


thinktech

STM Teknolojik Düşünce Merkezi

Dijitalleşen Dünyanın Yeni Askerleri:
İnsansız ve Akıllı Sistemler Paneli

22 Şubat 2018
JW Marriott Hotel
ANKARA


Türkiye'deki geleneksel düşünce merkezi olgusu, genellikle sosyal bilimler alanıyla özdeşleştirilmektedir. Söz konusu yerleşik algı, düşünce merkezlerinin fonksiyonunu salt düşünme işleviyle sınırlandırmaktadır. STM ThinkTech'in kuruluşu, bir başlangıç noktası oluşturmakta ve iki noktada klasik düşünce merkezlerinden ayrılmaktadır.

Birincisi, STM ThinkTech teknoloji ile sosyal ve askeri bilimleri birbirine eklemektedir. Bu kapsamda STM ThinkTech, disiplinlerarası ve çok disiplinli bir metodoloji uygulamaktadır.

İkincisi, STM ThinkTech yalnız düşünce üretmekle kalmayıp aynı zamanda düşünceyi eyleme geçirme becerisine sahiptir. Bu itibarla ThinkTech yerleşik anlayışı yıkmakta; Türkiye'nin ilk teknoloji odaklı düşünce merkezini hayata geçirmektedir.

Elinizdeki kitapçık, STM ThinkTech ev sahipliğinde 22 Şubat 2018 tarihinde gerçekleştirilen "Dijitalleşen Dünyanın Yeni Askerleri: İnsansız ve Akıllı Sistemler" isimli panel konuşmalarını ihtiva etmek suretiyle geleceğin savunma sistemlerine ilişkin farkındalık yaratıp ışık tutmaktadır.

STM ThinkTech Teknolojik Düşünce Merkezi

Açılış Konuşması
Dr. Davut Yılmaz
STM Genel Müdürü


1998 yılında İstanbul Teknik Üniversitesi (İTÜ) Uçak Mühendisliği Bölümünde lisans, 2004 yılında ise İTÜ Makine Mühendisliği Bölümünde yüksek lisans eğitimini tamamladı. Aralık 2014'te THY Teknik'te AR-GE Daire Başkanı iken STM A.Ş.'ye Genel Müdür olarak atanan Yılmaz hâlihazırda bu görevi yürütmektedir. Yılmaz; Büyük Veri ve Nesnelerin İnterneti, Otonom İnsansız Sistemler, Deniz Sistemleri, Siber Güvenlik ve Büyük Veri ile Siber İstihbarat/Füzyon Merkezi, mikro/nano uydu alanlarına odaklanmak suretiyle gerek STM'de gerekse ulusal ölçekte ileri teknoloji alanlarında yeni yetenekler kazandırılmasını sağladı; mevcut imkân ve kabiliyetlerin artırılmasına yönelik yatırım ve çalışmalarda bulundu.

Panelist
Korgeneral Yavuz Türkgenci
Genelkurmay Genel Plan ve Prensipier Başkanı

Kara Harp Okulu Makine Bölümünü müteakip ABD'de Silah ve Makine Mühendisliği dallarında yüksek lisans ve Kara Harp Akademisi eğitimlerini tamamladı. Batı Avrupa Birliği ve Brüksel-Belçika'da NATO görevlerinde bulundu. 2007 yılında Tuğgeneral rütbesine terfi ederek Napoli Müsterek Kuvvet Komutanlığı Harekât Başkanlığı ve Zırhlı Tugay Komutanlığı görevlerinde bulundu. 2011 yılında Tümgeneral rütbesine terfi ederek Genelkurmay Genel Plan Prensipier Strateji Daire Başkanlığı ve 52'nci Taktik Zırhlı Tümen Komutanlığı görevlerinde bulundu. 2016 yılında Korgeneralliğe terfi ederek atandığı Genelkurmay Genel Plan ve Prensipier Başkanlığı görevine devam etmektedir.


Moderatör
Hakan Çelik
Gazeteci, Televizyon ve
Radyo Program Yapımcısı ve Yorumcusu


İstanbul Üniversitesi İletişim Fakültesi lisans eğitiminden sonra yine İstanbul Üniversitesinde başladığı yüksek lisans programını "Avrupa Birliği'nin Siyasi Yapısı ve Bilim Kurgu Sineması" konulu teziyle tamamladı. Türkiye'nin ilk özel radyocularından olan Çelik, 1997 yılından bu yana Posta gazetesinde köşe yazarlığı yapmaktadır. 2005 yılında gazetenin Ankara Temsilciliği görevine atanan, 2017 yılında ise Doğan TV Ankara Temsilciliği görevine getirilen Çelik, CNN Türk'te program yapımcısı olarak kariyerine devam etmektedir.

Panelist
Prof. Dr. İsmail Demir
SSM Müsteşarı


1982 yılında İstanbul Teknik Üniversitesinden uçak mühendisi olarak mezun oldu. Michigan Üniversitesinde Uygulamalı Mekanik, Purdue Üniversitesinde ise Uçak Mühendisliği dallarında yüksek lisans yaptı. Washington State Üniversitesinde Makine Mühendisliği alanında doktora derecesi alan Demir, 1992'den 2003 yılına kadar Suudi Arabistan, ABD ve Kanada'da çeşitli üniversite ve araştırma kurumlarında öğretim üyesi ve araştırmacı olarak çalıştı. Demir'in, muhtelif uluslararası dergi ve konferanslarda kompozit malzemeler, çatlak mekaniği, teorik ve nümerik elastik modellemeler, mikro elektromekanik konularında yayınlanan çok sayıda makalesi mevcuttur. 2006 yılında THY Teknik A.Ş. Genel Müdürlüğü görevini üstlenen Demir, 2014 yılı Nisan ayında Savunma Sanayii Müsteşarı olarak atandı.

Panelist
Prof. Dr. Gökhan İnalhan
İTÜ Uçak ve Uzay Bilimleri Fakültesi
Uçak Mühendisliği Bölümü Öğretim Üyesi

1997 yılında İstanbul Teknik Üniversitesi, Uçak Mühendisliği Bölümünden mezun oldu. Yüksek lisans ve doktora derecelerini Uçak ve Uzay Mühendisliği konularında Stanford Üniversitesinden 1998 ve 2004 senelerinde aldı. 2003 senesinde aynı Üniversiteden Mühendislik Ekonomik Sistemleri ve Yöneylem Araştırması üzerine Doktora Yandal (Ph. D. Minor) derecesi almıştır. 2004-2006 seneleri arasında Massachusetts Institute of Technology'de doktora sonrası araştırmacı olarak görev alarak Draper Laboratuvarları ile beraber yürütülen NASA projesinde İletişim ve Navigasyon Grup Liderliğini üstlenmiştir. 2006 yılından bu yana İstanbul Teknik Üniversitesi Uçak ve Uzay Bilimleri Fakültesi Uçak Mühendisliği Bölümünde görev almaktadır. İnalhan'ın, "Uçuş kontrol ve aviyonik sistemleri, insansız hava araçları ve uzay sistem tasarımı" konularında 100'ün üzerinde uluslararası kitap, makale, kitap bölümü ve bildirisi bulunmaktadır. Bugüne kadar İTÜ bünyesinde çeşitli üst düzey idari görevlerde bulunan Prof. Dr. Gökhan İnalhan, hâlihazırda Savunma Sanayiine yönelik AR-GE ve Teknoloji konularında İTÜ Rektör Danışmanlığı yapmaktadır.


DİJİTALLEŞEN DÜNYANIN YENİ ASKERLERİ: İNSANSIZ VE AKILLI SİSTEMLER PANELİ


Açılış Konuşmaları
Dr. Davut Yılmaz

Sayın Müsteşarım,
Sayın Komutanım,
Kıymetli Misafirler,

Hepinize hoş geldiniz diyor, saygılar sunuyorum. Bildiğiniz gibi yaklaşık üç ay kadar önce, yine burada STM'nin ThinkTech oluşumunun duyurusunu yaptığımız bir panel düzenlemiş ve geleceğin harekât ortamının öncelikli savunma sistemlerini tartışmıştık. Gerek o etkinliğe gösterilen yoğun ilgi gerekse etkinlikten sonra aldığımız olumlu tepki ve geri bildirimler bizi çok memnun etti. Ardından izleyen günlerde yabancı ülkelerden resmi kanallar vasıtasıyla gelen görüşme istekleri ve ThinkTech kapsamındaki iş birliği önerileri, aslında bizim ne kadar doğru bir adım attığımızı bir kez daha göstermiş oldu. Tabii bizler de gösterilen bu teveccühün ve üstlenmiş olduğumuz savunma ve güvenlik alanında önemli bir açığı kapatma misyonunun gereğini yerine getirmenin kolay olmadığını farkındayız. Bu sebeple daha önce oluşturduğumuz kısa, orta ve uzun vadeli yol haritamızı, bu süreçte aldığımız ya da alacağımız aksiyonları yeniden gözden geçirdik. ThinkTech kavramının her anlamda altını dolduracak süreçlerin realizasyonuna hız verdik. Yakın zamanda akıl kişi diyebileceğimiz alanında uzman kişilerle iş birliği yapmayı sürdüreceğiz.

İlk etkinlikte olanlar hatırlayacaklardır; STM ThinkTech'in önemli fonksiyonlarından biri, düzenli olarak geliştirip yayınlayacağımız raporlar olacak demıştik. Lansman gününden bugüne kadar bilimden teknolojiye, savunmadan güvenliğe, enerjiden sağlığa kadar pek çok alanda 60'tan fazla raporumuz yayınlandı. Bu raporların çok daha fazla kişiye ulaşmasını temin etmek ve daha fazla verim alınmasını sağlamak amacıyla, bundan sonra bu raporları dijital kopyanın yanı sıra basılı olarak da yayınlamaya karar verdik. Ayrıca önemli raporları İngilizceye çevirerek yurt dışındaki önemli merkezlere dağıtmaya da başlayacağız.

Yine lansman toplantımızda ifade ettiğimiz bir diğer husus panellerdi. Bu yıl içinde, herkese açık olacak şekilde, biri bugünkü olmak üzere, toplam dört panel gerçekleştireceğiz. Dolayısıyla ortalama üç ayda bir buna benzer bir panel düzenleyeceğiz. Ayrıca yalnızca odak gruplarıyla gerçekleştirilen 10 etkinliğimiz daha olacak. Yani sadece bu yıl içinde toplam 14 panel gerçekleştireceğiz. Önümüzdeki

yıldan itibaren de uluslararası konferanslar dizisine başlayacağız. Bu konu önemli diye düşünüyoruz; çünkü malumunuz geçen hafta Münih Güvenlik Konferansı vardı ve Sayın Başbakanımız dâhil dünyanın pek çok lideri oradaydı. Ama önemli olan şu: Münih Güvenlik Konferansı 54 yıldır yapılıyor. İngilizlerin düşünce kuruluşu RUSI, bu tür etkinlikleri neredeyse 100 yıldır yapıyor ve dünya liderlerini ağırlıyor. Hatta RUSI'nin meşhur bir sözü var, "RUSI, dünya liderleri için bir podyumdur." diyorlar. Biz tabii ki şu an bu kadar iddialı değiliz, daha yolun çok başındayız; ama biz de şu an olduğu gibi Türkiye'nin liderlerini ağırlıyoruz. İnşallah önümüzdeki yıllarda daha fazlasını da yapacak ve dünya liderlerini ağırlamaya başlayacağız.

Bu yıl içinde ülkemizde daha önce sunulmayan, daha doğrusu pek de bilinmeyen ama özellikle ABD'de, İngiltere'de ve İsrail'de sıkça başvurulan bir hizmeti sunmaya başlayacağız: "Savaş Oyunları". Savaş oyunları, her ne kadar ismini geçmişteki savaflara istinaden almış olsa da günümüzde politikadan istihbarata, askeri stratejiden ticari perspektifin belirlenmesine kadar pek çok alanda kullanılıyor ve temelinde ilgili durumu taktiksel, operasyonel veya stratejik seviyede analitik oyunlarla simüle etme yaklaşımı var. Böylece ilgili durum bilinçli olarak hayata geçirildiğinde, önceden kurgulanmış en iyi hamleleri yapmak ve buna göre en iyi sonuçları almak mümkün hale geliyor. Ekibin bu konudaki yetkinliğini artırmak adına, yaklaşık bundan iki ay önce, bu konunun dünyadaki bir numarası sayılan isimle önemli bir iş birliği de yaptık. Elbette gerçekten etkin ve güvenilir bir think-tank olabilmek için çok daha fazlası gerekiyor. Düşünülmeveni düşünebilmek, çok disiplinli bir spektrumda en iyi yöntemleri kullanabilen parlak beyinlerle çalışmak ve özellikle akademik tabanlı bir ekosistem kurmak gerekiyor. Bizler STM olarak girdiğimiz uzun yolun henüz başlangıcındayız. Yapmamız gereken çok şey var, bunun da farkındayız. Peter F. Drucker'ın da dediği gibi "Eğer gideceğiniz yeri bilmiyorsanız vardığınız yerin pek de bir önemi yoktur." Biz gideceğimiz yeri biliyoruz. Nasıl gideceğimizi de biliyoruz. Ancak biraz zaman alacak, bunun da farkındayız.


Prof. Dr. İsmail Demir

Değerli Katılımcılar,

Öncelikle hepinize hoş geldiniz diyorum. Bu etkinlikte gerçekten önemli fikir paylaşımları olacağını umuyorum, hayırlı olmasını temenni ediyorum. Türkiye’de bu tür bir etkinliğin liderliğini yapması açısından STM’nin bu girişiminin desteklenmesi ve devam ettirilmesi en büyük umudumuz. Bugün konuştuğumuz kavramlar, geleceğe yönelik bakışlar gerçekten çok önemli. Yaşım itibarıyla bakıyorum, bizler geçişi yaşamış bir nesiliz. Kart delgili makinelerde program yazıp bugünkü cep telefonlarının binde biri hızla çalışan koca bir oda büyüklüğündeki bilgisayarlarda işlem yapan bir nesilden geliyorum. Büyük bir merakla bilim ve teknik dergilerinin siberetik konularını okumuş birisi olarak artık geldiğimiz noktada çok ileri konuları düşünmenin gerektiğine inanıyorum. Çünkü dünya çok hızlı bir şekilde bir yere doğru gidiyor ve geleceği önceden görüp ona gerektiği şekilde hazırlanmak, gerçekten bir ülkenin bekâsı açısından çok önemli. Bir ulusun dünya liginde nerede yer alacağını ön hazırlığını yapmak açısından çok önemli.

Malumunuz; bir anlamda sanayii devrimini ıskalamış olan, ancak bazı teknolojilerin peşinde koşmaya çalışan ve koca bir imparatorluktan geriye kalan Türkiye olarak dünya ligine çıkmaya çalışan bir konumdayız. Eğitim sistemimize baktığımızda geçmişten gelen bir ezberi de hatırlıyoruz. Her zaman için okullarda şunu gördük; yabancı isimler, yabancı buluşlar vb. Bir anlamda bunlar nesillerimizde güven duygusu kaybına neden olmuştur. Ama artık bunların kırılması, Türkiye’nin kendi kültüründen, köklerinden doğması ve geleceğe hazır olması gerekiyor. Bu açıdan da geleceği çok iyi okumak gerekiyor. Bir anlamda mevcut bazı teknolojilerin peşinden koşarken, geri kaldığımız alanlarda bir şeyleri yakalamaya çalışırken yeni oluşan teknolojilerde de artık treni kaçırmadan önde koşmanın yollarını aramamız lazım. Burada en önemli kavramlardan biri, şu anda konumuz olan akıllı otonom sistemlerdir. Günümüzdeki uygulamalara baktığımızda bu konunun şu anda emekleme çağında olduğunu söylemek lazım. Bugün her ne görüyorsak büyük ihtimalle bunların

çok daha ileri boyutlarını, otonomlaşıma anlamında artık insana yakın hareket edebilen, karar verme veya davranmaya yönelik, birbiriyle entegre olmuş koordine sistemleri, çeşitli kompleks ortamlarda 10 sene içerisinde göreceğiz. Bunları gerçekleştirebilecek araçlara (Nano boyutlardan makro boyutlara kadar) erişim ve kullanma imkânımız bulunmaktadır.

Serbest düşünme ve hayallerinin peşinden koşma burada önemli. İnsanımızın önünü açmak, geleceğe hazırlamak açısından serbest düşünce ve fikirlerini hayata geçirmek için yeni fırsatlar yaratmak ve bulmak çok önemlidir. Panelde işin teknik detaylarını konuşacağız. O yüzden ben işin SSM boyutu ile ön açmanın, hayallerini gerçekleştirmeye doğru yürümenin yöntemlerini, bazı teşebbüslerin yapılması gerektiğini ve bir devlet kuruluşu olarak bizim de bunda rol almak ve hatta öncülük yapmak istediğimizi belirtmek istiyorum. Bu da entegre biçimde yapılmalıdır. Böyle bir otonom sistem gündeme geldiğinde biz insanın karar verme mekanizmasının biyolojik ve psikolojik boyutundan kimyasal unsurlarına kadar multidisipliner çalışmamız gerektiğinin bilincindeyiz ve bunu önceleyerek hareket ediyoruz. Bugün mekanik ve elektronik sistemlerden, kontrol sistemleri ile etkileşimden ve çok disiplinli bir çalışmadan söz ediyoruz; ama gelecek bir anlamda biyoloji, mikrobiyoloji, medikal ve enerjinin bir arada yer aldığı bir alana doğru gidiyor. Dolayısıyla at gözlüğü takmadan, beyin gücünü kabiliyetlerimizle birlikte harekete geçirmeliyiz. Bu alanda fikri olduğunu beyan eden ve rol almak isteyen her türlü bireyi, kurum ve kuruluşu kaybetmeden harekete geçirmek ve sisteme dâhil etmek gerekmektedir. Bunların yolunu bulup önünü açmak önemlidir. Bu aslında geleceğimizin de bir garantisidir. Sadece ülke çapında değil dünya çapında da bilgiyi derlememiz lazım. Bilginin ve enformasyonun bu kadar fazla olduğu bir alanda çok çeşitli uygulamaları görebilirsiniz; ancak bunları hayata geçirmek başka bir boyuttur. İnsanımız buna hazır olmalıdır. Takip mekanizması oluşturulması şarttır.


PANEL AKIŞI


Hakan Çelik

Türkiye'nin geçmekte olduğu dönemin, terörizmle mücadelenin ve Türkiye'nin bütün büyük güçlerin mücadelesinin ortasında yer alıyor olmasının ve bu bağlamdaki sorumlulukların herkes farkındadır. Bugünkü panelimizin konusu "Dijitalleşen Dünyanın Yeni Askerleri: İnsansız ve Akıllı Sistemler". Az önce bir film izledik. Bu filmi 1970'ler, 1980'ler ve 1990'larda izleseydik, bunu asla gerçekleştiremeyeceğiz, bu alt tarafı bir bilim kurgu filmi derdik. Ama şimdi gerek teknolojik altyapıya gerekse hayata geçirilme süreçlerine baktığımızda bunun adım adım geldiğini görüyoruz. İnsanların savaş alanlarında nispeten daha az kullanıldığına, buna mukabil akıllı ve otonom sistemlerin daha fazla kullanıldığına tanıklık ediyoruz. Birbirleriyle konuşan makinelerin etkili olduğunu görüyoruz, bütün bunların kademe kademe gerçekleştirilmekte olduğunu görüyoruz. Savunma Sanayii Müsteşarı Prof. Dr. İsmail Demir, insansız ve akıllı sistemler hakkında uzun yıllardır çalışmaktadır.

"Neden insansız sistemler bu kadar ön plana çıktı?" diye bir soru gelse insan hayatı o kadar önemli ki bir tek insanı dahi sahada kaybetmemeliyiz şeklinde bir cevap verilir; ancak bu kesinlikle yeterli

değildir. Bu teknolojinin sahada bu derece etkili bir biçimde kullanılması, gerek askeri caydırıcılık gerekse askeri operasyonlarda netice almak ve verimliliği sağlamak açısından da ayrı bir öneme sahiptir, belirleyicidir. O nedenle İnsansız Hava Araçlarının (İHA), Silahlı İnsansız Hava Araçlarının (SİHA), drone'ların önemi gittikçe artmaktadır.

Dün Sayın Cumhurbaşkanı Erdoğan, insansız tank geliştirilmesinden bahsetti. Bu yeni ve yakın zamanlarda ele alınmaya başlanan bir konu. Bu sistemler bize hangi avantajları getiriyor?


Prof. Dr. İsmail Demir

İnsansız tanklarla ilgili bir açıklama getireyim. Yakın zaman önce, SSM bünyesinde bir yarışma düzenlemiştik; insansız sistemlere yönelikti. İnsansız kara, deniz ve denizaltı araçlarımıza yönelik. Bu yarışmaların devamı da gelecek, yakında göreceksiniz. Bunun yanında, muhtemelen iki ay içinde sahaya vereceğimiz insansız kara araçlarımız da olacak. Tank derken tanka yakın veya zırhlı araç boyutunda birkaç aracımızı da göreceksiniz. Çalışmalar başlamıştı ve bu çalışmaların alana yansımaları da olacak.

İnsan hayatı önemli. Ancak harekât alanında karar verme mekanizması da çok önemli. Bu mekanizmaya yardımcı sistemler de var. Otonom sisteminin tek başına karar vermesi en nihai nokta; ama insan unsuru her zaman işin içindedir, kararın verilmesinde yine insan hayatı söz konusudur. O karar mekanizmasına destek veren bir dizi unsurun olması gerekiyor. Muharebe ortamında az insan kullanmak ve insan hayatını daha az tehlikeye atmak bu unsurlardan biridir.

Bu kapsamda hızlı ve doğru karar vermek, en optimum hareketi yapabilmek çok önemlidir. Karar mekanizmasını oluşturan bir dizi unsur birbirine bağlı olduğunuzda oluşacak netice, sizi alanda üstün duruma getirecektir.

Akıllanma dediğimiz olayın aslında bir zincir olduğunu düşünmemiz gerekiyor. Panelde katılımcılara baktığımızda bu zincirin parçaları olduğunu görüyoruz. Yani bu iş bilimle, araştırmayla başlıyor. Bilimsel çalışmalar önemli. Bilimde ortaya çıkan konuların teknoloji haline dönüşmesiyle ilgili bir çaba ve ekip gerekiyor. Biz SSM olarak zannediyorum bu noktada yer alıyoruz. Buradan sonra alanda kullanım ve kullanımın ardından geri bildirim geliyor. Kullanım, geri bildirim, ve iyileştirme yapılması gerekiyor. Bu noktada dijital askerler derken yine burada da insan unsurunun olacağını ve devreden çıkmayacağını düşünmekle beraber, bu mekanizmanın bir zincir olduğunu vurgulayalım.

Hakan Çelik

Hâlihazırda terörle mücadele bağlamında Afrin operasyonunun etkin bir biçimde gerçekleştiği bir dönemde, gerek Fırat Kalkanı Harekâtı'nda gerekse Zeytin Dalı Harekâtı'nda bu süreçte şehit olan tüm askerlerimizi rahmetle anmak istiyorum.

Günümüze baktığımızda özellikle terörle mücadeleden kaynaklı sorunlar ve mevcut şartların da etkisiyle yüksek teknolojinin peşinde olduğumuz malumdur. Kimi zamanlarda bu takipler daha hızlı icra edildi. Mevcut şartların da getirdiği etkiyle yüksek teknolojinin daha sıkı bir şekilde arkasında olduğumuzu görmekteyiz. Bu bağlamda gerek Türk Silahlı Kuvvetleri (TSK) içindeki yapılar ile gerekse Milli Savunma Bakanlığı ve SSM'nin de planlama ve koordinasyonu ile bir teknoloji yarışında olduğumuza ve planlama ve verimliliğimizi artırmaya çalıştığımızı şahitlik ediyoruz. Bize genel bir çerçeve ile TSK ile teknolojinin ilişkisini inceleyebilir misiniz?


Korgeneral Yavuz Türkgenci

Bu kadar önemli bir konuda, bu kadar güzel bir etkinliği düzenlediği için başta STM olmak üzere herkese şükranlarımızı sunuyorum. Paylaşacağım konuların, öncelikle şahsi fikirlerim olduğunun altını çiziyorum.

Biraz önce bahsi geçen konular yeni, ancak TSK için yeni değil. Kendimden örnek vermem gerekirse 1991'de ABD'de yüksek lisans yaparken yüksek lisans tez konusunu robotlar olarak seçip çalışmaya başlamıştım. O tarihten itibaren de bu konuları sürekli takip etmişimdir. Yaklaşık iki yıldır da Genelkurmay Genel Plan ve Prensipler Başkanlığı olarak SSM ile bu konulara ağırlık vererek üniversitelerle birlikte çalışmaya öncelik ve ağırlık veriyoruz. Bu akıllı sistemler bizim muharebe sahasını nasıl etkiliyor ona bakalım.

Malum Birinci Dünya Savaşı makineli tüfekle başladı, tankla bitti. İkinci Dünya Savaşı ise tankla başladı atom bombasıyla bitti. Bunların her biri muharebe sahasında farklı bir durumu ortaya çıkardı. Örneğin tank, Yıldırım Harbini ortaya çıkardı. Atom bombası, Soğuk Savaş getirdi. Akıllı


sistemler ise atom bombasından daha da etkili olabilirler. Soğuk Savaş Dönemi 1.0, iki kutuplu dünyaydı. Şimdi ise 2.0 olarak adlandırılan çok kutuplu bir dünya var ve bu dünyada hibrit savaş, vekâlet savaşları, siber savaş ön plana çıkmış durumda.

Örnekler üzerinden gidecek olursak, bu bağlamda Suriye'deki iki Rus üssüne sürü halinde yapılan saldırıya lütfen dikkat edelim. 13 tane İHA, sürü halinde iki farklı üsse taarruz ediyor. Hobi İHA'ları şeklinde nitelendirebileceğimiz ve piyasada bulunan bu İHA'ların üzerine çim biçme makinelerinin motorları diyebileceğimiz türde motorlar yerleştirilmiş; 50 km mesafe uçuyor ve ardından GPS navigasyonu ile hedeflerine taarruz ediyorlar. Bildiğiniz gibi artık terör örgütlerinin İHA atölyeleri var. Ancak yüksek teknolojiye sahip bir aktörün bunları yönlendirmesi lazım. Bir aktör ama kimin olduğu halen belli değil. Kendi teknolojisini vekâlet verdiği grubun teknolojiyle buluşturuyor ve taarruz gerçekleştiriyor. Sonuçta bakıyorsunuz, bunların 7 tanesi uçaksavarla düşürülüyor, 6 tanesi hack'leniyor, hack'lenenlerden 3 tanesi sağlam ele geçiriliyor. Dolayısıyla bu hadise, sürü halinde taarruz bağlamında oldukça önemli bir gelişme.

Bir diğer önemli gelişme ise özellikle ABD tarafından Irak, Afganistan ve hatta Suriye'de kullanılan insansız hava araçları. Örneğin Irak'ta bir yerden kalkıyorlar. Komuta nerede? Komuta Nevada'da. Nevada'da kabinlerin veya konteynerlerin içindeki mürettebat 7-8 saatte bir değişiyor. Biz bunlara "Kabin Savaşçıları" diyoruz. Muharebe sahasından ne kadar uzaktalar aslında. Bu durumun da geleceğin muharebe sahasının değerlendirilmesinde önemli bir etken olduğunu düşünüyorum.

En son Ukrayna'dan örnek verelim. Ukrayna'da İHA'lar çok fazla kullanılmaktadır. Bu İHA'ların etkisiz hale getirilebilmesi için timler kurulmuş durumdadır. Hava savunma silahları veya radarlarla pattern belirlendikten sonra, askerler, İHA'ya karşı pusu kuruyor. İnsanoğlu akıllı bir sisteme pusu kurmak zorunda kalıyor. Bunun da muharebe sahasındaki önemli bir değişiklik olduğunu düşünüyoruz.

Şimdi, çok kısa bir şekilde TSK'da ne yapıyoruz

ona değinmek istiyorum. Malum hepiniz El Yapımı Patlayıcıları (EYP) biliyorsunuz, bunlara karşı Bomba İmha Robotlarımız var. Bu robotlarla faaliyetlerimiz devam ediyor. İHA'larımız, SİHA'larımız, özellikle terörle mücadele kapsamında "Kuvvet çarpanı" olacak şekilde etkinliğimizi önemli ölçüde artırdılar. Irak ve Afrin'de İHA'larımızı aktif şekilde kullanıyoruz.

Yine TSK'nın talebi ile STM'nin geliştirdiği Kamikaze İHA'mız var. Bunların da yine aynı doğrultuda etkinliğimizi artıracaklarını düşünmekteyiz. Hedef olarak kullandığımız insansız hava araçları var.

Hakan Çelik

Sayın Prof. Dr. Gökhan İnalhan da bize daha çok bu akıllı sistemlerden ve alt bileşenlerinden bahsedecek. Belki de bu sistemleri biraz da özetlemek lazım. Ne olduğu takdirde bir sisteme akıllı sistem diyebiliyoruz ve buradaki kritik teknolojiler neler?


Prof. Dr. Gökhan İnalhan

Seneler boyunca araştırma yaparken, RAND Corporation tarafından yayınlanan raporları okurken, sunumlarda o raporları kullanırken artık kendi ThinkTech kuruluşumuzla kendi raporlarımızı üretebildiğimiz bir merkezle dünya çapında kendi oyunlarımızı kurgulayabilmek gurur vericidir.

İnsansız ve akıllı sistemler deyince hep

bulduğumuz noktaya dair bakış açıları ele alınmaktadır. 1970 nesli bilhassa bu bakış açısını yaşayan bir nesildir. Ne zaman İHA desem, Radio Piloted Vehicle (RPV) şeklinde reaksiyonlarla karşılaşıyordum. 1970'lerde RPV olarak başladı. Bu noktadan da bir insansız hava aracına evrildi.

Şimdi biz 2010'larda insansız ve akıllı hava sistemleri diyoruz. Acaba 2030'da RPV gibi mi olacaklar? Yani bugünkü durumumuzla ileriki durumumuza yönelik bir projeksiyon yapmaya çalışıyoruz. Ama unutulmaması gereken, kavramlarımızın geleceği tanımlamakta yeterli olmadığıdır. Bu noktada benim altını çizmek istediğim, araştırma kapsamında farklı boyutlarda yapılan çalışmalardır:

1. Algılama Boyutu: 90'lı yıllarda laboratuvarında uzaydaki objeyi kol ile çekip yakalamak için görüntü işleme sistemi kullanıyorduk. Uzay objesi lokasyonunu belirlemek gibi şeyleri icra edebilmek adına bir buzdolabı büyüklüğünde bir görüntü işleme deney düzeneğimiz vardı.

Bugün geldiğimiz yerde algılama sistemlerinin boyutları çok küçüldü ve bir cep telefonu seviyesine indi. Otonom yer araçları üzerine çalışırken araçların üzerine 7,5 kg LIDAR algılama sistemlerini monte ettiğimi hatırlıyorum. Şu an bu sistemler birkaç yüz gram ve on binlerce dolar seviyesinden binlerce dolar seviyesine inmeye başladı. Algılama boyutu kritik ve otonom sistemin etrafını algılayabilme kapsamında çok önemli.

2. Enerji ve Güç Boyutu: Bu boyut statik sistemlerden çok basit sistemlere kadar geniş bir yelpazeyi ilgilendiriyor. Şu anda alışveriş merkezlerinde 10 dakika havada kalabilecek sistemler var. Minik insansız hava araçlarına erişimimiz birkaç yüz liraya düştü.

3. Eğleyici: Çok yüksek manevra kabiliyeti olan insansız sistemler mevcut günümüzde.

4. Processor Sistemleri: Gördüğümüz gibi herhangi bir şekilde bir robotik sistemin uzayda herhangi bir nesneyi tutması için yapılan bu sistemlerin yanında benzer bir şekilde çalışan processor'lerimiz var. Delikli kart seviyesinden (Apollo'da aya iniş yapan modülün kabiliyetinden) çok farklı noktaya

geldik. Algoritmalara özel geliştirilmiş processor sistemleri var artık piyasada.

Akıllı sistemlerde iki kritik teknoloji daha var ama bunlar daha az biliniyor ve algılanıyor: Veri Analizi ve Bilgi Üretimi ile Eğitim-Öğrenme Algoritmaları.

Bunların geliştirilmesi gerekiyor. Basit bir şekilde otonom bir uçağı bir insansız hava aracıyla beraber bir operasyona yollayabilirsiniz. Tekli, grup, tim, sürü şeklinde yolladığınız operasyon yapabilecek mekanizmayı sizin programlayabilmeniz gerekiyor. Böyle bir mekanizmanın çevre farkındalığı çok yüksek olmalı, manevra kabiliyeti yüksek olmalı. Bir noktadan sonra sizin bu araçları çok yüksek seviyede geliştirebilir durumda olmanız lazım. Bu araçların bu kabiliyete erişebilmeleri için insan düşüncesi şeklinde bir algılama gerçekleştirebilmeleri açısından öğrenme ve derin öğrenme fonksiyonlarının olması çok önemli. Bu nedenle eğitim-öğretim kısmı çok önemli. Bu hususlar kritik önemi haizdir.

Hepinizin bildiği otonom araçlardan yola çıkalım. Otonom araçlara özellikle diğer bir araca çarpılmaması için kırmızı ışıkta durması ve karşıdaki aracın (insan, araba, araç, otobüs gibi klasifiye edilerek) ne yaptığını algılaması öğretiliyor. Ardından yapay sinir ağları üzerinden, öğrenme algoritmalarıyla bu bilgiler bu makinelerin üzerine oturtulabiliyor.

Bu noktada iki temel soru ortaya çıkıyor: Elinizdeki verinin temizliği ve doğruluğu. Google'a terörist diye yazdığınızda çıkan insan profili daha çok kime benziyor? Sarışın, beyaz tenli mi? Yoksa buğday ya da esmer tenli, kara gözlü mü? İşte bunlarla, bu resimlerle algıları oluşturuyorsunuz. Bu verileri saf ve milli olarak tutabilmek çok önemlidir; ki bunu, biz milli olarak öğretmeli ve yansıtmalıyız. Yüksek veri işleyebilmek, milli, saf veri setleri ve özgün öğrenme algoritmaları geliştirmemiz çok önemlidir.

Hakan Çelik

Eskiden bir denge hesabı vardı. "Kime, ne silah verilecek?" şeklinde hesaplanırdı. İnsansız ama silahlı hava araçları konusunda Türkiye'nin bu konudaki talepleri uzunca bir süre


karşılanmamıştı. Biz artık kendi sistemlerimizi üretmeliyiz. Bu bağlamda çalışan kurum ve kuruluşların koordine edilmesi lazım. Burada SSM çok önemli bir rol üstlendi. Yerlilik ve dışa bağımlılığın azaltılması noktasında, Türkiye bu bağımlılığı ne kadar azaltabildi, ne oranda yerli sistemler yapabiliyoruz?

Prof. Dr. İsmail Demir

En güncel konu olan İHA ve SİHA'lerden başlarsak aslında orada sıfır diyebileceğimiz dışa bağımlılık var. Biraz alt düzeye indiğimizde çiplerin kullanılması konusunda bazı bağımlılıklar olabilir; ama buna bağımlılık dememek gerekir. Biz biraz daha bu işin temeline inmek istiyoruz. Şunu kastediyorum, çiplerin tasarım ve imalatını yapabiliyor musunuz? En uygun yarı iletkeni üretebiliyor musunuz? Tek kristalli malzemelere gidebiliyor musunuz? Artık teknolojinin derinliğiyle ilgili, bazen garanti sandığımız ama sahada ürün olarak görmediğimiz, dolayısıyla dikkat çekmeyen ancak yine de altında yatan bir işlemcinin olması veya bir işletim sisteminin yapılması gibi kamuoyunun çok fazla görmediği ama bizim altta gördüğümüz bütün bu akıllı sistemlerin altyapılarını oluşturan konularda da kendimizi emniyete almamız gerekiyor.

Burada kritik olan konu, bu sistemlerin sahada, operasyonda ne kadar kalacağıdır. Süre demek enerji demektir, güç demektir. Sistem, alt sistem önemli ama bir de onun malzemesi ve aklını oluşturan unsurlar var. Malzeme çok önemli. Bugün akademik makalelerde yazılan şeyler, 10-20 sene sonra teknoloji olarak karşımıza çıkacak. Bu konuları önceden görüp üzerine hızla eğilmeliyiz. Bu konuları ıskalalamamalıyız.

Milli kelimesinin başka bir boyutu, şu anda toplumların akılları kontrol ediliyor. Almanya'nın Türkiye algısı var. Bu algılar çok net ve ince bir şekilde yönetiliyor. Bunu bilmezseniz, bunu öğrenmezseniz, ön alamazsınız. Toplumun neye nasıl karar vereceği çok önceden yönetilmeye başlanıyor artık. Düşünce mekanizmasının da çok ince şekilde çalışması gerekiyor.

Hakan Çelik

Münih Güvenlik Konferansı'nda Fırat Kalkanı Harekâtı, Afrin vs. hepsi sanki Türkiye'nin etnik bir gruba karşı bir savaş yürüttüğü şeklinde aktarılıyor. Muazzam bir bilgi kirliliği var. Medyanın ciddi bir sorumluluğu var.

Bu yüksek teknoloji teçhizatlarıyla ilgili olarak gerek terörle mücadele gerekse Fırat Kalkanı Harekâtı veya Zeytindalı Harekâtı kapsamında, biraz daha spesifik olması bakımından nasıl bir örneklendirme yapılabilir?


Korgeneral Yavuz Türkgenci

Biz savaştan bir orduyuz. Yaşadığımız coğrafya nedeni ile Avrupa'da birçok ordudan büyük farklılıklarımız var. Yeri geldiğinde bu tecrübelerimizin paylaşılması adına birçok kurum müracaatta bulunuyor.

Mümkün olduğu kadar akıllı sistemleri muharebe sahasında kullanmak istiyoruz, ama bu sistemlerin askeri olarak kullanılmasında bir tanımlama yapmalıyız. Sivil alanda kullanılanlar ile bizim muharebe sahasında kullandıklarımız arasında farklılıklar var. Biz akıllı sistemden bir

insan hayatına son vermesini istiyoruz. Bunu yaparken de bilim insanlarımıza yardımcı olmak adına, belirli yerlerde insanın olması gerekiyor. "Observe", "Orient", "Decide" and "Act" (OODA) şeklinde bir döngü var. Kim bunu daha iyi ve hızlı çalıştırırsa muharebe sahasında o kazanır. Dolayısıyla bu noktada insanın karar vermesinin hayati önemi haiz olduğunu düşünüyorum. Sivil hayatın korunması TSK için çok önemlidir. Arazide kullandığımız sistemlere baktığımızda sadece otonom sistemler yok, uzaktan kumandalı sistemler, otomatik sistemler ve mürettebatlı sistemler var. Bunların hepsine sahip olmalısınız. Çünkü hangi sistemi ne zaman kullanacağımız belli olmuyor. Şu anda bununla ilgili bir kavram çalışmamız var.

Şu anki muharebe sahasında İHA'larımız gerçekten büyük bir başarıyla kullanılıyor. Özellikle tespit ve teşhisi müteakip, bizim diğer ateş destek vasıtalarımızla belirlenen hedeflerin ateş altına alınması uygun oluyor. Bunun yanı sıra yine insan tarafından karar verilerek İHA tarafından ateş altına alınması mümkün oluyor.

Bu sistemleri dört boyutta kullanmak istiyoruz. Hava, deniz, kara ve en nihayetinde uzayda. Havada İHA'ların tasarımı deniz ve karaya göre daha basit; ama ortamın algılanması, belirli algoritmadan ve işlemden geçmesi söz konusu olduğunda bu daha zor oluyor. Bu anlamda da İHA'ların algılarını çok daha fazla geliştirmeliyiz. Örneğin LIDAR (Laser Imaging Detection and Ranging), SAR (Synthetic Aperture Radar), hiperspektraller var ve bunların geliştirilmesini istiyoruz. Denizde ise mayın harbi, karşı mayın harbi, amfibi harekât ve denizaltı harbi artık tamamen değişecektir. Buna doğru yönelmeye çalışıyoruz.

Burada en kritik sorun insansız sistemlerin meskûn mahalde kullanılması durumu. Tabii bu makineler yaralı bir askeri veyahut da yaşlı bir kadını tanıyamaz. Bunun için devreye yine insan unsurunun girmesi gerekir, ancak olayların çok çok hızlı cereyan etmesinden ötürü devreye girebilir mi, giremez mi; bunu kestirmek tam olarak mümkün değil. Dolayısıyla gerektiği zaman otomatik, gerektiği zamansa otonom sistemler olması gerekiyor.

Hakan Çelik

Söyledikleriniz bağlamında, her ne kadar robot kullansak da görünen o ki insan unsuruna da ihtiyaç duyacağız. Burada da birçok parametre devreye giriyor. Sadece robotlar mı devreye girecek, yoksa yine insanın yönlendirdiği robotlar mı olacak? Biraz sahadaki gelişmeler, biraz teknolojik imkânlar bize nasıl bir yol haritası çiziyor? Robot askerin birim maliyetleri ne olacak? Herkes ABD gibi bir trilyon dolara yakın bir savunma bütçesini içeren para ortaya koyamıyor. Dolayısıyla elimizdeki kaynakların maksimum kullanımı bağlamında verimlilik de önemli bir hale geliyor. Sürekli İHA'larımızdan, SİHA'larımızdan bahsediyoruz, hiç kuşkusuz bu sistemlerin entegrasyonunda uydu sistemleri de büyük rol oynuyor. Sivil ve askeri amaçlı uydular belirleyici rol üstleniyor. Türkiye burada belirli bir seviyeye geldi. Daha da hızlanması gerekiyor.

Bu bağlamda üniversiteler ile TSK, üniversiteler ile SSM arasındaki iş birliklerine de değinmek yerinde olacaktır. Çok parlak beyinler var, bunları da kaybetmememiz lazım. Uzun yıllar Türkiye'nin temel sorunlarından biri beyin göçü oldu. Şu an da gerek ekonomik faktörler gerekse diğer nedenlerle bu konu hâlâ önemini korumakta. Bu insanları kaybetmememiz gerekir. Bu konudaki gözlem ve uyarılarınızı da bizimle paylaşır mısınız?

Prof. Dr. Gökhan İnalhan

Özellikle akıllı sistemlerle ilgili olayın ciddiyetini STM'deki bilim adamlarıyla konuşmalıyız. Öğrenme süreci hepimiz için devam ediyor. STM'deki bilim adamları ile birlikte öğrenen sistemlerdeki veriler bünyesinde, hatalı ve sapırtıcı setler kullanılabildiği ve bu yüzden hiç farkında olmadığınız, öğrendiğiniz bir tanıma algoritmasının hiç bilmediğiniz bir durumda, hiç beklemediğiniz ve tamamen farklı reaksiyon verebildiğini doğrudan gözlemleyebilme şansım oldu.

Bunu ikinci bir veriyle de izah etmek isterim. Şu anda otonom araçların testlerini yapma alanında dünyanın bir numaralı GPU (Graphics


Processing Unit) satan şirketine gittiğinizde, özellikle tek yapmak istediğiniz bu üniteleri alarak etrafınızdaki objeleri tanıtmaktır. Bu firmalar bize şunu söylüyorlar: Sizin öğrenme algoritmalarını yeni veri setleriyle yapmanıza gerek yok, hazır öğrenilmiş algoritmalar var. Bu özellikle soft manada büyük önem taşıyor. Hangi veri setine göre yapacağız? Bu kapsamda, soft manada millilik çok daha fazla önem arz etmeye başlıyor. Burada iki şeyin altını çizmek istiyorum. Birincisi aynen tohum bankalarında olduğu gibi büyük veri kaynakları var. Benzer şekilde milli veri bankalarınız var, en basitten başlayarak en komplekse, sivil hayattan askeri hayata kadar uzanan temel veri bankalarınızın soft manada olması. İkincisi ise bunlarla ilgili olarak yaptığınız eğitim algoritmaları, yani insan beyninin öğrenme fonksiyonunu gömdüğünüz bir oluşum. Bununla alakalı da çok değerli uzmanlarımız var, çok çeşitli çalışmalar yürütülüyor.

Eğitim ve öğretim süreci insanlar için olduğu gibi bu akıllı sistemler için de geçerli. Çok basit bir örnek vereyim; mesela şu anda STM'nin desteği ile İTÜ'de mikro ile mini arasında mikro olarak adlandırılan, İHA'ların akıllı algoritmaları öğrenmeleri için neredeyse bir köy okulu büyüklüğünde bir alan kuruluyor. Burada bu sistemler uçmayı öğreniyorlar, etrafa çarpmamayı ve etraflarındaki nesnelere tanımayı öğreniyorlar. Siz dışarıda bu aletleri uçarken gördüğünüz zaman da onun sensör sistemleri, algılayıcı sistemleri görsel dünyada belki bir savaş senaryosu içerisinde uçuyor. Bu noktaya doğru gidiyoruz. İnsanlar gibi makineler için eğitim sistemleri geliştirilmeli. Akıllı sistemlerin eğitildiği sistemlerin yapılması önemli. Tabii bu noktada insan yine çok önemli bir unsur haline geliyor. Yüzde 100 otonom veya pilotlu sistemlerin beraber çalışabilmesi gerekiyor. İnsanlı ve insansız sistemlerin bu şekilde ilerlemesi gerekiyor.

İnsan ve makinelerin birbirinin içine girdiği, yani elektromekanik sistemlerle beraber, farklı yerlerde savaşan erlerimizle beraber, farklı yüksek ağırlıktaki objeleri taşıyabilmeleri, daha uzun mesafe koşabilmeleri, daha uzun mesafeler kat edebilmeleri mümkün olacak. Karar verme mekanizmaları içerisinde biyokimyasal sistemlerle desteklenen makine karar vermesi ve insan beyniyle eğitilmiş bir noktaya doğru ilerliyoruz. Tamamen insan beyniyle harmanlanmış, tam anlamıyla multidisipliner bir alan. Biz kendi bulunduğumuz dünyada belki sadece elektromekanik ve yazılım kısmını tanıyabiliyoruz. İşin bir de biyolojik ve kimyasal kısmı var. İnsan beyninin ve makine sistemlerinin, belki insan vücudunda belki de farklı durumlarla birleştirileceği bir duruma doğru gidiyoruz. Bütün bunları bağladığımızda da eğitim karşımıza çıkıyor. Eğitimi nasıl vermeliyiz?

Eğitim ve öğretiminiz, bilimsel açıdan milli değerlere sahip çıkarken bir yandan da uluslararası çalışmalara ve dünyaya açık olmalı. Konferanslara gidip insanlarla etkileşim halinde bulunduğunuz, belki yüksek lisansınızı ve doktoranızı gidip dışarda yapabildiğiniz bütün dünya ile entegre, ama milli değerlerinizin ön plana çıktığı eğitim sistemleri kritik hale geliyor. Biz bunun için çaba sarf ediyoruz. Bu sadece SSM'nin, sadece TSK'nın destekleri ile olacak bir husus değildir. Toplumsal destek şarttır. Biz İTÜ olarak çaba sarf ediyoruz ve ODTÜ, Bilkent ve diğer üniversitelerin de çaba sarf ettiğini düşünüyoruz; ancak sadece birkaç üniversite değil toplumsal desteği sağlamalıyız. Bu bağlamda, bu alanda çalışan bilim adamlarına yeterli maddi-manevi destek sağladığımız sürece bu insanları kaybetmeyeceğimizi düşünüyoruz.

Hakan Çelik

Sayın Savunma Sanayii Müsteşarı Prof. Dr. İsmail Demir'e de çokça konuşulan konulardan birine yönelik bir soru yöneltmek istiyorum. Mesela ALTAY tankı, ATAK helikopteri gibi önemli kaynaklarımızın motorlarının üretilmesi hususunda çok yoğun bir çalışma var. Mevcut tanklarımızın motorlarının yenilenmesi gibi çalışmalarda da kısaca hangi boyuttayız, aktarabilir misiniz?


Prof. Dr. İsmail Demir

Açılış konuşmamda da bazı teknolojilerin peşinden koşuyoruz derken kastettiğim bu alandı. Bu bağlamda güç sistemleri konusunda çalışmalar devam ediyor; ancak belki bu alandaki çalışmalar 10 yıl sonra başka yere evrilecek. Ancak yine de şu anda bulunulan konumu yakalamamız gerekiyor. Burada geriden koştuğumuz için teknoloji transferi, yabancı iş birliği ve özgün geliştirme gibi yöntemleri ele alıyoruz. Ama şu net ki yabancı iş birliği ve ortak geliştirme projelerinde her zaman risk var. Masada her ne kadar ilk konuşmalarda çok net bir iş birliği ve açıklık mesajı verilse de, geçmiş tecrübelerden öğrenildiği gibi detaya girildiğinde

engeller çıkabiliyor. Bu iş birliğinin getirebileceği faydaları maksimum derecede elde etmenin yanında mutlaka ve mutlaka özgün kabiliyetlerin bünyemizde oluşturulma sürecini devam ettiriyoruz. Bu kapsamda belirli bir yetkinliğe gelmek esastır. Bunun için de akademik seviyeden başlamak üzere, çeşitli laboratuvarları vs. her şeyi düşünmek durumundayız. Şöyle diyelim, bir şirketin 50 yıldır biriktirdiği tecrübeyi, yaptığı testleri, bilgiyi, deneyimleri bizim de artık elde etmemiz gerekiyor. Hazır alabildiğimiz bilgilerin bir kısmını bu şekilde elde etmeye çalışıyoruz; ancak buradaki bazı bilgilerin kapalı olduğunu, bu bilgileri de dışımızla tırnağımızla kazımadan elde edemeyeceğimizi biliyoruz ve bu konuda da çabalarımızı sürdürüyoruz. Eskiden olduğu gibi şu yapıyla iş birliği yapalım, bu iş birliğinden de şu ürünü çıkartalım gibi bir yaklaşım ancak bir yere kadar doğru. Örneğin ATAK helikopterinde ortak bir model kullanıyoruz, şu anda verim alıyoruz; ancak bunun bir adım sonrasında üzerine bir şey koyamadığınız takdirde bağımlılığınız devam edecektir. Önemli olan bu kritik noktadaki bağımlılığı kesebilmektir. Bu noktada da devlette çok büyük kararlılık var. Kaynaklar seferber edilmiş durumda, insan kaynağı ve maddi kaynaklar seferber edilmiş durumdadır. Burada biraz sabırlı olmamız gerekiyor, çünkü bir başka şirketin/devletin 50 yılda kazandıklarını 5 yılda kazanmamız mümkün değil. Kolay değil; ama başaracağız.


Hakan Çelik

Türkiye'nin öncelik sıralamasında savunma sanayiinin ihtiyaçlarının karşılanması oldukça üst sırada. Acil olarak değerlendiriyoruz. Bu noktada da özellikle bir kaynak sorunu yok diyebilir misiniz? Her şeyi temin edebiliyor muyuz?

Prof. Dr. İsmail Demir

Devletin geçmişten beri gelen tavrı şu: "Güvenlik asla taviz vermeye gelmez." Önceliklidir. Devlet ne yapar ne eder buraya kaynak aktarır. En son geçen yıl Savunma Sanayi Destekleme Fonunun (SSDF) gelirlerini birkaç katına çıkaracak bir karar alındı. En etkin çözüme gidilmeli. Ancak çok sıkı bir maliyet kontrolü de önemli. Akıllı harcamalar yapılmalı. Ancak bahsettiğim gibi devletin genel tavrı bu şekildedir.

Hakan Çelik

Birçok ihtiyaç var. Özellikle SSM'nin çalışmalarının bazılarının hızlandırılması, mesela akademi dünyasına bir çağrınız var mı? İstenilen verimliliğe ulaşıldı mı?

Korgeneral Yavuz Türkgenci

Şu anda TSK'da bir EYP çalışmayı devam ediyor. Panele katılan akademisyenlerimiz var, onların katkılarıyla ve savunma sanayiimizin değerli katılımcılarıyla birlikte çalışıyoruz. Burada tabii TSK'nın savunma planlama süreci var. Biz harekât ihtiyacını belirlerken gereksiz ihtiyaç olmaması adına dikkatli davranıyoruz. Kaynakları en verimli şekilde kullanabilmek adına, akıllı bir planlama, yani stratejik hedef planı yapıyoruz. Müteakiben de 10 yıllık bir tedarik planlaması var. Bu planlama süreci diğer devlet kurumlarında 5 yıl iken bizde 10, hatta 20 yıl olabiliyor. ATAK, ALTAY gibi projeler çok uzun süre takip gerektiren, bu kapsamdaki projelerdir.

Diğer bir gelişme de muharebe laboratuvarlarını daha somut hale getirmeye çalışmamızdır.

Özellikle EYP'ler ile ilgili tespit ve imha noktasında önemli üçlü çalışmalar yapma gayretindeyiz. Hem harekât ihtiyaçlarını gözetiyoruz hem de sahadan gelen talepleri ve yorumları dikkate alıyoruz. Tabii bazı ihtiyaçlarımız, acil tedariklerimiz de oluyor. O zaman da sahadaki Mehmetçiğin ihtiyaçlarını en kısa sürede tedarik edip yollamaya çalışıyoruz.


Hakan Çelik

Siber saldırılar, sistemlerin hack'lenmesi, donanımların ve yazılımların korunması gibi sorunlar ortaya çıkıyor. Bu TSK'nın da hassas olduğu bir konu. Güncel bir konu olduğu için sormak istiyorum.

Korgeneral Yavuz Türkgenci

Genelde asker algılaması, elinde silah olan, takım, bölük ve tabur şeklindeydi. Artık yavaş yavaş siber savaş konusunda asker algılaması da değişiyor. Şu an elinde laptop olan tugay seviyesinde birlikler var. Bizde de farklı oluşumlar mevcut. Bu anlamda değişik çalışmalar yapıyor.

NATO'nun Tallinn'de bu konuda bir merkezi var. O merkezde devletimizin diğer kurumlarıyla birlikte ağırlıklı olarak çalışıyoruz. Ayrıca, TSK bünyesinde ilgili komutanlığımız var. Bu komutanlık bünyesinde de ilgili çalışmalar sürdürülüyor. Hem yurt içinde hem de NATO bünyesinde farklı tatbikatlar icra ediyoruz. Bunlar sayesinde de siber savunma yeteneğimiz artıyor.

Tabii akıllı sistemlerde siber konusu daha da önemli olacak. Sizin gönderdiğiniz sistem

birdenbire geri dönerek size taarruz edebilir. Buna yönelik de önlemler alınması gerektiğini özellikle vurgulamak isterim.

Hakan Çelik

Türkiye zaman zaman eleştiriye tabi tutuluyor; bazı sistemleri neden farklı ülkelerden temin ettiği yönünde. Bu bağlamda hem siyasi bir baskı mevcut hem de ilgili çalışanlar üzerinde aynı baskı sürdürülüyor. Sahaya baktığımızda kara sınırlarımız sebebiyle dünyanın en tehlikeli ve en zor coğrafyasında olduğumuzu düşünüyorum. Böyle bir yerde TSK'nın ne kadar zor koşullarla mücadele ettiğini görüyoruz. Özellikle Türkiye'nin S-400 alımı konusunda her gün bir başka NATO yetkilisinin açıklama yaptığını görüyoruz. Herkes Türkiye'ye bir telkin ya da akıl verme derdinde. Ama riski yaşayan, göğüsleyen de Türkiye.


Prof. Dr. İsmail Demir

Türkiye'nin kendi yolunu izlemek gibi bir tercih yapmasından daha doğal bir şey olamaz. S-400 ile ilgili olarak ülkemizin önceliklerini belirledik ve bir tercih yapmak için gereken parametreleri ortaya koyduk. Artık biz teknoloji kalemini ele almadan bir faaliyet yapmıyoruz, ürün geliştirme kabiliyetini kazanmak bizim için hayati önemde bir

konu. Kimin ne kadar teknoloji desteği vereceğine dair kararlar bizim için fiyat ya da teslimattan daha önemli kararlardır. Bizim doğrultumuz bu şekildedir. Türkiye, teknolojik alanda yetkin bir ülke olmak istiyor ve bu alanda kendisiyle iş birliği yapacak ülkelerle çalışma içerisinde. Biz, bizimle samimiyetle çalışmak isteyenlere öncelik tanıyoruz.

Hakan Çelik

Türkiye teknoloji transferi ve ortak üretim kapsamındaki iş birliklerini öncelikle müttefikleriyle yürütmeye çalıştı. Talebi ve isteği bu yönde olmuştur. Çeşitli engellerden dolayı gerçekleşemedi. Dolayısıyla zaman kaybetme gibi bir lüksü yok artık. Dostluk ilişkisi içerisinde olmak istediğimiz, barış istediğimiz ülkeler çevremizdeki ülkeler. Sayın Gökhan Hocam, bu dönemde özellikle odaklandığınız çalışma alanlarınızı özetleyebilir misiniz?

Prof. Dr. Gökhan İnalhan

Bizim gibi savunma sanayii sektöründe bulunan hocaların ve kurumların başlıca çalışmaları kritik bilişim, elektronik, enerji ve malzeme teknolojilerini geliştirmeye yönelmiş durumda. İTÜ ve ODTÜ gibi belli başlı üniversiteler bu konulara ilişkin olarak bir yere kadar çalışmalar yürütüyor. Teknolojilerin yerleştirilmesi konusunda birçok çalışma var.

Yapılan araştırmalar basit bir lisans, yüksek lisans eğitimi değil daha üst seviyede bilgi birikimi ve uzmanlık gerektiriyor. Sürekliliği sağlamak, desteklemek ve gerekli fon akışını temin etmek önemli. İnsan yetiştirmek önemli. Bu alanda da çaba sarf ediliyor. İlerleme de kaydediliyor. Bizim temel olarak üç tane araştırma birimimiz var:

1. Nano Malzemeler ve Gelişmiş Kompozit Sistemler: Kritik malzeme alanının spesifik kısmına yönelmiş sistemler. Roketlerin ağırlığını hafifletmekten, giyilebilir sensörlerin bulunduğu malzemeleri hafifletmeye kadar kullanım alanları var.
2. Otonom Sistemler: Buradaki tema güdüm,


navigasyon, kontrol ve İHA'ların otonomi seviyesinin yükseltilmesidir. Çoklu, tim ve sürü tarzında operasyonların sürdürülebilirliği üzerine çalışıyoruz. Elektronik algılayıcı sistemler de çalışmalarımız arasındadır.

3. Sivil Havacılık: Sivil havacılık da bizim için aynı önemi taşımakta. Sivil havacılıktaki aviyonik sistemler ile hava trafiği kontrolü üzerine çalışan bir grubumuz da var.

Hakan Çelik

Geçen panelde de bu panelde de aynı şeyi gördüm. Üretim sahasında ciddi çalışmalar yürütülüyor. Savunma sanayii bir okyanus. Hangi başlıklarda Türkiye en hızlı şekilde uzmanlaşmalı? Hangilerinin önceliğimiz olduğuna inanıyorsunuz?


Prof. Dr. İsmail Demir

Öncelikleriniz gerektiği şekilde belirlenmezse her alana koşturacak kaynağınız yok. Ordumuz klasik konvansiyonel savaşa göre yapılırken, son gelişmelerle birlikte EYP'ler önem kazanırken bir yandan da klasik bir muharebede ne yapılacağı veya deniz sistemlerinde nasıl ilerleneceği düşünülüyor. Cepheler genişliyor, değişiyor. Konvansiyonel mühimmatınız, aracınız vs. bundan taviz vermeden teknolojik olarak ilerleme kaydetmek gerekiyor. Klasik tankın, topun, tüfeğin de sahada olması gerekiyor.

Gelecekte de bunların etkinliğini sağlayacak altyapının olması gerek. Bu da otonom sistem demek, yazılım demek, elektronik demek. Bunlara ağırlık vermeliyiz. Ayrıca malzeme çok belirleyici bir unsurdur. Savaşta kullandığınız malzemelerin kimyasal içeriği de etkili olmalı. Burada ne yazık ki bir mesafe var ve bizim bunu kapatmamız gerekiyor. Başkasının içine giremeyeceği/hack'leyemeyeceği yazılımlar geliştirmeli, güvenli bir ortama ulaştırmalıyız.

Özetlemek gerekirse klasik konvansiyonel çalışmalara ve ihtiyaçlara ilaveten güç, enerji, malzeme ve siber alan son derece önem arz ediyor ve Türkiye'nin öncelik sırasını oluşturuyor.


Korgeneral Yavuz Türkgenci

Hedef tespiti çok önemli, hedef tespit edildikten sonra gerekli işlemleri yapıp hedefi etkisiz hale getirebiliyoruz. Mesela kameralar bizim için çok önemli. SSM'nin bu konuda çok güzel çalışmaları var. Aynı kamerayla çok fazla hedefi tespit etme ve ateş altına alma konusunda çalışmalar olabilir.

Tabii burada sadece kameralar yeterli olmuyor. LİDAR, SAR, hiperspektral kameralar gibi

algılayıcılar, özellikle EYP'lerin havadan tespiti açısından bizim için çok önemli. Bu konularda da SSM'nin başarılı çalışmaları var.

Ayrıca, muharebe sahasının yeni bir bileşeni olarak tabletler düşünülebilir.

2040'lara kadar dünya nüfusunun üçte ikisinin meskûn mahalde yaşayacağını düşünürsek meskûn mahal muharebeleri, belki muharebe sahasının vazgeçilmez olacak. Bu bağlamda duvar arkası görüntüleme sistemleri, bina içi keşif gözetleme sistemleri ve İHA'larla bütün bir bölgeyi gözetleme, ağırlıklı olarak gündeme gelecektir.

Ek olarak, akıllı sistemlerle ilgili kısa, orta ve uzun vadede beklentilerimizi özetlemek isterim.

2020'ye kadar Türkiye'de algılama sistemlerinde ve kara araçlarına entegre hava platformlarında hızlı bir gelişme olmalı. Müteakiben, deniz sistemlerini güçlendirmemiz gerekiyor, özellikle amfibi çıkarma yapacağımız plajın temizlenmesi gerekiyor. Hasım tarafın unsurlarının temizlenebilmesi için daha önce oraya robotların çıkması önem arz ediyor. Denizaltı mayın harbinde etkin kullanabileceğimiz sistemler gerekiyor. Bu noktada özellikle kara araçlarının bir yerden bir yere intikalinde ve ikmal alanında otonom konvoy teknolojisine geçmeliyiz. Güneydoğu Anadolu'da

ve diğer operasyon bölgelerinde insansız araçlarla ikmal sağlamalıyız.

2020-2030 yılları arasında, sürü halinde kullanılacak akıllı sistemlerin emir komuta zincirine nasıl dâhil olmalarına ilişkin konulardan bahsetmek gerekiyor. Örneğin robot birlik komutanlarının, bunların alt unsurlarına emir komuta etme konusu ve hangi senaryoların uygulanacağı gibi konular tartışılacak.

Bunların Deniz Kuvvetlerinde sürü halinde taarruzlarının gündeme gelmesi gerekiyor. Bir bölükte 13 tane tank var. Artık 13'ün belki 3-5 tanesinde mürettebat olacak ve özellikle mayınlı sahalara girilirken hareket ettirilecek, belki diğerleri bunları koruyacak veya konvoy oluşturulurken 2-3 tane tank diğerlerini peşine takip götürecektir.

2030'dan sonra TSK'nın otonom ve akıllı sistemlere geçmesi bekleniyor. Burada Sanayi 4.0 artık bir gerçek. Artık "Savunma Sanayii 4.0"ın üzerinde çalışmamız gerekiyor. Belki de 2040'a gelindiğinde artık iki ülke karşı karşıya gelince önce iki ülkenin robotları çarpışacak, sonrasında robotları yenilen tarafın insanları ile diğer ülkenin robotları ve müteakiben gerek kalırsa insanlar savaşacaktır.


SORU - CEVAP BÖLÜMÜ


Soru

Konvansiyonel sistemde nispi güç tahmini yapılabilirken insansız akıllı sistemlerde ordunun gücünü ifade edebilecek bir metrik var mı?

Korgeneral Yavuz Türkgenci

Sanırım “Lancaster Modelleme” kullanılıyor. “Probability of detection”, “Probability of hit” çok iyi kullanılmalı. Bunların etkinliği ne kadar iyiyse o kadar iyi sonuç alınır diye düşünüyorum. Ancak muhaberede her şey sonunda insana bakar, ne kadar iyi eğitilmiş insanınız varsa muharebede o kadar başarılı olursunuz. Muharebede en iyi silah ölümü göze almış insandır ve biz de eğitimlerimizi bu şekilde veririz.

Soru

Yapay zekâ içindeki veri setinin millileştirilmesinden bahsettiniz. Google, Amazon gibi bazı şirketlerin hazır veri setleri sunduğundan bahsettiniz. Bu şirketlerin ikinci bir önemli gücü de cloud computing (bulut bilişim). Terabaytlar üzerinden veri analiz edebiliyoruz. Bu gücün milli olarak üretilmesi noktasında milli bir güç var mı?

Prof. Dr. Gökhan İnalhan

Sadece veri seti değil bunların işlenebilmesi, supercomputing denen yapıların kurulması da önemlidir. Şu anda bunun için spesifik olarak çalışan şirketler mevcuttur. Bunun hesaplanması ve veri güvenliği çok önemlidir. Zaten işletim sistemi sizin değilse unutabilirsiniz.

Soru

Özellikle İHA sistemlerini benimsemiş durumdayız ve kullanım alanlarını gördükçe mutlu oluyoruz; ama buna ek olarak akıllı sistemler gibi etkileyici bir süreç de bizleri bekliyor. Akıllı sistemlerde teknolojik süreçlerin de hızlandırılması adına,

zihinsel hazırlık ve olgunluk seviyesinin artırılması için ne yapabiliriz?

Prof. Dr. Gökhan İnalhan

Zihinsel olarak iki hazırlık boyutu var. İlki bireysel olarak hazırlık boyutu. İnsanın psikolojik boyutu da dâhil olmak üzere, karar verme mekanizmasının oturtulması da çok kritik bir süreç. İkinci boyutu ise makinelerinizin zihinsel boyutudur. Bunları nasıl ürettiğiniz, nasıl geliştirdiğiniz önemlidir. Bireysel görüşümdür ama milli karar verme, milli düşünce sisteminizi bir şekilde yapmanız gerekiyor. Çünkü karşı tarafı da hesaba katmak gerekiyor. Siz bir adım atarken karşı tarafın da iki adım attığını unutmamak gerekiyor. Arka taraftan size reaksiyon verecek sistemleri de geliştirmeniz gerekiyor. Olay tek taraflı değil “Makine-makine”, “Makine-insan”, “İnsan-insan” şeklinde, bunun kurgusunu çok ama çok iyi düşünmemiz gerekiyor.

Soru

Dijitalleşen dünyada siber savaş kaçınılmaz. Kendi sistemlerimizin kesintisiz kullanılması şeklinde sınırlandı. Peki, siber taarruz anlamında, geleceğin askerlerinde bir şey planlanıyor mu? Bunun askeri harekâta ve hukuksal boyuta entegrasyonu nasıl olacak?

Korgeneral Yavuz Türkgenci

Eskiden bir kinetik muharebe vardı, bir de internette devam eden siber muharebe vardı. Eskiden siber muhabere, kinetik muharebeyi desteklemek üzere kullanılırdı. Şimdi ise tam tersine doğru gidiyoruz, artık kinetik muharebeler siber muharebeleri desteklemek şeklinde icra ediliyor. Bu anlamda siber taarruz da siber savunma kadar önem arz ediyor. Bu taarruzu icra ederken çok dikkatli olmak gerekiyor. Her an tersine dönüş yaşanabiliyor. Elinizdeki algoritmalar, yöntem ve metotlar çok önemli. Hem istediğiniz amacı gerçekleştirmeniz gerekiyor hem de bu yöntemlerin dönüp sizin sistemlerinize zarar vermemesi gerekiyor. Bir harekâtın yönetimi

yapılırken ortam “OODA Döngüsü” ile gözetlenir, sonra ne yapılacağına karar verilir. Siber ortamda da aynı yöntemler ile karar verilebilir.

Soru

Bazı verilerin TSK tarafından kullanıma açılması gerekiyor. Bu konuda bir yaklaşım değişimi olacak mı?

Korgeneral Yavuz Türkgenci

SSM Müsteşarımız çok büyük destekçimiz. Fırat Kalkanı Harekâtı’ndan aldığımız bazı dersler var:

1. Bazı tanklarımız vuruldu. “Learning organizasyon” olmak adına SSM tarafından sahaya uzmanlar gönderildi. 13 Şubat’ta da yerinde inceleme için bizzat SSM Müsteşarı bölgeye gitti. Çobanbeyli’de de bir oluşum var şimdi. Bu oluşum sayesinde tanklarımız reaktif zırhlarla daha güçlü hale getirilmeye başlandı. Burada da SSM’ye teşekkür ederim.

2. Kaskına gelen bir mermi var Mehmetçiğin, o kask onun hayatını kurtardı. O Mehmetçiğin şu an burada bulunan arkadaşlara hangi duygularla baktığını takdirinize sunuyorum.

Soru

SSM, üniversitelere neden daha fazla destek vermiyor?

Prof. Dr. İsmail Demir

SSM’de projelerin zaman aldığına dair birçok eleştiri gelir. Bu bağlamda son zamandaki değişikliklere örnek olarak Cumhurbaşkanlığına bağlanmamız bir adım. Ayrıca iç mekanizmaya yönelik yönergeler ve bir de Bakanlar Kurulu kararı var. Makama geldiğimden beri uğraştım fakat Bakanlar Kuruluna ancak daha yeni sevk ettirebildim.

Dışarıdan bakıldığında SSM’nin önünde engel olmamalı, mazeret sunmayın derler. Bu aşamaları gerçekleştirmeden de arkadaşlarımız yürümek istemiyor; çünkü kural bunu belirlemiş. Bir AR-GE projesinde 1 milyarlık proje ile 1 milyonluk proje, yürütmeye aynı prosedürlere tabii ancak bunu değiştiriyoruz. Son Bakanlar Kurulu kararı ile bunu değiştirme yönünde ilerliyoruz. Ancak şunu da hatırlatmakta fayda var, şu anda yürüttüğümüz 60 tane AR-GE projemiz var. Risk alma noktasında da son düzenlemelerle ilgili olarak yeni hususlar gündeme gelecek. Özellikle birden fazla kaynak ve kuruluşa, birden fazla üniversiteye belirli


bir hedef yönünde araştırma yaptırmayı daha fazla kolaylaştıracak belirli adımları attık, son kertedeyiz.

Katılımcı Yorumu

Bugün ele aldığımız konuda önceden fiction olan birçok konunun gerçekleştiğini görüyoruz. Türkiye'nin bulunduğu bölge güçlü bir ekonomi ve orduyu gerektirmekte. Ordu bağlamında da bu ordunun ihtiyaçlarının kendi kaynaklarına dayandırılarak sağlanması icap etmektedir. Yoksa 1964 ve 1974 süreçlerinde de olduğu gibi farklı sıkıntılarla karşılaşabiliyor. Kapasiteniz arttığı ölçüde, becerileriniz katlandığı takdirde size verilen teknolojik bilginin miktarı kısıyor ve bu zorlaşıyor. Bir şekilde piramidin ucuna çıktığınızda bunlar zorlaşıyor, bunun için kendi kabiliyetinizi geliştirmeniz lazım. Eğitim çok önemli. İnsan gücüyle belirli bir amaca ulaşabiliyorsunuz. AR-GE harcamaları ve çalışmaları görece yükseldi, bunun daha da artması gerekiyor. Bunun geri dönüşünün ilgili teknolojiyi kullanan alanlara olması gerekiyor. Burada daha yürüme aşamasındayız, inşallah hızla yürür ve koşarız.

Katılımcı Yorumu

Otonom sistemler ve otonom askerler, kendi başına karar alabilen bir mekanizmayı oluşturuyor. Bunun üstünde taktik resmi görmek daha önemli. Ayrıca bunun da bir üstü olarak operatif resmi görmek önemli. Stratejik otonom sistemlerden bahsedildi, böyle bir şey yok. Bu bilgilerle donatılmış insanlar var. Geleceğin harekât ortamı çok karışık, çok hızlı değişecek. Bilgi akışı da çok hızlı olacak. Bu füzyonu yapabilecek tek asker karar alıp uygulayacak. Önemli olan taktik resmin görülmesi, operatif resmin görülmesi ve stratejik boyutun algılanması.

Soru

Dünya ekonomik krizle boğuşurken Avrupa ve NATO ülkelerinin savunma bütçeleri kesilirken bizim ülkemizdeki milli irade TSK'ya ertesi yıllara devredecek kadar kaynak ayırdı. Bize hep kesinti

miktarını sorarlardı, biz de savunma bütçesinde kesinti yok, hatta biz de SSDF şeklinde ek bir bütçe var derdik, övünçle bahsederdik. Bugün öğrendim ki SSDF şimdi daha da artırılmış, tebrik ederim. Bu da TSK'nın ihtiyaçlarının karşılanması açısından gurur verici.

Şimdi SSM bünyesinde kara, hava ve deniz araçları kuruluşlarımız var; ancak bunlar şimdiye kadar farklı alanlarda faaliyet yürüttüler. Şimdi ise bu aşamadan itibaren bunlar bütünleşik bir şekilde yönetilmeli. Belki de SSM bünyesinde ilave yapılanmaya gitmek mi gerekir?

Prof. Dr. İsmail Demir

Kuruluşumuz bünyesinde İnsansız ve Akıllı Sistemler Dairesi var. Ama daha ziyade İHA'lara baktılar fakat yakın geçmişte robotik konularına da eğildik. Ancak gelecekte yeni bir daire kurulması gündemimizde. Hâlihazırdaki dairenin temas noktalarını değiştirip derinleştireceğiz.

Soru

Ne kadar otonoma giderseniz gidin, her zaman hassas bir pozisyon bilgisine ihtiyaç var. Bu konuda şimdi ve gelecekte yapılması gerekenler nelerdir?

Prof. Dr. İsmail Demir

Pratik olarak kara konuşlu konum kestirme sistemi uygulanması mümkün bir konu ve gündemimizde. Bu ilk basamak. Ancak daha ileriye bakarsak literatürde de gördüğümüz gibi atomların ve elektronların yerinin manyetik alanla etkileşimini ölçebilecek hassasiyette bir mekanizma geliştirebilerseniz herhangi bir madde veya nesnenin konumunu da belirleyebilirsiniz, bu konu da var gündemde. Son basamak bu olabilir. Aralardaki basamakların ne kadar masraflı olduğunu biliyoruz. Bizim ilk alacağımız tedbir, karada sabit konuşlandırılan mekanizmalarla konum tespiti yaparak bir anlamda da kriptolu olmasını sağlayarak herhangi bir karıştırmaya vs. müsaade etmeyip bunu belirlemek olacaktır.

Prof. Dr. Gökhan İnalhan

Bulduğun ülkede ne kadar hassas olmak istiyorsan o kadar hassas uydu verisi elde etmek gerek. Burada elde edilen bilgilerle, ataletsel ölçüm sistemleriyle bir kısım saptamalar yapabiliyoruz. Birkaç farklı spektral bantta lokalize etme ve hassas bir şekilde konumlandırma yapabiliyorsunuz. En azından lokal manada kendinizi hassas bir şekilde pozisyonlandırabiliyorsunuz. En azından GPS'in doğru veri verip vermediğini de öğrenebiliyorsunuz. Biz de bu alanlar üzerine çalışıyoruz.

Soru

İnsansız araçların eğitiminden bahsettik. Bunlara varlıkların, maddelerin ve objelerin öğretilmesinden bahsettik. Bu noktada hazır verilerden yararlanan ülke olarak bu veri setlerini biz mi yüklüyoruz?

Prof. Dr. Gökhan İnalhan

Hâlihazırda işletim sisteminizi kendiniz yapmadığınız, verileri başka bir yerde aradığınız, bu verileri üretmediğiniz bir ortamdan bahsediyoruz. Özeleştiriyi yapmak gerekiyor. İnsana yatırım yapmamız burada çok kritik rol oynuyor. İnanılmaz emellerimiz var; 100 metre koşarken bir yandan da maraton koşmak istiyoruz. Evet, ama bu gerçekçi değil. Hedeflerimizi belirlemek ve kuvvetli olduğumuz yanları geliştirmek önemli. Yerli ve milli unsurlarımızı geliştirmemiz çok önemli. Acil ihtiyaçlarımızı icabında tedarik, icabında multinasyonel ve icabında müşterek yaparken aynı zamanda yerli üretim süreçlerini de yürütmemiz lazım. Özellikle savunma sanayi alanında çalışan temel bilim personeli, yani matematik, fizik, kimya ve biyoloji konusunda uzman araştırmacılar da olmalı. Dil olarak da Rusça, Çince ve İngilizce dillerinde teknik anlamda harika bir hâkimiyet kazanmamız gerekiyor. Bu yatırım ilkokuldan başlıyor, toplumsal algının bu yöne kaydırılması gerekiyor.


www.stm.com.tr

[in](#) [t](#) [f](#) [@](#) [v](#) /STMDefence


thinktech.stm.com.tr

[in](#) [t](#) [v](#) /STMThinkTech