

2012

MİHALLIÇÇIK

İçindekiler

.....	Hata! Yer işareti tanımlanmamış.
1. GENEL GÖRÜNÜM	2
1.1 Coğrafya ve İklim	2
1.2 İdari Yapı.....	3
1.3 Tarih.....	3
1.4 Nüfus	4
1.5 Sosyal Yapı	6
1.5.1. Eğitim.....	6
1.5.2. Sağlık.....	7
2. EKONOMİK GÖRÜNÜM	7
2.1 Genel	7
2.2 Tarım.....	8
2.3 Sanayi	Hata! Yer işareti tanımlanmamış.
2.4 Maden	9
2.5 Çevre.....	11
2.6 Turizm.....	13
3. İLÇE GÖRÜŞLERİ	14
3.1 İlçenin Potansiyelleri	15
3.2 İlçenin Etkileşim İçinde Olduğu İlçeler.....	15
3.3 İlçeye Özgü İhtiyaçlar, Sorunlar ve Çözüm Önerileri	15
3.4.İlçede Yürütülmekte Olan ya da Yapılması Hedeflenen ve/veya Düşünülen Projeler	16
<i>Yürütülen</i>	16
<i>Düşünülen</i>	16
3.5 İlçenin Hedefleri	17
3.6 Bölge ve Ülke Kalkınması için Gelişme Alanları Hakkında İlçe Görüşleri	17
<i>İlçe</i>	17
<i>Türkiye</i>	17
4. BEBKA PROJE ÇALIŞMALARI	17

1. GENEL GÖRÜNÜM

1.1 Coğrafya ve İklim

Mihaliççik ilçesi yukarı Sakarya kesiminde Sündiken dağlarının güney doğusunda kurulmuş olup Denizden yüksekliği 1325 m. Kuzeyinde Bolu ili, Nallıhan ilçesi Sarıyar beldesi Kuzey doğusunda Beypazarı ilçesi Doğusunda Ankara ili Batısında Eskişehir ili, Alpu ilçesi Bozan beldesi Güneyinde Sivrihisar ilçesi Güney batısında Mihaliççik ilçesi Mahmudiye ilçesi Kaymaz beldesi ile çevrilidir.

1650 km²lik bir alana sahip ilçenin güney, Güneydoğu ve güneybatı kesimleri tamamen ovalıktır. Bu ovaları Porsuk çayı sular ilçenin doğusunda ve kuzeyinde Sakarya vadisi yer alır. Orta kesimde bulunan sündiken dağlarının yüksekliği 1500-1800 m'dir. Bu dağlar verimli ormanlarla kaplı olup doğudan batıya doğru uzanır. Sündiken dağlarının en yüksek tepeleri Hamidiye, Kartal, Beşpınar ve Kızıltepe'dir. En yüksek dağ olan Kızıltepenin yüksekliği 1818

Sündiken dağlarının batı uzantısında Yeşilyurt, yumaklıca otluk Mavzut, büyük ve küçük Sasa yaylaları, kuzeydoğusunda uzantısında Yeşilyurt, Yumaklıca , otluk Mavzut, Büyük ve küçük sasa yaylaları kuzeydoğusunda Belen yaylası, doğusunda Gencek, Kazanpınarı Eğriova yayları yer alır. Bunların yükseklikleri 1650-1700 m arasında değişir. İlçenin güneyinde ise Porsuk vadisine dik olarak uzanan Karaçam dağları bulunur.

İlçenin iklimi değişik özellikler arzeder. Porsuk vadisinde kışlar sert ve soğuk yazlar oldukça sıcak geçmektedir. Sündiken dağları yılın en az altı ay ı karla kaplı kalır. İlçenin kuzeyinde Sakaryavadisinde ise oldukça ılıman bir iklim hüküm sürmektedir. İlçe merkezinde kışın ısı bir hayli düşmekte yaz aylarında ise serin yayla iklimi hakim olmaktadır. Yağışlar kışın kar, ilkbahar ve sonbaharda yağmur şeklindedir.

Yüzölçümü (km²)

	Eskişehir	Mihalıççık	İlçenin İl Yüzölçümü İçindeki Oranı (%)
Alan (göl dahil)	13902,03	1860,45	13,38
Alan (göl hariç)	13841,82	1837,54	13,28

Kaynak : Türkiye İstatistik Kurumu

1.2. İdari Yapı

Belediye Adı	Mahalle Adı
MİHALIÇÇIK BELEDİYESİ	CAMİKEBİR
MİHALIÇÇIK BELEDİYESİ	MEDRESE
YUNUSEMRE BELEDİYESİ	EMRE
YUNUSEMRE BELEDİYESİ	İSTASYON
DİNEK BELEDİYESİ	<u>Fatih Mahallesi</u>
DİNEK BELEDİYESİ	<u>Yavuz Selim Mahallesi</u>
DİNEK BELEDİYESİ	

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

1.3. Tarih

- Mihalıççık ilçesi, Yukarı Sakarya Bölümünde Sündiken Dağları'nın güney doğusunda kurulmuş olup, tarihi çok eskilere dayanmaktadır. İlçede eski bir yerleşim alanı olarak yer yer Selçuklular öncesi ve Selçuklular sonrasına ait kalıntılar ile tarihi eserler görülmektedir.
- M.Ö. 1200 yılında boğazları geçerek Avrupa'dan gelen Frigyalılar Anadolu'ya yayılarak, Hititlerin merkezi olan Boğazköy'ü (Hattuşaş) yıkıp yakmışlar, halkı kendi egemenlikleri altına almışlardır. Böylece Batı Anadolu'nun büyük kısmını ele geçirmişlerdir.
- Frigyalılar Anadolu'ya yerleşmekle Anadolu, Ege ve Avrupa uygarlıklarını birbirine kaynaştırmışlardır. Uygarlıkta hayli ileri giden ve Anadolu'da pek çok tarihi eser bırakan Frigyalılar Karadenizin kuzeyinden gelen Kimmerlerin akınlarına dayanamayıp yıkılmışlardır. Anadolu'nun tarih öncesi üzerinde Kimmerlerin fazla etkisi görülmemiştir.
- Friglerin yıkılmasından sonra "Şahin Krallar" döneminde bağımsız bir devlet kurarak az zamanda Frig topraklarının batı kesiminde önemli yerlere yerleşmişlerdir. Lidya devleti doğudan gelen Med ve Perslerin saldırısına uğramışlar ve M.Ö. 543 yılında yapılan savaşlar sonucu Anadolu egemenliğini Perslere bırakmak zorunda kalmışlardır. M.Ö. 546 yılında Pers orduları Eskişehir ili topraklarından geçen Kral Yolunu izleyerek Lidyalıların merkezi Sard'a ulaşmışlar ve şehri zaptetmişlerdir.
- Persler, akınlar halinde gelip geçici olarak kalmışlardır. Bu nedenle onlara ait tarihi kalıntılar bulunamamıştır.

- M.Ö. 190 yılında Anadolu, Romalıların egemenliğine geçmiştir. M.S. 395'de Roma İmparatorluğu'nun ikiye bölünmesi ile de Anadolu Bizanslılara bağlanmıştır. Bu dönemden kalan Bizanslılara ait eserler ve mezar kalıntıları Eskişehirin il ve ilçelerinde çokça görülmektedir.
- Gaznelilerin 1040 yılında Selçuklulara yenilmesiyle ve Selçuklu hükümdarı Alparslan'ın 1071 yılında Malazgirt Savaşını kazanmasıyla Türklere Anadolu kapıları açılmış oldu.
- Çevremiz toprakları da 1074 yılında Türklerin eline geçmiştir. Anadolu Selçuklu Sultanı Mesud tarafından 1284 yılında fermanla aşiret reisliğinden uç beyliğine getirilen Osman bey, Osmanlı Devleti'nin kurucusu olmuştur.
- Gün geçtikçe güçlenen Osmanlı Beyliği 1289 yılında Eskişehir çevresini topraklarına katmıştır. Osman oğulları kayı boyundandır. Fethettikleri yerlere kendi boylarından Türkleri yerleştirmişler ve Türkçe isimler vermişlerdir. Örneğin; Kayı köyü, Belen, güreş, Dağcı köyleri gibi. Osmanlı Devleti'nin kuruluşunda Türkmen dervişlerinin faaliyetleri önem taşımaktadır.
- Çevredeki şeyhlerden Şeyh Edebalı'ya büyük saygısı olan Osman bey, O'nu sık sık ziyaret etmiştir. Bir gün İnönü beyine misafirlğe giden Osman beyi, Eskişehir beyi ve Müttefikî Harmankaya tekfurı Köse Mihaî teslim almak isterler. bunun üzerine çıkan savaşta Osman bey galip gelir ve Köse Mihaî teslim alır. Köse Mihaî daha sonra Osman beyle dost olmuş ve (1308-1318) yılları arasında müslümanlığı kabul etmiştir. Harmankaya ve çevresi Köse Mihaî'e dirlik olarak verilmiştir.
- Mihaliççik isminin Köse Mihaî'den veya oğlu Gazi Mihaî'den geldiği yönünde pek çok rivayet olmakla beraber henüz belirgin olarak hiçbirî hakkında kesin tarihi belge elde edilememiştir.
- Şemsettin Sami Kâmusü'l Alâm adlı eserinde 1840 tarihinden beri Ankara vilayetinin merkez sancağına bağılı bir kaza olan Mihaliççik hakkında şu bilgileri vermektedir.; "Kaza merkezi Kuyucuk Köyüdür. 59 köyden oluşan kazanın tümü müslüman olmak üzere nüfusu 15.538'dir. Burada tahıl ve bakliyatın yanında çok çeşitli meyve ve sebze, tütün, susam, pamuk üretimi ve bazı köylerde ipekçilik yapılmaktadır. Kazada kil çıkarılır. Zanaat olarak, seccade, kilim ve çuval dokumacılığı vardır.

1.4. Nüfus

Beylikova'da 2011 yılı sonu itibariyle 10.028 kişi yaşamaktadır. Nüfusun %50,48'ini kadın nüfus oluşturmaktadır. Yıllar itibariyle incelendiğinde, il ve ilçe merkezlerindeki ile belde ve köylerdeki nüfus azalmıştır.

Tablo 1- Mihaliççik Nüfusu 2007-2011

	Toplam nüfus	il/ilçe merkezleri nüfusu	Belde/köyler nüfusu
2007	11.618	3.287	8.331
2008	11.158	3.149	8.009
2009	10.763	3.140	7.623
2010	10.482	3.133	7.349
2011	10.028	3.040	6.988

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

Grafik 1- Mihalliççık Nüfus 2007-2011

İlçe nüfusunun ortanca yaşı 45,1'dir ve buna göre Mihalliççık ilçesi ilin en yaşlı ikinci ilçesidir.

Grafik 2- Mihalliççık Nüfus Piramidi 2011

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

Nüfusa kayıtlı olunan il	Mihalıççık' ta İkamet Edenlerin Sayısı	Mihalıççık' ta İkamet Edenlerin Oranı*
Eskişehir	9.258	92,32
Ankara	121	1,21
Konya	54	0,54
Diyarbakır	50	0,50
Afyonkarahisar	49	0,49
Adana	26	0,26

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

*Çiftler' 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 Mihalıççık ilçesinde Ankara, Konya, Diyarbakır, Afyonkarahisar ve Adana 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.

Okuryazarlık Oranları 2011

	(%)
Okuryazarlık Oranı	95,53
Kadın Okuryazarlık Oranı	93,08
Erkek Okuryazarlık Oranı	98,03

Kaynak : Türkiye İstatistik Kurumu- ADNKS

İlçedeki eğitime yönelik istatistikler aşağıdadır:

Okul/Kurum Sayısı	13
Derslik Sayısı	87
Öğrenci Sayısı	1059
Öğretmen Sayısı	54

Kaynak : Milli Eğitim Müdürlüğü (<http://mihaliccik.meb.gov.tr/>) Erişim tarihi: 13.03.2013

Derslik Başına Düşen Öğrenci Sayısı

İlköğretimde derslik başına düşen öğrenci sayısı	12
Ortaöğretimde derslik başına düşen öğrenci sayısı	12
Mesleki ve teknik eğitimde derslik başına düşen öğrenci sayısı	0

Kaynak : Milli Eğitim Müdürlüğü (<http://mihaliccik.meb.gov.tr/>) Erişim tarihi: 13.03.2013

1.5.2. Sağlık

YIL	2007	2008	2009	2010
Doğurganlık hızı	42.37	33.83	29.81	20.91
Ölüm hızı			8.18	6.68
Yeni doğan (Neonatal) (0-28 gün) ölüm hızı (1000 canlı doğum)	0	12.3	0	0
Yeni doğan dönemi sonrası (postneonatal) (29-365 gün aralığı) ölüm hızı (1000 canlı doğum)	0	0	0	0
Beş yaş altı ölüm hızı (1000 canlı doğum)			0.00	2.09
Anne ölüm oranı (100 000 canlı doğum)	0	0	0	0
Hastane yatak sayısı	17	14	14	14
Hastane yatak sayısı (bin kişi başına)	1.46	1.25	1.30	1.34
Yoğun bakım yatak sayısı	0	0	0	0
Yoğun bakım yatak sayısı (bin kişi başına)	0	0	0	0

Kaynak: Eskişehir İl Sağlık Müdürlüğü

Toplam hekim sayısı

	2007	2008	2009	2010	
Uzman hekim sayısı	1	1	1	2	(kadrolu çalışan personel için):personel şube ; (özel ve bağımsız olarak çalışan personel için) ağız ve diş sağlığı şube + eczacılık şube + özel tanı şube; (üniversite hastaneleri ve özel hastaneler için)yataklı tedavi şubelerinden alınan personel cetvellerinin toplamıdır
Asistan hekim sayısı	0	0	0	0	
Pratisyen hekim sayısı	6	8	10	9	
Diş hekimi sayısı	0	0	0	0	
Hemşire sayısı	7	9	8	6	
Ebe sayısı	25	14	10	10	
Sağlık memuru sayısı	6	6	6	4	
Eczacı sayısı	3	3	3	2	

Kaynak: Eskişehir İl Sağlık Müdürlüğü

2. EKONOMİK GÖRÜNÜM

2.1. Genel

İlçede en önemli geçim kaynağı tarım ve hayvancılıktır. İlçe aynı zamanda zengin maden yataklarına sahip olup çeşitli maden işletmeleri yer almaktadır.

2.2. Tarım

Seçilmiş Tarım Ürünlerinin Üretimi

Sebzeler 2011

Ürün adı	Üretim (ton)
Soğan (Kuru)	33 450
Kavun	8 250
Domates (Sofralık)	4 000
Karpuz	2 000
Fasulye (Taze)	500

Kaynak : Türkiye İstatistik Kurumu

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

Meyveler 2011

Ürün adı	Toplu meyveliklerin alanı(dekar)	Üretim(ton)
Elma (Amasya)	1 003	1 990
Kiraz	3 350	860
Elma (Starking)	633	765
Üzüm (Sofralık-Çekirdekli)	305	214
Elma (Golden)	331	199
Armut	113	131
Ceviz	601	78

Kaynak : Türkiye İstatistik Kurumu

Tahıl ve Ot

Tahıl ve Ot	Üretim (ton)
Buğday (Diğer)	33 896
Sekerpancarı	30 333
Arpa (Diğer)	18 481
Yonca (Yeşil Ot)	5 225
Mısır (Silajlık)	2 540
Patates (Diğer)	2 100
Ayçiçeği (Çerezlik)	1 774

Kaynak : Türkiye İstatistik Kurumu

Büyükbaş Hayvancılık 2011

Hayvan Adı	Toplam (baş)	Yetişkin (baş)	Genç-Yavru (baş)	Sağılan hayvan sayısı (baş)	Süt (Ton)
Sığır (Kültür)	3 368	2 413	955	1 443	5755,48
Sığır(Melez)	2 768	2 008	760	1 162	3027,13
Sığır(Yerli)	950	485	465	160	217,50

Kaynak : Türkiye İstatistik Kurumu

Küçükbaş Hayvancılık 2011

Hayvan Adı	Toplam (baş)	Yetişkin (baş)	Genç-Yavru (baş)	Sağılan hayvan sayısı (baş)	Süt (Ton)
Koyun (Yerli)	15 370	11 800	3 570	6 683	481,14
Keçi(Kıl)	24 070	16 400	7 670	7 954	755,63
Keçi(Tiftik)	6 800	5 330	1 470	2 990	89,712
Koyun(Merinos)	11 210	8 090	3 120	3 945	165,677

Kaynak : Türkiye İstatistik Kurumu

Kümes Hayvancılığı

Hayvan Adı	Mevcut sayı
Et Tavuğu	750
Yumurta Tavuğu	10 500
Hindi	900
Kaz	250
Ördek	120

Kaynak : Türkiye İstatistik Kurumu

Arıcılık 2011

Arıcılık köy sayısı	Yeni kovan sayısı	Eski kovan sayısı	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
31	1.250	575	1.825	18,25	0,4

Kaynak : Türkiye İstatistik Kurumu

2.3. Maden

KROM: İlçenin Kavak Köyü Yazlık Deresi mekiindeki krom madeni 1930 yılında Atatürk'ün kararnamesi ile faaliyete başlamıştır. Türkiye'nin en eski işletmelerinden birisidir. Uyguladığı çalışma

yöntemleriyle Türkiye krom madenciliğine öncülük etmiştir. Yer altı ocakları 360 metre olup, Türkiye'nin en derin, dünyanın da sayılı krom işletmesidir. İşletmede çalışan işçilerin çevre köylerden olması bir çok insanımıza iş olanağı sağlamaktadır. Yer altından istihsal edilen tüvenan cevherinin dünya standartlarına uygun konsantre krom haline getirilmesi ocakların bulunduğu yöredeki tesislerde yapılmaktadır. Her türlü sosyal ve teknik tesislere sahip olan işletmede yılda 108.000 ton tüvenan cevherden 45.000 ton konsantre krom cevheri elde edilmektedir.

KÖMÜR: İlçemizin Koyunağlı ve Beyköy sınırları içinde geniş kömür yatakları bulunmaktadır. İlçenin kömür ihtiyacının büyük bir bölümünü karşıladığı gibi değişik illere de sevkiyat yapılmaktadır Halen bu alanda 4 adet kömür işletmesi üretimini sürdürmektedir.

1-Koyunağlı Kömür işletmesi

2-Mihalıççık Kömür işletmeleri A,Ş

3-Özemre Kömür işletmesi

4 Karadeniz Kömür işletmesi

MANYEZİT: İlçe sınırları içinde yaygın olarak görülmektedir. Bahtiyar köyünde, Mihalıççık merkezde ve Ömerköy'de bulunan işletmeler manyezit çıkarmaktadır. Manyezit ocakları açık işletme olarak çalıştığından üretim daha çok yaz döneminde yapılmakta, kış döneminde üretim azalmaktadır.

MERMER: Yunusemre Beldesi civarında çıkartılmaktadır. Üretilen mermer, basınçla metamorfeze(oniks) tipi mermerdir. Söğüt yeşilinden sonra kalite bakımından ve kullanma alanı bakımından Türkiye'de ikinci sırada yer almaktadır. Yurt dışında da kalitesi bilinmekte olup, sürekli talep vardır.

KAOLEN: Kaolen; Seramik Sanayinin esas maddesini teşkil eder. Eskişehir ili kaolen bakımından da zengin yataklara sahiptir. Yer ve duvar karosu, porselen, ince seramik ve kağıt sanayii gibi kullanım alanlarına sahip olan bu kaolen yatakları Sivrihisar ve Mihalıççık ilçelerinde gözlenmektedir. Mihalıççık-Çamdan Yatağında 360.000 ton görünür ve 100.000 ton muhtemel, Mihalıççık-Üçbaşı Yatağında 322.400 ton görünür+muhtemel rezerv tespit edilmiştir. Diközü köyü, Ahırözü ve Hamidiye köyü sınırlarında bulunmaktadır. Ahırözü yatağında 1.725.000 ton görünür, Ayınıntepe yatağında 1.091.000 ton muhtemel rezerv, Sazak Köyü yatağında ise 50.000 ton mümkün rezerv bulunmaktadır.

KİL: Eski yıllarda Mihalıççık ilçesi ve köylerinde yaşayan çoğu kişinin geçim kaynağı olan Kilin uzun yıllar önce develerle, eşeklerle daha sonra kamyonlarla başta Ankara, Konya, Kütahya, Bilecik, Antalya, Denizli, Aydın olmak üzere ülkemizin birçok yerinde satışının yapılmıştır. Başta topak olarak çıkan kilin deterjanların bulunmadığı zamanlarda, çamaşır yıkamak için deterjan olarak kullanıldığı, kan hastası kişilerin Kili yediğini, su geçirmediği için evlerin toprak dambaşlarına döküldüğünü belirtilmektedir.

Mihalıççık ilçesinde eskiden 10 tane Kil öğütme değirmeni bulunurken şimdi ise bir tanedir. Ülkemizin çeşitli illerinden Kil istekleri gelmekte olup Çamaşır kili, Baş Kili, Yeme Kili Sondaj Kili, Çamur Banyosu Kili çeşitleriyle kil işine devam edilmektedir. Mihalıççık Kili şu anda en çok Kütahya, Konya illerine seramik, çini imalatçılarına hammadde olarak satılmaktadır.

DEMİR: Mihaliççık-Karaçam Sahasında demir ile ilgili yapılan çalışmalarda, % 30-50 Fe, % 3-6 Al₂O₃, % 20 SiO₂ ve % 0.20 As tenörlü cevherleşmede 1.630.000 ton görünür+muhtemel rezerv saptanmıştır.

LİNYİT: 1955-2006 yılları arasında kömür aramalarına yönelik yapılan çalışmalar sonucunda Mihaliççık-Koyunağılı linyit sahası ile İnönü-İstasyon zuhuru tespit edilmiştir. 2539 Kcal/kg alt ısı değerine sahip Mihaliççık-Koyunağılı linyit sahasında 33.424.308 ton üretilebilir rezerv belirlenmiştir.

ASBEST (Asb)

Mihaliççık-Tatarcık Sahası

Tenör : % 2-3 asbest

Rezerv : 1.048.391 ton görünür rezerv

NİKEL (Ni)

Mihaliççık-Yunusemre Zuhuru

Tenör : % 1 Ni, lateritik

Rezerv :Zuhur olduğundan rezerve yönelik çalışma yoktur.

TALK (Talk)

Mihaliççık (Sazak, Biçer) Yatağı

Tenör : Bilinmiyor.

Rezerv : 11.000 ton görünür, 375.000 ton mümkün rezerv.

Jeotermal:

İlçe sınırları içerisinde Mihaliççık-Yarıkkı jeotermal alanı yer almaktadır. Mihaliççık-Yarıkkı sahasında sıcaklığı 36.3-37°C arasında değişen 1 adet kaynak belirlenmiştir.

2.4. Çevre

KARSU VE SULAMA GÖLETLERİ

ÖMERKÖY GÖLETİ

İlçeye 4 km uzaklıkta bulunan ömerköyü göleti Ömerköyü sınırları içerisinde sulama amaçlı bir gölettir. Etrafı ormanla kaplı olduğu için piknik yeri olarak kullanılmaktadır.

PORSUK ÇAYI

Deniz seviyesinden 726 km² yükseklikte bulunmakta olup Eskişehir ilinin önemli bir akarsuyu dur. Yunusemre Beldesi ve Sazak köyünden geçer topraklarına verimlilik katarak Sakarya nehrine dökülür.

HASAN POLATKAN BARAJ GÖLETİ

(SARIYAR BARAJ GÖLETİ)

İlçenin kuzeydoğusunda yeralan baraj, Uşakbükü Koyunağılı köylerinin tarım alanlarının büyük bir bölümünü sofcabük köyünün tamamını suları altına almıştır. 1956 yılında tabının beton tipi bir baraj

olup temelden yüksekliđi 108 m. Üst uzunluđu 250 m. Göl uzunluđu 60 km'dir. Ülkemizin elektrik üreten ilk barajlarındanir. 2 milyonküp su toplar. Kuzeybatı Anadolu elektrik hattına bađlıdır.

Baraj gölü kenarındaki köyler balıkçılık tan geçeim kaynađı olarak yaralanmaktadır.

GÖKÇEKAYA BARAJ GÖLETİ

İlçenin kuzeybatısında yer alan baraj Akçaören, Çalkaya, Süleler köylerinin geçim kaynađıdır. Gökçekaya Barajı elektrik üretmek amacıyla yapılmıř, 100'er megavatlık üç üniteden oluřan hidroelektrik santralidir. Yılda yaklařık562 milyon kilowat-saat elektrik enerjisi üretmektedir. Yüksekliđi 115 m olan barajın üst uzunluđu 366 m'dir. Depolayabileceđi su miktarı 910 milyon m.küp.

DAĞCIKÖY GÖLETİ

1991 yılında kurulan Mihaliççık Orman İřletme Müdürlüđu dört adet iřletme Őefliđi , döner sermaye saymanlıđı , katma bütçe saymanlıđı , dava servisi , personel Őefliđinden oluřmaktadır. Ayrıca üç adet depo ve dokuz adet yangın gözetleme kulesi bulunmaktadır.

Karadeniz ikliminden karasal iklime geçiř noktasında (stepe geçiř zonu) bulunan Mihaliççık iřletme müdürlüđünün özellikle kuzey kısmı verimli ormanlarla kaplıdır. İřletme Müdürlüđu dahilinde, karaçam, sarıçam, kızılçam , ardıç , meře ağaç türleri ađırlıklı olarak bulunmaktadır. Özellikle Çatacık İřletme Őefliđi içerisinde bulunan saf sarıçam ormanları dünyaca tanınmakta ve yıllardır dünyanın sayılı bilim adamlarının arařtırmalarına konu olmaktadır. Ayrıca içerisinde bulunan mesire yeriyle de halkımıza hizmet vermektedir. Mihaliççık yaban hayatı ile de önemli bir konumdadır. Bünyesinde barındırdıđı birçok yaban hayvanının içinde belki de en önemlisi geyiktir. Sayıları oldukça fazla olan bu hayvanların neslinin devam etmesinde, yöre insanının bilinçli davranıřının etkisi büyüktür.

Adı	Genel Alan (Hektar)	Ormanlık Alan (Hektar)	Verimli Koru Ormanı (Hektar)
Beřpınar	92213,5	29,814,5	8438.5
Çatacık	14053,5	11916,5	6477,5
Kızıltepe	11536,5	8314,5	3651,5
Mihaliççık	520480,5	33306	14600
İřletme Toplamı	638284,5	83351,5	33167,5

Çatacık / Geyik Ormanı

Çatacık Geyik Ormanı İdari bakımdan Eskişehir Orman bölge Müdürlüğü, Mihaliççık Orman İşletme Müdürlüğü, Çatacık işletme şefliğine bağlıdır, Orman mülki bakımdan da Eskişehir ili Mihaliççık ilçesine bağlıdır.

İşletme şefliği ormanlarının Alpu istasyonuna uzaklığı 40-50 km, Eskişehir'e uzaklığı ise 80-90 km dir.

Ormanın Bugünkü büyüklüğü:

Normal koru sahası : 5034.H

Bozuk koru sahası: 6882.50 H.

Toplam ormanlık saha: 11.916.50 H

Toplam ormansız saha: 2137.H

Genel saha: 14053.50 H.

Ormanlık bölge 2.nolu amenajman başmühendisliği ile Eskişehir Orman bölge müdürlüğü ,Çatacık Orman işletme müdürlüğü ilgilileri arasında düzenlenen 12,10,1992 tarihli protokolle Geyik

üretme istasyonu ve orman içi dinlenme sahaları olarak ayrılmıştır. Bu sahalar zengin doğal güzellikler olması nedeniyle gezip dinlenme ,doğayı tanıma yöredeki doğal zenginliklerden olan geyiklerin yerli yabancı turistlerce yakından görülebilmesi, tanıtılması, orman sevgisini arttırmak bakımından çok önemlidir. Bu sahalarda yapılacak olan projelerin çok iyi kontrol edilmesi, doğayı tanıma ve dinlenmeyi doğa içinde sağlayacak biçimde amacına uygun olması gerekiyor. Bu sahalarda doğal dengenin ve doğal güzelliğin bozulmaması gerekiyor. Orman sevgisini arttırma doğayı yakından tanıma ,bilhassa okullara yönelik ve halka eğitim hizmeti yapılmalıdır ve ormanların bütün bu hizmet ve fonksiyonlarını yerine getirilebilmesi için buna hazırlanması ve korunması gerekmektedir.

Çatacık Ormanında Geyik başta olmak üzere tavşan, keklik, ayı, kurt, sincap, domuz,doğan ve şahin yaşamaktadır. Bölge ava tamamıyla kapalı ve Milli park statüsündedir.

Kışın çok karlı günlerde geyiklere ve diğer hayvanlara yiyecek ve yem takviyesi yapılmaktadır ancak ödenek yetersizliği nedeniyle düzenli bir koordinasyon sağlanamamıştır.

Geyikler için bir diğer sorun ise civar köylerin köpekleridir. Köpeklerin saldırıları sonucunda geyiklerde ciddi yaralanmalar ve sakatlıklar oluşuyor, hatta ölebiliyorlar.

İşletme şefliği içindeki köylüler ailevi ihtiyaçlarını sağlayacak sayıda sığır, koyun, at, eşek ve kümes hayvanları yetiştiriyorlar ancak mera ve otlakların azlığı nedeniyle bu hayvanlar orman içinde otlatılıyor ve ormanda ciddi zararlara neden olabiliyorlar. Yakacak ihtiyacı dönemlerinde de kaçak ve izinsiz kesimlere rastlanmaktadır. Çatacık İşletme Şefliği Ormanlarının tümü Devlet mülkiyetindedir.

2.5. Turizm

Yeraltı suları açısından nitel ve nicel olarak, son derece zengin olan Eskişehir’de Termal Su, çok eski çağlardan beri yaygın olarak kullanılmaktadır. Pek çok bilimsel ve akademik tartışmada antik Dorlaion kentinin kuruluş yeri olarak, Eskişehir merkezindeki sıcak sular bölgesi gösterilmektedir.

Eski Yunanlı yazar Athenaus, M.Ö. 200 yıllarında yazdığı kitabında, içilebilen sıcak sulardan söz etmektedir. Bizans döneminde Eskişehir, şifalı sıcak suları nedeniyle, Bizans imparatorlarının dinlenme merkezlerinden birisi olmuştur.

Roma döneminde Köprübaşı ve Sıcak Sular bölgelerinde bulunan hamam ve kaplıcalar nedeniyle Eskişehir, tercih edilen bir yerleşim yeri olmuştur. Eskişehir bir su kentidir. Eskişehir’e su kenti olma onurunu sağlayan öğelerden birincisi, ilin merkez ve çarşısındaki şifalı su kaynaklarıdır. Bu nedenle Eskişehir, tarih boyunca şifalı Frigya-Phrygia Salutaris olarak bilinen bölgenin önemli yerleşimlerinden birisi olmuştur.

Termal turizm potansiyeli açısından oldukça zengin olan Eskişehir’de Çardak Kaplıcası maden suyu, birinci derecede önemli ve öncelikli termal kaynak suları arasındadır. Yine, Kızılınler, Yenisofça, Hasırca termal kaynağı ve Sakarcılıca termal kaynağı, Türkiye’nin üçüncü derece önem ve öncelikli termal su kaynaklarıdır.

Kent merkezi, halen yıkanma amaçlı hamamlarda kullanılan termal sular açısından çok zengin olan Eskişehir’de, termal kaynaklar İl merkezi de dahil olmak üzere il yüzeyinin tamamına dağılmış haldedir. Merkez İlçe, Alpu, Beylikova, Çifteler, Günyüzü, İnönü, Mihalgazi, Mihaliççık ve Sarıcakaya İlçelerinde termal olanaklar belli ölçülerde değerlendirilmektedir.

Yarıkçı Kaplıcası (Mihaliççık): Mihaliççık İlçe Merkezinin güneydoğusunda Sazak İstasyonunun kuzeyinde, Yarıkçı köyünün doğusunda, Hamam Dağının eteğinde, Hamam Deresinin kenarındadır. Denizden yüksekliği 900 m’dir. Sıcak ve soğuk hamamları vardır. Suları kalsiyum karbonat biriktirmekte, bunların örnekleri vadide taşlaşmış çağlayanlar şeklinde görülmektedir. 39 °C deki sular fazla kükürt kokuludur. İçinde kükürt de bulunmaktadır. Karbondioksitten yana çok zengindir. Romatizma, yara ve felçlere iyi gelir. Pek çok sayıda kaynak bulunmaktadır. İki kaynağın üstü kubbe ile örtülerek kaplıca haline getirilmiştir. Sıcak sular banyo binasındaki havuzların dibinden ve köşelerden çıkmaktadır. Havuzlar dört köşelidir.

Festivaller

Büyük Türk mutasavvıfı, Hak aşığı ve Türk dilinin usta yorumcusu Yunus Emre anısına Eskişehir’de her yıl Mayıs ayının ilk Pazartesi günü ile başlayan hafta "Uluslararası Eskişehir Yunus Emre Kültür ve Sanat Haftası" olarak kutlanmaktadır.

İlçede özveriyle yetiştirilen, adı 'Mihaliççık Kirazı' olarak ün yapmış ihracatı ile ülke ekonomisine katkıda bulunan kirazın hasat zamanında, her yıl Temmuz Ayında yapılır.

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 Tarım ve Hayvancılık sektörü 1. sırada, Hizmetler sektörü 2. sırada, 3. sırada ise Sanayi sektörü belirtilmiştir.
- Tarım ve Hayvancılık sektöründe tarla bitkileri, büyükbaş hayvancılık, küçükbaş hayvancılık, Arıcılık, İpekböcekçiliği, balıkçılık yer almaktadır.
- Hizmetler sektöründe ticaret, ulaşım, turizm, bankacılık/finans, eğitim, sağlık ve inşaat hizmetleri diğer ilçelere kıyasla gelişmiş durumdadır.
- Sanayi sektörü kapsamında ise seramik, taş-mermer, gıda, ulaştırma ve mobilya sanayi potansiyeli olduğu belirtilmiştir.
- Kırsal Kalkınma ve süt kooperatifleri ile Orman ve su ürünleri kooperatifleri bulunmaktadır.

3.2. İlçenin Etkileşim İçinde Olduğu İlçeler

İlçe Adı		İlçelere Gidiş Amacı
Eskişehir merkez	Eğitim	sağlık
Polatlı	İş	Alışveriş
Beypazarı	İş	Alışveriş
Nallıhan	İş	Alışveriş

3.3. İlçeye Özgü İhtiyaçlar, Sorunlar ve Çözüm Önerileri

Ekonomik

- Yeterli işgücü bulunmamaktadır.
- Madenlerde çalışan işgücü ilçe dışından gelmektedir.
- Kooperatifler köy bazında değil ilçe veya il bazında olmalıdır. Güçlü firmalar fiyatları belirlediği için rekabet edilememektedir.
- Orman işletmeleri açılabilir.
- Meyvecilik (kiraz) geliştirilebilir.
- Kozmetikte kullanılmak üzere kil potansiyeli bulunmaktadır.
- Mandıra, kesimhane ve soğuk hava depoları yapılmalıdır.

Sosyal

- Sosyal mekân yetersizliği bulunmaktadır. Konut ve sosyal mekan sağlanmalıdır.

Eğitim

- Eğitim için ilçe dışına çıkılmaktadır ve okulların kapasitesi tam kullanılmamaktadır.

- Üniversiteler tarafından madencilik konusunda ilçede MYO açılabilir. İlçeyi kalkındırarak alanlarda açılmamış MYO'lara talep olmadığından dolayı kapanıyorlar.
- Öğrenci sayısının azlığından dolayı okullar kapanıyor ve taşımali eğitim yapılıyor.

Sağlık

Çevre ve Altyapı

- Doğalgaz ihtiyacı bulunmaktadır.
- Öğretmenler başta olmak üzere kamu personeli için konut problemi bulunmaktadır, konutlar ihtiyaçları karşılayamamaktadır.

Ulaşım

- İlçe Eskişehir il merkezine uzaktır.

Diğer (Göç, kırsal kalkınma, tarım)

- Eğitim, konut ve sosyal eksikliklerden dolayı göç tetiklenmektedir. TOKİ konut inşa etmelidir.
- Hayvancılık ön planda olmasına rağmen destekler ve krediler yeterli değildir.
- İlçede yaşlı nüfus fazladır.

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

Yürütülen

- Soğuk hava deposu yapımı
- Yunusemre Termik Santrali (Koyunağlı civarında yapılıyor fakat tarım açısından dolayı olumsuz etkileri olacağı düşünülüyor. Konut ve sosyal mekân sıkıntısı sebebi ile beyaz yaka Ankara Beypazarı ilçesinde ikamet ediyor, gerekli yatırımların yapılarak çalışanların ilçede ikamet etmesi sağlanmalıdır.)

Düşünülen

- **Turizm:** Gürlek Köyü doğa turizmi potansiyeli (turistik ahşap yazlık evler, su kenarı yeme-içme yerleri)
- Çatacık ormanları doğa turizmi potansiyeli
- Kaplıca potansiyeli (Ilıcalar bölgesinde sıcak su araştırmaları yapılıyor.)
- **Sanayi/Ortak kullanıma yönelik:** KSS altyapısı oluşturulmalıdır, şişeleme için uygun su bulunmaktadır.
- **Kırsal kalkınma:** Mandıracılık için tesis ve soğuk hava deposu kurulmalıdır.
- Sulama projeleri ile sulu tarıma geçilerek ürün çeşitliliğinin ve verimliliğinin artırılmalıdır.
- Hayvancılık tesisi, kesimhane, yem ve un fabrikaları açılmalıdır.

- Sebzeçilik için hal binası kurulmalıdır.
- Tiftik keçisi için kredi sağlanmalıdır.
- **Diğer:** Çömlekçilik geliştirilmelidir, kooperatif kurulmalı ve pişirme fırınları yapılmalıdır. El sanatları, seramik, kilim, dokumacılık geliştirilmelidir. Kiraz festivali ile çömlek festivali yapılabilir.

3.5. İlçenin Hedefleri

- Göçün önlenmesi
- Sanayi tesisleri kurulması (seramik veya kiraz ile ilgili), termik santrale yönelik yatırımlar yapılması
- Madencilik Meslek Yüksekokulu kurulması
- Arazi tahsisi yapılarak TOKİ'nin konut sorununun çözmesi

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

İlçe

Bölgemizin kalkınmasında öncelikli olarak belirlenen gelişme alanları;

- Kırsal kalkınma
- Beşeri kaynaklar, üniversiteler, mesleki eğitim
- Girişimcilik
- Sanayi politikası
- Mekânsal yapının etkinleştirilmesi

Türkiye

Türkiye'nin kalkınmasında öncelikli olarak belirlenen gelişme alanları;

- Ar-ge ve yenilikçilik
- Beşeri kaynaklar, üniversiteler, mesleki eğitim
- Girişimcilik
- Ulaştırma ve lojistik
- Dış ticaret yapısının dönüşümü ve ihracat

4. BEBKA PROJE ÇALIŞMALARI

Mali Destek Programları Proje Teklif Çağrısında Mihallıççık ilçesi tarafından alınan destek bulunmamaktadır.

5. KAYNAKLAR

- Mihallıççık Kaymakamlığı, Erişim tarihi 20.11.2012 saat17:23)
http://www.beylikova.gov.tr/default_B0.aspx?content=621
- Mihallıççık Belediyesi, Erişim tarihi 20.11.2012
(<http://www.beylikova.bel.tr/index.php/lcemz/dar-yapi>)
- Maden Tetkik ve Arama Genel Müdürlüğü, Erişim tarihi 23.11.2012
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Eskisehir_Madenler.pdf
- Mihallıççık Milli Eğitim Müdürlüğü, Erişim tarihi: 21.11.2012
(<http://beylikova.meb.gov.tr/>)
- Eskişehir Valiliği, 2013 Türk Dünyası Kültür Başkenti Eskişehir Saha Çalışmaları Fizibilite Raporu
- Mihallıççık Kaymakamlığı, Mihallıççık Belediyesi, Mihallıççık İlçe Gıda Tarım ve Hayvancılık Müdürlüğü, Mihallıççık İlçe Milli Eğitim Müdürlüğü, Mihallıççık İlçe Ziraat Odası, Gün Sazak yatılı ilköğretim .bölge Okulu, Mihallıççık İlçe Özel İdare Müdürlüğü, ile 05.09.2012 tarihinde yapılan görüşmeler.