnasında ilk atom bombasının tasarım, geliştirme ve üretimini kapsayan Manhattan Projesi, ABD kamu kurumlarının özel sektör firmaları, eğitim ve araştırma kurumları ve diğer sivil toplum kuruluşları ile birlikte çalışması neticesinde başarıyla sonuçlanmıştı. Bu projede, kamu kurumunun proje yöneticisi rolünü üstlendiği, eğitim ve araştırma kurumlarının bilim insanlarını sağladığı, özel sektör firmalarının ise mühendislik ve üretim hizmetlerini üstlendiği bir kamu özel sektör işbirliği modeli uygulanmıştı.

Bu başarılı modelin ardından, 1946 yılında çıkarılan Atom Enerji Kanunu ile YİSM’in temel prensipleri belirlenmiştir. Buna göre YİSM, Atom Enerji Komisyonunun^[1] misyonunu gerçekleştirirken özel sektör firmaları ile eğitim ve araştırma kurumlarının yeteneklerini kullanacaktı. Aynı şekilde kamu mülkiyetinde bulunan tesislerin işletilmesinde özel sektör firmaları ile eğitim ve araştırma kurumlarının teknik ve yönetsel yetenekleri kullanılacaktı^[1].

2. YÖNET VE İŞLET SÖZLEŞME MODELİ (YİSM)

YİSM, 1984 yılında ABD Federal Tedarik Yönetmeliği (Federal Acquisition Regulation - FAR) kapsamına alınmıştır.

Yönetmeliğin 17.6 sayılı alt maddesinde ABD Enerji Bakanlığının YİSM’ne ilişkin teklife çağrı, değerlendirme, sözleşme imzalama ve sözleşme yönetimi konuları belirlenmiştir. Yönetmelikte, YİSM, “kamu mülkiyetinde bulunan veya kamu tarafından kontrol edilen ve sözleşme tarafı olan kamu kurumunun büyük çaplı programlarında tamamen veya kısmen kullanılan araştırma, geliştirme, özel üretim veya test tesislerinin kamu adına işletilmesi, idamesi veya desteklenmesini konu alan sözleşme modeli” şeklinde tanımlanmaktadır^[1].

Aynı yönetmelikte YİSM’e ilişkin kısıtlar da tanımlanmıştır. YİSM’nin, aşağıda sıralanan işlevler için uygulanmayacağı belirtilmiştir^[2]:

- Eğitim işlevine özgü denetimler hariç olmak üzere, kamu personeline talimat verilmesi, denetlenmesi ve kontrol edilmesini kapsayan işlevler,
- Koruma ve tesis güvenlik işlevleri hariç olmak üzere, kamu adına polis veya düzenleyici güç kullanımını kapsayan işlevler,
- Kamunun temel politikalarının belirlenmesini kapsayan işlevler,
- Kamu kurumunun veya bağlı birimlerin günlük personel veya yönetim işlevleri,
- Diğer bir kamu mülkiyetinin kullanımı veya kiralanması yoluyla daha uygun bir şekilde gerçekleştirilebilecek işlevler.

Yönetmelikte ayrıca, YİSM’in sözleşme tarafları arasında özel bir ilişki kurulmasına yönelik bir model olduğu vurgusu yapılmış ve bu kapsamda bir sözleşmenin YİSM’e uyup uymadığının saptanması için aşağıdaki

kriterler belirlenmiştir (US Federal Acquisition Regulation (FAR), 2017):

- Kamu mülkiyetinde bulunan veya kamu tarafından kontrol edilen tesislerin aşağıdaki nedenlerden dolayı kullanılma zorunluluğunun bulunması:
 - Milli savunma veya seferberlik hazırlığının söz konusu olması,
 - Sözleşme tarafı olan kamu kurumunun misyonunu layıkıyla yerine getirme ihtiyacı,
 - Sözleşme konusu iş için özel sektörün kendi tesislerini kullanamaması veya kullanmak istememesi.
- Sözleşme konusu işin doğası gereği veya işin mutlak kamu tesislerinde yapılma gerekliliğinden dolayı, sözleşme tarafı olan kamu kurumunun yüklenici veya yüklenici personeli ile önemli konularda özel ve yakın bir işbirliği içinde olma zorunluluğu,
- Sözleşme konusu işin, yüklenicinin diğer işlerinden tamamen veya büyük ölçüde ayrı olması,
- Sözleşme konusu işin sözleşme tarafı olan kamu kurumunun misyonuyla yakından ilişkili olması ve uzun vadeli veya devamlılık arz eden bir nitelikte olması.

ABD Enerji Bakanlığı ve özel sektör yüklenicileri arasında YİSM'ne göre yapılmış bir sözleşmede diğer sözleşmelerden farklı olarak yer alan aşağıdaki hüküm ve şartlar, Tedarik Yönetmeliğinde sözü geçen taraflar arasındaki özel ilişkinin göstergeleridir^[1]:

- Bakanlık tarafından yüklenicinin sendikal ilişkilerine müdahale (yüklenicinin emeklilik sistemi ile emeklilik sonrası sağlık sisteminin yönetimi, makam tazminatı sisteminin gözden geçirilmesi ve yüklenicinin çalışanların iş koşullarına ilişkin sendika ile sözleşme yapması için yetkilendirilmesi),
- Mevcut mevzuatın diğer sözleşmelerden farklı bir şekilde yüklenici çalışanlarının ücret ve çalışma koşullarına etkisinin olması,
- Bakanlık tarafından yüklenicinin sözleşme yönetim süreçlerine müdahale,
- Bakanlık tarafından yüklenicinin satın alma süreçlerine müdahale,
- Yüklenicinin, sözleşme konusu işi özel koşullarda finanse edebilmesi için Bakanlık tarafından yetkilendirilmesi,
- Yüklenicinin bütçeleme ve muhasebe süreçlerinin Bakanlığın muhasebe kılavuzuna uygun olarak işleme ve bütünleşik bir muhasebe sistemi uygulama zorunluluğu,
- Yüklenicinin, Bakanlık Genel Müfettişi tarafından denetlenmesi ve yüklenicinin Bakanlık denetleme stratejisine uygun bir iç denetleme işlevi uygulaması,
- Yüklenicinin, hesaplarını yıllık olarak Bakanlık maliyet tablolarıyla uyumlaştırması,
- Yüklenicinin, Bakanlık tarafından özel olarak izin verilmedikçe sözleşme süresince başka kurumlardan herhangi bir iş kabul edememesi,
- Yüklenicinin, Bakanlık tarafından sözleşmede belirlenmiş maliyet esasları çerçevesinde çalışmak zorunda olması.

ABD Enerji Bakanlığı tarafından bugüne kadar YİSM kapsamında hayata geçirilen sözleşmeler incelendiğinde aşağıdaki ortak özellikler görülmektedir^[1]:

- Yüklenici, genellikle çok programlı bilimsel ve teknik yükümlülükleri üstlenir ve geniş kapsamlı bir iş tanımı çerçevesinde çalışır.
- İhtiyaçlar devamlılık arz eder ve sonu öngörülebilir değildir.
- Yüklenici, bilimsel, teknik ve altyapı işlevlerinin entegrasyonundan sorumludur.
- Yüklenici bilimsel ve teknik sorumluluklarının büyük kısmını kendi işgücünü kullanarak yerine getirir.
- Yüklenicinin, çok sayıda işgücü olduğundan, çalışanlar arası ilişkiler ile çalışma koşullarının yönetimi sorumluluğunun Enerji Bakanlığı tarafından üstlenilmesine ihtiyaç duyulmaktadır.
- Enerji Bakanlığı, çalışma yerlerinin güvenlik, sağlık ve emniyetini yönetir.
- Sözleşme konusu iş, kamu mülkiyetinde bulunan geniş alan ve tesislerde yürütülür.
- Enerji Bakanlığı YİSM sözleşmesine konu olan iş için teklif veren firmaların söz konusu iş özelinde kurumsal bir yapılanmaya gitmesini talep eder. Yüklenici Enerji Bakanlığından doğrudan veya sözleşmede Bakanlık tarafından yetkilendirilen birimden iş kabul edebilir.
- Yüklenici, muhasebe sistemi ile bütçeleme sistemini Enerji Bakanlığının sistemleri ile entegre etmek zorundadır.

3. YİSM'NİN ABD'DEKİ UYGULAMALARI

YİSM'nin ABD Enerji Bakanlığı -ve bağlı kuruluşları- tarafından uygulanmasının gelişimi incelendiğinde; ilk YİSM uygulamaları olarak Güneş Enerjisi Araştırma Enstitüsü'nün (Solar Energy Research Institute) işletilmesi, Deniz Petrol Rezervlerinin (Naval Petroleum Reserves) işletilmesi, Stratejik Petrol Rezervinin (Strategic Petroleum Reserve) işletilmesi, Nükleer Atıkların Depolanması Projesinin yürütülmesi, Süper İletkenler Süper Çarpıştırıcılar Tesisi (Superconductor, Supercollider Facility) kurulumu ve Thomas Jefferson Milli Hızlandırıcı Tesisinin (Thomas Jefferson National Accelerator Facility) işletilmesi faaliyetleri öne çıkmaktadır^[1].

ABD Hükümeti tarafından fonlanan araştırma ve geliştirme merkezlerinin (Federally Funded Research and Development Centers - FFRDCs), işletme ve idame sorumluluğu üniversiteler, özel sektör firmaları veya kâr amacı gütmeyen enstitüler tarafından üstlenilmiştir. Bu merkezlerin listesi EK-1'de, özet istatistik bilgileri ise Tablo 1'de sunulmaktadır.

Toplam 11 farklı devlet kurumu mülkiyetinde bulunan 43 adet Ar-Ge Merkezinin, 23 adedi kâr amacı gütmeyen enstitüler, 14 adedi üniversiteler, 6 adedi ise özel sektör firmaları tarafından işletilmekte ve yürütülmektedir. ABD Enerji Bakanlığı, 16 Ar-Ge Merkezi ile en fazla sayıya sahipken; ABD Savunma Bakanlığı 11 merkez ile ikinci sırada yer almaktadır.

Devlet Kurumu / İşletme İdame Sorumlusu (Yüklenici) Kategorisi	Ar-Ge Merkezi Sayısı
ABD Enerji Bakanlığı	16
Kâr Amacı Gütmeyen Enstitü	4
Özel Sektör Firması	5
Üniversite veya Üniversite Konsorsiyumu	7
ABD Savunma Bakanlığı	11
Kâr Amacı Gütmeyen Enstitü	9
Üniversite veya Üniversite Konsorsiyumu	2
ABD Ulusal Bilim Kurumu	5
Kâr Amacı Gütmeyen Enstitü	1
Üniversite veya Üniversite Konsorsiyumu	4
ABD Ulusal Güvenlik Bakanlığı	3
Kâr Amacı Gütmeyen Enstitü	3
ABD Sağlık Bakanlığı	2
Kâr Amacı Gütmeyen Enstitü	1
Özel Sektör Firması	1

Devlet Kurumu / İşletme İdame Sorumlusu (Yüklenici) Kategorisi	Ar-Ge Merkezi Sayısı
ABD Ulusal Standart ve Teknoloji Enstitüsü	1
Kâr Amacı Gütmeyen Enstitü	1
ABD Nükleer Düzenleme Komisyonu	1
Kâr Amacı Gütmeyen Enstitü	1
ABD Mahkemeleri	1
Kâr Amacı Gütmeyen Enstitü	1
NASA	1
Üniversite veya Üniversite Konsorsiyumu	1
ABD Gazi İşleri Kurumu	1
Kâr Amacı Gütmeyen Enstitü	1
ABD Ulaştırma Bakanlığı	1
Kâr Amacı Gütmeyen Enstitü	1
Genel Toplam	43

Tablo 1: FFRDC İstatistik Bilgileri^[3]

ABD Enerji Bakanlığının dışındaki devlet kurumları, mülkiyetlerinde bulunan Ar-Ge merkezlerinin işletmesini ve yürütülmesini "İşbirliği Sözleşmesi" (Cooperative Agreement) ile sağlamaktadırlar^[4]. ABD Enerji Bakanlığına bağlı Ar-Ge Merkezlerinden 7'si üniversiteler, 5'i özel sektör firmaları ve 4'ü de kâr amacı gütmeyen enstitüler tarafından YİSM kapsamında işletilmektedir. Söz konusu merkezlerden üniversiteler ve enstitüler tarafından işletilene ilişkin sözleşme verileri Tablo 2'de sunulmaktadır.

ABD Enerji Bakanlığının YİSM'ne göre işletilmekte olan araştırma ve geliştirme merkezleri incelendiğinde; işletme ve idame sözleşmelerinde en az 5 yıl olmak üzere rekabete dayalı ihale yönteminin kullanıldığı, sözleşmelerde yüklenicinin performansına istinaden aktif hale getirilen opsiyonel dönemlerin (genellikle 1 yıl) yer aldığı, opsiyonel dönemlerin aktif hale getirilmesi öncesinde her bir merkez özelinde ABD Enerji Bakanlığı tarafından bir denetleme yapıldığı ve stratejik ilişkilerin kurulmasına

Tesis	Yüklenici	Sözleşme Yılı	Sözleşme Bitiş Tarihi	Sözleşme Modeli	Aktif Sözleşme Dönem Sayısı	Olası Sözleşme Bitiş Tarihi
Ames National Laboratory (Ames)	Iowa State University	2007	31.12.2016	Rekabet. 5 yıl + 15 opsiyonel dönem	9	31.12.2026
Argonne National Laboratory (ANL)	UChicago Argonne LLC	2006	30.09.2016	Rekabet. 5 yıl + 15 opsiyonel dönem	9	30.09.2026
Brookhaven National Laboratory (BNL)	Brookhaven Science Associates, LLC	2015	04.01.2020	Rekabet. 5 yıl + 15 opsiyonel dönem	1	04.01.2035
Fermi National Accelerator Center (Fermi/NAL)	Fermi Research Alliance LLC	2007	31.12.2016	Rekabet. 5 yıl + 15 opsiyonel dönem	8	31.12.2026
Lawrence Berkeley National Laboratory (LBNL)	The Regents of the University Of California	2005	31.05.2020	Rekabet. 5 yıl + 15 opsiyonel dönem	10	31.05.2025
Oak Ridge National Laboratory (ORNL)	U T Battelle LLC	1999	31.03.2020	Rekabet. Tek kaynak 5'er yıl uzatma.	--	31.03.2020
Pacific Northwest National Laboratory (PNNL)	Battelle Memorial Institute	1964	30.09.2017	Tek kaynak 5'er yıl uzatma.	--	30.09.2017
Princeton Plasma Physics Laboratory (PPPL)	The Trustees of Princeton University	2009	31.03.2019	Rekabet. 5 yıl + 5 opsiyonel dönem	5	31.03.2019
SLAC National Accelerator Laboratory (SLAC)	Stanford University	1962	30.09.2017	Tek kaynak 5'er yıl uzatma.	--	30.09.2017
Thomas Jefferson National Accelerator Facility (TJNAF)	Jefferson Science Associates LLC	2006	31.05.2019	Rekabet. 5 yıl + 15 opsiyonel dönem	8	31.05.2024

Tablo 2: ABD Enerji Bakanlığının YİSM Kapsamında İşletilen Ar-Ge Merkezleri Sözleşme Verileri^[5]

uygun uzun vadeli sözleşmelerin yapıldığı görülmektedir. Halihazırda ABD Enerji Bakanlığında yaklaşık 14.000 çalışan varken YİSM kapsamında Bakanlıkla sözleşmesi olan yüklenicilerin toplam çalışan sayısı yaklaşık 100.000 civarındadır.

ABD Enerji Bakanlığı, YİSM sözleşmeleri için 2013 yılında 24 milyar dolar (toplam sözleşme harcamalarının yaklaşık yüzde 71'i); 2015 yılında ise 19 milyar dolar (yüzde 75) harcama yapmıştır. 2015 yılında yapılan harcamaların yüzde 66'sı rekabete dayalı ihale yöntemi, yüzde 31'i tek kaynak uzatma yöntemi, yüzde 2'si ise tek kaynak yöntemiyle yapılmıştır. Ayrıca, 2015 yılı rakamları incelendiğinde, maliyetlerin yaklaşık yüzde 66'sının ilgili Ar-Ge merkezinin misyonuna ilişkin yapılan harcamalardan oluştuğu, yüzde 34'ünün ise destek faaliyetleri için harcandığı görülmektedir. Bakanlık tarafından 2020 yılından sonraki döneme ilişkin olarak yenilenmesi öngörülen YİSM kapsamındaki sözleşmelerin toplam tutarı ise yaklaşık 120 milyar dolar olarak belirtilmektedir^[4].

4. BROOKHAVEN NATIONAL LABORATORY (BNL) YİSM UYGULAMASI

Tablo 2'de yer alan merkezlerden en yakın tarihli sözleşmesi bulunan Brookhaven Ulusal Laboratuvarı "Brookhaven National Laboratory (BNL)" bu raporda detaylı olarak ele alınmıştır. BNL'nin elindeki yetenekler; parçacık fiziği, nükleer fizik, hızlandırıcı teknolojisi, yoğun madde fiziği, malzeme bilimi, kimyasal ve moleküler bilim, iklim değişikliği bilimi, biyoloji, uygulamalı nükleer bilim, uygulamalı malzeme mühendisliği, kimya mühendisliği, sistem mühendisliği ve entegrasyon şeklinde sıralanabilir.

2012 yılına ait rakamsal değerler incelendiğinde; BNL'nin toplam 678 milyon dolarlık bir ekonomik değer

yaratıldığı, yaklaşık 50 milyon dolar yatırım yaptığı, yerel tedarikçi firmalardan yaklaşık 43 milyon dolarlık alım yaptığı, 3100 çalışanı bulunduğu, New York Eyaleti dahilinde 5480 iş yarattığı ve 3400'ün üzerinde misafir araştırmacıya ev sahipliği yaptığı görülmektedir^[6].

a. Sözleşme Modeli

BNL'nin YİSM kapsamında işletme ve idamesine ilişkin olarak ABD Enerji Bakanlığı ile "Brookhaven Science Associates (BSA), LLC Enstitüsü" arasında 2015 yılında performans dayalı bir sözleşme imzalanmıştır. BSA, Stony Brook Üniversitesi (Stony Brook University) na adına New York Eyalet Üniversitesi Araştırma Kuruluşu (Research Foundation for the State University of New York) ile kâr amacı gütmeyen bir araştırma enstitüsü olan Battelle Enstitüsünün işbirliğiyle kurulmuş bir yapıdır. BSA bu sözleşme kapsamında aynı zamanda Columbia, Cornell, Harvard, Princeton, Yale Üniversiteleri ve Massachusetts Teknoloji Enstitüsü ile yakın işbirliği içinde çalışmaktadır.

Üç bölümden oluşan ve içeriği EK-2'de verilen sözleşmenin birinci bölümünde sözleşme kapsamındaki istekler ayrıntılı olarak tarif edilmiş, ikinci bölümünde ilgili Federal ve Bakanlık tedarik mevzuatı listelenmiş, üçüncü ve son bölümde ise yaklaşım ve planlara yer verilmiştir.

Sözleşme, 15 yılı opsiyonel olmak üzere toplam 20 yıllık dönemi kapsayan **maliyet ödemesi artı performans ödemesi artı teşvike dayalı opsiyonel dönem (cost reimbursement plus performance fee plus award term incentive)** şeklinde düzenlenmiştir. 2015-2020 yıllarını kapsayan sözleşme süresinde altı adet performans dönemi belirlenmişken 2020-2035 yılları arasındaki süre sözleşmede teşvike dayalı opsiyon olarak yer almıştır (Şekil 1). Sözleşmede yükleniciden tedarik edilecek olanlar; insan kaynağı, tesis, teçhizat, malzeme, ikmal maddeleri ve hizmetler bütünü olarak belirtilmiştir.

	2014	2015	2016	2017		
		660 K\$ + 5,175 M\$	6,900 M\$	6,900 M\$		
Geçiş Dönemi		Birinci Performans Dönemi <ul style="list-style-type: none"> Geçiş dönemi (2 Ay) için maliyet ödemesi (maksimum 659,969 \$) Geri ödenebilir maliyetlerin karşılanması Performans ödemesi 	İkinci Performans Dönemi <ul style="list-style-type: none"> Geri ödenebilir maliyetlerin karşılanması Performans ödemesi 	Üçüncü Performans Dönemi <ul style="list-style-type: none"> Geri ödenebilir maliyetlerin karşılanması Performans ödemesi 		
	2017	2018	2019	2020	2035
		6,900 M\$	6,900 M\$	1,725 M\$	OPSİYON	
		Dördüncü Performans Dönemi <ul style="list-style-type: none"> Geri ödenebilir maliyetlerin karşılanması Performans ödemesi 	Beşinci Performans Dönemi <ul style="list-style-type: none"> Geri ödenebilir maliyetlerin karşılanması Performans ödemesi 	6.Perf.D. Maliyet ve Performans Ödemeleri		

Şekil 1: BNL Sözleşme Modeli

Maliyet Ödemesi: Sözleşme modelinin “maliyet” kısmında; birinci performans döneminin ilk 2 ayı içinde tamamlanması öngörülen geçiş dönemi¹ için maksimum 660.000 milyon dolar ve tüm performans dönemleri için belirlenen diğer geri ödenebilir maliyet kalemlerinin ödenmesi planlanmıştır. Diğer geri ödenebilir maliyet kalemlerine ilişkin ayrıntılar sözleşmenin “H.5 - Sözleşme Kapsamında Uygun Görülen ve Uygun Görülmeyen İla ve Maliyet Kalemleri”, “H.21 - Çalışanların Özlük Hakları: Maaşlar ve Haklar” vb. başlıkları altında yer almaktadır.

Performans Ödemesi: Sözleşme modelinin “performans ödemesi” kısmında her performans dönemi için 1,725 milyon dolar ile 6,9 milyon dolar aralığında olmak üzere tahsis edilebilecek maksimum performans ödemeleri belirlenmiş ve yüklenicinin dönemsel performansına göre ödeme yapılması öngörülmüştür².

Performans ödemesi şematik olarak EK-3’de verilmiştir. Temel girdiler performans ölçümünde kullanılan parametreler olarak belirtilmektedir. Performans parametreleri, bilim ve teknoloji, yönet ve işlet ve yönetsel ortak kategorilerinde amaç, hedef ve çıktı şeklinde hiyerarşik olarak belirlenmiştir. Sözleşmede toplam 8 amaç, bu amaçlar altında yer alan 24 hedef ve söz konusu hedeflerle ilişkilendirilmiş 14 çıktı belirlenmiştir.

Bilim ve teknoloji, yönet ve işlet ile yönetsel ortak kategorileri altında belirlenmiş olan amaçlar Tablo 3’te verilmektedir. Amaçlar tablosunda ayrıca her bir amacın ağırlık değerleri de yer almaktadır.

Amaçlar	Ağırlık
Bilim ve Teknoloji Amaçları	
1.0 Görev Tamamlama	Yıl sonu maliyete göre belirlenir (en az %30)
2.0 Tasarım, Üretim, İnşa ve İşletme	Yıl sonu maliyete göre belirlenir
3.0 Bilim ve Teknoloji Program Yönetimi	%25
Yönetsel Ortak Amaç	
4.0 Liderlik ve Laboratuvar Yönetimi	Bilim ve teknoloji başlangıç ağırlıklı puanına %25 katkı yapar Yönet ve işlet başlangıç ağırlıklı puanına %25 katkı yapar
Yönet ve İşlet Amaçları	
5.0 Emniyet, Sağlık ve Çevre Koruma	%30
6.0 Yönetim Sistemleri	%30
7.0 İşletme, İdame ve Tesis Yenileme	%30
8.0 Güvenlik ve Acil Durum Yönetimi	%10

Tablo 3: BNL Sözleşme Amaçları

Bilim ve Teknoloji kategorisi altında 3 adet amaç yer almaktadır. Bu amaçlardan yalnızca program yönetimine ilişkin amacın ağırlık katsayısı %25 olarak baştan belirlenmiştir. Diğer iki amacın ağırlıkları (kalan %75’lik kısım) ise değerlendirme dönemi sonunda bu amaçlara yönelik yapılan harcamalar oranında dağıtılmaktadır. Ancak, görev tamamlama amacının ağırlığının en az %30 olması gerekmektedir. Her bir amacın ağırlıklı puanlarının toplamı ile Bilim ve Teknoloji Amaçları başlangıç ağırlıklı puanı hesaplanmakta, daha sonra hesaplanan bu değer %75’i ile Yönetsel Ortak Amaç (Liderlik ve Laboratuvar Yönetimi) puanının %25’i toplanarak Bilim ve Teknoloji nihai puanı elde edilmektedir.

Yönet ve İşlet kategorisi altında 4 adet amaç yer almakta olup, güvenlik ve acil durum yönetimi amacının ağırlığı %10, diğer amaçların ağırlık katsayıları ise %30 olarak belirlenmiştir. Her bir amacın ağırlıklı puanlarının toplamı ile Yönet ve İşlet Amaçları başlangıç ağırlıklı puanı hesaplanmakta, daha sonra hesaplanan bu değer %75’i ile Yönetsel Ortak Amaç puanının %25’i toplanarak Yönet ve İşlet nihai puanı elde edilmektedir.

Bilim ve Teknoloji ile Yönet ve İşlet kategorilerinin performans puanlarının belirlenmesinde kullanılan performans değerlendirme ölçeği Tablo 4’de yer almaktadır. Değerlendirme ölçeğinde “A+” ile “F” arasında bir harf puanı ile her bir harf puanına karşılık gelen sayısal aralıklar “0-4,3” arasında belirlenmiştir.

Tablo 4’te her bir harf puanına ilişkin genel açıklamalar yer almaktadır. Örneğin; hedef harf puanı “B+”, sayısal aralık “3,4 – 3,1” olarak belirlenmiş ve açıklaması da “beklentiyi karşılar” şeklinde yapılmıştır. Hedef puan ve sayısal aralık tüm amaçlar için aynı olmakla birlikte, her bir amaç için harf puanı ile sayısal aralıkların ilgili amaç özelinde detaylı tanımlaması ayrıca yapılmaktadır.

Değerlendirme ölçeğine göre elde edilen Bilim ve Teknoloji nihai harf puanı ödeme yüzdesi, Yönet ve İşlet harf puanı ise ödeme çarpanı olarak dönemsel performans ödemesine katkı sağlamaktadır. Harf puanlarına karşılık gelen ödeme yüzdeleri ile çarpanları Tablo 5’te verilmiştir.

Nihai performans ödeme oranı Bilim ve Teknoloji yüzdesi ile Yönet ve İşlet çarpanının çarpımı ile elde edilmektedir. Toplam 6 performans değerlendirme ve ödeme dönemi belirlenmiş olan sözleşmede, performans ödemesinin tamamı, ancak hem Bilim ve Teknoloji hem de Yönet ve İşlet kategorilerinde “A+” harf puanının elde edilmesi ile mümkün olabilmektedir. Kurgulanan bu teşvik yapısı yükleniciyi sürekli yaratıcı olma ve Ar-Ge Merkezini verimli bir şekilde işletme konularında motive etmeyi amaçlamaktadır. Hedef değer olan “B+” puanı karşılığında ilgili döneme ilişkin belirlenen maksimum performans ödemesinin %91’i hak edilebilmektedir. Sözleşmede belirlenen performans ölçüm dönemleri ile bu dönemlere ilişkin yapılabilecek maksimum performans ödeme tutarları Tablo 6’da yer almaktadır.

- Sözleşmede; yüklenici tarafından geçiş döneminde Bilimsel Araştırma, Yönetim Sistemleri, Mevcut Anlaşmalar, Envanter, Hukuki Davalar ve İnsan Kaynakları başlıkları altında inceleme, analiz, devralma ve sorumluluk yüklenme gibi faaliyetler yürütülmesi öngörülmektedir.
- Yüklenicinin her performans dönemi için ceza yükümlülük tavanı da, ilgili dönem için belirlenen maksimum performans ödeme tutarının 1,25 katı olacak şekilde hesaplanmaktadır.

A+	A	A-	B+	B	B-	C+	C	C-	D	F
4,3-4,1	4,0-3,8	3,7-3,5	3,4-3,1	3,0-2,8	2,7-2,5	2,4-2,1	2,0-1,8	1,7-1,1	1,0-0,8	0,7-0
A+	Beklenti önemli ölçüde geçer				C+	Beklentinin oldukça altında				
A	Beklenti oldukça geçer				C	Beklentinin önemli ölçüde altında				
A-	Beklenti geçer				C-	Beklentinin büyük kısmını karşılamaz				
B+	Beklenti karşılar				D	Beklentinin büyük kısmını/tümünü karşılamaz				
B	Beklentinin hemen altında				F	Beklentinin tümünü karşılamaz				
B-	Beklentinin altında									

Tablo 4: BNL Sözleşmesi Performans Değerlendirme Ölçeği

Nihai Puanlar (BT & Yİ)	BT Performans Ödemesi Yüzdesi	Yİ Performans Ödemesi Çarpanı
A+	%100	%100
A	%97	%100
A-	%94	%100
B+	%91	%100
B	%88	%95
B-	%85	%90
C+	%75	%85
C	%50	%75
C-	%0	%60
D	%0	%0
F	%0	%0

Nihai Performans Ödemesi Oranı = BT Performans Ödemesi Yüzdesi * Yİ Performans Ödemesi Çarpanı

Tablo 5: BNL Sözleşmesi Performans Ödeme Oranları

Performans Dönemi	Maksimum Performans Ödemesi
Ocak – Eylül 2015	5.175.000,00 \$
Ekim 2015 – Eylül 2016	6.900.000,00 \$
Ekim 2016 – Eylül 2017	6.900.000,00 \$
Ekim 2017 – Eylül 2018	6.900.000,00 \$
Ekim 2018 – Eylül 2019	6.900.000,00 \$
Ekim 2019 – Ocak 2020	1.725.000,00 \$

Tablo 6: BNL Sözleşmesi Performans Dönemleri ve Maksimum Performans Ödeme Tutarları

Sözleşmede sayılan her bir amacın puanı, kendine bağlı olarak belirlenmiş hedeflerin ayrı ayrı değerlendirilmesi sonucunda elde edilmektedir. Örneğin, Bilim ve Teknoloji kategorisindeki birinci amaç olan görev tamamlama amacının altında “Anlamlı Etki” ve “Liderlik” olmak üzere iki adet hedef belirlenmiştir. Bu hedeflerin değerlendirilme sürecinde öncelikle Bakanlığa bağlı Bilim Ofisi tarafından paydaşlar (ilgili kurumlar ve müşteri konumunda bulunan birimler) ile her bir paydaş için hedef bazında ağırlıklar belirlenmekte ve bu paydaşlar tarafından hedef değerlendirmeleri yapılmaktadır. Örnek olarak ele alınan birinci amaca yönelik hedef değerlendirme sistematiji Tablo 7’de verilmiştir.

Birinci amaca yönelik hedeflerin değerlendirilmesinde 8 adet paydaş belirlenmiştir. Bu paydaşlar tarafından hedefler ayrı ayrı harf ve nümerik olarak puanlanmakta, daha sonra bu puanlar hedef ağırlıkları ile çarpılarak hedeflerin ağırlıklı puanları hesaplanmakta ve ağırlıklı hedef puanları toplanarak ilgili paydaşın birinci amaca ilişkin ağırlıklı puanı elde edilmektedir. Hedef değerlendirmelerinde de Tablo 4’te yer alan değerlendirme ölçeği kullanılmaktadır. Her bir hedef için değerlendirmede göz önünde bulundurulması gereken unsurlarla faktörler sözleşmede belirtilmektedir. Örneğin; birinci amacın birinci hedefi olan “anlamlı etki” hedefi için araştırma planlarına göre performans, toplumsal etki ve bağımsız değerlendirmelere göre performans ve bakanlık misyonuna göre performans unsurları belirlenmiş ve sözleşmede aşağıda sıralanan hedef değerlendirme faktörlerine yer verilmiştir:

- Alana ilişkin yayınların etkisi (bağımsız değerlendirme),
- Alana ilişkin bilim ve teknoloji etkisi (bağımsız değerlendirme),
- Alan dışı bilim ve teknoloji etkisi,
- Bakanlık ve müşteri misyonlarına göre bilim ve teknoloji etkisi,
- Misyonla ilgili araştırma alanlarının yönetimi,
- Araştırma planlarına uygun teslimat,
- Önemli ödüller (NOBEL vb.),
- Alıntı sayısı, kaliteli veri hizmeti,
- Geliştirilen yeni araç ve yöntemler.

Hedef değerlendirmelerinde ayrıca ilgili paydaşlar tarafından belirlenmiş ve hedeflerle ilişkilendirilmiş çıktılar da göz önünde bulundurulmaktadır. Örneğin “Office of Basic Energy Sciences” paydaşı tarafından “araştırma yayınları ve konferanslara katılım” ile “bütünleşik araştırma hedeflerinde anlamlı etki” çıktıları belirlenerek birinci amacın altındaki birinci hedefle ilişkilendirilmiştir. İlgili dönem sonunda yüklenici tarafından bu çıktıların karşılanamaması durumunda ilgili hedef puanı, “B+”nın altında kalmakta ve en fazla “B” olabilmektedir.

Değerlendirme sonunda paydaşların ilgili amaca ilişkin ağırlıklı puanları Tablo 8’de yer alan formatta bir araya getirilmekte ve paydaşlar ağırlıklandırılmaktadır. Nihai amaç puanının elde edilebilmesi için her bir paydaşa ilgili dönem içinde amaca ilişkin yapmış olduğu fonlama oranında bir ağırlık atanmakta ve bu ağırlıklar ile ağırlıklı amaç puanı çarpılarak elde edilen değerler toplanmaktadır.

İlgili Paydaş	Hedefler	Harf Puanı	Nümerik Puan	Ağırlık	Ağırlıklı Hedef Puanı	Ağırlıklı Amaç Puanı
Office of Advanced Scientific Research (ASCR)	1.1 Anlamlı Etki			%50		
	1.2 Liderlik			%50		
Office of Basic Energy Sciences (BES)	1.1 Anlamlı Etki			%50		
	1.2 Liderlik			%50		
Office of Biological and Environmental Research (BER)	1.1 Anlamlı Etki			%60		
	1.2 Liderlik			%40		
Office of High Energy Physics (HEP)	1.1 Anlamlı Etki			%50		
	1.2 Liderlik			%50		
Office of Nuclear Physics (NP)	1.1 Anlamlı Etki			%50		
	1.2 Liderlik			%50		
Office of Defense Nuclear Nonproliferation (DNN)	1.1 Anlamlı Etki			%69		
	1.2 Liderlik			%31		
Office of Workforce Development for Teachers and Scientists (WDTS)	1.1 Anlamlı Etki			%80		
	1.2 Liderlik			%20		
Nuclear Regulatory Commission (NRC)	1.1 Anlamlı Etki			%50		
	1.2 Liderlik			%50		

Tablo 7: BNL Sözleşmesi Hedef Değerlendirme Sistematiği

İlgili Paydaş	Harf Puanı	Nümerik Puan	Fonlama Ağırlığı (Maliyet)	Nihai Ağırlıklı Puan
ASCR				
BES				
BER				
HEP				
NP				
DNN				
WDTS				
NRC				
Amaç 1.0 Nihai Puanı				

Tablo 8: BNL Sözleşmesi Amaç Değerlendirme Sistematiği

Teşvike Dayalı Opsiyonel Dönem: Sözleşme modelinin “teşvike dayalı opsiyon” kısmında her biri 1 yıl olmak üzere toplam 15 opsiyonel dönem belirlenmiştir. Opsiyonel dönemlerin aktif hale getirilmesi teşvik kapsamına alınmıştır. Bu teşvikin kazanılması için Tablo 4’te yer alan performans değerlendirme ölçüğü kullanılarak her yıl değerlendirme yapılmaktadır. Yüklenicinin opsiyonel dönem teşvikini hak edebilmesi için;

- Birinci performans dönemi için hem bilim ve teknoloji hem de yönet ve işlet amaç kategorilerinin nihai puanlarının en az “B+” veya “3,1” olması;
- Kalan beş performans dönemi için ise, her bir dönem için bilim ve teknoloji amaç kategorisinin nihai puanının en az “A-” veya “3,5”, yönet ve işlet amaç kategorisinin yine her bir dönem için en az “B+” veya “3,1” olması gerekmektedir.

Yukarıda sıralanan performans şartlarının sağlanması ve sözleşmede konuya ilişkin yer alan diğer faktörlerin (bütçe, mutabakat, ihtiyaç vb.) gerçekleşmesi durumunda program yöneticisi tarafından yapılacak sözleşme değişikliğiyle sözleşme süresine teşvik kapsamında bir opsiyonel dönem eklenebilmektedir. Yüklenicinin yapılacak herhangi üç değerlendirmede başarısız olması durumunda teşvik kapsamında opsiyonel dönem hakkı kalmamaktadır.

b. İnsan Kaynakları Yönetimi

Sözleşmede insan kaynakları yönetim süreci sorumluluğu, belirlenen kural ve koşullar çerçevesinde tamamen yükleniciye verilmiştir. Yüklenici, kendi insan kaynakları yönetim politikaları çerçevesinde, program yöneticisiyle koordinasyon içinde iş ve işlem yapma hakkına sahiptir. Sözleşmede insan kaynaklarına ilişkin tüm ayrıntılara yer verilmiştir. Önemli konular aşağıda listelenmiştir:

- Yüklenici tarafından mevcut BNL çalışanlarına aşağıda sıralanan kategorilerden herhangi birisi için iş teklifi yapılmak zorundadır. Ancak, bu durum yüklenicinin herhangi bir çalışanı geçerli sebeplerden dolayı işten çıkarmasına engel teşkil etmez.
 - Sürekli: Süresiz iş teklifi
 - Belirli Süreli: En az 6 ay olmak üzere belirli bir süre için iş teklifi
 - Geçici: 6 aydan az olmak üzere geçici bir süre için iş teklifi
- Aşağıda listelenen kadrolarda çalışan kilit personele yüklenici tarafından mevcut pozisyonları veya başka bir pozisyon önerilebilir. Başka bir pozisyon öneril-

mesi durumunda, kilit personelin özlük haklarında yüklenici tarafından uygun düzenlemeler yapılacaktır. Kilit personele ilişkin yüklenici tarafından yapılacak herhangi bir değişiklik, uygun süre öncesinde program yöneticisiyle paylaşılmalı, değişiklikler gerekçelendirilmeli ve program yöneticisinin onayı alınmalıdır. Aşağıdaki kilit personel listesi ancak tarafların mutabakatıyla güncellenebilmektedir:

- Ar-Ge merkezi direktörü
- Bilim ve teknoloji direktör yardımcısı
- Operasyon direktör yardımcısı
- Enerji bilimleri laboratuvar direktör yardımcısı
- Nükleer ve parçacık fiziği laboratuvar direktör yardımcısı
- Çevre güvenliği ve sağlığı laboratuvar direktör yardımcısı
- Yüklenici tarafından işgücünün yapısında yapılabilecek değişikliklere ilişkin aşağıda listelenen kriterler belirlenmiştir:
 - Yapısal değişikliğin çalışanların isteği/talebi doğrultusunda olması ve bu değişiklikten etkilenecek çalışan sayısının 50-99 aralığında olması durumunda program yöneticisi bilgilendirilecektir. Bilgilendirme, değişikliğin gerekliliğini, uygulama planını ve iletişim planını içeren bir iş analiz dokümanı olarak hazırlanacaktır.
 - Yapısal değişikliğin, çalışanların isteği/talebi doğrultusunda olması ve bu değişiklikten etkilenecek çalışan sayısının 100'den fazla olması durumunda program yöneticisinin onayı alınacaktır. Onay sürecinde, yüklenici tarafından program yöneticisine işgücü yapısal değişiklik planı sunulacaktır.

5. YİSM'İN TÜRKİYE'DE UYGULANABİLİRLİĞİ

Bilim, Sanayi ve Teknoloji Bakanlığı tarafından Ar-Ge, teknoloji ve inovasyon sisteminin iyileştirilmesi, daha etkin bir yapıya kavuşturulması ve teknoloji üretme kabiliyetinin artırılması amacıyla yeniden yapılandırma faaliyetlerinin sürdürüldüğü bilinmektedir. Bu faaliyetler kapsamında Bakanlık tarafından hazırlanan kanun taslağında Yüksek Teknolojiler Araştırma Merkezinin (YÜ-TAM) kurulması ve Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK) bünyesinde bulunan araştırma merkezleri ile enstitülerin YÜTAM'a devredilmesi öngörülmektedir^[7].

YÜTAM'a devri öngörülen, halen TÜBİTAK bünyesinde bulunan ve temel görevi kamuya ve özel sektör kuruluşlarına pozitif bilimler alanında temel ve uygulamalı araştırma yapmak olan araştırma merkezleri, enstitüler ve Ar-Ge kolaylık birimleri aşağıda listelenmiştir: ^[8]

- Ar-Ge Birimleri
 - Marmara Araştırma Merkezi (TÜBİTAK MAM)
 - Enerji Enstitüsü (EE)
 - Gıda Enstitüsü (GE)
 - Kimya Enstitüsü (KE)
 - Çevre ve Temiz Üretim Enstitüsü (ÇTUE)
 - Malzeme Enstitüsü (ME)
 - Yer ve Deniz Bilimleri Enstitüsü (YDBE)
 - Gen Mühendisliği ve Biyoteknoloji Enstitüsü (GMBE)
- Bilişim ve Bilgi Güvenliği İleri Teknolojileri Araştırma Merkezi (TÜBİTAK BİLGEM)
 - Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü
 - Bilişim Teknolojileri Enstitüsü
 - Temel Bilimler Araştırma Enstitüsü
 - İleri Teknolojiler Araştırma Enstitüsü
 - Yazılım Teknolojileri Araştırma Enstitüsü
 - Siber Güvenlik Enstitüsü
- Savunma Sanayii Araştırma ve Geliştirme Enstitüsü (TÜBİTAK SAGE)
 - Uzay Teknolojileri Araştırma Enstitüsü (TÜBİTAK UZAY)
 - Ulusal Metroloji Enstitüsü (TÜBİTAK UME)
 - Türkiye Sanayii Sevk ve İdare Enstitüsü (TÜBİTAK TÜSSİDE)
 - TEKSEB ve TEKNOPARK
- Ar-Ge Kolaylık Birimleri
 - Ulusal Akademik Ağ ve Bilgi Merkezi (TÜBİTAK ULAKBİM)
 - Bursa Test ve Analiz Laboratuvarı (TÜBİTAK BU-TAL)
 - TÜBİTAK Ulusal Gözlemevi (TÜBİTAK TUG)

Bakanlık tarafından yürütülen yeniden yapılandırma faaliyetleri kapsamında, araştırma merkezleri ile enstitü-

lerin YÜTAM'a devriyle birlikte bu merkez ve enstitülerin işletme ve idamesinde etkinlik ve verimlilik artışı sağlanmasında YİSM'in ele alınabilecek uygun modellerden biri olduğu değerlendirilmektedir. YİSM'in, Bilim Sanayi ve Teknoloji Bakanlığının kısa ve orta vadede araştırma merkezleri ile enstitülere ilişkin gerçekleştirilmeyi öngördüğü dönüşümü tüm boyutlarıyla (zihinsel, yapısal, yönetsel ve işlevsel) ile kucaklayabilecek bir araç olarak kullanılabilirliği düşünülmektedir. ABD'de uzun yıllardır başarıyla uygulanan YİSM kıstas alınarak Türkiye gerçeklerine uygun, performans dayalı özgün yönetim ve işletim modellerinin geliştirilmesi, Türkiye'nin inovasyon sisteminin iyileştirilmesi ve teknoloji üretme kabiliyetinin artırılması amaçlarına ulaşma konusunda katma değer yaratacaktır.

6. DEĞERLENDİRME VE SONUÇ

Yapılan inceleme sonucunda; ABD Enerji Bakanlığı tarafından uygulanmakta olan YİSM'in; kontrol, geribildirim ve değerlendirme mekanizmalarının iyi kurgulandığı, bu mekanizmaların çalıştırılmasına ilişkin parametrelerin ayrıntılı olarak belirlendiği bir model olduğu anlaşılmaktadır.

Bilim, Sanayi ve Teknoloji Bakanlığının YÜTAM Kanun Taslağı ile başlatmış olduğu araştırma merkezleri ile enstitülerin dönüşümüne ilişkin inisiyatif kapsamında, ABD Enerji Bakanlığı tarafından uzun süredir etkinlikle uygulanmakta olan YİSM, analiz edilerek kıstas alınabilecek bir model olarak önerilmektedir.

Yapılacak analiz ve kıyaslama sonrasında ülkemizin gerçeklerine uygun bir şekilde geliştirilebilecek yönetişim iş modelleri sayesinde;

- Ar-Ge ve inovasyon ekosistemindeki paydaşların öz yeteneklerine odaklanmasının sağlanabileceği ve bunun sonucunda rekabetin düzenlenmesine katkı sunulabileceği,
- Uzun vadeli stratejik işbirliklerinin kurulabileceği,
- Performansa dayalı iş modelleri sayesinde uzun vadeli katma değer artırılabilirliği,
- Projelerde ömür devri yaklaşımının yaygınlaştırılabilirliği,
- Üretilecek çıktılarının milli ekonomiye daha fazla katma değer sağlayabileceği,
- Ar-Ge ve İnovasyon değer zincirinin (Temel Araştırma – Uygulamalı Araştırma – İş Geliştirme ve Ürün Geliştirme – Ticarileştirme ve Genişletme) etkinliğinin artırılabilirliği değerlendirilmektedir.

KAYNAKÇA

- [1] U.S. Department of Energy, Acquisition Guide, 2017.
- [2] US Federal Acquisition Regulation (FAR), Management and Operating Contracts, 2017.
- [3] National Science Foundation, «Master Government List of Federally Funded R&D Centers» 2017. Available: <https://www.nsf.gov/statistics/ffrdclist/#agency>.
- [4] United States Government Accountability Office, GAO Report (GAO-16-529), 2016.
- [5] U.S. Department of Energy, «Office of Science» 2017. Available: <https://science.energy.gov/lp/management-and-operating-contracts/>.
- [6] Brookhaven National Laboratory, «About Brookhaven» 2017. Available: <https://www.bnl.gov/about/>.
- [7] Kanunlar ve Kararlar Genel Müdürlüğü, «Türkiye Büyük Millet Meclisi» 2017. Available: <http://www2.tbmm.gov.tr/d26/1/1-0827.pdf>.
- [8] TÜBİTAK, «Türkiye Bilimsel ve Teknolojik Araştırma Kurumu» 2017. Available: <https://www.tubitak.gov.tr/icerik-merkez-ve-enstituler>.

EK-1: ABD Hükümeti Tarafından Fonlanan Araştırma ve Geliştirme Merkezleri (Federally Funded Research and Development Centers - FFRDCs)

Ar-Ge Merkezi	Faaliyet Alanı	Bağlı Olduğu Devlet Kurumu	İşletme İdame Sorumlusu (Yüklenici)	İşletme İdame Sorumlusu Kategorisi
Aerospace Federally Funded Research and Development Center	Sistem Mühendisliği ve Entegrasyon	ABD Savunma Bakanlığı	The Aerospace Corporation	Kâr Amacı Gütmeyen Enstitü
Ames Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Iowa State University	Üniversite veya Üniversite Konsorsiyumu
Argonne National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	UChicago Argonne, LLC	Üniversite veya Üniversite Konsorsiyumu
Arroyo Center	Etüt ve Analiz Merkezi	ABD Savunma Bakanlığı	RAND Corp.	Kâr Amacı Gütmeyen Enstitü
Brookhaven National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Brookhaven Science Associates, LLC	Kâr Amacı Gütmeyen Enstitü
National Security Engineering Center	Sistem Mühendisliği ve Entegrasyon	ABD Savunma Bakanlığı	MITRE Corp.	Kâr Amacı Gütmeyen Enstitü
National Security Engineering Center	Sistem Mühendisliği ve Entegrasyon	ABD Savunma Bakanlığı	MITRE Corp.	Kâr Amacı Gütmeyen Enstitü
Center for Advanced Aviation System Development	Ar-Ge Laboratuvarı	ABD Ulaştırma Bakanlığı	MITRE Corp.	Kâr Amacı Gütmeyen Enstitü
Center for Enterprise Modernization	Sistem Mühendisliği ve Entegrasyon	ABD Gazi İşleri Kurumu	MITRE Corporation	Kâr Amacı Gütmeyen Enstitü
Center for Naval Analyses	Etüt ve Analiz Merkezi	ABD Savunma Bakanlığı	The GNA Corporation	Kâr Amacı Gütmeyen Enstitü
Center for Nuclear Waste Regulatory Analyses	Etüt ve Analiz Merkezi	ABD Nükleer Düzenleme Komisyonu	Southwest Research Institute	Kâr Amacı Gütmeyen Enstitü
Center for Communications and Computing	Ar-Ge Laboratuvarı	ABD Savunma Bakanlığı	Institute for Defense Analyses	Kâr Amacı Gütmeyen Enstitü
CMS Alliance to Modernize Healthcare	Etüt ve Analiz Merkezi	ABD Sağlık Bakanlığı	MITRE Corp.	Kâr Amacı Gütmeyen Enstitü
Fermi National Accelerator Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Fermi Research Alliance, LLC	Üniversite veya Üniversite Konsorsiyumu
Homeland Security Operational Analysis Center	Etüt ve Analiz Merkezi	ABD Ulusal Güvenlik Bakanlığı	RAND Corp.	Kâr Amacı Gütmeyen Enstitü
Homeland Security Systems Engineering and Development Institute	Sistem Mühendisliği ve Entegrasyon	ABD Ulusal Güvenlik Bakanlığı	MITRE Corp.	Kâr Amacı Gütmeyen Enstitü
Idaho National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Battelle Energy Alliance, LLC	Özel Sektör Firması
Jet Propulsion Laboratory	Ar-Ge Laboratuvarı	NASA	California Institute of Technology	Üniversite veya Üniversite Konsorsiyumu
Judiciary Engineering and Modernization Center	Sistem Mühendisliği ve Entegrasyon	ABD Mahkemeleri	MITRE Corp.	Kâr Amacı Gütmeyen Enstitü
Lawrence Berkeley National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	University of California	Üniversite veya Üniversite Konsorsiyumu
Lawrence Livermore National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Lawrence Livermore National Security, LLC	Özel Sektör Firması
Lincoln Laboratory	Ar-Ge Laboratuvarı	ABD Savunma Bakanlığı	Massachusetts Institute of Technology	Üniversite veya Üniversite Konsorsiyumu
Los Alamos National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Los Alamos National Security, LLC	Özel Sektör Firması

Ar-Ge Merkezi	Faaliyet Alanı	Bağlı Olduğu Devlet Kurumu	İşletme İdame Sorumlusu (Yüklenici)	İşletme İdame Sorumlusu Kategorisi
National Biodefense Analysis and Countermeasures Center	Etüt ve Analiz Merkezi	ABD Ulusal Güvenlik Bakanlığı	Battelle National Biodefense Institute	Kâr Amacı Gütmeyen Enstitü
Frederick National Laboratory for Cancer Research	Ar-Ge Laboratuvarı	ABD Sağlık Bakanlığı	Leidos Biomedical Research, Inc. (formerly known as SAIC-Frederick Inc.)	Özel Sektör Firması
National Cybersecurity Center of Excellence	Sistem Mühendisliği ve Entegrasyon	ABD Ulusal Standart ve Teknoloji Enstitüsü	MITRE Corp.	Kâr Amacı Gütmeyen Enstitü
National Center for Atmospheric Research	Ar-Ge Laboratuvarı	ABD Ulusal Bilim Kurumu	University Corporation for Atmospheric Research	Üniversite veya Üniversite Konsorsiyumu
National Defense Research Institute	Etüt ve Analiz Merkezi	ABD Savunma Bakanlığı	RAND Corp.	Kâr Amacı Gütmeyen Enstitü
National Optical Astronomy Observatory	Ar-Ge Laboratuvarı	ABD Ulusal Bilim Kurumu	Association of Universities for Research in Astronomy, Inc.	Üniversite veya Üniversite Konsorsiyumu
National Radio Astronomy Observatory	Ar-Ge Laboratuvarı	ABD Ulusal Bilim Kurumu	Associated Universities, Inc.	Üniversite veya Üniversite Konsorsiyumu
National Renewable Energy Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Alliance for Sustainable Energy, LLC	Kâr Amacı Gütmeyen Enstitü
National Solar Observatory	Ar-Ge Laboratuvarı	ABD Ulusal Bilim Kurumu	Association of Universities for Research in Astronomy, Inc.	Üniversite veya Üniversite Konsorsiyumu
Oak Ridge National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	UT-Battelle, LLC	Kâr Amacı Gütmeyen Enstitü
Pacific Northwest National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Battelle Memorial Institute	Kâr Amacı Gütmeyen Enstitü
Princeton Plasma Physics Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Princeton University	Üniversite veya Üniversite Konsorsiyumu
Project Air Force	Etüt ve Analiz Merkezi	ABD Savunma Bakanlığı	RAND Corp.	Kâr Amacı Gütmeyen Enstitü
Sandia National Laboratories	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	National Technology and Engineering Solutions of Sandia, LLC	Özel Sektör Firması
Savannah River National Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Savannah River Nuclear Solutions, LLC	Özel Sektör Firması
Science and Technology Policy Institute	Etüt ve Analiz Merkezi	ABD Ulusal Bilim Kurumu	Institute for Defense Analyses	Kâr Amacı Gütmeyen Enstitü
SLAC National Accelerator Laboratory	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Stanford University	Üniversite veya Üniversite Konsorsiyumu
Software Engineering Institute	Ar-Ge Laboratuvarı	ABD Savunma Bakanlığı	Carnegie Mellon University	Üniversite veya Üniversite Konsorsiyumu
Systems and Analyses Center	Etüt ve Analiz Merkezi	ABD Savunma Bakanlığı	Institute for Defense Analyses	Kâr Amacı Gütmeyen Enstitü
Thomas Jefferson National Accelerator Facility	Ar-Ge Laboratuvarı	ABD Enerji Bakanlığı	Jefferson Science Associates, LLC	Üniversite veya Üniversite Konsorsiyumu

EK-2: BNL Sözleşme İçeriği

BÖLÜM-I	
A	Sözleşme Formu
B	Mal ve Hizmetler ve Fiyat/Maliyetler
B.1	Tedarik Edilen Hizmet
B.2	Taahhüt Edilen Bütçe ve Finansal Kısıtlar
B.3	Performans Ödemeleri
B.4	Olası Alt Yüklenici Ödemeleri
C	Tanımlar/Teknik İsterler/İş Tanımı
C.1	Giriş
C.2	Bakanlık Misyonu ("Brookhaven National Laboratory (BNL)" Kapsamında)
C.3	Temel Beklentiler
C.4	İş Tanımı
C.5	Planlar ve Raporlar
D	Paketleme ve Markalama
D.1	Paketleme
D.2	Markalama
E	Muayene ve Kabul
E.1	AR-GE Mal ve Hizmetlerinin Muayene ve Kabulü
F	Teslimatlar veya Hizmet
F.1	Sözleşme Süresi
F.2	Opsiyonel Sözleşme Dönemi Teşviği
F.3	İş Durdurma
F.4	İş Durdurma Otoritesi
F.5	Hizmetin Verileceği Ana Lokasyon
G	Sözleşme Yönetimi Bilgileri
G.1	Bakanlık Sözleşme Yöneticisi
G.2	Bakanlık Sözleşme Yöneticisinin Temsilcileri
G.3	Sözleşme Yönetimi
H	Sözleşmeye Özel Gereksinimler
H.1	Tesisler
H.2	Uzun Vadeli Planlama, Program Geliştirme ve Bütçe Yönetimi
H.3	Yüklenici Kalite Güvence Sistemi
H.4	Çalışanların Korunması ve Zararlarının Karşlanması
H.5	Sözleşme Kapsamında Uygun Görülen ve Uygun Görülmeyen İlave Maliyet Kalemleri
H.6	Alt Yüklenici Sözleşmelerinin Yönetimi
H.7	Laboratuvar Hayvanlarının Bakımı
H.8	Kişisel Bilgilerin Korunması Kanununa İlişkin Raporlar
H.9	İlave Tanımlamalar
H.10	Hizmet Sözleşmesi Kanununun (1965) Uygulanması
H.11	Kamu İhale Kanununun (Walsh-Healey) Uygulanması
H.12	İnsan Deneklerinin Korunması
H.13	Kaynaklar ve Özel Nükleer Maddeler
H.14	Yüklenici Performans Değerlendirme Standartları
H.15	Sorumluluk/Ceza Üst Limiti
H.16	ABD Yapımı Teçhizat ve Ürünlerin Satın Alınmasına İlişkin Uyan
H.17	Yüklenici İçin Uygulanabilir Bakanlık Dokümanları
H.18	Harcı Düzenlemeler
H.19	Yüklenicinin Tüzel Kişiliği ve Kurumsal Garanti
H.20	Yüklenicinin Kurumsal Sorumlu Çalışanı
H.21	Çalışanların Özlük Hakları: Maaşlar ve Haklar
H.22	Emeklilik ve Diğer Haklar Kapsamında Sözleşme Sonrası Yükümlülükler
H.23	Yükleniciye Gelen İhtilal ve Ceza Bildirimlerinin Teslim Alınması
H.24	Çevre Koruma Faaliyetlerinde Sorumluluk Paylaşımı
H.25	İşçilerin Özlük Haklarının Sigortalanması
H.26	Sendikal İlişkiler
H.27	Teknolojinin Ticarileştirilmesine İlişkin Anlaşmalar
H.28	İşçüğüne İlişkin İlave İhtiyaçlar
H.29	Bakanlığın "Mentor-Protégé (Küçük İşletmelerin Korunması)" Programı
H.30	Lobi Faaliyetlerine İlişkin Kısıtlamalar
H.31	Entelektüel ve Bilimsel Özgürlük
H.32	Konferans Yönetimi
H.33	Bilgi Teknolojileri Tedariki
H.34	Çalışma Programları
H.35	Özel Finans Kuruluşları ile Yapılacak Anlaşmalar
H.36	Yüklenici Kaynakları, Taahhütleri ve Anlaşmaları
H.37	(Ayrılmıştır)
H.38	Sözleşme Başlangıç ve Bitiminde Geçiş Faaliyetleri
H.39	İşgücü Geçiş Faaliyetleri
H.40	Sözleşme Modifikasyonu Otoritesi
H.41	Üçüncü Tarafların Hak Sahipliği
H.42	Risk Yönetimi ve Sigorta Programı
H.43	Alt Yüklenici Sözleşmelerinin Raporlanması
H.44	Gizlilik Anlaşmaları Kapsamında Fonlama Yasakları
H.45	Yüklenici Bilgi Sistemi Yetkilendirmeleri
BÖLÜM-II	
ABD Federal Tedarik Yönetmeliği (Federal Acquisition Regulation - FAR) ve ABD Enerji Bakanlığı Tedarik Yönetmeliği (Department of Energy Acquisition Regulation - DEAR) Serisi Dokümanlar	
BÖLÜM-III	
J	Sözleşme Eklere Listesi
EK-A	İnsan Kaynakları Yaklaşımı
EK-B	Performans Değerlendirme ve Ölçme Planı - 2017
	Performans Değerlendirme ve Ölçme Planı - 2016
EK-C	Performans Değerlendirme ve Ölçme Planı - 2015
EK-D	Özel Finans Kuruluşu Anlaşması
EK-E	Yüklenici Taahhütleri
EK-E	Kritik Personel
EK-F	(Ayrılmıştır)
EK-G	Satınalma Sistemi Gereksinimleri
EK-H	Küçük İşletmeler İçin Alt Sözleşme Planı - 2017
	Küçük İşletmeler İçin Alt Sözleşme Planı - 2016
EK-I	Küçük İşletmeler İçin Alt Sözleşme Planı - 2015
EK-I	Bakanlık Direktif Listesi
EK-J	Anlaşmalar ve Uluslararası Anlaşmalar
EK-K	(Ayrılmıştır)
EK-L	Performans Garantisi
EK-M	(Ayrılmıştır)

EK-3: BNL Sözleşme Modeli Performans Ödemesi (Amaç Değerlendirme)

EK-3.1: BNL Sözleşme Modeli Performans Ödemesi (Hedef ve Çıktı Değerlendirme)

Performans Değerlendirme Skalası

A+	A	A-	B+	B	B-	C+	C	D	F	
4.3-4.1	4.0-3.8	3.7-3.5	3.4-3.1	3.0-2.8	2.7-2.5	2.4-2.1	2.0-1.8	1.7-1.1	1.0-0.8	0.7-0
Hedef 1.1.1. Değerlendirme Unsurları (Örnek)				Hedef 1.1.1. Değerlendirme Faktörleri (Örnek)						
Araştırma planlarına göre performans				Alana ilişkin yayımların etkisi (BD)						
Toplumsal Etki ve Bağımsız Değerlendirmelere (BD) göre performans				Alana ilişkin bilim ve teknoloji etkisi (BD)						
Bakanlık misyonuna göre performans				Alan dışı bilim ve teknoloji etkisi						
				Bakanlık ve müşteri misyonlarına göre bilim ve teknoloji etkisi						
				Misyona ilişkin araştırma alanlarının yönetimi						

Performans Değerlendirme

İlgili Paydaş	Hedefler	Harf Puanı	Nümerik Puan	Ağırlık	Ağırlıklı Hedef Puanı	Ağırlıklı Amaç Puanı
Office of Advanced Scientific Research (ASCR)	1.1 Anlamlı Etki		%50			
	1.2 Liderlik		%50			
Office of Basic Energy Sciences (BES)	1.1 Anlamlı Etki		%50			
	1.2 Liderlik		%50			
Office of Biological and Environmental Research (BER)	1.1 Anlamlı Etki		%60			
	1.2 Liderlik		%40			
Office of High Energy Physics (HEP)	1.1 Anlamlı Etki		%50			
	1.2 Liderlik		%50			
Office of Nuclear Physics (NP)	1.1 Anlamlı Etki		%50			
	1.2 Liderlik		%50			
Office of Defense Nuclear Nonproliferation (DNN)	1.1 Anlamlı Etki		%69			
	1.2 Liderlik		%31			
Office of Workforce Development for Teachers and Scientists (WDTS)	1.1 Anlamlı Etki		%80			
	1.2 Liderlik		%20			
Nuclear Regulatory Commission (NRC)	1.1 Anlamlı Etki		%50			
	1.2 Liderlik		%50			

Girdi

Bilim ve Teknoloji Amacı
1.0 Görev Tamamlama

Amaç 1.0 Hedefleri
1.1 Anlamlı Etki
1.2 Liderlik

Hedef 1.1.1. Çıktıları
- Araştırma yayınları ve konferanslara katılım (BES)
- Bütünleşik araştırma hedeflerinde anlamlı etki (BES)

thinktech
STM Teknolojik Düşünce Merkezi
<http://thinktech.stm.com.tr>

