

2012

MAHMUDIYE

İçindekiler

.....	Hata! Yer işareti tanımlanmamış.
1. GENEL GÖRÜNÜM	2
1.1 Coğrafya ve İklim	2
1.2 İdari Yapı.....	4
1.3. Tarih.....	4
1.4. Nüfus	5
1.5. Sosyal Yapı	7
1.5.1. Eğitim.....	7
1.5.2. Sağlık.....	8
2. EKONOMİK GÖRÜNÜM	8
2.1. Genel	8
2.2. Tarım.....	8
2.3. Sanayi	Hata! Yer işareti tanımlanmamış.
2.4. Maden	11
2.5. Çevre.....	11
2.6. Turizm.....	12
3. İLÇE GÖRÜŞLERİ	12
3.1. İlçenin Potansiyelleri	12
3.2. İlçenin Etkileşim İçinde Olduğu İlçeler.....	12
3.3. İlçeye Özgü İhtiyaçlar, Sorunlar ve Çözüm Önerileri	13
3.4. İlçede Yürütülmekte Olan ya da Yapılması Hedeflenen ve/veya Düşünülen Projeler	13
<i>Yürütülen</i>	14
<i>Düşünülen</i>	14
3.5. İlçenin Hedefleri	14
3.6. Bölge ve Ülke Kalkınması için Gelişme Alanları Hakkında İlçe Görüşleri	14
<i>İlçe</i>	14
<i>Türkiye</i>	15
4. BEBKA PROJE ÇALIŞMALARI	15

1. GENEL GÖRÜNÜM

1.1 Coğrafya ve İklim

Mahmutiye, İç Anadolu coğrafi bölgesinin kuzeybatısında, yukarı Sakarya bölümünde ve Eskişehir'e bağlı bir ilçedir. Mahmutiye, Eskişehir in güneydoğusunda ve 51 Km. uzaklıkta, Konya asfaltı üzerinde 3,5 Km. lik yol boyu yerleşimi şeklinde kurulmuştur. Mahmutiye ilçesi kuzeyinde Eskişehir, Alpu, kuzeydoğusunda Mahmutiye, doğusunda Sivrihisar, güneyinde Çifteler ile batısında Seyitgazi ilçeleri ile çevrelenmiştir. Komşusu olan ilçelerin tamamı Eskişehir'e bağlıdır.

İlçenin merkezinden, kuzeybatı-güneydoğu doğrultusunda geçen Eskişehir - Konya karayolunun önemi büyüktür. İlçenin bir özelliği de dünyaca bilinip tanınan ve II. Mahmud' dan itibaren Mahmutiye merkezinde bulunan, fakat ilk yerleşim yerinden dolayı isim alan Çifteler Harasına sahip oluşudur.

Mahmutiye ilçe merkezinin 12 Km. kuzeybatısındaki Kırkkız dağı (1301 m.) ilçenin en büyük yükseltisidir. İlçenin diğer önemli yükseltileri de 2 Km. doğusunda yer alan Çerkezçalı (1135 m.) ve kuzeydoğusundaki Cönger dağı (1080 m.) tepeleridir.

Mahmutiye de akarsulardan , yerüstü suyu olarak en büyüğü ve ilçe merkezinden geçen Seydisuyu dur. Seydisuyu, Seyitgazi ilçesinin Kırka bucağı civarından çıkar, Mahmutiye yi kuzeybatı -güneydoğu

doğrultusunda geçerek Kumarcıadası civarında Sakarya ya karışır. İlçe topraklarında diğer bir yerüstü suyu da Sarısu'dur . Sarısu Mahmudiye'nin Tokatmecidiye (Tokathan) Köyü çayırılığından çıkarak Akyurt, Fahriye, Doğanca, ve Kaymazaylası Köylerinin arazilerinden geçerek, Çifteler ilçesi Sait Halim Paşa Köyü'nün güneydoğusunda Sakarya ile birleşir.

Mahmudiye de daha çok karasal bir iklim hüküm sürer. Yazlar sıcak ve kurak kışlar soğuk ve yağışlıdır. Eskişehir ilinde en fazla ve devamlı yağış alan yer Mahmudiye İlçesidir. Buna rağmen yağışlar kısa sürelidir. Temmuz ve Ağustos ayları en az yağış alan aylardır. Ocak ve Mayıs ayları ise en çok yağışlı geçen aylardır.

Yüzölçümü (km²)

	Eskişehir	Mahmudiye	İlçenin İl Yüzölçümü İçindeki Oranı (%)
Alan (göl dahil)	13902,03	678,18	4,88
Alan (göl hariç)	13841,82	678,18	4,90

Kaynak : Türkiye İstatistik Kurumu

Kaynak : Mahmudiye Kaymakamlığı (http://mahmudiye.gov.tr/) Erişim tarihi:07.01.2013

1.2. İdari Yapı

1940 yılında Belediye Teşkilatı kurulmuş, 1954 yılında ilçe olmuştur. İlçede 15 köy bulunmaktadır.

Köy Adı	İl Merkezine Uzaklığı	İlçe Merkezine Uzaklığı
AKYURT	47 km	20 km
BALÇIKHİSAR	64 km	19 km
DOĞANCA	51 km	8 km
FAHRİYE	47 km	20 km
GÜLLÜCE	30 km	26 km
HAMİDİYE	42 km	12 km
KAYMAZYAYLA	65 km	12 km
MESUDİYE	48 km	5 km
TOKATHAN	33 km	18 km
TOPKAYA	60 km	21 km
TÜRKMENMECİDİYE	65 km	15 km
YENİKÖY	61 km	8 km
YEŞİLYURT	45 km	15 km
İSMETPAŞA	63 km	10 km
SEREFİYE	55 km	15 km

Kaynak : Mahmudiye Kaymakamlığı (<http://mahmudiye.gov.tr/>) Erişim tarihi:07.01.2013

Belediye Adı	Mahalle Adı
Mahmudiye Belediyesi	ÇAL
	IŞIKLAR
	ORTA
	YENİ

Kaynak : Türkiye İstatistik Kurumu- ADNKS (Adrese Dayalı Nüfus Kayıt Sistemi)

1.3. Tarih

Eski çağlarda Hitit ve Frig uygarlıklarının yerleşimine sahne olan ilçede Roma-Bizans dönemlerine ilişkin kalıntılar bulunmuştur. İlçe Osmanlı döneminde önem kazanmış, orduya at yetiştiren haranın kurulması ile daha da gelişmiştir. 1815 yılında II.Mahmud'un emri ile kurulan Çiftlik-i Hümayun 'da tarımsal faaliyetler, at ve koyun yetiştiriciliği ağırlık kazanmıştır. Bu nedenle ilçeye Mahmudiye adı verilmiştir.

Mahmudiye'nin 1915 yıllarında nahiye olduğu bilinmektedir. Mahmudiye nahiye olunca şimdiki Çifteler o zaman köy olduğundan çevresindeki bazı köylerle birlikte Mahmudiye ye bağlanmıştır. 1920 yılından sonra göçmenlerin yerleştirilmeleri ile daha da gelişmiş ve Atik Çerkez (Işıklar) Mahallesi ve Muhacir (Yeni) Mahalle olarak iki mahalleye ayrılmıştır.

Mahmudiye'nin 10 Km güneybatısında bulunan İsmetpaşa köyünün 1939 yılında nahiye olması nedeniyle bölge arazisi ve köyleri iki nahiyeye bölünmüş, 1950 yılında ise İsmetpaşa kaldırılarak tekrar köy olmuş arazi ve köyler Mahmudiye nahiyesine bağlanmıştır. 1949 yılında Belediye teşkilatı kurulmuş, 28.06.1954 tarihinde 6321 sayılı kanun ile ilçe merkezi olmuştur.

1.4. Nüfus

Mahmudiye'de 2011 yılı sonu itibariyle 8.654 kişi yaşamaktadır. Nüfusun %50,46'sını kadın nüfus oluşturmaktadır. Yıllar itibariyle incelendiğinde, belde ve köylerdeki nüfus azalırken, ilçe merkezindeki nüfusta 2010-2011 yılları arası artış yaşanmıştır.

Tablo 1- Mahmudiye Nüfusu 2007-2011

	Toplam nüfus	İl/ilçe merkezleri nüfusu	Belde/köyler nüfusu
2007	9.144	5.069	4.075
2008	9.202	4.962	4.240
2009	8.918	4.771	4.147
2010	8.770	4.707	4.063
2011	8.654	4.731	3.923

Kaynak : Türkiye İstatistik Kurumu- ADNKS (Adrese Dayalı Nüfus Kayıt Sistemi)

Grafik 1- Mahmudiye Nüfus 2007-2011

İlçe nüfusunun ortanca yaşı 34,6'dır ve buna göre Mahmudiye ilçesi ilin üçüncü genç ilçesidir.

Grafik 2- Mahmudiye Nüfus Piramidi 2011

Tablo 2- İkamet edilen ilçeye göre nüfusa kayıtlı olunan il (2011)

Nüfusa kayıtlı olunan il	Mahmudiye' de İkamet Edenlerin Sayısı	Mahmudiye' de İkamet Edenlerin Oranı*
Eskişehir	6.532	75,48
Ağrı	748	8,64
Afyonkarahisar	427	4,93
Şanlıurfa	110	1,27
Iğdır	104	1,20
Konya	97	1,12

Kaynak : Türkiye İstatistik Kurumu- ADNKS (Yabancılar dahil değildir.)

* Mahmudiye' de ikamet edenlerin oranı, ilçede ikamet edenlerin sayısının ilçe toplam nüfusuna oranı olarak hesaplanmıştır.

İkamet edilen ilçeye göre nüfusa kayıtlı olunan iller incelendiğinde Eskişehir dışında Ağrı, Afyonkarahisar, Şanlıurfa, Iğdır ve Konya illerinden gelenlerin ağırlıkta olduğu görülmektedir.

1.5. Sosyal Yapı

1.5.1. Eğitim

İlçe okuryazarlık oranları incelendiğinde kadın ve erkek okuryazarlık oranlarının yüksek olduğu görülmektedir.

Eskişehir Valiliği tarafından hazırlanan Eskişehir 2013 Türk Dünyası Kültür Başkenti Fizibilite Raporu'nda Mahmudiye İlçe Halk Kütüphanesi'nde 19.396 adet yayın bulunduğu belirtilmektedir. Eskişehir merkez ilçelerinden sonra yayın sayısı en fazla olan ilçedir.

Okuryazarlık Oranları 2011

	(%)
Okuryazarlık Oranı	94,33
Kadın Okuryazarlık Oranı	90,37
Erkek Okuryazarlık Oranı	98,35

Kaynak : Türkiye İstatistik Kurumu- ADNKS

İlçede Yüksekokul bulunmaktadır. Yüksekokul ilçe merkezinde yer alan ve tamamen Yüksekokulun kullanımında bulunan yaklaşık 1700 m2 kapalı alana sahip iki hizmet bloğu ve 90 dönüm arazi içinde 500 m2 kapalı at bakım tesisinden oluşan At Bakım ve Uygulama Tesisinde hizmet vermektedir. Yüksekokulda Atçılık ve Antrenörlüğü programı yürütülmektedir. Öğrenim süresi iki yıldır. Kontenjanı 30'dur.

Okul Sayısı

Okul/Kurum Sayısı	13
Derslik Sayısı	105
Öğrenci Sayısı	1985
Öğretmen Sayısı	152

Kaynak : İlçe Milli Eğitim Müdürlüğü (<http://mahmudiye.meb.gov.tr/>) Erişim tarihi: 10.01.2013

İlçede mesleki ve teknik eğitime yönelik bir okul bulunmamaktadır. İlköğretimde ve ortaöğretimde derslik başına düşen öğrenci sayısı il ortalamasının altındadır.

Derslik Başına Düşen Öğrenci Sayısı

İlköğretimde derslik başına düşen öğrenci sayısı	20
Ortaöğretimde derslik başına düşen öğrenci sayısı	19
Mesleki ve teknik eğitimde derslik başına düşen öğrenci sayısı	0

Kaynak : İlçe Milli Eğitim Müdürlüğü (<http://mahmudiye.meb.gov.tr/>) Erişim tarihi: 10.01.2013

1.5.2. Sağlık

İlçede 1 İlçe Hastanesi bulunmaktadır. Merkez Sağlık Ocağında laboratuvar ve çevre sağlığı çalışmaları yapılmakta olup, esnaf denetimi, su numunelerinin alınması, içkili yerlerin denetimi periyodik olarak yapılmaktadır. Ana ve çocuk sağlığı, süt ve süt ürünlerinin kontrolleri düzenli olarak yapılmaktadır. Halkın ilaç ihtiyacını karşıladığı 2 adet serbest eczane mevcuttur. 3 Adet Toplum sağlığı Aile hekimi haftada 3 gün bağlı buldukları köylere giderek sağlık muayenelerini yapmaktadırlar.

2. EKONOMİK GÖRÜNÜM

2.1. Genel

Mahmudiye ilçesi yüzölçümü itibariyle küçük bir ilçe görünümünde olduğun halde zirai potansiyeli büyüktür. Halkının %85'i çiftçilikte uğraşır. İlçede tarım çalışmalarında tarla ziraatı birinci sırayı almaktadır. Hayvancılık ikinci derece önem taşımaktadır.

2.2. Tarım

Bitkisel ve hayvansal üretimini arttırmak, çeşitlendirmek ve ürün kalitesini iyileştirmek için yetiştirdiği damızlık hayvan, tohum, fide ve benzeri ile ürettiği spermaları yetiştiricilere intikal ettirmek amacıyla Anadolu Tarım İşletmeleri Müdürlüğü ilçeye hizmet vermektedir. İşletme toplam 44.925 dekar araziye sahip olup, zirai alanda buğday tohumluğu, yonca ve korunga tohumluğu, hayvancılık alanında ise esmer ırk damızlık süt sığırı yetiştiriciliği, damızlık tiftik keçisi yetiştiriciliği ve saf kan Arap atı yetiştiriciliği yapmaktadır.

İlçenin yüzölçümü 676.000 dekar olup, yapılan istatistik ve zirai envanter çalışmalarının sonuçlarına göre ilçenin arazi dağılımı aşağıda belirtilmiştir:

Arazi Türü	Alan (dekar)
Tarım arazisi	435.280
Mera	99.609
Çayır	22.504
Orman	3.040
Tarım Dışı Arazi (taşlık, kayalık vs.)	115.567

Kaynak : Mahmudiye Kaymakamlığı (<http://mahmudiye.gov.tr/>) Erişim tarihi:07.01.2013

435.280 dekar tarım arazisinin;

Tarım Arazisi Kullanımı	Alan (dekar)
Kuru ekim	186.235
Sulu ekim	103.500
Açık nadas olarak kullanılan	145.485

Kaynak : Mahmudiye Kaymakamlığı (<http://mahmudiye.gov.tr/>) Erişim tarihi:07.01.2013

Seçilmiş Tarım Ürünlerinin Üretimi

Sebzeler 2011

Ürün adı	Üretim (ton)
Soğan (Kuru)	30 000
Kabak (Çerezlik)	30
Kavun	1 500
Karpuz	1 600

Kaynak : Türkiye İstatistik Kurumu

Sebze üretimine, örtüaltı üretimi de dahildir (açıkta sebze+örtüaltı)

Meyveler 2011

Ürün adı	Toplu meyveliklerin alanı(dekar)	Üretim(ton)
Kimyon	750	75
Vişne		26
Badem	200	26
Elma (Starking)	25	21
Zerdali		20
Erik		18
Kayısı		15

Kaynak : Türkiye İstatistik Kurumu

Tahıl ve Ot

Tahıl ve Ot	Üretim (ton)
Şekerpancarı	59.094
Buğday (Diğer)	138.788
Arpa (Diğer)	70.000
Patates (Diğer)	10.000
Mısır (Silajlık)	9.300
Ayçiçeği (Yağlık)	5.971

Kaynak : Türkiye İstatistik Kurumu

Büyükbaş Hayvancılık 2011

Hayvan Adı	Toplam (baş)	Yetişkin (baş)	Genç-Yavru (baş)	Sağılan hayvan sayısı (baş)	Süt (Ton)
Sığır (Kültür)	7 390	6 240	1 150	3 036	12107,57
Sığır(Melez)	579	399	180	26	68,80

Siğir(Yerli)	1 089	943	146	167	227,06
---------------------	-------	-----	-----	-----	--------

Kaynak : Türkiye İstatistik Kurumu

Küçükbaş Hayvancılık 2011

Hayvan Adı	Toplam (baş)	Yetişkin (baş)	Genç-Yavru (baş)	Sağılan hayvan sayısı (baş)	Süt (Ton)
Koyun (Yerli)	43 000	21 050	21 950	13 770	991,44
Keçi(Kıl)	677	380	297	242	22,981
Keçi(Tiftik)	1 430	820	610	399	11,97
Koyun(Merinos)	4 252	1 752	2 500	1 085	45,587

Kaynak : Türkiye İstatistik Kurumu

Kümes Hayvancılığı

Hayvan Adı	Mevcut sayı
Et Tavuğu	80 000
Yumurta Tavuğu	5 600
Hindi	1 258
Kaz	621
Ördek	105

Kaynak : Türkiye İstatistik Kurumu

Arıcılık 2011

Arıcılık köy sayısı	Yeni kovan sayısı	Eski kovan sayısı	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
8	758	3	761	15,16	0,05

Kaynak : Türkiye İstatistik Kurumu

At Yetiştiriciliği

Anadolu Tarım İşletmesi Müdürlüğü Eskişehir İli Mahmudiye İlçesi ile bitişik konumda olan bir işletmedir. İlk kuruluş yılı olan 1804 yılından özellikle Cumhuriyet dönemindeki (1934 den) kuruluş yılından itibaren özellikle atçılık başta olmak üzere hayvancılığın gelişmesi ve yaygınlaşmasında önemli katkılar sağlamıştır. Türkiye de halen Mahmudiye ilçesinin, Arap atı yetiştiriciliğinin merkezi olarak kabul edilmesinin tek ve en önemli nedeni Anadolu Tarım İşletmesidir. Çevrede işletmenin haricinde Arap atı yetiştiricilerinin çok fazla olması nedeniyle 2001 yılında TJK Mahmudiye İlçesinde Arap atı pansiyoner harasını kurmuştur. Anadolu Tarım İşletmesi halen çalışan işçi sayısı bakımından Mahmudiye İlçesine ekonomik olarak katkı sağlayan en büyük ve tek kuruluşudur.

İşletmenin sahip olduğu Arap atı sürüsü 1924 yılından bu güne kadar yapılmakta olan eşkal ve performansa dayalı seleksiyonlar sonucu ortaya çıkmış elit bir sürüdür. Bu sürüden elde edilen ve yetiştiricilere satılan taylar yarış sahalarında üstün başarılar göstermektedir. Her yıl 80 - 100baş damızlık tay yetiştiricilere satılarak ülkemiz atçılığına kaliteli at kazandırılmaktadır.

İşletmede, Esmer ırkı süt sığırı ve Tiftik keçisi yetiştiriciliği de yapılmaktadır. Uzun yıllar yapılan çalışmalar ve seleksiyonlar sonucu tiftiğin kalitesi yükseltilmiş, hayvan başına düşen tiftik verimi artırılmış, ikizlik oranları % 35 - 40'lara kadar çıkarılmıştır. Tiftik keçileri hem gen kaynağının muhafaza edilmesi amacıyla hem de yetiştiricilere damızlık satışı yapılması amacıyla bulundurulmaktadır. Bitkisel üretim alanında, hububat ve yem bitkisi tohumculuğu yapılmakta olup, bölge çiftçileri dışında 17 ilin çiftçisine buğday, fiğ, korunga tohumluğu dağıtılmaktadır.

Safkan Arap atı yetiştiriciliği ve pansiyonerlik hizmeti veren **Türkiye Jokey Kulübü Mahmudiye Harası** 2001 yılında hizmete girmiştir. Eskişehir'in Mahmudiye ilçesi sınırları içinde yaklaşık 1.750 dekar arazi üzerine inşa edilen harada kısarak ve taylar için kullanılabilir müstakil 5 blokta 225 loca mevcut olup, bunun yanında 2 blokta 20 localık aygır ahır ve 1 blokta 10 localık karantina ahır, aşım salonu, laboratuvar ve diğer sosyal tesislerden oluşmuştur. 640 dekar padok alanına ilaveten, mahalli yarışların yapıldığı 2.020 m. uzunluğunda 25 m. genişliğinde çim pist ve 400 kişilik açık tribün mevcuttur. Aşım ve doğum sezonu olan ocak-haziran döneminde tam kapasite ile çalışan harada sezon sonu at sayısı 150 – 180 arasındadır.

2.3. Maden

İlçemizde 2 adet mıcır taş ocağı bulunmaktadır. Bu mıcır taş ocaklarından birisi rüsum bedeli karşılığında diğeri ise Karayolları 4. Bölge Müdürlüğüne bedelsiz olarak işletilmektedir. Ayrıca ilçede kireçtaşı maden yatakları bulunmaktadır.

2.4. Çevre ve Altyapı

Ajansımız tarafından hazırlanan Çevre Durum Raporu çalışmasında ilçenin öncelikli problemleri sırasıyla atıklar, su kirliliği ve sulak alan kaybı problemleridir. İlçenin birinci öncelikli çevre problemi atıkların sebep olduğu kirlilik problemi olup, problemle ilgili temel sorun kaynağı çöplerin vahşi depolanmasıdır. İlçede düzenli depolama tesisi bulunmamaktadır.

İlçede kanalizasyon şebekesi ve bağlı olduğu bir atıksu arıtma tesisi bulunmamakta ve genellikle fosseptik sistemi kullanılmakta, özellikle evsel atıksular arıtılmadan doğrudan deşarj edilmekte ve su kirliliği yaratmaktadır. İlçede içme ve kullanma suyu şebekesi bulunmaktadır. Ancak, ilçenin şebeke suyunda yapılan analizlerde suyun mikrobiyolojik açıdan yönetmelik hükümlerine uygun olduğu ancak kimyasal parametrelerden bazılarının ise standart değerleri aştığı görülmüştür. İl Sağlık Müdürlüğü'nün kaynağın değiştirilmesi konusundaki görüşü doğrultusunda ilçenin su ihtiyacını karşılayabilecek yeterlilikte içme suyu kaynağı temini için sondaj kuyusu açılabilmesine yönelik İller Bankası'na çalışmalar yapılmaktadır. Seydisuyu üzerinde baraj yapımına bağlı olarak özellikle dere etrafındaki tarlalarda ve dere yatağında taban suyu çekilmekte doğal ve ekolojik yaşamın etkilenmesi söz konusu olmakta ve kuraklık ortaya çıkmaktadır.

2.5. Turizm

Hara Hamamı, Mahmudiye’de bulunmaktadır. İnşa tarihi bilinmemekte ve geçirdiği onarımlara ilişkin kayıt bulunmamaktadır. Mahmudiye Harası içinde bulunmasından dolayı 1815-1816 yıllarında II. Mahmut’un emri ile orduya at yetiştirmek için kurulan ve merkezini Mahmudiye’nin oluşturduğu Çifteler Harası ile aynı dönemlerde inşa edilmiş olduğu düşünülmektedir. Yapı günümüzde harap durumda olup acil restorasyona ihtiyacı vardır.

3. İLÇE GÖRÜŞLERİ

Bu bölüm 10. Kalkınma Planı ve Bölge çalışmaları kapsamında ilçe kurumlarına gerçekleştirilen ziyaretlerde uygulanan Bölgesel Kalkınma İlçe Anketleri derlenerek oluşturulmuştur.

3.1. İlçenin Potansiyelleri

- İlçe sektörel sıralamasında 1. sırada Tarım ve Hayvancılık sektörü, 2. sırada Hizmetler sektörü, 3. sırada ise Sanayi sektörü belirtilmiştir.
- Tarım ve Hayvancılık sektöründe tarla bitkileri, at yetiştiriciliği, büyükbaş hayvancılık, küçükbaş hayvancılık, tavukçuluk, sebzeçilik yer almaktadır.
- Hizmetler sektöründe ulaşım, ticaret, eğitim diğer ilçelere kıyasla gelişmiş durumdadır.
- Sanayi sektörü kapsamında ise maden, taş-mermer ve mobilya sanayi potansiyeli olduğu belirtilmiştir.
- Tarla bitkilerinden üretilen buğday, arpa, pancar ve ayçiçeğin öncelikle Çifteler ilçesine ve Eskişehir Ticaret Borsası’na, ayrıca Afyon ve İnegöl’e; soğanların da Bursa’ya gönderildiği belirtilmiştir.
- At yetiştiriciliği pansiyon harası şeklinde yürütülmektedir. Şuan Jokey Kulübüne devredilmiştir. İlçede 22 adet at yetiştiricisi bulunmaktadır. Yetiştirilen atların Karacabey (TİGEM)de satışı yapılmaktadır.
- Küçükbaş hayvanlar et üretimi amaçlı Eskişehir merkeze gönderilmektedir.
- Büyükbaş hayvanlar süt üretimi amaçlı Süttaş (Bursa), Pınar Süt (Eskişehir) ve Anadolusüt (Beylikova) fabrikalarına gönderilmektedir.
- Şeker Piliç’e ait (Balıkesir) tavuk çiftliklerinde et ve yumurta üretilmektedir.

3.2. İlçenin Etkileşim İçinde Olduğu İlçeler

İlçe Adı	İlçelere Gidiş Amacı		
Çifteler	1) Ticaret-Alışveriş	2)Kamu hizmetleri-Sağlık	3) Eğitim
Eskişehir merkez	1) Eğitim - sosyal	2)Sağlık	3)Ticaret

3.3. İlçeye Özgü İhtiyaçlar, Sorunlar ve Çözüm Önerileri

Ekonomik

- Geçim kaynakları ve çalışma alanlarının kısıtlı olmasından dolayı istihdam yaratacak fabrika gereklidir.
- Kadınlara yönelik iş alanları (Tekstil, mantar toplama vb.) alanlar yaratılmalı.

Sosyal

- Sosyal mekan eksikliği nedeni ile yaşlılar, kadınlar ve gençler için sosyal mekanlar /merkezler açılmalıdır.
- Hipodrom aktif durumda olmasına rağmen yarış için ilgilinin Jokey Kulübü olduğu ama yetkili olan Gıda, Tarım ve Hayvancılık Bakanlığı tarafından yarışma izni verilmediği belirtilmiştir. Yarış izni verildiği takdirde hipodromun gerçekten aktif olacağı ve ilçeye ekonomik canlanma geleceği böylece göç sorununun da önleneceği ifade edilmiştir.

Eğitim

- Eğitimin niteliksiz olduğu bunun için eğitim kalitesinin artırılması gerektiği belirtilmiştir.
- İlçede eğitimi destekleyici dershaneler açılmalıdır.
- Öğretmen sirkülasyonu fazla olup Mahmudiyede ikamet eden öğretmen azdır. Eskişehir'e yakın olması nedeni ile günlük geliş gidişler yapılmaktadır.
- İlçede konut sıkıntısı olup kaloriferli ev sayısı yeterli değildir.
- Öğrenciler ve öğretmenler için ilçede pansiyon yoktur.
- MYO öğrenci sayısı az, atıcılık üzerine MYO.
- Öğretmen eksikliği bulunmaktadır. Öğretmen açığı giderilmelidir.
- Eğitim yeterli olmadığı için gençler göç etmektedir.

Sağlık

- Doktor sayısı yetersizdir.

Çevre ve Altyapı

- Altyapı yetersiz, doğalgazın gelmesi planlanıyor.
- TOKİ ev yapmak istemiş ama talep alamamış.
- Kanalizasyon yetersizdir.
- Belediye İller Bankası tarafından altyapı çalışmalarına başlandığını belirtmiştir.

Diğer (Göç, kırsal kalkınma, tarım)

- Tarım: Pazarlama sorunu, çiftçilerde örgütlenme yok, bilinç az
- Göç doğudan göç geliyor ama yerli Esk. Merkeze gidiyor
- Genç nüfus göç etmektedir. Gençlerin göçünü önlemek için eğitim imkanları artırılmalı ve istihdam yaratılmalıdır.

3.4. İlçede Yürütülmekte Olan ya da Yapılması Hedeflenen ve/veya Düşünülen Projeler

Yürütülen

- Hipodromun aktif hale gelmesi
- Doğalgazın ilçeye gelmesi için çalışmalar devam ediyor.
- 10 yataklı Devlet Hastanesinin yapılması
- İçme suyu depoları yenileniyor.
- Yolların yenilenmesi
- II. Mahmut zamanından kalan Karakışla Hamamı'nın restore edilmesi için Kültür Bakanlığı ile çalışılmaktadır.

Düşünülen

- **Turizm:** Binicilik okulları açılması, atçılığın değerlendirilmesi ve turizme kazandırılması, hafta sonu gelinebilecek bir çiftlik oluşturulması ve binicilik dersleri verilmesi,
- **Sanayi/Ortak kullanıma yönelik:** Doğalgaz bağlantısı ile ilçede OSB kurulabilir. Organik Tarımda kullanılacak makine ve aletlerin ilçeye temin edilmesi
- Küçük Sanayinin merkezden kaydırılarak KSS kurulması
- **Kırsal kalkınma:** Çiftçinin eğitilmesi ve tarım konusunda bilinçlendirilmesi
- Merkezdeki hayvancılığı (atçılık, küçükbaş, büyükbaş) yerleşim dışına taşıyarak köy-kent oluşturulması
- **Diğer:** Yaşlı bakım merkezi, kadınlar ve gençler için kültür merkezleri açılmalıdır.

3.5. İlçenin Hedefleri

- İstihdam yaratılarak göçün önlenmesi
- Hipodromun resmi olarak açılması ve at yarışlarının yapılması
- Ekonominin güçlendirilmesi, ilçenin Kalkınmada Öncelikli Yörelere kapsamına alınması
- Bölgeye yatırımcı çekilmesi ve ilçelere teşvik verilmesi
- Çiftçilerin örgütlenmesi ve bilinçlenmesinin sağlanması
- Arazi toplulaştırılmasının ilçe genelinde yaygınlaştırılması
- MYO bölümlerinin artırılması

3.6. Bölge ve Ülke Kalkınması için Gelişme Alanları Hakkında İlçe Görüşleri

İlçe

Bölgemizin kalkınmasında öncelikli olarak belirlenen gelişme alanları;

- Sanayi politikası

- Tarım
- Kırsal kalkınma
- Altyapı
- Beşeri kaynaklar, üniversiteler, mesleki eğitim
- Sosyal politika: kadın, gençler, yaşlılar, dezavantajlı gruplar, yoksulluk
- Çevre politikaları ve yeşil büyüme

Türkiye

Türkiye'nin kalkınmasında öncelikli olarak belirlenen gelişme alanları;

- Yönetişim ve sosyal sermaye
- Beşeri kaynaklar, üniversiteler, mesleki eğitim
- Girişimcilik
- Sanayi politikası
- Tarım
- Bilgi toplumu
- Turizm
- Dış ticaret yapısının dönüşümü ve ihracat

4. BEBKA PROJE ÇALIŞMALARI

Mali Destek Programları kapsamında Mahmudiye ilçesi tarafından alınan destek bulunmamaktadır.

5. KAYNAKLAR

- Mahmudiye Kaymakamlığı, Erişim tarihi 07.01.2013
- <http://www.mahmudiye.gov.tr>
- Mahmudiye Belediyesi, Erişim tarihi 07.01.2013
(<http://www.mahmudiye.bel.tr>)
- Maden Tetkik ve Arama Genel Müdürlüğü, Erişim tarihi 10.01.2013
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Eskisehir_Madenler.pdf
- Mahmudiye Milli Eğitim Müdürlüğü, Erişim tarihi: 10.01.2013
(<http://mahmudiye.meb.gov.tr/>)
- Eskişehir Osmangazi Üniversitesi Mahmudiye Meslek Yüksekokulu, Erişim tarihi 10.01.2013
<http://mmyo.ogu.edu.tr>
- Eskişehir Valiliği, 2013 Türk Dünyası Kültür Başkenti Eskişehir Saha Çalışmaları Fizibilite Raporu
- Bursa Eskişehir Bilecik Kalkınma Ajansı, TR 41 Bölgesi Çevre Durum Raporu, Temmuz 2011
- Mahmudiye Kaymakamlığı, Mahmudiye Belediyesi, Mahmudiye İlçe Gıda Tarım ve Hayvancılık Müdürlüğü, Mahmudiye İlçe Milli Eğitim Müdürlüğü, Mahmudiye İlçe Özel İdare Müdürlüğü, Mahmudiye Tapu Müdürlüğü, Köylere Hizmet Götürme Birliği, Mahmudiye Ziraat

Odası, İlçe Nüfus Müdürlüğü, İlçe Yazı İşleri Müdürü ile 06.09.2012 tarihinde yapılan görüşmeler.