

GIRIŞIM FıRSATLARıNı
GÖRME VE FIKIR

YARATMA/GELIŞTIRME

Bölüm Kazanımları

 Fikir bulma konusunda metotları öğrenecek

 Pazardaki keşif yöntemlerini
uygulayabilecek hale gelecek

 Pazarı ve trendleri takip etme konusundaki
yöntemleri öğrenecek

Anahtar Kavramlar

Müşteri Keşfi

Tasarımsal Düşünme

Problem ve Fikir

Trendler

1. FİKİR, FIRSAT, PROBLEM VE İHTİYAÇ KAVRAMLARI

1.1. Fikir Nedir?
Fikir, bir ürüne dönüşeceği öngörülen tohumdur. Tohum nasıl bir sebzeye,
meyveye, ağaca dönüşmediği sürece bir anlam ifade etmiyorsa fikir de
böyledir. Bu tohumu nereye ekeceksiniz, ne zaman ekeceksiniz, nasıl
büyüteceksiniz, büyütürken gerekli suyu ve ilaçları hangi parayla temin
edeceksiniz, büyüdüğünde ne şartlarda kime satacaksınız, sattığınızda
maliyetlerinizi karşılayıp kâr elde edebilecek misiniz? Bu sorular fikrinizin
başarılı olmasını etkileyen faktörlerden sadece bazıları. Size süper
gözüken bir fikir birçok faktöre bağlı olarak çok başarısız da olabilir çok
başarılı da olabilir. O yüzden fikrinizin nasıl başarılı ya da başarısız
olabileceğini bilmek önemlidir.

Örneğin ülkemizde 2010 yılından itibaren İnternet üzerinden takı satmak
için kurulan her iki girişimden biri batmıştır. Fikir olarak “kadınlar takı
takmayı seviyor, İnternet üzerinden takı satayım” diye yola çıkarsanız
başarısız olma olasılığınız yüksektir.

1. FİKİR, FIRSAT, PROBLEM VE İHTİYAÇ KAVRAMLARI

1.2. Fırsat Nedir?
Fırsat çevresel ve içsel faktörlerin yarattığı ortamla ilgilidir. Yani
fırsat; uygun pazar şartlarının oluşması, ürünü yapacak ortamın
oluşması, ürünü yapacak kişiler için doğru zaman olması ve
ürünü yapacak finansal desteğin oluşmasıdır. Tohum için
uygun hava koşuluna, iyi toprağa ve mükemmel su kaynaklarına
sahip olduğunuzda tohumun (fikrin) filizlenmesi bir fırsattır.
Fırsatlar bazen teknolojik gelişmelerle, bazen pazar trendleriyle,
bazen de yasalarla karşınıza çıkabilir.

Son yıllarda özellikle gençlerin çok yaygın olarak e-spora ilgi
duyması, e-ticaret siteleri, alışveriş merkezi vale hizmeti…

1. FİKİR, FIRSAT, PROBLEM VE İHTİYAÇ KAVRAMLARI

1.3. Problem Nedir?
Potansiyel bir müşterinin veya müşteri grubunun yaşadığı sıkıntıya problem
denir. Etrafımızda çözülmesi gereken on binlerce problem vardır. Problemleri
kanıksamak, problem olduğunu fark etmemek inovasyonun en büyük düşmanıdır.
Çevreyi incelemek, sorgulamak, çözüm üretici olmak inovasyonun ilk adımıdır.
Çözüm üretici olup etrafınızdaki problemleri, müşteriyi keşfettiğinizde fırsatları
kovaladığınızda para kazanılabilecek birçok alan olduğunu göreceksiniz. Yurt
dışına bağımlılığı azaltacak birçok ürün ekonomik kriz zamanlarında çıkmıştır. Bu
nedenle ekonomik krizde bile etrafı gözlemlemek, firmaların hangi ürünleri
maliyetinden dolayı alamadığını incelemek, o ürünlerin burada üretilip
üretilemeyeceğini araştırmak girişimcinin asli görevidir.

Örneğin dünya ile ilgili en büyük problemler global ısınma, depremler, sel felaketleri,
kuraklık, fırtınalar, kasırgalar diye sıralanabilir. İnsan sağlığı ile ilgili halen kanser,
AIDS, astım, şeker hastalığı, çocuk felci, Ebola gibi birçok hastalık başta olmak üzere
halen birçok hastalığa çözüm bulunamamıştır. Dünya sağlık örgütünün yaptığı
araştırmaya göre dünyada halen 2 milyar kişi dışkı ile kirlenmiş bir içme suyu
kaynağı kullanmaktadır.

1.3.1. Girişimler ve Çözdükleri Problemler

1.3.1.1. Mailchimp
Ben Chestnut ve Dan Kurzius adlı iki girişimci 2000’li yılların
başında tasarım ajansı işletiyordu ve birçok müşterisi e-posta
tasarımı istiyordu. Ben ve Dan’ın en sevmediği iş olan e-posta
tasarımı onların en büyük problemiydi fakat müşteri istekleri bitmek
bilmiyordu. Onlar da bu problemi çözmek için
daha önceki bir proje için yazmış oldukları eski bir yazılımı
(başarısız bir dijital tebrik kartı ürünü) biraz düzenleyip Mailchimp’i
ortaya çıkardılar. Bu kod MailChimp e-posta pazarlama hizmeti için
dönüm noktası oldu. Aslında 2007 yılına kadar Mailchimp’i yan bir iş
olarak görüyorlardı. Fakat 2007
yılında tasarım ajansını kapatıp tamamen bu işe odaklandılar ve şu
anda 400 milyon doların üzerinde geliri olan dünyanın en büyük e-
posta gönderim hizmetlerinden biri haline geldiler.

1.3.1. Girişimler ve Çözdükleri Problemler

1.3.1.2. Shopify
Tobias Lütke snowboard satmak için bir e-ticaret sitesi arıyordu. Ancak
ürünlerini online olarak pazarlamak için pratik bir yol bulamadı. Lütke,
profesyonel olarak yazılım işiyle uğraşmasına rağmen sınırlı tasarım
seçeneklerine sahip, katı kuralları olan, başka altyapılarla kolay
etkileşmeyen e-ticaret platformlarıyla uğraşmanın ne kadar problemli
olduğunu fark etti. Daha sonrasında Lütke ve arkadaşı Scott Lake,
başkalarının da kendi ürünlerini online olarak satmalarına yardımcı
olmaya karar verdiler. Arkadaşlarından ve ailesinden 200.000 dolar ve
bir melek yatırımcıdan 250.000 dolar alan Lütke ve Lake, 2006 yılında
özelleştirilebilir online mağaza yapımcısını resmen başlattı ve “Shopify”
adını verdi. Kendi problemlerini çözmek için yola çıkan daha sonra
binlerce kişinin problemini çözecek bir platform kuran Shopify, 2017
yılında 580 milyon dolar kazanan bir işe dönüşmüş oldu.

1.3.1. Girişimler ve Çözdükleri Problemler

1.3.1.3. WeWork
Adam Neumann İsrail’de doğmuş 2001 yılında Amerika’ya taşınmış bir
girişimciydi. Bebek giyimi üzerine bir girişimi olan Neumann aynı
binadaki başka bir firmada çalışan mimar Miguel McKelvey ile beraber
binada çok boş yer olduğunu ve bunun ev sahibi için büyük bir problem
olduğunu farkettiler. Evsahibi ile defalarca konuşup onu ikna ettiler ve
2008 yılında birçok kişinin aynı ortamda çalışabileceği Green Desk
girişimini kurdular. Bu sayede hem gelenler daha az ücretle çalışma
alanı buluyordu hem de binadaki kullanılmayan, kiralanamayan yer
kiralanmış oldu. Tabi bu girişimi birkaç yıl sonra ev sahibine komple
sattılar ve bir miktar para kazanmış oldular. Sonrasında ise aslında her
iki tarafın da problemini çözen bu modelin insan ve komünite odağıyla
binlerce kişinin problemini çözebileceğini gördüler ve bugünkü WeWork
ortaya çıktı. 18’den fazla ülkede 250 binden fazla üyesiyle 21 milyar
şirket değerine ulaştılar.

1.3.1. Girişimler ve Çözdükleri Problemler

1.3.1.4. Dropbox
Drew Houston adlı girişimci Boston’dan New York’a doğru
otobüsle giderken, ihtiyaç duyduğu dosyaları içeren USB
sürücüsünü evde unuttuğunu fark etti. USB sürücünü evde
unuttuğu için kendisine çok kızdı ve bu problemi bir daha
yaşamak istemedi. Bu nedenle bu problemi çözecek kod
yazmaya başladı ve insanların dosyalarını online ortamda
saklamalarını ve başkalarıyla paylaşmalarını sağlayan bir
web sitesi yaptı. Daha sonrasında Y Combinator adlı
hızlandırma programına kabul oldu ve orada ilk
yatırımcılarıyla tanıştı. Bugün milyar doların üzerinde geliri
olan bir şirket haline geldi.

1.3.1. Girişimler ve Çözdükleri Problemler

1.3.1.5. Malwarebytes
Marcin Kleczynski 14 yaşındayken evde kullandığı
bilgisayara virüs bulaştı ve kullandığı hiçbir antivirüs
programı ile virüsü yok edemedi. Sonrasında girdiği bir
forum sitesinde tek tek o virüsü nasıl yok edebileceğine
dair yardım edenler oldu. Sonrasında bu kişilere 14
yaşında olduğunu söylemeden
bir iş kurmak istediğinden bahsetti ve bazılarına iş teklif
etti. Şirket geçtiğimiz yıl 100 milyon doların üzerinde
gelir elde etti.

1.3.1. Girişimler ve Çözdükleri Problemler

1.3.1.6. Facebook
Mark Zuckerberg üniversitedeyken aldığı dersleri başka
kimlerin aldığını görmek için Coursematch adlı bir site
yapmıştı. Sonrasında etrafındaki kişilerin çekiciliğini test eden
eğlence amaçlı “Facemash” adlı başka bir site daha yaptı. İki
sitede de hem başkalarının ne yaptığını hem de başkalarının
düşüncelerini öğrenmenin online ortamda ne kadar zor
olduğunu fark etti ve bugünkü Facebook’un tohumları bu
problemleri çözerek ortaya çıktı. İlk başlarda sadece
üniversitelerde kullanılan site daha sonrasında aslında tüm
insanların bu tip problemleri olduğunu fark etmeleriyle tüm
dünyada açıldı.

1. FİKİR, FIRSAT, PROBLEM VE İHTİYAÇ KAVRAMLARI

1.4. İhtiyaç Nedir?

İhtiyaç bir kişinin eksikliğini hissettiği şeydir. Fakat direkt olarak ihtiyacı
karşılamaya çalışmak girişimci için yanlış bir yol izlemek anlamına
gelmektedir. Araba endüstrisinin liderlerinden Henry Ford’un motorlu
araçlar daha yokken “Eğer insanlara ne istediğini sorsaydım, daha hızlı
giden atlar isterdi” dediği iddia edilmektedir. Bu söylem aslında bize
insanların ihtiyacını yanlış tanımlayabileceğini göstermektedir.
İhtiyaç zamana göre de değişen bir kavramdır.Örneğin bundan 10 yıl önce
müzik dinlemek için MP3 çalan cihazlar bir ihtiyaç gibi gözükse de şu anda
tamamen dijital üyeliklerle müzik dinlenir hale gelinmiştir. Burada elbette
“İhtiyacın müzik dinlemek mi MP3 çalmak mı?” olduğunu iyi düşünmek
gerekmektedir. MP3 sadece bir araçtır ve zamana, teknolojiye, trendlere
göre değişiklik gösterir, müzik dinlemek ise ana ihtiyaçtır, araçları değişse
de ihtiyaç olarak kalacaktır.

2. MÜŞTERİ KEŞFİ

Potansiyel müşteri keşfi için yapılması gereken şeyler;
“Şöyle bir ürünümüz var, kullanır mısınız?” diye direkt sormayın.
 Zaten cevabını az çok bildiğiniz sorular sormayın.
 Görüşürken siz çok konuşmayın, karşı tarafı konuşturmaya çalışın.
 Size bir müşteri problemleri ile ilgili belli ipuçları vermiş olabilir ama
bunu herkesin yaşadığını varsaymayın, o yüzden olabildiğince çok kişiyle
görüşün.
 Müşterilerin söylediklerinden daha çok yaptıklarıyla ilgilenin.
 Müşterinin yaşadıklarını inceleyin, hayatının hangi kısmında sizin
ürününüzü kullanabileceğini keşfetmeye çalışın.

2. MÜŞTERİ KEŞFİ

Köpeklerin çok güzel kokmasını sağlayan bir köpek şampuanı icat ettiniz veya
ürettiniz diyelim. İlk prototipi de elinize aldınız fakat müşteriyi de biraz
anlayayım istediniz ve sokağa çıktınız. Köpeği olan birine yaklaşıp, “Merhaba,
size birkaç soru sorabilir miyim? Köpeğinizin çok güzel kokmasını sağlayan bir
köpek şampuanı yaptık, artık köpeğiniz kötü kokmayacak, böyle bir şampuanı
alır mıydınız?” diye söze girdiniz diyelim. Bu soruya sizi kırmamak için “Evet”
diyebilirler ama bu şekilde bir şey öğrenmeyeceğiniz kesin.
“Köpeğinizin kötü kokmasını istemezsiniz, değil mi?” sorusunun cevabına
“Hayır, arada bir kötü koksa iyi olur.” diyecek biri yoktur, o yüzden bu tip bir
soru da sormamalısınız. “Köpeğinizle ilgili sizi rahatsız eden şeyler nelerdir?”
gibi bir soru daha anlamlı ve öğreticidir. Bu soruya görüştüğünüz kişi
“Köpeğim biraz eğitimsiz, o yüzden etrafa çok saldırıyor.” diyebilir, “İşten
sonra köpeğimi gezdirmeye çıkarmak bazen yorucu oluyor, arkadaşlarımla
buluşmaya bile fırsat bulamıyorum bazen.” diyebilir, “Çok tüy döküyor, evin
her tarafı tüy oluyor.” diyebilir.

3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ

3.1. Tasarımsal Düşünme Yöntemi
Tasarımsal düşünme yöntemi insanları dinleme, onların
hikâyelerini, problemlerini anlama, karşılanmamış veya tam
karşılanamamış ihtiyaçlarını anlama üzerine kuruludur.
Öncelikle empati kurarak müşteri ve hikayelerini anlamaya
çalışırsınız, sonra problemlere odaklanırsınız sonra bulduğunuz
problemler için fikirler geliştirirsiniz, sonrasında ise fikirlerden
prototipler yapıp bu kişilerin ihtiyaçlarını karşılayıp
karşılamadığına bakarsınız.

3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ

3.2. Yapılacak İşler Yöntemi
İnsanların bir işi yapmak için motivasyonları ve kullandığı araçlar
vardır, araçlar her zaman değişim gösterebilir. Çevreye bu gözle
bakarak aslında insanların hangi işleri hangi motivasyonla yaptığını
inceleyip kullandıkları araçları değiştirmeye çalışabilirsiniz. Bunu
yapmak için teknolojiden anlayan bir mucit olmak da
gerekmemektedir. Örneğin bir mahallede süper market olması
güzel bir özellik gibi gözükse de aslında insanların ihtiyacı, her şeyi
bulabildikleri süper market olması değil; her şeyi bulup evlerine,
mutfaklarına getirebilmektir. Bu nedenledir ki eve market servisi
yapan girişimler çıkmıştır. Bu sayede mahallenizde bulunmayan
birçok ürünü bile kapınıza kadar getirtebilme şansına kavuşmuş
olursunuz.

3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ

3.2. Yapılacak İşler Yöntemi
Örnekler:

Duvarına bir fotoğraf asmak isteyen için çekiç almaya değil duvarında delik açmaya
odaklanılması gerektiği anlatılmaktadır.
Herkes kadınların bir ihtiyacının yakınlarında iyi bir kuaför salonu olması gerektiğini
düşünürken aslında kadınların motivasyonunun saçını güzel kestirmek olduğunun
farkına varırsanız, kuaför salonunu ve birçok maliyetini unutup eve kuaför hizmeti
sunan bir uygulama da yapabilirsiniz.
Aslında perdenin camlarımızdan dışarıdakiler bizi görmesin veya fazla güneş
girmesin diye bir ihtiyaç olduğunun farkına varırsanız yeni bir perde icat etmeye
değil, dilediğiniz zaman içerisiyle dışarının görsel bağlantısını kesen nanoteknolojik
bir cam da icat edebilirsiniz.
Evdeki televizyon kumandası da aslında bir ihtiyaç değildir, şu anda uzaktan
kanalları değiştirme, sesi artırma, azaltma işlevlerini görse de aslında ihtiyaç olan
son sayılanlardır. Yani bu fonksiyonları sesle yapan kumandasız bir televizyon da
hayatımıza girebilir.

3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ

3.3. İnovasyon Çeşitleri ve Fikir Yaratma

İnovasyon işe yarar yenilik demektir. İşe yarar olması
inovasyonu yaratılan her yeni şeyden ayıran en önemli
etkendir. Her yenilik inovasyon demek değildir. İş modeli,
organizasyonel, iş ağı, ürün performansı, satış kanalı, müşteri
deneyimi, ürün sunumu gibi alanlarda da inovasyon
yapılabilmektedir.

3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ

3.3. İnovasyon Çeşitleri ve Fikir Yaratma

İş modeli anlamında inovasyona örnek olarak “yarı ücretli” diye adlandırılan temel
özellikleri ücretsiz sunup ekstra özellikleri ücretlendirmek gösterilebilir. Açık
kaynak da iş modeli anlamında inovasyona örnek gösterilebilir.
Starbucks’ın kahve pazarında sunduğu müşteri deneyimi ve şubelerini ev ortamına
benzeterek müşterilerine farklı bir hizmet sunması müşteri deneyimi anlamında
inovasyondur.
Satış kanalı anlamında inovasyona ise İnternetin hızlı büyümesi ile her geçen gün
rastlamaktayız. Daha önceden bakkallardan, marketlerden, mağazalardan
aldığımız ürünleri İnternetten almak örnek olabilir.
Organizasyonel anlamda inovasyon ise dış kaynak kullanımı, dijital araçların daha
çok kullanımı ile organizasyonel değişikliklerle pazarda öne çıkacak avantajlar
sağlamak örnektir.

3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ

3.3.1. İnovasyon Kaynakları
İnovasyonun kaynağı müşteri, teknoloji veya pazar trendleri olarak üç ana kaynakta
toplanabilir.
 Müşteriyi dinlemek ve müşterinin çözümlerine değil müşterinin ihtiyaçlarına ve sorunlarına
odaklanmak inovasyon için önemlidir. Henry Ford’un ünlü sözü aslında bunu net bir şekilde
anlatmaktadır. “Müşterilere ne istediklerini sormuş olsaydım, daha hızlı bir at istediklerini
söylerlerdi.” Burada dikkat edilmesi gereken diğer bir nokta da ortak ihtiyaç ve sorunlara sahip
müşterilerin pazar büyüklüğü ve sizin yapabileceklerinizdir. Yani uzun yolculuklar herkes için sıkıntı
olsa da sizin ışınlanma cihazı yapıp yapamayacağınız veya yapabilirseniz bunun maliyetini
karşılayabilecek müşteri sayısı düşünmeniz gereken hususlardır. Bir müşteriyi başka bir noktaya 1
milyon dolara ışınlıyorsanız, pazarınız da seyahate 1 milyon dolar verebilecek kişi sayısı kadar
olacaktır.

Teknoloji kaynaklı inovasyona örnek ise iPhone veya Nanoteknoloji ile açıklanabilir.
Pazar trendleri kaynaklı inovasyon ise pazardaki gelişmeler ışığında ortaya çıkarılan
inovasyondur. Global projelerin yerel versiyonlarını yapmak (birebir kopyasını değil) bu tip
inovasyonlara en büyük örnek olarak gösterilebilir.

3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ

3.3.1. İnovasyon Kaynakları

Hangi kaynaktan çıkmış inovasyon daha geçerlidir derseniz müşteri
odaklı inovasyon her zaman daha önde gözükse de kopyalanması
zor hibrit kaynaklı inovasyonlar en uzun vadede işe yarar yenilik
kaynaklarıdır. Bunun en büyük örneği ise iPhone’dur. Hem teknoloji
anlamında yapılan inovasyon halen taklit edilememekte, hem de
müşteri sorunlarına çözüm üreten bir yenilikçilik anlayışı
içermektedir. Pazar trendlerine ve geri bildirimlere göre sürekli
yenilenmesi de rekabette her geçen gün avantajlarını artırmaktadır.

4. TRENDLER

4.1. Pazarı Takip Etme

Pazarı takip etmek, çıkan girişimlerin temsil ettiği akımları anlamak
girişimcilere yeni fırsatlar doğuracaktır. Örneğin paylaşım
ekonomisi kavramı son yıllardaki pazar trendlerinden en
önemlilerinden biridir. Paylaşım ekonomisi ile sahibi tarafından
yüzde yüz kullanılmayan her şey başkalarının da kullanılabileceği
hale getirilerek hem ticari anlamda hem de verimlilik anlamında
fayda sağlanmaktadır.
Bu konuda evi paylaşmak, evinizin önünde atıl durumdaki arabanızı
paylaşmak, yazlığınızı paylaşmak, sık kullanmadığınız bir teçhizatı
paylaşmak, ofisinizin kullanmadığınız odasını paylaşmak, yüzde yüz
dolu olmayan deponuzun bir bölümünü paylaşmak, lojistik filonuzun
kullanmadığınız kısımlarını paylaşmak, işinize giderken kullandığınız
servisi paylaşmak gibi birçok örnek vardır.

4. TRENDLER

4.2. Jenerasyonları Takip Etme

İngiltere’de ve Amerika’da birçok yeni nesil banka bu jenerasyonları
incelemiş ve gençlerin Facebook, Twitter, Snapchat gibi
uygulamaları daha rahat kullandığını gözlemledikleri için klasik
bankacılık uygulamalarını kenara atıp daha görsel daha sosyal
bankacılık uygulamaları çıkarmaya başlamışlardır. Bu da
jenerasyonları anlamanın girişimcilik ve iş geliştirme anlamında ne
kadar önemli olduğunun en büyük kanıtıdır.
Örneğin 1990’lı yıllarda çocuk kitabı çıkarmak belki fırsat iken şimdi
çocuğun gelişim seviyesine göre hikâyeyi değiştiren, sesli ve
animasyonlu tablet uygulamaları girişimciler için fırsat
sayılmaktadır.

4. TRENDLER

4.3. Regülasyonları Takip Etme

Devlet kurumlarının çıkardığı regülatif kararlar birçok fırsatı
beraberinde getirebilmektedir. Örneğin Bankacılık Düzenleme ve
Denetleme Kurumunun çıkardığı Ödeme Kuruluşları lisansı ile
elektrik, su, doğalgaz ödemelerini özel kuruluşların da tahsil
etmesinin önünü açmıştır. Enerji piyasasındaki gelişmeler küçük
işletmelerin güneş veya rüzgâr enerjisi konusunda girişimci
olmasını sağlayacak niteliktedir. Örneğin evinizin çatısını enerji
panelleriyle donatıp evinizin elektriğini buradan sağlamak, hatta
fazla enerjiyi civardaki evlere satıp buradan gelir elde etmek gibi
modeller hep regülasyona dayalı fırsatlardır.

4. TRENDLER

4.4. Teknolojik Gelişmeleri Takip Etme
Üç boyutlu yazıcı teknolojisi, yapay zekâ teknolojileri, arttırılmış gerçeklik
teknolojileri, nanoteknoloji alanındaki gelişmeleri takip etmek, bu alanlardaki
gelişmelerden doğabilecek fırsatları fark etmek girişimciler için önemlidir.
Üç boyutlu yazıcılar yaygınlaşmadan önce bir mobilyanın bir parçası
kırıldığında o parçayı sipariş edip belki bir ayda getirtip tekrar mobilyanızı
kullanılabilir hale getirirken, şimdi o parçayı üç boyutlu yazıcı ile basıp iki üç
saat sonra bile mobilyanıza takabilirsiniz. Aynı şekilde bir fabrikada önemli bir
makinenin bir parçasının kırıldığını ve işlerin aksadığını düşünün, her geçen
saat o fabrikadaki o makine çalışmadığı için zarar edecekler.
Akıllı telefonların güçlü işlemcileri sayesinde artık çok gelişmiş oyunlar bile
oynanabilir hale gelmiştir. Bu da birçok oyun geliştiren yazılımcı için yeni bir
pazar anlamına gelmektedir. Bu teknolojik gelişmeler mobil oyun pazarının
2018 yılında 70 milyar doları aşmasını sağlayacak kadar önemlidir.

4. TRENDLER

4.4.1. Teknolojik Gelişmeleri Problemle Buluşturma
Teknolojik gelişmelerle fark ettiğiniz gözlemlediğiniz problemleri buluşturmak
girişimcinin görevidir. Örneğin akıllı telefonlardan sonra hayatımıza giren akıllı
saatler ile milyonlarca kişi gönüllü olarak aslında bileklerine kalp atışını da ölçen
(hatta geçtiğimiz günlerde kalp ritmini de yapabilecek sürümleri çıktı) sağlık
cihazları takmış oldular. Daha önceden sadece saati gösteren bu akıllı saatler
artık takanların sağlık bilgilerini de ölçmeye başlayacaklar.
Yeni model telefonlar karşılarındaki nesneleri de tanıyabileceği teknolojiyle
donatıldılar. Bu teknolojiyi kullanarak gözleri görmeyenler için göz olan bir
uygulama bile geliştirebilirsiniz. Örneğin gözleri görmeyen biri bu uygulamayı
kullanarak “karşında ağaç var, sağ tarafta yol var” gibi bilgilerle yolun solundan
gidebilir. Yine aynı teknolojiyi kullanarak oyun da yapabilirsiniz. Tamamen
gerçek hayatı kullanarak etrafınızdaki nesneleri gösterdikçe puan topladığınız
basit bir oyun da yapabilirsiniz.

	Girişim Fırsatlarını Görme ve Fikir Yaratma/Geliştirme
	Slayt Numarası 2
	1. FİKİR, FIRSAT, PROBLEM VE İHTİYAÇ KAVRAMLARI
	1. FİKİR, FIRSAT, PROBLEM VE İHTİYAÇ KAVRAMLARI
	1. FİKİR, FIRSAT, PROBLEM VE İHTİYAÇ KAVRAMLARI
	1.3.1. Girişimler ve Çözdükleri Problemler
	1.3.1. Girişimler ve Çözdükleri Problemler
	1.3.1. Girişimler ve Çözdükleri Problemler
	1.3.1. Girişimler ve Çözdükleri Problemler
	1.3.1. Girişimler ve Çözdükleri Problemler
	1.3.1. Girişimler ve Çözdükleri Problemler
	1. FİKİR, FIRSAT, PROBLEM VE İHTİYAÇ KAVRAMLARI
	2. MÜŞTERİ KEŞFİ
	2. MÜŞTERİ KEŞFİ
	3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ
	3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ
	3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ
	3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ
	3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ
	3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ
	3. GİRİŞİMCİ DÜŞÜNME YÖNTEMLERİ
	4. TRENDLER
	4. TRENDLER
	4. TRENDLER
	4. TRENDLER
	4. TRENDLER

