

Kırsal Yerleşimlerin

Dönüşümü İçin Bir Öneri:

Köy Yenileme Programı

Dr. Kasım TURGUT / Mülkiye Başmüfettişi

Yerel yönetimlerin güçlendirilmesi, daha verimli hale getirilmesi ve demokratik bir yapıya kavuşturulması doğrultusunda 2000'li yıllardan itibaren yerel yönetimlerde reform yapılması talepleri artmış ve 2005 yılında çıkarılan kanunlarla yerel yönetimlerde reform sayılabilecek önemli değişiklikler olmuştur.

Bu değişiklikler paralelinde, bir mahalli idare birimi olan köylerin kalkındırılması amacıyla, ihtiyaçlar göz önünde bulundurularak Köy Kanunu'nun yenilenmesi çalışmaları başlatılmıştır. Yeni hazırlanan Köy Kanunu ile köylerin, günümüz koşullarına göre yeniden düzenlenmesi, dönüştürülmesi, kalkındırılması, şehirlerin yanında alternatif yaşam alanı olması amaçlanmıştır. Bu amaçların gerçekleştirilebilmesi için köylerde kapsamlı köy yenileme programları uygulanması gerekmektedir. Avrupa'da kırsal alan özellikleri taşıyan köylerin dönüştürülmesine yönelik programlar 1970'li yıllarda başlatılmış ve halen devam etmektedir. Ülkemizde köylerin kalkındırılması ve dönüştürülmesine yönelik birçok girişim olsa da, bunlar kısmen başarılı olmuş ülke geneline yaygınlaştıramamıştır.

Köy yenileme programı, köyler ve il özel idareleri ile işbirliği içerisinde; arazi toplulaştırma, tarımda

ortak kullanım alanları ve organize hayvancılık alanlarının oluşturulması, yerleşim alanları ve hayvan barınaklarının ayrılması, çevre düzenlemesi, konut-kültür ilişkisini gözeterek şekilde yapılaşmanın yeniden sağlanması çalışmalarını kapsayan bir program olacaktır.

Bu çalışmada, "Köy Yenileme Programının" amaçları, nasıl uygulanacağı, beklenen yararlar ayrıntılı olarak ele alınacaktır.

Programın Gerekçesi

(Mevcut Durum, İhtiyaçlar, Problemler)

Kırsal alan yenileme programlarının uygulamaya konulmasını gerektiren hususlar, ülkemiz kırsal alanının mevcut durum analizleri içerisinde açıkça görülmektedir. Ülkemizdeki kırsal alanının mevcut durumu ile ilgili birçok akademik ve bürokratik değerlendirme bulunmaktadır. Kalkınma planlarında da kırsal alan yerleşimindeki sorunlar ve bu sorunların çözümü için birçok değerlendirme yer almıştır. Aşağıda ülkemizdeki kırsal alan yapısı ve yönetiminin sorunları maddeler halinde ele alınmış ve kırsal alan yenileme programlarının gerekliliği bağlamında değerlendirilmiştir.

1) Köyler geleneksel yerleşimler olarak Selçuklular ve Osmanlılar döneminde toprak rejimine bağlı

Yeni hazırlanan Köy Kanunu ile köylerin günümüz koşullarına göre yeniden düzenlenmesi, dönüştürülmesi, kalkındırılması, modern tarım ve hayvancılığın uygulandığı yerlere dönüştürülmesi, şehirlerin yanında alternatif yaşam alanı olması amaçlanmıştır.

olarak ortaya çıkmıştır. Selçuklu Türk Devletinin kudretini köylerden aldığına vurgu yapan araştırmacılar da vardır. (Akdağ, 1979, 24). Köy yerleşimi toprağa bağlı birimler olduğundan dolayı, yerleşik düzenin devamını sağlayan bir istikrar unsuru olarak işlev görmüştür. Selçuklu toprak düzeni, Osmanlı döneminde daha da organize hale getirilmiş ve Devletin güçlü olduğu sürece, köy hayatı da düzen ve istikrarı simgelemiştir (Avcıoğlu, 1987, 25). Osmanlı köy yerleşimlerinin, tarihi süreçte özellikle celali isyanları ve ayanlık müessesesinin etkisinde bir yapılanmaya konu olduğu da ileri sürülmektedir (Özkaya,1985,25). Köylerin şekillenmesinde tarihsel süreçte meydana gelen olayların etkili olduğu göz önünde bulundurulursa bugün


köylerin yeniden şekillenmesini gerektiren unsurlar bulunmaktadır. Bu gerekliliklerin başında içinde yaşadığımız yüzyıla ait olmayan bu yerleşim birimlerinin günün ihtiyaçlarına göre yeniden şekillendirilmesi gelmektedir.

2) Ülkemizde 1950’li yıllardan itibaren kırsaldan kente göç hızlı bir şekilde devam etmiştir. Köylerden kente göçün oluşturduğu sorunlar tam çözülememişken günümüzde bu defa “kentten kırsala göç” gibi farklı bir olgu ortaya çıkmıştır. Bu olgunun da etkisiyle köy bir yönetim birimi olarak, sosyolojik olgu olarak baştan beri kendisi için tanımlanan rolden farklı bir role doğru gitmektedir. Bazı ilçelerimizde kışın köylerin neredeyse tamamı boşalırken, yazın nüfusu neredeyse 4–5 katına kadar çıkmaktadır. Kentlerde kurulan villa siteleri, köylerde ormanların içerisine, yaylalara kurulmaktadır. Bazı yörelerimizde turistik köyler ortaya çıkmıştır. Kentlerin ve sermayenin köye bakışı değişmiş durumdadır. Değişen bu şartlar altında kırsal alandaki yerleşim yerlerinin dönüştürülerek yönlendirilmesi, kırsal alanın kentler için alternatif yaşam alanına dönüştürülmesi gerekmektedir.

3) Günümüzde kırsal alan yönetimlerinin çözülmesi gereken çok önemli problemleri bulunmaktadır. Bu problemlerden bir kısmı; tarım hizmetlerinin yönetimi, tarımsal arazinin ve toprağın korunması, orman köyleri, sulama yönetimi, yayla ve meraların durumu, pazara yönelik üretimin önündeki engeller, kırsal alan güvenliği gibi birçok önemli konu başlıkları altında tanımlanmaktadır. Bütün bu başlıklar göz önüne alındığında, kırsal alan problemlerinin yeniden ele alınması sürecinin, bir plan-program çerçevesinde yürütülmesi

gerektiği ortaya çıkmaktadır. Bu problemlerin çözümünde kırsal alan yerleşim düzeni ve yapılaşmanın öncelikli olarak ele alınması gerektiği diğer problemlerin bunlarla bağlantılı olduğu görülmektedir. Bu sürecin sağlıklı yürütülmesi ve sonuçlarının alınması, seçilen yöntemle ve kullanılacak araçlarla doğrudan ilişkilidir. Konunun sadece Köy Kanunu kapsamında yapılacak değişiklikler içerisinde değerlendirilmemesi gerekmektedir. Sorunların kırsal alan yönetim reformu anlayışı doğrultusunda analiz edilmesi ve bu analizlerin neticesinde yeni bir Köy Kanunu metninin ortaya çıkarılması ve diğer kanunlarda değişiklik yararlı olacaktır.

4) Köylere yönelik destek ve projelere rağmen köyler etkin bir mahalli idari birimi haline gelememiştir. Bunun nedeni köylerin ölçek ekonomisi bakımından rasyonel hizmet alanı büyüklüğüne sahip olmaması ve ülkedeki sanayileşme ve gelişmeye paralel olarak yaşanan göç olgusudur. Köylerde uygun yerleşim düzeni oluşturulmadığı, köy merkezlerinde sağlıklı parselasyon yapılamadığı için göç olgusuna rağmen yerleşim birimi sayısında yıllara göre artışlar meydana gelmiş ve dağınık yerleşim yerlerinin sayısı artmıştır. Bu durum yönetim sürecini zorlaştırdığı gibi, bu birimlere sunulan hizmetleri de aksatmakta ve pahalı hale getirmektedir.

Ülkemizde kırsal kesimde 37.366’sı köy olmak üzere, 88.553 yerleşme birimi vardır. İl, ilçe, köyler ve köy altı yerleşimleriyle birlikte bunların sayıları yıllara göre sürekli değişmektedir. Bu sayısal değişim Çizelge 1’de gösterilmiştir.

Çizelge 1: Türkiye’de Yıllara Göre Yerleşim Sayısı

Avrupa’da kırsal alan özellikleri taşıyan köylerin dönüştürülmesi programları 1970’li yıllarda başlatılmış ve halen devam etmektedir. Ülkemizde köylerin kalkındırılması ve dönüştürülmesine yönelik birçok girişim olsa da bunlar kısmen başarılı olmuş, ülke geneline yaygınlaştırılamamıştır.

Yıllar	Yerleşim Sayısı
1946	64.756
1965	79.931
1987	79.408
2000	88.553

Türkiye Cumhuriyeti, kuruluşundan bugüne kadar köy ve köy altı yerleşimlerinin (mahalle, mezra, oba, divan, istasyon, kom, çiftlik, yayla, yaylak, kışlık, ağıl gibi) sayısını azaltmayı başaramamıştır. Ülkemizdeki bu dağınık yerleşim düzeninin ortadan kaldırılması için Kırsal alan yenileme programları ile köylerin dönüştürülmesi gerekmektedir.

5) Gelişmiş diğer ülkelerde de olduğu gibi, Türkiye’de de toprak mülkiyeti köylerin en yaygın servet biçimini oluşturmaktadır. Tarımsal üretimde, toprağın önemli bir payı vardır; ancak toprak mülkiyetindeki dengesizlikler, kırsal kesimde büyük gelir farklılıklarına neden olmaktadır. Kırsalda mülkiyet kaynaklı olarak tarım arazileri parçalanmış durumdadır. Birçok köyde tarım arazisi sahipleri kente göç etmiş, köyde oturan vatandaşların


Köy yenileştirme programı, köyler ve İl özel idareleri ile işbirliği içerisinde; köylerde, arazi toplulaştırma, tarımda ortak kullanım alanları ve organize hayvancılık alanlarının oluşturulması, yerleşim alanları ve hayvan barınaklarının ayrılması, çevre düzenlemesi, konut kültür ilişkisini gözeterek şekilde yapılaşmanın yeniden sağlanması, çalışmalarını kapsayan bir program düşüncesidir.

ise kullanabilecekleri tarım arazileri bulunmamaktadır. Bu durum arazilerin verimsiz bir şekilde kullanılmasına yol açmaktadır.

Kırsal alan yenileme programları ile köylerdeki dağınık arazilerin toplulaştırılması uygulamaları başlatılarak arazilerin kullanımına etkinlik getirilebileceği değerlendirilmektedir.

6) Cumhuriyetin ilanından bu yana kırsal yerleşimlerin toplumsal ve ekonomik gelişmesi için farklı modeller, özellikle planlı dönemde olmak üzere köy-kent, merkez köy yaklaşımı, tarım-kent ve çok amaçlı kalkınma gibi birçok model geliştirilmiş ve uygulanmaya çalışılmıştır; ancak geliştirilen kırsal yerleşim modellerinden kimileri kısmen uygulamaya konulmuşsa da bu güne kadar hiçbiri başarılı olamamıştır. İşte bunun içindir ki, Almanya'da uygulanan "kırsal alan yenileme programlarının" kendi ülkemiz koşulları göz önünde bulundurularak uygulanması sağlanmalıdır.

7) Anadolu'da köyler, farklı yerleşim tipinde kurulmuşlardır. Köylerin

%45'i sırtlarda, %24'ü dağ eteklerinde, %20'si ovalarda, %11'i vadilerde yer almaktadır. Köyler yerleşim yapısı bakımından büyük farklılıklar gösterdiği gibi nüfus dağılımı bakımından da çok büyük farklılık göstermektedirler. Nüfusu 500'ün altından olan 25.668 köy vardır. Yani köy muhtarlıklarının %68,7'sinin nüfusu 500'ün altındadır. Nüfusu 500-2000 arasında olan 9.411 köy (%25,2) vardır. Muhtarlıkların %28'i dağınık yerleşme özelliği göstermektedir. Tüm bu özellikler kamu hizmetlerinin gerek merkezi yönetim gerekse köy yönetimi tarafından yerine getirilmesinde önemli sorunlar yarattığı gibi bu hizmetlerin topluma ve bireye olan maliyetini de artırmaktadır.

Kentleşme süreci, kırsal alanda başlayıp kentlere doğru uzanan bir sürekliliği anlatır. Kentlerde karşılaşılan sorunlardan büyük bir bölümünün çözümü köylerde yatmaktadır. Kentleşme, kentleri kendi sınırları dışına taşıyarak, kırsal yörelerin gelişme biçimini etkilemektedir (Keleş, 2006, 2003).

8) Köy yerel yönetimleri 442 sayılı yasaya göre teşkilatlanmış taşradaki en küçük yerleşim biriminde oturanların mahalli müşterek ihtiyaçlarını karşılamak için oluşturulmuş birimlerdir. Köy yönetimlerinin küçük birimler olması, katılımın karar alma sürecinde ve hizmetlerin gerçekleştirilmesi sürecinde sağlanması sebebiyle komün olarak nitelendirilmiştir; ancak zaman içerisinde hızlı kentleşme sanayileşme ve ülkemizdeki politik işleyiş köy yönetimlerini asıl fonksiyonlarından uzaklaştırmıştır; ancak köyler kaynak ve imkân yetersizliği sebebiyle köye ait işlerden hiçbiri yerine getirememektedir.

9) Ülkemiz kırsalındaki yerleşme biçimi arazi kullanımına göre şe-

killenmiştir. Geçmişte arazinin en iyi şekilde değerlendirilmesine yönelik oluşturulan yerleşim birimleri hiç değişmemiş ve aynı kalmıştır. Köyler, bazı bölgelerde toplu, bazı bölgelerde dağınık yerleşim sistemine sahiptir ve mezra kom gibi yerleşim biçimi gibi yerleşim yerleri de oldukça yaygındır.

10) Köy kanunundaki ve imar mevzuatındaki mevcut düzenlemeler, köy ve bağlı birimlerde yaşayan vatandaşların ihtiyaçlarına cevap veremez hale gelmiştir. Mevcut düzenlemeler, köylerdeki yapılaşmanın fen ve sağlık kurallarına uygun bir biçimde şekillenmesinden daha ziyade, vatandaşları mevzuat dışı uygulamalara sevk etmektedir. Köylerdeki yapıların %95'inin mevzuata aykırı yapılar olduğu tahmin edilmektedir. Köylerdeki yapıların mevzuata aykırılığının yaygın olması, köy yerleşik alan sınırlarının köylerin çoğunluğunda henüz belirlenmemiş olmasından kaynaklanmaktadır. Köy yerleşik alan sınırları belirlenmediği zaman, vatandaşların yapacağı yapılar plansız alanlar yönetmeliğine göre ruhsatlandırılmaktadır ve bu da zor ve karmaşık bir süreci kapsamaktadır. Köy yerleşik alan sınırları tespit edilmiş olsa bile köylerdeki toplumsal yapı sebebiyle köy muhtarlarının binaların yerleşim yönü ve çekme mesafeleri konusundaki yetkilerini kullanmaları fiilen imkânsız hale gelmektedir.

11) Modern zirai teknik araçların kullanımı ile tarımsal ekonomide yapısal değişiklikler yaşanmıştır. Az sayıda; fakat daima güçlü işletmelerde az emek gücü ile daha fazla tarımsal ürün elde edilmeye başlanmıştır. Buna paralel olarak tarımsal ürünlerin piyasalarda düşük fiyata sahip olması sübvansiyonları gündeme getirmiştir. Bu sübvansiyonlara rağmen birçok geleneksel tarım işletmelerin kapanmıştır. Bu

gelişmeler sonucu geleneksel tarıma dayalı istihdam imkânı önemli ölçüde daralmıştır. İş sahasını kaybeden köylüler, tarım dışı alanlarda iş bulma yoluna gitmişler ve göç süreci başlamıştır. Bu süreç sonucunda kent çevresinde kalan köyler hariç kırsal alanda bulunan bütün köyler devlet desteğine ihtiyaç duymaktadır. Bu desteğin sağlanması için köy yenileme programları iyi bir politik araç modeli olarak gözükmemektedir.

Programın Amacı ve Hedefleri

Köy yenileme programının amaçları aşağıya sıralanmıştır.

-İşlevini kaybeden, aşırı derecede küçülen ve işletilmeyen tarım alanlarının yeniden düzenlenmesi,

-Hayvancılığın geliştirilmesi ve yaşam alanlarıyla hayvancılık alanlarının ayrılması,

-Tarım ve hayvancılık için ortak kullanılan mekânların oluşturulması,

-Geçmiş yüzyılların yapı özelliklerini barındıran köy yapılarının dönüştürülmesi,

-Köylerde yerleşim için uygun parsellerin oluşturulması,

-Çevre düzenlemesi yapılması,

-Tarım işletmeciliği ile doğa arasındaki dengenin sağlanması ve kırsal alanın gelişimi,

- Bölgelerin özgün niteliklerini ortaya koyarak turizmin gelişmesinin desteklenmesi,

- Kentsel yaşam için alternatif alan oluşturulması,

Programın Uygulama Adımları

Programın uygulama aşamaları aşağıda belirtilmiştir.

1) Programın uygulanabilmesi için yasal altyapı oluşturulmalıdır. Bunun için yenilenmesi düşünülen Köy Kanununa kırsal alan yenileme programı ile ilgili maddeler konulmalı ve bu konuda il özel idareleri yetkilendirilmelidir. Ayrıca programın nasıl işletileceği mevzuatla belirlenmelidir.

2) Kırsal alan yenileme programlarının uygulanabileceği pilot alanlar seçilerek TOKİ ve ilgili bakanlığın teknik desteği ile ülke coğrafyasının değişik bölgelerinde örnek uygulamalar gerçekleştirilmelidir.

3) Kırsal alan yenileme programının yurtdışındaki uygulamaları yerinde analiz edilerek, uygulama sürecinde ortaya çıkma ihtimali olan olumsuzluklar asgari seviyeye indirilmelidir.

4) Kırsal alan uygulama programının yaygın olarak uygulaması hükümet tarafından da benimsenirse kapsamlı tanıtım faaliyeti gerçekleştirilmelidir.

5) İl özel idareleri ve il genel meclisleri bu programın amacı felsefesi ve programdan beklentiler konusunda aydınlatılmalıdır.

6) İlk etapta uygulama için il özel idarelerine merkezi bütçeden pay verilmelidir.

7) Programın uygulanmasında vatandaşların kullanacağı kredi konusunda gerekli çalışmalar yapılmalıdır.

8) İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü bünyesinde Kırsal Alan Yenileme Programı Yönlendirme Bürosu kurulmalıdır.

9) İllerde kırsal alan planlama büroları oluşturulmalıdır.

10) Programın uygulanması sürecinde sosyolojik analizler yapmak üzere üniversitelerle işbirliği yapılmalıdır.

Kırsal alandaki yerleşim yerlerinin dönüştürülerek yönlendirilmesi, kırsal alanın kentler için alternatif yaşam alanına dönüştürülmesi gerekmektedir.

Programdan Doğrudan/ Dolaylı Yararlanacak Kesim

Bu programdan doğrudan yararlanacak olan kesim, köy nüfusuna kayıtlı olup köyde oturanlar ile sürekli köyde oturmayıp köyleri alternatif yaşam alanı olarak değerlendirmek isteyen şehirlere göç etmiş olan vatandaşlardır.

Bu programın dolaylı yararlanıcıları bu program süresi boyunca istihdam imkânına kavuşacak olan vatandaşlar olacaktır. Ayrıca bu program ekonomik durgunluğu ortadan kaldırarak vatandaşların birikimlerini ve yurtdışı sermayeyi ekonomiye kazandıracığı için dolaylı olarak tüm ülke vatandaşlarının bu programlardan yararlanacaklarını söyleyebiliriz.

Uygulanacak Yöntem

Kırsal Alan Yenileme Programının uygulanması İl özel İdareleri tarafından yürütülmelidir. Köylerle işbirliği içerisinde yerel özellikler ve ihtiyaçlar göz önünde bulundularak vatandaşların aktif katılımı sağlanmalıdır. Bu yöntemin benimsenme nedeni geçmişte merkezi hükümet tarafından yürütülen köy yenileme çalışmaları ve programlarının yerel ihtiyaç ve öncelikleri göz önünde bulundurmaması sebebiyle başarısız olmasından kaynaklanmaktadır. Bu yöntemde gönüllülük ve talep esas olacaktır ve bu programın uygulanmasına bütçe imkânı elverdiği ölçüde yerel makamlar karar vermelidir. Yerel halk geleceğin köylerinin şekillen-

mesinde söz sahibi olmalıdır. Merkezi hükümetin bu programların uygulanmasındaki fonksiyonu yönlendirici ve teknik destek sağlama ya yönelik olmalıdır.

Kırsal Alan Yenileme programı, köyler ve il özel idareleri ile işbirliği içerisinde; köylerde, arazi toplulaştırma, tarımda ortak kullanım alanları ve organize hayvancılık alanlarının oluşturulması, yerleşim alanları ve hayvan barınaklarının ayrılması, çevre düzenlemesi, konut-kültür ilişkisini gözeterek şekilde yapılaşmanın yeniden sağlanması, çalışmalarını kapsayan bir program olmalıdır.

Köy yenileme programları il özel idareleri tarafından yürütülmeli Köy tüzel kişiliğinin müracaatı üzerine bir köyde köy yenileme programının uygulanmasına il genel meclis karar vermelidir. Köyün başvurusu eğer il genel meclisi tarafından kabul edilirse köyün yenileme planını hazırlamak üzere bir plan bürosu il özel idaresi tarafından görevlendirilmelidir.

Köyde oluşturulan plan bürosu köyün yenileme planını hazırlamalı. Bu plan köyün mal varlığı, imar durumu, yeşil alan varlığı, ortak kullanılacak yapılar, gibi konuları kapsayan analizleri ve alınması gereken tedbirlere yönelik önerilerini kapsamalıdır. Plan yapımcısı köyde yapmış olduğu analizler sonucunda kamu ve özel kesim tarafından uygulanacak tedbirlere ilişkin bir öneri hazırlamalıdır.

Kamu Tedbirleri: köy yolları yeşilendirme park alanları kamu binaları, köylülerin kullanacağı ortak alanlara ve altyapı yatırımlarına yönelik olacaktır.

Özel tedbirler: Yapılacak yapılar kullanılacak malzeme cephe mimarisi ısı yalıtımı gibi yaşam alanları ile ilgili tedbirler olacaktır. Köy

Günümüzde köyler tarım ve hayvancılık alanında üretim merkezleri olmanın yanında şehirlerde yaşayan vatandaşlar için alternatif yaşam alanı haline gelmeye başlamıştır. Ancak köylerin 18. yüzyıldan kalma arazi ve yerleşim yapısı vatandaşlar için alternatif yaşam alanı olmasını engellemektedir. Ülkemizin her alanda gelişme ve ilerlemesine paralel olarak kırsal alanda kentlerde uygulanan kentsel dönüşüm benzeri köy yenileme programlarının sistemli bir şekilde uygulanması gerektiği değerlendirilmektedir.

yenileştirme çalışmaları köy yenileme planındaki tedbirlere uygun olmak durumundadır. Eğer onarım yapılacaksa bölgenin özellikleri ve önerilen tedbirlere uygunluk sağlanacaktır.

Köy yenileme programında çalışacak olan kişilerin eğitilmesi tarihsel sanatların öğretilmesi bu aşamada plan büroları tarafından sağlanmalıdır.

Köy yenileme masraflarının %60'ı il özel idaresi tarafından % 40'ı uygulamadan doğrudan yararlanacak olan kişiler tarafından karşılanmalı, vatandaşların karşılayacağı masraflar il özel idaresi tarafından kredilendirilmelidir.

Bu programın uygulamalarının sürekli izlenmesi ve yönlendirilmesi İçişleri Bakanlığı bünyesinde diğer bakanlık temsilcilerinin de katıla-

cağı bir büro tarafından sağlanmalıdır. Bunun için koordine birim Mahalli İdareler Genel Müdürlüğü olmalı, bu birimde; Tarım Bakanlığı, Bayındırlık Bakanlığı Sağlık Bakanlığı, Devlet Planlama Müsteşarlığından katılımcılar bulunmalıdır.

Sonuç

Köy yenileştirme programı, Köyler ve İl özel idareleri ile işbirliği içerisinde; köylerde, arazi toplulaştırma, tarımda ortak kullanım alanları ve organize hayvancılık alanlarının oluşturulması, yerleşim alanları ve hayvan barınaklarının ayrılması, çevre düzenlemesi, konut-kültür ilişkisini gözeterek şekilde yapılaşmanın yeniden sağlanması, çalışmalarını kapsayan bir program düşüncesidir.

Avrupa'da kırsal alan özellikleri taşıyan köylerin dönüştürülmesi programları 1970'li yıllarda başlatılmış ve halen devam etmektedir. Ülkemizde köylerin kalkındırılması ve dönüştürülmesine yönelik birçok girişim olsa da bunlar kısmen başarılı olmuş ülke geneline yaygınlaştırılamamıştır.

Günümüzde köyler tarım ve hayvancılık alanında üretim merkezleri olmanın yanında şehirlerde yaşayan vatandaşlar için alternatif yaşam alanı haline gelmeye başlamıştır; ancak köylerin 18. Yüzyıldan kalma arazi ve yerleşim yapısı vatandaşlar için alternatif yaşam alanı olmasını engellemektedir. Ülkemizin her alanda gelişme ve ilerlemesine paralel olarak kırsal alanda kentlerde uygulanan kentsel dönüşüm benzeri köy yenileme programlarının sistemli bir şekilde uygulanması gerektiği değerlendirilmektedir.