

**Selbstorganisationen von Migrantinnen
und Migranten in NRW**
Adressenverzeichnis

—notiert.

Ministerium für Arbeit,
Soziales und Stadtentwicklung,
Kultur und Sport
des Landes
Nordrhein-Westfalen

NRW.

Impressum

Herausgeber:

Ministerium für Arbeit, Soziales und
Stadtentwicklung, Kultur und Sport
des Landes Nordrhein-Westfalen
Referat Presse und Öffentlichkeitsarbeit
40190 Düsseldorf

Tel. 02 11-86 18-43 41

Fax: 02 11-86 18-45 66/44 44

Internet <http://www.massks.nrw.de>

Ansprechpartner:

Referat Arbeit und Strukturwandel, Grundsatzfragen
Klaus Hildebrandt
Telefon: 02 11/86 18-33 23
Telefax: 02 11/86 18-31 26

Umschlaggestaltung:

Giffhorn und Serres Designbüro, Wuppertal

Druck:

toennes satz+druck gmbh, Erkrath

© 1999/MASSKS 1053

Diese Broschüre kann bei den Gemeinnützigen Werkstätten
Neuss GmbH bestellt werden.
Bitte senden Sie Ihre Bestellung unter Angabe
der Veröffentlichungsnummer **1053** schriftlich
(per Fax oder Postkarte) an die

GWN GmbH
Herrn Wendlinger
Am Krausenbaum 11
41464 Neuss
Fax 0 21 31-74 50 21 32

Diese Druckschrift wird im Rahmen der Öffentlichkeitsarbeit der Landesregierung Nordrhein-Westfalen herausgegeben. Sie darf weder von Parteien noch von Wahlwerbern oder Wahlhelfern während eines Wahlkampfes zum Zwecke der Wahlwerbung verwendet werden.

Dies gilt für Landtags-, Bundestags- und Kommunalwahlen sowie auch für die Wahl der Mitglieder des Europäischen Parlaments.

Mißbräuchlich ist insbesondere die Verteilung auf Wahlveranstaltungen, an Informationsständen der Parteien sowie das Einlegen, Aufdrucken oder Aufkleben parteipolitischer Informationen oder Wer-

bemittel. Untersagt ist gleichfalls die Weitergabe an Dritte zum Zwecke der Wahlwerbung.

Eine Verwendung dieser Druckschrift durch Parteien oder sie unterstützende Organisationen ausschließlich zur Unterrichtung ihrer eigenen Mitglieder bleibt hiervon unberührt. Unabhängig davon, wann, auf welchem Wege und in welcher Anzahl diese Schrift dem Empfänger zugegangen ist, darf sie auch ohne zeitlichen Bezug zu einer bevorstehenden Wahl nicht in einer Weise verwendet werden, die als Parteinahme der Landesregierung zugunsten einzelner politischer Gruppen verstanden werden könnte.

Selbstorganisationen von Migrantinnen und Migranten in NRW

Wissenschaftliche Bestandsaufnahme

Zentrum für Türkeistudien, Essen

Institut für Politikwissenschaft der
Westfälischen Wilhelms-Universität Münster

—notiert.

Ministerium für Arbeit,
Soziales und Stadtentwicklung,
Kultur und Sport
des Landes
Nordrhein-Westfalen

NRW.

Bestandsaufnahme der Potentiale und Strukturen von Selbstorganisationen von Migrantinnen und Migranten *mit Ausnahme* der Selbstorganisationen türkischer, kurdischer, bosnischer und maghrebinischer Herkunft in Nordrhein-Westfalen

Institut für Politikwissenschaft der Universität Münster

Prof. Dr. Dietrich Thränhardt (Projektleitung)

Renate Diergsweiler M.A. (Projektbearbeitung)

Bestandsaufnahme der Potentiale und Strukturen von Selbstorganisationen von Migrantinnen und Migranten türkischer, kurdischer, bosnischer und maghrebinischer Herkunft in Nordrhein-Westfalen

Zentrum für Türkeistudien, Essen

Prof. Dr. Faruk Şen (Projektleitung)

Hayrettin Aydin M.A. (Projektbearbeitung)

Evaluation der von der Landesregierung geförderten Projekte von Migrantenselbstorganisationen

Landeszentrum für Zuwanderung Nordrhein-Westfalen, Solingen

Dr. Sabine Jungk (Projektleitung und Projektbearbeitung)

Ministerium für Arbeit,
Soziales und Stadtentwicklung,
Kultur und Sport
des Landes
Nordrhein-Westfalen

NRW.

Inhaltsverzeichnis

Vorwort von Ilse Brusis, Ministerin für Arbeit, Soziales und Stadtentwicklung, Kultur und Sport des Landes Nordrhein-Westfalen	IX
Vorwort der Projektleiter Prof. Dr. Faruk Şen und Prof. Dr. Dietrich Thränhardt	XI
I. Einführung	1
1. Die Relevanz der Selbstorganisation von Zuwanderern	1
2. Typen und Formen der Selbsthilfe von Zuwanderern	2
3. Selbstorganisationen und Lebensqualität	3
4. Assimilative Integrationsmuster und ihre Erklärungen	7
5. Das soziale Kapital der Selbstorganisationen	8
II. Bestandsaufnahme der Potentiale und Strukturen von Selbstorganisationen von Migrantinnen und Migranten mit Ausnahme der Selbstorganisationen türkischer, kurdischer, bosnischer und maghrebinischer Herkunft in Nordrhein-Westfalen	11
<i>Institut für Politikwissenschaft der Universität Münster</i>	
1. Einwanderungsgeschichtlicher Überblick und Entwicklung der Selbstorganisationen von Migrantinnen und Migranten	11
1.1 Migrationshistorischer Überblick	11
1.2 Aktuelle Bevölkerungssituation in Nordrhein-Westfalen	13
1.3 Entwicklungsgeschichte der Selbstorganisationen von Migrantinnen und Migranten	14
1.3.1 Deutsche Initiativgruppen	15
1.3.2 Herkunftshomogene Selbstorganisationen von Migrantinnen und Migranten	15
1.3.3 Herkunftsheterogene Selbstorganisationen von Migrantinnen und Migranten	18
1.4 Selbstorganisationen von Migrantinnen und Migranten in der deutschen Öffentlichkeit	18
1.5 Definition des Begriffs Selbstorganisation von Migrantinnen und Migranten im Rahmen dieser Studie	19
2. Vorgehensweise	20
2.1 Bestandsaufnahme	20
2.2 Datenerhebung	21
3. Gesamtheit der Organisationen, Rücklauf, Rechtsform	23
3.1 Gesamtheit der erfaßten Organisationen	23
3.2 Rücklauf	25
3.3 Rechtsform	27
3.4 Zugehörigkeit zu Dachverbänden	29
4. Mitgliederstruktur	32
4.1 Altersstruktur	33
4.2 Geschlechterstruktur	35
5. Materielle und personelle Ausstattung	37
5.1 Finanzierung	37
5.2 Räumlichkeiten	38
5.3 Festangestellte Mitarbeiter und Mitarbeiterinnen	39
6. Kontakte und Zusammenarbeit	40
6.1 Kontakte zu und Zusammenarbeit mit Organisationen und Parteien im Herkunftsland	40
6.2 Kontakte und Zusammenarbeit in Deutschland	41
6.2.1 Ausländerbeirat	41
6.2.2 Parteien	41
6.2.3 Kommunale Einrichtungen	42
6.2.4 Einrichtungen des Landes	43

7. Arbeitsschwerpunkte	44
7.1 Arbeitsgebiete	44
7.1.1 Themengebiet Kultur	45
7.1.2 Themengebiet Begegnung	45
7.1.3 Themengebiet Integration	46
7.1.4 Themengebiet Beratung	47
7.1.5 Themengebiet Bildung	48
7.1.6 Themengebiet Betreuung	49
7.1.7 Themengebiet Sport	50
7.1.8 Themengebiet Politik	50
7.1.9 Themengebiet Gesundheit	51
7.1.10 Themengebiet Religion	51
7.1.11 Sonstige Themengebiete	51
7.1.11.1 Optimierung der eigenen Organisationsstruktur	52
7.1.11.2 Humanitäre Hilfe im Herkunftsland	52
7.1.11.3 Selbsthilfemaßnahmen	52
7.2 Zielgruppenorientierung	52
7.2.1 Zielgruppe Frauen und Mädchen	53
7.2.2 Zielgruppe Jugendliche	54
7.2.3 Zielgruppe Kinder	55
7.2.4 Zielgruppe Ratsuchende	55
7.2.5 Zielgruppe Jungen und Männer	56
7.2.6 Zielgruppe Seniorinnen und Senioren	56
7.2.7 Zielgruppe Arbeitnehmerinnen und Arbeitnehmer	57
7.2.8 Zielgruppe Arbeitslose	57
7.2.9 Sonstige Zielgruppen	57
7.3 Öffentlichkeitsarbeit	58
8. Orientierung der Angebotsstruktur	59
8.1 Gründe der gewählten Angebotsorientierung	61
9. Unterstützungsmöglichkeiten des Landes für Migrantinnen und Migranten aus Perspektive der Selbstorganisationen	62
9.1 Auf die Arbeit der Selbstorganisationen bezogene Erwartungen	62
9.2 Politische Erwartungen	63
10. Zusammenfassung der wichtigsten Daten	66
11. Abschließende Bemerkungen	69
Quellen- und Literaturverzeichnis	71

III. Bestandsaufnahme der Potentiale und Strukturen von Selbstorganisationen von Migrantinnen und Migranten türkischer, kurdischer, bosnischer und maghrebinischer Herkunft in Nordrhein-Westfalen	75
<i>Zentrum für Türkeistudien Essen</i>	
1. Einleitung	75
2. Forschungsrahmen	76
2.1 Forschungsstand	76
2.2 Zum Begriff „Selbstorganisation“	77
2.3 Untersuchungsziele	78
2.4 Methodik	79
2.4.1 Grundgesamtheit	79
2.4.2 Erfassung der Adressen	79
2.4.3 Fragebogen	80
2.4.4 Feldphase	80
2.4.5 Tiefeninterviews	81
3. Bevölkerungszahlen der untersuchten Migrantengruppen	82
3.1 Türken	82
3.2 Kurden	82
3.3 Bosnier	83
3.4 Migranten aus den Maghreb-Staaten	83
4. Selbstorganisationen von Migranten in Deutschland	84
4.1 Funktionen und Funktionswandel bei Selbstorganisationen	84
4.2 Geschichtlicher Überblick über die Entwicklung von Selbstorganisationen	85
4.2.1 Entwicklung der Selbstorganisationen insgesamt	85
4.2.2 Die Entwicklung türkischer Selbstorganisationen	85
4.2.3 Die Entwicklung kurdischer Selbstorganisationen	86
4.2.4 Die Entwicklung bosnischer Selbstorganisationen	87
4.2.5 Die Entwicklung maghrebinischer Selbstorganisationen	87
5. Auswertung	88
5.1 Allgemeines	88
5.2.1 Organisationsdichte	90
5.2.1.1 Quantitative Daten zu den erfaßten Selbstorganisationen	90
5.2.1.2 Organisationsdichte in den Regierungsbezirken	91
5.2.1.3 Verteilung nach Vereinstypen	92
5.2.1.3.1 Verteilung nach Vereinstypen insgesamt	92
5.2.1.3.2 Verteilung nach Vereinstypen bei türkischen Selbstorganisationen	93
5.2.1.3.3 Kurdische Selbstorganisationen	97
5.2.1.3.4 Bosnische Selbstorganisationen	99
5.2.1.3.5 Maghrebinische Selbstorganisationen	99
5.2.2 Rücklauf	100
5.2.2.1 Rücklauf insgesamt	100
5.2.2.2 Rücklauf nach Vereinstypen	101
5.2.2.3 Rücklauf nach Herkunftsländern	102
5.2.2.4 Rücklauf nach Regierungsbezirken	102
5.2.3 Organisationsentwicklung	102
5.2.4 Rechtlicher Status	104
5.2.5 Mitgliedschaft in Dachverbänden	105
5.2.6 Mitglieder	106
5.2.7 Finanzierung, Räumlichkeiten, Mitarbeiter	107
5.2.7.1 Finanzierung	107
5.2.7.2 Räumlichkeiten	108
5.2.7.3 Mitarbeiter	109

5.2.8	Kontakte und Zusammenarbeit	109
5.2.8.1	Zusammenarbeit mit anderen Selbstorganisationen	109
5.2.8.2	Kontakte zur Heimat	110
5.2.8.3	Kontakte und Zusammenarbeit in Deutschland	110
5.2.8.3.1	Kontakte und Zusammenarbeit mit deutschen Parteien	110
5.2.8.3.2	Kontakte zu anderen deutschen Organisationen	111
5.2.8.3.3	Kontakte zur Kommunalverwaltung	112
5.2.8.3.4	Kontakte zu Einrichtungen des Landes	113
5.2.9	Arbeitsschwerpunkte	113
5.2.9.1	Zielgruppen	113
5.2.9.2	Angebotsstruktur	114
5.2.9.3	Orientierung der Angebote	115
5.2.10	Publikationen und Öffentlichkeitsarbeit	115
5.2.11	Erwartungen an das Land Nordrhein-Westfalen	116
5.2.11.1	Auswertung der genannten Erwartungen insgesamt	116
5.2.11.2	Auswertung nach Vereinstypen	118
5.2.12	Weitere Ergebnisse	119
6.	Zusammenfassung der wichtigsten Ergebnisse	121
7.	Literatur	125
IV.	Evaluation der von der Landesregierung geförderten Projekte von Mitgrantenselbstorganisationen	129
	<i>Landeszentrum für Zuwanderung Nordrhein-Westfalen, Solingen</i>	
	Einleitung	129
	Ziele und Methoden der Evaluation	130
	Evaluationsergebnisse im Überblick	132
	Die geförderten Migrantenselbstorganisationen und ihre Projekte im Überblick	136

Vorwort

Die Landesregierung von Nordrhein-Westfalen unterstützt das ehrenamtliche Engagement von Migrantinnen und Migranten. Neben der Förderung von Selbstorganisationen möchte sie mit der vorliegenden Untersuchung über die Art und den beeindruckenden Umfang dieser überwiegend ehrenamtlichen Tätigkeit informieren. Über 2400 Adressen sind im Informationsteil verzeichnet.

Die Publikation geht zurück auf eine Bestandsaufnahme zur Zahl und zu den Strukturen der Selbstorganisationen von Migranten und Migrantinnen, die im Auftrag des damaligen Ministeriums für Arbeit, Gesundheit und Soziales vom Zentrum für Türkeistudien an der Universität Essen und vom Institut für Politikwissenschaft der Westfälischen Wilhelms-Universität Münster durchgeführt wurde. Eine zentrale Fragestellung war das Integrationspotenzial dieser Organisationen. Die Tatsache, dass danach gefragt wird, macht deutlich, dass die integrative Wirkung von Selbstorganisationen immer wieder in Frage gestellt wird. Ohne sich näher damit beschäftigt zu haben, wurden „Ausländervereine“, wie ein Teil von ihnen lange genannt wurde, als Hindernis auf dem Weg zur Integration gesehen. Migrantenselbstorganisationen wurde unterstellt, dass sie Abschottung betrieben und stärkere Verbindung zum Herkunftsland hätten als zur Bundesrepublik. Tatsächlich zeigt schon ein Blick auf besonders gelungene Integrationsprozesse, dass diese Sicht falsch ist. Der Stadtsoziologe Walter Siebel schrieb deshalb vor kurzem in der „Zeit“: „Selbstorganisation ist ... ein zweifacher Schritt in Richtung auf Integration: Durchsetzung von eigenen Interessen, daher Veränderung der Umwelt, und Aneignung der Spielregeln der einheimischen Gesellschaft, also Anpassung.“ Die vorliegende Untersuchung dokumentiert dies eindrucksvoll.

Migrantenselbstorganisationen haben sich in den vergangenen Jahren über die reine Kulturpflege hinaus zu Interessenvertretungen von Migranten und Migrantinnen in vielen Lebens- und Problemlagen entwickelt. Viele von ihnen existieren seit 20 und mehr Jahren. Sie sprechen z.B. Frauen, Jugendliche, Senioren mit zielgruppenspezifischen Angeboten an. Es gibt Sportvereine, Freizeit- und Kulturorganisationen, Interessenvertretungen zu gesundheitlichen Fragestellungen, religiöse Zusammenschlüsse und vieles mehr. Viele von ihnen pflegen gute und intensive Kontakte zu Einrichtungen der Kommunen, des Landes, des Bundes, der Wohlfahrtsverbände und der Kirchen. Sie artikulieren die Interessen und Probleme, gerade auch derjenigen, die sich auf Grund von Sprachproblemen und mangelnden Informationen nicht selbst einbringen können.

Zunehmend konstituieren sich multikulturell zusammengesetzte und orientierte Vereine. Insbesondere die dritte Generation der Migrantinnen und Migranten strebt mit dem Ziel der gegenseitigen Annäherung und im Bewusstsein, Einwanderer und Bürger zu sein, gesamtgesellschaftliche Erneuerungsprozesse an, die dazu führen, dass Migrantinnen und Migranten als selbstverständlicher Teil unserer Gesellschaft überall mitgedacht und mitberücksichtigt werden. Die vorliegende Veröffentlichung soll dazu beitragen, diesen Prozess zu beschleunigen.

Mein besonderer Dank gilt den Migrantenselbstorganisationen, die sich an der Realisierung der vorliegenden Studie beteiligt haben. Dem Politikwissenschaftlichen Institut der Universität Münster, dem Zentrum für Türkeistudien und dem Landeszentrum für Zuwanderung NRW danke ich für die geleistete wertvolle Arbeit.

Ilse Brusis
Ministerin für Arbeit, Soziales und
Stadtentwicklung, Kultur und Sport
des Landes Nordrhein-Westfalen

Vorwort

Unsere Erhebung ist die erste Gesamtzusammenstellung der Selbstorganisationen von Zuwanderern ausländischer Staatsangehörigkeit oder Herkunft in einem großen Bundesland. Entstanden ist sie in Kooperation zwischen dem Zentrum für Türkeistudien in Essen und dem Institut für Politikwissenschaft der Universität Münster, wobei ersteres die Zuwanderergruppen erfaßte, die türkischer, kurdischer, bosnischer und nordafrikanischer Herkunft sind, während letzteres alle übrigen Organisationen einschließlich der herkunftsheterogenen Zusammenschlüsse bearbeitet hat. Wir hoffen, daß mit dieser Bestandsaufnahme die Selbstorganisationen der Zuwanderer, die bisher weitgehend im Schatten der öffentlichen Wahrnehmung gestanden haben, stärker ins Bewußtsein treten. Insbesondere scheint uns wichtig, daß das *soziale Kapital* der Zuwanderer in Deutschland mehr wahrgenommen wird. Mit der Selbsthilfe-Förderung, die in Nordrhein-Westfalen 1998 angelaufen ist, kann es stärker nutzbar und sichtbar gemacht und mit anderen Institutionen und Organisationen vernetzt werden.

Die Bestandsaufnahme zur Zahl und Struktur der Selbstorganisationen in Nordrhein-Westfalen zeigt in den Auswertungsergebnissen – und dies nicht allein durch die große Zahl der Zusammenschlüsse – die Bedeutung des Selbsthilfepotentials für die Zuwanderergruppen. Das Engagement wird nicht nur an dem breiten Spektrum der Selbstorganisationstypen deutlich, sondern auch an der Zahl der Mitglieder und den unterschiedlichen Arbeitsfeldern, in denen sie eigene Belange wahrnehmen und Probleme zu lösen versuchen. Dies ist umso beachtlicher, wenn man sich vor Augen hält, daß der übergroße Teil der Selbstorganisationen diese Arbeit ehrenamtlich leistet und sich finanziell allein auf die Mitgliedsbeiträge stützen muß.

Danken möchten wir zuerst all denen, die unsere Fragebögen beantwortet haben. Da in den Selbstorganisationen ganz weitgehend ehrenamtlich gearbeitet wird, war die Ausfüllung des langen Fragebogens mit unseren umfangreichen Datenwünschen eine zusätzliche Belastung, was auch in einigen Randbemerkungen zum Ausdruck gekommen ist. Ein besonderer Dank gilt den Organisationen, die sich für vertiefende Interviews zur Verfügung gestellt haben, nämlich der Deutsch-Griechischen Elterninitiative Estia Solingen, dem Europäischen Kulturzentrum IGNIS, Köln, der Interkulturellen Frauenkontakt- und Beratungsstelle MONA, Bochum, dem Interkulturellen Mädchentreff AZADE, Bonn, dem Internationalen Kulturkreis Moers, der Iranischen Flüchtlingskinderhilfe, Köln, dem Multikulturellen Forum Lünen und *Adentro*, dem Netzwerk spanisch-sprechender Seniorinnen und Senioren NRW, Münster. Gedankt sei auch den Vorständen der Dachorganisationen Türkisch-Islamische Union der Anstalt für Religion, des Verbandes der Islamischen Kulturzentren, der Vereinigung der Aleviten-Gemeinden in Europa, alleamt in Köln, sowie den Vorständen der Föderation der Volksvereine

türkischer Sozialdemokraten, Duisburg, der Föderation der Immigrantenvereine aus der Türkei, Düsseldorf, sowie des Freiheitlich Türkisch-Deutschen Freundschaftsvereins Hür Türk, Bonn, die sich ebenfalls bereit erklärten, in einem längeren Gespräch Auskunft über die Arbeit ihrer Organisationen zu geben. Dasselbe gilt für die Türkischen Akademiker zu Bochum (TABO), den Türkischen Islam-Verein, Herne, und die Islamische Gemeinschaft in Herne, eine Selbstorganisation marokkanischer Zuwanderer. Danken möchten wir ebenfalls Herrn Abubekir Saydam für sein Gutachten über kurdische Selbstorganisationen.

Da die Selbstorganisationen in ganz unterschiedlichen Zusammenhängen, Konstellationen und Beziehungsgeflechten arbeiten und zum Teil mit Verwaltung und Politik wenig verbunden sind, war eine weitgehende Gesamterfassung nur durch die Unterstützung von vielen Seiten möglich. Für die Überlassung von Adressen und viele nützliche Hinweise danken wir den Wohlfahrtsverbänden in Nordrhein-Westfalen, den Botschaften, Konsulaten und Generaldelegationen, um deren Staatsbürger es ging, der Beauftragten der Bundesregierung für Ausländerfragen, vielen kommunalen Ausländerbeauftragten und -koordinatoren, den Regionalen Arbeitsstellen zur Förderung von Kindern und Jugendlichen aus Zuwandererfamilien (RAA) und anderen Beratungsstellen, den DGB-Gewerkschaften, vielen deutsch-ausländischen Gesellschaften, der Landesarbeitsgemeinschaft der Ausländerbeiräte, kommunalen Ausländerbeiräten, Stadtverwaltungen, den Dachverbänden der Selbstorganisationen von Migrantinnen und Migranten und einzelnen Selbstorganisationen, Menschenrechtsorganisationen, wissenschaftlichen Einrichtungen und sachkundigen Einzelpersonen.

Für nützliche Hinweise zur Konzeption des Fragebogens bedanken wir uns bei Herrn Boll und Herrn Tokar. Der zuständigen Fachabteilung des MASSKS und insbesondere Frau Köhler-Büssow und Frau Biçakoglu-Murzik danken wir für die konstruktive Zusammenarbeit bei der Durchführung des Projekts.

Auch wenn wir in unserem Bericht aus Gründen der besseren Lesbarkeit zum Teil nur die männliche Form verwenden, sind selbstverständlich beide Geschlechter gemeint. Einige der Intensivinterviews beziehen sich speziell auf Frauen.

Essen und Münster, im August 1998

Faruk Şen

Dietrich Thränhardt

Aachen

Aachen

Regierungsbezirk Köln

Herkunftshomogene Organisationen

Aethiopische Organisationen

Name: Birhan e.V.
Licht e.V. (Arbeitssprache Äthiopiens)

Adresse: c/o Herrn Wondafrash
Lintertstraße 15
52078 Aachen

Telefon: 02 41 - 57 50 30

Ansprechperson: Eshetu Wondafrash

Gründungsjahr: 1992

Rechtsform: eingetragener Verein

Mitgliederzahl: 16

Zugehörigkeit zu Dachorganisationen: Mitglied beim Dritte-Welt-Forum Aachen

Ziele: Förderung des deutsch-äthiopischen Kulturaustausches, humanitäre Hilfe im Herkunftsland durch Unterstützung verwaister und verwaarloster Kinder, entwurzelter Landsleute und öffentlicher Einrichtungen, Erstellung eines begrenzten Dienstleistungsangebots

Arbeitsschwerpunkte: Beratung, Informationsveranstaltungen zu Äthiopien, Sprachkurse, Integration, Kontaktherstellung zu anderen Organisationen und zu Parteien, Unterstützung von elternlosen Kindern und einer Frauen-Selbsthilfegruppe in Äthiopien

Afghanische Organisationen

Name: Afghanistan-Komitee Aachen

Adresse: An der Schanz 1
52064 Aachen

Albanische Organisationen

Name: Besa-Klub der Albaner e.V.

Adresse: Alexanderstraße 74
52062 Aachen

Bosnische Organisationen

Name: Bosnische Gemeinde in Aachen und Umgebung Ljiljjan e.V.

Adresse: Ottostraße 73
52070 Aachen

Telefon: 02 41 - 53 23 53

Name: Islamische Gemeinschaft und SDA in Aachen
„Klub Bosna“

Adresse: Stolberger Straße 221
52068 Aachen

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft Aachen e.V.

Adresse: Luise-Hensel-Straße 40
52066 Aachen

Name: Griechische Gemeinde e.V.

Adresse: Rudolfstraße 18
52070 Aachen

Name: Griechischer Club (Senioren)

Adresse: Jesuitenstraße 6
52062 Aachen

Name: Griechischer Elternverein Aachen und Umgebung e.V.

Adresse: Jesuitenstraße 6
52062 Aachen

Ansprechperson: Panagiotis Kamarakis (Vorsitzender)

Gründungsjahr: 1982

Rechtsform: eingetragener Verein

Mitgliederzahl: 69

Ziele: Förderung der in Deutschland lebenden griechischen Kinder bezüglich der griechischen Sprache und Kultur, Beteiligung an der Lösung schulischer Probleme, Verbesserung der Beziehungen zwischen Deutschen und GriechInnen

Arbeitsschwerpunkte: Regelung des griechischen Unterrichts in griechischer Sprache in den entsprechenden Schulen der Stadt Aachen und Umgebung, Organisation von Veranstaltungen und Vorträgen, Mobilisierung von Vereinen, Personengruppen und der Vereinsmitglieder für die Ziele des Vereins

Aachen

Italienische Organisationen

Name: Associazione Centro Italiano e.V.
(italienisch/deutsch)
Adresse: Wittekindstraße 2a
52062 Aachen
Telefon: 02 41 - 40 23 70
Ansprechperson: Paola Blume (Vorsitzende)
Gründungsjahr: 1970
Rechtsform: eingetragener Verein
Mitgliederzahl: 48
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas
Ziele: Begegnung von Italiener/-innen und Deutschen, Erhaltung, Weitergabe und Vermittlung der italienischen Kultur
Arbeitsschwerpunkte: Begegnung für Senior/-innen, Kulturveranstaltungen, Beratung, Italienischkurse für Deutsche, religiöse Angebote

Kamerunische Organisationen

Name: Association des Amis et Sympathisants du Cameroun Septentrional e.V.
Adresse: Beulardsteiner Feld
652072 Aachen

Kongolesische Organisationen (Ex-Zaire)

Name: AFEZA: Assosiation des femmes Zairoises en Allemagne
Adresse: Malmedyer Straße 30a
52066 Aachen

Kroatische Organisationen

Name: Kroatischer Kulturverein Aachen e.V.
Adresse: Friedrichstraße 20
52070 Aachen

Marokkanische Organisationen

Name: Marrokanischer Verein in Aachen e.V.
Adresse: Jülicher Straße 156
52070 Aachen
Telefon: 02 41 - 16 10 80

Namibische Organisationen

Name: Namibia Kulturverein e.V.
Adresse: Elsaßstr. 15
52068 Aachen
Telefax: 02 41 - 8 89 14-21
Ansprechperson: Karora „Slow“ Kotjipati (Vorsitzender)
Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 103
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Koordination Südliches Afrika (KOSA)
Ziele: Förderung der namibischen Kultur, Förderung der Völkerverständigung und der kulturellen Toleranz, Treffpunkt von in Deutschland lebenden Namibier/-innen, Sensibilisierung des Bewußtseins der deutschen Öffentlichkeit bezüglich Namibia
Arbeitsschwerpunkte: Au-Pair Austauschprogramm, Beratung der Austauschstudierenden, Bilderausstellungen, Seminare, Kulturwochen

Nigerianische Organisationen

Name: Movement for a democratic Nigeria - MODEN
Adresse: An der Schanz 1
52064 Aachen
Name: Coalition of Nigerian Democrats in Germany - CoNDiG
Adresse: c/o Café Zuflucht
Postfach 529
52006 Aachen

Aachen

Portugiesische Organisationen

Name: Centro Recreativo Português de Aachen e.V.
Adresse: Trierer Str. 52/54
52078 Aachen

Roma-Organisationen

Name: Roma Union Grenzland e.V.
Adresse: Theaterstr. 22
52062 Aachen

Serbische Organisationen

Name: Serbische Kulturvereinigung „Vuk Karadžić“ e.V.
Adresse: Harscampstraße 57
52062 Aachen

Spanische Organisationen

Name: Los Amiguetes
Die dicken Kumpel
Adresse: c/o Spanische Gemeinde Aachen
Adalbertstift 2
52062 Aachen

Telefon: 02 41 - 4 99 73

Ansprechperson: Angela Raacke

Gründungsjahr: 1993
Mitgliederzahl: 30

Ziele: Schaffung des Angebots einer „Heimat“ für die spanischen Senior/innen in der Gruppe durch muttersprachliche Angebote, Entgegenwirken von Isolationstendenzen, Integration in die deutsche Gesellschaft

Arbeitsschwerpunkte: Gruppentreffen, mehrtägige thematische Seminare, Informationsveranstaltungen zu Gesundheit, Rentenrecht, spanische Geschichte etc., Töpfergruppe, Handarbeitsgruppe, Deutschkurs, Gymnastikgruppe, Tanzkurs für Senior/-innen, religiöse Angebote

Name: Spanischer Elternverein
Pena familiar „Reina Sofia“ e.V.
Adresse: Jülicher Straße 309
52070 Aachen

Name: Spanischer Kulturverein
Asociación Cultural y Recreativa e.V.
Adresse: Trierer Straße 52/54
52078 Aachen

Türkische Organisationen

Name: Alevitischer Kulturverein Aachen
Alevi Kültür Birliği Aachen ve Çevresi
Adresse: Von Coels-Straße 12-14
52080 Aachen

Telefon: 02 41 - 9 51 98 68
Telefax: 02 41 - 9 51 98 05

Ansprechperson: Zeynel Fırat (Vorsitzender)

Gründungsjahr: 1991
Rechtsform: gemeinnütziger e.V.
Mitgliederzahl: 75
Zugehörigkeit zu Dachorganisationen: Mitglied bei AABF

Ziele: Vorurteile über Alevitentum abbauen und die Glaubenslehre richtig vermitteln

Arbeitsschwerpunkte: religiöse und kulturelle Angebote, Beratung und Aufklärung der Migranten in Form von Veranstaltungen

Name: Deutsch-Türkischer Kulturverein e.V.
Adresse: Elsaßstraße 113
52068 Aachen

Aachen

Name: **Diyanet Türkisch-Islamischer Kulturverein e.V.**
Diyanet Türk İslam Kültür Derneği
Adresse: Stolberger Straße 209
52068 Aachen

Telefon+Telefax: 02 41 - 54 26 92

Ansprechperson: Mehmet Bayyigit (Vorsitzender)

Gründungsjahr: 1976
Rechtsform: gemeinnütziger e.V.
Mitgliederzahl: 149

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Religiöse und kulturelle Betreuung der in Aachen und Umgebung lebenden Muslime

Arbeitsschwerpunkte: Religiöse Dienste, Religionsunterricht, Nachhilfeunterricht für Kinder und Jugendliche, Religionsunterricht für Frauen

Name: **Hür Türk - Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.**
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Aachen

Adresse: Postfach 14 29
52015 Aachen

Telefon: 02 41 - 80 53 17

Ansprechperson: Dr. Okan Akın (Vorsitzender)

Name: **Islamisch-Türkischer Kulturverein e.V. 1992**

Adresse: Elsaßstraße 113
52068 Aachen

Name: **Türkisches Zentrum**
Adresse: Adalbertsteinweg 253
52066 Aachen

Name: **VIKZ-Gemeinde Aachen**
İKMB Aachen Şubesi
Adresse: Metzgerstraße 49
52070 Aachen

Tel.+Fax: 02 41 - 96 21 03

Name: **Verein Türkischer Ingenieure in Aachen**
Türk Mühendisler Birliği Aachen

Adresse: Dennewartstraße 25
52068 Aachen

Name: **Volkshaus der Türkei e.V.**
Aachen Türkiye Halkevi

Adresse: Adalbertsteinweg 103
52070 Aachen

Herkunftsheterogene Organisationen aus dem afrikanischen Raum

Name: **Afrikanische Gemeinde in Aachen e.V.**
Adresse: An der Schanz 1
52064 Aachen

Telefon: 02 41 - 40 29 28

Ansprechperson: Augustin Dibengue (Schriftführer)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Ziele: Zusammenschluß der Afrikaner/-innen zur Wahrung ihrer Belange und zur gegenseitigen Unterstützung, Stärkung des Selbstbewußtseins, Wahrung der kulturellen Identität, Förderung des Dialogs und Erfahrungsaustausches unter Afrikaner/-innen, Kampf gegen Rassismus, Förderung von Toleranz im Hinblick auf Völkerverständigung, Interkulturalität und friedliches Miteinander, Integration der Afrikaner/-innen in das deutsche Gesellschaftssystem

Arbeitsschwerpunkte: Kulturabende mit kulinarischen Angeboten, Kinderprogrammen, Musikkonzerten, Modenschauen, Märchen- und Gedichtrezitationen, Organisation internationaler Fußballturniere, Wochenendprogramm mit Darstellung bzw. Durchführung des Solarenergieprogramms (Solarkocher), Informationsabende über die Rechtslage von Migrant/-innen in Deutschland, Teilnahme an Konferenzen, Runden Tischen etc.

Name: **Communauté catholique africaine**
Adresse: Harscampstraße 20
52062 Aachen

Aachen · Ahaus · Ahlen

Herkunftsheterogene Organisationen

Name: Islamisches Zentrum Aachen
(Bilal Moschee) e.V.
Adresse: Professor-Pirlet-Straße 20
52074 Aachen

Telefon: 02 41 - 8 89 06 - 0
Telefax: 02 41 - 8 20 35

Ansprechperson: Dr. Salah-Al-Din Nakdali-Ibrahim
(Vorsitzender)

Gründungsjahr: 1964
Rechtsform: eingetragener Verein
Mitgliederzahl: 70
Zugehörigkeit zu Dachorganisationen: Mitglied beim ZMD

Ziele: Muslimen ihre Religion bekanntmachen, Möglichkeit zur Praktizierung der Religion, Austausch mit anderen Teilen der Gesellschaft, wissenschaftliche Arbeiten zum Islam

Arbeitsschwerpunkte: Seminare und Kurse zur Weiterbildung im Bereich der Kultur, Unterweisung in der arabischen Sprache und islamischen Ethik für Kinder und Erwachsene; Beratungsdienste in verschiedenen Bereichen, Bibliotheksangebot und Verleihung von Audio- und Videomedien

Name: Verein für ausländische Mitbürger e.V.
Adresse: Jülischer Straße 156
52070 Aachen

Telefon: 02 41 - 16 10 80

Ansprechpersonen: Suleman Taufiq (Vorsitzender)
Ernst Wolf

Gründungsjahr: 1974
Rechtsform: eingetragener Verein
Mitgliederzahl: 50

Ziele: Unterhaltung geeigneter Räumlichkeiten als Kommunikationszentrum für ausländische Arbeiter/-innen verschiedener Nationalitäten und ihre Familien, Sensibilisierung der deutschen Öffentlichkeit für spezielle Probleme der Migrant/-innen, Integration in die deutsche Gesellschaft

Arbeitsschwerpunkte: Begegnung, Informationen zur Rechtslage von Migrant/-innen, Hilfestellungen in Behördenfragen, kulturelle Aktivitäten, Mitarbeit an verschiedenen Projekten zur Verbesserung der Situation von Migrantinnen, Deutschkurse für türkische Frauen mit Kinderbetreuung

Ahaus

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Ridderstraße 45
48683 Ahaus

Ahlen

Regierungsbezirk Münster, Kreis Warendorf

Herkunftshomogene Organisationen

Aramäische Organisationen

Name: Aramäischer Kulturverein
Adresse: Zeppelinstr. 52
59229 Ahlen

Name: Föderation der syrischen (aramäischen) Vereine in der BRD e.V.

Adresse: Rottmannstr. 141
59229 Ahlen

Telefon: 0 23 82 - 70 20 45

Ansprechperson: Jeshu Jakob (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 32 Vereine

Ahlen

Ziele: Förderung der Zusammenarbeit aller aramäischen Vereine in Deutschland, Erhalt der aramäischen Sitten und Gebräuche, Pflege der aramäischen Sprache, Förderung des Einlebens der in Deutschland lebenden Aramäer

Arbeitsschwerpunkte: Beratung, Mädchen- und Frauengruppen, Seminar für Jugendliche zur Identitätsfindung, Fußballturniere, religiöse Angebote, Begegnungsveranstaltungen

Griechische Organisationen

Name: Griechisches Zentrum
Adresse: Potsdamer Str. 7
59229 Ahlen

Indische Organisationen

Name: Indische Schule / Indische Familien
Adresse: c/o Poulouse Chakkalalal
In der Haul 51
59227 Ahlen

Ansprechperson: Poulouse Chakkalalal

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 38
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Vermittlung der Sprache, Kultur und Tradition des Heimatlandes an die Kinder, Stärkung des Selbstbewußtseins und der Identität, Begegnung der indischen Familien

Arbeitsschwerpunkte: Mitorganisation und Besuch von Seminaren, Begegnung, Kultur

Italienische Organisationen

Name: Club Dante Alighieri im Italienischen Zentrum
Adresse: Nordstr. 40
59227 Ahlen

Spanische Organisationen

Name: Agrupación de Padres
Adresse: Raiffeisenstr. 10
59229 Ahlen

Name: Spanische Jugend e.V.
Adresse: Raiffeisenstr. 10
59229 Ahlen

Name: Spanisches Zentrum
Adresse: Im Kühl
59227 Ahlen

Türkische Organisationen

Name: Ahlener Türkischer Sport- und Kulturverein (ATSV)
Ahlen Türk Spor ve Kültür Derneği
Adresse: Südberg 103
59229 Ahlen

Telefon: 0 23 82 - 7 49 30

Ansprechperson: Kadir Uygun (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 287
Zugehörigkeit zu Dachorganisationen: Koordinationsrat türkischer Vereine in Ahlen

Ziele: Organisierung der türkischen Jugendlichen und Gesellschaft zur Durchführung sportlicher und kultureller Aktivitäten

Arbeitsschwerpunkte: Angebote für alle Alters- und Sozialgruppen (Beratung, Betreuung, Hilfsangebote, Sportangebote, Freizeit- und kulturelle Angebote)

Name: Alevitische Kulturgemeinde in Ahlen und Umgebung e.V.
Ahlen ve Çevresi Aleviler Birliği
Adresse: Akazienweg 3
59229 Ahlen

Telefon und Fax: 0 23 82 - 69 21

Ansprechperson: Musa Dikman (Vorsitzender)

Ahlen

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 175
Ziele: Erhalt und Pflege des alevitischen Glaubens und der alevitischen Kultur

Arbeitsschwerpunkte: Organisierung von religiösen Zeremonien (Cem), Gruppenangebote zu Folklore, religiösem Tanz (Semah) und Musik (Chor), Durchführung von Seminaren

Name: **Anadolu Fırtına Spor**
c/o Ayhan Erdoğan
Adresse: Föhrenweg 24
59299 Ahlen

Name: **Bund Türkischer Elternvereine Münster und Detmold**
Türk Veli Dernekleri Çatı Organizasyonu
Münster ve Detmold
c/o Dr. Fikret Yüksel
Adresse: Schillerstraße 11
59227 Ahlen

Telefon: 0 23 82 - 29 88 und 80 32 36

Ansprechperson: Dr. Fikret Yüksel (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliedsvereine: 7

Ziele: Koordination der Aktivitäten verschiedener Elternvereine

Arbeitsschwerpunkte: Kulturelle und Freizeitangebote für Kinder, Jugendliche und Frauen, Beratungsangebote

Name: **Deutsch-Türkischer Arbeitgeberverein**
Alman-Türk İşverenler Derneği
z.Hd. Herrn Hakkı Kalıtaş
Adresse: Südberg 103
59229 Ahlen

Name: **DİTİB-Moscheeverein**
DİTİB Ahlen ve Çevresi Türk İşçileri İslam Birliği Derneği (Ulu Cami)
Adresse: Rottmannstraße 62
59229 Ahlen

Telefon: 0 23 82 - 70 16 32

Ansprechperson: Celâl Alpaslan (Vorsitzender)

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Mitgliederzahl: 450
Zugehörigkeit zu

Dachorganisationen: Mitglied bei der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Religiöse Zielsetzungen

Arbeitsschwerpunkte: Religiöse Betreuung, verschiedene Angebote für Kinder und Jugendliche (religiöse Unterweisung, Deutschkurse, Turniere, Camping-Reisen, Gruppenreisen in die Türkei), Angebote für Frauen

Name: **Jugendzentrum Gonca**
Gonca Gençlik Merkezi
Herrn Mevlüt Kurnaz
Adresse: Rottmannstraße 12
59229 Ahlen

Telefon: 0 23 82 - 6 08 87

Name: **Hacı Bektaşî Veli-Verein**
Hacı Bektaşî Veli Derneği
Herrn Muhsin Cevahir
Adresse: Kurvenstraße 23
59229 Ahlen

Name: **Islamischer Pfadfinderverein**
İslam İzçiler Derneği
Adresse: Emanuel-von-Ketteler-Straße 47
59229 Ahlen

Name: **Islamisches Jugendzentrum Ahlen e.V.**
Adresse: Rottmannstraße 62
59229 Ahlen

Telefon: 0 23 82 - 6 08 87

Name: **Koordinationskreis der türkischen Vereine in Ahlen und Umgebung**
Ahlen ve Çevresi Türk Dernekleri
Koordinasyon Kurulu
Adresse: Südberg 104
59229 Ahlen

Telefon: 0 23 82 - 6 08 78

Ahlen • Aldenhoven • Alfter

Ansprechperson: Mehmet Tanlı (Vorsitzender)

Gründungsjahr: 1992

Rechtsform: eingetragener Verein

Mitgliedsvereine: 13

Ziele: Organisierung der türkischen Migranten in Ahlen

Arbeitsschwerpunkte: Durchführung von Informationsveranstaltungen zu sozialen und politischen und Themen wie Einbürgerung, Sportturnieren und Deutschkursen

Name: **Türkischer Heimatverein Vatan**

Adresse: Rottmannstraße 70
59229 Ahlen

Telefon: 0 23 82 - 6 53 08

Name: **VIKZ-Gemeinde Ahlen**

İKMB Ahlen Şubesi
Adresse: Rottmannstraße 8
59229 Ahlen

Telefon: 0 23 82 - 6 47 03

Name: **Vereinigung türkischer Idealisten**

Türk Ülkü Ocağı
Adresse: Warendorfer Straße 2
59227 Ahlen

Aldenhoven

Regierungsbezirk Köln, Kreis Düren

Türkische Organisationen

Name: **Türkisch-Islamischer Kultur Verein**

Diyanet Türk İslam Kültür Derneği
Adresse: Gartenstraße 1a
52457 Aldenhoven

Telefon: 0 24 64 - 60 07

Ansprechperson: Mehmed Ali Esen (Vorsitzender)

Gründungsjahr: 1979

Rechtsform: eingetragener Verein

Mitgliederzahl: 140

Zugehörigkeit zu

Dachorganisationen: Mitglied bei der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Schaffung einer Gebetsmöglichkeit und religiöse Erziehung der Kinder

Arbeitsschwerpunkte: Korankurse und andere religiöse Angebote für Erwachsene (Senioren) und Jugendliche, Sportangebote für Kinder und Jugendliche

Alfter

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: **Alevitisches Kulturzentrum Witterschlick/Alfter**

Alevi Kültür Merkezi Witterschlick/Alfter
Adresse: Hauptstraße 176
53347 Alfter

Telefon + Fax: 02 28 - 74 68 10

Ansprechperson: Sadık Tekin (Vorsitzender)

Gründungsjahr: 1990

Rechtsform: eingetragener Verein

Zugehörigkeit zu

Dachorganisationen: Mitglied bei AABF

Ziele: Verbreitung der alevitischen Kultur

Arbeitsschwerpunkte: Kulturelle Angebote wie Folklore- und Musikkurse; sportliche Aktivitäten (Fußballmannschaft)

Name: **Türkisch-Islamischer Kulturverein**

Türk İslam Kültür Derneği
Adresse: Nettekoverer Straße 12
53347 Alfter

Telefon: 02 28 - 64 35 25

02 28 - 64 73 99

Ansprechperson: İrfan Şahin (Vorsitzender)

Alfter · Alsdorf · Altena

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 120
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Zusammenführung von Türken und Deutschen

Arbeitsschwerpunkte: Religiöse Angebote, Begegnungsmöglichkeit, Beratung und Betreuung, Übersetzungsdienst, Sport und Nachhilfeunterricht für Kinder und Jugendliche, Angebote zur Freizeitgestaltung

Alsdorf

Regierungsbezirk Köln, Kreis Aachen

Herkunftshomogene Organisationen

Spanische Organisationen

Name: Spanischer Kulturverein „Pena Miguel de Cervantes“ e.V.
Adresse: Annastr. 14
52477 Alsdorf

Name: Spanischer Kulturverein „Pena San António“ e.V.
Adresse: Castorstr. 10
52477 Alsdorf

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein e.V.
Diyanet Türk İslam Kültür Derneği
Adresse: Blumenrather Straße 19
52477 Alsdorf

Name: VIKZ-Gemeinde Alsdorf
İKMB Alsdorf Şubesi
Adresse: Überacher Weg 54-56
52477 Alsdorf

Telefon: 0 24 04 - 30 06

Altena

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Postfach 12 36
58762 Altena

Türkische Organisationen

Name: Alevitischer Kulturverein Altena und Umgebung
Altena ve Çevresi Alevi Derneği
Adresse: Westiger Straße 111
58762 Altena

Telefon: 0 23 52 - 7 73 55

Ansprechperson(en): İsmet Fırat (Vorsitzender)
Hüseyin Coşkun (2. Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 56
Zugehörigkeit zu Dachorganisationen: Mitglied Föderation der Aleviten Gemeinden in Europa (AABF), Köln

Ziele: Durchführung kultureller Aktivitäten

Arbeitsschwerpunkte: Religiöse und kulturelle Aktivitäten für Kinder, Jugendliche und Frauen wie Folklore, Musik (Saz-Kurs), sportliche Angebote wie Fußball

Name: Islamischer Verein Altena und Umgebung
Adresse: Lüdenscheider Str. 28
58762 Altena

Telefon: 0 23 52 - 2 21 94
Fax: 0 23 52 - 2 29 34

Ansprechperson: Erol Metin (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Altena · Arnsberg

Ziele: Religiöse Angebote für Türken
Arbeitsschwerpunkte: Religiöse Angebote, Bildungs- und Sportangebote für Kinder und Jugendliche, Beratung und Betreuung

Name: Türkischer Arbeiterverein e.V.
Adresse: Lennestraße 8
58762 Altena

Telefon: 0 23 52 - 2 66 06

Ansprechperson: İbrahim Dinç (Vorsitzender)

Name: Türkischer Sport- und Kulturverein Altena e.V.
Türk Spor ve Kültür Derneği Altena
Adresse: Bahnhofstraße 63
58762 Altena

Telefon: 0 23 52 - 2 63 07

Ansprechperson: Ali Şen (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 91
Zugehörigkeit zu Dachorganisationen: Mitglied beim Koordinierungsrat türkischer Vereine in Iserlohn

Ziele: Schaffung der Möglichkeit für türkische Jugendliche, zusammenzukommen und sportliche Aktivitäten durchzuführen

Arbeitsschwerpunkte: Fußballmannschaft für Jugendliche (12-18 Jahre), Treffpunkt für Senioren, Beratungstätigkeiten, Lektüreangebot durch eigene Bibliothek

Name: Circolo S.C. Italia e.V.
Adresse: Möthe 6
59750 Arnsberg

Name: Italienische Katholische Mission
Missione Cattolica Italiana
Adresse: Binnerfeld 44
59755 Arnsberg-Neheim

Telefon: 0 29 32 - 70 04 10

Telefax: 0 29 32 - 70 04 12

Ansprechperson: Dr. Volker Rooters

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Delegation der Katholischen Missionen FFM
Publikationen: regelmäßige Herausgabe des Jahreskalenders

Ziele: Seelsorgerische Betreuung der 2.000 Italiener/-innen im Kirchenkreis

Arbeitsschwerpunkte: Beratung, Betreuung, religiöse Angebote, Tag der Offenen Tür

Portugiesische Organisationen

Name: Associação Portuguesa „Os Águias“ de Neheim Hüsten
Adresse: Kapellenstr. 16
59755 Arnsberg

Name: Centro Desportivo Português e.V.
Adresse: Jägerstr. 39
59821 Arnsberg

Serbische Organisationen

Name: Jugoslawischer Klub „Mladost“
Adresse: Tappeweg 6
59755 Arnsberg

Arnsberg

Regierungsbezirk Arnsberg, Hochsauerlandkreis

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Associazione Italiana
Adresse: St. Georgs-Pfad 7
59755 Arnsberg

Arnsberg · Attendorn

Spanische Organisationen

Name: Spanischer Verein
Adresse: c/o Villa Bremer
Kapellenstr. 16
59755 Arnsberg

Türkische Organisationen

Name: Islamischer Sozial- und Kulturverein
Arnsberg e.V.
*Arnsberg İslam Sosyal ve Kültürel
Faaliyetler Derneği (Yeni Cami)*
Adresse: Lange Wende 85
59755 Arnsberg

Telefon: 0 29 32 - 2 83 21

Ansprechperson: Duran Çekmez (Vorsitzender)

Gründungsjahr: 1976
Rechtsform: eingetragener Verein
Mitgliederzahl: 112
Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DITIB), Köln

Ziele: Schaffung einer gemeinsamen Gebetsmöglich-
lichkeit für Muslime und eines Treffpunktes
für Angehörige unterschiedlicher Religio-
nen, um gegenseitig Vorurteile abzubauen

Arbeitsschwerpunkte: Verschiedene Angebote für unterschiedliche
Alters- und Zielgruppen, Beratungs- und
Betreuungsangebote

Herkunftsheterogene Organisationen

Name: Internationaler Arbeitskreis e.V.
Adresse: Kapellenstr. 16
59755 Arnsberg

Telefon: 0 29 32 - 2 94 64

Ansprechperson: Gabriele Schüttelhöfer (Vorsitzende)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 94

Ziele: Integration der Migrant/-innen in das
deutsche Gesellschaftssystem, Förderung
des Zusammenlebens von Deutschen und
Migrant/-innen aller Nationalitäten

Arbeitsschwerpunkte: Sprachliche Vorbereitung von Kindern ohne
Deutschkenntnisse im Kindergarten auf die
Schule, Betreuung von Flüchtlingskindern
im Vorschulalter ohne Kindergartenplatz,
Hausaufgabenbetreuung und Sprachförde-
rung für ausländische Grund- und Haupt-
schüler/-innen, Einzelberatungen und Infor-
mationsveranstaltungen für jugendliche
Schulabgänger/-innen und junge Arbeitslose,
internationale Kochabende

Attendorn

Regierungsbezirk Arnsberg, Kreis Olpe

Herkunftshomogene Organisationen

Spanische Organisationen

Name: Spanische Elternvereinigung Attendorn
Adresse: Heldener Str. 5
57439 Attendorn

Türkische Organisationen

Name: Sportverein Türk Attendorn
Adresse: Postfach 341
57427 Attendorn

Telefon: 0 27 22 - 5 27 97

Ansprechperson: Bekir Uysal

Name: Attendorner Moschee Verein e.V.
Yeni Cami Attendorn Derneği
Adresse: Ostwall 102
57439 Attendorn

Telefon: 0 27 22 - 24 15

Ansprechperson: Nazım Çolak (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 120
Zugehörigkeit zu
Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DITIB), Köln

Attendorn · Bad Driburg · Bad Honnef · Bad Laasphe · Bad Lippspringe

Ziele: religiöse Betreuung der Muslime vor Ort

Arbeitsschwerpunkte: Religions- und Koranunterricht für Kinder und Jugendliche; Religionsunterricht für Frauen

Bad Driburg

Regierungsbezirk Detmold, Kreis Höxter

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Centro Recreativo Portugues de Bad Driburg
Adresse: Schulstr. 30
33014 Bad Driburg

Bad Honnef

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkischer Kulturverein e.V.
Türk Kültür Derneği
Adresse: Rathausplatz 16
53604 Bad Honnef
Telefon: 0 22 24 - 7 65 89
Ansprechperson: Eyyüp Doğan (Vorsitzender)
Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 60
Ziele: Erhalt der Kultur der türkischen Migrantinnen, Problemlösungen diskutieren
Arbeitsschwerpunkte: Religiöse Angebote (gemeinsame Gebete, Korankurse), kulturelle Angebote (Saz-Kurs, Folklore) für türkische Jugendliche, Hausaufgabenhilfe, Begegnungsmöglichkeit für Senioren und Frauen, Information und Aufklärungsaktivitäten für Arbeitnehmer

Bad Laasphe

Regierungsbezirk Arnsberg, Kreis Siegen-Wittgenstein

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Verein Ganimetja Turbeshi für Kosova e.V.
Adresse: Zum Alertsberg 15
57334 Bad Laasphe

Bad Lippspringe

Regierungsbezirk Detmold, Kreis Paderborn

Herkunftshomogene Organisationen

Assyrische Organisationen

Name: Assyrisch-Deutscher Verein e.V.
Adresse: Postfach 11 22
33166 Bad Lippspringe
Telefon: 0 52 52 - 93 03 71
Telefax: 0 52 52 - 93 03 71
Ansprechperson: Nuri Ayaz (Vorsitzender)
Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 52
Zugehörigkeit zu Dachorganisationen: Mitglied beim Zentralverband der Assyrischen Vereinigungen in Deutschland und europäischen Sektionen (ZAVD)
Publikationen: zweisprachige Zeitschrift: Zeitschrift der Jugendlichen des Assyrischen Vereins Paderborn (zweimonatlich)
Ziele: Pflege und Wahrung der Identität und Kultur des assyrischen Volkes in Deutschland, Solidarität mit anderen Völkern, Integration
Arbeitsschwerpunkte: Herausgabe einer Jugendzeitschrift, Betreuung/Nachhilfe für Kinder, Teilnahme und Mitgestaltung eines internationalen Spielfestes, Durchführung von Fußballturnieren, assyrisches Neujahrsfest

Bad Lippspringe • Bad Oeynhausen • Bad Salzuflen

Türkische Organisationen

- Name:** Diyanet Türk İslam Kültür Derneği
Adresse: Detmoldstraße 84
33175 Bad Lippspringe
- Name:** Hacı Bektaş Veli Alevi Kültür Birliği e.V.
Adresse: Detmoldstraße 193
33175 Bad Lippspringe
- Telefon+Telefax:** 0 52 52 - 94 04 99
- Ansprechperson:** Ali Demir (Vorsitzender)
- Rechtsform:** eingetragener Verein
Mitgliederzahl: 95
- Ziele:** Soziale, kulturelle und religiöse Erziehung
- Arbeitsschwerpunkte:** Angebote für Jugendliche, Frauen, Senioren, Arbeitnehmer und Arbeitslose im religiösen und kulturellen Bereich und der Freizeitgestaltung
- Name:** Türkisch-Deutscher Kontaktverein e.V.
Adresse: Detmolder Straße 92
33175 Bad Lippspringe

Bad Oeynhausen

Regierungsbezirk Detmold, Kreis Minden Lübbecke

Herkunftshomogene Organisationen

Serbische Organisationen

- Name:** Klub der Jugoslawen „Vojvodina“
Adresse: Mindener Str. 47
32547 Bad Oeynhausen

Bad Salzuflen

Regierungsbezirk Detmold, Kreis Lippe

Herkunftshomogene Organisationen

Serbische Organisationen

- Name:** Klub der Jugoslawen „Jugoslavija“
Adresse: Postfach 32 69
32105 Bad Salzuflen

Türkische Organisationen

- Name:** Deutsch-Türkischer Freundschaftsverein
Adresse: c/o Kamil Keskin
Osterstraße 54
32105 Bad Salzuflen
- Name:** Diyanet Türkisch-Islamischer Kulturverein
Adresse: Diyanet Türk İslam Kültür Derneği
Weinbergstraße 37
32108 Bad Salzuflen
- Ansprechperson:** Sami Gürel (Vorsitzender)
- Gründungsjahr:** 1986
Rechtsform: eingetragener Verein
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
- Ziele:** religiöse, soziale und kulturelle Betreuung der Türken

- Arbeitsschwerpunkte:** religiöse Betreuung; Durchführung religiöser Zeremonien; Deutsch- und Computer-Kurse; Sport (Fußballmannschaft) für Jugendliche; Beratung; Hilfsangebote

- Name:** SC Schötmar Türkgücü e.V.
Adresse: Kurze Straße 1
32108 Bad Salzuflen

- Name:** Türkisch-Islamischer Kulturverein
Adresse: Weinbergstraße 24
32108 Bad Salzuflen

- Name:** Vahdet Camii
Adresse: Krummeweidenstraße 46
32108 Bad Salzuflen

Baesweiler • Beckum

Baesweiler

Regierungsbezirk Köln, Kreis Aachen

Herkunftshomogene Organisationen

Spanische Organisationen

Name: Spanischer Kulturverein
Asociación de padres de familia e.V.
Adresse: Schnitzelgasse
52499 Baesweiler

Türkische Organisationen

Name: Sozialer u. kultureller türkischer Verein in
Baesweiler und Umgebung
Adresse: Breite Straße 62
52499 Baesweiler

Name: Türkischer Kultur- und Sozialverein
Baesweiler
Türk Kültür ve Sosyal Derneği Baesweiler
Adresse: Gut Driesch 11
52499 Baesweiler

Telefon: 0 24 01 - 35 68 u. 0 24 04 - 90 63 0

Ansprechpersonen: Ali Osman Kuru (Vorsitzender)
Klaus Peschke (2. Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 140

Ziele: Schaffung eines sozialen Treffpunktes für
junge und ältere Türken

Arbeitsschwerpunkte: Angebote für Kinder (Nachhilfe), Jugend-
liche (EDV-Kurs), Frauen (Deutschkurs),
Volkstanz für Männer und Frauen, Sport-
angebot (Fußball)

Name: Türkisch-Islamischer Kulturverein e.V.
Adresse: Peterstraße 88
52499 Baesweiler

Beckum

Regierungsbezirk Münster, Kreis Warendorf

Herkunftshomogene Organisationen

Kroatische Organisationen

Name: Kroatia
Adresse: Bismarckstr. 10
59269 Neubeckum

Telefon: 0 25 25 - 7 40 73

Ansprechpersonen: Mate Krolo
Ruza Krolo

Gründungsjahr: 1975

Zugehörigkeit zu

Dachorganisationen: Mitglied in der Kroatischen Katholischen
Mission Münster

Ziele: Zusammenführung von Deutschen und
Kroat/-innen

Arbeitsschwerpunkte: Teilnahme an kulturellen Festen, Teilnahme
an internationalen Sportfesten, Organisation
von kroatischen Festen, muttersprachlicher
Unterricht, Folklore- und Gesangsgruppen,
Spenden für Opfer des Krieges in Kroatien
und Bosnien-Herzegowina

Türkische Organisationen

Name: Diyanet Türkisch Islamischer Kultur
Verein e.V.
Diyanet Türk İslam Kültür Derneği
(*Mescidi Aksa Camii*)

Adresse: Marktstraße 14
59269 Beckum-Neubeckum

Telefon + Fax: 0 25 25 - 40 21

Ansprechperson: Abdullah Öşahin (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 200

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DİTİB), Köln

Beckum · Bedburg · Bergheim · Bergisch Gladbach

Ziele: Schaffung einer Möglichkeit für religiöse, kulturelle und soziale Aktivitäten

Arbeitsschwerpunkte: Gebetsmöglichkeit und religiöse Unterweisung für Kinder, Jugendliche und Senioren, Kurse für Frauen, kulturelle und sportliche Angebote

Bedburg

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Spanische Organisationen

Name: Asociación de Padres de Bedburg
Adresse: Akazienweg 6
50181 Bedburg

Bergheim

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Verein Bergheimer Moschee Bergheim und Umgebung e.V.
Bergheim ve Çevresi Cami Yapıtırma ve Yaşatma Derneği
Adresse: Fischbachstraße 14-20
50127 Bergheim
Telefon: 0 22 71 - 9 51 03
Ansprechperson: Ahmet Yücel (Vorsitzender)
Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 185
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Ziele: Religiöse Betreuung

Arbeitsschwerpunkte: Religiöse Angebote, Angebote für Kinder und Jugendliche (Sport), Beratungsangebote

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem ehemaligen Jugoslawien

Name: Jugoslawischer Klub „Sloga“ e.V.
Jugoslawischer Klub "Eintracht" e.V.
Adresse: Postfach 15 25
50105 Bergheim
Telefon: 0 22 72 - 73 43
Telefax: 0 22 71 - 47 60 25
Ansprechperson: Vojislav Vuksanovic (Vorsitzender)
Gründungsjahr: 1969
Rechtsform: eingetragener Verein
Mitgliederzahl: 287

Ziele: Organisierung kultureller, sportlicher und integrativer Angebote, Jugendarbeit, Angebote im Bereich der Aus- und Fortbildung, Informationsweitergabe

Arbeitsschwerpunkte: Studienreisen, Ausflüge, Fußballturniere, Musikabend für Jugendliche, Stadtsommerfest, Vorträge, Filmvorführungen, allgemeine Informationsveranstaltungen, kulturelle Veranstaltungen

Bergisch Gladbach

Regierungsbezirk Köln, Rheinisch-Bergischer Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Arbeitergemeinde
Adresse: Cederwaldstr. 15
51465 Bergisch Gladbach

Bergisch Gladbach

Italienische Organisationen

- Name:** Italienische Gruppe
Adresse: Kempener Str. 204
51465 Bergisch-Gladbach
- Name:** Italienischer Verein Johannes XXIII. e.V.
Associazione Italiana Giovanni XXIII e.V.
Adresse: Buchholzstr. 73
51469 Bergisch-Gladbach
- Ansprechpersonen:** Nicola Rimaldi (Vorsitzender)
Giuseppe Montana
- Gründungsjahr:** 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 30
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas
- Ziele:** Förderung kultureller und sozialer Maßnahmen, Förderung der kulturellen und sozialen Identität der italienischen Migrant/-innen
- Arbeitsschwerpunkte:** Sommerfeste, Herbstfeste, Weihnachtsfeier, Silvesterfeier
- Name:** Unsere Familie
La nostra famiglia
Adresse: Buchholzstr. 73
51469 Bergisch-Gladbach
- Telefon:** 0 22 02 - 10 88 36
Telefax: 0 22 02 - 4 52 37
- Ansprechpersonen:** Vittorio Multari
Silvina Trupia
Giulia Minetari
- Gründungsjahr:** 1995
Mitgliederzahl: 50
- Ziele:** Unterstützung und Halt für die italienische Familie, Schaffung von Raum für die eigene Entfaltung als Frau, Mutter und Ehefrau, als Mann, Vater und Ehemann, als Kind, Sohn oder Tochter
- Arbeitsschwerpunkte:** Erfahrungsaustausch von und für Frauen aus verschiedenen Städten, religiöse Angebote, Frauengruppe, Männergruppe, Kinder- bzw. Jugendgruppe, Volkstanzgruppe, Seniorentreff, Familienseminar

Kroatische Organisationen

- Name:** Kroatischer Kulturverein „Croatia“
Hrvatski Kulturni dom „Croatia“
Adresse: c/o IBZ der Caritas
Buchholzstr. 73
51469 Bergisch-Gladbach
- Telefon:** 0 22 02 - 5 43 44
Telefax: 0 22 02 - 5 69 55
- Ansprechpersonen:** Gena Bergert-Cubela
Juraj Planinc
- Rechtsform:** eingetragener Verein
Mitgliederzahl: 70
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas
- Ziele:** Förderung und Pflege der kroatischen Kultur und Sprache, der Selbsthilfe und der Solidarität, Erhaltung der kroatischen Kultur, Vernetzung der Angebote mit anderen ausländischen Gruppen
- Arbeitsschwerpunkte:** Informationsabende, Folkloregruppe für Jugendliche, Fußballmannschaft, Organisation von Fußballturnieren, Mitorganisation und Teilnahme an der Interkulturellen Woche

Polnische Organisationen

- Name:** Freunde und Förderer des Deutsch-Polnischen Kulturaustauschs e.V.
Adresse: Schulstr. 71
51465 Bergisch-Gladbach

Spanische Organisationen

- Name:** Spanischer Kulturverein von Bergisch Gladbach e.V.
Centro Cultural Español de Bergisch Gladbach e.V.
Adresse: c/o Internationale Begegnungsstätte Migrationszentrum
Buchholzstr. 73
51469 Bergisch Gladbach
- Telefon:** 0 22 02 - 5 43 44
Telefax: 0 22 02 - 5 69 55

Bergisch Gladbach • Bergkamen

Ansprechpersonen: José Alonso (Vorsitzender)
Cornelia Schniete

Gründungsjahr: 1986

Rechtsform: eingetragener Verein

Mitgliederzahl: 36

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas

Ziele: Verbreitung und Pflege der spanischen Kultur, des Heimatgedankens, der Sprache, der Tradition und der Kunst Spaniens, Förderung der gegenseitigen Hilfe und Solidarität, der Erziehung und der Bildung der Mitglieder, Vernetzung der Angebote mit anderen ausländischen Gruppen

Arbeitsschwerpunkte: Spanische Filmabende, Ausflüge, Informationsveranstaltungen zu Renten- und Pflegeversicherung etc., Einrichtung eines „Spanischen Treffs“, Mitorganisation und Teilnahme an der Interkulturellen Woche

Türkische Organisationen

Name: VIKZ-Gemeinde Bergisch Gladbach
İKMB Bergisch Gladbach Şubesi

Adresse: Refrather Weg 24
51465 Bergisch Gladbach

Telefon: 0 22 02 - 5 67 82

Telefax: 0 22 02 - 5 23 50

Bergkamen

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Alevitischer Kulturverein
Bergkamen Alevi Kültür Birliği

Adresse: Postfach 11 47
59192 Bergkamen

Telefon: 0 23 07 - 6 94 89

Name: Arbeiter- und Familienverein
Bergkamen e.V.
Bergkamen İçi ve Aile Derneği

Adresse: Schulstr. 48
59192 Bergkamen

Name: Gurbet Spor e.V.

Adresse: Amselstraße 6
59192 Bergkamen

Name: Internats-Koranschule für Mädchen
Kız Koleji

Adresse: Am Wiehagen 47
59192 Bergkamen

Name: Islamischer Arbeiterverein Rünthe e.V.

Adresse: Hellweg 29
59192 Bergkamen

Name: Nationaler Sichtverein

Adresse: Ernst-Schering-Straße 5
59192 Bergkamen

Name: Türkisch-Islamischer Arbeiterverein
in Bergkamen e.V.
Türk İslam İşçi Derneği

Adresse: Am Wiehagen 35
59192 Bergkamen

Telefon: 0 23 07 - 8 32 43

Ansprechperson: İsmail Ayyıldız (Vorsitzender)

Gründungsjahr: 1988

Rechtsform: eingetragener Verein

Mitgliederzahl: 180

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Mitglied des Koordinierungsrates türkischer Vereine in Dortmund

Ziele: Religiöse und kulturelle Zwecke, Förderung der Jugendlichen im sportlichen Bereich

Name: Türkischer Islam Verein Oberaden e.V.

Adresse: Rotherbach 42
59192 Bergkamen

Bergkamen • Bergneustadt • Bestwig • Beverungen

Name: Türkischer SC Kamen e.V.
Adresse: Rünther Str. 107
59192 Bergkamen

Arbeitsschwerpunkte: Religiöse und kulturelle Aktivitäten; religiöse Unterweisung und Koranunterricht für Kinder und Senioren; Treffpunkt für Frauen

Name: VIKZ-Gemeinde Bergkamen
İKMB Bergkamen Şubesi
Adresse: Opferweg 1
59192 Bergkamen

Name: Türkischer Kulturverein für Gammersbach und Umgebung e.V.
Adresse: Hauptstraße 10
51702 Bergneustadt

Telefon: 0 23 07 - 8 49 13

Bergneustadt

Regierungsbezirk Köln, Oberbergischer Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde des Kreises Oberberg e.V.
Adresse: Wiesenstr. 10
51702 Bergneustadt

Türkische Organisationen

Name: Diyanet - Türkisch-Islamischer Kultur Verein e.V.
Diyanet Türk İslam Kültür Cemiyeti
Adresse: Wiesenstraße 24
51702 Bergneustadt

Telefon: 0 22 61 - 4 34 93

Ansprechperson: Herr Yılmaz (Vorsitzender)

Gründungsjahr: 1977

Rechtsform: eingetragener Verein

Mitgliederzahl: 136

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Zusammenhalt der Muslime in Bergneustadt und Umgebung; Erleichterung des Zusammenlebens mit den anderen Teilen der Bevölkerung

Bestwig

Regierungsbezirk Arnsberg, Hochsauerlandkreis

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Centro Português de Nuttlar
Adresse: Pfarramt St. Anna
59909 Bestwig

Türkische Organisationen

Name: Anadoluspor Ramsbeck
Adresse: Manhennenweg 2
59909 Bestwig-Velmede

Beverungen

Regierungsbezirk Detmold, Kreis Höxter

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Centro Português de Beverungen
Adresse: Weserstr. 31
37688 Beverungen

Bielefeld

Bielefeld

Regierungsbezirk Detmold

Herkunftshomogene Organisationen

Ägyptische Organisationen

Name: Ägyptisch-Deutsche Gesellschaft Ostwestfalen e.V.
Adresse: Telgter Str. 50
33619 Bielefeld

Telefon: 05 21 - 16 09 25
Telefax: 05 21 - 1 06 29 96

Ansprechperson: Dr. Mokhtar Ahmed (Vorsitzender)

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 70
Zugehörigkeit zu Dachorganisationen: Mitglied im Ägyptischen Haus, Berlin

Ziele: Förderung der gesellschaftlichen und kulturellen Beziehungen zwischen Ägypter/-innen und Deutschen durch das Zusammenkommen der Mitglieder zum Meinungsaustausch und zur Vertiefung menschlicher Kontakte durch die Vermittlung von Kenntnissen, die zum gegenseitigen Verständnis beitragen, sowie durch kulturelle Veranstaltungen, Durchführung und Förderung von Entwicklungsprojekten in Ägypten

Arbeitsschwerpunkte: Dia-Vorträge, Kulturabende, Studienreise nach Ägypten, Integration

Albanische Organisationen

Name: Verein Kosova
Adresse: Graschenfeld 48
33699 Bielefeld

Bosnische Organisationen

Name: Bosnisch-Deutscher Verein Most
Adresse: Oldentruper Straße 70
33604 Bielefeld

Name: Islamisches Kultur-Zentrum Zemzem Dzemat e.V.
Adresse: August-Bebel-Straße 43 a
33602 Bielefeld

Eritreische Organisationen

Name: Gruppe der Eritreer
Adresse: c/o IBZ Friedenshaus
Teutoburger Str. 106
33607 Bielefeld

Griechische Organisationen

Name: Griechisch-Orthodoxe Gemeinde
Adresse: Artur-Ladebeck-Str. 57
33617 Bielefeld

Name: Griechische Gemeinde e.V.
Adresse: Sudbrackstr. 24a
33611 Bielefeld

Telefon: 05 21 - 17 09 58
Telefax: 05 21 - 17 09 58

Ansprechperson: Fotios Ntarantanis

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 250
Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband Griechischer Gemeinden in der Bundesrepublik Deutschland e.V. (OEK) Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV

Ziele: Förderung des persönlichen Kontakts zwischen Griech/-innen und Deutschen, Vertretung der gemeinsamen Interessen bzgl. des Aufenthalts der Vereinsmitglieder in Deutschland, Zusammenarbeit mit anderen ausländischen und deutschen demokratischen Vereinen

Arbeitsschwerpunkte: Vorträge zu Umweltproblemen und Allergien, Renten, Zykladischer Kultur, Geschichte der Religionen etc., Bilderausstellungen, Musikabende, Hilfen bei Berufsorientierung, Pubertätsproblemen, Arbeitslosigkeit

Bielefeld

Name: Kretischer Verein
Adresse: Sudbrackstr. 24a
33611 Bielefeld

Name: Panepirotischer Verband
Adresse: Walther-Rathenau-Str.
33602 Bielefeld

Name: Peleponnischer Verein
Adresse: Carlo-Mierendorff-Str. 4
33615 Bielefeld

Name: Pontischer Club
Adresse: Sudbrackstr. 30
33611 Bielefeld

Name: Pontischer Verein „Argonaftes“
Adresse: Sudbrackstr. 24a
33611 Bielefeld

Telefon: 05 21 - 89 63 54

Ansprechperson: Herr Salonikidis (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 170

Ziele: Beibehaltung der kulturellen Identität,
Jugendarbeit

Arbeitsschwerpunkte: Vorträge über pontische Kulturgeschichte,
Tanzveranstaltungen, Ausflüge, Jugendtanz-
gruppe, Begegnung mit deutschen und aus-
ländischen Vereinen

Name: Verband Griechischer Elternvereine
in NRW
Adresse: c/o Griechische Gemeinde
Sudbrackstr. 24a
33611 Bielefeld

Indonesische Organisationen

Name: Indonesisch-Deutsche Gemeinschaft e.V.
Adresse: Stapenhorststr. 157
33615 Bielefeld

Telefon: 05 21 - 1 64 01 80

Ansprechperson: Edwin Subhari (Vorsitzender)

Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Publikationen: Mitgliederinformationen (dreimonatlich)

Ziele: Ideelle Förderung der Freundschaft zwi-
schen Indonesier/-innen und der Bevölke-
rung Bielefelds und Ostwestfalen-Lippes,
Interessenweckung an Kultur und Gesell-
schaft Indonesiens, Pflege des indonesischen
Kulturguts im Rahmen von Vorträgen und
Informationsveranstaltungen, Förderung von
Kontakten zwischen Indonesier/-innen und
Deutschen durch informelle Treffen im Rah-
men von Stammtischen und indonesischen
Abenden

Arbeitsschwerpunkte: Indonesischer Kulturabend, gemeinsame
Ausflüge nach Holland, monatliche Stamm-
tische, Sommergrillen, Nachtbazar, Weih-
nachtsfeier in der Kirchengemeinde, Spon-
soraktivitäten für den Entwicklungsaufbau
in einem indonesischen Dorf

Italienische Organisationen

Name: Deutsch-Italienische Gesellschaft
Bielefeld e.V.
Adresse: Hellenkamp 4
33604 Bielefeld

Name: Kulturwerk für Südtirol e.V. /
Landesverband NRW
Adresse: Erftweg 58
33689 Bielefeld

Name: Missione Cattolica Italiana
Adresse: Turnerstr. 4
33602 Bielefeld

Bielefeld

Kroatische Organisationen

Name: Kroatisch-Demokratische Gemeinschaft
Adresse: Markgrafenstr. 3
33602 Bielefeld

Kurdische Organisationen

Name: RONAH
**Gesellschaft für deutsch-kurdische
Freundschaft Ostwestfalen-Lippe e.V.**
Adresse: Am Jahnplatz 2
33602 Bielefeld
Telefon: 05 21 - 17 56 06
Ansprechperson: İkrametın Oğuz (Vorsitzender)
Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 40
**Zugehörigkeit zu
Dachorganisationen:** Mitglied bei KOMKAR
Mitglied des Deutschen Paritätischen Wohl-
fahrtsverbandes (DPWV)

Ziele: Interessenvertretung und Integration der
Kurden

Arbeitsschwerpunkte: Kursangebote (Deutsch- und Kurdisch-
kurse), kulturelle Aktivitäten (Folklore,
Chor), Beratungstätigkeiten, Begleitung bei
Behördengängen, Seminare zur Kindererzie-
hung, Musikveranstaltungen

Name: Verein zur Förderung des Deutsch-
Kurdischen Kulturaustausches
Adresse: Düppelstraße 11a
33602 Bielefeld

Maghrebinische Organisationen

Name: Marokkanische Gemeinde
Adresse: August-Bebel-Straße 18
33602 Bielefeld

Name: Vereinigung der Tunesier in der BRD
Adresse: Spindelstraße 80
33604 Bielefeld

Makedonische Organisationen

Name: Mazedonischer Klub „Makedonija“
Adresse: Kranischstr. 14
33697 Bielefeld

Telefon: 05 21 - 28 64 40

Ansprechperson: Branko Stojcevski (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 76

Ziele: Bewahrung und Pflege der kulturellen Iden-
tität, Vermittlung von etwas Heimat an die
Makedonier/-innen in Deutschland, Volks-
tanz, Sport

Arbeitsschwerpunkte: Volkstanzgruppe, Fußball-Turniere, Musik-
veranstaltung, Kirchenfeier, Ausflüge

Name: MK „Makedonija“
Adresse: Markgrafenstr. 5
33602 Bielefeld

Name: MOK „Sv. Arhangel Mihail“
Adresse: Schneidemüller Str. 8
33605 Bielefeld

Name: Panmakedonischer Heimatverein
Adresse: Münzstr. 5
33602 Bielefeld

Nigerianische Organisationen

Name: Nigerianische Studentenunion e.V.
*Nigerian Union of Students Bielefeld and
Environment N.U.S.G.*

Adresse: c/o IBZ Friedenshaus
Teutoburger Str. 106
33607 Bielefeld

Telefon: 0 52 05 - 53 42

Ansprechpersonen: Peter Ajayi (Vorsitzender)
Gaby Oyeniran

Gründungsjahr: 1982
Mitgliederzahl: 68

Bielefeld

Ziele: Schutz von Image und Kultur der Nigerianer/-innen, Förderung der Brüderlichkeit, Gewinnung der Einheit der Nigerianer/-innen in Bielefeld und Umgebung, Zusammenarbeit mit der Nigerianischen Botschaft, Stabilisierung der freien Meinungsäußerung

Arbeitsschwerpunkte: Seminare, Picknick, Ausflüge, Begehung des Nigerianischen Unabhängigkeitstages, Osterparty, Weihnachtsparty, verschiedene Aktivitäten für unsere Kinder

Philippinische Organisationen

Name: Bayanihan Pilipino e.V.
Adresse: c/o IBZ Friedenshaus
Teutoburger Str. 106
33607 Bielefeld

Ansprechperson: Erlinda de la Peña (Vorsitzende)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 40

Ziele: Erhaltung der philippinischen Kultur und ihre Weitergabe an die nächste Generation, Vertiefung von Freundschaften, Begegnungen

Arbeitsschwerpunkte: Kulturfest, Begegnung, Betreuung, Beratung

Serbische Organisationen

Name: Klub der Jugoslawen „Jugos“
Adresse: Sickerweg 10
33602 Bielefeld

Name: Orthodoxe Kirche von Serbien
Adresse: Otto-Brenner-Str. 123
33607 Bielefeld

Name: Verein der Serben „Nemanja“
Adresse: Postfach 14 07 14
33627 Bielefeld

Name: Verein Domovina
Adresse: Kavallierstr. 26
33602 Bielefeld

Spanische Organisationen

Name: Grupo Tercera Felicidad
„Drittes Glück“
Adresse: Turner Str. 4
33602 Bielefeld

Telefon: 05 21 - 9 61 91 64
Telefax: 05 21 - 9 61 91 19

Ansprechperson: Graciela Toledo

Gründungsjahr: 1990
Mitgliederzahl: 25
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas

Ziele: Vorbereitung der spanischen Senior/-innen auf ein Leben im Alter: Bewußtmachung der Grenzen und richtige Nutzung des Restes

Arbeitsschwerpunkte: Verschiedene Referate über Gesundheit, Rentenreform, Situation von Senior/-innen in Spanien etc., multikulturelles Wochenendseminar, Fotokurs, Kochkurs, Erste-Hilfe-Kurs, Besichtigungen von Kunst- und Fotographieausstellungen, Rechts- und Weiterbildungsinformationen

Bielefeld

Name: Spanischer Elternverein
APF: Asociación de Padres de Familia
Adresse: Fröbelstr. 12
33604 Bielefeld

Name: Spanisches Zentrum
Centro Español
Adresse: Buddestr. 15
33602 Bielefeld

Tamilische Organisationen

Name: Tamilischer Kultur- und Bildungverein
Adresse: c/o IBZ Friedenshaus
Teutoburgerstr. 106
33607 Bielefeld

Name: Tamilischer Sport- und Freizeitverein e.V.
Adresse: Am Jöllesiek 27
33739 Bielefeld

Togoische Organisationen

Name: Togo Bürgervereinigung
Adresse: Gadderbaumerstr. 5
33602 Bielefeld

Türkische Organisationen

Name: Alevitischer Kulturverein Bielefeld
Bielefeld Alevi Kültür Merkezi
Adresse: Arthur-Ladebeck-Straße 169
33647 Bielefeld

Name: Demokratischer Arbeiter- und
Studentenverein e.V.
DID e.V.
Adresse: August-Bebel-Straße 74
33602 Bielefeld

Name: Deutsch-Türkischer Freundschaftsverein
Adresse: Mercatorstraße 10
33602 Bielefeld

Name: Diyanet - Türkisch-Islamischer
Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Am Rohrwerk 41 (Mannesmann Moschee)
33647 Bielefeld

Telefon: 05 21 - 40 30 97
Ansprechperson: Satı Arslan (Vorsitzender)

Gründungsjahr: 1989
Rechtsform: eintragungsbefreiter Verein
Mitgliederzahl: 253

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Einrichtung einer Moschee und Organisation kultureller und sportlicher Aktivitäten

Arbeitsschwerpunkte: religiöse Angebote

Name: Diyanet Türkisch-Islamischer
Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Rheinallee 119
33689 Bielefeld

Name: Diyanet Türkisch-Islamischer Kultur
Verein e.V.
*Diyanet Türk İslam Kültür Derneği
(Merkez Camii)*
Adresse: Ernst-Rhein-Straße 32
33613 Bielefeld

Telefon: 05 21 - 17 53 92 u. 17 37 44
Telefax: 05 21 - 17 53 92

Ansprechperson: Adil Önder (Vorsitzender)

Gründungsjahr: 1973
Rechtsform: eingetragener Verein
Mitgliederzahl: 300

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Arbeitsschwerpunkte: Koranunterricht und Nachhilfe für Kinder, Kursangebote (Deutschkurse für Frauen und Männer), religiöse Unterweisung für Senioren, Sportangebote für Jugendliche, Beratung für Arbeitnehmer und Arbeitslose

Bielefeld

Name: **Fatih Moschee**
Fatih Camii
Adresse: Vilsendorfer Straße 43
33739 Bielefeld

Name: **FC Türkspor e.V. Bielefeld**
Adresse: Postfach 10 23 09
33523 Bielefeld

Name: **IGMG Zweigstelle Bielefeld**
Hicret Camii
Adresse: Windelsbleicher Straße 100
33647 Bielefeld

Telefon: 05 21 - 43 34 10

Ansprechperson: Yaşar Köklüce

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 148

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Islamischen Gemeinschaft Milli Görü (IGMG)

Publikationen: Verschiedene Broschüren

Ziele: Deckung der religiösen und kulturellen Bedürfnisse der in Bielefeld und Umgebung lebenden Muslime; Beitrag zur Erleichterung der Integration muslimischer Mitbürger in die deutsche Gesellschaft; Förderung der deutschen Sprachkenntnisse

Arbeitsschwerpunkte: Gebetsmöglichkeit; Angebote für verschiedene Alters- und Zielgruppen; Förderunterricht, Bildungsangebote in islamischer Religion, religiöse Erziehung für Jugendliche, Wettbewerbsveranstaltungen zu Allgemeinwissen, Feierlichkeiten bei religiösen Festen, Dialog mit christlichen Einrichtungen

Name: **Hilal Spor e.V.**
Adresse: Wörthstraße 2
33607 Bielefeld

Name: **Mevlana Moschee**
Adresse: Herforder Straße 108
33602 Bielefeld

Name: **Moschee des Türkisch-Azerbaidschanischen Kulturvereins**
Adresse: Arthur-Ladebeck-Straße 208
33647 Bielefeld

Name: **SC Bosphorus e.V.**
SC Boğaziçi
Adresse: Spindelstraße 90a
33604 Bielefeld

Telefon: 05 21 - 28 59 11

Ansprechperson: Tolga Güven (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 60
Publikationen: Handzettel und Plakate, Bücher

Ziele: Türkische Jugendliche aus Cafés fernhalten, türkischen Fußball repräsentieren

Arbeitsschwerpunkte: Sportliche Aktivitäten und Freizeitgestaltung

Name: **SC Türkiyemspor e.V.**
Türkiyemspor Kulübü
Adresse: Ernst-Rhein-Straße 32
33613 Bielefeld

Telefon: 05 21 - 12 33 24

Telefax: 05 21 - 44 66 01

Ansprechperson: Halil Karabıyık (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 70

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Organisation sportlicher Aktivitäten

Arbeitsschwerpunkte: Sportliche Angebote für Jugendliche, Schwimmkurs für Frauen, kulturelle Angebote und Veranstaltungen, religiöse Angebote, Beratung

Name: **Sennestadt Türk Gücü e.V.**
Adresse: Elbeallee 215
33698 Bielefeld

Bielefeld

Name: Sport und Kultur Club e.V.

Adresse: Teutoburger Straße 106
33607 Bielefeld

Arbeitsschwerpunkte: Informationen an Schüler und Erziehungsberechtigte zum Schulsystem, Beratung, Betreuung und Hilfsangebote (Hausaufgabenhilfe)

Name: Türkisch-Deutscher Industrie & Handelsverein e.V.

TAIHD Bielefeld

Türk-Alman Esnaf ve Sanayiciler Derneği

Adresse: Feilenstraße 2
33602 Bielefeld

Name: Türkischer Elternverein in Bielefeld e.V.

Adresse: Arthur-Ladebeck-Straße 154
33647 Bielefeld

Telefon: 05 21 - 17 85 25

Telefax: 05 21 - 12 46 21

Name: Türkischer Kultur- und Sozialdienstverein

Adresse: Gerdkamp 35
33689 Bielefeld

Ansprechperson: Ünal Erdoan (Vorsitzender)

Gründungsjahr: 1992

Rechtsform: eingetragener Verein

Mitgliederzahl: 72

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Bundesverband Türkisch-Deutscher Unternehmervereine (TIDAF)

Name: VIKZ-Gemeinde Bielefeld

IKMB Bielefeld Şubesi
Adresse: Herforder Straße 107
33602 Bielefeld

Ziele: Zusammenschluß türkischer Unternehmer im Raum Ostwestfalen-Lippe

Telefon: 05 21 - 17 46 66

Telefax: 05 21 - 13 94 75

Arbeitsschwerpunkte: Kontakte zu wirtschaftlichen Einrichtungen (IHK, Unternehmerverbände) kulturelle Aktivitäten (Kulturabende mit künstlerischen Darbietungen, Organisierung von Ausstellungen)

Name: Verein für ein zeitgemäßes Leben

Çağdaş Yaşam Derneği
Adresse: August-Bebel-Straße 74
33602 Bielefeld

Name: Türkisch-Islamischer Kulturverein e.V. (Yunus Emre Moschee)

Adresse: Wörthstraße 2
33607 Bielefeld

Telefon: 05 21 - 5 20 89 32

Ansprechperson: Nebahat Pohlreich (Vorsitzende)

Gründungsjahr: 1993

Rechtsform: eingetragener Verein

Mitgliederzahl: 82

Zugehörigkeit zu

Dachorganisationen: Mitgliedschaft beim AWO-Kreisverband beantragt

Name: Türkischer Elternverein e.V.

Türk Veliler Derneği

Adresse: August-Bebel-Straße 74
33602 Bielefeld

Ziele: Erhalt und Ausweitung der von Atatürk eingeführten Rechte für Frauen; Gegengewicht zum islamischen Fundamentalismus bilden; Aufklärung der Frauen, hier ihre Rechte wahrzunehmen und einen eigenständigen Platz zu finden

Telefon: 05 21 - 5 20 88 30

Ansprechperson: Halil Karabıyık (Vorsitzender)

Gründungsjahr: 1982

Rechtsform: eingetragener Verein

Mitgliederzahl: 90

Arbeitsschwerpunkte: Beratung und Betreuung, Durchführung von Seminaren, Vorträgen und Veranstaltungen zur Kultur, zeitgemäßen Interpretation der Religion, Theater, Einbürgerung; Tanzveranstaltungen; Organisierung von Gruppenreisen

Ziele: Vermittlung der türkischen Kultur in der Erziehung

Bielefeld

Name: Verein türkischer Lehrer in Bielefeld und Umgebung e.V.
Bielefeld ve Çevresi Türk Öğretmenler Derneği

Adresse: August-Bebel-Straße 74
33602 Bielefeld

Ansprechperson: Adem Ulusoy (Vorsitzender)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 30

Ziele: Förderung der Solidarität unter Lehrern, Beschäftigung mit den Erziehungsproblemen türkischer Kinder und Lösungen erarbeiten

Arbeitsschwerpunkte: Beratung von Erziehungsberechtigten, Folklore für Jugendliche, Organisation von Festen anlässlich nationaler Feiertage und Festen für Kinder

Name: Verein zur Förderung der Ideen Atatürks
Atatürkçü Düşünce Derneği

Adresse: Carl-Severing-Straße 165
33649 Bielefeld

Ungarische Organisationen

Name: Deutsch-Ungarischer Freundeskreis Bielefeld e.V.

Adresse: Stadtheider Str. 74
33609 Bielefeld

Telefon: 05 21 - 8 26 68

Ansprechpersonen: Erzsébet Mókus (Vorsitzende)
Zita Balázs

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 16

Ziele: Belebung und Pflege der deutsch-ungarischen Beziehungen, Erweckung des Verständnisses für Ungar/-innen in Bielefeld und Umgebung, Schaffung einer organisierten Form des Zusammenkommens

Arbeitsschwerpunkte: Teilnahme am Sommerfest, Teilnahme am Tag gegen Rassismus, Ausflug, Kegeln, Weinfest, Nikolausfeier

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem ehemaligen Jugoslawien

Name: Selbsthilfegruppe für Flüchtlingen aus dem ehem. Jugoslawien

Adresse: c/o IBZ Friedenshaus
Teutoburger Str. 106
33607 Bielefeld

Herkunftsheterogene Organisationen aus dem lateinamerikanischen Raum

Name: Gruppo Latino

Adresse: c/o IBZ Friedenshaus
Teutoburger Str. 106
33607 Bielefeld

Herkunftsheterogene Organisationen

Name: Internationaler Kulturtreff Brackwede

Adresse: Alte Südschule
Südring 48
33647 Bielefeld

Name: Internationales Begegnungszentrum Friedenshaus e.V.

Adresse: Teutoburger Str. 106
33607 Bielefeld

Telefon: 05 21 - 6 98 74
Telefax: 05 21 - 17 01 21

Ansprechpersonen: Necla Kaya
Gaby Grosser

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 200
Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Initiativgruppen in der Ausländerarbeit VIA, Mitglied in der Bundesarbeitsgemeinschaft Soziokultur und in der Landesarbeitsgemeinschaft Soziokultur NRW, Mitglied in der Arbeitsgemeinschaft andere Weiterbildung BAAW, Mitglied im Bielefelder Jugendring, Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWW

Bielefeld • Blankenheim • Bocholt

Publikationen: Broschüre zum Videoprojekt „Brillenträger raus“, Selbstdarstellung „15 Jahre IBZ Friedenshaus“, IBZ aktuell (regelmäßig)

Ziele: Beitrag zur Völkerverständigung, zur Chancengleichheit und zur Gleichberechtigung aller in Deutschland lebenden Menschen, Arbeit gegen jede Form von Rassismus, Nationalismus und Diskriminierung, Förderung von Begegnungen und Austausch zwischen Menschen unterschiedlicher nationaler Herkunft und kultureller Zugehörigkeit, Stärkung der Prinzipien der Selbstverantwortung und Selbstorganisation

Arbeitsschwerpunkte: Videoprojekt von und für Jugendlichen zum Thema Diskriminierung im Alltag: „Brillenträger raus“, Einbürgerungskampagne, regelmäßiges Frauenkulturfrühstück, Ferienspiele für Kinder, Informationsveranstaltungen zur Änderung des Ausländergesetzes, allgemeine Beratung für Migrant/-innen, Frauenberatung, Kulturprojekt: „Begegnungen - Interkulturelles Leben in Bielefeld“, Weiterbildungsangebote, Sprachkurse, Kreativkurse, Kurse zur politischen Weiterbildung, Hausaufgabenbetreuung, Karneval der Kulturen

Name: Internationales Volkshaus
Adresse: August-Bebel-Str. 128
33602 Bielefeld

Name: Frauenkulturzentrum AfraMigra
Adresse: Am Zwinger
33602 Bielefeld

Name: Selbsthilfegruppe „Streßvermeidung - Streßverarbeitung“
Adresse: c/o AWO Bezirksverband Ostwestfalen-Lippe e.V.
Postfach 18 02 62
33692 Bielefeld

Name: Sport- und Kulturclub e.V.
Adresse: c/o IBZ Friedenshaus
Teutoburger Str. 106
33607 Bielefeld

Name: St. Gabriel Kulturverein Gütersloh e.V.
Adresse: Morgenbreite 31
33615 Bielefeld

Name: Verein internationaler Bildender Künstler
Adresse: c/o IBZ Friedenshaus
Teutoburger Str. 106
33607 Bielefeld

Blankenheim

Regierungsbezirk Köln, Kreis Euskirchen

Herkunftshomogene Organisationen

Türkische Organisationen

Name: VIKZ-Gemeinde Blankenheim
İKMB Blankenheim Şubesi
Adresse: Johannastraße 5
53945 Blankenheim
Telefon: 0 24 49 - 17 31

Bocholt

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Italienische Organisationen

Name: COMITES - Ausschuß der italienischen Staatsbürger im Ausland
Adresse: Winterswykerstr. 20
46339 Bocholt

Name: Italia-Club Brüderlichkeit (italienisch/deutsch)
Adresse: Wesemannstr. 4
46397 Bocholt

Telefon: 0 28 71 - 22 08 37
Telefax: 0 28 71 - 22 03 12

Bocholt

Ansprechperson: Mascolo Emanuele (Vorsitzender)
Gründungsjahr: 1968
Mitgliederzahl: 214
Ziele: Kultureller Austausch, Erhaltung der eigenen Kultur, Betreuung in Einzelfällen

Maghrebinische Organisationen

Name: Arabischer Kulturverein e.V.
Vereinsitz Bocholt
Adresse: Minervastraße 58 a
46419 Isselburg

Serbische Organisationen

Name: SPRSKI Forum
Adresse: Hitzestr. 37
46399 Bocholt

Spanische Organisationen

Name: FC Andalusia
Adresse: Münsterstr. 23
46397 Bocholt

Name: Spanischer Elternverein Bocholt
Asociación de Padres de Familia
Adresse: Schwanenstr. 132
46399 Bocholt

Telefon: 0 28 71 - 4 60 39

Ansprechperson: Antonio Rodriguez López (Vorsitzender)

Gründungsjahr: 1978
Mitgliederzahl: 20

Ziele: Förderung des Heimatunterrichts für Kinder, Kulturpflege

Arbeitsschwerpunkte: Osterwanderung, Weihnachtsfeier, Sommerfest, Ausflüge

Türkische Organisationen

Name: Bocholt Türkgücü
Adresse: Königstraße 11
46397 Bocholt

Name: Deutsch-Türkische Gesellschaft
Bocholt e.V.
Alman-Türk Birliği
Adresse: Lothringer Straße 27
46395 Bocholt

Telefon: 0 28 71 - 3 80 93

Ansprechperson: Abdulkadir Kış

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 72
Publikationen: Informationsblätter über Aktivitäten

Ziele: Förderung des deutsch-türkischen Dialogs durch Begegnung und Freundschaft in Bocholt

Arbeitsschwerpunkte: Angebote für Kinder, Frauen, Ältere, Arbeitnehmer in den Bereichen Beratung, Freizeit, Bildung, Kultur

Name: Deutsch-Türkischer Freundeskreis e.V.
Adresse: Wittekindstraße 22
46397 Bocholt

Telefon: 0 28 71 - 48 84 29
Telefax: 0 28 71 - 48 84 29

Ansprechperson: Orhan Ergün (Vorsitzender)

Rechtsform: eingetragener Verein
Mitgliederzahl: 47

Ziele: Förderung der Freundschaft zwischen Deutschen und Türken

Arbeitsschwerpunkte: Angebote für Frauen (Freizeittreff, Kochkurse, Mütterberatung), Kinder und Jugendliche (Nachhilfe), Beratung in Arbeits- und Sozialrecht, Dolmetscher- und Übersetzer-tätigkeiten; kulturelle Angebote (Saz-Kurse), Organisation von Studienreisen

Name: Türkischer Elternbund Bocholt und Umgebung e.V.
Bocholt ve Çevresi Türk Veliler Birliği
Adresse: Margeritenweg 38 b
46395 Bocholt

Telefon: 0 28 71 - 4 64 30 u. 1 23 48
Telefax: 0 28 71 - 4 64 30

Bocholt • Bochum

Ansprechperson: Abdulkadir K1ş
Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 239
Zugehörigkeit zu Dachorganisationen: Bund türkischer Elternvereine Münster und Detmold e.V.
Publikationen: Zeitschrift „Sesimiz“ (unregelmäßig)
Ziele: Gegenseitige Hilfe bei Problemen der Kinder im Bereich Kindergarten, Schule und Privatleben
Arbeitsschwerpunkte: Bildungsangebote wie Kurse, Seminare und Informationsveranstaltungen für Kinder, Jugendliche und Frauen, Beratung, Angebote zur Freizeitgestaltung (kulturell)

Name: **Türkischer Kulturverein in Bocholt**
Adresse: Hohenstaufenstraße 10
46399 Bocholt

Ansprechperson: Stüllü Bayar

Name: **VIKZ-Gemeinde Bocholt**
İKMB Bocholt Şubesi
Adresse: Ostmauer 6
46395 Bocholt

Telefon: 0 28 71 - 18 09 40

Name: **Verein Diyanet Fatih Moschee für Bocholt und Umgebung**
Diyanet İşleri Türk İslam Birliği Bocholt ve Çevresi Fatih Camii

Adresse: Langenbergstr. 49
46395 Bocholt

Telefon: 0 28 71 - 18 29 09

Ansprechperson: İdris Durgut (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 185

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Schaffung einer Gebetsmöglichkeit, religiöse Unterweisung und soziale Dienste

Arbeitsschwerpunkte: Angebote für verschiedene Alters- und Zielgruppen in den Bereichen Beratung und Betreuung, Sport, Freizeit, Religion und Kultur

Bochum

Regierungsbezirk Arnsberg

Herkunftshomogene Organisationen

Arabische Organisationen

Name: **Arabischer Fußball Club (AFC) Bochum 90**

Adresse: Hustadtring 75
44801 Bochum

Telefon: 02 34 / 70 11 82

Ansprechperson: Saade Egbaria (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 60
Zugehörigkeit zu Dachorganisationen: DFB Kreis Bochum (Westdeutscher Fußballverband e.V.)

Ziele: Durchführung von Sport und kulturellen Aktivitäten

Arbeitsschwerpunkte: Sport für Erwachsene und Kinder, kulturelle Angebote

Bosnische Organisationen

Name: **Verein der Jugoslawen**
Klub Jugoslaviya Bochum 1979

Adresse: Antoniusstraße 20
44793 Bochum

Chinesische Organisationen

Name: **DEHUA - Chinesisch-deutscher Kulturverein e.V.**

Adresse: Heidestr. 55
44866 Bochum-Wattenscheid

Bochum

Telefon: 0 23 27 - 8 69 58
Telefax: 0 23 27 - 8 96 58

Ansprechpersonen: Monika Ishar (Vorsitzende)
Frau Pei-Pei Li

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 8

Ziele: Erhalt der chinesischen Sprache und Kultur für unsere Kinder, Vermittlung von Kenntnissen der chinesischen Geschichte und Tradition bei gleichzeitigem deutschen Schulbesuch, Möglichkeit der Identitätsfindung und bessere Integration in deutsche Gesellschaft durch bewußtes Vergleichen beider Kulturen, Beitrag zur Förderung des Verständnisses und Kulturaustausches der beiden Länder durch deutsche und chinesische Sprach- und Kulturkenntnisse

Arbeitsschwerpunkte: Angebote von chinesischen Muttersprachkursen in einer Art Ergänzungsschule für hier lebende chinesische sowie für interessierte deutsche Kinder und Jugendliche, Fotoausstellung anlässlich der Rückkehr Hong-Kongs nach China „Faszination Hong-Kong“, Begehung traditioneller Feste (Mondfest, Frühlingsfest)

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft
Adresse: Am Dornbusch 28
44803 Bochum

Name: Griechische Gemeinde
Adresse: Josephstr. 12
44791 Bochum

Iranische Organisationen

Name: PARTO
Das Licht
Adresse: Gremme Str. 19
44793 Bochum

Ansprechpersonen: Zari Serdani
Pantea Bahrami

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 30
Fernsehsendung: Fernsehsendung „Ressaneh“ im offenen Kanal Dortmund

Ziele: Integration, Bildung, Einsatz für Rechte der Frauen

Arbeitsschwerpunkte: Organisation eines Seminars „Macht und Sexualität“, Kulturveranstaltungen, Teilnahme an verschiedenen internationalen iranischen Seminaren, Organisation verschiedener frauenspezifischer Veranstaltungen, Kamerakurs für Frauen, Filmabende, Reisen

Italienische Organisationen

Name: Italienisches Sozialsekretariat
Patronat A.C.L.I.
Adresse: Humboldtstr. 42
44787 Bochum

Telefon: 02 34 - 1 66 95

Ansprechperson: Franco Berretto

Gründungsjahr: 1964
Mitgliederzahl: 40
Zugehörigkeit zu Dachorganisationen: Mitglied bei der KAB Köln

Ziele: soziale Betreuung der Italiener/-innen

Arbeitsschwerpunkte: soziale Betreuung, Freizeitgestaltung

Name: Missione Cattolica Italiana
Adresse: Liebfrauenstr. 8
44803 Bochum

Bochum

Koreanische Organisationen

Name: Landesverband der Koreanischen
Ev. Kirchengemeinden in NRW e.V.
Adresse: Bergstr. 17
44791 Bochum

Name: Verein der Koreanischen
Min-Yung-Kultur e.V.
Adresse: Schulstr. 7
44866 Bochum

Name: Verein der Min-Jung-Kultur e.V.
Adresse: Castroper Hellweg 479
44805 Bochum

Kurdische Organisationen

Name: YEK-KOM
Föderation kurdischer Vereine in
Deutschland e.V.
Adresse: Von-Gall-Straße 2
44807 Bochum

Makedonische Organisationen

Name: Makedonski Kulturen Centar „VEP
Makedonija“ e.V.
Adresse: Dilberg Str. 9
44789 Bochum

Marokkanische Organisationen

Name: FC Marokko e.V.
Adresse: Schlägelstraße 25
44793 Herne
Telefon: 0 23 23 - 3 10 25

Polnische Organisationen

Name: Bund der Polen in Deutschland ZPwN
Adresse: Am Kortländer 6
44787 Bochum

Serbische Organisationen

Name: Kultur- und Sportzentrum „Jugoslavija“
Adresse: Antoniusstr. 14
44793 Bochum

Türkische Organisationen

Name: Alevitischer Kulturverein Bochum und
Umgebung
Bochum ve Çevresi Alevi Kültür Birliği
Adresse: Schulstraße 7
44866 Bochum

Name: ATAK e.V.
Bund Türkischer Akademikervereinen in
Deutschland
Almanya Türk Akademik Kuruluşları Birliği
Adresse: Ruhr Universität Bochum
FNO / 017
44780 Bochum

Telefon: 02 34 - 7 00 - 76 83

Ansprechperson: Prof. Dr. Fevzi Belli (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 18 Vereine
Zugehörigkeit zu
Dachorganisationen: Mitglied der Türkische Gemeinde in
Deutschland (TGD), Hamburg
Publikationen: Zeitschrift des Vereins

Ziele: Herbeiführung der Kommunikation
zwischen den verschiedenen Akademiker-
vereinen

Arbeitsschwerpunkte: Technologie- und Knowhow-Transfer, Bera-
tung, Betreuung und Hilfsangebote

Name: Blau-Weiß (BW) Gençlerbirliği e.V.
Adresse: Lange Malterse 36
44795 Bochum

Name: Bochum Türk Gücü 1983 e.V.
Adresse: Castroperstraße 218
44791 Bochum

Bochum

Name: Bochum-Weitmar Gençlerbirliği
Adresse: Hattinger Straße 192
44975 Bochum

Name: Diyanet Türkisch-Islamischer
Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Rottstraße 5
44793 Bochum

Name: FC Hasret Spor 94 Bochum e.V.
Adresse: Ückendorferstraße 105
44866 Bochum

Name: FC Marmara
Adresse: Vorstadtstraße 41
44866 Bochum

Name: Islamische Gemeinde Bochum e.V.
İslam Cemiyeti
Adresse: Diberstraße 37
44789 Bochum

Telefon: 02 34 - 30 01 82

Ansprechperson: Sedat Arıcı (Vorsitzender)

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Mitgliederzahl: 80

Ziele: Erhalt und Pflege der Religion und Kultur

Arbeitsschwerpunkte: Gebetsmöglichkeit, religiöse Unterweisung und Erziehung, sportliche Aktivitäten, Computerkurse, Reisen

Name: SV Türkiyemspor 89 Bochum e.V.
Adresse: Robertstraße 24
44809 Bochum

Name: Türk Amaç Spor Bochum e.V.
Adresse: Dr. C.-Otto-Straße 126
44879 Bochum

Name: Türkischer Akademiker zu Bochum e.V.
(TABO)

Bochum Türk Akademisyenler Derneği
Ruhr-Universität Bochum
Adresse: Geb. Forum-Nord-Ost / Raum 107
44780 Bochum

Telefon: 02 34 - 7 00 - 76 83

Ansprechperson: Dr. Mehmet Ali Karademir (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 180
Zugehörigkeit zu

Dachorganisationen: Mitglied des Bundes Türkischer Akademikervereine in Deutschland (ATAK), Bochum
Publikationen: Zeitschrift des Vereins

Ziele: Kontakt zwischen Akademikern herstellen und Aktivitäten organisieren

Arbeitsschwerpunkte: Angebote in den Bereichen Beratung, kulturelle Aktivitäten, Hilfestellungen, Freizeit, Bildung und Kultur; Organisation von Ausstellungen

Name: Türk Emekliler Cemiyeti
Adresse: Alleestraße 151
44793 Bochum

Name: Türkisch-Deutscher Kulturverein e.V.
Adresse: Castroper Straße 218
44791 Bochum

Name: Türk İslam Kültür Derneği
Adresse: Hardenbergerstraße 2
44866 Bochum-Wattenscheid

Bochum

Name: **Türkische Sportgemeinschaft Bochum '93 e.V.**
Türk Spor Cemiyeti Bochum '93

Adresse: Ümminger Straße 59
44892 Bochum

Telefon: 02 34 - 23 64 54
Telefax: 02 34 - 9 27 01 45

Ansprechperson: Abdullah Yıldırım (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 138

Ziele: Durchführung sportlicher und kultureller Aktivitäten

Arbeitsschwerpunkte: Sport (Fußball) für Erwachsene, Beratung und Information über Ausländerrecht, Arbeitsamt, und Kindergeld

Name: **Türkischer Elternverein Bochum e.V.**

Adresse: Girondelle 105
44779 Bochum

Name: **Türkischer SV Stahlhausen**

Adresse: Geschäftsstelle
Alleestraße 145
44793 Bochum

Name: **Verein Sultan Ahmet Moschee für Bochum Dahlhausen und Umgebung e.V.**
Diyanet Türk İslam Kültür Derneği (Sultan Ahmet Camii)

Adresse: Eiberger Straße 62
44879 Bochum

Telefon: 02 34 - 41 28 88
Telefax: 02 34 - 9 40 98 50

Ansprechperson: Alırıza Eliusta (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 80

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Gebetsmöglichkeit, religiöse Unterweisung und Koranunterricht für Kinder

Arbeitsschwerpunkte: Gebetsmöglichkeit, Religions- und Koranunterricht für Kinder, Jugendliche und Erwachsene, Beratung und Betreuung, Hilfs- und kulturelle Angebote, Freizeitgestaltung

Name: **VIKZ-Gemeinde Bochum**

Adresse: İKMB Bochum Şubesi
Essener Straße 23
44793 Bochum

Telefon: 02 34 - 1 80 35

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem afrikanischen Raum

Name: **MOIRA**

Adresse: Unicenter
Querenburgerhöhe 100
44801 Bochum

Herkunftsheterogene Organisationen aus dem asiatischen Raum

Name: **Keirali Association Herten**

Adresse: Hans Böcklerstr. 14
44787 Bochum

Herkunftsheterogene Organisationen

Name: **IFAK e.V.**
Verein für multikulturelle Kinder- und Jugendarbeit

Adresse: Engelsburger Str. 168
44793 Bochum

Telefon: 02 34 - 6 72 21
Telefax: 02 34 - 68 33 36

Ansprechpersonen: Herr Toker
Frau Niewerth

Gründungsjahr: 1974
Rechtsform: eingetragener Verein
Mitgliederzahl: 70

Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Initiativgruppen in der Ausländerarbeit VIA, Mitglied bei SOS-Rassismus, Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV

Publikationen:	Jubiläums-Nachlese IFAK e.V.: „20 Jahre multikulturelle Arbeit“, Jubiläumsheft „20 Jahre IFAK: Von der Initiative zur Institution“, verschiedene Broschüren über Projektarbeiten der IFAK	Publikationen:	beim Deutschen Paritätischen Wohlfahrtsverband DPWV Selbstdarstellung: Der Stadteylladen „Regenbogen“. Geschichte, Arbeitsschwerpunkte, Perspektiven.
Ziele:	Stärkung der Migrant/-innengruppen , Abbau von Benachteiligungen, Interessenvertretung auf kommunaler Ebene, Verbesserung des Neben- und Miteinanders in den Stadtteilen, Stärkung der interkulturellen Öffnung und der Kommunikation, Organisation, Vernetzung und Erweiterung von sozialen, kulturellen Dienstleistungen für die Migrant/-innenbevölkerung in den Wohnorten	Ziele:	Schaffung einer internationalen Begegnungsstätte im Stadtteil, Schaffung einer Anlaufstelle bei sozialen Problemen
Arbeitsschwerpunkte:	Trägerin von 4 Kinder- und Jugendeinrichtungen, 3 Kindergartenprojekten, 1 Übermittagsbetreuung, 2 Grundschulbetreuungsmaßnahmen, 2 Projekten zu Bereichen der Straßensozialarbeit mit nichtdeutschen Jugendgruppen und der Umweltberatung, Teilnahme und Mitgestaltung des Programms von „Kemnade Internationale“, Gründung einer Arbeitsgemeinschaft zur Stärkung der kulturellen Angebote für Minderheiten, Einbürgerungskampagne in Bochum, öffentliche Veranstaltungen mit örtlichen Parteien zur kommunalen Migrationspolitik, Aufbau von Beratungs- und Bildungsangeboten für Flüchtlingsfamilien, Organisation und Durchführung von kulturellen Angeboten in Minderheitensprachen (Theater, Lesungen, Musikveranstaltungen), schulische Hilfen und Unterstützungen, Einzelhilfen, Mädchen- und Frauentage	Arbeitsschwerpunkte:	Sozialbetreuung und -beratung vor allem für junge Migrant/-innen und Flüchtlinge, Kurse im Kreativ-, Bewegungs- und Sprachbereich, Internationale Kulturabende, Kindertheater, Kleinkunstaustellungen, Informationsveranstaltungen (Länderinformationen, Einbürgerungsinformationen, Rentensystem etc.), Straßenfest, Tauschring, migrationsgeschichtliche Stadtrundgänge, Fotoprojekt über das Zusammenleben im Stadtteil, deutsch-türkische Mieter/-innenveranstaltungen, multikulturelles Kinder-Theater-Projekt, Frauengesprächskreise, Nähkurs, internationales Frauencafé
Name:	Internationaler Kulturverein Dahlhausen e.V.	Name:	Internationaler Kulturverein Wattenscheid
Adresse:	Eiberger Str. 2 44879 Bochum	Adresse:	Hochstr. 85-87 44866 Bochum
Telefon:	02 34 - 49 46 05	Name:	MONA e.V. <i>Hoffnung</i>
Telefax:	02 34 - 49 76 16	Adresse:	Gremmestr. 19 44793 Bochum
Ansprechperson:	Karin Salewski (Vorsitzende)	Telefon:	02 34 - 1 85 65
Gründungsjahr:	1984	Telefax:	02 34 - 1 81 00
Rechtsform:	eingetragener Verein	Ansprechpersonen:	Frau Agatep-Foy Frau Serdani Frau Jakobs
Mitgliederzahl:	50	Gründungsjahr:	1986
Zugehörigkeit zu Dachorganisationen:	Mitglied bei der Landesarbeitsgemeinschaft Sozialkultureller Zentren NRW, Mitglied	Rechtsform:	eingetragener Verein
		Mitgliederzahl:	102
		Zugehörigkeit zu Dachorganisationen:	Mitglied beim Verband der Initiativgruppen in der Ausländerarbeit, VIA-Mitglied bei der Landesarbeitsgemeinschaft der Frauenberatungsstellen NRW, Mitglied beim Deutschen Paritätischen Wohlfahrtsverband (DPWV)

Ziele: Schaffung eines internationalen Kommunikations- und Beratungszentrums, Förderung der internationalen Solidarität unter Frauen, feministische/internationale Migrationssozialarbeit mit vernetzenden Anteilen, Multiplikatorinnenbildung, frauenpolitische Arbeit in Fachgremien, Hilfe zur Selbsthilfe, Hilfe und Beratung für die von Menschenhandel betroffenen Mädchen und Frauen

Arbeitsschwerpunkte: Multiplikatorinnenarbeit, Beratungs- und Bildungsangebote, Unterhaltung einer Notwohnung für in Not geratene Migrantinnen und ihre Kinder, Beratung und Betreuung von durch Menschenhandel und Zwangsprostitution betroffenen Frauen, Angebote im Mädchenbereich, Begleitung und Unterstützung von Flüchtlingsfrauen und ihren Kindern, Aufbau eines Netzwerkes für Frauen in Not, insb. im Hinblick auf eine schnelle, unbürokratische Unterbringung, Einbürgerungskampagne, Kinderbetreuung bei Sprachkursen, Gesprächskreis für bosnische Frauen, Gesprächskreis unter psychologischer Anleitung für vergewaltigte Frauen

Name: **Tandaradei e.V.**
*Lautgesang der Nachtigall
(Walter von der Vogelweide)*

Adresse: Heribertstr. 1
44866 Bochum

Telefon: 0 23 27 - 2 10 26

Ansprechperson: Werner Ollbrink (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 19

Zugehörigkeit zu Dachorganisationen: Mitglied beim Deutschen Bundesverband Tanz DBT

Ziele: Erhaltung und Pflege vorhandenen Volkstanzgutes, Vermittlung und Präsentation von Volkstänzen, Förderung und Erhalt von Brauchtum und Trachtentum

Arbeitsschwerpunkte: Jugend- und Kulturaustausch in Bistritz/Rumänien, Durchführung von Wochenendseminaren im Bereich Internationaler Tanz und Internationale Folklore, Auftritte bei städtischen Veranstaltungen, Auftritt in Donezh/Ukraine anlässlich der 10-jährigen Städtepartnerschaft, Reise nach Kattowitz/Polen zum Jugend- und Kulturaustausch

Bönen

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftshomogene Organisationen

Türkische Organisationen

Name: **Idealisten (Ötügen) Verein**
Adresse: Gustavstr. 1
59199 Bönen

Name: **Islamische Gemeinde Bönen und Umgebung e.V.**
Adresse: Zechenstraße 1
59199 Bönen

Name: **Nationaler Sichtverein**
Adresse: Bahnhofstr. 277
59199 Bönen

Name: **Türk Doğan Gücü**
Adresse: Zechenstr. 1
59199 Bönen

Name: **VIKZ-Gemeinde Bönen (Moschee)**
İKMB Bönen Şubesi
Adresse: Zechenstraße 50
59199 Bönen

Telefon: 0 23 83 - 89 91

Bonn

Bonn

Regierungsbezirk Köln

Herkunftshomogene Organisationen

Aethiopische Organisationen

Name: Aethiopia e.V.
Adresse: Forellstr. 34
53123 Bonn

Telefon: 02 28 - 64 91 99

Ansprechperson: Tassew Assefa

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 26
Zugehörigkeit zu Dachorganisationen: Mitglied beim Deutschen Roten Kreuz DRK
Publikationen: zweisprachige Zeitschrift: „Tesfa/Hoffnung“ (dreimonatlich)

Ziele: Hilfe für äthiopische Flüchtlinge, Hilfe zur Selbsthilfe während ihres Aufenthalts in Deutschland, Unterstützung der Integrationsbestrebungen für die Dauer ihres Aufenthaltes, Wahrung der kulturellen Werte

Arbeitsschwerpunkte: Durchführung von kulturellen Festen, Fortbildungsseminaren, Kunstausstellungen, Veröffentlichung der Zeitschrift „Tesfa/Hoffnung“, Erstellung von Informationsmaterialien

Afghanische Organisationen

Name: Afghanistan-Zentrum für die kulturelle und soziale Betreuung der Flüchtlinge in der BRD e.V.
Adresse: Adenauerallee 13
53111 Bonn

Name: Arbeitskreis für Afghanistan e.V.
Adresse: Königstr. 88
53115 Bonn

Telefon: 02 28 - 21 73 46

Ansprechpersonen: Hazrat Akbar
Sultan Karimi
Almut Wieland-Karimi

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 55
Publikationen: Kulturmagazin Nonbahar

Ziele: Unterstützung afghanischer Flüchtlinge in Deutschland, Organisation von kultureller Arbeit für Afghanistan, Integrationsmaßnahmen, Reintegrationsmaßnahmen, Projekte in Pakistan und in Afghanistan

Arbeitsschwerpunkte: Teilnahme an internationalen Veranstaltungen, Informations- und Kulturabenden, Veranstaltungen der Frauengruppe, Unterstützung eines Schulprojekts für afghanische Schüler/-innen in Peshawar/Pakistan, Herausgabe des Kulturmagazins Nonbahar, Zusammenarbeit mit anderen Organisationen, Beteiligung am Aufbau eines Dachverbandes

Albanische Organisationen

Name: Albanischer Verein „Alternativa Kosovare“
Adresse: Broichstr. 76
53227 Bonn-Beuel

Name: Fonds der Republik Kosova e.V.
Adresse: Konstantinstr. 25a
53179 Bonn

Name: Kosova Informations Centrum
Adresse: Koblenzer Str. 62
53173 Bonn

Telefon: 02 28 - 95 58 50
Telefax: 02 28 - 35 45 36

Ansprechperson: Herr Bajrami

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 5

Ziele: Information über die Lage in Kosova, Herstellung und Pflege von politischen und kulturellen Kontakten

Arbeitsschwerpunkte: Informationsveranstaltungen im gesamten Bundesgebiet zur aktuellen Lage in Kosova (politisch, kulturell, ökonomisch)

Bonn

Arabische Organisationen

- Name:** Arabischer Kulturverein e.V.
Adresse: Bornheimer Str. 153
53119 Bonn
- Name:** Deutsch-Arabische Gesellschaft e.V.
Adresse: Körnerstr. 21
53175 Bonn
- Name:** Deutsch-Palästinensischer Frauenverein e.V.
Adresse: Postfach 18 02 12
53032 Bonn
- Telefon+Fax:** 02 28 - 42 04 81
- Ansprechperson:** Brigitte Rishmawi
- Gründungsjahr:** 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 60
Publikationen: Dokumentation zum 10 jährigen Bestehen
- Ziele:** Unterstützung von Kindern und Frauen in Palästina
- Arbeitsschwerpunkte:** kulturelle Angebote, Informationen

Armenische Organisationen

- Name:** Armenische Gemeinde ABOVIAN e.V.
Adresse: Bonner Talweg 37
53113 Bonn
- Telefon:** 02 28 - 21 91 96
- Ansprechperson:** Kevork Sakissian (Vorsitzender)
- Gründungsjahr:** 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 30
Zugehörigkeit zu Dachorganisationen: Mitglied beim Zentralrat der Armenier in Deutschland
- Ziele:** gemeinsame Weitergabe und Weiterentwicklung des kulturellen Erbes des armenischen Volkes in Deutschland, gesellschaftliche Mitwirkung an allen uns betreffenden sozialen, kulturellen und wirt-

schaftlichen Fragen, Mitgestaltung an den Lösungen humanitärer Fragen

- Arbeitsschwerpunkte:** Armenischunterricht für Kinder und Erwachsene, Organisation von multikulturellen Veranstaltungen und Seminaren, Beratung für Studienanfänger/-innen, Hilfeleistung für wohnungssuchende Studierende und neu zugezogene Personen, Organisation von Feten (mit Studierenden, mit der Gemeinde), Hilfe für Arbeitslose und Kranke, Hilfe bei bürokratischen Hindernissen, Sammeln von humanitären Hilfsgütern für Armenien und für andere Länder

Bolivianische Organisationen

- Name:** Gesellschaft für bolivianische Kultur e.V.
Adresse: Gottfried-Claren-Str. 10
53225 Bonn

Chinesische Organisationen

- Name:** Verband der Studenten der Republik China
Adresse: c/o Taipei Wirtschafts- und Kulturbüro
Villichgasse 17/i V. OG
53177 Bonn

Griechische Organisationen

- Name:** Griechische Gemeinde Bonn e.V.
Adresse: Josef Str. 19
53111 Bonn
- Telefon:** 02 28 - 63 16 60
- Ansprechperson:** Chatzipetrou Kreon (Vorsitzender)
- Gründungsjahr:** 1974
Rechtsform: eingetragener Verein
Mitgliederzahl: 400
Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband Griechischer Gemeinden in der Bundesrepublik Deutschland e.V. (OEK)
- Ziele:** Entwicklung der griechischen Kultur, Vermittlung von zusätzlichen Qualifikationen (EDV, Sprachkurse), Interessenvertretung der Griech/-innen gegenüber der Kommunalverwaltung, Durchführung von Projekten

Bonn

zur Verbesserung der Lebenssituation älterer Migrant/-innen

Arbeitsschwerpunkte: Vorträge über Arbeitsmigration, Schule, Sozialisationsprobleme, berufliche Ausbildung, gesundheitliche Situation der Migrant/-innen, griechisch-türkische Beziehungen, Maastricht und Migration etc., Beteiligung an kommunalen Festen, Tanzveranstaltungen, EDV-Kurse, Sprachkurse, Kindertheater-, Kinderbasketball- und Kindertanzgruppe, Frauengruppe, Frauenberatung

Name: Verband Griechischer Gemeinden in der Bundesrepublik Deutschland e.V. (OEK)
Adresse: Poppelsdorfer Allee 19
53115 Bonn

Telefon: 02 28 - 22 23 12
Telefax: 02 28 - 22 23 28

Ansprechperson: Kostas Pappas (Vorsitzender)

Gründungsjahr: 1965
Rechtsform: eingetragener Verein
Mitgliederzahl: 124 Vereine
Zugehörigkeit zu

Dachorganisationen: Mitglied bei der Bundesarbeitsgemeinschaft der Immigrantenverbände (BAGIV) Mitglied beim Antidiskriminierungsrat in NRW (ADR)

Publikationen: Zeitschrift „Metanastefika Nea“ (monatlich)

Ziele: Formulierung und Weiterleitung der Interessen der Griechischen Gemeinden und der griechischen Migrant/-innen in der BRD, Untersuchung der Probleme der Griech/-innen in Deutschland, Verteidigung ihrer Rechte, Koordinierung der Aktivitäten unserer Mitglieder und aller Griech/-innen in Deutschland

Arbeitsschwerpunkte: Seminare und Tagungen zu Beratung, Schulproblematik, Frauen- und Jugendarbeit, älteren griechischen Migrant/-innen, Wahlrecht für Migrant/-innen etc., Frauenseminare, Jugendseminare, Beratung, Stellungnahmen zu verschiedenen Problemen der griechischen Migrant/-innen in Deutschland, Organisation des Kongresses der Griechischen Gemeinden, Teilnahme am Weltkongreß der Auslandsgriechen

Name: Makedonischer Kulturverein Bonn und Umgebung

Adresse: „Alexander der Große“ e.V.
Röntgenstr. 11
53177 Bonn

Name: Vereinigung der Deutsch-Griechischen Gesellschaften e.V.

Adresse: Osloer Str. 113
53117 Bonn

Guineische Organisationen (Guinea Bissau)

Name: Resistencia de Guinea Bissau Movimento Bafatá

Adresse: Poppelsdorfer Allee 75
53115 Bonn

Indische Organisationen

Name: Kerala Association

Adresse: Luisenstr. 127
53129 Bonn

Telefon: 02 28 - 21 61 79
Telefax: 02 28 - 21 37 02

Ansprechperson: Mathew Jacob (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 102

Zugehörigkeit zu Dachorganisationen: Mitglied beim Central Committee of Kerala Associations in Germany

Ziele: Lösung sozialer Aufgaben innerhalb der Familien, Hilfe für Familien in Indien (z. B. Existenzgründung für ärmere Familien etc.)

Arbeitsschwerpunkte: Indischer Kulturabend, indische Messen, Sprachunterricht, Tanzunterricht, Tagungen, Osterfest, Erntedankfest, Weihnachtsfest

Name: Tagore Institut e.V.
Adresse: Friesendorfer Str. 75
53173 Bonn

Bonn

Iranische Organisationen

Name: Iranischer Verein
Adresse: Bertha-von-Suttner-Platz 13
53111 Bonn

Kurdische Organisationen

Name: Internationaler Verein für Menschenrechte der Kurden IMK e.V.
Adresse: Postfach 200738
53137 Bonn

Name: Kurdistan-Centrum e.V.
Adresse: Maxstraße 50-52
53117 Bonn

Name: Navend - Kurdisches Informations- und Dokumentationszentrum e.V.
Adresse: Bornheimer Straße 20-22
53111 Bonn

Telefon: 02 28 - 65 29 00
Telefax: 02 28 - 65 29 09

Ansprechperson: Metin İncesu (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: ca. 100
Publikationen: Kurdistan heute (Zeitschrift)

Ziele: Aufklärung der deutschen Öffentlichkeit über Kurden und Anregung der Diskussion über Lösungsansätze; Bearbeitung gemeinsamer Probleme und Hilfe für ein konfliktfreies Zusammenleben in der Bundesrepublik

Arbeitsschwerpunkte: Betreuung, Begleitung und Beratung für Kurden; Durchführung eines Modellprojektes zur Integration kurdischer Jugendlicher und anderer integrationsorientierter Modellprojekte; Aufbau einer öffentlich zugänglichen Bibliothek und Dokumentationsstelle zur Situation der Kurden in den verschiedenen Ländern; publizistische Aktivitäten (Herausgabe der Zeitschrift „Kurdistan heute“ und anderer Publikationen)

Name: Religionszentrum der Yeziden/
Zarathustra e.V.
Adresse: Röntgenstr. 17, App.8
53177 Bonn - Bad Godesberg

Marokkanische Organisationen

Name: Freundschaftsverein der Marokkanischen Arbeitnehmer in Bonn e.V.
Adresse: Bonner Str. 93
53173 Bonn

Telefon: 02 28 - 31 40 36

Name: Marokkanischer Sport- und Kulturverein Bonn e.V.
Adresse: Steinbruchweg 100
53227 Bonn

Mosambikanische Organisationen

Name: Mozambikanischer Verein in Deutschland
Associação dos Moçambicanos na Alemanha
Adresse: Im Griebß 3
53179 Bonn

Telefon: 02 28 - 34 42 89
Telefax: 02 28 - 85 82 47

Ansprechperson: Anibal Jose Chilenge (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein

Ziele: Brückenschlag zwischen den Kulturen, Unterstützung von Mosambikaner/-innen in Notsituationen

Arbeitsschwerpunkte: Teilnahme am „Tag der interkulturellen Begegnung“ in Bonn, Feier des 22. Unabhängigkeitstages von Mosambik im Afrika-Haus in Bonn

Nigerianische Organisationen

Name: The Nigerian Community Germany e.V.
Adresse: Goldbergweg 13
53117 Bonn

Bonn

Pakistanische Organisationen

Name: Anjuman-e-Pakistan
Adresse: Frankenstr. 3
53175 Bonn

Polnische Organisationen

Name: Deutsch-Polnische Kulturgesellschaft
Polonica e.V.
Adresse: Römerstr. 16
53111 Bonn

Name: Landesverband der polnischen
Organisationen in NRW
Adresse: Dollendorfer Allee 10
53227 Bonn

Name: Polonia Gesellschaft in Deutschland
Adresse: Dollendorfer Allee 10
53227 Bonn

Portugiesische Organisationen

Name: Associação Lusitania de Bonn
Adresse: Postfach 17 02 24
53229 Bonn

Name: Verband portugiesischer Unternehmen e.V.
(portugiesisch/deutsch)
Adresse: Lessenicher Str. 9
53123 Bonn

Telefon: 02 28 - 5 26 94-10
Telefax: 02 28 - 5 26 94-11

Ansprechperson: Herr Duarte Branco (Geschäftsführer)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 60
Publikationen: Deutsch-Portugiesische Wirtschaftszeitung,
Revista Luso-Alemã de Informação
Económica

Ziele: Interessenvertretung der portugiesischen
Unternehmen in Deutschland, Förderung der
unternehmerischen Beziehungen zwischen
Portugal und Deutschland, Völkerverständi-
gung und Zusammenarbeit zwischen Portu-
gal und Deutschland

Arbeitsschwerpunkte: Existenzgründungsseminare, Informations-
und Beratungsangebot, Portugal-Tage,
Unternehmer/-innenreise nach Portugal

Serbische Organisationen

Name: Orthodoxe Kirche von Serbien
Adresse: Edisonallee 1
53125 Bonn

Somalische Organisationen

Name: Koordinationsausschuß Somalischer
Vereine in Deutschland
Adresse: c/o Deutsche Afrika-Stiftung e.V.
Bonner Talweg 225
53129 Bonn

Name: Somali Social Democratic Union e.V. -
SSDU
Adresse: Bunzlauer Weg 3
53119 Bonn

Name: Somalischer Kulturverein e.V.
Adresse: Siegburger Str. 43
53229 Bonn

Spanische Organisationen

Name: Asociación Familias y Jóvenes Esples
de Bonn
Adresse: Londoner Str. 42
53117 Bonn

Name: Asociación de Padres de Familia
Adresse: Königswinterstr. 115
53227 Bonn

Name: Asociación Padres de Familia
de Bonn Beuel e.V.
Adresse: Maarstr. 41
53227 Bonn

Bonn

Name: Bund der spanischen Elternvereine in der BRD e.V.

Adresse: Mainzer Str. 172
53179 Bonn

kulturelles Jugendseminar, Bocholter Forum für Migrationsfragen, Seminare zum EU-Sozialrecht in Kooperation mit Selbstorganisationen, Weiterbildungsseminar, Existenzgründungsseminar

Name: Carta a los Padres
„Brief an die Eltern“

Adresse: Mainzer Str. 174
53179 Bonn

Name: Club Galicia de Bonn e.V.

Adresse: Postfach 13 31
53003 Bonn

Name: Spanische Weiterbildungsakademie e.V. (spanisch/deutsch)

Academia Española de Formación (AEF)
Adresse: Mainzer Str. 172
53179 Bonn

Telefon: 02 28 - 34 06 70

Telefax: 02 28 - 85 83 54

Ansprechpersonen: Peter Cafitz
Dr. Artur Kalnins

Gründungsjahr: 1984

Rechtsform: eingetragener Verein

Mitgliederzahl: 55

Zugehörigkeit zu

Dachorganisationen: kooperierendes Mitglied beim Deutschen Roten Kreuz

Ziele: Durchführung, Koordination und Anregung von Erwachsenenbildung für Migrant/-innen, Förderung der sozialen und politischen Partizipation von Migrant/-innen, Förderung der gesellschaftlichen Teilnahme von älteren Migrant/-innen und Frauen, Vertiefung und Verbreitung interkultureller Bildungsarbeit, Förderung der Herkunftskulturen von Migrant/-innen, Förderung des europäischen Gedankens

Arbeitsschwerpunkte: Maßnahmen der interkulturellen Weiterbildung für Migrant/-innen in NRW, Weiterbildungsseminare für Migrantinnen, die als Kursleiterinnen tätig sind, Seminare zur politischen Partizipation von Migrant/-innen in den Kommunen in Zusammenarbeit mit der LAGA, Sprachkurse, Interkulturelle Ausstellungen, Konzerte, Lesungen, inter-

Tamilische Organisationen

Name: Welt-Tamilen-Verein

Adresse: Stockholmer Str. 8
53117 Bonn

Thailändische Organisationen

Name: Thailändischer Studentenverein

Adresse: Rodderbergstr. 99
53179 Bonn

Türkische Organisationen

Name: Alevitisch-Bektaschitisches Kulturinstitut e.V.

Alevi-Bektaşî Kültür Enstitüsü
Adresse: Burgstraße 33
53177 Bonn - Bad Godesberg

Telefon: 02 28 - 35 15 32

Telefax: 02 28 - 35 15 23

Name: Bolu Spor Bonn

Adresse: Angelbisstr. 46
53119 Bonn

Name: Bosphorus-Gesellschaft für Deutsch-Türkischen Austausch e.V.

Adresse: Reuterstraße 44
53113 Bonn

Telefon+Fax: 02 28 - 26 38 43

Ansprechperson: Wolfgang Breidenbach (Vorsitzender)
Frau Semiran Kaya

Gründungsjahr: 1991

Rechtsform: eingetragener Verein

Mitgliederzahl: ca. 30

Publikationen: Bosphorus-Magazin (Zeitschrift) und Faltblatt (deutsch-türkisch)

Bonn

Ziele: Förderung des Austauschs mit der Türkei und Abbau von Vorurteilen

Arbeitsschwerpunkte: Austauschprojekte zwischen Bonn und Istanbul für Jugendliche und junge Erwachsene, Durchführung von Vorträgen und Podiumsdiskussionen zur Türkei, zum Thema Medien u.a.

Name: **Deutsch-Türkischer Kulturverein**

Adresse: Wilhelm Straße 27
50311 Bonn

Name: **Deutsch-Türkischer Studentenverein e.V. Bonn**

Adresse: Londoner Straße 30
53117 Bonn

Name: **HÜR-TÜRK -
Freiheitlich Türkisch-Deutscher Freundschaftsverein**

Hürriyetçi Türk-Alman Dostluk Derneği

Adresse: Friedrich-Ebert-Allee 53
53113 Bonn

Telefon: 02 28 - 23 34 98

Telefax: 02 28 - 23 37 16

Ansprechperson: Dr. Hans Stercken (Vorsitzender)
Hasan Tekin (stellvertretender Bundesvors.)

Gründungsjahr: 1979

Rechtsform: eingetragener Verein

Mitgliederzahl: 53 Zweigstellen

Publikationen: Hür-Türk Journal

Ziele: Aufrechterhaltung und Ausbau der deutsch-türkischen Freundschaft

Arbeitsschwerpunkte: Aufklärungsveranstaltungen und Konferenzen zu den deutsch-türkischen Beziehungen; Angebote für bestimmte Altersgruppen: Nachhilfekurse für Schüler, Angebote zur schulischen und beruflichen Ausbildung für Kinder und Jugendliche; Sportangebote für Jugendliche; Jugendseminare zur Integration und zur Förderung des Kontaktes zwischen deutschen und türkischen Jugendlichen; Durchführung von Sprachkursen; Seminare und Nähkurse für Frauen; sozialberaterische Dienste für Erwerbstätige und Arbeitslose.

Name: **Studentenverein Eurasien e.V.**

Öğrenci Derneği Avrasya

c/o Zafer Meşe

Adresse: Rheinallee 37-43
53173 Bonn

Ansprechperson: Zafer Meşe

Gründungsjahr: 1995

Rechtsform: gemeinnütziger eingetragener Verein

Mitgliederzahl: 17

Zugehörigkeit zu Dachorganisationen: Mitglied bei BTS

Ziele: Organisierung türkischer Studenten für gemeinsame Aktivitäten

Arbeitsschwerpunkte: Organisierung von Vorträgen, Festen, gemeinsamen sozialen Aktivitäten; kulturelle (Folklore- und Theatergruppe) und sportliche Aktivitäten (Fußball)

Name: **Türkisch-Deutscher Frauenverein der Türkischen Botschaft in Bonn e.V.**

T.C. Bonn Büyükelçiliği Türk-Alman Kadınlar Derneği

Adresse: Utestraße 47
53179 Bonn

Telefon: 02 28 - 9 53 83 24

Telefax: 02 28 - 34 88 77

Ansprechperson: Serap Günden

Gründungsjahr: 1973

Rechtsform: gemeinnütziger eingetragener Verein

Mitgliederzahl: 40

Publikationen: Buchpublikation (Dokumentation eines Seminars)

Ziele: Sicherstellung von Kindergartenplätzen für türkische Kinder und Einrichtung deutsch-türkischer Krippen und Kindergärten; Förderung der deutsch-türkischen Freundschaft; Hilfestellung für Türken im sozialen und kulturellen Bereich

Arbeitsschwerpunkte: Betreuung der unter dem Schild des Vereins gegründeter Kinderkrippen in Bonn, Siegburg, Gummersbach und Duisburg; Beratung von Kulturvereinen, die eine Kinderkrippe einrichten möchten; Organisierung von Hausaufgabenhilfe für türkische Schüler.

Bonn

Name: Türkisch-Deutscher Freundschaftsverein e.V.

Adresse: Bonner Talweg 225
53173 Bonn

Name: Türkisch-Deutscher Sport- und Sozialverein

Türk-Alman Spor ve Sosyal Derneği
Adresse: Heerstraße 27
53111 Bonn

Telefon: 02 28 - 63 43 97

Telefax: 02 28 - 63 43 70

Ansprechperson: C. Fikri Özoktar (Vorsitzender)

Gründungsjahr: 1980

Rechtsform: eingetragener Verein

Mitgliederzahl: 56

Zugehörigkeit zu

Dachorganisationen: Westdeutscher Fußballverband

Ziele: Schaffung einer Begegnungsmöglichkeit für Türken und Deutsche; Organisation sportlicher und kultureller Aktivitäten

Arbeitsschwerpunkte: Sportliche Aktivitäten; Angebote für Erwerbstätige, Senioren, Arbeitslose und Ratsuchende; Beratung, Freizeitgestaltung und Bildungsangebote

Name: Türkisch-Islamischer Kulturverein Bonn

Türk İslam Kültür Derneği

Adresse: An der Esche 24
53111 Bonn

Name: Türkischer Elternverein e.V.

Adresse: Südstraße 110
53175 Bonn

Name: Türkischer Verein e.V.

Türk İslam Kültür Derneği

Adresse: Südstraße 110
Bad Godesberg
53175 Bonn

Name: Verein für Türkisch-Deutsche Bildungsarbeit e.V.

Türk-Alman Eğitim Derneği
Adresse: Büro des Bundestagsabgeordneten
Johannes Singhammer
Bundeshaus
53113 Bonn

Ansprechperson: Johannes Singhammer, MdB

Gründungsjahr: 1992

Rechtsform: gemeinnütziger eingetragener Verein

Mitgliederzahl: 87

Publikationen: eine Buchpublikation (Ergebnisbericht einer Tagung 1993)

Ziele: Förderung des gegenseitigen Verständnisses zwischen den Deutschen und Türken und Organisation verschiedener Aktivitäten mit diesem Ziel

Arbeitsschwerpunkte: Durchführung von Seminaren, Vergabe von Stipendien und Veröffentlichungen für alle Altersgruppen in der Erziehung

Name: Verein türkischer Arbeitnehmer in Bonn und Umgebung e.V. (V.T.A. Bonn e.V.)

Bonn ve Çevresi Türk İşçileri Derneği
Adresse: Kölnstr. 3 (Hinterhaus)
53111 Bonn

Telefon: 02 28 - 69 24 34

Telefax: 02 28 - 69 78 32

Ansprechperson: Nihat Uçan (Vorsitzender)

Gründungsjahr: 1964

Rechtsform: gemeinnütziger eingetragener Verein

Mitgliederzahl: 100

Ziele: Organisation gegenseitiger Hilfe und Unterstützung

Arbeitsschwerpunkte: Sportliche Aktivitäten (Fußball, Basketball), Bildungsangebote (Computer- und Deutschkurse); kulturelle Aktivitäten, Beratungs- und Betreuungsangebote)

Bonn

Türken aus Westthrakien (Griechenland)

Name:	West Thrakien Bonn e.V. <i>Bati Trakya Türkleri Bonn Derneği</i>
Adresse:	An der Ohligsmühle 8 53127 Bonn
Telefon+Fax:	02 28 - 25 48 95
Ansprechperson:	Sebahattin Mümin (Vorsitzender)
Gründungsjahr:	1995
Rechtsform:	gemeinnütziger eingetragener Verein
Mitgliederzahl:	60
Zugehörigkeit zu Dachorganisationen:	Mitglied der Föderation der Westthrakien Türken in Europa
Ziele:	Aufklärung über die Türken in Westthrakien
Arbeitsschwerpunkte:	Kulturelle und Angebote zur Freizeitgestaltung (Sport), Beratungs- und Betreuungssangebote für Ratsuchende, Sportliche Aktivitäten für Erwachsene; spezielle Angebote für Frauen

Tunesische Organisationen

Name:	Club Tunesien Bonn e.V.
Adresse:	Georgstraße 26 a 53111 Bonn
Telefon+Fax:	02 28 - 63 99 61
Ansprechperson:	Mohammed Trabelsi (Vorsitzender)
Gründungsjahr:	1985
Rechtsform:	eingetragener Verein
Mitgliederzahl:	250
Arbeitsschwerpunkte:	Kurse (Arabisch, Deutsch, Landeskunde), Frauen- Kinder und Jugendtreffs, Vorträge über Tunesien und Deutschland, Informationsveranstaltungen, sportliche Angebote, Festveranstaltungen, Beratung zum Ausländerrecht, Schule, Kindergärten und Wohnen

Name:	Deutsch-Tunesische Gesellschaft e.V.
Adresse:	Meckenheimer Allee 87 53115 Bonn
Telefon:	02 28 - 65 69 69

Herkunftsheterogene Organisationen

Name:	Bundesarbeitsgemeinschaft der Immigrantenverbände in der Bundesrepublik Deutschland e.V.
Adresse:	Poppelsdorfer Allee 19 53115 Bonn
Name:	Interkultureller Mädchentreff Azade <i>Azade = Befreiung (Mädchenname)</i>
Adresse:	Dorotheenstr. 20 53111 Bonn
Telefon:	02 28 - 65 94 91
Telefax:	02 28 - 65 94 91
Ansprechpersonen:	Frau Asal Frau Stolz (Vorsitzende) Frau Droste
Gründungsjahr:	1988
Rechtsform:	eingetragener Verein (einer von drei Bereichen des Vereins „Frauen lernen gemeinsam Bonn e.V.“)
Mitgliederzahl:	20
Zugehörigkeit zu Dachorganisationen:	Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV
Publikationen:	Jahresberichte
Ziele:	Stärkung des Selbstbewußtseins und Durchsetzungsvermögens junger Migrantinnen und junger Frauen, Durchsetzung und Vertretung der Interessen von jungen Migrantinnen besonders im schulischen und beruflichen Bildungssystem, antirassistische Aufklärungsarbeit, Förderung des interkulturellen Lernens
Arbeitsschwerpunkte:	Offener Treff, Kursangebote (Computerkurse, Schreinerkurse, Fahrradreparaturkurse, Fotokurse, Sprachkurse etc.), Projekt „Schulische und berufliche Förderung junger Migrantinnen“, Hausaufgaben und Nachhilfe, Berufswahlseminar, Bewerbungshilfe, Hilfen bei Ausbildungsplatzsuche, Beratung, Einzelfallhilfe, Selbstverteidigung und -behauptung für Mädchen, Gründung eines lokalen Arbeitskreises zu Fragen der Migrationssozialarbeit, Kampagne zur Chancengleichheit von Migrantinnen im Öffentlichen Dienst

Bonn · Borgholzhausen · Borken

Name: Frauen lernen gemeinsam - Bonn e.V.
Adresse: Adenauerallee 4-6
53113 Bonn

Name: Migrantinnentreff Gülüstan
Gülüstan = Rosengarten
Adresse: Adenauerallee 4-6
53113 Bonn

Telefon: 02 28 - 26 41 97
Telefax: 02 28 - 26 41 97

Ansprechpersonen: Frau Seifu
Frau Kundi

Gründungsjahr: 1984
Rechtsform: eingetragener Verein (einer von drei Bereichen des Vereins „Frauen lernen gemeinsam Bonn e.V.“)
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV

Ziele: Verfolgung eines interkulturellen/emanzipatorischen Ansatzes, Deutsch- und Integrationskurse, Beratung und Hilfen bei familiären, schulischen, sozialen und gesundheitlichen Problemen sowie bei ausländerrechtlichen und weiteren behördlichen Fragen, Veranstaltung zahlreicher Film- und Kulturveranstaltungen, Tanzabende, Ausflüge, Seminare

Arbeitsschwerpunkte: Deutschkurse, Schreibmaschinen- und Computerkurse, Nähkurse, Gesprächskreise zu verschiedenen Themen, Filmreihen, Videoworkshops, Informationsveranstaltungen, Ausflüge, Seminare, Teilnahme am 3. bundesweiten Kongreß für Migrantinnen, Schwarze Frauen und Jüdinnen/Bremen, Veranstaltungen zu Gedenktagen, Seminare, Ausflüge, Austauschprojekt mit Youthreach in Bradford/England

Herkunftsheterogene Organisationen aus dem afrikanischen Raum

Name: Initiative Pro - Afrika e.V.
Adresse: Königswinterstr. 116
53227 Bonn

Borgholzhausen

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft Bielefeld e.V.
Adresse: Im Feld 3
33829 Borgholzhausen

Telefon: 0 54 25 - 53 36

Ansprechperson: Elisabeth Kalantzis (Vorsitzende)

Gründungsjahr: 1970
Rechtsform: eingetragener Verein
Mitgliederzahl: 78
Zugehörigkeit zu Dachorganisationen: Mitglied in der Vereinigung der Deutsch-Griechischen Gesellschaften in der BRD e.V.

Ziele: Förderung freundschaftlicher Bemühungen zwischen Deutschland und Griechenland in kultureller und in menschlicher Hinsicht

Arbeitsschwerpunkte: (Dia-)Vorträge über Landschaft, Volksleben, Kunst, Kultur und Religion in Griechenland, Kochkurse mit geselligem Zusammensein, Tagesfahrten zu Kulturstätten in Deutschland

Borken

Regierungsbezirk Münster

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Associação Português
Adresse: Im Piepershagen 23
46325 Borken

Türkische Organisationen

Name: Diyanet Türk İslam Kültür Derneği
Adresse: Arnsbacher Straße 16
34582 Borken

Bornheim · Bottrop

Bornheim

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Indische Organisationen

Name: Kerala Samajam Köln
Adresse: Postfach 71 11
53332 Bornheim

Telefon: 0 22 27 - 8 26 27
Telefax: 0 22 27 - 92 47 46

Ansprechperson: J. Killian
Gründungsjahr: 1982
Mitgliederzahl: 80

Ziele: Erhaltung und Förderung der indischen Kultur, Weitergabe der indischen Kultur an unsere Kinder, Vermittlung der indischen Kultur an Deutsche

Arbeitsschwerpunkte: Begehung des Onam-Festes, Begehung des 50. Unabhängigkeitstages Indiens, Theater in indischer und in deutscher Form, Tanz

Bottrop

Regierungsbezirk Münster

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Deutsch-Italienische Gesellschaft
Adresse: Am Köllnischen Wald 42
46242 Bottrop

Kurdische Organisationen

Name: Gesellschaft für deutsch-kurdische Freundschaft Bottrop e.V. (Hevalti)
Adresse: Gerichtsstraße 3
46236 Bottrop

Marokkanische Organisationen

Name: Marokkanischer Moscheeverein
Adresse: Steinbrinkstraße 2-4
46238 Bottrop

Portugiesische Organisationen

Name: Associação Portuguesa de Essen
Adresse: Gungstr. 151
46238 Bottrop

Türkische Organisationen

Name: Bottrop Türkgücü
Adresse: Im Boytal 3/1
46340 Bottrop

Name: Deutsch-Türkischer Elternverein e.V.
Adresse: Ludwig-Richter-Straße 40
46238 Bottrop

Name: Dostlukspor Bottrop e.V.
Adresse: Hüskenhöhe 18
46238 Bottrop

Name: Halkevi
Türkischer Elternverband Bottrop und Umgebung e.V.
Adresse: Prosperstraße 177
46238 Bottrop

Name: Mozaik
Adresse: Gerichtstraße 3
46326 Bottrop

Bottrop

Name: **Radiowerkstatt Kaktüs e.V.**
Radyo Kaktüs

Adresse: Kellermannstraße 29
46238 Bottrop

Telefon: 0 20 41 - 6 80 57

Ansprechperson: Yüksel Gür

Gründungsjahr: 1989

Rechtsform: eingetragener Verein

Zugehörigkeit zu Dachorganisationen: Mitglied im Deutschen Paritätischen Wohlfahrtsverband Bottrop

Ziele: öffentliches Eintreten für ein friedliches Miteinander von Deutschen und Migranten; Abbau von Vorurteilen; Gewährung der Einblicke in unvertraute Kulturen und somit Beitrag zur Völkerverständigung und Integration

Arbeitsschwerpunkte: regelmäßige Radiosendungen; Aufklärungsarbeit; aktive Teilnahme an der Arbeit im Stadtjugendring Bottrop; Bildung von Jugendarbeitsgruppen; Durchführung von Computerkursen; Diskussionsrunden zu den Themen Drogenabhängigkeit und schulische Probleme, enge Zusammenarbeit mit Schulen und Lehrern; Beratung, Betreuung und Aufklärung (Einbürgerung)

Name: **Türkisch-Islamischer Kulturverein**

Adresse: Kellermannstraße 54
46238 Bottrop

Name: **Türkisch-Islamischer Kulturverein**
Türk-İslam Kültür Derneği
(Bottrop Merkez Camii)

Adresse: Prosperstraße 164
46238 Bottrop

Telefon: 0 20 41 - 6 68 79

Ansprechperson: Ali Çakmakç (Vorsitzender)

Gründungsjahr: 1985

Rechtsform: eingetragener Verein

Mitgliederzahl: 280

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und soziale Betreuung

Arbeitsschwerpunkte: religiöse Angebote; Angebote für Kinder und Jugendliche (Sport), für Frauen und Ältere

Name: **Türkisch-Islamischer Kulturverein Bottrop e.V.**
Türk-İslam Kültür Derneği

Adresse: Nordring 137
46238 Bottrop

Telefon: 0 20 41 - 3 41 69

Ansprechperson: Esref Çubukçu (Vorsitzender)

Gründungsjahr: 1984

Rechtsform: eingetragener Verein

Mitgliederzahl: 125

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und soziale Betreuung

Arbeitsschwerpunkte: religiöse Angebote; Angebote für Kinder und Jugendliche (Sport, Gruppenreisen, Freizeit); Näh- und Deutschkurs für Frauen; Betreuungsangebote

Name: **Türkische Gemeinde Bottrop**

Adresse: Knappenstraße 29
46238 Bottrop

Name: **VIKZ-Gemeinde Bottrop**
İKMB Bottrop Şubesi

Adresse: Beckstraße 2
46238 Bottrop

Telefon: 0 20 41 - 6 49 57

Name: **VIKZ-Gemeinde Bottrop (Wellheim)**
İKMB Bottrop (Wellheim) Şubesi

Adresse: Wellheimer Straße 177
46238 Bottrop

Brakel · Brilon · Brühl · Bünde

Brakel

Regierungsbezirk Detmold, Kreis Höxter

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamische Gemeinschaft
Türk İslam Cemiyeti
Adresse: Wolfskuhle 10
33034 Brakel

Brilon

Regierungsbezirk Arnsberg, Hochsauerlandkreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Islamischer Kulturverein Brilon
Fatih Camii
Adresse: Nikoleistraße 11
59929 Brilon

Telefon: 0 29 61 - 5 45 91

Ansprechperson: Yusuf Öksün (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 73
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Zielsetzungen

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder und Jugendliche; Betreuung

Brühl

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Uhlstr. 112
50321 Brühl

Name: **Initiativgruppe Griechische Kultur in der BRD e.V.**
Adresse: Löwenburgstr. 22
50321 Brühl

Türkische Organisationen

Name: Türkische Union -
Islamisches Zentrum e.V.
Adresse: An der Synagoge 1
50321 Brühl

Name: Türkischer Kulturverein e.V.
Adresse: Heinrichstraße 19
50321 Brühl

Herkunftsheterogene Organisationen

Name: Frauenforum Brühl e.V.
Adresse: Liblarer Str. 10
50321 Brühl

Bünde

Regierungsbezirk Detmold, Kreis Herford

Herkunftshomogene Organisationen

Serbische Organisationen

Name: Jedinstvo
Adresse: Jakobstedter Str. 12a
32257 Bünde

Bünde • Burbach • Burscheid

Türkische Organisationen

Name: Alevitischer Kulturverein
Adresse: Lübbecker Straße 149
32257 Bünde

Name: Verein türkischer Arbeitnehmer
islamischer und türkischer Kultur
Diyanet Türk İslam Kültür Derneği
Adresse: Amtshausstraße 5
32257 Bünde

Name: Verein zur Wahrung der sozialen Belange
der türkischen Arbeitnehmer
Adresse: Kleine Wilhelmstraße 39
32257 Bünde

Burbach

Regierungsbezirk Arnsberg, Kreis Siegen-Wittgenstein

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Gurbetspor Burbach
Adresse: Wilhelmstraße 18
57299 Burbach

Burscheid

Regierungsbezirk Köln, Rheinisch-Bergischer Kreis

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Italienisches Zentrum
Centro Italiano
Adresse: Hauptstr. 55
51399 Burscheid

Telefon: 02174 / 6 31 71

Ansprechperson: Salvatore Giambra

Gründungsjahr: 1984
Mitgliederzahl: 16
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas

Ziele: Förderung des Zusammenhalts italienischer Familien, Förderung des Kontakts zwischen Italiener/-innen und Deutschen, Eröffnung eines Begegnungszentrums, Pflege der italienischen Kultur und Heimat

Arbeitsschwerpunkte: Fußballturniere, Interkulturelle Feste, Unterstützung und Hilfe für Italiener/-innen in Notlagen, Ausflüge, Ausrichtung von traditionellen Festen

Portugiesische Organisationen

Name: Portugiesisches Zentrum Burscheid e.V.
Centro Português de Burscheid e.V
Adresse: B.-Schmidt-Str. 16
51399 Burscheid

Telefon: 0 21 74 - 23 54

Ansprechperson: Eduardo Castaneira

Gründungsjahr: 1967
Rechtsform: eingetragener Verein
Mitgliederzahl: 290

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas

Ziele: kultureller Austausch von Portugies/-innen und Deutschen, Sportveranstaltungen, Sprachkurse, Frauengruppe, Feste feiern, Kindertreffs

Arbeitsschwerpunkte: Fußballturnier, religiöse Feste, Informations- und Diskussionsveranstaltungen (Rente etc.), Sprachkurs „Portugiesisch für Deutsche“, Kinderfeste, Sportturniere, interkulturelle Feste, tägliche Begegnungsmöglichkeit, Kindergruppe, Tanzgruppe, Folkloregruppe, Frauengruppe

Slowenische Organisationen

Name: Slowenischer Kultur- und Sportverein
„France Preseren“
Adresse: Postfach 14 47
51390 Burscheid

Burscheid · Castrop-Rauxel

Türkische Organisationen

Name: Diyanet - Türkisch-Islamischer Kulturverein
Adresse: Bürgermeister-Schmidt-Straße 25
51390 Burscheid

Castrop-Rauxel

Regierungsbezirk Münster, Kreis Recklinghausen

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Castrop-Rauxel e.V.
Adresse: Zechenstr. / ehem. Zeche Ickern 1/2
44581 Castrop-Rauxel

Telefon: 0 23 05 - 8 02 91

Ansprechpersonen: Papaspyrou Spyridon (Vorsitzender)
Ioannis Papadopoulos
Michael Chasanis

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 199

Ziele: Erhaltung und Förderung der Kontakte der im Ausland tätigen Griech/-innen mit der Heimat, Förderung freundschaftlicher Beziehungen zwischen Deutschen, Griech/-innen und anderen Nationalitäten, Hilfeleistungen gegenüber hilfsbedürftigen Minderheiten, Förderung und Initiierung von Kontakt- und Freizeitmöglichkeiten für Senior/-innen, Erhaltung und Förderung der griechischen Kultur, Herantragung der Anliegen der Organisation sowohl an deutsche als auch an griechische Behörden und ihre Bekanntmachung für die Öffentlichkeit, Aktivierung und Förderung des Jugendlebens

Arbeitsschwerpunkte: Kulturveranstaltungen, Sportveranstaltungen für Jugendliche, Übermittagbetreuung für Schulkinder, Kleine Offene Tür, Mädchentreff, Senior/-innentreff, Arbeitslosentreff

Türkische Organisationen

Name: Gençlikspor
Adresse: Lönsstraße 35
44575 Castrop-Rauxel

Name: Türkisch-Islamischer Verein
(Mevlana Moschee)
Türk İslâm Derneği (Mevlana Camii)
Adresse: Bodelschwinger Straße 70
44577 Castrop-Rauxel

Telefon: 0 23 05 - 4 22 80

Ansprechperson: Mehmet Dereköy (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 105
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Betreuung, kulturelle Angebote für Kinder und Jugendliche

Name: Türkisch-Islamischer Verein
Türk İslâm Derneği
Adresse: Vinckestraße 114
44581 Castrop-Rauxel

Name: Türkischer Elternbund e.V.
Adresse: Oskarstraße 55
44579 Castrop-Rauxel

Coesfeld · Datteln · Detmold

Coesfeld

Regierungsbezirk Münster

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği

Adresse: Katthagen 12
48653 Coesfeld

Ansprechperson: Kudret Aydın (Vorsitzender)

Gründungsjahr: 1988

Rechtsform: eingetragener Verein

Mitgliederzahl: 45

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Erfüllung religiöser Pflichten

Arbeitsschwerpunkte: Erfüllung religiöser Pflichten, religiöse Unterweisung für Kinder, Bibliothek mit Büchern zur türkischen Kultur

Datteln

Regierungsbezirk Münster, Kreis Recklinghausen

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Fenerbahçe İstanbul

Adresse: Pevelingstraße 22
45711 Datteln

Name: Kültürspor Datteln e.V.

Adresse: Postfach 13 34
45704 Datteln

Name: Türkisch-Islamischer Verein
Türk İslam Cemiyeti (Orhan Gazi Camii)

Adresse: Südring 155
45711 Datteln

Name: Türkischer Solidaritätskreis

Adresse: Castroper Straße 140
45711 Datteln

Name: VIKZ-Gemeinde Datteln
İKMB Datteln Şubesi

Adresse: Zechenstraße 33
45711 Datteln

Telefon+Telefax: 0 23 63 - 7 23 08

Detmold

Regierungsbezirk Detmold

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Centro Italiano

Adresse: Im Lindenort 12
32756 Detmold

Serbische Organisationen

Name: Klub der Jugoslawen „Sloga“

Adresse: Brunnenstr. 19
32756 Detmold

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kulturverein
Diyanet Türk-İslam Kültür Derneği

Adresse: Lemgoerstraße 41
32756 Detmold

Name: A.M.G.T. Islamischer Kulturverein e.V.
A.M.G.T. İslam Kültür Merkezi (M. Aksa Camii)

Adresse: Industriestraße 60
32756 Detmold

Telefon: 0 52 31 - 3 94 20

Ansprechperson: Ali Taşkın (Vorsitzender)

Detmold • Dinslaken

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 70

Ziele: religiöse Betreuung und Solidarität der Muslime

Arbeitsschwerpunkte: religiöse Unterweisung für Jugendliche und Erwachsene; Möglichkeiten zur Freizeitgestaltung für Kinder, Jugendliche und Frauen; Beratung und Hilfsangebote; kulturelle Angebote

Name: **FC Türkische Jugend Detmold e.V.**
Detmold Gençlerbirliği Spor Kulübü

Adresse: Postfach 16 45
32706 Detmold

Telefon: 0 52 31 - 1 80 57

Ansprechperson: Fahrettin Sedat Güler (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 80

Ziele: Organisation sportlicher, sozialer und kultureller Aktivitäten

Arbeitsschwerpunkte: sportliche Aktivitäten für Kinder und Jugendliche; Angebote für Frauen; Informationsabende; Beratung und Betreuung; Bildungsangebote

Dinslaken

Regierungsbezirk Düsseldorf, Kreis Wesel

Herkunftshomogene Organisationen

Armenische Organisationen

Name: **Zentralrat der Armenier in Deutschland e.V.**

Adresse: Hanielstr. 88
46539 Dinslaken

Telefon: 0 20 64 - 4 93 40
Telefax: 0 20 64 - 4 93 42

Ansprechperson: Herr Bedikian (Vorsitzender)

Gründungsjahr: 1969
Rechtsform: eingetragener Verein
Mitgliederzahl: 9 Vereine

Zugehörigkeit zu Dachorganisationen: Mitglied der Bundesarbeitsgemeinschaft der Immigrantenverbände BAGIV
Mitglied beim Migrantenforum der Europäischen Union

Ziele: Koordinierung der Gemeindearbeit, Vertretung der armenischen Interessen, Jugendförderung, Kulturarbeit, Bildungsarbeit

Arbeitsschwerpunkte: Seminar über Perspektiven der Armenier/-innen in Deutschland, Seminar über Jugendarbeit, Konzerttournee der armenischen Sänger Badalian, Jugendtreffs, Camping in Griechenland, Studienreisen, Integrationskurse

Italienische Organisationen

Name: **Italienische Frauengruppe Dinslaken**

Adresse: c/o Herrn Tebel / Caritas
Duisburgerstr. 101
46535 Dinslaken

Gründungsjahr: 1986
Mitgliederzahl: 20

Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Arbeitsschwerpunkte: informelle Selbsthilfe, Kreativkurse, Organisation von Festen, Vorträge und Angebote bzgl. Alter (Rentenbezüge) und Gesundheit (Gymnastik im Alter)

Name: **Italienische Männergruppe Dinslaken**

Adresse: c/o Herrn Tebel / Caritas
Duisburgerstr. 101
46535 Dinslaken

Gründungsjahr: 1993
Mitgliederzahl: 20

Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Arbeitsschwerpunkte: informelle Selbsthilfe, Organisation von Vortragsreihen über politische Partizipationsmöglichkeiten von EU-Bürger/-innen etc., Organisation von Festen, Freizeitgestaltung

Dinslaken • Dormagen

Türkische Organisationen

Name: ATİB - Türkischer Elternverein e.V.
Adresse: Kasinoplatz 4
46537 Dinslaken

Name: Islamische Gemeinschaft Milli Görüş
Adresse: Hünxerstraße 455
46537 Dinslaken

Name: Selimiye Moschee
Diyanet Türk-İslam Kültürü Yaşatma Derneği (Selimiye Camii)
Adresse: Lohbergstraße 3
46537 Dinslaken

Name: Türk İslam Kültür Ocağı
Adresse: Steigerstraße 13
46537 Dinslaken

Name: Türkischer Asya Spor e.V.
Adresse: Stollenstraße 1
46537 Dinslaken

Name: VIKZ-Gemeinde Dinslaken (Lohberg)
İKMB Dinslaken (Lohberg) Şubesi
Adresse: Stollenstraße 1
46537 Dinslaken

Telefon: 0 20 64 - 3 41 79

Dormagen

Regierungsbezirk Düsseldorf, Kreis Neuss

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet - Türkisch-Islamischer Kulturverein
Türk İşçileri Derneği (Süleymaniye Camii)
Adresse: Roseller Str. 21
41539 Dormagen

Telefon: 0 21 33 - 4 34 11

Ansprechperson: Muammer Sali (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 250
Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Herbeiführung der Solidarität der Türken in Dormagen und Umgebung im religiösen und kulturellen Bereich

Arbeitsschwerpunkte: religiöse Unterweisung und Hausaufgabenhilfe für Kinder und Jugendliche; sportliche Aktivitäten für Kinder und Jugendliche; Betreuung

Name: Hac Bektaş Kulturverein e.V.
Adresse: Am Rübenweg 11
41540 Dormagen

Name: Pir Sultan Abdal Volkshaus e.V.
Knechtstedener Str. 16
41540 Dormagen

Name: Türkische Jugend- und Sportvereinigung
Türk Gençlik ve Spor Derneği
Adresse: Pletschbachstr. 27
41540 Dormagen

Telefon: 0 21 33 - 6 25 07
0 21 33 - 5 25 07 (Sportplatz)

Ansprechperson: Hüseyin Kabayel (Vorsitzender)

Gründungsjahr: 1989
Rechtsform: eingetragener Verein
Mitgliederzahl: 45

Ziele: Durchführung sportlicher Aktivitäten, auch zusammen mit deutschen Jugendlichen als multikulturelle Begegnung

Arbeitsschwerpunkte: sportliche Aktivitäten; Hilfen für Ratsuchende; Beratung und Betreuung; Angebote zur Freizeitgestaltung

Name: Türkischer Kulturverein
Adresse: Pletschbachstr. 21
41540 Dormagen

Dormagen · Dorsten

Name: Türkischer Elternverein
Adresse: Wiedstr. 14
41540 Dormagen

Name: VIKZ-Gemeinde Dormagen
İKMB Dormagen Şubesi
Adresse: Höhenberg 11
41539 Dormagen

Telefon: 0 21 33 - 4 02 12

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Mitgliederzahl: 125
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung der Türken in Dorsten

Arbeitsschwerpunkte: religiöse Angebote; religiöse Unterweisung und muttersprachlicher Unterricht für Kinder und Jugendliche; Fußball für Jugendliche ab 16; Freizeitangebote für Jugendliche; kulturelle Veranstaltungen, z.B. Feste; Beratung, Betreuung und Hilfsangebote

Dorsten

Regierungsbezirk Münster, Kreis Recklinghausen

Herkunftshomogene Organisationen

Indische Organisationen

Name: Indo-German Cultural Association
Adresse: Habichtstr. 45
46282 Dorsten

Serbische Organisationen

Name: Jugoslawischer Klub „Jugoslavija“
Adresse: Haltenerstr. 95
46284 Dorsten

Türkische Organisationen

Name: Deutsch-Türkischer Freundeskreis Dorsten e.V.
Adresse: Galerie am Brunnenplatz
46284 Dorsten

Name: Diyanet Türkisch Islamischer Kulturverein e.V. Dorsten
Diyanet Türk İslam Kültür Derneği Dorsten
Adresse: Am Holzplatz 17
46284 Dorsten

Telefon+Telefax: 0 23 62 - 6 39 29

Ansprechperson: Ertuğrul Yazıcı (Vorsitzender)

Name: Verein türkischer Elternbund Dorsten e.V.
Türk Veliler Birlii Dorsten
Adresse: Postfach 7 40
46282 Dorsten

Ansprechperson: Kadir Dağlar (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 185
Zugehörigkeit zu Dachorganisationen: Bund der türkischen Elternvereine in Münster-Detmold

Ziele: Förderung der schulischen und beruflichen Ausbildung

Arbeitsschwerpunkte: Angebote zur schulischen und beruflichen Ausbildung für Kinder und Jugendliche; Beratung und Hilfsangebote in diesem Bereich (z.B. bei familiären Problemen der Jugendlichen); Bildungsangebote; Seminare für Familien

Name: VIKZ-Gemeinde Dorsten
İKMB Dorsten Şubesi
Adresse: Halterner Straße 59, 59 a, 61
46284 Dorsten

Telefon+Telefax: 0 23 62 - 7 66 54

Dortmund

Dortmund

Regierungsbezirk Arnsberg

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Verein der albanischen Arbeiter aus dem ehem. Jugoslawien „Sharri“ e.V.
Adresse: Mallinckrodtstr. 55/57
44145 Dortmund
Telefon: 02 31 - 7 28 16 31
Ansprechpersonen: Amdija Limanovic (Vorsitzender)
Skender Saraqi
Saduleh Sabedini
Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 200
Ziele: Pflege kultureller, sportlicher und musikalischer Werte
Arbeitsschwerpunkte: Sport, Kultur, Musik

Armenische Organisationen

Name: Armenisch national-kulturelles Zentrum
Adresse: Krimstr. 7
44145 Dortmund
Name: Jugendausschuß des Zentralrats der Armenier in Deutschland
Adresse: Baroper Str. 331/332
44227 Dortmund

Bosnische Organisationen

Name: Deutsch-Bosnisch-Herzegowinische Gesellschaft e.V.
Adresse: Steinstraße 48
44147 Dortmund
Name: Deutsch-Muslimischer Kulturverein für Bosnien und Herzegowina Sarajewo e.V.
Adresse: Braunschweiger Straße 20
44145 Dortmund

Chinesische Organisationen

Name: Chinesisches Kulturzentrum
Adresse: Ostenhellweg 57
44135 Dortmund

Ghanaische Organisationen

Name: Ghana Vereinigung e.V. zu Dortmund
Ghana Nativna Association Dortmund
Adresse: c/o Herrn Kyei
Göllenkamp 26c
44357 Dortmund
Ansprechpersonen: Samuel K. Kyei (Vorsitzender)
Eric Nimako
Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 35
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Förderung der internationalen Völkerverständigung durch kulturelle Arbeit, Jugend- und Familienhilfe, Beratung und Hilfe für Mitglieder und Familienangehörige in psychosozialen Notlagen, Beratung und Hilfe in Erziehungsfragen, Mitwirkung bei der Wahrnehmung von Aufgaben der Jugend- und Sozialhilfe, Mitwirkung in der Vormundschafts- und Familiengerichtshilfe, Öffentlichkeitsarbeit über das Leben in Afrika, Zusammenarbeit mit anderen Interessengruppen und Wohlfahrtseinrichtungen
Arbeitsschwerpunkte: Kulturaktivitäten, Ausstellung über das Land Ghana

Griechische Organisationen

Name: Gemeinde der Griechen in Dortmund und Umgebung e.V.
Adresse: Heroldstr. 13
44145 Dortmund
Telefon: 02 31 - 8 39 06 85
Telefax: 02 31 - 81 80 23
Ansprechpersonen: Herr Mastorogiannis
Frau Schröter
Frau Pöttner

Dortmund

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 800
Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband Griechischer Gemeinden in der Bundesrepublik Deutschland e.V. (OEK) Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV

Ziele: Förderung der Beziehungen zwischen Griech/-innen und Deutschen und allen anderen Bürger/-innen, Beratung und Hilfestellung bei Problemen, Bekämpfung des Drogenmißbrauchs bei Jugendlichen

Arbeitsschwerpunkte: Eröffnung einer Begegnungsstätte (Restaurant), Eröffnung eines Kulturzentrums, Teilnahme an Stadtteilsten, Neujahrsempfang, Freizeitangebote, Beratung, Weiterbildung, Sprachkurse, Beitrag zum Jahr des Rassismus (Diskussionen etc.), Kulturerhaltung (Tanzunterricht etc.), Kunstausstellungen, Basketballgruppen, Tanzgruppen, berufliche Qualifikation

Name: Griechisch-Orthodoxe Kirchengemeinde der Heiligen Apostel
Adresse: Luisenstr. 17 / Splintstr. 6
44139 Dortmund

Telefon: 02 31 - 1 41-2 82

Ansprechperson: Erzpriester Tilemachos Margaritis

Gründungsjahr: 1964
Mitgliederzahl: 6.000
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Griechisch-Orthodoxen Metropole von Deutschland

Ziele: Seelsorge für griechische Arbeitnehmer/-innen in Dortmund und Umgebung

Name: Griechische Beratungsstelle FC Ellas Dortmund 81
Adresse: Mallinckrodtstr. 103
44145 Dortmund

Name: Griechische Gemeinde für Kultur und Soziales
Adresse: Postfach 17 01 47
44060 Dortmund

Name: Griechische Gruppe „Xeniteas“
Adresse: Westerbleichstr. 63
44147 Dortmund

Indische Organisationen

Name: Indian Sports & Cultural Club Bochum
Adresse: Feldgartenstr. 6
44388 Dortmund

Iranische Organisationen

Name: Deutsch-Iranischer Kultur- und Kunstverein
Adresse: Adalbertstr. 134
44149 Dortmund

Name: Verein zur Erhaltung der Iranischen Kultur
Adresse: Postfach
44149 Dortmund

Italienische Organisationen

Name: Circolo Trentino Dortmund
Adresse: Kaiserstr. 126
44135 Dortmund

Name: Deutsch-Italienisches Begegnungszentrum „Casa Italiana“
Adresse: Bergmannstr. 9
44145 Dortmund

Name: Gli Azzuri del Sud
Adresse: Krimstr. 7
44145 Dortmund

Dortmund

Name: **Italienische Katholische Mission**

Missione Cattolica Italiana

Adresse: Grisarstr. 14
44147 Dortmund

Telefon: 02 31 - 81 50 40

Telefax: 02 31 - 81 09 24

Ansprechperson: Don Guido Lemma SDB

Gründungsjahr: 1979

Mitgliederzahl: 5.578

Ziele: Pastorale Betreuung der italienischen Emigrant/-innen, seelsorgerische Arbeit

Arbeitsschwerpunkte: Pilgerfahrten, Vorbereitung auf Erstkommunion und Firmung, Taufen und Eheschließungen, Gottesdienste in italienischer Sprache, Karnevalsfeier, Weihnachtsfeier

Name: **Komitee der Italiener im Ausland**

Comitato Degli Italiani Alliestero Comites

Adresse: Goebenstr. 14
44135 Dortmund

Telefon: 02 31 - 52 59 26

Telefax: 02 31 - 52 59 77

Ansprechperson: Mascolo Emanuele (Vorsitzender)

Gründungsjahr: 1985

Mitgliederzahl: 12

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Repräsentation der Gemeinschaft der im Ausland lebenden Italiener/-innen durch Interessenvertretung und Förderung ihrer gesellschaftlichen, sozialen und kulturellen Entwicklung

Koreanische Organisationen

Name: **Koreanische Kinderschule Dortmund e.V.**

Adresse: c/o Phönix-Gymnasium
Seekante 12
44263 Dortmund

Telefon: 02 31 - 77 83 98

Ansprechperson: Mok Young-Suh (Vorsitzende)

Gründungsjahr: 1978

Rechtsform: eingetragener Verein

Mitgliederzahl: 40

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Unterrichtung der koreanischen Muttersprache und der heimatlichen Sitten und Gebräuche, Pflege der Gemeinschaftsarbeit zur Förderung des koreanisch-deutschen Kulturaustausches

Arbeitsschwerpunkte: Sportveranstaltungen, Erlernen der koreanischen Sprache, der koreanischer Kultur (Musik, Tanz, Malerei) und des koreanischen Sports

Name: **Koreanischer Frauenchor**

Adresse: Busenbergstr. 48a
44269 Dortmund

Kroatische Organisationen

Name: **Kroatische Katholische Mission**

Adresse: Enscheder Str. 21
44145 Dortmund

Name: **Kroatischer Verein Hrvatski Centar NK Zagreb 75**

Adresse: Oesterholzstr. 95
44145 Dortmund

Kurdische Organisationen

Name: **Deutsch-Kurdischer Kulturverein**

Adresse: Rheinische Straße 76-78
44137 Dortmund

Name: **HEVALTI**

Gesellschaft für kurdisch-deutsche und internationale Freundschaften Dortmund e.V.

Adresse: Zimmerstraße 27 a
44145 Dortmund

Telefon: 02 31 - 83 91 41

Telefax: 02 31 - 7 28 11 46

Ansprechperson: Ali Ateş (Vorsitzender)

Dortmund

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: Mitglied bei KOMKAR

Arbeitsschwerpunkte: Angebote für verschiedene Alters- und Zielgruppen; Beratung, Betreuung und Hilfsangebote; sportliche und kulturelle Angebote; Freizeitgestaltung; Bildungsangebote

Name: Kurdisches Kulturzentrum e.V.
Adresse: Am Richterbusch 18
44263 Dortmund

Maghrebinische Organisationen

Name: Arabischer Elternverein Dortmund
Adresse: Lippstraße 13
45721 Haltern

Marokkanische Organisationen

Name: FC Maroc Dortmund 86 e.V.
Adresse: Bogenstraße 20
44329 Dortmund

Ansprechperson: Herr Achmed Echamlali

Name: FC Rif e.V.
Adresse: Bornstraße 46
44145 Dortmund

Name: Freundeskreis der marokkanischen Arbeiter
Adresse: Zimmerstraße 27 b
44145 Dortmund

Name: Islamisch-Marokkanisches Kulturzentrum
Adresse: Hirtenstraße 17
44145 Dortmund

Telefon: 02 31 - 63 97 14

Name: Marokkanisch-Deutsche Kulturgemeinschaft
Adresse: Blücherstraße 27 / AWO
44147 Dortmund

Name: Marokkanisch-Islamische Begegnungsstätte
Adresse: Märtmannstraße 10 a
44287 Dortmund

Telefon: 02 31 - 44 52 00

Makedonische Organisationen

Name: Makedonisch-Orthodoxe Kirchengemeinde
Adresse: Postfach 30 04 05
44263 Dortmund

Name: Mazedonisches Kulturzentrum
Adresse: Hochofenstr. 3
44236 Dortmund

Polnische Organisationen

Name: Folkloristische Tanz- und Trachtengruppe „Wiselka“ e.V.
Adresse: Friedrich-Naumann-Str. 24
44359 Dortmund

Name: Klub Bylch Zoinierzy Armii Renu
Adresse: Osterfeldstr. 121
44339 Dortmund

Name: Polnisch-Katholisches Zentrum
Adresse: Hessische Str. 109
44339 Dortmund

Name: Polnische Katholische Mission
Adresse: Hessische Str. 197
44339 Dortmund

Name: Polnischer Kulturverein Dortmund
Adresse: Noskestr. 9
44265 Dortmund

Dortmund

Portugiesische Organisationen

Name: Kultur- und Sportverein Dortmund e.V.
Centro Creativo Desportivo Dortmund e.V.

Adresse: Kirchenstr. 34
44147 Dortmund

Telefon: 02 31 - 82 13 96

Ansprechperson: João Miguel Leite de Matos (Vorsitzender)

Gründungsjahr: 1974

Rechtsform: eingetragener Verein

Mitgliederzahl: 250

Ziele: Schaffung eines Treffpunkts für die portugiesischen Bürger/-innen, Kultur-, Sport- und Folkloreangebote, Theater

Arbeitsschwerpunkte: Fußballturniere, Gymnastik für Frauen, Tanzveranstaltungen, Folkloreauftritte, Theateraufführungen, Kinderfeste, Billardspiel, Kartenspiel, Bibliothek

Name: Portugiesischer Kulturkreis „Aura“

Adresse: Adlerstr. 81
44137 Dortmund

Name: Portugiesisches Zentrum

Adresse: Holsteiner Str. 33
44145 Dortmund

Serbische Organisationen

Name: Orthodoxe Kirche von Serbien

Adresse: Engelbertstr. 5
44379 Dortmund

Name: Verein der Jugoslawen

Adresse: Malinckrodtstr. 277
44147 Dortmund

Sierraleonische Organisationen

Name: Sierra Leone e.V. (sierraleonisch/deutsch)
Union of Sierra Leoneans in Germany

Adresse: Postfach 10 34 09
44034 Dortmund

Telefon: 02 31 - 17 83 72

Telefax: 02 31 - 17 83 72

Ansprechpersonen: Morie Bunduka (Vorsitzender)
Dr. J. Lansana
Dr. Musa Ben Sannoh

Gründungsjahr: 1992

Rechtsform: eingetragener Verein

Mitgliederzahl: 65

Zugehörigkeit zu Dachorganisationen: Mitglied im Federal Council of Sierra Leonean Unions in Germany FCSLU

Ziele: Zusammenschluß von sierraleonischen Staatsbürger/-innen in Deutschland mit Deutschen, Leistung von Entwicklungshilfe in Sierra Leone, Förderung der Sozialkontakte seiner Mitglieder, Förderung internationaler Gesinnung, Förderung der Toleranz auf allen Gebieten der Kultur, Förderung des Völkerverständigungsgedankens

Arbeitsschwerpunkte: sierraleonisch - deutscher Kindertag, Sommerfest, Fußball, Grillen, kultureller Abend mit Musik, Sierra-Leone-Tag (Vorstellung des Landes und seiner Probleme: Anstoß zur Hilfeleistung), Hilfsaktionen im medizinischen Bereich, im landwirtschaftlichen Bereich und im Bildungswesen

Spanische Organisationen

Name: Las Perlas Españolas e.V.

Adresse: Unnaer Str. 5
44145 Dortmund

Name: Spanischer Kulturverein

Adresse: Rolandstr. 1
44145 Dortmund

Name: Spanisches Zentrum

Adresse: Circulo Cultural y Recreativo Español
Bornstr. 111
44145 Dortmund

Dortmund

Name: Vereinigung der spanischen Eltern e.V.
Adresse: Annenstr. 14
44137 Dortmund

Name: Eving Türk Spor e.V.
Adresse: Evinger Straße 278
44339 Dortmund

Tamilische Organisationen

Name: Tamilische Elterngruppe
Adresse: c/o Caritasverband Dortmund
Propsteihof 10
44137 Dortmund

Name: Gençler Birliği
Adresse: Weingartenstraße 41
44263 Dortmund

Name: Gençlik Spor Eving 86
Adresse: Deutschestraße 98
44339 Dortmund

Türkische Organisationen

Name: Alevitische Gemeinde „Hacı Bektaş“
Adresse: Steigerstraße 23
44145 Dortmund

Name: Hilfsverein für Bedürftige Kranke e.V.
(HBK)
Muhtaç Hastalara Yardım Derneği
Adresse: Kielstraße 12
44145 Dortmund

Name: Bund der älteren Einwanderer e.V.
Adresse: Adlerstraße 44 A
44137 Dortmund

Telefon: 02 31 - 81 12 87
Telefax: 02 31 - 81 12 89 u. 81 57 83

Telefon und Telefax: 02 31 - 16 00 80

Ansprechperson: Servet Ünlü (Vorsitzender)

Ansprechperson: Ekrem Top (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 80

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 226
Publikationen: Pressedokumentation

Ziele: Hilfe für bedürftige Behinderte in der Türkei

Ziele: Hilfe zur Selbsthilfe

Arbeitsschwerpunkte: Beratung, Betreuung und Hilfsangebote

Arbeitsschwerpunkte: Angebote für Ältere, Frauen, Jugendliche, Arbeitnehmer, Arbeitslose und Ratsuchende; Deutschkurse für Senioren und Frauen; Alphabetisierungskurse; Rückengymnastik und Schwimmkurs; Organisation von gemeinsamen Besuchen anderer Veranstaltungen; Beratung, Betreuung und Hilfsangebote

Name: Hür Türk
**Freiheitlich Türkisch-Deutscher
Freundschaftsverein e.V.**
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Dortmund
Adresse: Müntzerstraße 97
44145 Dortmund

Name: Deutsch-Türkischer Elternverband
Dortmund und Umgebung e.V.
Adresse: Haydnstraße 66
44145 Dortmund

Name: Islamische Bürgergemeinde
Dortmund e.V.
Adresse: Mallinckrodtstraße 186 a
44147 Dortmund

Name: ENSAR e.V.
Danışma ve Eğitim Merkezi
Adresse: Lortzingstr. 31
44145 Dortmund

Name: Islamischer Bund Dortmund e.V.
Adresse: Braunschweiger Straße 20
44145 Dortmund

Dortmund

Name: **Islamischer Kulturverein in Dortmund-Eving und Umgebung e.V.**
İslam Kültür Derneği

Adresse: Evinger Straße 304
44339 Dortmund

Telefon: 02 31 - 85 42 54
Telefax: 02 31 - 80 72 06

Ansprechperson: Evliya Çukurkaya (Vorsitzender)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 250
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Publikationen: Broschüre zum Thema Gebetsruf

Ziele: religiöse Betreuung der Muslime in Dortmund-Eving und Umgebung

Arbeitsschwerpunkte: religiöse Unterweisung; Beratung und Betreuung, Hilfestellungen bei Behörden-gängen; Hausaufgabenhilfe für Kinder und Jugendliche; Gesprächskreis für Frauen; Mitwirkung an Kulturveranstaltungen

Name: **Islamischer Kulturverein Dortmund-Hörde**
Dortmund-Hörde İslam Kültür Cemiyeti

Adresse: Hermannstraße 132
44263 Dortmund

Telefon: 02 31 - 43 17 75
Telefax: 02 31 - 43 24 58

Ansprechperson: Lütfi Gürsoy (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 190
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Unterweisung für alle Altersgruppen; Hausaufgabenhilfe für Kinder; Sportangebote für Jugendliche; Nähkurse und Veranstaltungen für Frauen; Beratung, Betreuung und Hilfsangebote

Name: **Islamischer Kulturverein Dortmund-Hombruch e.V.**

Adresse: Leostraße 23
44225 Dortmund

Name: **Koca Tepe Moschee e.V.**
Koca Tepe Camii

Adresse: Schlosserstraße 45
44145 Dortmund

Telefon: 02 31 - 83 67 32

Ansprechperson: İsmail Tekeli (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 208
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder, Jugendliche und Frauen

Name: **Menzil Dergahe Veysel Karani Moschee**

Adresse: Martener Straße 325
44379 Dortmund

Name: **Mescidi Kuba Camii**

Adresse: Leostraße 20
44225 Dortmund

Name: **Moslem Bruderschaft „Fatih Camii“**

Adresse: Mallinckrodtstraße 186 a
44147 Dortmund

Name: **Sportclub Fatih 1988 e.V.**

Adresse: Münsterstraße 158
44145 Dortmund

Name: **SV Borsig Pl. Gençler Birliği**

Adresse: Oestermärsch 39
44145 Dortmund

Dortmund

Name: Sultan Ahmet Moschee
Sultan Ahmet Camii
Adresse: Ofenstraße 3 a
44147 Dortmund

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 130
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Name: Türk FV 1982 e.V.
Adresse: Von-der-Reike-Straße 5
44137 Dortmund

Ziele: Solidarität der Muslime und Türken

Name: Türkisch-Islamischer Kulturverein
Türk-İslam Kültür Derneği
Adresse: Haydnstraße 66
44145 Dortmund

Arbeitsschwerpunkte: religiöse Unterweisung; Betreuung; Angebote zur Freizeitgestaltung; Organisation und Teilnahme an kulturellen Veranstaltungen

Name: Türkisch-Islamischer Kulturverein
Mengede Diyanet İşleri Türk İslam Kültür Derneği (Mevlana Camii)
Adresse: Hansemannstraße 92
44357 Dortmund (Mengede)

Name: Türkisch-Islamischer Kulturverein e.V.
Türk İslam Cemiyeti (Ulu Cami)
Adresse: Grundungsweg 1
44339 Dortmund

Telefon: 02 31 - 35 38 43
Telefax: 02 31 - 3 58 82

Telefon+Telefax: 02 31 - 80 81 17

Ansprechperson: Kadir Arslan (Vorsitzender)

Ansprechperson: Mızrap Öztürk (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 250
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Ziele: Erhalt der religiösen und kulturellen Identität

Arbeitsschwerpunkte: religiöse Unterweisung für Jugendliche und Senioren; soziale und kulturelle Betreuung der Muslime; Beratung, Hilfsangebote; sportliche Aktivitäten

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder und auch Erwachsene; Deutschkurs für Frauen; Angebote zur Freizeitgestaltung

Name: Türkisch-Islamischer Kulturverein e.V.
Türk İslam Kültür Derneği (Ibadullah Camii)
Adresse: Altenderner Straße 63
44329 Dortmund (Derne)

Name: Türkisch-Islamischer Kulturverein Scharnhorst
Türk İslam Kültür Cemiyeti (Ayasofya Camii)
Adresse: Wambeler Holz 70
44328 Dortmund

Telefon: 02 31 - 89 24 99
Telefax: 02 31 - 8 95 70 17

Telefon: 02 31 - 23 37 67

Ansprechperson: Bilal Solak (Vorsitzender)

Ansprechperson: Mehmet Saffet Pekpak (Vorsitzender)

Dortmund

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 90
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung; Zusammenkommen zwischen Deutschen und Türken

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; Organisation von Sportturnieren für Jugendliche; Angebote für Frauen; Betreuung und Hilfsangebote; jährliche Durchführung eines Festes mit der Evangelischen Kirche

Name: **Türkischer Elternverband**
Adresse: Münsterstraße 158 b
44145 Dortmund

Name: **Türkischer Kulturverein in Dortmund-Scharnhorst**
und Umgebung
Adresse: Wambelerholz 70
44328 Dortmund

Name: **Türkischer Kulturverein Dortmund und Umgebung**
Adresse: Haydnstraße 66
44145 Dortmund

Name: **Türkischer Sportverein**
Anayurt Spor
Adresse: Haydnstraße 66
44145 Dortmund

Name: **Türkisches Bildungszentrum**
Adresse: Westhoffstraße 22
44145 Dortmund

Name: **Türkisches Kulturzentrum**
Adresse: Adlerstraße 33
44137 Dortmund

Name: **Verein der türkischen Reisebüros in Nordrhein-Westfalen**
TÜSAD (Türk Seyahat Acentaları Derneği)
Adresse: Münsterstraße 103
44145 Dortmund

Name: **VIKZ-Gemeinde Dortmund**
İKMB Dortmund Şubesi
(Merkez Efendi Camii)
Adresse: Burgholzstraße 41
44145 Dortmund

Telefon: 02 31 - 83 35 58

Name: **VIKZ-Gemeinde Dortmund**
İKMB Dortmund Şubesi
Adresse: Bachstraße 5-13
44147 Dortmund

Telefon: 02 31 - 82 26 97

Name: **VIKZ-Gemeinde Dortmund (Eving)**
İKMB Dortmund (Eving) Şubesi
Adresse: Bergstraße 74
44339 Dortmund

Telefon: 02 31 - 85 64 63

Name: **VIKZ-Gemeinde Dortmund (Huckarde)**
İKMB Dortmund (Huckarde) Şubesi
Adresse: Parsevalstraße 156, 157
44369 Dortmund

Name: **VIKZ-Gemeinde Dortmund (Huckarde)**
İKMB Dortmund Şubesi
Adresse: Parsevalstraße 159
44369 Dortmund

Telefon: 02 31 - 39 34 82

Name: **Verband der türkischen Lehrer in NRW e.V.**
NRW Eyaleti Türkiye Öğretmenler Birliği
Adresse: Postfach 10 41 34
44041 Dortmund

Dortmund

Name: Verein zur Förderung
der Ideen Atatürks e.V.
Atatürkçü Düşünce Derneği
Adresse: Am Pastorenwäldchen 35
44229 Dortmund

Tunesische Organisationen

Name: Tunesische Vereinigung Dortmund e.V.
Adresse: Oesterholzstraße 27
44145 Dortmund

Telefon: 02 31 - 83 72 33

Vietnamesische Organisationen

Name: VIDI-Arbeitsgemeinschaft e.V.
(Vietnamesen in Deutschland Informations-
dienst)
Adresse: Am Zippen 1
44143 Dortmund

Telefon: 02 31 - 56 16 22

Ansprechperson: Herr Do Dang

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 121

Ziele: Beratung und Betreuung der vietnamesi-
schen Flüchtlinge und Asylsuchenden,
Förderung des gegenseitigen Verständnisses
zwischen Deutschen und Vietnamesen/-innen

Arbeitsschwerpunkte: Gesprächskreis für psychisch erkrankte Viet-
namesen, Übersetzungen und Dolmetscher-
tätigkeiten, Informationsdienst, Öffentlich-
keitsarbeit, Tagungen (Multiplikatorinnenbil-
dung), Teilnahme an multikulturellen Festen,
Vietnamesischunterricht für Kinder und
Jugendliche, Deutschunterricht für Erwach-
sene, Achtsamkeitstage mit vietnamesischen
buddhistischen Mönchen, Informationsver-
anstaltung für Asylbewerber/-innen und an-
erkannte Flüchtlinge, Teilnahme an diversen
Veranstaltungen zur Förderung des fried-
lichen Zusammenlebens der Völker, Feiern
von traditionellen Festen (Neujahrsfest, Kin-
derfest), regelmäßige Herausgabe der Infor-
mationsblätter THONG TIN, Beratung und
Betreuung

Herkunftsheterogene Organisationen

Name: Elterninitiative schwarzer deutscher und
schwarzer Kinder
Adresse: Postfach 10 10 33
44010 Dortmund

Name: Internationales Kulturzentrum Balkan
Adresse: Mallinckrodtstr. 277
44147 Dortmund

Name: Internationales Kulturzentrum
„Ümit Kosan“
Adresse: Gneisenastr. 67
44147 Dortmund

Name: Miteinander Leben e.V.
Adresse: Kreuzstr. 61
44139 Dortmund

Name: Migranten-Medien-Zentrum e.V.
Adresse: c/o Institut für Journalistik / Uni Dortmund
Emil-Figge-Str. 50
44227 Dortmund

Name: Multikulturelles Deutschland e.V.
Adresse: Knappenstr. 8a
44267 Dortmund

Name: Planerladen e.V.: Verein zur Förderung
demokratischer Stadtplanung und stadt-
teilbezogener Gemeinwesenarbeit
Adresse: Rückertstr. 28
44147 Dortmund

Telefon: 02 31 - 82 83 62

Ansprechpersonen: Anne Tillmann
Gabriele Guth

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 25

**Zugehörigkeit zu
Dachorganisationen:** Mitglied beim Anti-Rassismus-Inforna-
tions-Centrum ARIC Mitglied beim
Deutschen Paritätischen Wohlfahrtsverband
DPWV

Dortmund

Ziele: Förderung einer generellen Verbesserung der Wohn- und Lebensbedingungen in der Dortmunder Nordstadt unter weitestgehender Beteiligung der Bewohner/-innen aller Nationalitäten

Arbeitsschwerpunkte: Förderung von Nachbarschaftshilfe, Angebote für Kinder und Jugendliche aller Nationalitäten, Kooperationsprojekte: Suchtprojekt „Frei statt high“, Bewerbungshilfe: „10. Schuljahr und was dann?“, Stadtteil-detektive „...weil ich ein Mädchen bin“ etc.), Wohnumfeldverbesserung, Sprachkurse, Hausaufgabenhilfe, Motivationskurse für junge Menschen zwischen Schule und Beruf, Offene-Tür-Angebote, Ferienprogramm, Jugendtreff, Frauengesprächskreise, Internationales Frauenfrühstück, kleine Hilfen in türkischer und kroatischer Sprache, Antidiskriminierungsprojekt

Name: Verein für internationale Freundschaften e.V.

Adresse: Westhoffstr. 8-12
44145 Dortmund

Telefon: 02 31 - 83 72 87

Ansprechpersonen: Frau Alberti
Herr Botter

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 40

Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Initiativgruppen in der Ausländerarbeit
VIAMitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWW

Ziele: Förderung des kulturellen, sozialen und politischen Verständnisses zwischen Deutschen und Migrant/-innen

Arbeitsschwerpunkte: multikulturelle Bildungsarbeit, Projekte zur Gesundheitsprophylaxe bei älteren Migrant/-innen und zur Arbeit mit älteren Migrant/-innen, Untersuchung zu lokalen Identifikationsmustern von Migrant/-innen

Name: Verein zur Förderung multikultureller Aktivitäten e.V.

Adresse: Stahlwerkstr. 51
44145 Dortmund

Name: Verein zur Förderung und Erhaltung der iranischen Kultur e.V.

Adresse: Postfach 76 02 12
44149 Dortmund

Telefon: 02 31 - 1 77 07 27

Ansprechperson: Pantea Bahrami

Gründungsjahr: 1991

Rechtsform: eingetragener Verein

Mitgliederzahl: 25

Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Völkerverständigung, Förderung der Toleranz und des Zusammenleben von Deutschen und Migrant/-innen, Abbau des äußerlichen wie innerlichen Rassismus

Arbeitsschwerpunkte: Kinder- und Frauenprogramm, Kultur- und Integrationsthemen, Organisation von Musikveranstaltungen und Kulturabenden, vierzehntägige Produktion der zweisprachigen (deutsch/ persisch) Fernsehsendung „Rassaneh“ im offenen Kanal Dortmund mit vorwiegend Nachrichten, Vorstellung der Beratungsstellen und Frauenorganisationen für Frauen, Diskussionen über Arbeitsverhältnisse, Existenzgründung, Erfahrungsberichte Selbständiger

Name: Volkskulturhaus e.V.

Adresse: Mallinckrodtstr. 141
44147 Dortmund

Dülmen • Düren

Dülmen

Regierungsbezirk Münster, Kreis Coesfeld

Herkunftshomogene Organisationen

Chinesische Organisationen

Name: Föderation für ein demokratisches China e.V.
Adresse: Nordlandwehr 46
48249 Dülmen

Türkische Organisationen

Name: Kulturverein für türkisch-islamische Arbeitnehmer
Adresse: Fluggendorferstraße 9
48249 Dülmen

Name: Verein zur Förderung der zeitgemässen Lebensweise Kreis Münsterland e.V.
Çağdaş Yaşamı Destekleme Derneği, Münster Bölgesi
Adresse: Tiberstraße 21
48249 Dülmen

Telefon: 0 25 94 - 9 41 70
Telefax: 0 25 94 - 94 17 12

Ansprechperson: Dr. Nuray Örgü (Vorsitzende)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Zugehörigkeit zu

Dachorganisationen: Mitglied der Arbeitwohlfahrt, Westliches Westfalen, Dortmund

Ziele: Interessenvertretung der türkischen Migranten; Hilfe bei der Identitätsentwicklung, Völkerverständigung zwischen Deutschen und Migranten; Integration

Arbeitsschwerpunkte: Frauenförderprojekte (Computerkurse) und Frauenbegegnung, Sommerschulprojekte; Schreibwettbewerbe für Jugendliche; Durchführung von Informationsveranstaltungen; Kinderfeste; Folklore; Beratung, Begegnung und Betreuung

Düren

Regierungsbezirk Köln, Kreis Düren

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde Stadt Düren e.V.
Adresse: Kömpchen 57
52353 Düren

Telefon: 0 24 21 - 8 69 92

Ansprechperson: Josif Vrabocis (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 85

Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband Griechischer Gemeinden in der Bundesrepublik Deutschland e.V. (OEK)

Ziele: Beitrag zu einer guten Zusammenarbeit und zu einem friedlichen Zusammenleben aller Bürger/-innen der Stadt Düren, Bemühung um Integration durch Zusammenarbeit mit anderen Vereinen, Bemühung um Feststellung vorhandener Problematiken, um Verbesserungsvorschläge und um Lösungen

Arbeitsschwerpunkte: Gründung einer Folkloretanzgruppe, Gründung eines Kirchenchors, Begehung verschiedener Feste (Neujahr, Ostern, Maifest, Vater-Sohn-Tag), Internationale Musikabende, Ausflüge, Beratungsstunden, Informationsabende (Kommunalwahlen etc.), Fortbildungsangebote

Italienische Organisationen

Name: Associazione Culturale Italiana Düren e.V.
Adresse: Joachimstr. 2a
52353 Düren

Spanische Organisationen

Name: Asociación Obrera Española
Adresse: Karlstr. 35
52353 Düren

Düren

Türkische Organisationen

Name: **Diyanet Türkisch-Islamischer Kultur Verein e.V. (Fatih Moschee Düren)**
Diyanet Türk İslam Kültür Derneği (Fatih Camii)

Adresse: Veldenerstraße 63
52349 Düren

Telefon: 0 24 21 - 4 29 98

Ansprechperson: Ahmet Kurt (Vorsitzender)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 310
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung von Muslimen aus der Türkei und anderen Ländern

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung und Hausaufgabenhilfe für Kinder und Jugendliche; Fußball für Jugendliche

Name: **Türkische Eltern-, Sozial- und Kultur Verein e.V.**
Düren Türk Veliler Sosyal ve Kültür Derneği

Adresse: Neue Jülicher Straße 5
52353 Düren

Telefon: 0 24 21 - 4 32 49

Ansprechperson: Şahin Merdan Meydan (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 250
Zugehörigkeit zu Dachorganisationen: Mitglied der Vereinigung türkischer Vereine in Düren

Publikationen: Zeitschrift „Birlik“ (dreimonatig), gemeinsam mit anderen türkischen Vereinen in Düren; Mitarbeit bei der Zeitschrift des Ausländerbeirates in Düren

Ziele: Verminderung der sozialen, kulturellen und schulischen sowie der Ausbildungsprobleme der Türken in Düren

Arbeitsschwerpunkte: Hausaufgabenhilfe für Kinder und Jugendliche; Folkloregruppe; sportliche Aktivitäten; Angebote zur Freizeitgestaltung; Beratung, Betreuung und Hilfsangebote (z.B. Übersetzen und Dolmetschen)

Name: **Türkischer Kultur Verein**
Türk Kültür Ocağı

Adresse: Kallstraße 1
52349 Düren

Name: **Vereinigter Türkischer SV 1984 Düren e.V.**
Düren Birleşik Türkspor 1984

Adresse: Veldenerstraße 63
52349 Düren

Telefon: 0 24 21 - 4 46 90

Ansprechperson: Yahya Güçlü (Vorsitzender)

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 90

Ziele: sportliche Betätigung

Arbeitsschwerpunkte: Fußball für Jugendliche und Senioren

Herkunftsheterogene Organisationen

Name: **Arbeitskreis für Internationale Zusammenarbeit**

Adresse: Holzstr. 34
52353 Düren

Düsseldorf

Düsseldorf

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Islamisches Albanisches Kulturzentrum
Adresse: Kellnerstraße 72
40227 Düsseldorf

Ägyptische Organisationen

Name: Ägyptischer Verein Düsseldorf
Adresse: Am Steinberg 45
40225 Düsseldorf

Angolanische Organisationen

Name: Bewegung der Angolaner - MAKO
Adresse: c/o Flüchtlings- und Immigrationszentrum e.V.
Himmelgeister Str. 107 a
40225 Düsseldorf

Argentinische Organisationen

Name: Argentinischer Kreis NRW e.V.
Centro Argentino NRW e.V.
Adresse: Postfach 10 13 18
40210 Düsseldorf

Telefon: 0 21 31 - 47 11 55
Telefax: 0 23 33 - 7 10 33

Ansprechpersonen: Alicia Moretto (Vorsitzende)
Jorge Putziger

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 71
Publikationen: Vereinzeitschrift Saben Qué

Ziele: Gründung einer Anlaufstelle für Argentinier/-innen in NRW, Förderung der interkulturellen Beziehungen zwischen Argentinier/-innen und Deutschen

Arbeitsschwerpunkte: Filmvorführungen mit Diskussion, Argentinischer Karneval, Grillabende, Stammtisch, Weihnachtsfeier für die Kinder der Mitglieder, Mitgliederzeitschrift „Sabén Qué“, Beteiligung an multikulturellen Festen

Assyrische Organisationen

Name: Assyrische Frauengruppe in Deutschland
Adresse: Duisburger Str. 66
40479 Düsseldorf

Bosnische Organisationen

Name: Bosnische Gemeinschaft e.V.
Adresse: Markenstraße 14-16
40227 Düsseldorf

Telefon: 02 11 - 72 10 60

Ansprechperson: Hasan Hadzi Hamzic (Vorsitzender)

Organisationen aus der Elfenbeinküste

Name: MOIRA - Verein aus der Elfenbeinküste
Adresse: c/o Flüchtlings- und Immigrationszentrum e.V.
Himmelgeister Str. 107 a
40225 Düsseldorf

Griechische Organisationen

Name: Brüderschaft der Margaritäner im Ausland e.V. (BMA)
Adresse: Siegburgstr. 84
40591 Düsseldorf

Telefon: 02 11 - 50 24 48

Telefax: 02 11 - 5 04 82 58

Ansprechperson: Nikolaou Sotirios (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 65

Ziele: Völkerfreundschaft, Pflege und Übermittlung örtlicher Sitten und Gebräuche

Arbeitsschwerpunkte: Zusammenkünfte der Vereinsmitglieder, finanzielle Unterstützung zum Aufbau der Griechisch-Orthodoxen Kirche in Margariti

Düsseldorf

Name: Deutsch-Griechische Gesellschaft e.V.
Düsseldorf

Adresse: An der Jagengrenze 15
40589 Düsseldorf

Arbeitsschwerpunkte: Kulturveranstaltungen, Musik- und Liederwettbewerbe, Ausflüge in europäische Länder, Herausgabe der zweisprachigen Zeitschrift „DELPHI“, Informationsveranstaltungen

Name: Fußballverein Proodegtiki-Benrath

Adresse: Kappeler Str. 21
40597 Düsseldorf

Name: Griechischer Sportverein HERMES

Adresse: Witzelstr. 63
40225 Düsseldorf

Name: Griechische Gemeinde

Adresse: Hüttenstr. 87
40215 Düsseldorf

Name: Griechischer Studentenverein in Düsseldorf

Adresse: Cranach Str. 44
40235 Düsseldorf

Name: Griechische Gemeinde in Düsseldorf

Adresse: Witzelstr. 63
40225 Düsseldorf

Name: Thessalischer Verein

Adresse: Briedestr. 112
40599 Düsseldorf

Name: Griechischer Elternverein für die griechische Grundschule

Adresse: Ackerstr. 197
40223 Düsseldorf

Ansprechperson: Nikos Chlinos (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 232

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied beim Diakonischen Werk

Name: Griechischer Kulturverein Stereas Elladas „DELPHI“ in NRW e.V.

Adresse: Postfach 10 41 16
40032 Düsseldorf

Ziele: Stärkung der kulturellen Identität, Pflege der Heimatkultur, Förderung des Zusammenlebens von Deutschen und Migrant/-innen

Telefon: 02 11 - 72 23 48

Telefax: 0 21 04 - 4 26 41

Ansprechpersonen: Konstantin Lajios (Vorsitzender)
Aristidis Platias

Arbeitsschwerpunkte: Studienfahrten in Deutschland, Tanzkurse, kulturelle Veranstaltungen für Kinder und Erwachsene, Bildungsveranstaltungen

Gründungsjahr: 1991

Rechtsform: eingetragener Verein

Mitgliederzahl: 72

Publikationen: Informationen für die MigrantInnen durch die Herausgabe der zweisprachigen Zeitschrift „DELPHI“

Name: Verein der Eltern und Vormünder des Griechischen Gymnasiums Düsseldorf e.V.

Adresse: Heerdter Sandberg 12
40540 Düsseldorf

Ziele: Erhaltung der Sitten und Gebräuche der griechisch christlichen Tradition, Pflege der europäischen Idee, Entfaltung der europäischen Kultur, Schaffung freundschaftlicher Beziehungen zwischen Griech/-innen, Deutschen und anderen Migrant/-innen in Deutschland, Pflege eines Heimatgefühls zwischen den Griech/-innen, Sorge um die Lösung der Probleme griechischer Kinder und Jugendlicher

Telefon: 02 11 - 6 80 26 21

Ansprechperson: Michael Filippakis (Vorsitzender)

Gründungsjahr: 1986

Rechtsform: eingetragener Verein

Mitgliederzahl: 250

Düsseldorf

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Verband der Griechischen Elternvereine und Ausschüsse in NRW kooperatives Mitglied beim Diakonischen Werk

Ziele: Elternarbeit, Informationsveranstaltungen (Aus- und Weiterbildungssysteme in Griechenland und in Deutschland, Übergang Schule-Beruf etc.), Begegnungsveranstaltungen zwischen griechischen, deutschen und Jugendlichen anderer Nationalitäten

Arbeitsschwerpunkte: Veranstaltungsreihe von Informationsabenden, Seminaren und Beratungen zu Suchtproblematik, Berufsorientierung, Umweltproblemen, Gesundheit, Verkehrserziehung, Studienreisen für Eltern und Schüler, Museums- und Ausstellungsbesuche, Schüler/-innentheater, Schulchor, Sportveranstaltungen, Tanzgruppe

Name: **Verein der Eltern und Vormünder des griechischen Lyzeums in Düsseldorf e.V.**
Adresse: Dortmunder Str. 84
40472 Düsseldorf

Telefon: 02 11 - 65 26 21

Ansprechperson: Christos Mitsopoulos (Vorsitzender)

Rechtsform: eingetragener Verein

Mitgliederzahl: 200

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Verband der griechischen Elternvereine und Ausschüsse in NRW kooperatives Mitglied beim Diakonischen Werk

Ziele: Organisation von Informationsveranstaltungen über deutsche und griechische Ausbildungssysteme sowie zum Thema Übergang Schule-Beruf, Förderung von Begegnungen zwischen griechischen Jugendlichen, deutschen Jugendlichen und Jugendlichen anderer Nationalitäten in Sinne einer Europäischen Gemeinschaft, Aufstellung von Freizeitangeboten

Arbeitsschwerpunkte: Veranstaltungsreihe zur Drogenproblematik und zum Übergang Schule-Beruf, Beratung, Informationsabende in mehreren Städten, mehrere Informationsveranstaltungen zu Ausbildungsfragen in Deutschland und in

Griechenland, Kulturfahrten für Schüler/-innen, Fortbildungsseminare für Eltern, Feste, Theatergruppe, Sportgruppen, Chor, Gesangsgruppe, Tanzgruppe

Name: **Verein der Epiroten „Dodoni“**
Adresse: Graf-Adolf-Str. 112
40210 Düsseldorf

Ansprechperson: Stratis Viron

Gründungsjahr: 1995

Rechtsform: eingetragener Verein

Mitgliederzahl: 150

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Panepirotischen Verband Deutschlands
Kooperatives Mitglied beim Diakonischen Werk

Ziele: Vermittlung unserer Kultur und Gewohnheiten an unsere Kinder zur Erleichterung der Identitätsfindung, Schaffung von Freizeit- und Bildungsmöglichkeiten für Erwachsene und Kinder und Jugendliche

Arbeitsschwerpunkte: Informationsveranstaltungen zum Gesundheitsbereich und zu rechtlichen Fragestellungen, Kulturveranstaltungen, Tanzgruppen, Ausflüge, Studienfahrten, Kulturveranstaltungen

Name: **Verein der Griechen aus Pontos**
Adresse: Gladbacher Str. 40
40219 Düsseldorf

Name: **Verein der Ponten zu Düsseldorf und Umgebung**
Adresse: c/o Vassilios Dimitriadis
Hansaallee 33
40549 Düsseldorf

Telefon: 02 11 - 57 64 80

Telefax: 02 11 - 57 64 80

Ansprechpersonen: Vassilios Dimitriadis (Vorsitzender)
Georgios Sarnazis

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Düsseldorf

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Verband der Vereine der Griechen aus Pontos in Europa

Ziele: Erhaltung und Weitergabe der Geschichte, der Traditionen und der Bräuche der Griech/-innen aus Pontos, Zusammenführung der im Ausland lebenden Griech/-innen aus Pontos, Hilfestellung

Arbeitsschwerpunkte: Tanzkurse für jüngere Mitglieder, Seminare für jüngere Mitglieder mit Themen zu Aids, zu Drogen und zu Herkunft und Geschichte der Griech/-innen aus Pontos, Teilnahme an verschiedenen Kulturveranstaltungen, Auftritte der Tanzgruppe, Kinderchor, Frauentreffen

Name: **Verein der Kreter in Düsseldorf und Umgebung**

Adresse: Boschstr. 65
40589 Düsseldorf

Telefon: 02 11 - 7 59 70 43

Ansprechperson: Evangelos Kosmadakis (Vorsitzender)

Gründungsjahr: 1973
Rechtsform: eingetragener Verein
Mitgliederzahl: 454

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Verband der Vereine aus Kreta in Deutschland

Ziele: Aufrechterhaltung der Sitten und Gebräuche der Mitglieder, Pflege der griechischen Sprache, Pflege der Lehrsätze und Riten der griechischen Orthodoxie, Verkehr mit Griechenland, insbesondere mit Kreta, moralische und materielle Unterstützung durch die Gründung gemeinnütziger Anstalten auf Kreta

Arbeitsschwerpunkte: Lehrgänge für Volkstänze, Volksfeste

Name: **Verein von Serres**

Adresse: Rückerstr. 7
40470 Düsseldorf

Guineische Organisationen

Name: **Düsseldorfer Guinesischer Verein (D.G.V.) e.V.**

Guinea Association Guineenne de Düsseldorf A.G.D.

Adresse: c/o Herrn Harvingt
Vennstr. 170
40627 Düsseldorf

Telefon: 02 11 - 25 39 82

Ansprechperson: Georges Harvingt (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 9

Ziele: Verwirklichung der Förderung der internationaler Gesinnung, der Toleranz auf allen Gebieten der Kultur und des Völkerverständigungsgedankens durch ideelle Förderung der Völkerverständigung zwischen Guineer/-innen und durch Begegnungsveranstaltungen

Arbeitsschwerpunkte: Kulturveranstaltungen, Kontaktaufnahme zu anderen Organisationen, Teilnahme an Düsseldorf 3.-Welt-Tag

Kamerunische Organisationen

Name: **Union der demokratischen Kräfte aus Kamerun in NRW - UPC**

Adresse: c/o Flüchtlings- und Immigrationszentrum e.V.
Himmelgeister Str. 107 a
40225 Düsseldorf

Kongolesische Organisationen (Ex-Zaire)

Name: **Zairischer Verein in NRW**

Adresse: c/o Flüchtlings- und Immigrationszentrum e.V.
Himmelgeister Str. 107 a
40225 Düsseldorf

Koreanische Organisationen

Name: **Koreanischer Arbeiterverein**

Adresse: Angemunder Str. 18
40489 Düsseldorf

Düsseldorf

Kroatische Organisationen

Name: „HKDU“- Freundeskreis
Adresse: Christophstr. 2
40225 Düsseldorf

Name: Koordination der Kroatischen Vereine
in NRW
Adresse: Bismarckstr. 90
40210 Düsseldorf

Name: Kroatische Kulturgemeinschaft HKZ e.V.
Adresse: Charlottenstr. 7
40210 Düsseldorf

Name: Kroatischer Verein „NK Croatia 70“
Adresse: Feuerbachstr. 82
40211 Düsseldorf

Maghrebinische Organisationen

Name: Arabisches Zentrum für Kultur und
Soziales e.V.
c/o Herr Abou Oda
Adresse: Leverkusener Straße 6
40591 Düsseldorf

Marokkanische Organisationen

Name: Deutsch-Marokkanische Gesellschaft e.V.
c/o Herr Dr. Hakenjos
Adresse: Hetjensmuseum Amt 41/216
Schulstraße 4
40213 Düsseldorf

Telefon: 02 11 - 3 84 05 34

Name: Marokkanischer Arbeiterverband (MAV)
Adresse: Postfach 10 36 09
40027 Düsseldorf

Name: Vereinigung der marokkanischen
Emigranten in der BRD e.V. (VME)
Adresse: Himmelgeister Straße 107 a
40225 Düsseldorf

Telefon: 02 11 - 3 18 03 18
Telefax:

Ansprechperson: Said Charchira (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 300
Zugehörigkeit zu

Dachorganisationen: Mitglied des Deutschen Paritätischen Wohlfahrtsverbandes (DPWV)
Mitglied der Bundesarbeitsgemeinschaft der Immigrant*innenverbände (BAGIV) Mitglied des Migrantenforums der EU

Ziele: Verbesserung des Zusammenlebens zwischen Deutschen und Nichtdeutschen auf der Grundlage von Gleichberechtigung in kultureller und politischer Hinsicht durch Förderung der Integration und Begegnung

Arbeitsschwerpunkte: Begegnung, Betreuung, Kultur, Integration; Beratungsarbeit; Informationsarbeit über die deutsche Gesellschaft und die Situation in Marokko; Kulturveranstaltungen

Makedonische Organisationen

Name: Makedonischer Sport- und Kulturverein e.V. „Goce Delcev“
Adresse: Mindener Str. 24
40227 Düsseldorf

Ansprechpersonen: Gorica Lazareska (Vorsitzende)
Herr Slave Stevkov

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 108

Ziele: Verbesserung der Lebenssituation der Makedonier/-innen und der Bürger/-innen der ehemaligen jugoslawischen Republiken im kulturellen, sportlichen und sozialen Bereich, Pflege der makedonischen Kultur, Pflege der Sprache, Förderung der Integration der Makedonier/-innen, Förderung und Pflege der Kontakte zur deutschen Bevölkerung und zu anderen Nationalitäten, Zusammenarbeit mit anderen Vereinen und Organisationen, die ähnliche Ziele verfolgen

Düsseldorf

Arbeitsschwerpunkte: praxisbezogene Deutschkurse, Vorträge zu Einbürgerung, ausländischen Kindern in Deutschland, ausländischen Senior/-innen, Antirassismus, Informationsabende, Frauengruppe (Orientierung makedonischer Frauen in der Gesellschaft), Strickkurs, Nähkurs, kreative Freizeitgestaltung für Kinder und Jugendliche, Folkloregruppe für Kinder, Erste-Hilfe-Kurs, Einführung in gesunde Arbeitshaltung, Neue Medien: Internet

Ziele: Unterricht in Heimatfächern und polnischer Sprache für interessierte Kinder, Obhut über Jugend in Ausbildung auf Mittel- und Hochschulen, fachliche Vorbereitung der Lehrer/-innen und der kulturellen Mitarbeiter/-innen und die Ermöglichung ihrer Beschäftigung, Ferienverschickung für Kinder und Jugendliche, Gründung und Unterstützung von Institutionen, Chören und Jugendgruppen auf kultureller, folkloristischer und sportlicher Basis

Polnische Organisationen

Name: **Kulturelle Vereinigung „Polonia 1898 Düsseldorf“**
Stowarzyszenie Kulturalne Polonia 1898 Düsseldorf

Adresse: Rotdornweg 36
40599 Düsseldorf

Ansprechperson: Krzysztof Nowacki (Vorsitzender)

Gründungsjahr: 1898
Rechtsform: eingetragener Verein
Zugehörigkeit zu

Dachorganisationen: Mitglied beim Verband der polnischen Organisationen in NRW

Ziele: Erhaltung der polnischen Sprache und des polnischen Kulturgutes

Arbeitsschwerpunkte: Auftritte vor deutschem und polnischem Publikum, Feiern zum 100-jährigen Bestehen des Chores

Name: **Polnische Zentrale für Schul- und Bildungswesen in der Bundesrepublik Deutschland e.V.**
Polska Macierz Szkolna w Niemieckiej Republice Federalnej T.z.

Adresse: Pattscheider Str. 32
40591 Düsseldorf

Telefon: 02 11 - 76 38 14

Ansprechperson: Kazimiera Dtugosz (Vorsitzender)

Gründungsjahr: 1965
Rechtsform: eingetragener Verein
Mitgliederzahl: 52
Publikationen: regelmäßig Artikel in der Zeitschrift „Nasze Stowo“ (Unser Wort)

Arbeitsschwerpunkte: Durchführung von Ergänzungsunterricht, Hilfe für Schüler/-innen bei schulischen Problemen, Durchführung von Ferienmaßnahmen für Kinder minderbemittelter Eltern, Spendenaktion für Weißrußland, Organisation einer Ferienmaßnahme für Kinder aus Weißrußland

Portugiesische Organisationen

Name: **Associação Portuguesa Sanjorgense**

Adresse: Heerdter Hof 18b
40549 Düsseldorf

Name: **Portugiesischer Verein e.V.**

Adresse: Mindener Str. 109
40227 Düsseldorf

Serbische Organisationen

Name: **Jugoslawischer Klub „Sloboda“**

Adresse: Bilker Allee 229
40215 Düsseldorf

Name: **Kultur-, Humanitär- und Sportverein Beograd**

Adresse: Kölner Str. 153
40227 Düsseldorf

Name: **Serbisch-Orthodoxe Kirchengemeinde**

Adresse: Krahenburgstr. 19b
40472 Düsseldorf

Telefon: 02 11 - 4 22 05 03
Telefax: 02 11 - 4 79 14 14

Ansprechperson: Erzpriester Sretoje Dusanic

Düsseldorf

Gründungsjahr: 1962
Rechtsform: eingetragener Verein
Mitgliederzahl: 675

Ziele: Pflege des religiösen Lebens im Sinne der orthodoxen Lehre, Förderung der interreligiösen Kontakte mit anderen evangelischen und katholischen Schwesterkirchen

Arbeitsschwerpunkte: kontinuierliche Abhaltung der Gottesdienste an Sonn- und Feiertagen, kulturell-religiöse Veranstaltungen zur Pflege der nationalen und religiösen Traditionen, Chor, Volkstanzunterricht, Begegnungsstätte, Hilfsgüterlieferungen in vom Krieg verwüstete Regionen des ehem. Jugoslawien

Name: Serbischer Kulturverein „Nemanja“
Adresse: Heerstr. 3
40227 Düsseldorf

Name: Serbischer Sport- und Kulturverein
Adresse: Weissenburgstr. 36
40476 Düsseldorf

Spanische Organisationen

Name: Deutsch-Spanischer Kulturkreis
Adresse: Tellingstr. 56
40597 Düsseldorf

Name: Spanischer Eltern- und Schülerverein Düsseldorf e.V.
Asociación Española de Padres de Familia y Alumnos Düsseldorf
Adresse: Bilker Str. 36
40212 Düsseldorf

Ansprechpersonen: Natividad Cuesta de Gonzales (Vorsitzende)
Guadalupe Gezaló Aguete

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 200
Zugehörigkeit zu Dachorganisationen: Mitglied im Bund der spanischen Elternvereine in der Bundesrepublik Deutschland e.V.

Ziele: Integration der spanischen Kinder und Erwachsenen in die deutsche Gesellschaft, Erhaltung und Vermittlung der spanischen Kultur, Verbesserung der Erziehung spanischer Kinder im Schul- und Freizeitbereich

Arbeitsschwerpunkte: Mitgliedertreffen, Begehung traditioneller Feste, Flamencogruppen, Spanischunterricht, Schreibmaschinenkurse, Nachhilfe

Togoische Organisationen

Name: Union der togolesischen Flüchtlinge in NRW - UTRA
Adresse: c/o Flüchtlings- und Immigrationszentrum e.V.
Himmelgeister Str. 107 a
40225 Düsseldorf

Türkische Organisationen

Name: Alevitisches Kulturzentrum e.V.
Adresse: Franklinstraße 54
40476 Düsseldorf

Name: Düsseldorf Ülkü Oca
Adresse: Am Schabernack 42
40229 Düsseldorf

Name: Föderation der Immigrantenvereine aus der Türkei (GDF) e.V.
Türkiyeli Göçmen Dernekleri Federasyonu (GDF)
Adresse: Lichtstraße 31
40325 Düsseldorf

Telefon: 02 11 - 66 42 84 u. 67 85 56
Telefax: 02 11 - 68 39 45

Ansprechperson: Murat Çakir (Vorsitzender)

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 27 Mitgliedsvereine
Publikationen: „GDF-Aktuell“ (deutschsprachige Zeitschrift), „Bülten“ (türkischsprachige Zeitschrift), Prospekte und Broschüren zu verschiedenen Themen

Ziele: politische Interessenvertretung der Migranten aus der Türkei

Düsseldorf

<p>Arbeitsschwerpunkte: Mutter-Kind-Gruppen; Berufsvorbereitungsbzw. Feststellungskurse, Jugendtreffs und Freizeitangebote für Jugendliche; Alphabetisierungs-, Deutsch- und Motivationskurse zur Berufswahl, Seminare über frauenspezifische Themen und Frauenarbeitskreise zur politischen Partizipation für Frauen; Seminare zum Thema Arbeitsrecht für Arbeitnehmer; Beratungs- und Übersetzungshilfen; Seminarreihe „Frauenspezifische Krankheiten“ und „Migration macht krank“ in 10 verschiedenen Städten in NRW</p>	<p>Name:</p> <p>Hür Türk Freiheitlich Türkisch-Deutscher Freundschftsverein e.V. <i>Hürriyetçi Türk-Alman Dostluk Cemiyeti</i> Ortsverband Düsseldorf Worringer Straße 99 42210 Düsseldorf</p> <p>Adresse:</p>
<p>Name: Gemeinde der türkischen SeniorInnen in Düsseldorf e.V. <i>Düsseldorf Birinci Kuşak Türk Vatandaşları Birliği</i></p>	<p>Name: Hür Türk Freiheitlich Türkisch-Deutscher Freundschftsverein e.V. <i>Hürriyetçi Türk-Alman Dostluk Cemiyeti</i> Ortsverband Düsseldorf/Rh Dobringhauser Straße 25 40591 Düsseldorf</p> <p>Adresse:</p>
<p>Adresse: Graf-Adolf-Straße 80 40210 Düsseldorf</p>	<p>Name: Islamische Gemeinschaft Adresse: Am Schabernack 44 40229 Düsseldorf</p>
<p>Ansprechperson: Yılmaz Yaşlı (Vorsitzender)</p>	
<p>Gründungsjahr: 1993 Rechtsform: eingetragener Verein Mitgliederzahl: 40</p>	<p>Name: Islamischer Kulturverein türkischer Arbeitnehmer <i>Türk İslam Kültür Merkezi (Diyanet Merkez Camii)</i> Adresse: Rather Straße 7 40476 Düsseldorf (Derendorf)</p>
<p>Ziele: Organisieren und Betreuen der türkischen Seniorinnen und Senioren</p>	
<p>Arbeitsschwerpunkte: Angebote für Ältere: Informationsveranstaltungen, Bildungswochenenden, Tagesausflüge, Einzelberatung und Betreuung zu den Themen Rente, Arbeitslosengeld und Arbeitslosenhilfe; Gruppenangebote für Familien wie Ausflüge; Bewegung und Entspannung</p>	<p>Name: Islamischer Verein Adresse: Mintropstraße 24 40215 Düsseldorf</p> <p>Name: Islamisches Zentrum Düsseldorf e.V. Adresse: Worringer Platz 18 40210 Düsseldorf</p>
<p>Name: Gemeinsames Leben e.V. <i>Birlikte Yaşam Derneği</i></p>	<p>Name: Medya-Kulturverein e.V. Adresse: Hüttenstraße 87 40215 Düsseldorf</p>
<p>Adresse: Himmelgeister Straße 107, Zimmer 108 40225 Düsseldorf</p>	
<p>Name: Gesamtverband türkischer Gemeinden und Vereine Düsseldorf e.V.</p>	<p>Name: Türkei Zentrum e.V. Düsseldorf <i>Düsseldorf Türkiyeliler Merkezi</i> Adresse: Erkrather Straße 279 40231 Düsseldorf</p>
<p>Adresse: Konkordiastraße 28 40219 Düsseldorf</p>	<p>Adresse:</p> <p>Telefon: 02 11 - 7 33 20 60 - 3</p> <p>Ansprechperson: Kemal Kıran (Vorsitzender)</p>

Düsseldorf

Gründungsjahr: 1976
Rechtsform: eingetragener Verein
Mitgliederzahl: 120
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Föderation der Immigrantenvereine aus der Türkei (GDF)
Publikationen: Broschüre zum Thema erleichterte Einbürgerung in Türkisch; Broschüre mit Forderungen zur Immigrationspolitik; Selbstdarstellung des Türkei Zentrums; Jugendzeitschrift „Fußpilz“
Ziele: Hilfe, Solidarität und Kommunikation für Arbeitsmigranten und ihren Familien; politische Interessenvertretung der Immigranten

Arbeitsschwerpunkte: Mutter-Kind-Gruppe; Kinderfolklore; Hausaufgabenhilfe, Weiterbildungskurse und Jugendgruppe für Jugendliche; Arbeitskreis, Tagesseminare und Kurse für Frauen; Hilfe, Beratung, Aufklärungsarbeiten und individuelle Hilfen; verschiedene Kurse (Deutsch, Alphabetisierung, Musik, Photographie); kulturelle Angebote (Bibliothek, Autorenlesungen, Theater AG; Bildungsreisen

Name: **Türkimport**
Verband türkischer Nahrungsmittel-Importeure in Europa e.V.
Avrupa Türk Gıda İhracatçılar Birliği
Adresse: Kaiserstraße 23
40479 Düsseldorf

Telefon: 02 11 - 4 98 10 21 u. 4 98 10 31
Telefax: 02 11 - 4 98 10 80

Name: **Türkisch-Deutscher Kulturverein e.V.**
Adresse: Tußmannstraße 35
40477 Düsseldorf

Name: **Türkisch-Deutscher Textil- und Bekleidungsverband (TÜDET) e.V.**
Türk-Alman Tekstil ve Hazır Giyimciler Birliği
Adresse: Businesspark - Wiesenstraße 70 A1
40549 Düsseldorf

Telefon: 02 11 - 5 62 87 30
Telefax: 02 11 - 9 56 08 57

Ansprechperson: Yakup Arıkan (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 25
Publikationen: Selbstdarstellung (Broschüre)
Ziele: Förderung des deutsch-türkischen Handels und der politischen und wirtschaftlichen Kooperation
Arbeitsschwerpunkte: Informationen, Seminare für Mitglieder; Öffentlichkeitsarbeit, Konferenzen

Name: **Türkisch-Islamischer Kulturverein**
Adresse: Tellerlingstraße 56
40597 Düsseldorf

Name: **Türkisch-Islamischer Kulturverein e.V. (Beyazit Moschee)**
Beyazit Camii
Adresse: Hansaallee 376
40547 Düsseldorf (Oberkassel)

Name: **Türkischer Akademiker Bund (TAB) e.V.**
Türk Akademisyenler Birliği (TAB) - Düsseldorf e.V.
Adresse: Universitätsstraße 68
40225 Düsseldorf

Name: **Türkisches Volkshaus in Düsseldorf-Flingern e.V.**
Flingern Türk Halk Evi
Adresse: Birkenstraße 139
40233 Düsseldorf

Telefon: 02 11 - 66 08 08
Ansprechperson: İsmail Haydaroğlu (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 100
Publikationen: Selbstdarstellung (Broschüre)
Ziele: Förderung und Pflege der Einheit und Solidarität der türkischen Mitbürger in Düsseldorf-Flingern und Umgebung und des Kulturaustausches zwischen Türken und Deutschen

Düsseldorf

Arbeitsschwerpunkte: Frauen- und Jugendgruppe; Angebote zur Freizeitgestaltung; Bildungsangebote (Seminare); kulturelle Veranstaltungen wie Autorenlesungen

Name: **Union der Türken der Ersten Generation Düsseldorf**
Düsseldorf Birinci Kuşak Türk Vatandaşları Birliği

Adresse: Graf-Adolf-Straße 80
40210 Düsseldorf

Name: **VIKZ-Gemeinde Düsseldorf**
İKMB Düsseldorf Şubesi

Adresse: Ackerstraße 22
40233 Düsseldorf

Telefon: 02 11 - 36 45 52 / 16
Telefax: 02 11 - 1 64 62 01

Name: **Verband Türkischer Unternehmer und Industrieller in Europa e.V.**
Avrupa Türk Sanayici ve İadamları Derneği (ATİAD)

Adresse: Businesspark - Wiesenstraße 70
40549 Düsseldorf

Telefon: 02 11 - 50 21 21 u. 50 21 22
Telefax: 02 11 - 50 70 70

Name: **Volkshaus der Einwanderer aus der Türkei e.V.**
Düsseldorf Türkiyeli Göçmenler Halkevi

Adresse: Tellerringstraße 56
40597 Düsseldorf

Telefon: 02 11 - 7 18 75 18

Ansprechperson: Osman Topaloğlu (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 52

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Föderation der Immigrantenvereine aus der Türkei (GDF)

Ziele: Förderung des Friedens, der Gleichberechtigung und der Demokratie im Zusammenleben zwischen Migranten und Deutschen in Düsseldorf und Umgebung

Arbeitsschwerpunkte: Angebote für verschiedene Alters- und Zielgruppen (Beratung, kulturelle Aktivitäten, Kurse, Sport)

Name: **Gesellschaft zur Förderung der Erziehung und Bildung (GESEB)**
Adresse: Kappelerstraße 235
40599 Düsseldorf

Name: **Yadigâr e.V. Internationale Gesellschaft für Mittelasien**
Adresse: Kappelerstraße 235
40599 Düsseldorf

Name: **Zentrum für Orient-Okzident Studien e.V.**
Doğu-Batı Araştırmaları Merkezi
Adresse: Karl-Anton-Straße 18
40211 Düsseldorf

Name: **Zühre Bildungszentrum Türkisch-deutscher Sozialdienst und Bildungswerk**
Adresse: Kappelerstraße 235
40599 Düsseldorf

Telefon: 02 11 - 7 48 98 64
Telefax: 02 11 - 7 48 96 68

Ansprechperson: Engin Kavak (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Publikationen: Broschüre

Ziele: Verbesserung der schulischen Situation der Kinder

Arbeitsschwerpunkte: Sommerprogramme für Kinder mit Tagesausflügen; Angebote für Jugendliche und Frauen; Nachhilfe- und Computerkurse; Informationsabende; Beratung und Betreuung

Düsseldorf

Türken aus Westthrakien (Griechenland)

Name: Solidaritätsverein der Türken aus West-Thrakien e.V.
Bati Trakya Türkleri Dayanışma Derneği

Adresse: Rather Broich 75
40472 Düsseldorf

Telefon: 02 11 - 62 86 30

Telefax:

Ansprechperson: Orhan Şerif Hasan (Vorsitzender)

Gründungsjahr: 1982

Rechtsform: eingetragener Verein

Mitgliederzahl: 120

Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Westthrakien Türken in Europa

Ziele: Zusammenschluß der Türken aus Westthrakien (Griechenland), die in Nordrhein-Westfalen leben; Förderung und Erhaltung der eigenen Kultur und Kunst

Arbeitsschwerpunkte: Beratung, Betreuung und Hilfsangebote in Notfällen, bei Krankheiten und Todesfällen; Jährlich werden mindestens zwei Kulturabende veranstaltet; Fußballmannschaft für Jugendliche; Computer-Kurs

Herkunftsheterogene Organisationen

Name: Euro-Afrika e.V.

Adresse: Friedensstr. 25
40219 Düsseldorf

Name: Flucht- und Immigrationszentrum FIZ e.V.

Adresse: Himmelgeister Str. 107 a
40225 Düsseldorf

Telefon: 02 11 - 3 17 95 83

Telefax: 02 11 - 3 17 96 60

Ansprechperson: El Bayad (Vorsitzender)

Gründungsjahr: 1992

Rechtsform: eingetragener Verein

Mitgliederzahl: 100 / 11 Vereine

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Migrantforum der EU
Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV

Ziele: Vertretung der Interessen der Migrant/-innen aus den Maghrebländern und aus Schwarzafrika, Verbesserung ihrer Lebensbedingungen, gemeinsame politische Plattform zur Förderung einer aktiven und emanzipatorischen Migrationspolitik, eines Einwanderungsgesetzes, eines Niederlassungsrechtes und eines Antidiskriminierungsgesetzes

Arbeitsschwerpunkte: mehrsprachige Beratungsarbeit als Kernstück der Arbeit, Jahresabschlußveranstaltung, Kontaktherstellung zwischen Migrant/-innen, Deutschen und Behörden, Projekt „Das Viertel gehört uns allen“, Kulturveranstaltungen (Schwarzafrika, Kultur unter Unterdrückung)

Herkunftsheterogene Organisationen aus dem arabischen Raum

Name: Vereinigung der Arabischen Frauen in der BRD (VAF) e.V.

Adresse: Postfach 10 51 25
40014 Düsseldorf

Telefon: 02 11 - 1 64 07 66

Ansprechperson: S. Jakobs

Gründungsjahr: 1996

Rechtsform: eingetragener Verein

Mitgliederzahl: 5 Ortsvereine, 60 Einzelmitglieder

Zugehörigkeit zu Dachorganisationen: Mitglied im Antidiskriminierungsrat (ADR)
Mitglied im Migrantforum der EU

Ziele: Hilfestellungen für Frauenorganisationen aus dem arabischen Raum

Arbeitsschwerpunkte: Begegnung, Betreuung, Kulturveranstaltungen, Veranstaltung zum Thema Diskriminierung und Ausgrenzung von arabischen Frauen in der BRD; Informationsarbeit über Frauenprobleme

Duisburg

Duisburg

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Verein albanisch sprechender Muslime
„El-Furkan“ e.V. (Moschee)
Adresse: Kaiser-Wilhelm-Straße 54
47166 Duisburg (Bruckhausen)

Arabische Organisationen

Name: Islamische Gemeinde „Masjid Ali“ e.V.
Duisburg
Adresse: Blücherstr. 92, 1. Etage
47053 Duisburg (Hochfeld)

Assyrische Organisationen

Name: Assyrische Union NRW e.V.
Adresse: Gravelottestr. 43
47053 Duisburg

Bosnische Organisationen

Name: Bosnisches Kulturzentrum (Moschee)
Adresse: Ziethenstr. 49
47169 Duisburg

Name: Verein Bosnien & Herzegovina
„Hakija Turajlic“ e.V.
Adresse: Emmastraße 7
Duisburg

Telefon: 02 03 - 40 04 20

Ansprechperson: Musijg Krasirr

Chilenische Organisationen

Name: Kinderhilfe Chile e.V.
Adresse: Kammerstr. 144
47057 Duisburg

Griechische Organisationen

Name: Fußballverein Hellas-Duisburg
Adresse: Unter den Ulmen 75
47135 Duisburg

Name: Griechisch-Deutscher Kulturkreis
Adresse: Roonstr. 80
47169 Duisburg

Name: Griechische Gemeinde
Adresse: Tersteegenstr. 4
47053 Duisburg

Name: Verein der Griechen
Adresse: Gutenbergstr. 10
47051 Duisburg

Name: Verein Filiki
Adresse: Gablenz Str. 18
47059 Duisburg

Indische Organisationen

Name: „Kalasala“ Duisburg Kalasamithi e.V.
Adresse: Obermarxloher Str. 188
47167 Duisburg

Kurdische Organisationen

Name: Duisburger Initiative Menschenrechte für
Kurdistan
HEVRA e.V.
Adresse: Am Burgacker 14-16
47051 Duisburg

Name: Verein für deutsch-kurdische Freundschaft
Duisburg e.V.
Adresse: Sterkrader Straße 19
47166 Duisburg

Maghrebinische Organisationen

Name: International Treff e.V. (Taqwa Moschee)
Adresse: Tersteegenstraße 11
47053 Duisburg (Hochfeld)

Duisburg

Marokkanische Organisationen

Name: „Barmherzige“ Moschee e.V.
Masjid ar-Rahman

Adresse: Reinerstr. 4
47166 Duisburg (Bruckhausen)

Ansprechperson: Omar Benomar (Vorsitzender)

Gründungsjahr: 1986

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 40

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: Religions- und muttersprachlicher Unterricht für Kinder; Religionsunterricht für Ältere; Diskussionen über Probleme der verschiedenen Generationen; Beratung bei alltäglichen Problemen (Ämter, Versicherung); Fußballtreff für Jugendliche; Vorträge über religiöse Themen

Makedonische Organisationen

Name: Makedonski Klub „Kiril i Metodij“ e.V.

Adresse: Ferdinand-Hoser-Str. 13
47249 Duisburg

Roma Organisationen

Name: Pro Roma

Adresse: Obere Holtener Str. 28
47167 Duisburg

Serbische Organisationen

Name: Jugoslawisches Wirtschaftszentrum in der BRD

Adresse: Friedrich-Wilhelm-Str. 61
47051 Duisburg

Name: Serbischer Kulturverein e.V. Duisburg
Sprsko Kulturno Društvo

Adresse: Homberger Str. 4
47119 Duisburg

Telefon: 02 03 - 87 38 11

Telefax: 02 03 - 87 39 11

Ansprechperson: Jovan Lazarevic

Rechtsform: eingetragener Verein

Mitgliederzahl: 230

Zugehörigkeit zu Dachorganisationen: Mitglied im Verband der Serbischen Vereine in Deutschland

Ziele: Bewahrung unserer Kultur und Tradition, Integration durch Vermittlung unserer Kultur an die deutsche Bevölkerung, Unterstützung unseres Volkes im Herkunftsland

Arbeitsschwerpunkte: tägliche Zusammenkünfte in den Vereinsräumen, Schachturniere, Pflege der serbischen Bräuche, feierliche Begehung der Feiertage mit Rezitatoren oder mit Folkloregruppen, Vorträge serbischer Dichter/-innen und Historiker/-innen, Bibliothek, Dia-Vorträge über Klöster, humanitäre Hilfe für Flüchtlinge und Waisenkinder, Ausflüge etc.

Somalische Organisationen

Name: Somalische-Deutsche-Freundschaft e.V.

Adresse: Gallenkampstr. 14
47051 Duisburg

Ansprechperson: Mohamed Yallaho (Vorsitzender)

Gründungsjahr: 1991

Rechtsform: eingetragener Verein

Mitgliederzahl: 70

Ziele: Förderung der deutsch-somalischen Verständigung, Verdeutlichung der Probleme, mit denen die somalische Bevölkerung derzeit konfrontiert ist, mit dem Ziel der Förderung der Entwicklungshilfe

Arbeitsschwerpunkte: Hilfe für somalische Flüchtlinge bei Behördengängen, Medikamentenspenden für Somalia, Errichtung von Ausbildungswerkstätten in Somalia

Spanische Organisationen

Name: Centro Español „Pablo Picasso“

Adresse: Ehinger Str. 75
47249 Duisburg

Name: Spanischer Elternverein e.V.

Adresse: Dahlstr. 3
47169 Duisburg

Duisburg

Name: **Spanisches Arbeiterkulturzentrum e.V.**
Centro Cultural Obrero Español e.V.

Adresse: Bertastr. 18
47226 Duisburg

Telefon: 0 20 65 - 5 82 31

Ansprechpersonen: Antonio Martinez, Manuel Silvente,
Esteban Perez

Gründungsjahr: 1970

Rechtsform: eingetragener Verein

Mitgliederzahl: 35

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Durch Krupp-Schließung Treffpunkt für Arbeitslose und Vorruehständler/-innen, um miteinander zu reden, Freizeitgestaltung, Kulturpflege, Ausrichtung deutscher und spanischer Familienfeiern

Arbeitsschwerpunkte: Folklore aus Spanien, Nähkurse, spanischsprachige Bibliothek, Begegnung im Alter, Information und Vorträge über das Leben in Deutschland, Informationen über Rente und Gesundheit, Kinderkarneval, Drei-Königstag für Kinder

Telefon: 02 03 - 40 79 87

Telefax: 02 03 - 40 79 04

Ansprechperson: Mahmut Sabri Şahin (Vorsitzender)

Gründungsjahr: 1994

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 350

Ziele: Entwicklung der alevitisch-bektaschitischen Kultur; Organisierung der Aleviten und deren Interessenvertretung

Arbeitsschwerpunkte: Beratung und Hilfe in religiösen, kulturellen und sozialen Fragen; spezielle Aktivitäten für Jugendliche wie Folklore, Musik (Saz) und Sport; Nähkurse für Frauen; Sprachkurse (Deutsch und Türkisch); Seminare über aktuelle Themen für die Mitglieder

Name: **Alevitisches Kulturzentrum Duisburg-Rheinhausen e.V.**

Duisburg-Rheinhausen Alevi Kültür Merkezi
Adresse: Friedrich-Alfred-Straße 182
47226 Duisburg

Telefon+Telefax: 0 20 65 - 5 54 72

Ansprechperson: Garip Eken (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 276

Zugehörigkeit zu

Dachorganisationen: Mitglied der Föderation der Aleviten Gemeinden in Europa (AABF)

Ziele: Organisierung der Aleviten in Duisburg und Umgebung und Durchführung von religiösen und kulturellen Aktivitäten

Arbeitsschwerpunkte: religiöse Angebote; kulturelle Aktivitäten; Sportangebote für Jugendliche; Handarbeiten für Frauen; Gesprächskreis für Senioren

Togoische Organisationen

Name: **Vereinigung Togolesischer Bürger in NRW**
Association des Ressortissants

Togolais ART e.V.

Adresse: Niederstr. 5
47051 Duisburg

Türkische Selbstorganisationen

Name: **Akemseddin Moschee e.V.**

Akşemseddin Camii

Adresse: Cramer-Klett-Str. 1 a
47249 Duisburg (Wanheim)

Telefon: 02 03 - 70 40 71

Ansprechperson: Hüseyin Güler (Vorsitzender)

Name: **Aleviten und Bektâşi Kultur Verein e.V.**

Alevi ve Bektâşi Kültür Derneği

Adresse: Wiesenstraße 44
47169 Duisburg

Name: **Anatolische Folklore im Ruhrpott e.V. (AFIR)**

Adresse: Ulrichstr. 16 (Altstadt)
47051 Duisburg

Duisburg

Name: **Arbeiterverein der Türkei im Raume Duisburg e.V.**
Duisburg Türk İşçi Derneği (DU-TİD)
Adresse: Tersteegenstr. 9
47053 Duisburg

Name: **Ayildiz - Türkisch-Deutscher Freundschaftsverein**
Adresse: Bahnhofstraße 93
47137 Duisburg

Name: **Bildungswerk für ImmigrantInnenfragen e.V.**
Adresse: Oranienstraße 40
47051 Duisburg

Telefon: 02 03 - 33 64 37
Telefax: 02 03 - 33 81 59

Ansprechperson: Aydın Sayılan

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 140

Ziele: Forschung und Untersuchung der Migration nach Deutschland

Arbeitsschwerpunkte: Bildungs- und Kulturarbeit: Durchführung von Tagungen, Seminaren, Kulturabenden für Arbeitnehmer, Jugendliche und Frauen

Name: **Birlik - Sport und Kultur Verein**
Birlik Spor ve Kültür Derneği
Adresse: Ruhrorter Str. 56
47059 Duisburg

Ansprechperson: Efraim Bayram (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 70

Zugehörigkeit zu Dachorganisationen: Sportbund

Ziele: Organisierung sportlicher und kultureller Aktivitäten für Kinder und Jugendliche

Arbeitsschwerpunkte: sportliche Aktivitäten für Kinder und Jugendliche; Beratung und Freizeitaktivitäten

Name: **BSV Baak Spor Duisburg e.V.**
Adresse: Dieselstr. 5
47166 Duisburg

Name: **Bundesverband der Interessengemeinschaft Türkischer Versicherungs-, Immobilien- und Bausparkaufleute e.V.**
Türk Sigortacı, Emlakçı ve Yapı Tasarrufluları Birliği (TÜSEY)
Adresse: c/o Nihat Özdemir
Herbststraße 1
47137 Duisburg

Telefon: 02 03 - 44 21 71

Ansprechperson: Nihat Özdemir (Bundesvorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 100

Publikationen: Prospekte

Ziele: Organisierung der türkischen Versicherungs-, Immobilien- und Bausparkaufleute und derer Interessenvertretung

Arbeitsschwerpunkte: Beratung der Mitglieder in den Fragen der jeweiligen Branchen; Aufklärung über staatliche Fördermittel

Name: **Dar ul-Erkam Moschee**
Adresse: Kaiser-Wilhelm-Straße 72
47166 Duisburg (Bruckhausen)

Name: **Diyanet Türkisch-Islamischer Kulturverein (Sultan Ahmet Moschee)**
Türk İslam Kültür Cemiyeti (Sultan Ahmed Camii)
Adresse: Friedrich-Ebert-Str. 116
47119 Duisburg (Laar)

Telefon: 02 03 - 8 14 11
Telefax: 02 03 - 87 19 62

Ansprechperson: Mustafa Küçük (Vorsitzender)

Duisburg

Gründungsjahr: 1981
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 160
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Betreuung der Muslime unterschiedlicher Herkunft in Duisburg-Laar und Umgebung; Beitrag zu einem Zusammenleben in gegenseitiger Toleranz

Arbeitsschwerpunkte: religiöse Unterweisung und von Kindern, Jugendlichen; Fußball-Club für Jugendliche, Computerkurs in Kooperation mit der benachbarten Hauptschule; Beratungstätigkeiten

Name: **Diyanet Türkisch-Islamischer Kulturverein**
Diyanet Türk İslam Kültür Derneği
Adresse: Fabrikstraße 55
47119 Duisburg

Name: **Diyanet - Türkisch-Islamischer Kulturverein e.V.**
Türk İslam Kültürünü Yaşatma Cemiyeti (Merkez Camii)
Adresse: Warbruckstr. 51
47169 Duisburg (Hamborn-Marxloh)

Name: **Diyanet-Türkisch Islamischer Kultur Verein e.V. (Hacı Bayram Moschee)**
Türk İslam Kültür Cemiyeti (Hacı Bayram Camii)
Adresse: Singstr. 29
47137 Duisburg

Name: **Diyanet - Türkisch Islamischer Kultur Verein**
Cami Yapma ve Yaşatma Cemiyeti (Yeni Camii)
Adresse: Friedrich-Ebert-Str. 407
47139 Duisburg (Beek)

Telefon: 02 03 - 46 19 51

Ansprechperson: Ali Kocaöz (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 130
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse, kulturelle und sportliche Angebote für Kinder, Jugendliche

Name: **Duisburg Gençler Birliği**
Adresse: Thomasstr. 1-3
47119 Duisburg

Name: **Ayasofya-Moschee**
Duisburg Merkez Ülkü Ocağı Ayasofya Camii e.V.
Adresse: Wanheimer Straße 301
47055 Duisburg (Wanheimerort)

Name: **Duisburg Türkgücü**
Adresse: Wanheimer Str. 287
47055 Duisburg

Name: **Emekspor e.V.**
Adresse: Wanheimer Str. 115
47053 Duisburg

Name: **Fatih Mescidi Kultur Verein Duisburg e.V.**
Adresse: Am Volkesberg 27 a
47239 Duisburg (Rumeln)

Name: **Föderation der aus der Türkei kommenden Arbeiter in der BRD e.V. (ATF)**
Adresse: Kaiser-Wilhelm-Str. 275
47169 Duisburg

Name: **FC Meiderich Arkadaşspor e.V.**
Adresse: Pfingststr. 27
47138 Duisburg

Duisburg

Name: **HDF - Föderation der Volksvereine türkischer Sozialdemokraten e.V.**
HDF - Sosyal Demokrat Halk Dernekleri Federasyonu
Bundeszentrale
Adresse: Oranienstraße 40
47051 Duisburg
Telefon: 02 03 - 33 64 37
Telefax: 02 03 - 33 81 59

Ansprechpersonen: Ahmet Temel (Vorsitzender)
Zerrin Kökdemir (stellv. Vorsitzende)
Yıldız Akalın (stellv. Vorsitzende)
Aydın Sayılan (Generalsekretär)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 43 Mitgliedsvereine
Publikationen: *HDF Haber Bülteni* (Nachrichten-Bulletin)

Ziele: Interessenvertretung der in Europa lebenden Migranten; Beitrag zu Problemlösungen in den verschiedenen Lebensbereichen; Solidarität mit Sozialdemokraten in der Türkei

Arbeitsschwerpunkte: Organisierung und Durchführung von Tagungen, Seminaren, Podiumsdiskussionen und Kulturabenden für Arbeitnehmer, Frauen und Jugendliche

Name: **HSV Hilalspor Duisburg e.V.**
Adresse: Schultestr. 60
47053 Duisburg

Name: **Hür Türk Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.**
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Duisburg
Adresse: Weselerstraße 99
47169 Duisburg

Name: **Islamische Ehl-i Beyt Kultur und Hilfe Gemeinde e.V.**
Ehl-i Beyt İmam Zaman Mescidi
Adresse: Arndtstr. 3
47119 Duisburg (Laar)

Telefon: 02 03 - 87 19 11

Name: **Islamische Gemeinde e.V.**
Hacı Bayram Veli Camii
Adresse: Wanheimer Str. 6-8
47053 Duisburg (Hochfeld)

Telefon+Telefax: 02 03 - 66 44 70

Name: **Islamische Gemeinde**
Aya Sofya Camii
Adresse: Wanheimer Str. 287
47055 Duisburg

Telefon: 02 03 - 73 09 73

Name: **Islamische Gemeinde**
Selimiye Moschee
Adresse: An der Steinkaul/Ungelsheimer Str.
47259 Duisburg

Name: **Islamische Gemeinde**
Yeni Moschee
Adresse: Wilhelmstr. 4
47169 Duisburg

Name: **Islamische Gemeinde**
Yeni Camii
Adresse: Rosenbergstr. 6
47259 Duisburg

Name: **Islamische Gemeinde**
Adresse: Marktstr. 1
47229 Duisburg

Name: **Islamische Gemeinde Duisburg**
Adresse: Krügerstr. 2
47169 Duisburg

Name: **Islamische Gemeinde**
Adresse: Elisabethstr. 6-8
47226 Duisburg (Rheinhausen)

Name: **Islamische Gemeinde (Moschee)**
Adresse: Römerstr. 282
47179 Duisburg

Duisburg

Name: **Islamische Gemeinschaft Duisburg e.V. (Menzil Moschee)**

Menzil Camii

Adresse: Halfmannstr. 53
47167 Duisburg (Neumühl)

Name: **Islamischer Kulturverein (Mehmet Akif-Moschee)**
İslam Kültür Derneği (Mehmet Akif Camii)

Adresse: Papiermühlenstraße 22
47166 Duisburg (Ostacker)

Telefon: 02 03 - 46 86 22

Telefax: 02 03 - 54 82 21

Ansprechperson: Turgay Kâhyaoglu (Vorsitzender)

Gründungsjahr: 1990

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 120

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung und Unterweisung

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; Sport (auch Fußballturniere) und Wettbewerbe für Kinder und Jugendliche; Angebote für Frauen und Senioren; Beratung und Betreuung; Zusammenarbeit mit Kirchen

Name: **K.S.V. Ataspor e.V.**

Adresse: Postfach 54 02 42
47152 Duisburg

Telefon+Telefax: 02 03 - 8 87 87

Ansprechperson: Zafer Can (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 265

Zugehörigkeit zu

Dachorganisationen: Fußballverband Niederrhein

Ziele: Schaffung von Möglichkeiten zur sinnvollen Freizeitbeschäftigung für Jugendliche

Arbeitsschwerpunkte: Fußballmannschaften für Kinder, Jugendliche und Erwachsene; Organisation einer Reise in die Türkei gemeinsam mit türkischen, deutschen und marokkanischen Jugendlichen

Name: **Kultur, Beratung und Hilfe Verein der Türken, Duisburg-Hüttenheim und Umgebung e.V. (Selimiye Moschee)**
Selimiye Camii

Adresse: Ungelsheimer Straße 58
47259 Duisburg (Hüttenheim)

Telefon: 02 03 - 75 04 07

Name: **Kulturzentrum Alternatif**
Alternatif Kültür Merkezi

Adresse: Wanheimer Str. 291
47053 Duisburg

Name: **Neue Moschee-Verein e.V.**
Yeni Camii Cemiyeti

Adresse: An der Batterie 18
47259 Duisburg (Hüttenheim)

Telefon: 02 03 - 78 40 97

Ansprechperson: Ahmet Şahintürk (Vorsitzender)

Gründungsjahr: 1979

Rechtsform: eingetragener Verein

Mitgliederzahl: 110

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung der Muslime in Duisburg-Hüttenheim und Umgebung

Arbeitsschwerpunkte: religiöse Unterweisung für Jugendliche und Frauen und Männer; sportliche Angebote (Fußball, Ringen) für Jugendliche

Name: **Rheinhausen Ergenekonspor**

Adresse: Hochemmericher Markt 5
47226 Duisburg

Name: **Sinanspor**

Adresse: Katharinenstr. 2
47169 Duisburg

Duisburg

Name:	Sinop Spor	Name:	Türkisch-islamischer Kultur-Sport e.V.
Adresse:	Katharinenstr. 2 47169 Duisburg	Adresse:	Wanheimer Str. 287 47055 Duisburg
Name:	Türkei-Archiv e.V.	Name:	Türkisch-islamischer Kulturverein
Adresse:	Dokumentation über die Türkei und die türkische Arbeitsmigration Hohestr. 1 47051 Duisburg	Adresse:	Hamborn Heinrichstr. 22 47166 Duisburg
Telefon:	02 03 - 2 83 42 56	Name:	Türkisch-Islamische Union Moschee-
Ansprechpartner:	Tayfun Demir	Adresse:	verein „Eyüp Sultan“ e.V. <i>Türk İslam Derneği (Eyüp Sultan Camii 2)</i> Ehinger Str. 93-95 47249 Duisburg (Wanheim)
Name:	Türkisch-deutscher Sport- und Kulturverein	Name:	Türkisch Islamischer Kultur Verein
Adresse:	Peschmannstr. 2 47228 Duisburg	Adresse:	Yıldırım Beyazıt Camii e.V. <i>Türk İslam Cemiyeti (Yıldırım Beyazıt Camii)</i> Reinerstr. 35 47166 Duisburg (Bruckhausen)
Name:	Türkisch-Deutscher Sport- und Kulturverein e.V.	Telefon:	02 03 - 46 11 45 u. 46 59 83
Adresse:	<i>Türk-Alman Spor ve Kültür Derneği</i> Schwarzenberger Str. 147 47226 Duisburg	Ansprechperson:	Rasim Seslikaya (Vorsitzender)
Telefon:	0 20 65 - 5 84 86	Gründungsjahr:	1985
Telefax:	0 20 65 - 5 84 74	Rechtsform:	eingetragener Verein
Ansprechperson:	Dr. M. Özdemir	Mitgliederzahl:	120
Gründungsjahr:	1987	Zugehörigkeit zu Dachorganisationen:	Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Rechtsform:	eingetragener Verein (gemeinnützig)	Ziele:	Betreuung der Muslime
Mitgliederzahl:	150	Arbeitsschwerpunkte:	religiöse Betreuung und Unterweisung für verschiedene Alters- und Zielgruppen; Beratung, Betreuung und Hilfestellungen; Bildungsseminare für Frauen; kulturelle Aktivitäten
Publikationen:	gelegentliche Veröffentlichung eines Bulletins	Name:	Türkisch-Islamischer Kultur Verein Genç Osman Camii e.V.
Ziele:	Förderung der Freundschaft zwischen der einheimischen und ausländischen Bevölkerung	Adresse:	<i>Türk İslam Kültür Cemiyeti (Genç Osman Camii)</i> Steigerstr. 30 47166 Duisburg (Hamborn)
Arbeitsschwerpunkte:	sportliche Aktivitäten für Jugendliche; Angebote zur Freizeitgestaltung für Jugendliche, Frauen, Erwachsene; Hilfe bei der Arbeitsplatzsuche für Behinderte; Bildungsangebote		

Duisburg

Name: Türkisch-Islamischer Kultur Verein
(Muradiye Moschee)
İslami Hizmetler Derneği (Muradiye Camii)

Adresse: Blücherstr. 100
47053 Duisburg

Telefon: 02 03 - 66 32 71

Ansprechperson: Yusuf Karaca (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 200
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Bereitstellung einer Gebetsstätte für die Muslime im Viertel

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder; Beratungs- und Betreuungsangebote; Hilfestellungen für Pilger

Name: Türkisch-Islamischer Kulturverein e.V.
(Yunus Emre Moschee)
Türk Kültür Ocağı (Yunus Emre Camii)

Adresse: Stahlstr. 20
47137 Duisburg (Untermeiderich)

Telefon: 02 03 - 44 46 28

Ansprechperson: Arif Yıldız (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 110
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung, Organisation sozialer Aktivitäten

Arbeitsschwerpunkte: religiöse Betreuung; Beratung, Betreuung und Hilfsangebote; Durchführung von Seminaren; Moscheeführungen für Besuchergruppen; Einladung von Schulklassen

Name: Türkisch Islamischer Kultur Verein
(Eyüp Sultan Moschee) e.V.
Türk İslam Kültür Derneği (Eyüp Sultan Camii)

Adresse: Atroper Str. 36
47226 Duisburg (Rheinhausen)

Name: Türkisch-Islamischer Kulturverein
(Selimiye Moschee)
Türk İslam Kültür Derneği (Selimiye Camii)

Adresse: Dollendorfer Str. 1
47139 Duisburg (Beeckerwerth)

Telefon: 02 03 - 8 86 00

Ansprechperson: Hacı Macit (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 138
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Erhalt und Pflege der eigenen Religion und Kultur

Arbeitsschwerpunkte: religiöse Betreuung und Angebote für Kinder, Jugendliche, Frauen, Senioren und Arbeitnehmer

Name: Türkische Union Europa e.V. in Duisburg
(Mevlana Moschee)
Mevlana Camii

Adresse: Bayreuther Str. 16
47166 Duisburg

Name: Türkischer Fußballverein
Türk Futbol Kulübü

Adresse: Wanheimer Str. 115
47053 Duisburg

Name: Unabhängiger Islamischer Verein e.V.
Merkez Camii Bağımsız İslam Cemiyeti

Adresse: Kaiser-Wilhelm-Str. 266
47169 Duisburg (Marxloh)

Duisburg

Name: Türkisch-Islamischer Sozialer und Kultureller Pflegschaftsverein e.V.
Türk Kültür Ocağı (Nizam-ı Alem Camii)
Adresse: Hochemmericher Markt 5
47226 Duisburg (Rheinhausen)

Telefon: 0 20 65 - 5 59 16 u. 5 67 37
Telefax: 0 20 65 - 5 80 55

Ansprechperson: Ali Bircan (Vorsitzender)

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Zugehörigkeit zu Dachorganisationen: Mitglied bei Türk Federasyon

Ziele: Erhalt und Pflege der eigenen Kultur

Arbeitsschwerpunkte: Angebote für verschiedene Alters- und Zielgruppen in den Bereichen Religion, Sport, Folklore, Freizeitgestaltung; Beratung und Hilfsangebote

Name: Türkisch-Kaukasischer Kultur- und Heimatverein e.V.
Türk-Kafkas Kültür ve Vatan Derneği
Adresse: Schlachtenstr. 10
47137 Duisburg

Telefon: 02 03 - 43 23 76

Ansprechperson: Abdulgaffar Tezgi (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 50

Publikationen: Nachrichten-Bulletin

Ziele: Instandsetzung und Einrichtung von Moscheen im nördlichen Kaukasus

Arbeitsschwerpunkte: religiöse Betreuung; Angebote für Kinder, Jugendliche und Frauen

Name: Türkische Union Europa in Duisburg
Adresse: Wanheimer Straße 291
47055 Duisburg

Name: Türkische Fußballfreunde und Kulturgemeinschaft e.V.
Adresse: TFF Hamborn 86
Weseler Sr. 75
47169 Duisburg

Name: Türkischer Elternverein Duisburg e.V.
Türk Veliler Birliği
Adresse: Wiesenstr. 73
47169 Duisburg

Name: Türkischer Lehrerverein
Adresse: Max-Planck-Straße 75
47167 Duisburg

Name: Türkischer Sport Verein
Adresse: Wanheimer Str. 285
47055 Duisburg

Name: Türkisches Kulturzentrum in Duisburg und Umgebung e.V.
Selçuklu Moschee
Adresse: Wolfstr. 9-11
47169 Duisburg (Marxloh)

Name: Tuna Spor
Adresse: Wolfstr. 9-11
47169 Duisburg

Name: VIKZ-Gemeinde Duisburg (Bruckhausen) (Fatih Moschee)
İKMB Duisburg (Bruckhausen) Şubesi (Fatih Camii)
Adresse: Eitelstr. 18
47166 Duisburg
Telefon: 02 03 - 57 80 11

Name: VIKZ-Gemeinde Duisburg (Hamborn)
İKMB Duisburg (Hamborn) Şubesi (Camli Mescid)
Adresse: Schlachthofstr. 2
47167 Duisburg

Telefon: 02 03 - 9 94 80 58

Duisburg

Name: **VIKZ-Gemeinde Duisburg (Hochfeld)**
İKMB Duisburg (Hochfeld) Şubesi
(Osmanlı Camii)

Adresse: Friedenstr. 6
47053 Duisburg (Hochfeld)

Telefon: 02 03 - 6 10 47/48

Name: **VIKZ-Gemeinde Duisburg (Homberg)**
İKMB Duisburg (Homberg) Şubesi
(Yeni Cami)

Adresse: Moerser Str. 103
47198 Duisburg (Homberg)

Telefon: 0 20 66 - 1 37 83

Name: **VIKZ-Gemeinde Duisburg (Mittelmeiderich)**
İKMB Duisburg (Mittelmeiderich) Şubesi

Adresse: Neubreisacher Str. 47
47137 Duisburg

Telefon: 02 03 - 42 12 81

Name: **VIKZ-Gemeinde Duisburg (Marxloh)**
İKMB Duisburg (Marxloh) Şubesi
(Ulu Cami)

Adresse: Weseler Str. 164
47169 Duisburg

Telefon+Telefax: 02 03 - 40 81 40

Name: **VIKZ-Gemeinde Duisburg (Marxloh)**
İKMB Duisburg (Marxloh) Şubesi

Adresse: Krügerstraße 2
47169 Duisburg

Telefon+Telefax: 02 03 - 99 09 83

Name: **VIKZ-Gemeinde Duisburg (Rheinhausen)**
İKMB Duisburg (Rheinhausen) Şubesi

Adresse: Geeststr. 12
47229 Duisburg

Telefon+Telefax: 0 20 65 - 4 77 40

Name: **VIKZ-Gemeinde Duisburg (Walsum)**
İKMB Duisburg (Walsum) Şubesi
(Yeni Cami)

Adresse: Römerstr. 282
47178 Duisburg

Telefon+Telefax: 02 03 - 47 48 69

Name: **Verein der türkischen Sozialdemokraten e.V.- Duisburg**
Türk Sosyaldemokratlar Derneği (TSD)
Duisburg

Adresse: Oranienstr. 40
47051 Duisburg

Telefon: 02 03 - 33 64 37

Ansprechperson: Kahraman Er (Vorsitzender)

Gründungsjahr: 1979

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 65

Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Volksvereine türkischer Sozialdemokraten (HDF)

Arbeitsschwerpunkte: Angebote für Arbeitnehmer, Frauen, Ratsuchende und andere in den Bereichen Freizeitgestaltung, Bildung und Kultur

Name: **Verein Türkischer Elternverband in Duisburg und Umgebung e.V.**

Adresse: Postfach 53 01 55
47051 Duisburg

Name: **Verein türkischer Selbständiger in Duisburg**
Duisburg Türk İşverenler Derneği

Kaiser-Wilhelm-Straße 292
47169 Duisburg

Name: **Volkshaus**

Adresse: Kaiser-Wilhelm-Str. 34
47169 Duisburg

Name: **Yurdumspor Meiderich**

Adresse: Kantstr. 1
47166 Duisburg

Duisburg

Tunesische Organisationen

Name: Tunesischer Kultureller Verein e.V.
Adresse: Beekstraße 90
47051 Duisburg

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 100
Publikationen: monatliches Nachrichten Bulletin HDR-Info (in Deutsch und Türkisch); Selbstdarstellung
Ziele: Öffentlichkeitsarbeit im Bereich Menschenrechte

Herkunftsheterogene Organisationen

Name: Freunde und Förderer interkultureller Beziehungen e.V.
Adresse: Niederstr. 5
47051 Duisburg

Telefon: 02 03 - 2 83 - 39 62
Telefax: 02 03 - 2 83 - 20 86

Ansprechperson: Iskender Yirldivim (Vorsitzender)

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 7
Publikationen: Zeitschrift „Zukunft des Islam in Deutschland“

Ziele: Durchführung sozial-kultureller Projekte und Veranstaltungen

Arbeitsschwerpunkte: Einbürgerungskampagne, verschiedene Veranstaltungen aus der Kultur der Duisburger Volksgruppen, Durchführung eines Projekts zur Förderung schwarzafrikanischer Volksgruppen in der Region, Errichtung interkultureller Treffpunkte mit afrikanischem, spanisch/lateinamerikanischem und orientalistisch/türkischem Schwerpunkt, Herausgabe einer Zeitschrift „Zukunft des Islam in Deutschland“

Name: HDR - Organization for Human Dignity and Rights e.V.

Adresse: Flachsmarkt 12
47051 Duisburg

Telefon: 02 03 - 2 45 18
Telefax: 02 03 - 2 52 34

Ansprechperson: Mehmet Doğan (Vorsitzender)

Arbeitsschwerpunkte: Angebote für Ratsuchende u. Frauen (Beratung, Betreuung), Bildungsangebote, Angebote zur Freizeitgestaltung

Name: Internationale Initiative Hochfeld e.V.
Adresse: Immedal 29
47053 Duisburg

Telefon: 02 03 - 6 95 95

Ansprechpersonen: Friederike Eßers-Groß
Karoline Robins

Gründungsjahr: 1971
Rechtsform: eingetragener Verein
Mitgliederzahl: 27

Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Initiativgruppen in der Ausländerarbeit (VIA), kooperatives Mitglied beim Diakonischen Werk

Ziele: stadtteilorientierte bedürfnisorientierte Sozialarbeit mit besonderen Angeboten für Kinder und ihre Eltern

Arbeitsschwerpunkte: Deutschkurse, Alphabetisierungskurse, Nähkurse, Lern- und Spielgruppen, Hausaufgabenhilfe, Einzelförderungen, Ferienprogramme, Informationsveranstaltungen, Ausflüge, Stadtteilarbeitskreis gegen Gewalt und Rassismus, Aktionen im Stadtteil

Name: MABILDA - Verein zur Förderung ganzheitlicher Mädchenbildungsarbeit und geschlechtsbezogener Pädagogik und Forschung e.V.

Adresse: Kaiser-Wilhelm-Str. 281
47169 Duisburg

Herkunftsheterogene Organisationen aus dem afrikanischen Raum

Name: Deutsch-Afrikanischer Kulturverein e.V.
Adresse: Siegfriedstr. 10
47137 Duisburg

Eitorf

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer
Kulturverein e.V.
Diyanet Eitorf Türk İslam Kültür Cemiyeti
Adresse: Siegstraße 30-32
53783 Eitorf

Telefon: 0 22 43 - 8 03 43
Ansprechperson: Engin Yazicioğlu (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 197
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; kulturelle und sportliche Aktivitäten für Kinder, Jugendliche, Frauen und Ältere

Elsdorf

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch Islamischer Kultur
Verein e.V.
Diyanet Türk İslam Kültür Derneği
Adresse: Mittelstraße 67
50189 Elsdorf

Telefon: 0 22 74 - 8 11 55

Ansprechperson: Mecit Çakır (Vorsitzender)

Gründungsjahr: 1988
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder und Jugendliche; Predigten für Ältere; Sprachkurse; Beratung und Betreuung Hilfsbedürftiger; soziale Betreuung (Besuche); Sport, kulturelle und Angebote zur Freizeitgestaltung

Name: Islamische Gemeinde e.V. Esch
Adresse: Gladbacher Straße 315
50189 Elsdorf

Emmerich · Emsdetten · Engelskirchen

Emmerich

Regierungsbezirk Düsseldorf, Kreis Münster

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Islamischer Kulturverein
İslam Kültür Derneği (Diyanet Ulu Camii)

Adresse: Mühlenweg 2
46446 Emmerich

Telefon: 0 28 22 - 5 36 42

Ansprechperson: Hilmi Karagöz (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 200

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; Betreuung; sportliche Aktivitäten; Freizeitgestaltung; kulturelle Aktivitäten

Emsdetten

Regierungsbezirk Münster, Kreis Steinfurt

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Portugiesisches Zentrum

Adresse: Winkelstr. 5a
48282 Emsdetten

Türkische Organisationen

Name: Emsdetten Türkgücü

Adresse: Edmundkohlstraße 14
48282 Emsdetten

Name: Moscheeverein
Merkez Camii

Adresse: Grevener Damm 34
48282 Emsdetten

Name: Türkischer Elternbund e.V.

Adresse: c/o Saadet Yaygın
Hansastraße 1
48282 Emsdetten

Name: VIKZ-Gemeinde Emsdetten
İKMB Emsdetten Şubesi

Adresse: Rheiner Straße 20
48282 Emsdetten

Telefon: 0 25 72 - 9 80 96

Herkunftsheterogene Organisationen

Name: Socio-Kulturelles Zentrum e.V.

Adresse: Stefanstr. 18
48282 Emsdetten

Engelskirchen

Regierungsbezirk Köln, Oberbergischer Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein e.V.
(Eyüp Sultan Moschee)
Diyanet Türk İslam Birliği
(Eyüp Sultan Camii)

Adresse: Olpener Straße 44
51766 Engelskirchen

Telefon: 0 22 63 - 2 05 28

Ansprechperson: Nurettin Yiğit (Vorsitzender)

Engelskirchen • Ennepetal • Ennigerloh • Eschweiler

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 120
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung und Unterweisung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung bei Kindern und Jugendlichen; Betreuung und Hilfsangebote; Angebote zur Freizeitgestaltung

Ennepetal

Regierungsbezirk Arnsberg, Ennepe-Ruhr-Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Ennepetal Türk Gücü
Adresse: Lindenstraße 1
58256 Ennepetal

Name: Türkische Frauengruppe
Adresse: Eichendorffstraße 54
58256 Ennepetal

Name: VIKZ-Gemeinde Ennepetal
İKMB Ennepetal Şubesi
Adresse: Kölner Straße 121
58256 Ennepetal

Telefon: 0 23 33 - 8 01 23

Ennigerloh

Regierungsbezirk Münster, Kreis Warendorf

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Adresse: Bernhardstraße 17
59320 Ennigerloh

Herkunftsheterogene Organisationen

Name: Verein für Internationale Begegnung und Verständigung
Adresse: Kastanienallee 36
59320 Ennigerloh

Eschweiler

Regierungsbezirk Köln, Kreis Aachen

Herkunftshomogene Organisationen

Pakistanische Organisationen

Name: Freunde der Mohenjodaro-Kultur e.V.
Adresse: Ernst-Abbe-Str. 13
52249 Eschweiler

Polnische Organisationen

Name: Polnische Verständigung in Aachen
Adresse: Feldenenstr. 11
52249 Eschweiler

Portugiesische Organisationen

Name: Centro Português Lusitanos in Eschweiler e.V.
Adresse: Lindenalle 7
52249 Eschweiler

Slowenische Organisationen

Name: Cerkevna skupnost Eschweiler
Adresse: Hermann-Löns-Str. 24
52249 Eschweiler

Türkische Organisationen

Name: Deutsch-Türkischer Verein
Adresse: Hastenrather Weg 73
52249 Eschweiler

Name: Türkisch-Islamischer Kulturverein e.V.
Adresse: Wollenweberstraße 3
52249 Eschweiler

Espelkamp

Regierungsbezirk Detmold, Kreis Minden-Lübbecke

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamische Union
*Diyanet Türk İslam Kültür Derneği/
Merkez Camii*
Adresse: Neissestraße 47
32339 Espelkamp

Name: Moscheeverein
Merkez Camii
Adresse: Garagenhof 12
32339 Espelkamp

Essen

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Aegyptische Organisationen

Name: Deutsch-Ägyptischer Kulturverein
Adresse: Frankenstr. 76
45134 Essen

Albanische Organisationen

Name: Albanischer Club „Nurije Zekaj“
Adresse: Altenessener Str. 5
45141 Essen

Angolanische Organisationen

Name: Angolanischer Verein
für Spezialaktivitäten
Adresse: Germaniastraße 159
45335 Essen

Bosnische Organisationen

Name: Bosnische Islamische Vereinigung e.V.
(Moschee)
Adresse: Heßlerstraße 23
45329 Essen
Telefon: 02 01 - 34 34 80
Ansprechperson: Husein Fehric (Vorsitzender)

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft
Essen e.V.
Adresse: Echstenkämperweg 32
45277 Essen
Telefon: 02 01 - 58 03 05
Ansprechperson: Dr. Alfred Blum (Vorsitzender)

Essen

Gründungsjahr: 1963
Rechtsform: eingetragener Verein
Mitgliederzahl: 48
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Vereinigung der Deutsch-Griechischen Gesellschaften e.V.

Ziele: Förderung und Pflege der deutsch-griechischen Beziehungen auf allen Gebieten

Arbeitsschwerpunkte: Veranstaltung eines griechischen Konzertes, Veranstaltung von Seminaren, Vortragsveranstaltungen zu diversen Themen

Name: Fußballverein TUS 84/10 Saloniki
Adresse: Krahnwinkelstr. 9
45276 Essen

Name: Griechische Gemeinde
Adresse: Tiegelstr. 21
45141 Essen

Name: Kreter Kulturverein
Adresse: Erdwegstr. 6
45356 Essen

Iranische Organisationen

Name: Iranischer Kulturverein „Negah“ e.V.
Iranischer Kulturverein „Der Blick“ e.V.
Adresse: Osnabrückerstr. 23
45145 Essen

Telefon: 02 01 - 7 42 12

Ansprechperson: Mohamad Maschhadi

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 20

Ziele: Lösungsversuche von Identitätsproblemen und sozialen Problemen, Aufbau von Kontakten, Diskussion von Fragen bzgl. der neuen Gesellschaft, Erhaltung und Förderung des Zusammenlebens der verschiedenen Kulturen in Deutschland

Arbeitsschwerpunkte: Diskussionsveranstaltungen, sportliche Tätigkeiten, Sprachkurse, Feste, „Festival der unprofessionellen Dichter“ in Zusammenarbeit mit anderen Vereinen

Indische Organisationen

Name: Kerala Samajam Essen e.V.
Verein der Stadt Kerala (Indien)

Adresse: Kahrstr. 58
45128 Essen

Telefon: 02 01 - 78 18 00

Telefax: 02 01 - 78 18 00

Ansprechperson: Jacob Vaduthalakunnel

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 128

Zugehörigkeit zu Dachorganisationen: Mitglied in der Union of German Malayalee Associations

Ziele: Pflege der indischen Kultur, des Sports und der Begeisterung der Jugendlichen dafür, Bewahrung der eigenen Identität, Ermöglichung von Integration

Arbeitsschwerpunkte: muttersprachlicher Ergänzungsunterricht für Kinder, indischer folkloristischer Tanzunterricht, indischer klassischer Tanzunterricht, Theatergruppe, Sport, Gymnastik, Kochkurse, Nähkurse, Veranstaltungen, Diskussionen über politische Entwicklungen in Indien und in Deutschland

Italienische Organisationen

Name: Centro Italiano Dopolavoro
Adresse: Römerstr. 1
45143 Essen

Name: Missione Cattolica Italiana
Adresse: Klosterstr. 63
45139 Essen

Essen

Koreanische Organisationen

Name: Korea-Verband e.V.
Adresse: c/o Asienhaus
Bullmannau 11
45327 Essen

Telefon: 02 01 - 8 30 38 12/13
Telefax: 02 01 - 8 30 38 30

Ansprechpersonen: Dr. Jung-Sook Yoo
Dr. Roland Wein
Dr. Heinrich Gajsar (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 42
Zugehörigkeit zu Dachorganisationen: Mitglied in der Asien-Stiftung Essen
Publikationen: regelmäßig erscheinende Zeitschrift „Korea-Forum“ Heft der Korea-Tage 1995

Ziele: Information über die Situation und die Entwicklungen auf der koreanischen Halbinsel, Förderung der Verständigung zwischen der koreanischen und deutschen Kultur, Förderung von freundschaftlichen Kontakten zwischen Koreaner/-innen und Deutschen, Einsatz für die Einhaltung der Menschenrechte, Stützung der Bestrebungen der Koreaner/-innen nach Wiedervereinigung

Arbeitsschwerpunkte: Organisierung von Tagungen (z.B. Korea-Tagung), Seminaren und deren Koordination (z.B. Korea-Koordinationskonferenz 2 x pro Jahr), Zusammenarbeit mit anderen koreanischen Selbstorganisationen in Deutschland (z.B. Minjung-Veranstaltung), Herausgabe des „Korea-Forums“ (Migration, Politik, Gesellschaft und Kultur), Öffentlichkeitsarbeit zur aktuellen Situation in Nordkorea, Kontakte und Zusammenarbeit mit NGO's in Südkorea, Ausbau der koreanischsprachigen Bibliothek

Name: Koreanische Schule in Essen e.V.
Adresse: c/o Fa. Böttger
Hundebrinkstr. 20
45326 Essen

Telefon: 02 01 - 3 20 60 - 11
Telefax: 02 01 - 3 20 60 - 21

Ansprechperson: Hyi-Ung Moon (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 289
Zugehörigkeit zu Dachorganisationen: Mitglied im Schulverband der koreanischen Schulen in Deutschland

Ziele: Steuerung der qualitativen Entwicklung der Muttersprache für künftige Generationen, Beitrag zur koreanischen Erziehung und Kultur, Integration in die deutsche Gesellschaft, Förderung des Weltfriedens, Förderung der Wohlfahrt der Menschheit

Arbeitsschwerpunkte: Sprachunterricht, Wochenendseminare, Sportveranstaltungen, Wochenendausflüge, Kulturveranstaltungen, Berufsberatung

Name: Koreanische Tanzgruppe A Ri Rang
Adresse: Püttmannweg 3
45358 Essen

Kroatische Organisationen

Name: Kroatisches Zentrum
Adresse: An der Bergbrücke 7
45356 Essen

Kurdische Selbstorganisationen

Name: Deutsch-Kurdischer Solidaritätsverein e.V.
Adresse: Weuenstraße 21
45193 Essen

Name: Kurdischer Kulturverein
Adresse: Silviastraße 14
45131 Essen

Marokkanische Organisationen

Name: Abu Bakr Moschee / Islamische Gemeinde Essen
Adresse: Schonnefeldstraße 8-9
45326 Essen

Telefon: 02 01 - 36 92 50

Essen

Name: Marokkanischer Freundeskreis e.V.
Adresse: Gartenstiege 2
45309 Essen

Telefon: 02 01 - 38 23 90

Name: Masjid Mehedin
Adresse: Twentmannstraße 124/Kleine Rahmstraße
45326 Essen

Telefon: 02 01 - 31 28 66

Ansprechpersonen: Houssain Al-Yakoubi (Vorsitzender)
Mohammed Az-Zauwi (Vorsitzender)

Peruanische Organisationen

Name: Peru-Komitee Essen
Adresse: Universitätsstr. 19
45141 Essen

Polnische Organisationen

Name: Stow. Polskich Artystow Plastykow
Adresse: Alfredstr. 130
45131 Essen

Name: Vereinigung Polnischer Bildender
Künstler in Deutschland
Adresse: Alfredstr. 173
45131 Essen

Portugiesische Organisationen

Name: Portugiesisches Erholungs- und Sportzen-
trum Essen e.V.
*Centro Recreativo Desportivo Português
de Essen*

Adresse: Girardetstr. 21
45131 Essen

Telefon: 02 01 - 78 04 88

Ansprechpersonen: Fernando Rodrigues (Vorsitzender)
Jose Oliveira

Gründungsjahr: 1974
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Ziele: Schaffung eines Begegnungszentrums für in
Essen lebende und arbeitende Portugies/-
innen

Arbeitsschwerpunkte: regelmäßige Begegnungen im Zentrum,
Beratung in Sozialversicherungs- und
Finanzangelegenheiten, gemeinsame Feiern
an Festtagen, Teilnahme am Internationalen
Kulturfest, Gymnastik, Aerobic für Frauen

Rumänische Organisationen

Name: Rumänischer Weltkongreß
Adresse: Postfach 10 31 10
45019 Essen

Serbische Organisationen

Name: YU-Centar
Adresse: Girardetstr. 21
45131 Essen

Slowenische Organisationen

Name: Slowenischer Kultur- und Sportverein
„Bled“
Adresse: Hesslerstr. 208-210
45329 Essen

Spanische Organisationen

Name: Katalanischer Verein Essen e.V.
(spanisch/deutsch)
Asociación Catalana d' Essen e.V.
Adresse: Postfach 10 23 02
45023 Essen

Ansprechpersonen: Pere Baladron i Grau (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 60

Ziele: Verbreitung der kulturellen Werte der
katalanischen Länder unter den Mitgliedern
und unter der deutschen Bevölkerung

Arbeitsschwerpunkte: Feiern von typischen katalanischen Fest-
tagen, katalanische Sprachkurse, katalani-
sche Volkstänze, Musikabende, Lesestunden,
Tischtennis, Video

Essen

Name: **Spanischer Elternverein e.V.**
Asociación de Padres de Familia

Adresse: Franziskanerstr. 69a
45139 Essen

Telefon: 02 01 - 7 10 18 04

Ansprechperson: Cristina Fernández-Moser

Gründungsjahr: 1969
Rechtsform: eingetragener Verein
Mitgliederzahl: 280
Zugehörigkeit zu Dachorganisationen: Mitglied im Bund der spanischen Elternvereine in der BRD e.V.

Ziele: Förderung der schulischen, beruflichen, sozialen und kulturellen Bildung der spanischen Kinder und Jugendlichen, produktive Wahrnehmung der Bedürfnisse der spanischen Kinder und Jugendlichen in den Schulen, Förderung und Repräsentation der Charakteristika spanischer Kultur

Arbeitsschwerpunkte: Folklore-Tanzunterricht, Taekwondo-Unterricht, Folklore-Darbietungen, Ausrichtung verschiedener traditioneller spanischer Feste, Schulveranstaltungen, Freizeitgestaltung

Name: **Union Mutua Española**

Adresse: Postfach 15 03 41
45257 Essen

Ansprechperson: Maria García

Gründungsjahr: 1968
Rechtsform: eingetragener Verein
Mitgliederzahl: 1.700

Ziele: Überführung verstorbener Mitglieder nach Spanien

Tamilische Organisationen

Name: **Tamilische Frauen-Gruppe Essen e.V.**

Adresse: Brassertstr. 39
45130 Essen

Telefon: 02 01 - 23 02 07

Ansprechperson: Krishnaverni Srikandavel (Vorsitzende)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 34

Ziele: Unterstützung tamilischer Frauen und Kinder in Alltagsfragen und im Asylverfahren, kulturelle Veranstaltungen, Sprachkurse, Fortführung der englisch-, tamilisch- und deutschsprachigen Bibliothek, Förderung der gegenseitigen Unterstützung

Arbeitsschwerpunkte: Informationsstände zur aktuellen Situation in Sri Lanka, Kulturveranstaltungen, Sprachkurse, tamilische Unterrichtsinhalte für Kinder zur Ergänzung der Regelschule, verschiedene Kulturveranstaltungen, Sportfest für Kinder bis 16 Jahre, Vermittlung von Teilnehmer/-innen für einen 6-monatigen Altenpflegelehrgang, Informationsveranstaltungen auf kommunaler Ebene erfolgreiche Vermittlung bzgl. anstehender Abschiebungen von tamilischen Frauen und Kindern, Einzelfallhilfe für Frauen mit Fehlgeburten oder unerfüllten Kinderwünschen

Name: **Tamilisches Kulturzentrum**

Adresse: Postfach 10 38 12
45038 Essen

Name: **Tamilischer Sprachdienst- und Kulturverein e.V.**

Adresse: Mittwegstr. 21
45127 Essen

Telefon: 02 01 - 23 14 51

Ansprechperson: Parameswary Velautham

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied beim Diakonischen Werk

Ziele: Erhaltung der tamilischen Muttersprache und Kultur zur Identitätsfindung bei den Kindern tamilischer Eltern

Arbeitsschwerpunkte: Unterrichtung der tamilischen Sprache, Kultur und Religion, Ausführung eines Sportfestes, Folkloregruppen

Essen

Name: Verein für die deutsch-tamilische
Freundschaft e.V.
Adresse: Hüttmannstr. 1
45147 Essen

Arbeitsschwerpunkte: Sammeln und Archivieren von Dokumenten zur türkischen Migrationsgeschichte (Bild-/Tondokumente, Bücher, Zeitungen, Interviews), Aufbau einer Bibliothek; Durchführung von Forschungsprojekten (Wohnheimsituation von Migranten aus der Türkei), Durchführung von Tagungen

Türkische Organisationen

Name: Cem Stiftung
(Generalvertretung Deutschlands)
Republikanisches Stiftungszentrum für
Bildung und Kultur
Cumhuriyetçi Eğitim ve Kültür Merkezi Vakfı
Adresse: Riedingerstraße 10
45141 Essen

Telefon+Telefax: 02 01 - 27 00 16

Ansprechperson: Dr. Halis Özkan
(Generalvertreter Deutschlands)

Name: Essen Güneşspor
Adresse: Kieler Straße 30
45145 Essen

Telefon: 02 01 - 76 26 94

Name: EATA (European Association of Turkish
Academics)
Avrupa Türk Akademisyenler Birliği
Sektion Nordrhein-Westfalen
Adresse: c/o ESG Essen
Universitätstraße 19
45141 Essen

Name: Deutsch-Türkische Gesellschaft
Adresse: Emdenstraße 17
45133 Essen

Telefon: 02 01 - 23 97 37
Telefax: 02 01 - 22 59 50

Ansprechperson: Cenk Kaplangı (Sektions-Vorsitzender)

Name: DOMIT - Dokumentationszentrum und
Museum über die Migration aus der
Türkei e.V.
*Türkiye den Göçün Dokümantasyon Merkezi
ve Müzesi*
Adresse: Peterstraße 2
45141 Essen

Telefon+Telefax: 02 01 - 32 20 40

Ansprechpersonen: Aytaç Eryılmaz, Ahmet Cumhuri Aytulun,
Ahmet N. Sezer

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 38
Publikationen: Bücher (Dokumentationen), Broschüren

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 300 (NRW)
Publikationen: EATA Haber (vierteljährliches Nachrichtenmagazin), Bücher u. Informationsbroschüren

Ziele: Förderung des Dialogs im gesellschaftlichen und akademischen Bereich sowie zwischen Türken und Nicht-Türken in Europa

Arbeitsschwerpunkte: Organisation von Konferenzen, Vorträgen, Seminaren und Wochendendseminaren; Beratung türkischer Existenzgründer, Studienberatung; jährlich stattfindende „Summer School“ in Istanbul, um türkischen Studenten die Türkei näherzubringen; Nachhilfeunterricht für Kinder bis 12 Jahren (Abi-Abla-Projekt)

Ziele: Dokumentation der türkischen Migration, Erhalt des historischen Erbes der Migranten aus der Türkei und dessen wissenschaftlicher Erforschung

Name: Essen Merkez Gençlik
Adresse: Helenenstraße 37-39
45143 Essen

Telefon: 02 01 - 62 37 31

Essen

Name: Freundeskreis der Sozialdemokraten aus der Türkei e.V.
Türk Sosyal Demokratlar Derneği

Adresse: Wieksiepen 3
45138 Essen

Telefon+Telefax: 02 01 - 27 00 16

Ansprechperson: Halis Özkan (Vorsitzender)

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 235
Zugehörigkeit zu Dachorganisationen: SPD

Ziele: Organisation sozialdemokratischer Türken in Essen

Arbeitsschwerpunkte: Beratung (rechtlich, sozial), und Hilfestellungen für türkische Migranten

Name: Fußball Club Barış Spor 84 e.V.
Barışspor Futbol Kulübü

Adresse: Vogelheimer Straße 226
45356 Essen

Telefon+Telefax: 02 01 - 34 49 05

Ansprechperson: İsmail Çakmak (Vorsitzender)

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 127
Zugehörigkeit zu Dachorganisationen: Fußballverband N./Sportbund Essen

Ziele: Organisation der Jugendlichen für sportliche und soziale Aktivitäten

Arbeitsschwerpunkte: Sport, soziale Aktivitäten, multinationaler Frauentreff, Hilfestellungen und Beratung

Name: Hür Türk
Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti

Adresse: Karlstraße 43
45128 Essen

Name: Hür Türk
Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti

Adresse: Vorhorststraße 19
45127 Essen

Name: Hür Türk
Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti

Adresse: Beisenstraße 63
45327 Essen

Name: Islamische Gemeinde e.V.
Hicret Camii

Adresse: Kupferdreher Straße 188 A
45257 Essen

Telefon: 02 01 - 48 04 97

Name: Islamische Union Essen und Umgebung
Mescid-i Aksa

Adresse: Auf der Reihe 2
45327 Essen

Name: Islamischer Bund Essen e.V.

Adresse: Schonnefeldstraße 7
45326 Essen

Telefon: 02 01 - 36 92 50

Name: Islamischer Förderverein von türkischen Arbeitnehmern in Essen-Altenessen und Umgebung e.V.
Türk İşçileri İslam Yaşatma Derneği (Yeni Cami)

Adresse: Heßlerstraße 115
45329 Essen

Telefon: 02 01 - 35 80 93

Ansprechperson: Ramazan Çaluk (Vorsitzender)

Essen

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Ziele: Religiöse Betreuung

Arbeitsschwerpunkte: Religiöse Betreuung; religiöse Unterweisung von Kindern und Jugendlichen, Sportangebote (eigene Fußballmannschaft)

Name: **Islamisches Gemeindezentrum Essen e.V.**
Ayasofya Camii
Adresse: Meybuschhof 28
45327 Essen
Telefon: 02 01 - 30 64 36

Name: **Kulturverein der türkischen Arbeitnehmer (Fatih-Moschee)**
Essen-Kray Türk İslam Kültür Derneği (Fatih Camii)
Adresse: Heinrich-Sense-Weg 77
45307 Essen

Telefon: 02 01 - 55 15 22
Telefax: 02 01 - 55 66 62

Ansprechperson: Mustafa Gergin (Vorsitzender)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 255
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Schaffung einer Gebetsstätte, Ermöglichung sozialer und kultureller Aktivitäten

Arbeitsschwerpunkte: Religiöse Betreuung; Beratung und Betreuung für verschiedene Altersgruppen; Angebote zur Freizeitgestaltung (allgemeine, kulturelle, sportliche)

Name: **Şafakspor Essen**
Adresse: Fünfhöferstraße 10
45329 Essen

Name: **Sport- und Kulturverein 19. Mai e.V.**
Adresse: Alfredstraße 307
45133 Essen

Name: **Türkisch-Deutscher Frauenverein e.V.**
Adresse: Alfredstraße 307
45133 Essen

Name: **Türkisch-Islamischer Kulturverein e.V.**
Türk İslam Kültür Derneği (Hamidiye Camii)
Adresse: Dellwiger Straße 41 B
45357 Essen

Telefon: 02 01 - 60 54 39
Telefax: 02 01 - 60 54 71

Ansprechperson: Mehmet Tekin (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Ziele: religiöse und kulturelle Betreuung der Türken im Umfeld

Arbeitsschwerpunkte: religiöse Dienste; Betreuung; Angebote zur Freizeitgestaltung; Organisierung kultureller und sportlicher Aktivitäten für Kinder und Jugendliche

Name: **Türkische Gemeinde Essen-Ruhr e.V.**
Essen-Ruhr Türk Toplumu
Adresse: Heßlerstraße 208-210
45329 Essen

Telefon+Telefax: 02 01 - 33 21 31

Ansprechperson: Ahmet Cumhur Aytulun (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 33 Vereine
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkischen Gemeinde Deutschlands (TGD)
Publikationen: Selbstdarstellung und Einbürgerungsratgeber (Broschüren)

Essen

Ziele:	Interessenvertretung der Türken in Essen und Umgebung gegenüber deutschen und türkischen Ämtern und in der Öffentlichkeit	Name:	Verein der türkischen Arbeitnehmer zur islamischen Hilfe e.V./Zentralmoschee der DİTİB <i>Diyanet Merkez Camii</i>
Arbeitsschwerpunkte:	Öffentlichkeitsarbeit	Adresse:	Helenenstraße 37-39 45143 Essen
Name:	Türkische Moschee Essen-Katernberg e.V. <i>Essen Katernberg Türkiye Camii</i>	Telefon:	02 01 - 62 37 31
Adresse:	Schalkersstraße 23-25 45327 Essen	Ansprechperson:	İsmail Erciyas (Vorsitzender)
Telefon:	02 01 - 37 54 14	Gründungsjahr:	1977
Telefax:	02 01 - 37 55 15	Rechtsform:	eingetragener Verein
Ansprechperson:	Arslan Kaynar (Vorsitzender)	Mitgliederzahl:	300
Gründungsjahr:	1981	Zugehörigkeit zu Dachorganisationen:	Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Rechtsform:	eingetragener Verein	Ziele:	religiöse und kulturelle Betreuung
Mitgliederzahl:	265	Arbeitsschwerpunkte:	religiöse Betreuung und Unterweisung, Betreuung, Freizeitgestaltung, Kurse (Nähen)
Zugehörigkeit zu Dachorganisationen:	Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln	Name:	Verein der türkischen Arbeitnehmer zur islamischen Zusammenarbeit <i>Ulu Cami</i>
Ziele:	soziale und religiöse Betreuung	Adresse:	Westfalenstraße 204 45276 Essen
Arbeitsschwerpunkte:	religiöse Angebote, Beratung, Angebote zur Freizeitgestaltung, kulturelle Aktivitäten	Telefon:	02 01 - 51 24 40
Name:	Türkischer Kulturverein e.V. <i>Türk Kültür Ocağı</i>	Ansprechperson:	Hamza Sari (Vorsitzender)
Adresse:	Niederfeldstraße 37 45143 Essen	Gründungsjahr:	1982
Name:	Türkischer Verein für soziale Aktivitäten e.V.	Rechtsform:	eingetragener Verein
Adresse:	Kupferdreher Straße 188 A 45257 Essen	Mitgliederzahl:	100
Name:	Türkspor Essen 86-88 e.V.	Zugehörigkeit zu Dachorganisationen:	Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Adresse:	Ernestinenstraße 307 45139 Essen	Ziele:	religiöse Betreuung
Name:	VIKZ-Gemeinde Essen <i>İKMB Essen Şubesi</i>	Arbeitsschwerpunkte:	religiöse Betreuung und kulturelle Angebote für Kinder, Jugendliche, Senioren; Angebote zur Freizeitgestaltung
Adresse:	Altendorfer Straße 508 45355 Essen		
Telefon:	02 01 - 67 59 66		
Ansprechperson:	Mukaddem Duman (Vorsitzender)		

Essen

Name: Verein für gegenseitige Hilfeleistung der in Deutschland lebenden Türken aus Bartın und Umgebung
Bartın ili ve Çevresi Kültür ve Dayanışma Derneği (BarDer)

Adresse: Heßlerstraße 208-210
45329 Essen

Telefon: 02 01 - 35 80 71

Ansprechperson: Sezai Çağdaş (Vorsitzender)

Name: Verein türkischer Eltern in Essen und Umgebung
Essen Veliler Birliği

Adresse: Heßlerstraße 208-210
45329 Essen

Name: Verein zum Bau und Erhalt der Moschee Essen-Katernberg und Umgebung e.V.
Essen-Katernberg ve Çevresi Cami Yapma ve Yaşatma Cemiyeti

Adresse: Katernberger Straße 91
45327 Essen

Name: Verein zur Förderung des deutsch-türkischen Sportjugendaustausches e.V.
Alman-Türk Gençlik Değişim ve Spor Derneği

Adresse: Steeler Straße 38
45127 Essen

Tunesische Organisationen

Name: Deutsch-Tunesischer Verein für Familie und Kultur (D.T.V.)

Adresse: Baderweg 76
45259 Essen

Telefon: 02 01 - 46 80 31
Telefax: 02 01 - 46 80 31

Ansprechperson: Mouna Messadi-Gharbi (Präsidentin)

Gründungsjahr: 1997
Rechtsform: eingetragener Verein
Mitgliederzahl: 70

Publikationen: Faltblätter

Ziele: Schaffung eines tunesischen Vereins

Arbeitsschwerpunkte: regelmäßige Treffen von Familien; Begegnung tunesischer und deutscher Feste; Teilnahme an Stadtfesten u.ä.; Organisation von Vorträgen zu Themen wie Drogen und Aids

Herkunftsheterogene Organisationen

Name: Eltern- und Kind-Initiative „Aisha“ e.V.

Adresse: c/o Fahrettin Örnek
Neidenburger Straße 8 A
45897 Gelsenkirchen

Name: Interkulturelles Solidaritätszentrum Essen e.V.

Adresse: Maxstraße 11
45127 Essen

Telefon+Telefax: 02 01 - 23 20 60

Name: Internationaler Kulturverein

Emilienstraße 10
45128 Essen

Name: Muslimische Studentengemeinde e.V. (Internationaler Verein)

Adresse: Universität GH Essen
R 12 T04 E96 (Gebetsraum)
R12 T05 A 52 (Versammlungsraum)
Universitätsstraße 2
45141 Essen

Name: Verein für christlich-islamische Begegnung (CIB) Ruhr e.V.

Adresse: Kimmeskampweg 17
45239 Essen

Telefon: 02 01 - 40 22 77

Ansprechperson: Horst Graebe (Vorsitzender)

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 42

Essen • Euskirchen • Finnentrop

Ziele: Verbesserung des Zusammenlebens zwischen Christen und Muslimen

Arbeitsschwerpunkte: Begegnung und Dialog durch Besuche in Kirchen und Moscheen, Vorträge und Diskussionen

Euskirchen

Regierungsbezirk Köln. Kreis Euskirchen

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Am Erftmühlenbach 2
53881 Euskirchen

Türkische Organisationen

Name: Diyanet - Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Kommerner Straße 42
53879 Euskirchen

Name: Euskirchen Türk Gençliği
Adresse: Keplerweg 1
53340 Meckenheim

Telefon: 0 22 25 - 1 58 02

Ansprechperson: Ramazan Buyrukoğlu (Vorsitzender)

Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 130

Zugehörigkeit zu Dachorganisationen: Fußballverband Mittelrhein

Ziele: Sport

Arbeitsschwerpunkte: Fußballmannschaften für Kinder und Jugendliche; Hilfestellung bei Lehrstellensuche; Beratung und Betreuung

Name: Türkischer Sozial-Hilfe-Verein e.V.
Adresse: Chlodwigstraße 1
53879 Euskirchen

Finnentrop

Regierungsbezirk Arnsberg, Kreis Olpe

Herkunftshomogene Organisationen

Kroatische Organisationen

Name: Kroatischer Kultur- und Sportverein „Hrvatski Sokol“
Adresse: Fasanenweg 10
57413 Finnentrop

Telefon: 0 27 21 - 64 69

Ansprechperson: Drago Rukovino (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 57

Ziele: Pflege der kroatischen Sprache und Sitten; sportliche und gesellschaftliche Aktivitäten, aufgrund des Krieges humanitäre Hilfe,

Arbeitsschwerpunkte: Sport und Folklore, Beratungen, geselliges Beisammensein, Tanzabende, Wanderungen

Serbische Organisationen

Name: Serbisches Kultur- und Sportzentrum „Sveti Sava“
Adresse: Graf-Plettenberg-Str. 15e
57413 Finnentrop

Türkische Organisationen

Name: Türkischer Kultur- und Sportverein Finnentrop
Adresse: Bamenohler Straße 235
57413 Finnentrop

Frechen • Freudenberg

Frechen

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Johann-Schmidt-Platz 12
50226 Frechen

Philippinische Organisationen

Name: Philippinisches Frauenforum
Philippine Women's Forum
Adresse: Schwalbenweg 31b
50226 Frechen

Telefon: 0 22 34 - 96 57 33
Telefax: 0 22 34 - 96 57 34

Ansprechpersonen: Mary Lou (Vorsitzende)
U. Hardillo (Vorsitzende)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 80
Zugehörigkeit zu Dachorganisationen: Mitglied im Babaylan - Philippine Women's Network in Europe
Publikationen: regelmäßiger Rundbrief

Ziele: Bereitstellung eines Diskussionsforums zu verschiedenen frauenspezifischen Themen, die Filipinas in Deutschland betreffen, Informations- und Bildungsarbeit für Filipinas und andere Migrantinnen, Vermittlung unsere Kultur an die deutsche Öffentlichkeit zur Erreichung eines besseren Verständnisses und Akzeptanz der philippinischen Kultur

Arbeitsschwerpunkte: Durchführung des europaweiten Kongresses des BABAYLAN Philippine Women's Network in Europe zum Thema „Migrant Women under the European Union“, Berichte und Referate über die Weltfrauenkonferenz, Kulturabende, Informationsabende, Workshops, Dichterinnenlesungen, Seminare, Koordinationsarbeit für einen Kongress für philippinische Migrantinnen in Griechenland, Vorbereitung für eine Zusammenarbeit mit anderen Migrantinnen aus asiatischen Ländern

Togoische Organisationen

Name: Gruppe der Exiltogolesen in Deutschland
Adresse: Aachener Str. 704
50226 Frechen

Türkische Organisationen

Name: Türkisch-islamischer Kulturverein
Türk İslam Kültür Derneği
Adresse: Altestraße 188
50226 Frechen

Name: Türkischer Kultur- und Sportverein
Ufuk e.V.
Adresse: Hauptstraße 138
50226 Frechen

Name: Türkischer Kulturverein
Adresse: Hauptstraße 179
50226 Frechen

Freudenberg

Regierungsbezirk Arnsberg, Kreis Siegen-Wittgenstein

Herkunftshomogene Organisationen

Libanesische Organisationen

Name: Libanesischer Frauenverein
Adresse: Euelsbruchstr. 71
57258 Freudenberg

Palästinensische Organisationen

Name: Palästinensischer Elternverein Siegen
und Umgebung
Adresse: Hohenhainer Str. 37
57258 Freudenberg

Name: Palästinensischer Jugendverein
Adresse: Hohenhainer Str. 37
57258 Freudenberg

Fröndenberg · Geldern · Gelsenkirchen

Fröndenberg

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Centro Recreativo Desportivo -
Portugêr de Langschede
Adresse: Ardeyer Str. 113
58730 Fröndenberg

Name: Portugiesisches Zentrum
Adresse: Am Sodenkamp 14
58730 Fröndenberg

Geldern

Regierungsbezirk Düsseldorf, Kreis Kleve

Herkunftshomogene Organisationen

Koreanische Organisation

Name: Koreanische Kulturgruppe über
CV Geldern-Kevelaer
Adresse: Südwall 1-5
47608 Geldern

Gelsenkirchen

Regierungsbezirk Münster

Herkunftshomogene Organisationen

Bosnische Organisationen

Name: Humanitärer Verein Zenica e.V.
Humanitarna Organizacija Zenica -
Gelsenkirchen
Adresse: Wildenbruch 27
45888 Gelsenkirchen
Telefon: 02 09 - 1 52 74
Ansprechperson: Skender Mensur (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eintragunger Verein
Mitgliederzahl: 112

Ziele: Organisierung von Hilfe für Bosnien und Herzegowina

Arbeitsschwerpunkte: Organisierung humanitärer Hilfsleistungen für Bosnien und Herzegowina; Hilfsangebote für Flüchtlinge; kulturelle Aktivitäten (Musikveranstaltungen)

Griechische Organisationen

Name: Deutsch-Griechischer Kulturverein
Gelsenkirchen
Adresse: Kurt-Schumacher-Str. 129
45881 Gelsenkirchen

Telefon: 02 09 - 49 72 88

Ansprechperson: Venetia Harontzas (Vorsitzende)

Gründungsjahr: 1997
Rechtsform: eingetragener Verein
Mitgliederzahl: 60

Ziele: Pflege der griechischen Kultur, Begehung griechischer Feiertage, Zusammenarbeit mit deutschen Institutionen und Bürger/-innen, Durchführung von deutsch-griechischen Kulturtagen, Durchführung regelmäßiger Kulturangebote

Arbeitsschwerpunkte: Ausstellungseröffnungen, Deutsch-Griechische Kulturtage, Veranstaltungen, Sprachkurse, Tanzkurse, Kochkurse

Name: Griechische Gemeinde
Adresse: Margaretenhof 14
45888 Gelsenkirchen

Italienische Organisationen

Name: Centro Culturale Italiano
Adresse: Stolzestr. 3a
45879 Gelsenkirchen

Name: Italienisches Kulturzentrum e.V.
Adresse: Stolzestr. 30
45879 Gelsenkirchen

Gelsenkirchen

Name: Missione Cattolica Italiana
Adresse: Stolzestr. 3a
45879 Gelsenkirchen

Kurdische Organisationen

Name: Islamisch-Kurdischer Bund e.V.
Adresse: Wanner Straße 119
45888 Gelsenkirchen

Telefon: 02 09 - 2 30 52
Telefax: 02 09 - 2 29 41

Ansprechperson: Peshawa Marout (Vorsitzender)

Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 7

Ziele: kulturelle und religiöse Betreuung der Kurden in Deutschland

Arbeitsschwerpunkte: religiöse Betreuung; Beratung und Betreuung; Sprachkurse für Kinder und Frauen (Deutsch, Kurdisch, Arabisch)

Portugiesische Organisationen

Name: Portugiesisches Zentrum Gelsenkirchen
Centro Português Unidos a Gelsenkirchen
Adresse: Regensburger Str. 5
45886 Gelsenkirchen

Telefon: 02 09 - 14 61 63

Ansprechperson: António Horta (Vorsitzender)

Gründungsjahr: 1974
Rechtsform: eingetragener Verein
Mitgliederzahl: 165

Ziele: Präsentation der portugiesischen Kultur durch Veranstaltungen, Unterstützung der portugiesischen Jugend in Sport und Kultur

Arbeitsschwerpunkte: Vereinsfeste (Karneval, Ostern, St. Martin, Weihnachten, Silvester), Ausflüge, Fußballmannschaft, Theater, Musikveranstaltungen für Deutsche und für Portugies/-innen

Serbische Organisationen

Name: Sport- und Kulturgesellschaft „Njegos“
Adresse: Regensburger Str. 16
45886 Gelsenkirchen

Name: Verein der Serbischen und Jugoslawischen Klubs Gelsenkirchen
Adresse: Regensburgerstr. 16
45886 Gelsenkirchen

Spanische Organisationen

Name: Aciación Español de Padres Familia
Adresse: Breilstr. 18
45886 Gelsenkirchen

Name: Sociedad del Emigrante Español
Adresse: Gewerkenstr. 23
45881 Gelsenkirchen

Name: Spanischer Elternverein e.V.
Adresse: Uckendorfer Str. 48
45886 Gelsenkirchen

Türkische Organisationen

Name: Alevi-Bektaschi Kultur Verein
Alevi Bektaşî Kültür Derneği
Adresse: Kirchstraße 85
45888 Gelsenkirchen

Telefon: 02 09 - 2 90 55 u. 2 90 59

Ansprechperson: Cemal Sarıkaya (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 278

Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Aleviten Gemeinden in Europa (AABF)

Ziele: Organisierung der Aleviten und Bekanntmachung der alevitisch-bektaschitischen Glaubenslehre

Gelsenkirchen

Arbeitsschwerpunkte: Veranstaltungen und Kursangebote für verschiedene Altersgruppen (Folklore, Saz-Kurse, Theater); Veranstaltungen zu Fragen der Erziehung und Bildung, Vorträge; Beratungs-, Betreuungs- und Hilfsangebote; sportliche Aktivitäten

Name: **Almanya Trabzonlular Derneği e.V. - Kultur-, Solidaritäts- und Sportverein e.V.**
Almanya'da Yaşayan Trabzonlular Derneği

Adresse: Goldenstraße 13
45879 Gelsenkirchen

Telefon: 02 09 - 2 51 56

Telefax: 02 09 - 2 83 97

Ansprechperson: Yaşar Miraç Çolak (Vorsitzender)

Gründungsjahr: 1996

Rechtsform: eingetragener Verein

Mitgliederzahl: 65

Publikationen: Jahresheft Avrupa'da Trabzon 1997
(„Trabzon in Europa“)

Ziele: Zusammenbringen der Menschen aus Trabzon, Erhalt der eigenen Kultur; Hilfe organisieren für Trabzon; Integration

Arbeitsschwerpunkte: sportliche Aktivitäten (Fußball), kulturelle Aktivitäten (Folklore), allgemeine Beratung und Beratung in Gesundheitsfragen durch Ärzte; Angebote zur Freizeitgestaltung

Name: **Alternative e.V.**
Alternatif Dernek

Adressen: Schöffenstrasse 4
45899 Gelsenkirchen

Telefon: 02 09 - 5 88 32

Ansprechperson: Ali Mahir Abdik (Vorsitzender)

Gründungsjahr: 1997

Rechtsform: eingetragener Verein

Mitgliederzahl: 50

Ziele: Verwirklichung eines alternativen Zusammenlebens, in dem verschiedene Kulturen gleichberechtigt sind

Arbeitsschwerpunkte: Zusammenführung von Familien unterschiedlicher Herkunft zur Gestaltung eines Zusammenlebens unter Einbeziehung aller Altersgruppen; interkulturelle Arbeit im Bereich Musik, Theater, Literatur; Beratungs-, Betreuungs- und Hilfsangebote; Bildungsangebote

Name: **Aserbaidshanisch-Türkischer Kultur- und Solidaritätsverein**

Azərbaycan Türkləri Kültür və Dayanışma Derneği

Adresse: Knappenstr. 38
45879 Gelsenkirchen

Telefon: 02 09 - 20 76 42

Ansprechperson: İlhan Alim (Vorsitzender)

Gründungsjahr: 1991

Rechtsform: eingetragener Verein

Mitgliederzahl: 35

Ziele: Beschäftigung und Bekanntmachung der Vergangenheit und Gegenwart Aserbaidshans und Organisation diesbezüglicher kultureller Aktivitäten

Arbeitsschwerpunkte: Seminare und Konferenzen zu Themen über Aserbaidshan

Name: **Beratungszentrum für Türkische Arbeitnehmer e.V.**

Türk-Hak
Adresse: Brinkgartenstraße 6
45894 Gelsenkirchen

Telefon+Telefax: 02 09 - 39 09 54

Name: **Demokratischer Arbeiter- und Studentenverein in Gelsenkirchen und Umgebung (DPWV)**

Adresse: Neumarktgasse 1
45879 Gelsenkirchen

Telefon: 02 09 - 14 27 13

Ansprechperson: Celal Soyly (Vorsitzender)

Gelsenkirchen

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: Mitglied des DPWV

Ziele: soziale Integration von ausländischen Frauen und Mädchen; Beitrag zum besseren Verständnis zwischen Deutschen und Ausländern

Arbeitsschwerpunkte: Beratung, Begegnung, Kultur, Sport, Politik, Bildungsangebote; Organisierung von Ausstellungen, Lesungen und Folklore; Chor und Hausaufgabenhilfe für Kinder; Café, Theater, Saz- und Folklore-Kurse für Jugendliche; Kochkurse und Treff für Frauen; Beratung in Visumsfragen und im Kontakt zu Ämtern

Name: **Deutsch-Türkischer Freundeskreis e.V.**
Adresse: Brößweg 16
45897 Gelsenkirchen

Name: **Diyanet Türkisch-Islamischer Kulturverein**
Diyanet Türk İslam Kültür Derneği (Aya Sofya Camii)
Adresse: Mehringstraße 5
45896 Gelsenkirchen (Buer-Scholven)

Telefon: 02 09 - 37 56 44

Ansprechperson: Remzi Tan (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 70
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder, Jugendliche und Erwachsene, Sportangebote für Kinder und Jugendliche

Name: **Diyanet - Türkisch-Islamischer Kulturverein**
Diyanet Türk İslam Kültür Derneği (Mevlana Camii)
Adresse: Fischerstraße 154
45899 Gelsenkirchen

Telefon: 02 09 - 51 63 07

Name: **Diyanet - Türkischer Islamischer Kulturverein**
Diyanet Türk İslam Kültür Derneği (Merkez Camii)
Adresse: Mulvanystraße 16
45879 Gelsenkirchen

Telefon+Telefax: 02 09 - 20 48 22
Ansprechperson: Ali Aydın (Vorsitzender)

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 300
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Integration bei gleichzeitiger Bewahrung der türkischen und islamischen Kultur

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; Kurse im Bereich der Kultur (Sprache); Organisierung von Vorträgen; Beratung und Übersetzungsdienste; Organisierung von Ausflügen und Reisen; materielle Unterstützung Bedürftiger

Name: **Diyanet Türkischer Islamischer Kultur Verein**
Türk İslam Kültür Cemiyeti (Merkez Camii)
Adresse: Horster Straße 156
45897 Gelsenkirchen

Telefon: 02 09 - 59 83 47
Telefax: 02 09 - 51 63 82

Ansprechperson: Aslan Özgen (Vorsitzender)

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 225
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Gelsenkirchen

Ziele:	religiöse und kulturelle Betreuung	Name:	Kulturinitiative für Frieden, Menschenrechte und Völkerverständigung
Arbeitsschwerpunkte:	religiöse Betreuung; verschiedene Beratungsangebote: Drogenberatung und Berufsberatung für Jugendliche, Beratung und Hilfe im Bereich Einbürgerung; kulturelle und Bildungsangebote	Adresse:	Weberstraße 44 45879 Gelsenkirchen
Name:	EL ELE e.V.	Telefon:	02 09 - 27 47 17
Adresse:	Postfach 10 05 12 45805 Gelsenkirchen	Telefax:	02 09 - 27 47 18
Name:	GSK Sport- und Kulturverein <i>Gençlerbirliği Spor Kulübü</i>	Ansprechperson:	Dr. med. Bülent Tarakçıoğlu (Vorsitzender)
Adresse:	Fischerstraße 154 45899 Gelsenkirchen	Gründungsjahr:	1986
Telefon:	02 09 - 5 45 24	Rechtsform:	Initiative
Ansprechperson:	İhsan Gündoğan (Vorsitzender)	Mitgliederzahl:	22
Gründungsjahr:	1992	Zugehörigkeit zu Dachorganisationen:	DGVN
Rechtsform:	eingetragener Verein	Publikationen:	Kulturzeitschrift <i>Aktion Kerzenlicht</i> , Herausgeberschaft von Broschüren zu historischen Themen (<i>Die Türkei und die Rettung der Juden im 2. Weltkrieg</i>)
Mitgliederzahl:	115	Ziele:	Beitrag zur Völkerverständigung, Arbeit gegen Ausländerfeindlichkeit; Hilfe zur Integration insbesondere türkischer Mitbürger
Zugehörigkeit zu Dachorganisationen:	Fußball- und Leichtathletikverband	Arbeitsschwerpunkte:	Förderung der Einbürgerung (Veranstaltungen und Beratung); Benefiz-Veranstaltungen gegen Ausländerfeindlichkeit; praktische Hilfen (Umgang mit Behörden), Beschäftigung mit dem Thema Menschenrechte (Folter und ihre Auswirkungen)
Ziele:	Organisierung sportlicher und kultureller Aktivitäten	Name:	RUTEB - Türkischer Lehrer- und Erzieherverband im Ruhrgebiet e.V.
Arbeitsschwerpunkte:	Sportangebote und Freizeitangebote für Kinder und Jugendliche	Adresse:	c/o Mustafa Kizmaz Hiberniastraße 7 45879 Gelsenkirchen
Name:	Gelsenkirchen Türkiyeli İşçiler Derneği <i>Türkischer Arbeiterverein in Gelsenkirchen e.V.</i>	Telefon:	02 09 - 1 69 - 91 18
Adresse:	Bochumer Straße 43 45879 Gelsenkirchen	Ansprechperson:	Hamdi Ergün (Vorsitzender)
Name:	Gesellschaft für islamische Sozialarbeit, Erziehung und Bildung (G.I.S.E.B.)	Gründungsjahr:	1987
Adresse:	Ebertstraße 22 45879 Gelsenkirchen	Rechtsform:	eingetragener Verein
Name:	Islamischer Hilfsverein e.V.	Mitgliederzahl:	32
Adresse:	Ringstraße 33 a 45879 Gelsenkirchen	Ziele:	Gewährleistung von Solidarität unter Lehrern und Pädagogen; Beitrag zur Bildung einer multikulturellen Gesellschaft; Entwicklung von Lösungen für gesetzliche und schulische Probleme von Lehrern und Pädagogen
Telefon:	02 09 - 14 65 32		

Gelsenkirchen

Arbeitsschwerpunkte: Organisierung von Gesprächskreisen zu den Themenbereichen Migration (Diskussionen mit Gastreferenten) und Gesundheit (Ärzte als Referenten); Bildungsangebote (Deutschkurse); Gymnastikkurse für Frauen; Vorbereitung von Kindern auf die Schule

Name: **Türkisch-Islamischer Verein**
Diyanet İşleri Türk İslam Derneği
(Mimar Sinan Camisi)
Adresse: Sellmannsbachstraße 76
45889 Gelsenkirchen
Telefon: 02 09 - 87 77 07

Name: **Scholven Türk Gençler Birliği**
Adresse: Mehringstraße 5
45896 Gelsenkirchen

Ansprechperson: Cemil Duran (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 140

Name: **Türkisch-Islamische Union**
Türk İslam Birliği (Yeni Merkez Camii)
Adresse: Steeler Straße 81
45884 Gelsenkirchen
Telefon: 02 09 - 13 64 40

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Ansprechperson: Ahmet Koca (Vorsitzender)

Arbeitsschwerpunkte: religiöse Betreuung für Muslime jeglicher Nationalität

Rechtsform: eingetragener Verein
Mitgliederzahl: 150

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Name: **Türkischer Arbeiterverein in Gelsenkirchen e.V.**
Gelsenkirchen Türkiyeli İşçiler Derneği
Adresse: Bochumer Straße 43
45879 Gelsenkirchen

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung, religiöse Unterweisung und kulturelle Betreuung von Kindern und Jugendlichen; Angebote für Frauen; Beratung, Betreuung und Hilfsangebote; Angebote im Bereich Sport und Freizeitgestaltung

Name: **Türkischer Behindertenverein**
Adresse: Elisenstraße 3
45888 Gelsenkirchen

Name: **Türkisch-Islamischer Verein Gelsenkirchen Buer-Hassel**
Türk-İslam Derneği
Adresse: Am Freistuhl 16
45896 Gelsenkirchen

Name: **Türkischer Frauenverein in Gelsenkirchen und Umgebung**
Adresse: Robert-Koch-Straße 4
45879 Gelsenkirchen

Name: **Türkisch-Islamischer Kulturverein**
Türk-İslam Kültür Derneği
Adresse: Arminiusstraße 16
45892 Gelsenkirchen

Name: **Türkischer Kulturverein in Gelsenkirchen-Rotthausen**
Adresse: Steeler Straße 81
45884 Gelsenkirchen

Telefon: 02 09 - 77 20 98

Name: **Türkischer Lehrerverein**
GE-Türk Öğretmenler Derneği
Adresse: Middelicher Straße 12
45891 Gelsenkirchen

Telefon: 02 09 - 79 74 85

Ansprechperson: Temel Çapkın (Vorsitzender)

Gelsenkirchen

- Gründungsjahr:** 1973
Rechtsform: eingetragener Verein
Mitgliederzahl: 40
- Ziele:** Lösung der sozialen und kulturellen Probleme türkischer Lehrer und Schaffung der Solidarität der Lehrer untereinander; Beschäftigung mit den erzieherischen und kulturellen Problemen türkischer Kinder und Jugendlicher
- Arbeitsschwerpunkte:** Beratung und Betreuung; Organisierung von Festen; Angebote im Bereich Bildung, Freizeitgestaltung, Gesundheit und Sport
- Name:** **Türkischer Verein Gelsenkirchen e.V.**
Adresse: Josefstraße 42 a
 45879 Gelsenkirchen
- Name:** **Ülküspor Gelsenkirchen e.V. (TSV Gelsenkirchen)**
Adresse: Josefstraße 42 a
 45879 Gelsenkirchen
- Name:** **VIKZ-Gemeinde Gelsenkirchen**
İKMB Gelsenkirchen Şubesi
Adresse: Kurt-Schumacher-Straße 91
 45881 Gelsenkirchen
- Telefon:** 02 09 - 49 27 68
Telefax: 02 09 - 81 23 51
- Name:** **VIKZ-Gemeinde Gelsenkirchen**
İKMB Gelsenkirchen Şubesi (Consol Camii)
Adresse: Ahlmannshof 33
 45889 Gelsenkirchen
- Telefon:** 02 09 - 8 29 07
Telefax: 02 09 - 81 23 51
- Name:** **VIKZ-Gemeinde Gelsenkirchen (Hassel)**
İKMB Gelsenkirchen (Hassel) Şubesi
Adresse: Polsumer Straße 73
 45894 Gelsenkirchen
- Telefon:** 02 09 - 63 83 36
- Name:** **VIKZ-Gemeinde Gelsenkirchen (Horst)**
İKMB Gelsenkirchen (Horst) Şubesi
Adresse: Essener Straße 64
 45899 Gelsenkirchen
- Telefon:** 02 09 - 51 31 79
- Name:** **VIKZ-Gemeinde Gelsenkirchen (Horst)**
İKMB Gelsenkirchen (Horst) Şubesi
Adresse: Wallstraße 59
 45899 Gelsenkirchen
- Telefon+Telefax:** 02 09 - 5 15 29
- Name:** **VIKZ-Gemeinde Gelsenkirchen**
İKMB Gelsenkirchen Şubesi
Adresse: Dillbrinkstraße 2
 45894 Gelsenkirchen
- Telefon:** 02 09 - 39 89 49
- Name:** **Verein ausländischer Eltern**
Adresse: Ebertstraße 22
 45879 Gelsenkirchen
- Telefon:** 02 09 - 2 65 44
- Name:** **Verein zur Förderung des Gedankenguts von Atatürk e.V.**
Atatürkçü Düşünce Derneği
Adresse: Middlicher Straße 12
 45891 Gelsenkirchen
- Telefon:** 02 09 - 79 74 85
Ansprechperson: S. Aynur Çakmakçı (Vorsitzende)
- Gründungsjahr:** 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 110
- Ziele:** Verbreitung des Gedankenguts von Atatürk im wirtschaftlichen, sozialen und kulturellen Bereich
- Arbeitsschwerpunkte:** Durchführung von Seminaren zu den Prinzipien und Reformen Atatürks; Vorträge mit Gastreferenten aus der Türkei; Hausaufgabenhilfe; Näh- und Malkurse; Organisierung von Hilfsleistung für bedürftige Länder (z.B. Bosnien-Herzegowina); Gemeinschaftsausflüge zur Erkundung der Region

Gelsenkirchen

Name: Vereinigung der neuen Weltsicht in Europa e.V.
Adresse: Polsumer Straße 184
45896 Gelsenkirchen
Telefon: 02 09 - 14 29 13

Name: Vereinigung der neuen Weltsicht in Europa e.V.
Adresse: Schüngelbergstraße 25
45897 Gelsenkirchen

Name: YEG Hassel 1993 e.V.
Yunus Emre Gençlik Hassel 1993 e.V.
Adresse: Arndtstraße 4
45896 Gelsenkirchen
Telefon: 02 09 - 63 98 40

Ansprechperson: Metin Kahveci (Vorsitzender)
Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 100
Zugehörigkeit zu Dachorganisationen: Mitglied beim DFB, WFB, SSB, Kreisfußballbund
Ziele: Schaffung einer Möglichkeit für sportliche Aktivitäten für türkische Jugendliche
Arbeitsschwerpunkte: Sport für junge Erwachsene (ab 18 Jahren) sowie kulturelle und Freizeitaktivitäten

Tunesische Organisationen

Name: Tunesische Vereinigung e.V.
Adresse: Wanner Straße 66
45888 Gelsenkirchen

Telefon+Telefax: 02 09 - 20 85 75

Ansprechperson: Ben Ayed Bechir (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 107
Zugehörigkeit zu Dachorganisationen: Mitglied der AWO

Ziele: Beratung und Betreuung tunesischer Migranten

Arbeitsschwerpunkte: Hausaufgabenhilfe und Computerkurse für Schüler, Spielkurse für Kinder, Angebote für Arbeitnehmer, Arbeitslose, Senioren; Beratungstätigkeit

Herkunftsheterogene Organisationen

Name: Demokratischer Arbeiter- und Studentenverein
Adresse: Neumarktstr. 1
45879 Gelsenkirchen

Name: Kulturinitiative für Frieden, Menschenrechte und Völkerverständigung e.V.
Adresse: Rheinische Str. 35
45881 Gelsenkirchen

Name: Multikultureller Jugendverein Gelsenkirchen e.V.
Adresse: Klosterstr. 1
45879 Gelsenkirchen

Telefon: 02 09 - 14 37 82

Ansprechperson: Recep Yagcioglu (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 27

Ziele: Förderung der Toleranz der gesamten Bevölkerung auf allen Gebieten der Kultur, der Bildung und des gemeinsamen Zusammenlebens, Förderung der Völkerberständigung, Verbesserung des Verhältnisses insbesondere zwischen Deutschen und Migrant/-innen

Arbeitsschwerpunkte: Durchführung von Informationsveranstaltungen zu Herkunftsländern, zu Deutschland und zu den geschichtlichen, kulturellen und zwischenmenschlichen Besonderheiten, Förderung des interkulturellen Zusammenlebens der Familien, Förderung nach rechtlicher und demokratischer Teilhabe von Migrant/-innen an den Rechten und Pflichten der Gesellschaftsordnung

Name: Verein ausländischer Eltern
Adresse: Ebertstr. 22
45879 Gelsenkirchen

Gevelsberg · Gladbeck

Gevelsberg

Regierungsbezirk Arnsberg, Ennepe-Ruhr-Kreis

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Circolo ACLI Gevelsberg
Adresse: Schulstr. 9
58285 Gevelsberg

Türkische Organisationen

Name: Türkischer Kultur Verein
Türk Kültür Derneği
Adresse: Hagener Straße 11 a
58285 Gevelsberg

Ansprechperson: Satılmış Ekinci (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: kein eingetragener Verein
Mitgliederzahl: 68

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Betreuung

Name: Türkischer Sportverein e.V.
Adresse: Kampstraße 2
58285 Gevelsberg

Gladbeck

Regierungsbezirk Münster, Kreis Recklinghausen

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Gruppo Italiano Essen-Karnap
Adresse: Emscherstr. 9
45968 Gladbeck

Marokkanische Organisationen

Name: Marokkanische Glaubens-
gemeinschaft e.V.
Adresse: Rentforter Straße 62
45964 Gladbeck

Name: Kulturverein für Marokkaner
Adresse: Kirchhellener Str. 44
45966 Gladbeck

Telefon: 0 20 43 - 4 72 32

Ansprechperson: Mustapha Kollich (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: kein eingetragener Verein
Mitgliederzahl: 20

Ziele: Erhalt und Vermittlung der eigenen Kultur

Arbeitsschwerpunkte: muttersprachlicher Unterricht für Kinder;
Betreuung von Kindern; Kulturveranstaltungen

Türkische Organisationen

Name: Aleviten Kultur Verein e.V. Gladbeck und
Umgebung
Gladbeck ve Çevresi Alevi Kültür Birliği
Adresse: Voß Straße 212 A
45966 Gladbeck

Telefon+Telefax: 0 20 43 - 6 42 29

Ansprechperson: Haydar Ergün (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 150

**Zugehörigkeit zu
Dachorganisationen:** Föderation der Aleviten Gemeinden in
Europa (AABF)

Ziele: Erhalt und Bekanntmachung der alevitischen
Kultur und Philosophie

Arbeitsschwerpunkte: Musik- (Saz-) und Folklore Kurse für
Kinder und Jugendliche; Kurse für Semah
(ritueller Tanz); Spendensammlung für
bedürftige Familien; Hilfe bei der Arbeits-
platzsuche

Gladbeck • Greven

Name: IGMG - İslam Toplumu Milli Görüş
Ortsverband Gladbeck

Adresse: Steinstraße 70
45968 Gladbeck

Name: Türkisch-Islamischer Kulturverein e.V.
Diyanet İşleri Türk İslam Kültür Derneği

Adresse: Landstr. 67
45968 Gladbeck

Telefon+Telefax: 0 20 43 - 2 20 47

Ansprechperson: Nadir Kahraman (Vorsitzender)

Gründungsjahr: 1973
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 500
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Erhalt der religiösen und kulturellen Identität

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; sportliche Aktivitäten; dialogorientierte Aktivitäten mit der Kirche

Name: Türkischer Sport- und Brauchtumsverein e.V. (TSB)

Adresse: Glückaufstraße 42
45968 Gladbeck

Name: Türkischer SV Gladbeck e.V.

Adresse: Erlenstraße 1
45964 Gladbeck

Name: VIKZ-Gemeinde Gladbeck
İKMB Gladbeck Şubesi

Adresse: Breuker Straße 79-81
45968 Gladbeck

Telefon: 0 20 43 - 3 26 86
Telefax: 0 20 43 - 3 54 19

Name: VDTUR Ruhrgebiet
Verband Deutsch-Türkischer
Unternehmer Ruhrgebiet e.V.

Adresse: Marktstraße 16
45964 Gladbeck

Herkunftsheterogene Organisationen

Name: Ausländische Frauen und Junge
Ausländer AFuJA e.V.

Adresse: Landstr. 174
45968 Gladbeck

Ansprechperson: Hüseyin Akcaalan
u. Cemile Kaynar (Vorsitzende)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 20

Ziele: Einflußnahme auf das politische Geschehen, wenn es dem friedlichen Zusammenleben von Deutschen und Migrant/-innen dient, Förderung und Gründung von Bildungseinrichtungen, Durchführung von Veranstaltungen und Seminaren für politische Bildung sowie von Weiterbildungs- und Freizeitangeboten

Arbeitsschwerpunkte: multikulturelle Gesprächskreise, deutsch-türkische Sprachkurse, Beratung, Information und Begleitung für behinderte Kinder und Jugendliche, Drogen- und Alkoholabhängige bei Amtsgängen, politische Bildung, antirassistische Aktionen in Kooperation mit Schulen

Greven

Regierungsbezirk Münster, Kreis Steinfurt

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Ayasofya Moschee
Ayasofya Camii

Adresse: Alte Münsterstraße 103
48268 Greven

Name: Türkischer Verein Greven e.V.
Greven Türk Cemiyeti

Adresse: Bahnhofstraße 58
48268 Greven

Ansprechperson: Mustafa Görgü (Vorsitzender)

Greven · Grevenbroich

Telefon+Telefax: 0 25 71 - 76 06

Gründungsjahr: 1976
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 78
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: soziale und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Angebote; Beratung, Betreuung und Hilfsangebote; sportliche Aktivitäten

Grevenbroich

Regierungsbezirk Düsseldorf, Kreis Neuss

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde Grevenbroich
Adresse: Am Klostereck 18
41515 Grevenbroich

Telefon: 0 21 82 - 1 84 59

Ansprechperson: Karafillis Rekkas (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 100

Ziele: Förderung der Freundschaft zwischen dem griechischen und dem deutschen Volk, Integration in Deutschland unter Bewahrung und Pflege der eigenen kulturellen Identität

Arbeitsschwerpunkte: große Kulturveranstaltungen, Exkursionen

Slowenische Organisationen

Name: Slowenischer Verein „Celje“
Adresse: Postfach 10 0 27
41515 Grevenbroich

Türkische Organisationen

Name: SV Gençlerbirliği
Adresse: Am Hammerwerk 23
41515 Grevenbroich
Telefon: 0 21 81 - 4 88 86 u. 4 30 21

Name: Türkisch-Islamischer Kulturverein e.V. (Mevlana-Moschee)
Türk İslam Kültür Derneği (Mevlana Camii)
Adresse: Am Hammerwerk 23
41515 Grevenbroich

Telefon: 0 21 81 - 4 88 86 u. 4 30 21
Telefax: 0 21 81 - 4 10 13

Ansprechperson: İdris Kara (Vorsitzender)

Gründungsjahr: 1978
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 600
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Erhalt und Pflege der eigenen Religion und Kultur; Aufbau von Kontakten zur deutschen Gesellschaft

Arbeitsschwerpunkte: Hausaufgabenhilfe für Kinder; sportliche Aktivitäten für Kinder und Jugendliche; Nähkurse für Frauen; Freizeitaktivitäten für Senioren; Beratung, Betreuung und Hilfsangebote

Name: VIKZ-Gemeinde Grevenbroich
İKMB Grevenbroich Şubesi
Adresse: Rheydter Straße 7
41515 Grevenbroich

Telefon+Telefax: 0 21 81 - 96 50

Name: VIKZ-Gemeinde Grevenbroich
İKMB Grevenbroich Şubesi
Adresse: Bahnstraße 27
41515 Grevenbroich

Gronau

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Italienische Organisationen

Name: San Michele
Adresse: Kantstr. 7
48599 Gronau

Kurdische Organisationen

Name: Kurdisch-deutscher Freundschaftskreis
Gronau und Umgebung e.V. (Hevalti)
Adresse: Tieker Damm 94-96
48599 Gronau

Ansprechperson: Muzaffer Bay (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 20
Zugehörigkeit zu Dachorganisationen: Mitglied bei KOMKAR und beim DPWV
Publikationen: Flugblatt „Riya Kawaya“

Ziele: Zusammenführung der Kurdinnen und Kurden in Gronau und Umgebung und Deutschen, die sich mit ihnen solidarisieren

Arbeitsschwerpunkte: Angebote für Arbeitnehmer; Beratung und Hilfsangebote; Kulturabende, Fotoausstellungen

Portugiesische Organisationen

Name: Associação Portuguesa
Adresse: Zum Bahnhof 8
48599 Gronau-Epe

Somalische Organisationen

Name: Somalischer Verein e.V.
Adresse: c/o Omar Yussuf
Vereinsstr. 237
48599 Gronau

Telefon: 0 25 62 - 9 76 12
Telefax: 0 25 24 - 83 55

Ansprechperson: Omar Yussuf (Vorsitzender)
Saado Ismaili

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 70
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Interessenvertretung der somalischen Flüchtlinge in Deutschland, Informationssammlung und -austausch über die Situation im Herkunftsland, gegenseitige Hilfe bei der Ausbildungsplatz- und Arbeitssuche für Jugendliche, Information der Öffentlichkeit über notwendige Maßnahmen in Somalia

Arbeitsschwerpunkte: Informationsveranstaltungen zu Somalia, Einrichtung einer somalischen Fußballmannschaft (Junioren- und Seniorengruppe), Aufbau einer Gruppe zur kulturellen Musikerziehung, monatliche Versammlungen in verschiedenen Orten, Teilnahme an überregionalen Tagungen und Kongressen, Beratung von Asylsuchenden im Asylverfahren, Vermittlung allgemeiner Informationen

Türkische Organisationen

Name: Türkisch-Deutscher Freizeit-Club
Adresse: Bahnhofstraße
48599 Gronau

Name: Türkisch-Islamischer Kulturverein für Gronau und Umgebung
Diyanet Türk İslam Kültür Derneği (Fatih Camii)
Adresse: Burgstraße 11
48599 Gronau

Telefon: 0 25 62 - 30 71

Ansprechperson: Talat Aksu (Vorsitzender)

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Gronau · Gütersloh

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für alle Altersgruppen; sportliche Aktivitäten für Jugendliche

Name: **Türkischer Elternbund Gronau und Umgebung e.V.**

Adresse: *Gronau ve Çevresi Türk Veliler Birliği*
c/o AWO
Gildehauser Straße 145
48599 Gronau

Telefon: 0 25 62 - 2 19 40

Ansprechperson: İsrafil Uğur (Vorsitzender)

Gründungsjahr: 1991

Rechtsform: eingetragener Verein

Mitgliederzahl: 80

Zugehörigkeit zu

Dachorganisationen: Mitglied im Türkischen Elternbund Münster und Detmold e.V.

Publikationen: Monatliche Zeitschrift („Sesimiz“)

Ziele: Aufklärung der Erziehungsberechtigten

Arbeitsschwerpunkte: Zusammenarbeit mit Lehrern und Schulen; Beratung von Schülern und Eltern (bei Problemen); Durchführung von Wochenendseminaren und Fachtagungen; kulturelle Angebote (Kulturabende mit Musik und Theater)

Name: **Türkischer Kulturverein Gronau und Umgebung e.V.**

Adresse: *Gronau ve Çevresi Türk Kültür Derneği*
Poststraße 10
48599 Gronau

Telefon: 0 25 62 - 62 93

Ansprechperson: Mümtaz Şimşek (Vorsitzender)

Gründungsjahr: 1976

Rechtsform: eingetragener Verein

Mitgliederzahl: 50

Ziele: Solidarität unter Türken stärken

Arbeitsschwerpunkte: Beratung; Übersetzungshilfen; Begehen von Festen; Durchführung von Ausflügen; sportliche Aktivitäten (Fußball/Fußballturniere)

Name: **Türkischer Elternverein e.V.**

Adresse: Sonner Straße 57
48599 Gronau

Name: **VIKZ-Gemeinde Gronau**

İKMB Gronau Şubesi
Adresse: Bentheimer Straße 58-64
48599 Gronau

Telefon+Telefax: 0 25 62 - 57 06

Gütersloh

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Albanische Organisationen

Name: **Albanische Frauengruppe**

Adresse: c/o IBZ Blankenhagen
Brockhäger Str. 167
33330 Gütersloh

Name: **Albanischer Kulturverein**

Adresse: c/o IBZ Blankenhagen
Brockhäger Str. 167
33330 Gütersloh

Name: **Albanischer Kulturverein „ILIRET“ e.V.**

Adresse: Berliner Str. 198
33330 Gütersloh

Aramäische Organisationen

Name: **Aramäischer Volksverein e.V.**

Adresse: Hohenzollernstr. 53
33330 Gütersloh

Assyrische Organisationen

Name: **Mesopotamien Assyrischer Verein Gütersloh e.V.**

Adresse: Postfach 24 35
33254 Gütersloh

Gütersloh

Bosnische Organisationen

Name: Flüchtlingsgruppe
Adresse: Hohenzollernstraße 15
Gütersloh

Telefon: 0 52 41 - 2 80 63

Ansprechperson: Aida Vukasinovic

Gründungsjahr: 1994
Rechtsform: selbstorganisierte Gruppe
Mitgliederzahl: 10
Zugehörigkeit zu Dachorganisationen: Arbeiterwohlfahrt (AWO)

Ziele: gegenseitige Unterstützung, Probleme der Rückführung von Flüchtlingen

Arbeitsschwerpunkte: Beratung in Form von Informationsabenden; Begegnung in Form eines offenen Treffs, Kochgruppe und Kreativgruppe

Brasilianische Organisationen

Name: Brasilien-Arbeitskreis
Adresse: Forsythienweg 8
33330 Gütersloh

Griechische Organisationen

Name: Griechische Gemeinde Kreis Gütersloh e.V.
Adresse: Bismarckstr. 80
33330 Gütersloh

Telefon: 0 52 41 - 2 06 39

Ansprechperson: Nikos Panagistopoulos (Vorsitzender)

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Mitgliederzahl: 420
Zugehörigkeit zu Dachorganisationen: Mitglied im Verband Griechischer Gemeinden in der Bundesrepublik e.V. (OEK)

Ziele: Schaffung von Begegnungsmöglichkeiten, um über Probleme und ihre Lösungen zu reden, Bewahrung der kulturellen Identität

Arbeitsschwerpunkte: Organisation von Vorträgen, Informationsveranstaltungen, kulturellen Veranstaltungen, griechischer Sprachunterricht für Deutsche, Theatervorführungen, Tanzveranstaltungen, Ausflüge, Zusammenarbeit mit der Kirche, Zusammenarbeit mit weiteren griechischen Vereinen

Name: Griechischer Schulverein Gütersloh und Umgebung „Platon“
Adresse: Ossietzkystr. 42
33332 Gütersloh

Telefon: 0 52 41 - 5 99 08

Ansprechperson: Peter Harsdorf (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 34

Ziele: Hilfestellung für Kinder und Eltern bei ihren schulischen Problemen, Schaffung einer Gemeinschaft, Aufrechterhaltung der griechischen Kultur, Vermittlung griechischer Tänze und Geschichte an deutsche Mitbürger/-innen

Arbeitsschwerpunkte: Tanzveranstaltungen, Vorträge der Kinder, Gesang, Begegnung der Nationalfeiertage, Ausflüge

Name: Ipirotikos-Sylogos-Gütersloh e.V.
Adresse: Herzebrocker Str. 24
33330 Gütersloh

Name: Pan-Thessalonischer Verein e.V.
Adresse: Brüder-Konrad-Str. 3
33334 Gütersloh

Italienische Organisationen

Name: Circolo Ital. Ricr. Cult. e.V.
„Club Italiana“
Adresse: Unter den Ulmen 37
33330 Gütersloh

Gütersloh

Karibische Organisationen

Name: Caribbean e.V.
Adresse: Knickweg 22
33332 Gütersloh

Philippinische Organisationen

Name: Philippinisch-Deutsche
Kulturgesellschaft e.V.
Adresse: Auf dem Knüll 66
33334 Gütersloh

Portugiesische Organisationen

Name: Associação Portuguesa de Gütersloh
Adresse: In der Worth 116
33334 Gütersloh

Spanische Organisationen

Name: Spanischer Elternverein
Asociación Padres de Familia
Adresse: Nottebrocksweg 6
33330 Gütersloh

Telefon: 0 52 41 - 3 98 43

Ansprechperson: Manuel Lozano (Vorsitzender)
Lenito Díaz

Rechtsform: eingetragener Verein

Mitgliederzahl: 45

Zugehörigkeit zu

Dachorganisationen: Mitglied im Landesverband der spanischen Elternvereine NRW

Ziele: Schaffung einer Begegnungsstätte für spanische Staatsangehörige und ihre Familien, Schaffung einer Anlaufstelle für die mit der Migration zusammenhängenden Probleme, verstärkte Einbeziehung von Deutschen in die Vereinsarbeit, um so zu einem Kulturaustausch zu gelangen (Sprache, Informationen über die wirtschaftliche und politische Situation, Folklore, kulinarische Spezialitäten)

Arbeitsschwerpunkte: Feiern zur Förderung des Vereinslebens, Ausflüge, Teilnahme am „Tag des ausländischen Mitbürgers“, Mädchentanzgruppe (Folklore)

Name: Spanischer Verein
„Galicia Emigrante“ e.V.
Adresse: Moltkestr. 29
33330 Gütersloh

Türkische Organisationen

Name: Elternverein e.V.
Veliler Derneği Gütersloh
Adresse: Diekstraße 14
33330 Gütersloh

Telefon: 0 52 41 - 5 74 96

Ansprechperson: Timuçin Eres (Vorsitzender)

Gründungsjahr: 1989

Rechtsform: eingetragener Verein

Zugehörigkeit zu

Dachorganisationen: Verband der türkischen Elternvereine in Münster und Detmold

Ziele: Aufklärung der türkischen Erziehungsberechtigten über Fragen der schulischen Ausbildung

Arbeitsschwerpunkte: Aufklärung und Beratung der Eltern und Schüler; Angebote für Kinder und Jugendliche (Folklore, Sport)

Name: Freundeskreis zur Förderung der
Islamischen Literatur e.V.

Adresse: Wilhelm-Baumann-Straße 23 a
33330 Gütersloh

Telefon: 0 52 41 - 23 83 78

Ansprechperson: Ziya Kalaycı (Vorsitzender)

Gründungsjahr: 1994

Rechtsform: eingetragener Verein

Mitgliederzahl: 35

Ziele: Verbesserung der Lesegewohnheiten

Arbeitsschwerpunkte: kulturelle Angebote; Angebote zur Freizeitgestaltung; Angebote für Frauen

Name: Türkisch-Deutscher Hilfs- und
Kulturverein

Adresse: Diekstraße 14
33330 Gütersloh

Gütersloh

Name: Türkisch-Islamischer Kulturverein
Gütersloh e.V.
Adresse: Gneisenaustraße 4-6
33330 Gütersloh

Gründungsjahr: 1992
Rechtsform: selbstorganisierte Gruppe
Mitgliederzahl: 12
Zugehörigkeit zu Dachorganisationen: Arbeiterwohlfahrt

Name: VIKZ-Gemeinde Gütersloh
IKMB Gütersloh Şubesi
Adresse: Wilbrandstraße 1
33330 Gütersloh

Ziele: Informationsaustausch und Freizeitgestaltung für Rentner
Arbeitsschwerpunkte: Beratung, Begegnung, Betreuung; Organisation von Kreativgruppen, Spielkreisen, Ausflügen und Informationsveranstaltungen

Telefon+Telefax: 0 52 41 - 2 51 04

Türken aus Westthrakien (Griechenland)

Name: Kulturzentrum der Westthrakien Türken in Griechenland e.V.
Bati Trakya Türk Kültür ve Dayanışma Derneği
Adresse: Lützwowstraße 1
33330 Gütersloh

Name: Migrantinnengruppe Gütersloh und Rietberg
Adresse: c/o IBZ Gütersloh
Hohenzollernstr. 15
33330 Gütersloh

Telefon+Telefax: 0 52 41 - 34 06 14

Name: Stadtteilarbeit Blankenhagen e.V.
Adresse: Brockhäger Str. 276
33334 Gütersloh

Ansprechperson: Mehmet Mümin (Vorsitzender)

Telefon: 05241 / 3 42 03

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 85
Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der West-Thrakien Türken in Europa

Ansprechperson: Elke Krümpelmann (Vorsitzende)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied beim Diakonischen Werk

Ziele: Zusammenführung der Türken aus Westthrakien, die in Nordrhein-Westfalen leben

Ziele: Entwicklung und Förderung der Nachbarschaftshilfe, Förderung der gegenseitigen Toleranz, Aufrechterhaltung des offenen Treffpunkts im Stadtteil (Lutterfabrik) zwecks Ausüben und Kennenlernen der verschiedenen Kulturen, Integration von Migrant/-innen und deutschen Bewohner/-innen des Stadtteils, Integration von behinderten und nichtbehinderten Menschen

Arbeitsschwerpunkte: Unterstützungen für die Türken in Westthrakien; Beratung und Hilfsangebote; Angebote für Jugendliche und Frauen

Herkunftsheterogene Organisationen

Name: Ausländische Seniorengruppe
Adresse: Hohenzollernstraße 15
Gütersloh

Arbeitsschwerpunkte: politische Arbeit im Stadtteil (Jugendhilfeplanung, Stadtteilplanung), Bildungsarbeit, Deutschkurse, Projektwoche mit einer Grundschule, Internationales Frauenfrühstück, Frauenarbeit, Ausflüge, Feste, Flohmärkte, regelmäßige Gruppenstunden

Telefon: 0 52 41 - 2 80 63

Ansprechperson: Slavko Brkic

Gütersloh · Gummersbach · Haan

Name: Verein ausländischer Minderheiten (VAM)

Adresse: Postfach 32 31
33262 Gütersloh

Telefon: 0 52 41 - 5 61 02

Telefax: 0 52 41 - 5 61 02

Ansprechpersonen: Dipti Sarker (Vorsitzender)
Dieter Knobelsdorf
Wolfgang Knott

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 41

Ziele: Vertretung der Migrant/-innen der Nationalitäten, die nicht durch die großen Migrant/-innenvereine vertreten sind, Unterstützung bei Sprachschwierigkeiten, Behördengängen, Schul- und Ausbildungsproblemen, Geselligkeit und Meinungsaustausch, Hilfe bei der Arbeits- und Wohnungssuche, Vertretung im Ausländerbeirat

Arbeitsschwerpunkte: Mitarbeit bei „Gütersloh-International“ und beim Flüchtlingsrat - der Stadt Gütersloh, Studienfahrten für Mitglieder, Informationsveranstaltungen, Beteiligung an verschiedenen Hilfsaktionen, Diskussionsveranstaltungen, Feste

Gummersbach

Regierungsbezirk Köln, Oberbergischer Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft Oberbergischer Kreis e.V.

Adresse: Alte Schule 3
51645 Gummersbach

Spanische Organisationen

Name: Asociación de Padres Bergneustadt
Adresse: Korlenbergstr. 26
51645 Gummersbach

Tamilische Organisationen

Name: Tamil Confederation Germany

Adresse: Postfach 34 02 51
5270 Gummersbach 34

Haan

Regierungsbezirk Düsseldorf, Kreis Mettmann

Herkunftshomogene Organisationen

Kongolesische Organisationen (Ex-Zaire)

Name: Union für Demokratie und sozialen Fortschritt

UDPS: Union pour la Démocratie et le Progrès Social

Adresse: Auf den Schollen 5
42781 Haan

Telefon: 0 21 29 - 5 39 01

Ansprechperson: Muamba Samba

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 250

Zugehörigkeit zu Dachorganisationen: Mitglied im Flucht- und Immigrationszentrum in der BRD e.V. (FIZ)

Ziele: Einführung der Demokratie und die Einhaltung der Menschenrechte in Ex-Zaire

Arbeitsschwerpunkte: kulturelle, soziale und politische Aktivitäten, Beratung, Begleitung zu Anwälten und vor Gerichte, Hilfe bei familiären Angelegenheiten (z.B. bei Abschiebungen Benachrichtigung der Familien im Herkunftsland)

Hagen

Hagen

Regierungsbezirk Arnsberg

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Albanischer Kulturverein
„Anton Cetta“ e.V.
Adresse: Eilperstr. 123a
58091 Hagen

Armenische Organisationen

Name: APRA
(Name eines Flusses in Armenien)
Adresse: c/o CVJM Hagen
Märkischer Ring 101
58097 Hagen
Telefon: 0 23 31 - 91 95 27
Ansprechperson: Rafei Grigori
Gründungsjahr: 1992
Mitgliederzahl: 40
Ziele: Treffpunkt für armenisch-orthodoxe Christ/-innen, gemeinsame Feiern an christlichen Festtagen, Gespräch, Einzelfallhilfe

Arbeitsschwerpunkte: muttersprachlicher Unterricht für Kinder, Frauenchor, Kinderchor, Laienspiel für Kinder, Weihnachtsfeier am 6. Januar, Osterfest (als religiöses Fest), Jubiläum zur ersten Gründung des armenischen Alphabets, Besuch des armenisch-orthodoxen Gottesdienstes in Köln, Erinnerungstag an den Völkermord 1915 (24. April)

Bosnische Organisationen

Name: Islamische Gemeinde für die Moslems aus Jugoslawien Hagen e.V.
Adresse: Augustastraße 22
58089 Hagen
Telefon: 0 23 31 - 37 11 96

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft in Hagen e.V.

Adresse: Hohenfor 13
58091 Hagen
Name: Griechische Gemeinde
Adresse: Bergischer Ring 10
58095 Hagen

Name: Verein der Auswanderer Florinoton und Umgebung
Adresse: Ziegelstr. 18
58119 Hagen

Iranische Organisationen

Name: Iranische Gruppe im CVJM Hagen
Adresse: Märkischer Ring 101
58097 Hagen

Italienische Organisationen

Name: Federazione Italiana
Lavoratori Emigrati - FILE
Adresse: Kniestr. 6
58091 Hagen

Name: Missione Cattolica Italiana
Adresse: Knuewenstr. 6
58099 Hagen

Kroatische Organisationen

Name: Kroatischer Verein HDZ
Adresse: Regerstr. 16
58079 Hagen

Kurdische Organisationen

Name: Kurdischer Arbeiterverein
Adresse: Wehringheuser Straße 76
58089 Hagen

Marrokanische Organisationen

Name: Verein zur Förderung marokkanischer Kultur für Hagen und Umgebung
Adresse: Plessenstraße 10
58089 Hagen

Hagen

Serbische Organisationen

- Name:** Jugoslawischer Lehrerverband in NRW e.V.
- Adresse:** Heinitzstr. 47
58097 Hagen
- Telefon:** 0 23 31 - 8 88 07
Telefax: 02 21 - 2 57 11 24
- Ansprechpersonen:** Frau Vitomirka Veljovic (Vorsitzende)
Herr Sana Bojic
- Gründungsjahr:** 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 21
- Ziele:** bessere Zusammenarbeit der jugoslawischen Lehrer/-innen mit den zuständigen deutschen Institutionen (Kultusministerium, Schulämter etc.), schnelle Bearbeitung und Austausch aller Unterlagen, muttersprachlicher Ergänzungsunterricht
- Arbeitsschwerpunkte:** Zusammenarbeit mit dem Landesinstitut für Schule und Weiterbildung, Aktualisierung aller Informationen des muttersprachlichen Ergänzungsunterrichts in serbisch, humanitäre Aktionen im Herkunftsland, Bildungsangebote für ausländische Schüler/-innen in Deutschland
- Name:** Serbisches Kulturzentrum „Nikola Tesla“ Hagen
- Adresse:** Reichsbahnstr. 2
58089 Hagen
- Telefon+Telefax:** 0 23 31 - 30 43 74
- Ansprechperson:** Dragica Ascevic (Vorsitzende)
- Gründungsjahr:** 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 300
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Arbeiterwohlfahrt AWO
- Ziele:** Pflege und Förderung der Kultur, gegenseitige Hilfestellung bei der Bewältigung alltäglicher Probleme

Arbeitsschwerpunkte: Informationsabende, kulturelle Veranstaltungen, humanitäre Veranstaltungen, Sport (Schach, Tischtennis), Förderung von Kindern und Jugendlichen, Folkloregruppen, Lesungen jugoslawischer Dichter/-innen, Frauengruppe (Koch- und Handarbeitskurse), Zusammenarbeit mit serbischen und deutschen Vereinen, humanitäre Aktionen für Flüchtlinge aus dem ehemaligen Jugoslawien

Türkische Organisationen

- Name:** Deutsch-Türkische Gesellschaft
- Adresse:** Postfach 5278
58119 Hagen
- Ansprechperson:** Ercan Atay
- Gründungsjahr:** 1995
Rechtsform: Zweigstelle
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: Deutsch-Türkische Gesellschaft, Münster
- Ziele:** Aufklärung der deutschen Gesellschaft über die Türken und die Türkei
- Arbeitsschwerpunkte:** Vorträge, Dia-Vorträge, Bilderausstellungen; Beratung und Betreuung Ratsuchender
- Name:** Diyanet - Türkisch-Islamischer Kulturverein e.V.
Türk İşçileri İslam Kültür Cemiyeti
- Adresse:** Oeger Straße 40
58119 Hagen
- Telefon+Telefax:** 0 23 34 - 4 20 80
- Ansprechperson:** Esat Yıldırım (Vorsitzender)
- Gründungsjahr:** 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 450
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
- Ziele:** Zusammenführung der Türken

Hagen

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; soziale Betreuung und Beratung für türkische Arbeitnehmer und Senioren; Kursangebote für Frauen (Nähen), Jugendliche (Sport, Computer)

Name: **Diyanet Zentral Moschee e.V. Hagen**
Diyanet Merkez Camii Derneği Hagen

Adresse: Märkischer Ring 11 A
58097 Hagen

Telefon: 0 23 31 - 1 56 54

Telefax: 0 23 31 - 18 14 20

Ansprechperson: Mehmet Laçın (Vorsitzender)

Gründungsjahr: 1989

Rechtsform: eingetragener Verein

Mitgliederzahl: 300

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Erhalt und Pflege der religiösen und kulturellen Identität

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; Kursangebote für Frauen; Angebote für verschiedene Alters- und Zielgruppen; Bibliothek; Ausflüge für Jugendliche

Name: **Hagen Türkiyemspor**

Adresse: Arndstraße 41
58097 Hagen

Name: **Haspe Türk Gençlii**

Adresse: Taubenstraße 6
58089 Hagen

Name: **Hür Türk
Freiheitlich Türkisch-Deutscher
Freundschaftsverein e.V.**
Hürriyetçi Türk-Alman Dostluk Cemiyeti

Adresse: Ortsverband Hagen
Graf-von-Galen-Ring 11
58095 Hagen

Name: **Türkisch-Islamischer Kultur Verein
Haspe**

Adresse: Im Mühlenwert 3 a
58135 Hagen

Telefon+Telefax: 0 23 31 - 40 69 86

Ansprechperson: Dursun Aksakal (Vorsitzender)

Gründungsjahr: 1985

Rechtsform: eingetragener Verein

Mitgliederzahl: 210

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: kulturelle und soziale Betreuung

Arbeitsschwerpunkte: schulische Förderung für Kinder; Fußballmannschaft für Jugendliche; Cafeteria für Erwachsene als Treffpunkt

Name: **Türkisch-Islamischer Verein für Hagen**

Adresse: Eckeseyer Straße 176
58089 Hagen

Name: **Türkischer Elternverein
Hagen-Hohenlimburg (HO)**

Adresse: Oberelsenbergstraße 5
58119 Hagen

Name: **VIKZ-Gemeinde Hagen**

İKMB Hagen Şubesi
Adresse: Heinitzstraße 28
58097 Hagen

Telefon: 0 23 31 - 2 90 01

Telefax: 0 23 31 - 18 21 60

Name: **VIKZ-Gemeinde Hagen**

İKMB Hagen Şubesi
Adresse: Körnerstraße 77-79
58097 Hagen

Telefon: 0 23 31 - 18 36 54

Hagen · Halle (Westfalen) · Haltern · Halver

Türken aus Westthrakien (Griechenland)

Name: Kulturverein der Westthrakien Türken
in Griechenland e.V.
Adresse: Bodelschwingplatz 1
58089 Hagen
Telefon: 0 23 31 - 33 95 44

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 17
Ziele: Aufklärung der Türken über das Medium
Radio
Arbeitsschwerpunkte: Radioprogramm mit Behandlung der Pro-
bleme der Türken, Aufklärung, kultureller
Beiträge wie Musik

Halle (Westfalen)

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Serbische Organisationen

Name: Klub der Jugoslawen „Mladost“
Adresse: Kirchplatz 9
33790 Halle

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
in Halle
Diyanet Türk İslam Kültür Derneği
Adresse: Gartenstraße 38
33790 Halle (Westf.)

Haltern

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Radio MERHABA e.V.
Deutsch-Türkischer Bürgerfunk
Radyo Merhaba Halk Radyosu
Adresse: Postfach 84
45722 Haltern
Telefon: 0 23 61 - 18 39 64
Ansprechperson: Cemil Şenel (Vorsitzender)

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen auf dem arabischen Raum

Name: Arabischer Elternverein Dortmund
Adresse: Lippstr. 13
45721 Haltern

Halver

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechischer Kulturverein
Adresse: Weststr. 19
58553 Halver

Türkische Organisationen

Name: Türkischer Sportverein Halver e.V.
Adresse: Industriestraße 3
58553 Halver

Telefon: 0 23 53 - 58 31
Telefax: 0 23 53 - 1 02 42

Ansprechperson: Ahmet Duran (Vorsitzender)

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 98

Ziele: sportliche Betätigung

Halver • Hamm

Arbeitsschwerpunkte: Fußballmannschaften für Kinder und Jugendliche

Name: **Verein Türkischer Arbeitnehmer in Halver und Umgebung e.V.**

Türk İşçileri İslam Cemiyeti

Adresse: Marktstraße 25
58553 Halver

Telefon: 0 23 53 - 1 32 13

Ansprechperson: Şaban Solmaz (Vorsitzender)

Gründungsjahr: 1984

Rechtsform: eingetragener Verein

Mitgliederzahl: 140

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung und kulturelle Aktivitäten

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder, Jugendliche und Erwachsene; Hausaufgabenhilfe und Freizeitangebote für Jugendliche (Sport)

Organisationen westthrakischer Türken (Griechenland)

Name: **Kulturzentrum der West-Thrakien Türken in Griechenland**

Batı Trakya Türk Kültür Derneği Halver

Adresse: Kirchlöher Weg 5
58553 Halver

Telefon: 0 23 53 - 1 41 20

Ansprechperson: Hüseyin Mehmet (Vorsitzender)

Gründungsjahr: 1995

Rechtsform: eingetragener Verein

Mitgliederzahl: 20

Zugehörigkeit zu

Dachorganisationen: Mitglied der Föderation der Westthrakien Türken in Europa

Ziele: Organisierung der Türken aus Westthrakien zur gegenseitigen Hilfe und Solidarität

Arbeitsschwerpunkte: Angebote für verschiedene Altersgruppen; Computerkurse und Hausaufgabenhilfe für Kinder und Jugendliche; Beratung, Betreuung und Hilfestellungen

Hamm

Regierungsbezirk Arnsberg

Herkunftshomogene Organisationen

Bosnische Organisationen

Name: **Bosnisches Humanitäres Zentrum „Nijet“ (Absicht) e.V.**

Adresse: Wilhelmstraße 37-39
59057 Hamm

Telefon: 0 23 81 - 2 66 51

Ansprechpersonen: Norbert Kersting u. Lejla Karovic-Kersting (Vorsitzende)

Gründungsjahr: 1996

Rechtsform: eingetragener Verein

Mitgliederzahl: 10

Ziele: Anerkennung der Bosnier (Kultur, Sprache und Religion)

Arbeitsschwerpunkte: Organisierung humanitärer Hilfen für Bosnien (Kleidersammlungen)

Name: **Kulturzentrum Bosna und Merhamet**

Adresse: Ahlener Straße 130
59073 Hamm

Telefon: 0 23 81 - 67 50 62

Hamm

Italienische Organisationen

Name: COAS Fürsorge-Komitee
Adresse: Postfach 11 45
59001 Hamm

Telefon: 0 23 31 - 40 29 38

Kontaktstelle: Italienisches Konsulat Dortmund
Goebenstr. 14
46144 Dortmund

Mitgliederzahl: 7

Ziele: Hilfe an notleidende italienische
Bürger/-innen im Bezirk

Arbeitsschwerpunkte: COAS erhält geringfügige Geldmittel vom
italienischen Außenministerium und vergibt
sie auf Antragsbasis weiter an notleidende
Italiener/-innen im Bezirk des Italienischen
Konsulats Dortmund

Kroatische Organisationen

Name: Kroatisches Zentrum
Adresse: Hoher Weg 32
59073 Hamm

Kurdische Organisationen

Name: Kurdischer Verein
Adresse: Am Pelkumer Bach 21
59077 Hamm

Marokkanische Organisationen

Name: Islamische Gemeinschaft Hamm e.V.
Adresse: Matthias-Claudius-Straße 2 a
59065 Hamm

Name: Marokkanische Gruppe
Adresse: Friesenstraße 36
59067 Hamm

Name: Marokkanischer Verein
Adresse: Auf Körsters Kamp 1
59077 Hamm

Name: Marokkanischer Verein
Adresse: Kentroper Weg 64
59063 Hamm

Tamilische Organisationen

Name: Hindu Shankarar Sri Kamadchi Ampal
Tempel e.V.
Adresse: Postfach 16 22
59006 Hamm

Telefon: 0 23 88 - 30 22 23
Telefax: 0 23 88 - 30 22 23

Ansprechperson: Arumugam Paskaran

Gründungsjahr: 1992

Ziele: Pflege der Kultur der Tamil/-innen, tägliche
Messen (Poojas), Hochzeiten, Tempeltanz,
Musikunterricht

Arbeitsschwerpunkte: Hochzeiten, Tempelfeste, Musikunterricht,
Tanzunterricht, Tag der Offenen Tür

Türkische Organisationen

Name: Club İstanbul e.V.
Adresse: De-Wendel-Straße 2
59077 Hamm

Telefon: 0 23 81 - 40 45 03

Ansprechperson: Kemal Bayram (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 40

Ziele: Schaffung einer Begegnungsmöglichkeit für
Türken und Deutsche

Arbeitsschwerpunkte: kulturelle Angebote zur Freizeitgestaltung
für verschiedene Altersgruppen; sportliche
Aktivitäten; Beratung, Betreuung und Hilfs-
angebote

Hamm

Name: **H.B.V. Aleviten Kulturverein e.V.**
H.B.V. Alevi Kültür Derneği Hamm
ve Çevresi

Adresse: Eichstedtstraße 16
59075 Hamm

Telefon: 0 23 81 - 59 96 15

Telefax: 0 23 81 - 59 96 19

Ansprechperson: Ahmet Akbaba (Vorsitzender)

Gründungsjahr: 1995

Rechtsform: eingetragener Verein

Mitgliederzahl: 220

Zugehörigkeit zu

Dachorganisationen: Mitglied der Föderation der Aleviten
Gemeinden in Europa (AABF)

Ziele: Erhalt und Pflege der alevitischen Kultur

Arbeitsschwerpunkte: religiöse Betreuung; kulturelle Angebote
(Theater-, Musik-, Folklore- und Semah-
Gruppen); Bildungsangebote; Beratung,
Betreuung und Hilfsangebote; sportliche
Aktivitäten

Name: **Internationaler Bildungs- und
Umweltverein Hamm e.V.**

Uluslararası Eğitim ve Çevre Derneği

Adresse: Roonstraße 46
59065 Hamm

Name: **Islamische Gemeinde (Eyüp Sultan
Moschee)**

Eyüp Sultan Camii

Adresse: Große Werlstraße 27
59077 Hamm

Name: **Islamische Gemeinde „Fatih Camii“**

Diyanet Türk İslam Kültür Derneği
(Fatih Camii)

Adresse: Robertstraße 2
59077 Hamm

Telefon: 0 23 81 - 40 52 19

Ansprechperson: İsmail Karaoğlu (Vorsitzender)

Gründungsjahr: 1983

Rechtsform: eingetragener Verein

Mitgliederzahl: 110

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung
für Kinder und Jugendliche; sportliche und
kulturelle Angebote

Name: **Islamische Gemeinde
Fatih Sultan Moschee**

Fatih Sultan Camii

Adresse: Albert-Funk-Straße 50
59077 Hamm

Name: **Islamische Vereinigung**

Sultan Ahmet Merkez Camii

Adresse: Brüggeweg 2
59067 Hamm

Telefon: 0 23 81 - 2 68 63

Ansprechperson: Orhan Tirgil (Vorsitzender)

Gründungsjahr: 1986

Rechtsform: eingetragener Verein

Mitgliederzahl: 140

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DİTİB), Köln

Ziele: Erhalt und Pflege der eigenen Religion und
Kultur

Arbeitsschwerpunkte: religiöse Betreuung (Gemeinschaftsgebete);
religiöse Unterweisung für unterschiedliche
Altersgruppen; kulturelle Unterweisung;
Beratung von Arbeitslosen und Hilfe bei der
Arbeitsplatzsuche; Aufklärungsarbeit über
den Islam bei Besuchen

Name: **Islamische Gemeinde „Yeşil Cami“**

Adresse: Heesener Straße 125
59073 Hamm

Hamm

Name: **Islamische Gemeinde**
„Yunus Emre Camii“
Türk İslam Birliği Yunus Emre Camii

Adresse: Ahlener Straße 108
59073 Hamm

Telefon: 0 23 81 - 3 17 83

Ansprechperson: Rüstem Daday (Vorsitzender)

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 130
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung der Türken in der Umgebung

Arbeitsschwerpunkte: religiöse Betreuung; soziale Betreuung (Besuche in Krankenhäusern und Strafvollzugsanstalten); kulturelle und sportliche Aktivitäten; Beratung und Hilfsangebote

Name: **Türkischer Sportclub Hamm e.V.**

Adresse: Ostenallee 34
59063 Hamm

Telefon: 0 23 81 - 1 52 76

Ansprechperson: İbrahim Baysan (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 236
Zugehörigkeit zu Dachorganisationen: Landessportbund, Stadt sportbund, FLVW

Ziele: Freizeitgestaltung

Arbeitsschwerpunkte: Sportangebote (Fußball, Schwimmkurse, Taekwando) für verschiedene Alters- und Zielgruppen), allgemeine Beratung, Betreuung und Hilfsangebote (bürokratische Probleme); kulturelle Aktivitäten (Beteiligung an Stadtteilsten)

Name: **Türkisch-Islamischer Kulturverein**

Adresse: Hammer Straße 189-191
59075 Hamm

Name: **Türkisch-Islamischer Kulturverein e.V.**
Türk-İslam Kültür Derneği „Ulu Cami“

Adresse: Dortmunder Straße 233
59077 Hamm

Telefon: 0 23 81 - 46 20 36
Telefax: 0 23 81 - 46 44 40

Ansprechperson: Halil Batak (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 180
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung (für Kinder und Jugendliche); Frauentreff; Sportangebote, Veranstaltung von Turnieren, Sprachkurse für Frauen, Kulturveranstaltungen

Name: **Türkischer Frauenverein**

Adresse: Barbarossastraße 33
59067 Hamm

Name: **Türkischer Kulturverein**

Adresse: Wilhelmstraße 37-39
59065 Hamm

Name: **Türkischer Kulturverein Hamm und Umgebung**

Adresse: Wilhelmstraße 176
59067 Hamm

Name: **Türkischer Sportclub**

Adresse: Viktoriastraße 47
59067 Hamm

Name: **VIKZ-Gemeinde Hamm (Herringen)**
İKMB Hamm Şubesi

Adresse: Lange Straße 385
59077 Hamm

Telefon: 0 23 81 - 46 10 99

Hamm

Name: **VIKZ-Gemeinde Hamm**

İKMB Hamm Şubesi

Adresse: Wilhelmstraße 117
59067 Hamm

Telefon: 0 23 81 - 44 54 77

Gründungsjahr: 1992

Rechtsform: eingetragener Verein

Mitgliederzahl: 22

Zugehörigkeit zu

Dachorganisationen: Mitglied der Föderation der Volksvereine türkischer Sozialdemokraten (HDF), Duisburg

Name: **VIKZ-Gemeinde Hamm (Heesen)**

İKMB Hamm Şubesi

Adresse: Rottkamp 15 a
59073 Hamm

Telefon: 0 23 81 - 6 59 46

Ziele: Förderung der politischen Arbeit und Partizipation im Interesse türkischer Migranten

Arbeitsschwerpunkte: politische Veranstaltungen für verschiedene Zielgruppen (Arbeitnehmer, Arbeitslose, Frauen, Ratsuchende), Beratungstätigkeiten; Organisation von Freizeitaktivitäten

Name: **Verein der Integrationshilfe für Ausländer in der BRD e.V.**

Adresse: Hohe Straße 23
59065 Hamm

Telefon: 0 23 81 - 2 85 65

Ansprechperson: Hüseyin Bahar

Gründungsjahr: 1985

Rechtsform: eingetragener Verein

Mitgliederzahl: 30-40

Ziele: Zusammenbringen der Türken zur gegenseitigen Hilfe; Herbeiführung einer Annäherung zwischen Deutschen und Türken sowie Herbeiführung gegenseitiger Hilfsbereitschaft untereinander

Arbeitsschwerpunkte: Beratung und Hilfestellungen bei schulischen Problemen, Behördengängen Erwachsener

Herkunftsheterogene Organisationen

Name: **Multinationales Forum**

Adresse: Alter Papenweg
59071 Hamm

Telefon: 0 23 81 - 8 22 84

Ansprechperson: Andrea Kaczmarek

Gründungsjahr: 1994

Mitgliederzahl: 15

Ziele: Plattform für nationale Minderheitsgruppen, die sonst kein Gehör finden

Arbeitsschwerpunkte: Podiumsdiskussionen, Kunstausstellungen, Informationsveranstaltungen zu verschiedenen Herkunftsländern, Informationsveranstaltungen zur Situation von Flüchtlingen vor Ort

Name: **Verein türkischer Sozialdemokraten Hamm-Unna**

*Türk Sosyal Demokratlar Derneği
Hamm-Unna*

Adresse: Ostenallee 34
59063 Hamm

Telefon: 0 23 81 - 17 50 42

Telefax: 0 23 81 - 17 29 52

Ansprechperson: İbrahim Baysan (Vorsitzender)

Harsewinkel

Harsewinkel

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Spanische Organisationen

Name: Asociación Padres de Familia de Harsewinkel e.V.
Adresse: Postfach 11 01
33416 Harsewinkel

Name: Spanischer Elternverein
Adresse: August-Claas-Str.
33428 Harsewinkel

Name: Spanisches Kulturzentrum Harsewinkel
Adresse: Körbeckerstr.
33428 Harsewinkel

Türkische Organisationen

Name: Frauengruppe
Adresse: Nordstraße 9 A
33428 Harsewinkel

Telefon: 0 52 47 - 26 64

Ansprechperson: Necmiye Dinç

Gründungsjahr: 1991
Rechtsform: selbstorganisierte Gruppe
Mitgliederzahl: 15
Zugehörigkeit zu Dachorganisationen: Arbeiterwohlfahrt

Ziele: gegenseitige Unterstützung und Freizeitgestaltung

Arbeitsschwerpunkte: Begegnung, Beratung, Integration

Name: Türkisch-Islamische Union
Diyanet İşleri Türk İslam Birliği (Ulu Cami)
Adresse: Happenort 15
33428 Harsewinkel

Telefon: 0 52 47 - 13 94

Ansprechperson: Necip Ünal (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 120
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Förderung des Zusammenhaltes

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder und Jugendliche

Name: VIKZ-Gemeinde Harsewinkel
İKMB Harsewinkel Şubesi
Adresse: August-Claas-Straße 54
33428 Harsewinkel

Name: VIKZ-Gemeinde Harsewinkel
İKMB Harsewinkel Şubesi
Adresse: Tecklenburger Weg 36
33428 Harsewinkel

Telefon: 0 52 47 - 68 87

Herkunftsheterogene Organisationen

Name: Jugendtreff „Saturday Night Club“
Adresse: Nordstr. 7
33428 Harsewinkel

Telefon: 0 52 47 - 29 34

Ansprechperson: Gabriel Gügor

Gründungsjahr: 1996
Mitgliederzahl: 15
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: selbstorganisierter Treffpunkt und selbstorganisierte Freizeitgestaltung von Jugendlichen

Arbeitsschwerpunkte: lose Treffen, Tanzveranstaltungen, Spiel-nachmittage

Harsewinkel • Hattingen

Name: Männertreff/Männercafé
Adresse: Nordstr. 9a
33428 Harsewinkel

Telefon: 0 52 47 - 26 64

Ansprechpersonen: Dehil Öney
Calgen Emin

Gründungsjahr: 1991
Mitgliederzahl: 39
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: Freizeitgestaltung, gegenseitige Unterstützung, Lobbyarbeit

Arbeitsschwerpunkte: Offener Treff, Spielenachmittage, Diskussionsrunden zum Leben in Deutschland, zur politische Situation im Heimatland, zu Arbeitslosigkeit, Renten, kultureller Identität etc.

Gründungsjahr: 1971
Rechtsform: eingetragener Verein
Mitgliederzahl: 160

Ziele: Pflege des friedlichen Zusammenlebens mit Deutschen und anderen Gruppen, Förderung der Fußballmannschaft

Arbeitsschwerpunkte: Begegnung und Sport mit Menschen unterschiedlicher Nationalität, Fußball

Name: Provincias de Portugal
Adresse: Thingstr. 30
45527 Hattingen

Türkische Organisationen

Name: Deutsch-Türkischer Kulturverein
Adresse: „Windmühle“ Hüttenstraße 1
45525 Hattingen

Name: Islamischer Kulturverein (Moschee-Verein Welper)
Adresse: Am Schewenkamp 34
45527 Hattingen

Name: Türkisch-Islamischer Kulturverein
Adresse: Am Westerfeld 43 b
45529 Hattingen

Name: Türkischer Arbeiter- und Freundschaftsverein
Türk İşçileri Dostluk Derneği (TİDD)
(Auch: Anadolu Hattingen)
Adresse: Bahnhofstraße 79
45525 Hattingen

Telefon: 0 23 24 - 5 41 25

Ansprechperson: Mehmet Bıyıklı (Vorsitzender)

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 70

Ziele: Befriedigung kultureller Bedürfnisse türkischer Migranten

Hattingen

Regierungsbezirk Arnsberg, Ennepe-Ruhr-Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft Essen
Adresse: Bergische Str. 35
45529 Hattingen

Portugiesische Organisationen

Name: Portugiesischer Verein „O’Lar“
Centro Português de Hattingen „O’Lar“
Adresse: Bahnhofstr. 78
45525 Hattingen

Telefon: 0 23 24 - 2 04 23 46

Ansprechperson: Armando Rose Ferreira do Pinhal
(Vorsitzender)

Hattingen

Arbeitsschwerpunkte: Folklore-Gruppe für Frauen; Zusammenarbeit mit der IG-Metall; Übersetzer- und Dolmetscherdienste; Fußball; Organisation von Ausflügen; Durchführung von Seminaren

Name: **Verein zur Errichtung und Erhaltung einer Moschee in Hattingen und Umgebung e.V.**

Hattingen ve Çevresi Cami Yaptırma ve Yaşatma Derneği

Adresse: Blankensteiner Straße 24
45525 Hattingen

Telefon: 0 23 24 - 5 28 62

Ansprechperson: Osman Cenk (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 168

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse, soziale und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung von Kindern und Jugendlichen; Informationsveranstaltungen für Frauen (z.B. zum Thema Gesundheit); Beratung, Betreuung und Hilfsangebote; Informationsveranstaltungen zur Aufklärung über Drogenmißbrauch; Zusammenarbeit mit Ämtern zur Verringerung der Jugendarbeitslosigkeit; Zusammenarbeit mit der Volkshochschule und der Kirche bei aktuellen Themen

Name: **VIKZ-Gemeinde Hattingen**

İKMB Hattingen Şubesi

Adresse: Auf dem Haidchen 20 a
45527 Hattingen

Telefon: 0 23 24 - 6 20 90

Herkunftsheterogene Organisationen

Name: **Akademiker-Selbsthilfe „Zwischen den Stühlen“ Hattingen und Bochum**

Adresse: Am Pattberg 2
45527 Hattingen

Name: **Verein zur Förderung der Ausländerarbeit in Hattingen e.V.**

Adresse: Bahnhofstr. 78 (Haus Burgeck)
45525 Hattingen

Telefon: 0 23 24 - 23 41

Ansprechperson: Heinz Hegemann

Gründungsjahr: 1984

Rechtsform: eingetragener Verein

Mitgliederzahl: 203

Zugehörigkeit zu Dachorganisationen: Mitglied beim Deutschen Paritätischen Wohlfahrtsverband
DPWV

Ziele: Förderung und Unterstützung des Zusammenlebens und der Zusammenarbeit zwischen Deutschen und Migrant/-innen, durch Hilfeleistung insbesondere im sozialen und kulturellen Bereich, Förderung des gegenseitigen Verständnisses, der kulturellen Selbstdarstellung und Zusammenarbeit, Förderung der Gleichberechtigung aller Nationen im gesellschaftlichen Leben Deutschlands, Abbau trennender Vorurteile

Arbeitsschwerpunkte: internationale Frauengruppe, Betreuungsmaßnahmen mit Flüchtlingskindern, multikulturelle Veranstaltungen (Woche der ausländischen Mitbürger, Altstadtfest, Neujahrsempfang), Einzelfallhilfe (z.B. bei Behörden), Informationsveranstaltungen zu aktuellen Themen, Studienfahrten

Heiden • Heiligenhaus • Heinsberg

Heiden

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Assyrische Organisationen

Name: Assyrischer Verein Ishtar e.V.
Adresse: Postfach 11 46
46359 Heiden

Telefon: 0 28 67 - 9 50 68

Ansprechperson: Achour Givargis (Vorsitzender)

Gründungsjaar: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 12
Publikationen: „Ishtar“ (monatliches Informationsblatt für assyrische Familien)

Ziele: Aufrechterhaltung und Heranführung der jüngeren in Deutschland aufgewachsenen Generation an die assyrische Kultur, Tradition, Sprache und Religion

Arbeitsschwerpunkte: Betreibung einer Schule, um die assyrische Sprache zu lehren, Kulturarbeit, Herausgabe der Zeitung „Ishtar“, Vorbereitung eines Kulturprogramms zur Vorführung bei Stadtfeesten, Sportgruppe, Chor, Gottesdienste

Heiligenhaus

Regierungsbezirk Düsseldorf, Kreis Mettmann

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Türk İslam Yaşatma Derneği (Ulu Cami)

Adresse: Bahnhofstraße 11
42576 Heiligenhaus

Telefon: 0 20 56 - 5 87 09

Ansprechperson: Yunus Gülaydın (Vorsitzender)

Gründungsjaar: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; Angebote zur Freizeitgestaltung für Kinder, Jugendliche, Frauen und Ältere

Heinsberg

Regierungsbezirk Köln, Kreis Heinsberg

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde Heinsberg
Adresse: Aloysiusplatz 14
52525 Heinsberg

Name: Griechischer Frauenverein Kreis Heinsberg e.V.
Adresse: Urbanstr. 21
52525 Heinsberg

Telefon: 0 24 52 - 6 37 79

Ansprechperson: Efsevia Stavrianidou (Vorsitzende)

Gründungsjaar: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 32
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied beim Diakonischen Werk

Ziele: Kennenlernen der griechischen Migrantinnen, gemeinsame Bekämpfung der Probleme der Griechin in der Migration als Ehegattin, Mutter, Arbeitnehmerin, Frau, Entfaltung der Beziehungen zu anderen Frauenvereinen zur Entwicklung eines friedlichen Zusammenlebens aller Nationalitäten, Unterstützung internationaler Forderungen nach Frieden, Abrüstung und Völkerfreundschaft

Heinsberg • Hemer • Herford

Arbeitsschwerpunkte: monatliches Treffen der Mitglieder bei Kaffee und Kuchen, Durchführung kultureller Veranstaltungen, Feiern, Ausflüge, Bildungsprogramme, Teilnahme an internationalen Festen, Krankenbesuche, Kondolenzbesuche, Gefängnisbesuche, Kursangebote, Chor

Portugiesische Organisationen

Name: Centro Português de Oberbruch e.V.
Adresse: Erzbischof-Philipp-Str. 18
52525 Heinsberg

Name: Portugiesischer Folklore- und Elternverein e.V.
Adresse: Deichstr. 67 a
52525 Heinsberg

Hemer

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: FC Hemer ERC Türk Spor e.V.
Adresse: Hönnetalstraße 263
58675 Hemer

Name: Türkische Vereinigte Sportler (T.V.S.)
Vatanspor Hemer e.V. 86
Adresse: Hövelstraße 32
58636 Iserlohn

Telefon: 0 23 71 - 1 45 66
Telefax: 0 23 74 - 16 98 20

Ansprechperson: Mustafa Önal (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Zugehörigkeit zu Dachorganisationen: Mitglied des FLVW

Ziele: Organisierung sportlicher Aktivitäten für türkische Mitbürger

Arbeitsschwerpunkte: Fußballmannschaften für Jugendliche und Senioren; Betreuung

Name: Türkisch-Islamischer Verein e.V.
Hemer Merkez Camisi
Adresse: An der Steinert 1
58675 Hemer

Telefon: 0 23 72 - 49 18

Ansprechperson: Yusuf Uğur (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 114
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Arbeitsschwerpunkte: religiöse Betreuung

Herford

Regierungsbezirk Detmold, Kreis Herford

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kulturverein
Diyanet Türk-İslam Kültür Derneği
(Merkez Camii)
Adresse: Clarenstraße 7
32052 Herford

Telefon+Telefax: 0 52 21 - 5 34 51

Ansprechperson: Taşdemir Bıçakçı (Vorsitzender)

Gründungsjahr: 1974
Rechtsform: eingetragener Verein
Mitgliederzahl: 160
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Herford

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder, Jugendliche und Frauen; kulturelle Angebote

Name: **Fatih-Moschee**
Fatih Camii

Adresse: Engelstraße 1
32051 Herford

Name: **Frauengesprächskreis**
Adresse: Kastanienallee 29
32052 Herford

Telefon: 0 52 21 - 8 00 62 und 8 00 63

Ansprechpersonen: Sevinç Sunar, Mesude Sipahi

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 12

Zugehörigkeit zu Dachorganisationen: Betreuung durch die Arbeiterwohlfahrt

Ziele: Überwindung der sozialen Isolation von Frauen aus der Türkei

Arbeitsschwerpunkte: Begegnung, Kultur, Gesundheit, Integration; Informationsveranstaltungen zur Gesundheitsförderung und über Krankheiten, zur Einbürgerung, Integration und zum Schulsystem; Kurse zu Entspannung und Handarbeit

Name: **Hür Türk**
Freiheitlich Türkisch-Deutscher
Freundschaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Herford
Adresse: Mindenerstraße 40
32040 Herford

Name: **Türkischer Eltern- und Kulturverein in Herford**
Herford Çevresi Türk Veliler Birliği
Adresse: Werrestraße 17
32049 Herford

Telefon: 0 52 21 - 83 05 20 u. 7 47 02

Ansprechperson: Zahide Deliloğlu (Vorsitzende)

Gründungsjahr: 1989
Rechtsform: eingetragener Verein
Mitgliederzahl: 89

Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation Türkischer Elternvereine in Deutschland (FÖTED), Berlin

Ziele: Verbesserung der schulischen Situation der Kinder und Organisation und Aufklärung der Eltern

Arbeitsschwerpunkte: Deutsch-, Musik- (Saz), Handarbeiten- und Theaterkurse für Kinder, Jugendlichen Frauen und Ältere; Beratung und Betreuung; Sport; religiöse Angebote; Angebote zur Freizeitgestaltung; Bemühungen gegen Drogenmißbrauch; Organisation materieller Hilfen für bedürftige Familien (z.B. bei Klassenreisen)

Name: **Türkischer FC Herford**
Adresse: Bügelstraße 11
32052 Herford

Name: **Verein zur Förderung der Ideen Atatürks**
Adresse: Schmiedestraße 27
32051 Herford

Herkunftsheterogene Organisationen

Name: **Kultur- und Sportgesellschaft**
„Jugoslavija“
Adresse: Postfach 16 03
32006 Herford

Name: **Internationaler Seniorentreff der AWO**
Adresse: c/o Bürgerhaus Nordstadt
Magdeburger Str. 25
32049 Herford

Telefon: 0 52 21 - 8 00 62

Ansprechperson: Herr Wituschek

Gründungsjahr: 1994
Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Arbeiterwohlfahrt AWO

Herford · Herne

Ziele: Schaffung einer Kommunikationsmöglichkeit für alte Menschen, geselliges Beisammensein als Alternative und Entlastung des Alltags, Gespräche miteinander und mit dem Sozialberater, Spiel und Spaß, Information, verschiedene Veranstaltungen

Arbeitsschwerpunkte: Spiel und Spaß, Information, verschiedene Veranstaltungen

Name: **Islamische Gemeinschaft e.V.**
Adresse: Hermann-Löns-Straße 18
44623 Herne

Telefon: 0 23 23 - 5 42 60
Telefax: 0 23 23 - 5 31 22

Ansprechperson: Hüseyin Ramdani (stellvertr. Vorsitzender)

Name: **Islamischer Kulturverein (Moschee)**
Adresse: Neustraße 47
44623 Herne

Name: **Marokkanischer Kulturverein**
Adresse: Wilhelmstraße 5
44649 Herne

Telefon: 0 23 25 - 5 39 17

Ansprechpersonen: Herr Aharou Mohamed (Vorsitzender)
Herr Arbib Ahmed (stellvertr. Vorsitzender)

Herne

Regierungsbezirk Arnsberg

Herkunftshomogene Organisationen

Italienische Organisationen

Name: **Circolo Leone 13**
Adresse: Thiesstr. 30
44649 Herne

Telefon: 0 23 25 - 5 20 21

Ansprechperson: Antonio Cillis

Gründungsjahr: 1976
Rechtsform: eingetragener Verein
Mitgliederzahl: 60
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Schaffung eines Treffpunkt, Selbsthilfe, gemeinsame Feiern, Stärkung des Zusammenhalts, Pflege der italienischen Kultur, Bildungsangebote

Arbeitsschwerpunkte: Bildungsangebote, Bildungsfahrten, Begegnungsfeste, Gesprächskreise, Informationsveranstaltungen zu Renten- und Pflegeversicherung

Türkische Organisationen

Name: **Deutsch-Türkischer Kultur- und Sozialverein**
Adresse: Karlsplatz 1
44629 Herne

Name: **Firtinaspor 1990 e.V.**
Adresse: Dorneburger Straße 5 b
44652 Herne

Name: **Herne Milli Görüş Merkez Camii**
Adresse: Hauptstraße 330
44649 Herne

Name: **Islamische Gemeinde e.V.**
Adresse: Mont-Cenis-Straße 96
44623 Herne

Marokkanische Organisationen

Name: **FC Marokko**
Adresse: Schlägelstraße 25
44628 Herne

Telefon: 0 23 23 - 3 10 25

Name: **RSV Karadeniz 1989 e.V.**
Adresse: Am Knie 10
44627 Herne

Herne

Name: SV Türkspor 79 Herne e.V.
Adresse: Uhlandstraße 4
44627 Herne

Name: **Allgemeiner Islamischer Kultur Verein**
Türk İslam Derneği (Hacı Bayram Camii)
Adresse: Hauptstraße 336
44649 Herne

Telefon: 0 23 25 - 5 30 67

Ansprechperson: Rafet Demiral (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 350
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung und kulturelle Dienste für muslimische Türken

Arbeitsschwerpunkte: religiöse Betreuung; Angebote für Kinder, Jugendliche, Frauen und Ältere; Hilfsangebote; Sport; Freizeitangebote; kulturelle Angebote

Name: **Türkischer Islam-Verein Herne e.V.**
Herne Türk-İslam Derneği
Adresse: Mont-Cenis-Straße 15
44623 Herne

Telefon+Telefax: 0 23 23 - 1 33 52

Ansprechperson: Mustafa Dede (Vorsitzender)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 220
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung der Muslime und Organisation kultureller und sozialer Aktivitäten

Arbeitsschwerpunkte: religiöse Betreuung; Beratung, Betreuung und Hilfsangebote; Organisation von Vorträgen; Organisation und Teilnahme an Kultur- und Musikfesten; Durchführung von Informationsveranstaltungen; Deutschkurse für Frauen; Freizeitangebote für Jugendliche; Bildungsangebote

Name: **Türkischer Verein Hilfe für Behinderte e.V.**
Türk Özürlülere Yardım Derneği
Adresse: Kantstraße 60
44627 Herne

Telefon+Telefax: 0 23 23 - 3 49 48

Ansprechperson: Recep Kocabacak (Vorsitzender)

Gründungsjahr: 1997
Rechtsform: eingetragener Verein
Mitgliederzahl: 20

Ziele: Hilfe für behinderte Menschen

Arbeitsschwerpunkte: Beratung für Behinderte; Hilfen und Hilfestellung für Bedürftige; Beratung, Betreuung und Hilfsangebote; Angebote zur Freizeitgestaltung, Bildung und Kultur

Name: **VIKZ-Gemeinde Herne**
İKMB Herne Şubesi
Adresse: Scharnhorststraße 20
44628 Herne

Telefon: 0 23 23 - 8 09 96

Name: **VIKZ-Gemeinde Herne (Holthausen)**
İKMB Herne (Holthausen) Şubesi
Adresse: Castroper Straße 336
44628 Herne

Telefon: 0 23 23 - 39 00 94

Name: **VIKZ-Gemeinde Herne (Sodingen)**
İKMB Herne (Sodingen) Şubesi
Adresse: Ringstraße 55
44627 Herne

Telefon: 0 23 23 - 6 48 15

Herne • Herscheid • Herten

Name: VIKZ-Gemeinde Herne (Wanneeickel)
İKMB Herne (Wanneeickel) Şubesi
Adresse: Hermannstraße 20
44649 Herne
Telefon: 0 23 25 - 79 44 95

Name: Verein zur Erforschung von Religions-
wissenschaften
Din Bilimleri Araştırma Derneği
Adresse: Neustraße 67
44623 Herne

Name: Kultur- und Solidaritätsverein in
Deutschland lebender Türken aus der
Provinz Zonguldak und Umgebung e.V.
*Zonguldak Kültür, Dayanışma ve
Yardımlaşma Derneği*
Adresse: Westfalen Straße 24
44651 Herne

Herkunftsheterogene Organisationen

Name: Ausländischer Elternverein
Adresse: Mont-Cenis-Str. 202
44677 Herne

Ansprechperson: Musa Ekmekçi (Vorsitzender)

Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 10

Ziele: Herbeiführung einer Verbesserung der
Situation von Kindern und Jugendlichen im
Erziehungs- und Bildungsbereich

Arbeitsschwerpunkte: Vorträge, Hausaufgabenhilfe

Name: Beratungs- und Infostelle für Migrantin-
nen aus Afrika, Asien und Lateinamerika
Adresse: Overwegstr. 31
44625 Herne

Name: Yan Yana
Gesellschaft freie Sozialarbeit e.V.
Adresse: Corneliusstraße 19
44653 Herne
Telefon: 0 23 25 - 95 92 - 0

Name: Union der in Europäischen Ländern
Arbeitenden Muslime e.V. (UELAM)
Adresse: Postfach 20 06 29
44636 Herne

Herscheid

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkischer Sportverein Kartal e.V.
Adresse: Danziger Weg 6
58849 Herscheid

Herten

Regierungsbezirk Arnsberg, Kreis Recklinghausen

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Marktstr. 14
45699 Herten

Name: Griechischer Tanzkreis
Adresse: Antoniusstr. 27
45699 Herten

Kroatische Organisationen

Name: Kroatische Gemeinde Herten
Adresse: Bachstr. 91
45699 Herten

Türkische Organisationen

Name: Türkisch-Islamischer Arbeiterverein
Türk İslam İşçi Derneği
Adresse: Geschwisterstraße 10
45701 Herten

Name: Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Ewaldstraße 173
45699 Herten

Name: Türkisch-Islamischer Verein
Diyanet Türk İslam Kültür Derneği
Adresse: Feldstraße 206
45701 Herten

Name: VIKZ-Gemeinde Herten
İKMB Herten Şubesi
Adresse: Feldstraße 118-120
45699 Herten

Telefon: 0 23 66 - 5 44 11
Telefax: 0 23 66 - 5 44 00

Name: VIKZ-Gemeinde Herten (Scherlebeck)
İKMB Herten (Scherlebeck) Şubesi
Adresse: Margenboomstraße 36
45701 Herten

Telefon: 0 23 66 - 4 34 98

Name: VIKZ-Gemeinde Herten (Westerholt)
İKMB Herten (Westerholt) Şubesi
Adresse: Geschwisterstraße 44
45701 Herten

Telefon: 02 09 - 61 17 17

Herzogenrath

Regierungsbezirk Köln, Kreis Aachen

Herkunftshomogene Organisationen

Togoische Organisationen

Name: Verband der Exiltogolesen in Deutschland
Groupe des Exilés Togolais en Allemagne
Adresse: Dahlemer Str. 28
52134 Herzogenrath

Telefon: 0 25 04 - 8 72 87
Telefax: 01 72 - 4 35 27 76

Ansprechpersonen: Max Alodé Konou (Vorsitzender)
Riliwoana Aboudou (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 220

Ziele: Organisierung der Exiltogolesen in Deutschland und in den Nachbarländern, Förderung einer vollständigen Demokratisierung in Togo, Unterstützungsangebote

Arbeitsschwerpunkte: Organisation von Demonstrationen, Zusammenarbeit mit der Aktion Abschiebestopp e.V.

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kultur Verein e.V.
Diyanet Türk İslam Kültür Derneği
Adresse: Am Boscheler Berg 16
52134 Herzogenrath

Telefon: 0 24 06 - 6 53 98

Ansprechperson: İsmail Yılmaz (Vorsitzender)

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung der Muslime und Türken in der Umgebung

Herzogenrath · Hilchenbach · Hilden

Arbeitsschwerpunkte: religiöse Betreuung; Angebote für Kinder, Jugendliche und Ältere; Betreuung und Hilfsangebote; Sport; Bildungsangebote; kulturelle Angebote

Ziele: Pflege des deutsch-philippinischen Kulturgutes, Teilnahme an Veranstaltungen zur Freundschaft zwischen Deutschen und Migrant/-innen, Durchführung und Organisation deutsch-philippinischer Veranstaltungen, Beratung und Hilfeleistung für Bürger/-innen beider Nationen bei zwischenstaatlichen Beziehungen

Hilchenbach

Regierungsbezirk Arnsberg, Kreis Siegen-Wittgenstein

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde Hilchenbach und Umgebung e.V.

Adresse: Postfach 40 27
57263 Hilchenbach

Telefon: 0 27 33 - 26 09

Ansprechperson: Dimitrios Vrousos (Vorsitzender)

Gründungsjahr: 1982

Rechtsform: eingetragener Verein

Mitgliederzahl: 40

Zugehörigkeit zu

Dachorganisationen: Mitglied im Verband Griechischer Gemeinden in der Bundesrepublik Deutschland e.V. (OEK)

Ziele: Pflege der deutsch-griechischen Beziehungen durch Darbietungen und Beteiligung an deutschen Veranstaltungen

Arbeitsschwerpunkte: Teilnahme an örtlichen Veranstaltungen

Philippinische Organisationen

Name: Deutsch-Philippinischer Hilfsverein Kreisverband Siegen e.V.

Adresse: Ferndorfstr. 195
57271 Hilchenbach

Telefon: 0 27 33 - 39 51

Ansprechperson: Ewald Bald (Vorsitzender)

Gründungsjahr: 1990

Rechtsform: eingetragener Verein

Mitgliederzahl: 30

Zugehörigkeit zu

Dachorganisationen: Mitglied im Dachverband der philippinischen und deutsch-philippinischen Vereine, Verbände und Institutionen Deutschlands

Arbeitsschwerpunkte: Durchführung der Veranstaltung „Länder, Menschen und Kulturen“, Auftritte der Tanzgruppe, Kochkurs, Vorstellung des Solar Kochers für die Philippinen, Feste, Wahl der „Mutter des Jahres“, Wanderungen

Hilden

Regierungsbezirk Köln, Kreis Mettmann

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde

Adresse: Schulstr. 27
40721 Hilden

Name: Griechischer Club

Adresse: Ellerstr. 1a
40721 Hilden

Marokkanische Organisationen

Name: Freundschaftskreis der Marokkanischen Arbeiter in Hilden und Umgebung

Adresse: Walderstraße 113
40724 Hilden

Telefon: 0 21 03 - 36 09 85

Slowenische Organisationen

Name: Slowenischer Kultur- und Sportverein „Maribor“

Adresse: Heiligenstr. 39
40721 Hilden

Hilden • Holzwickede

Spanische Organisationen

Name: Asociación Padres de Familia Españoles e.V.
Adresse: Mühlenstr. 14-16
40721 Hilden

Türkische Organisationen

Name: Türkischer Arbeitnehmerverein Hilden und Umgebung e.V.
Türk İşçileri Cemiyeti Hilden ve Çevresi (Yunus Emre Camii)
Adresse: Walder Straße 113
40724 Hilden

Telefon: 0 21 03 - 5 25 55
Telefax: 0 21 03 - 5 14 92
Ansprechperson: Erhan Akyol (Vorsitzender)

Gründungsjahr: 1975
Rechtsform: eingetragener Verein
Mitgliederzahl: 220
Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Förderung der internationalen Gesinnung, der Toleranz in allen Bereichen der Kultur und der Völkerverständigung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder, Jugendliche und Erwachsene; Beratung und Hilfsangebote bei Behördenangelegenheiten; sportliche Aktivitäten (Fußball) für Jugendliche; kulturelle Aktivitäten (Musikgruppe)

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem ehemaligen Jugoslawien

Name: Jugoslawisch-Deutscher Kulturverein Hilden e.V.
Adresse: Walder Str. 158
40724 Hilden

Telefon: 0 21 03 - 8 06 23
Telefax: 0 21 03 - 8 06 23

Ansprechperson: Dragica Schröder (Vorsitzende)
Gründungsjahr: 1995

Rechtsform: eingetragener Verein
Mitgliederzahl: 30

Ziele: Förderung des Zusammenlebens der Völker aus dem ehemaligen Jugoslawien, Förderung des Zusammenlebens der Völker aus dem ehemaligen Jugoslawien und dem deutschen, Förderung kultureller Zusammenarbeit

Arbeitsschwerpunkte: Fest zum Internationalen Frauentag, Fest der Völker, kulturelle und sportliche Veranstaltungen, Flüchtlingshilfe, Terminvereinbarungen bei Behörden, Übersetzungen, Schachturnier, Weihnachtsfest für Alleinstehende

Holzwickede

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftsheterogene Organisationen

Name: 7-Nationen-Team
Adresse: c/o Ulrich Bangert
Hauptstr. 85
59439 Holzwickede

Telefon: 0 23 01 - 74 40
Telefax: 0 23 01 - 74 40

Ansprechpersonen: Hans-Ulrich Bangert
Rolf Scholz

Gründungsjahr: 1990
Rechtsform: zugehörig zur Spielvereinigung Holzwickede 1912/29 e.V.

Mitgliederzahl: 30

Ziele: Fußballspielen als sinnvolle Freizeitgestaltung, Aggressionsabbau, Erfolgsvermittlung, Kontakterweiterung durch Sport

Arbeitsschwerpunkte: wöchentliches Training, Fußballspiele, regelmäßige Fußballturniere, Beratung in Lebensorientierung und Aufenthaltsfragen, Begleitung bei Behördengängen, Kooperation mit Schulen

Horn-Bad Meinberg · Höxter · Hückelhoven

Horn-Bad Meinberg

Regierungsbezirk Detmold, Kreis Lippe

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamische Moschee
Gemeinschaft e.V.
Adresse: Hinter der Mauer 1
32805 Horn-Bad Meinberg
Telefon: 0 52 34 - 14 54
Ansprechperson: Turan Ünlü (Vorsitzender)
Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 180
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; sportliche Aktivitäten für Kinder und Jugendliche (Fußballmannschaft, Tischtennis, Billiard); Betreuung (Besuche und Betreuung von Häftlingen); Förderung des Kontaktes der Jugendlichen untereinander; kulturelle Angebote

Höxter

Regierungsbezirk Detmold, Kreis Höxter

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Hür Türk
Freiheitlich Türkisch-Deutscher
Freundschaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Höxter
Adresse: Rohrweg 63 a
37671 Höxter

Name: Türkisch-Deutscher Arbeiter-Freund-
schaftsverein in Höxter und Umgebung
Türk-Alman İşçi Dostluk Derneği
Adresse: Wegetalstraße 6a
37671 Höxter

Telefon: 0 52 71 - 3 11 06

Ansprechperson: İrfan Yıldız (Vorsitzender)

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Mitgliederzahl: 85

Ziele: Zusammenführen von Türken und
Deutschen und gegenseitiges Kennenlernen

Arbeitsschwerpunkte: religiöse Betreuung; Beratung, Betreuung
und Hilfsangebote für Ältere, Arbeitnehmer
und Arbeitslose; sportliche Aktivitäten

Hückelhoven

Regierungsbezirk Köln, Kreis Heinsberg

Herkunftshomogene Organisationen

Slowenische Organisationen

Name: Slowenisches Wort
Slovenska beseda
Adresse: Burgstr. 15
41836 Hückelhoven

Telefon: 0 24 33 - 59 76

Ansprechperson: Nadja Krančan-Grcar (Vorsitzende)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 64

Ziele: Erhaltung der slowenischen Sprache und
Kultur, Kommunikation, Veranstaltungen

Arbeitsschwerpunkte: Besuche, Frühlingfest mit slowenischer
Musik, wöchentliche Begegnung mit den
Mitgliedern

Hückelhoven • Hürth

Spanische Organisationen

Name: Spanischer Elternverein -
Asociación de Padres de Familia e.V.
Adresse: Haagstr. 30
41836 Hückelhoven

Name: VIKZ-Gemeinde Hückelhoven
İKMB Hückelhoven Şubesi
Adresse: JacobasträÙe 93
41836 Hückelhoven
Telefon: 0 24 33 - 8 60 62
Telefax: 0 24 33 - 8 49 13

Türkische Organisationen

Name: Ayyıldız Spor Hückelhoven
Adresse: Friedrichstraße 77
41836 Hückelhoven

Name: VIKZ-Gemeinde Hückelhoven
İKMB Hückelhoven Şubesi
Adresse: Ludovicstraße 3
41836 Hückelhoven
Telefon: 0 24 33 - 8 46 55

Name: Box-Club Hückelhoven im SSV
Hückelhoven
Adresse: Lothlandstraße 10
41836 Hückelhoven

Name: Verein Türkischer Arbeitnehmer in
Hückelhoven
Adresse: Korstenstraße 1
41836 Hückelhoven

Name: Fatih Moschee-Verein Hilfrath
Adresse: Dinstühlerstraße 67
41836 Hückelhoven

Name: Türkisch-Islamischer Kultur Verein e.V.
Türk İslam Kültür Derneđi (Fatih Camii)
Adresse: Fichtenstraße 1 A
41836 Hückelhoven

Hürth

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Makedonische Organisationen

Ansprechperson: Celal Ilgın (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 130
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DITİB), Köln

Name: Makedonisch-Orthodoxe
Kirchengemeinde Hl. Dimitrij
Makedonska Pravoslavna Crkovna Opština Sv. Dimitrij
Adresse: Bonnstr. 527
50354 Hürth

Telefon: 0 22 33 - 4 67 20

Ziele: religiöse Betreuung

Ansprechpersonen: Dimko Przevski (Vorsitzender)
Goran Przevski

Arbeitsschwerpunkte: religiöse Betreuung; Beratung, Betreuung und Hilfsangebote; kulturelle Aktivitäten

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied im Makedonisch-Orthodoxen Emparhiat für Europa

Name: Türkischer Kulturverein in Hückelhoven
und Umgebung
Adresse: Friedrichstraße 77
41836 Hückelhoven

Hürth · Ibbenbüren

Ziele: Konzentration auf religiöse, kulturelle und humanitäre Bereiche, Organisation von Gottesdiensten, Durchführung von Taufen neugeborener Kinder und Trauungen nach makedonisch-orthodoxem Brauch, Organisation gemeinsamer Treffen mit anderen christlichen Gemeinden, Bewahrung und Pflege des eigenen Glaubens und der Kultur für die Migrant/-innen in NRW, Bau eines Gotteshauses

Arbeitsschwerpunkte: Feiern anlässlich kirchlicher Feiertage, Teilnahme am Fest „Hürth International“, Organisation von Jugendfeiern, Pilgerfahrten, Vermittlung einer Studienreise für Deutsche nach Makedonien, Unterstützung Hürther Umweltprojekte, Volkstanz, Fußball, Kochkurse

Türkische Organisationen

Name: Koordinierungsrat Türkischer Vereine in der Bundesrepublik Deutschland e.V.
Adresse: Luxemburger Straße 285
50354 Hürth

Telefon: 0 22 33 - 70 03 92
Telefax: 0 22 33 - 7 55 72

Name: Koordinierungsrat der türkischen Vereine in und um Köln
Köln ve Çevresi Türk Dernekleri Koordinasyon Kurulu
Adresse: Postfach 13 56
50330 Hürth

Name: Türkisch Islamischer Kultur Verein
Diyanet Türk İslam Kültür Derneği (Hürth Camisi)
Adresse: Kölnstraße 117
50354 Hürth

Telefon: 0 22 33 - 7 85 71

Adresse: Şeref Turna (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 130
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Gewährleistung der Möglichkeit zu religiösen und kulturellen Aktivitäten der Türken in der Umgebung

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder, Jugendliche und Erwachsene; kulturelle Aktivitäten

Herkunftsheterogene Organisationen

Name: Runder Mond
Adresse: Villering 18
50354 Hürth

Ibbenbüren

Regierungsbezirk Münster, Kreis Steinfurt

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet - Türkisch-Islamischer Kultur Verein e.V.
Diyanet Türk İslam Kültür Derneği (Eyüp Sultan Camii)
Adresse: Ledder Straße 14
49477 Ibbenbüren

Telefon: 0 54 51 - 1 56 51

Ansprechperson: Halid İnce (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; Angebote für verschiedene Alters- und Zielgruppen; Beratung, Betreuung und Hilfsangebote; Aktivitäten zur Freizeitgestaltung; sportliche Aktivitäten; kulturelle Angebote

Ibbenbüren • Iserlohn

Name: **Türkiyem Spor e.V. Ibbenbüren**
Türkiyem Spor Kulübü Ibbenbüren

Adresse: Werthmühlenstraße 54
49477 Ibbenbüren

Telefon: 0 54 51 - 4 95 75

Ansprechperson: Sami Didişen (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 75
Zugehörigkeit zu Dachorganisationen: Mitglied beim Westdeutschen Fußballbund

Ziele: Organisierung von sportlichen Aktivitäten für türkische Jugendliche

Arbeitsschwerpunkte: sportliche Aktivitäten (Fußball), soziale Beratung von Jugendlichen gegen Drogenkonsum; Angebote für Frauen, Ältere, Arbeitnehmer und Arbeitslose; Beratung, Betreuung und Hilfsangebote

Name: **Islamische Gemeinschaft Milli Görü**

Adresse: Laggenbeckerstraße
49477 Ibbenbüren

Name: **VIKZ-Gemeinde Ibbenbüren**
İKMB Ibbenbüren Şubesi

Adresse: Breite Straße 16
49477 Ibbenbüren

Telefon: 0 54 51 - 4 45 61

Iserlohn

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: **Griechische Gemeinde**

Adresse: Konrad-Adenauer-Ring 6
58636 Iserlohn

Italienische Organisationen

Name: **Circolo ACLI**

Adresse: Karnacks Weg 22
58636 Iserlohn

Name: **Europa Club A.C.I.F.L.**

Adresse: Arnsberger Str. 6
58636 Iserlohn

Name: **Missione Cattolica Italiana**

Adresse: Bahnhofplatz 2
58644 Iserlohn

Laotische Organisationen

Name: **Verein der Laoten in Mitteldeutschland**

Adresse: Am Steinhügel 59
58636 Iserlohn

Portugiesische Organisationen

Name: **Lar Português**

Adresse: Mühltentor 8
58636 Iserlohn

Serbische Organisationen

Name: **Serbische Hilfsgesellschaft „Sloga“**

Adresse: Piepenstockstr. 73
58636 Iserlohn

Türkische Organisationen

Name: Galatasaray Iserlohn
Adresse: Elisabethstraße 57
58636 Iserlohn

Name: Kocaelispor Iserlohn 1985
Adresse: Hombrucher Weg 75
58638 Iserlohn

Name: TSK Ayyıldız e.V.
Adresse: Am Bühlzgraben 31 a
58642 Iserlohn

Name: Türkisch-Islamischer Kulturverein e.V.
Türk İslam Kültür Derneği
Adresse: Gennaer Straße 74
58642 Iserlohn

Ansprechperson: Ali Altuntepe (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 70

Ziele: Erleichterung des Lebens der türkischen Migranten im sozialen, kulturellen und religiösen Leben sowie Beitrag zu ihrer Integration

Arbeitsschwerpunkte: religiöse Betreuung; kulturelle und sportliche Aktivitäten für Jugendliche; Treffpunkt für Frauen; Beratung und Übersetzungshilfen für Arbeitnehmer und Arbeitslose

Name: Türkisch-Islamischer Verein Iserlohn und Umgebung
Adresse: Bergwerkstraße 1
58636 Iserlohn

Isselburg

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Portugiesisches Zentrum Isselburg
Centro Portugues de Isselburg
Adresse: Drengfurter Str. 2-4
46419 Isselburg

Telefon: 0 28 74 - 36 41

Ansprechperson: Franz Josef Kobs

Gründungsjahr: 1973
Mitgliederzahl: 110

Ziele: Freizeit-Treffpunkt, Brauchtumpflege, kreative Gruppenarbeit, Integrationsmaßnahmen

Arbeitsschwerpunkte: verschiedene Einzel- und Wochenendveranstaltungen, Tanzgruppen, Trimmgruppe für Frauen, Karneval, Fußballturnier, Sommerfahrt, Picknick, Kastanienfest, Adventsfeier für Kinder

Issum

Regierungsbezirk Düsseldorf, Kreis Kleve

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Deutsch-Portugiesischer Verein für Kultur und Begegnung
Adresse: Falkenstr. 10
47661 Issum

Jülich • Kamen

Jülich

Regierungsbezirk Köln, Kreis Düren

Herkunftshomogene Organisationen

Makedonische Organisationen

Name: Makedonischer Verein
„Vidoe Smilevski“ e.V.
Adresse: Geschwister-Scholl-Str. 10
52428 Jülich

Portugiesische Organisationen

Name: Centro Cultural Português
Adresse: Rochusstr. 55
52428 Jülich

Kamen

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Deutsch-Türkische Begegnungsstätte
Türk-Alman Dostluk Evi
Adresse: Am Koppelteich 16
59174 Kamen
Telefon: 0 23 07 - 92 32 66
Ansprechperson: Ali Hamdi Ataikiz (Vorsitzender)
Gründungsjahr: 1984
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 74
Ziele: Verbesserung der Kontakte zwischen
türkischer und deutscher Bevölkerung

Arbeitsschwerpunkte: Hausaufgabenhilfe und Stützkurse für Kinder, Deutschkurse für Frauen und Männer, Integrationskurse, Motivationskurse für Jugendliche und Frauen, Kreativkurse (Töpfern, Handarbeiten) und Schwimmkurs für Frauen, Folklorekurse für Kinder und Jugendliche, Vorträge zu gesundheitlichen Fragen, Beratungen, Betreuungs- und Hilfsangebote

Name: Islamische Union in Bergkamen und Umgebung e.V.

Adresse: Werdelsgraben 11
59174 Kamen

Telefon: 0 23 07 - 1 33 27

Name: Türkischer Sportclub Kamen 1980 e.V.

Adresse: Weddinghofer Straße 15
59174 Kamen

Telefon: 0 23 07 - 2 21 44

Ansprechperson: Şaban Hizarcı (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 170
Zugehörigkeit zu Dachorganisationen: Landessportbund

Ziele: sportliche Betätigung

Arbeitsschwerpunkte: Sportangebote (Fußball) für Kinder und Jugendliche

Name: Verein Türkisch-Moslemischer Arbeitnehmer in Kamen e.V.

(Moscheeverein)
Adresse: Grimmstraße 13
59174 Kamen

Telefon: 0 23 07 - 2 19 16

Kamp-Lintfort

Kamp-Lintfort

Regierungsbezirk Düsseldorf, Kreis Wesel

Herkunftshomogene Organisationen

Bosnische Organisationen

Name: Club Rudar
Adresse: Schulstraße 1
47475 Kamp-Lintfort
Telefon: 0 23 42 - 61 35
Ansprechperson: Herr Ziyabecic (Vorsitzender)

Name: Islamisches Kulturzentrum
Adresse: Alberstraße 18 a
47475 Kamp-Lintfort

Name: Vereinigung Islamischer Gemeinden der Bosniaken in Deutschland e.V.
Adresse: Z.Hd. Herrn Mustafa Klanco
Haarbeckstraße 6
47475 Kamp-Lintfort
Telefon: 0 28 42 - 55 97 28
Telefax: 0 28 42 - 5 55 14

Zugehörigkeit zu Dachorganisationen: Mitglied beim ZMD

Koreanische Organisationen

Name: Arirang
Adresse: Vinnstr. 40
47475 Kamp-Lintfort
Telefon: 0 28 31 - 63 65
Ansprechperson: Jum-Sub Chang
Gründungsjahr: 1983
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas
Ziele: Vermittlung der koreanischen Kultur
Arbeitsschwerpunkte: Üben von koreanischen Tänzen, Üben von koreanischen Volksliedern, Auftritte

Maghrebinische Organisationen

Name: Islamische Gemeinde
Adresse: Geisbruchstraße 219
47475 Kamp-Lintfort
Telefon: 0 28 42 - 6 07 17

Türkische Organisationen

Name: Alevitisches Kulturzentrum Kamp-Lintfort
Kamp-Lintfort Alevi Kültür Merkezi
Adresse: Franzstraße 74
47475 Kamp-Lintfort

Telefon + Fax: 0 28 42 - 55 02 36

Name: Islamisches Kulturzentrum e.V.
Adresse: Haarbeckstraße 6
47475 Kamp-Lintfort
Telefon: 0 28 42 - 5 57 61

Name: Türkisch-Islamischer Kulturverein (Hacı Bayram Moschee)
Türk İslam Kültür Derneği (Hacı Bayram Camii)
Adresse: Kattenstraße 65
47475 Kamp-Lintfort
Tel.: 0 28 42 - 55 97 14
Ansprechperson: Muharrem Çokçü (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 200
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Zusammenbringen der Türken im Ort und Organisation religiöser und kultureller Aktivitäten

Arbeitsschwerpunkte: Beratungs- und Betreuungshilfen (auch bei Behördengänge), Deutsch- und Computerkurse, kulturelle und sportliche Aktivitäten

Kamp-Lintfort • Kerpen • Kierspe • Kirchhundem • Kleve

Name: Türkische Soziale und Kulturelle Pflugschaft
Adresse: Michaelstraße 5
47475 Kamp-Lintfort
Telefon: 0 28 42 - 5 07 27

Name: Türkischer Kulturverein e.V.
Adresse: Auguststraße 49
47475 Kamp-Lintfort

Name: VIKZ-Gemeinde Kamp-Lintfort und Umgebung
İKMB Kamp-Lintfort ve Çevresi Şubesi
Adresse: Ringstraße 187
47475 Kamp-Lintfort
Telefon: 0 28 42 - 20 83
Fax: 0 28 42 - 9 18 57

Name: VIKZ-Gemeinde Kamp-Lintfort
İKMB Kamp-Lintfort Şubesi
Adresse: Am Drehmannshof 11
47475 Kamp-Lintfort
Telefon: 0 28 42 - 71 00 74

Kerpen

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet - Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Stiftsplatz 17
50171 Kerpen

Herkunftsheterogene Organisationen

Name: Krabbelgruppe
Adresse: Nordring 52
50171 Kerpen

Kierspe

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Berliner Straße 3
58566 Kierspe

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Kirchhundem

Regierungsbezirk Arnsberg, Kreis Olpe

Herkunftshomogene Organisationen

Polnische Organisationen

Name: Polnischer Kongreß in Deutschland e.V.
Adresse: An der Kirche 6
57339 Kirchhundem

Kleve

Regierungsbezirk Düsseldorf, Kreis Kleve

Herkunftshomogene Organisationen

Spanische Organisationen

Name: Centro Español e.V. 518
Adresse: Briener Str. 14
47533 Kleve

Köln

Regierungsbezirk Köln

Herkunftshomogene Organisationen

Aethiopische Organisationen

Name: Äthiopische Orthodoxe Kirche in Deutschland
Adresse: Postfach 71 01 26
50741 Köln
Telefon+Fax: 02 21 - 70 58 69
Ansprechperson: Erzpriester Dr. Merawi Tebege (Vorsitzender)
Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 20.000
Publikationen: zweisprachige Zeitschrift „Äthiopisch-Orthodoxe Kirche“
Ziele: Seelsorge für die in Deutschland lebenden Äthiopier/-innen
Arbeitsschwerpunkte: Teilnahme am Weihnachtsbasar der Deutsch-Äthiopischen Gesellschaft, der ev. Kirche, der Äthiopisch-Orthodoxen Kirche in Deutschland, landesweite Teilnahme an ökumenischen Gottesdiensten, Religionsunterricht, Sprachunterricht, Seelsorge
Name: KUEPRP
Adresse: Postfach 10 01 10
50441 Köln

Afghanische Organisationen

Name: Afghan-Hindu-Kultur-Verein
Adresse: Rheinsteinstr. 2
50968 Köln
Telefon: 02 21 - 3 40 44 84
Ansprechpersonen: Dr. Om Perakash Piassa (Vorsitzender)
Kakkar Badri Natti
Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 160

Ziele: Zusammenführung der Hindus, Zusammenführung der Hindus mit anderen Kulturen, Bewahrung und Pflege der Kultur und Tradition der Hindus, Förderung eines positiven Zusammenlebens

Arbeitsschwerpunkte: Frauentreffen, Deutschkurse

Name: Arbeitskreis Afghanistan e.V.
Adresse: Lotosweg 34
50999 Köln

Name: Rat der afghanischen Flüchtlinge in Deutschland
Adresse: c/o Kölner Flüchtlingsrat
Karthäusergasse 7
50678 Köln

Angolanische Organisationen

Name: Angolanische Hilfsorganisation e.V. (A.N.V.E.)
Adresse: Venloer Str. 360
50823 Köln
Telefon: 02 21 - 55 68 89
Telefax: 02 21 - 55 68 89
Ansprechperson: António Marciano José (Vorsitzender)
Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 46
Ziele: Aufbau und Unterstützung von Krankenhäusern, Krankenstationen, Waisenhäusern und Schulen in Angola durch Geld- und Sachspenden, Beratung und Hilfe für die in Deutschland lebenden Angolaner/-innen, kulturelle Veranstaltungen
Arbeitsschwerpunkte: Informationsabende zur Situation in Angola mit Darstellung der vergangenen und zukünftigen Projekte, Benefizkonzerte, Betreuung von angolanischen Jugendlichen, die ohne Eltern in Deutschland leben, Unterstützung von zwei Krankenhäusern, Waisenhäusern und einer Schule in Angola durch Sach- und Geldspenden

Aramäische Organisationen

Name: Syrisch-Orthodoxer Kulturverein
Adresse: Vogelsbergstr. 73
 50769 Köln

Telefon: 02 21 - 79 58 71
Telefax: 02 21 - 79 17 81

Ansprechperson: Hacer Tatar (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 180

Ziele: Pflege und Erhaltung der aramäischen Sprache, Kultur und Gebräuche, Durchführung der notwendigen Tätigkeiten bezüglich der Belange und Probleme der syrisch-orthodoxen Christen, gemeinsame kulturelle, gesellige und sportliche Veranstaltungen mit Deutschen zur Förderung der Integration in die deutsche Gesellschaft, Förderung von Aktionen zur Bekämpfung von Rassismus und Fremdenfeindlichkeit, Förderung der Eingliederung von (anerkannten) Flüchtlingen und eingebürgerten Deutschen, Förderung und Pflege der Jugendarbeit

Arbeitsschwerpunkte: Kontaktherstellung zu allen offiziellen Stellen, Kontaktpflege zu Deutschen durch verschiedene kulturelle Veranstaltungen und Aktivitäten, Symposien mit Schwesterkirchen, Sprach- und Religionsunterricht, Exkursionen, Malwettbewerb, Tischtennisturnier, Folklore, Aufklärung der Jugend über Arbeitslosigkeit, Drogen, Jugendkriminalität, AIDS etc., Referate über Sprache, Geschichte, Glauben und Kultur der Aramäer/-innen, Beratungsarbeit, Schul- und Alltagsproblemlösung für Mitglieder

Armenische Organisationen

Name: Armenisch-Apostolische Gemeinde e.V.
Jugendgruppe
Adresse: Allensteiner Str. 5
 50735 Köln

Name: Armenische Gemeinde Köln
Adresse: Allensteiner Str. 5
 50735 Köln

Telefon: 02 21 - 71 12 85
Telefax: 02 21 - 7 12 62 67

Ansprechpersonen: Minou Nikpay
 Dr. Basil

Gründungsjahr: 1971
Rechtsform: eingetragener Verein
Mitgliederzahl: 350

Ziele: Leistung von seelsorgerischer Beihilfe bei den hier lebenden Armenier/-innen, Wiedergabe ihrer kulturellen Identität, damit sie sich mit der Erlernung ihrer ursprünglichen Kultur hier besser einleben können

Arbeitsschwerpunkte: Podiumsdiskussionen, Seminarreihe mit dem Institut für Diaspora und Genozidforschung, dem Institut für Armenische Studien der Universität Bochum und dem Diakonischen Werk Düsseldorf zur Identifikation in der Fremde, Arbeitslosigkeit bei den Migrant/-innen und die Folge für die Familie etc., Vortragsreihe für Mütter zur Selbstverwirklichung und für mehr Selbständigkeit, kirchlich-kulturelle und sportliche Aktivitäten, Folklore, Chor, Jugendabende, Disco-Veranstaltungen, Handarbeits-, Koch- und Nähkurse, Altenclubnachmittage mit den anliegenden Gemeinden, Konzertveranstaltungen von Gruppen und Orchestern aus Armenien

Name: Armenischer Frauenverein Köln
Adresse: Postfach 19 01 07
 50672 Köln

Name: Armenischer Kulturverein zu Köln e.V.
Adresse: Postfach 10 01 12
 50441 Köln

Bosnische Organisationen

Name: Stranska Demokratia Aktia (SDA)
 Gemeinschaft demokratischer Aktion
Adresse: Thieboldgasse 113
 50676 Köln

Brasilianische Organisationen

Name:	Brasilianischer Kreis in Köln e.V. (brasilianisch/deutsch) <i>Círculo Brasileiro de Colonia e.V.</i>
Adresse:	Palanter Str. 2 50937 Köln
Telefon:	02 21 - 41 57 43
Ansprechperson:	Darci-Maria Weihs (Vorsitzende)
Gründungsjahr:	1989
Rechtsform:	eingetragener Verein
Mitgliederzahl:	250
Publikationen:	monatliche Herausgabe eines portugiesischsprachigen „Boletims“ mit aktuellen Informationen zum Thema Brasilien
Ziele:	Förderung der deutsch-brasilianischen kulturellen Beziehungen und des gegenseitigen Verständnisses durch Vorträge und sonstige kulturelle Veranstaltungen zur Pflege der brasilianischen Kunst und Kultur sowie durch die Veröffentlichung eines monatlichen Mitteilungsblatts in portugiesischer Sprache, Stärkung der Freundschaft unter den Mitgliedern, Milderung der Integrationschwierigkeiten, Vertiefung des Verständnisses für brasilianische Migrant/-innen bei der deutschen Bevölkerung
Arbeitsschwerpunkte:	monatliche Herausgabe eines portugiesischsprachigen Boletims mit aktuellen Informationen zum Thema Brasilien, in Zusammenarbeit mit einem Programm der Brasilianischen Bundesregierung Bildung eines Rats brasilianischer Bürger/-innen in Deutschland zur besseren Betreuung der im Ausland lebenden Staatsangehörigen, Treffen für die Familien, Mutter-Kind-Treffen, brasilianische Feste, Musikabende, Karnevalsball, Dia- und Filmabende, portugiesischer Sprachunterricht für Kinder und Jugendliche, Kontaktvermittlung zu Ämtern, Bibliothek in portugiesischer Sprache, persönlicher Beistand in Krisenzeiten, Vermittlung von Hilfsangeboten in Krisensituationen (z.B. Übernachtungsmöglichkeiten), Weitergabe von Geschäftsmöglichkeiten insbesondere für künstlerisch aktive Landleute

Eritreische Organisationen

Name:	Eritreischer Kultur- und Sozialverein
Adresse:	Postfach 60 03 51 50683 Köln

Griechische Organisationen

Name:	Deutsch-Griechisches Kulturzentrum Köln-Porz e.V.
Adresse:	Mühlenstr. 40 51143 Köln
Telefon:	0 22 03 - 5 52 08
Telefax:	0 22 03 - 95 12 25
Ansprechpersonen:	Kosmas Loutsopoulos (Vorsitzender) Brigitte Pieper
Gründungsjahr:	1985
Rechtsform:	eingetragener Verein
Mitgliederzahl:	650
Ziele:	Integration der Griech/-innen, Pflege der kulturellen Traditionen, freundschaftlicher Kontakt zwischen anderen Nationalitäten, Hilfestellung bei Ämtern und Behörden, Kursangebote, konstruktive Freizeitgestaltung für Jugendliche, Unterstützung griechischer Arbeitnehmer/-innen und deren Angehörigen
Arbeitsschwerpunkte:	kulturelle Veranstaltungen, Seminare, Tagungen, Gesprächskreise zur Integrationsproblematik, Freizeitgestaltung, Abbau von Vorurteilen etc., Deutsch- und Griechischkurse, Tanzkurse, Beihilfe und Unterstützung griechischer Arbeitnehmer/-innen und deren Familienangehörigen bei Verwaltungs- und Organisationsproblemen, Jugendaustausch, Projekt für Migrantinnen (Gymnastikbereich)
Name:	Griechische Arbeitergemeinde e.V.
Adresse:	Probsteigasse 44-46 50670 Köln
Name:	Griechischer Elternverein Köln
Adresse:	Glashüttenstr. 11 51143 Köln

Köln

Name: Griechischer Kulturverein Köln e.V.
Adresse: Am Lennartzhof 19
50996 Köln

Telefon: 02 21 - 39 64 79

Ansprechperson: Christos Piperopoulos (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 98
Zugehörigkeit zu Dachorganisationen: Mitglied im Turngau Köln
Mitglied im Rheinischen Turnerbund
Mitglied im Landessportbund NRW

Ziele: Jugendbetreuung, Mitgliederzuwachs

Arbeitsschwerpunkte: Beratung der Jugendlichen bei der Berufswahl, Erstellung von Bewerbungsunterlagen, Tanzen (Folkloretänze aus Griechenland)

Name: Griechischer Seniorenverein
Adresse: Probsteigasse 44-46
50670 Köln

Name: Griechisches Zentrum
Adresse: c/o Bürgerzentrum Alte Feuerwache
Melchiorstr. 3
50670 Köln

Name: Senioren- und Rentnerverein
griechischer Migranten
Adresse: Celsiusstr. 14
51145 Köln

Name: Verein der Griechen aus Pontos
in Köln e.V.
Adresse: Christian-Gau-Str. 5
50933 Köln

Indische Organisationen

Name: Challengers Sports Club Köln e.V.
Adresse: Wiener Str. 4
51065 Köln

Name: Darsana Theaters Cologne e.V.
Adresse: Breninger Str. 14
50969 Köln

Name: Deutsch-Indischer Kulturverein Köln e.V.
Adresse: Novalisstr. 45
51147 Köln

Telefon: 0 22 03 - 2 26 54

Ansprechpersonen: Thomas Chakkiath (Vorsitzender)
Mathew Joseph
Augustin Elinjippilly

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 7
Publikationen: Herausgabe einer Zeitschrift in der südindischen Sprache „Malayalam“ (zweimonatlich)

Ziele: Bewahrung der kulturellen Identität der in Deutschland lebenden Inder/-innen durch Veranstaltungen von Kulturabenden, Seminaren und Tagungen sowie durch die Publikation einer Zeitschrift in der südindischen Sprache „Malangalam“, Weitergabe der indischen Kultur an die Heranwachsenden und Jugendlichen in Deutschland, Förderung des interkulturellen Dialogs und der Völkerverständigung

Arbeitsschwerpunkte: Herausgabe einer Zeitschrift in der südindischen Sprache „Malayalam“ für die in Deutschland lebenden Angehörigen dieser Sprache, Kulturabend mit indischen Künstler/-innen, Familientagungen, Begehung der indischen Volksfeste, Kulturdarbietungen der in Deutschland heranwachsenden Jugendlichen, Studienfahrten, Seminare, Podiumsdiskussionen, Beratung bzgl. Schule, Rentenversicherung, Reintegrationsmöglichkeiten etc.

Name: Indischer Club Köln
Adresse: Brüsseler Str. 36
51149 Köln

Name: Indischer Kinderchor und Orchester
Little Soul
Adresse: Von-Sandt-Platz 9
50679 Köln

Köln

Name: Indisches Zentrum
Adresse: An Groß St. Martin 9
50667 Köln

Name: International Sikh Youth Federation
Adresse: c/o IFK
Turmstr. 3-5
50733 Köln-Nippes

Iranische Organisationen

Name: Iranisch-Deutscher Frauenverein
Köln e.V.
Adresse: c/o Frauen gegen Erwerbslosigkeit
Gellert Str. 45
50733 Köln

Telefon: 02 21 - 7 32 72 51

Ansprechperson: Hellen Vaziry

Gründungsjahr: 1987
Rechtsform: eingetragener Verein

Ziele: Mobilisierung der iranischen Frauen außerhalb des Irans mit der Absicht, sie über ihre Rechte im sexuellen, sozialen und politischen Bereich zu informieren, Solidarität mit der feministischen Weltfrauenbewegung, Information der deutschen Öffentlichkeit über die Repressionen gegen Frauen im Iran

Arbeitsschwerpunkte: Demonstrationen gegen Frauenunterdrückung im Iran, Seminare über feministische Themen, Zusammenarbeit mit anderen Frauengruppen, Persischkurse, Schwimmkurse, Seminare zu unseren Rechten als Migrantinnen in Deutschland und zu unseren Rechten als Frauen im Iran

Name: Iranisches Flüchtlingshilfswerk
Adresse: c/o IFK
Turmstr. 3-5
50733 Köln-Nippes

Name: Iranische Flüchtlingskinderhilfe e.V.
(iranisch/deutsch)
Adresse: Herwarthstr. 12
50672 Köln

Telefon: 02 21 - 5 10 24 63
Telefax: 02 21 - 5 10 28 71

Ansprechpersonen: Christoph Meertens
Zohreh Osouli

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 9
Zugehörigkeit zu Dachorganisationen: Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV

Ziele: Betreuung, Versorgung und Integration der Kinder und Jugendlichen, die in Folge des Golfkriegs elternlos nach Köln geflohen waren, Unterhaltung einiger Jugendwohngruppen i.S.d. § 13 KJHG, Kooperation mit weiteren Trägern der Jugendhilfe, bei denen die Kinder und Jugendlichen untergebracht sind

Arbeitsschwerpunkte: verschiedene Ferienaktivitäten und -urlaube, aktive Beteiligung an kulturellen Festen (Herbst- und Frühlingfest), Fußball, Judo, Basketball, Teilnahme an Sportwettbewerben, Teilnahme an multikulturellen Sportaktivitäten, Teilnahme am Musikunterricht für Kinder

Name: Iranisches Kulturhaus
Adresse: Im Sionstal 25
50678 Köln

Name: Iranisches Kunstforum
Adresse: c/o IFK
Turmstr. 3-5
50733 Köln-Nippes

Name: NAWA e.V.
Adresse: Melchiorstr. 14
50670 Köln

Name: Verein Iranischer Demokratischer Akademiker VIDA e.V.
Adresse: Postfach 42 05 12
 50889 Köln
Telefon: 02 21 - 83 64 38
Ansprechperson: Mehrdad Harsini
Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 300
Ziele: Unterstützung und Betreuung iranischer Flüchtlinge in finanzieller, rechtlicher und sozialer Hinsicht (Einrichtung von Anlaufstellen), Aktivitäten gegen Menschenrechtsverletzungen im Iran, Kontakte zu Menschenrechtsorganisationen, Parteien etc., Realisierung sozialwissenschaftlicher und technischer Projekte, Förderung der iranischen Sprache unter den Migrant/-innen und Asylsuchenden

Arbeitsschwerpunkte: Betreuung der iranischen Flüchtlinge und deren Familien in finanzieller, rechtlicher und sozialer Hinsicht (Einrichtung von Anlaufstellen), Protest- und Öffentlichkeitsarbeit gegen die andauernden Menschenrechtsverletzungen im Iran und gegen die Lage der Flüchtlinge hier, Unterstützung und Betreuung iranischer Aktivitäten gegen Menschenrechtsverletzungen im Iran, Kontakte zu Menschenrechtsorganisationen, Parteien und Gewerkschaften, Durchführung wissenschaftlicher Projekte, Durchführung kultureller Veranstaltungen, Realisierung sozialwissenschaftlicher und technischer Projekte, Förderung der iranischen Sprache unter den Migrant/-innen und Asylsuchenden, ausführliche Recherchearbeit zum und Nebenkläger im Mykonos-Prozeß, Unterstützung der Angehörigen im Iran

Irakische Organisationen

Name: Irakischer Flüchtlingsrat
Adresse: c/o IFK
 Turmstr. 3-5
 50733 Köln
Telefon: 02 21 - 73 70 32
Ansprechperson: Saleh Gaweli

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 30
Ziele: Versuch, die Lage von Flüchtlingen in allen Bereichen zu verbessern, Begleitung bei Behörden, Übersetzungen, Beratungen, Einrichtung von Sprachkursen, Einrichtung von Frauengruppen, Feste
Arbeitsschwerpunkte: Begleitung von Flüchtlingen bei Behörden, Deutschkurse für Flüchtlinge, Veranstaltungen, Feiern, Aktionen für die Verbesserung der Lage von Flüchtlingen, Aktionen für politische Freiheit im Herkunftsland und gegen die Hinrichtungswelle von Gefangenen durch die irakische Regierung, Treffpunkt für Kinder, Gründung von Frauengruppen zur Lösung ihrer Probleme, Öffentlichkeitsarbeit

Italienische Organisationen

Name: Casa Italia
Adresse: c/o Caritasverband
 Meister-Gerhard-Str. 10-14
 50674 Köln

Name: Grupo Cultural Galego
Adresse: Poststr. 41-45
 50676 Köln

Name: Italienische Frauengruppe
Adresse: Werderstr. 21
 50672 Köln

Name: Italienischer Elternverein - Köln
Associazione Genitori Italiani - Colonia
Adresse: Meister-Gerhard-Str. 10-14
 50674 Köln

Telefon: 0221 / 92 15 71 - 0
Telefax: 0221 / 92 15 71 - 99

Ansprechperson: Frau Angion

Gründungsjahr: 1982
Mitgliederzahl: 85

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas

Köln

- Ziele:** gemeinsame Freizeitgestaltung, Bearbeitung senior/-innenspezifischer Themen
- Arbeitsschwerpunkte:** Informationsveranstaltungen (Rentenreform, Pflegeversicherung etc.), gemeinsames Feiern, Senior/-innentreff, Gymnastikgruppe für Frauen, Deutschkurse, Wochendseminare („Gemeinsame Freizeitgestaltung“, „Altern in der Fremde“)
- Name:** **Sardische Hoffnung**
Speranza Sarda
- Adresse:** Mainaustr. 14
51063 Köln
- Telefon:** 02 21 - 61 34 21
Telefax: 02 21 - 61 68 37
- Ansprechperson:** Celestina Piras
- Gründungsjahr:** 1989
Rechtsform: eingetragener Verein
Mitgliederzahl: 113
Zugehörigkeit zu Dachorganisationen: Mitglied in der Federazione dei Circoli Sardi in Germania
- Ziele:** Aufrechterhaltung zwischenmenschlicher Beziehungen zu Landsleuten und Freund/-innen der sardischen Region, Schaffung von Integrationsmöglichkeiten (bes. für Jugendliche)
- Arbeitsschwerpunkte:** Beratung bzgl. Kindererziehung, Deutschkurse, Ausflüge, Familientreffen, Bekannschaftspflege, Disco für Jugendliche, Freizeitgestaltung für Interessengruppen, Besuche bei anderen sardischen Vereinen, Karneval, Feste
- Name:** **Südtiroler in Nordrhein-Westfalen**
- Adresse:** Meister-Gerhard-Str. 10-14
50674 Köln
- Telefon:** 02 21 - 92 15 71 - 11
Telefax: 02 21 - 92 15 71 - 99
- Ansprechperson:** Luis Prenner (Vorsitzender)
- Gründungsjahr:** 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 450
- Zugehörigkeit zu Dachorganisationen:** Mitglied beim Verband der Südtiroler Vereine in der Bundesrepublik Deutschland e.V. kooperatives Mitglied bei der Caritas
- Ziele:** Beratung der Südtiroler/-innen in NRW zu arbeits- und sozialrechtlichen Fragen in Deutschland und im Heimatland
- Arbeitsschwerpunkte:** Kochkurse für Südtiroler Spezialitäten, Wanderungen, Wallfahrten, Treffen mit Landsleuten aus Deutschland, Österreich, Schweiz und Südtirol, Sommerfest, Senior/-innentreffen, Tag des Südtiroler Politikers, Ferien in Südtirol (Kinder lernen die Heimat ihrer Eltern kennen), Fest mit folkloristischen Einlagen, Italienischkurse, Vorträge, Hilfestellungen und Beratungen bei Behördenangelegenheiten am Wohnort und im Herkunftsland (Konsulat)
- Name:** **Verband der Südtiroler Vereine in der Bundesrepublik Deutschland e.V.**
- Adresse:** Meister-Gerhard-Str. 10-14
50674 Köln
- Telefon:** 02 21 - 92 15 71 - 11
- Ansprechperson:** Dr. Christine Wiedemann (Vorsitzende)
- Gründungsjahr:** 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 17 Vereine
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas
- Ziele:** Interessenvertretung der in Deutschland lebenden Südtiroler/innen, die in 17 Vereinen organisiert sind
- Arbeitsschwerpunkte:** Kultur- und Begegnungswoche für junge Leute in Südtirol, Italienischkurse in Italien, gemeinsame Ferienfahrt von im Ausland lebenden und in Südtirol ansässigen Senior/-innen, Teilnahme an Veranstaltungen der Arbeitsstelle für Südtiroler Heimatferne, Wochenendseminar für Vorstandsmitglieder zur Fort- und Weiterbildung, Wochenendseminar für Frauen, Anthologie (Dichtung, Malerei, Fotografie etc.) von Südtiroler/-innen, die im Ausland leben, Tagesseminare

Köln

Name: Zentrum für Italiener
Adresse: c/o Caritasverband
Steinmetzstr. 36
51103 Köln

Name: Zentrum für Italiener
Adresse: c/o Caritasverband
Ursulagartenstr. 18
50670 Köln

Kongolesische Organisationen (Ex-Zaire)

Name: Mouvement Congolais pour la démocratie
et le développement integral (MCCDI)
Adresse: Vogelsanger Str. 111
50823 Köln

Name: Mouvement National Congolais-
Lumumba MNCL
Adresse: Luxemburger Str. 249
50939 Köln

Name: SOZA - La Solidarite Zairoise
d'Allemagne
Adresse: Gerd-Hauptmann-Str. 4
51067 Köln

Koreanische Organisationen

Name: Koreanische Frauengruppe in Deutsch-
land/Ortsgruppe im Ruhrgebiet (Köln)
Adresse: c/o Jae-Soon Joo-Schauen
Häuschenweg 15
50827 Köln

Telefon: 02 21 - 5 30 40 40

Ansprechperson: Jae-Soon Joo-Schauen

Gründungsjahr: 1978

Mitgliederzahl: 9

Zugehörigkeit zu

Dachorganisationen: Mitglied bei der Koreanischen Frauengruppe
in Deutschland

Ziele: Bekämpfung von Rassismus und Sexismus,
Unterstützung der Förderung der alten
Migrant/-innen in NRW, Interkulturelle
Erziehung

Arbeitsschwerpunkte: politische Bildungsarbeit, Auseinanderset-
zung mit Projekten von Lebensgemeinschaf-
ten „Alt und jung leben zusammen“, um ein
Modell für unsere Zukunft zu finden, Dis-
kussionen zur aktuellen Migrations- und
Antidiskriminierungspolitik, Unterschrif-
tenaktionen

Kroatische Organisationen

Name: Kroatischer Akademikerverein
Adresse: c/o Kar. Stepinac-Haus
Am Rinkenpfuhl 10
50686 Köln

Name: Kroatischer Verein HDZ Köln
Adresse: Schildergasse 78
50667 Köln

Name: Kroatischer Verein HKZ „Colonia“
Adresse: c/o Kar. Stepinac-Haus
Am Rinkenpfuhl 10
50686 Köln

Name: Kroatischer Verein Udruzenje HRV
Ugostilja u NRW
Adresse: Humboldtstr. 136
51149 Köln

Name: Kroatischer Weltkongreß
in Deutschland e.V.
Adresse: Heumarkt 64-66
50667 Köln

Name: Zentrum für Kroaten
Adresse: Am Rinkenpfuhl 10-12
50676 Köln

Kurdische Organisationen

Name: Kurdische Gemeinde in Deutschland e.V.
Civata Kurd li Almanya
Adresse: Hansaring 37 a
50607 Köln

Telefon: 02 21 - 1 30 14 58

Telefax: 02 21 - 1 30 14 59

Köln

<p>Vorsitzender: Mehmet Tanrıverdi</p> <p>Gründungsjahr: 1992</p> <p>Rechtsform: eingetragener Verein</p> <p>Mitgliederzahl: über 30 Mitgliedsvereine</p> <p>Zugehörigkeit zu Dachorganisationen: Mitglied der Bundesarbeitsgemeinschaft der Immigrantenverbände e.V. (BAGIV) Mitglied im Antidiskriminierungsrat NRW Mitglied des Migrantenforums der EU</p> <p>Publikationen: Pressemitteilungen</p> <p>Ziele: Förderung der Zusammenarbeit, Freundschaft und eines harmonischen Zusammenlebens zwischen KurdInnen und Deutschen und anderen Bevölkerungsgruppen; Interessenvertretung und soziale Betreuung von KurdInnen in Deutschland</p> <p>Arbeitsschwerpunkte: Beratungs- und Betreuungsangebote; Angebote zu politischen Themen, zu Fragen der Integration und Gesundheit (Seminare); Durchführung von Veranstaltungen wie Seminaren, Vorträgen und Diskussionsveranstaltungen; politische Aktivitäten (Mahnwachen, Kundgebungen, Infostände)</p>	<p>Name: Förderverein Kurdische Kultur und Sprache e.V. c/o: Hevalti Robertstraße 5-7 51103 Köln</p> <p>Name: HEVALTI - Zentrum für deutsch-kurdische Freundschaft e.V. Robertstraße 5-7 51103 Köln</p> <p>Telefon: 02 21 - 8 70 30 94 Telefax: 02 21 - 8 70 30 91</p> <p>Ansprechperson: Hidir Mak (Vorsitzender)</p> <p>Gründungsjahr: 1981 Rechtsform: eingetragener Verein (gemeinnützig) Mitgliederzahl: 60-70 Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Vereine aus Kurdistan (KOMKAR); Mitglied des Deutschen Paritätischen Wohlfahrtsverbandes (DPWV)</p> <p>Publikationen: Faltblatt (Selbstdarstellung)</p> <p>Ziele: kulturelle und soziale Betreuung kurdischer MigrantInnen; multikulturelle Kulturarbeit für eine friedliche und demokratische Gesellschaft</p> <p>Arbeitsschwerpunkte: Hausaufgabenhilfe für Kinder und Jugendliche; Kurdisch- und Deutschkurse; Bastelkurse; kulturelle Angebote für Kinder und Jugendliche (Volkstanzgruppe); Durchführung von Workshops zu Themen über Deutschland und Kurden; Sportangebote (Fußballmannschaft, Tischtennis); Jugendtreff; Beratungs- und Betreuungsangebote</p>
<p>Name: KOMKAR - Verband der Vereine aus Kurdistan <i>KOMKAR - Yekitiya Komelên Kurdistan</i></p> <p>Adresse: Bunsenstraße 7 51145 Köln</p> <p>Telefon: 0 22 03 - 9 35 17 - 0 Telefax: 0 22 03 - 3 11 26</p> <p>Vorsitzender: Mustafa Kısabacak</p> <p>Gründungsjahr: 1979 Rechtsform: eingetragener Verein (gemeinnützig)</p> <p>Zugehörigkeit zu Dachorganisationen: Bundesarbeitsgemeinschaft der Immigrantenverbände (BAGIV); Europäisches Migrantenforum</p> <p>Publikationen: Informationsbulletin Kurdistan</p> <p>Ziele: Interessenvertretung kurdischer MigrantInnen in Deutschland</p> <p>Arbeitsschwerpunkte: Sozialberatung, Angebote zur Freizeitgestaltung und Integrationsarbeit für alle Altersgruppen; Beratungs- und Bildungsangebote; kulturelle und Sportangebote</p>	<p>Name: KOMCIVAN - Jugend aus Kurdistan in Köln e.V. c/o: Hevalti Robertstraße 5-7 51103 Köln</p> <p>Name: KOMJIN - Verband kurdischer Frauen c/o: Hevalti Robertstraße 5-7 51103 Köln</p> <p>Telefon: 02 21 - 8 70 16 32</p>

Libanesische Organisationen

Name: Najdeh e.V.
Adresse: Hollerather Str. 9
50937 Köln

Polnische Organisationen

Name: Deutsch-Polnische Kulturgesellschaft
Polonica e.V. Bonn
Adresse: Herbert-Rabins-Str. 14
53225 Köln

Name: Polnischer Klub „Korona“
Klub Polski „Korona“
Adresse: Postfach 71 07 30
50747 Köln

Telefon: 02 21 - 7 08 78 76
Telefax: 02 21 - 7 08 78 76

Ansprechperson: Jan Skokiera

Mitgliederzahl: 21

Zugehörigkeit zu Dachorganisationen: Mitglied beim Kongres Polonii Niemieckiej

Ziele: soziale und kulturelle Integration

Arbeitsschwerpunkte: Begegnungen, Ausflüge

Name: Polnischer Kulturverein in Köln
Adresse: Saalestr. 34
50765 Köln

Name: Verein zur Förderung der polnischen
Sprache und Kultur e.V.
*Stowarzyszenie Popierania Języka i Kultury
Polskiej t.z.*
Adresse: c/o M. Weintraub
Trajanstr. 18
50678 Köln

Telefon: 02 21 - 33 11 63
Telefax: 02 21 - 33 16 72

Ansprechperson: Michael Weintraub

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 97

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Bundesverband Polnischer Rat in Deutschland e.V.

Ziele: Erteilung von zusätzlichem Unterricht in polnischer Sprache, Geschichte und Geographie Polens für Kinder, Jugendliche und Erwachsene, kulturelle Initiativen, Veranstaltungen sowohl in deutscher als auch in polnischer Sprache, Kulturaktivitäten für Deutsche und Pol/-innen im Sinne der Völkerverständigung

Arbeitsschwerpunkte: Filmabende, literarische Abende, Frauentreffen, polnische Buchbörse, Kinderfilmklub, Konzerte, Polenfahrten, Festival Forum Ost-West, bundesweites Projekt Computernetz, Picknick am Rhein, gesellige Abende, Polnischunterricht für Kinder, Treffen für Arbeitslose, Beratung für Frauen und für Arbeitslose

Name: Polnisches Kultur- und Medienzentrum
„Schloß Wildenburg“ e.V.

Adresse: Trajanstr. 18
50678 Köln

Portugiesische Organisationen

Name: Comissão de País Portugêses de Colonia
Adresse: Gereonwall 53
50670 Köln

Name: Deutsch-Portugiesische Gesellschaft e.V.
Adresse: Weyerstr. 48-52
50676 Köln

Name: Deutsch-Portugiesische Gesellschaft e.V.
(Landesverband NRW)
Adresse: Wilhelm-Hoßdorf-Str. 3
50676 Köln

Name: Portugiesischer Verein Köln
Adresse: Liebigstr. 155
50823 Köln

Name: Zentrum für Portugiesen
Adresse: Palanterstr.4
50937 Köln

Roma-Organisationen

Name:	Rom e.V.
Adresse:	Bobstr. 6-8 50676 Köln
Telefon:	02 21 - 24 25 36
Telefax:	02 21 - 2 40 17 15
Ansprechpersonen:	Fatima Hartmann (Vorsitzende) Doris Schmitz Kurt Holl
Gründungsjahr:	1988
Rechtsform:	eingetragener Verein
Mitgliederzahl:	122
Zugehörigkeit zu Dachorganisationen:	Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV
Publikationen:	Zeitschrift „Jekh Chib“ („Mit einer Zunge reden“) Karola Fings / Cordula Lissner / Frank Sparing: „...einziges Land, in dem die Judenfrage und die Zigeunerfrage gelöst.“ Die Verfolgung der Roma im faschistisch besetzten Jugoslawien 1941-1945, Köln 1992 Karola Fings / Frank Sparing: Nur wenige kamen zurück. Katalog zur Ausstellung: Sinti und Roma im Nationalsozialismus, Köln 1994 Maria Mies u.a.: „Wir hatten gehofft, daß es in Deutschland keinen Rassismus mehr gibt...“. Dokumentation zu der Polizei-Razia gegen Roma-Frauen im April 1995 in Köln, Köln 1995 u.a.
Ziele:	Verbesserung des Zusammenlebens zwischen Roma und der Mehrheitsbevölkerung, Verbesserung der Lebensbedingungen der Roma, Antirassismus-Arbeit, Unterstützung der Roma im Bleiberechtskampf
Arbeitsschwerpunkte:	antirassistische Informationspolitik, Herausgabe der Zeitschrift „Jekh Chib“, Aufbau eines Archivs und einer Bibliothek zu Geschichte und Gegenwart der Roma in Europa, Erstellung eines Fotoarchivs zur Geschichte und Kultur der Roma, Sicherung der Altfallregelung für möglichst viele Roma-Familien, Informationsveranstaltung über die Situation im ehemaligen Jugoslawien, RAP-Workshop für Jugendliche, Lesungen, Musikveranstaltungen, Demonstration gegen drohende Abschiebungen, Ferienmaßnahme mit Roma-Kindern, Alpha-

betisierung, Deutschunterricht, Kulturgruppen, Gesprächskreise, Einzelberatung, Hilfe bei der Arbeitssuche

Serbische Organisationen

Name:	Jugoslawisches Zentrum „Ambassador“ e.V.
Adresse:	Poller Hauptstr. 65 51105 Köln

Slowenische Organisationen

Name:	Slowenische katholische Mission
Adresse:	Moltkestr. 119-121 50647 Köln

Somalische Organisationen

Name:	Somalische Selbsthilfegruppe Köln
Adresse:	c/o IFK Turmstr. 3-5 50733 Köln-Nippes

Spanische Organisationen

Name:	Deutsch-Spanischer Kulturkreis „Antonio Machado“ e.V. <i>Circulo Cultural, Social y Recreativo</i>
Adresse:	Severinsmühlengasse 1 50678 Köln
Telefon:	02 21 - 32 66 97
Ansprechperson:	Ludwig Reinhardt
Gründungsjahr:	1985
Rechtsform:	eingetragener Verein
Mitgliederzahl:	120
Zugehörigkeit zu Dachorganisationen:	Mitglied im Bundesverband spanischer sozialer und kultureller Vereine Mitglied im Deutschen Paritätischen Wohlfahrtsverband DPWV
Ziele:	Beitrag zur Förderung des kulturellen und sozialen Zusammenlebens zwischen Spanier/-innen, anderen Migrant/-innen und Deutschen, Förderung der kulturellen und sozialen Begegnung insbesondere für die „1. Generation“

Arbeitsschwerpunkte: individuelles Beratungsangebot (Arbeitsrechts, Rentenansprüche, versicherungsrechtliche Fragen, medizinische Rehabilitationsmaßnahmen, behördliche Formularen etc.), generelle Kommunikationsmöglichkeit, Vortragsveranstaltungen, Diskussionsveranstaltungen, Männertreff (Aufbereitung und Diskussion aktueller kommunaler Ereignisse und aktueller Weltereignisse), Mädchen- und Frauengruppe (Diskussionen und Vorträge zu frauenspezifischen Themen), Koch- und Haushaltungskurs mit Anleitungen zu gesunder Ernährung, Kurs „Moderne Information“, Folklorechor, Begehung typischer nationaler Feste zur Vermittlung der kulturellen Eigenart und Vielfalt Spaniens an die jüngere Generation

Name: **Deutsch-Spanisches Zentrum e.V.**

Centro Espanol Aleman e.V.

Adresse: Friedrichstr. 4
51143 Köln

Telefon: 0 22 03 - 5 23 35

Ansprechpersonen: Juan Miguel Berrio (Vorsitzender)
Faustino Martinez

Gründungsjahr: 1971

Rechtsform: eingetragener Verein

Ziele: Erhaltung der spanischen Kultur, Erhaltung der Muttersprache, Begegnung zwischen Deutschen und Spanier/-innen

Arbeitsschwerpunkte: spanische Folkloregruppe, Spanischunterricht, Nähkurs, Nachhilfeunterricht, allgemeine Lebens- und Berufsberatungen, Informationsweitergabe

Name: **Grupo Cultural Gallego en Colonia**

Adresse: Poststr. 41
50676 Köln

Name: **Spanischer Elternverein**
Asociacion Padres de Familia

Adresse: An Groß St. Martin 9-11
50667 Köln

Telefon: 02 21 - 2 57 79 25

Telefax: 02 21 - 25 40 95

Ansprechpersonen: Teresa Apata (Vorsitzende)
Juan Vera

Gründungsjahr: 1972

Rechtsform: eingetragener Verein

Mitgliederzahl: 270

Publikationen: regelmäßige Rundschreiben an Mitglieder

Ziele: schulische und außerschulische Erziehungsfragen, Fragen bzgl. Familie und Ehe, kulturelle Begegnung, älter werdende Spanier/-innen

Arbeitsschwerpunkte: Informationsveranstaltungen, handwerkliche Veranstaltungen, Angebote für Kinder und Familien, Frauenangebote, Männergruppe, Ausflüge, traditionelle Feste, Kinderfest, Kochgruppe, Gesprächskreis, Begegnungen

Name: **Spanisches Zentrum**

Adresse: An Groß St.-Martin 9
50667 Köln

Türkische Organisationen

Name: **Arkadaş-Theater e.V.**

Arkadaş Tiyatrosu

Adresse: Platenstraße 32
50825 Köln

Telefon: 02 21 - 9 55 95 10

Fax: 02 21 - 9 55 95 12

Name: **Aserbaidsschanischer Kultur- und Förderverein Köln und Umgebung e.V.**

Azərbaycan Kültür və Dayanışma Cəmiyyəti e.V.

Adresse: Thetforderstraße 3
50354 Hürth

Telefon+Fax: 02 21 - 6 40 39 26

Ansprechperson: Halis Tezel (Vorsitzender)

Gründungsjahr: 1990

Rechtsform: eingetragener Verein

Mitgliederzahl: 40

Ziele: Solidarität mit dem aserbaidsschanischen Volk und Bekanntmachung seiner Kultur

Köln

Arbeitsschwerpunkte: medizinische und humanitäre Hilfe für aserbaidshische Kriegsflüchtlinge; Angebote für Jugendliche, Frauen, Senioren und Ratsuchende

Name: **Barışspor Köln**
Adresse: Dellbrücker Hauptstraße 49
51069 Köln

Name: **Bundesverband Türkisch-Deutscher Unternehmervereine in Deutschland e.V.**
Türk-Alman İşadamları Dernekleri Almanya Federasyonu (TİDAF)

Adresse: Hansaring 20
50670 Köln

Telefon: 02 21 - 9 12 98 86

Telefax: 02 21 - 9 12 98 88

Ansprechpersonen: İhsan Öner (Vorsitzender)
Hayati Önel (2. Vors.)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 17 Mitgliedsvereine
Publikationen: verbandseigene Broschüren

Ziele: bundesweite Organisation der türkischen Selbständigen und Unternehmer

Arbeitsschwerpunkte: Aktivitäten für Unternehmer

Name: **Deutsch-Türkische Gynäkologen-Gesellschaft**

Türk-Alman Jinekologlar Derneği
Adresse: Dürener Straße 209
50931 Köln

Telefon: 02 21 - 40 10 51 / 52

Telefax: 02 21 - 4 00 93 32

Ansprechpersonen: Prof. K. H. Broer (Vorsitzender)
Dr. med. İsmet Turanlı (Ehrenvorsitzender)

Gründungsjahr: 1964
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 130

Zugehörigkeit zu Dachorganisationen: Deutsche Gynäkologen Gesellschaft

Ziele: Kontakt und Erfahrungsaustausch zwischen deutschen und türkischen Gynäkologen

Arbeitsschwerpunkte: Organisation von Seminaren zu medizinischen Themen (Gynäkologie)

Name: **Deutsch-Türkischer Bürgerverein e.V.**
Alman ve Türk Yurttaşları Derneği

Adresse: Theodor-Heuss-Straße 12
51149 Köln (Porz)

Telefon: 0 22 03 - 3 91 54

Ansprechperson: İsmail Doğan (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 60

Zugehörigkeit zu Dachorganisationen: Mitglied im Deutschen Paritätischen Wohlfahrtsverband (DPWV)

Ziele: Integration und Solidarität zwischen Deutschen und Türken; Beschäftigung mit den Problemen der Türken in Deutschland

Arbeitsschwerpunkte: Beschäftigung mit den Problemen der Jugendlichen, schulischen Fragen und Problemen der Kinder; Hilfen bei rechtlichen Problemen (Aufenthalt, Arbeitserlaubnis, Einbürgerung) und Veranstaltung von Seminaren hierzu; Veranstaltungen zum Thema Gesundheit für Frauen; Seminare für Jugendliche unter Mitwirkung von Psychologen; Hausaufgabenhilfe, Computer-Kurse, Folklore und Saz-Kurse

Name: **Deutsch-Türkischer Musik-, Bildungs- und Kultur-Verein e.V.**

Türk Alman Kültür ve Sanat Derneği
Adresse: Turmstraße 3-5
50733 Köln

Telefon: 02 21 - 7 39 05 92

Telefax: 02 21 - 73 69 02

Ansprechperson: Seyfettin Topçu (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: ca. 75

Ziele: Erteilung von allgemeinem Musikunterricht und Unterricht zur türkischen Volksmusik

Köln

Arbeitsschwerpunkte: Unterricht zu einzelnen Instrumenten, Musikchor und dessen musikalische Darbietungen (Konzerte)

Name: **Deutsch-Türkischer Verein Köln e.V.**

Köln Türk-Alman Dostluk Derneği

Adresse: Florenzer Straße 20
50765 Köln

Telefon+Fax: 02 21 - 70 71 62

Ansprechperson: Franz Legewie (Vorsitzender)

Gründungsjahr: 1971

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 120

Zugehörigkeit zu

Dachorganisationen: Mitglied des Deutschen Paritätischen Wohlfahrtsverbandes (DPWV)

Publikationen: verschiedene Broschüren und Faltblätter

Ziele: Förderung der deutsch-türkischen Freundschaft und des Kulturaustauschs

Arbeitsschwerpunkte: Sozialberatung; Beratung für Jugendliche im Übergang von Schule zu Beruf; Seniorengruppe; Hausaufgabenhilfe und Sprachkurse, Computerkurs, Gesprächskreise für Frauen und Mädchen, Saz-Kurs, internationaler Kinderchor

Name: **Diyanet Türkisch-Islamischer Kulturverein**

Diyanet Türk İslam Kültür Derneği

Adresse: Alte Brühler Straße 12 (Keller)
50997 Köln

Telefon: 0 22 32 - 6 84 23

Ansprechperson: İlhan Sağlam (Vorsitzender)

Gründungsjahr: 1984

Rechtsform: eingetragener Verein

Mitgliederzahl: 130

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Bereitstellung einer Gebetsstätte für Muslime in Meschenich und Umgebung

Arbeitsschwerpunkte: religiöse Unterweisung und Koran-Unterricht für Kinder, Jugendliche und Frauen, Sportangebote für Jugendliche; Gesprächskreis für Senioren

Name: **Diyanet Türkisch-Islamischer Kulturverein**

Diyanet Türk İslam Kültür Derneği

Adresse: Vietorstraße 70
51103 Köln

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Name: **Föderation der Aleviten Gemeinden in Europa e.V.**

Avrupa Alevi Birlikleri Federasyonu (AABF)

Adresse: Stollberger Str. 317
50933 Köln

Telefon: 02 21 - 94 98 56 - 0

Telefax: 02 21 - 94 98 56 - 10

Ansprechpersonen: Ali Kılıç (Vorsitzender)
Dursun Arı (Generalsekretär)

Gründungsjahr: 1989

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 130 Mitgliedsvereine (europaweit)

Publikationen: „Alevilerin Sesi“ (monatliche Zeitschrift), „Stimme der Aleviten“ (unregelmäßig erscheinende Zeitschrift) sowie verschiedene Publikationen wie Bücher und Broschüren

Ziele: Förderung der alevitischen Kultur; Einsatz für gleiche kulturelle, politische und soziale Rechte der Migranten

Arbeitsschwerpunkte: Fortbildungsveranstaltungen für die Lehrkräfte der Mitgliedsvereine im Bereich der alevitischen Glaubenslehre und der rituellen Tänze; Kurse für Mitglieder in den Mitgliedsvereinen im kulturellen Bereich (z.B. Musik, Folklore); Durchführung von Seminaren zu ausländerrechtlichen und politischen Themen

Köln

Name: **Föderation der Arbeitsmigranten aus der Türkei in der BRD**

Adresse: Taunusstraße 12 a
51105 Köln

Telefon: 02 21 - 87 41 09

Name: **Föderation der Demokratischen Arbeitervereine aus der Türkei in der BRD**

Demokratik İşçi Dernekleri Federasyonu (DİDF)

Bundeszentrale

Adresse: Burgmauer 14
50667 Köln

Telefon: 02 21 - 9 25 54 93

Telefax: 02 21 - 9 25 54 95

Ansprechperson: Hüseyin Avgan (Vorsitzender)

Gründungsjahr: 1980

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 25 Mitgliedsvereine

Publikationen: „Tatsachen“ (zweimonatlich erscheinende Zeitschrift)

Ziele: Kampf gegen Ungleichbehandlung der Migranten und Solidarisierung mit demokratischen Kräften

Arbeitsschwerpunkte: Durchführung von Straßenfesten zur Förderung der Freundschaft zwischen Deutschen und Migranten; Organisation von Vorträgen und Diskussionsveranstaltungen

Name: **Förderverein des deutsch-türkischen Gesundheitszentrum Köln**

Türk-Alman Sağlık Merkezini Teşvik Derneği

Adresse: Dürener Straße 209
50932 Köln

Telefon: 02 21 - 40 10 51

Telefax: 02 21 - 4 00 93 32

Ansprechperson: Dr. med. İsmet Turanlı (Vorsitzender)

Gründungsjahr: 1996

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 7

Ziele: Gründung eines türkisch-deutschen Gesundheitszentrums

Arbeitsschwerpunkte: Gesundheit

Name: **Förderverein für die deutsch-türkische Zusammenarbeit von Lehrern und Eltern e.V.**

Türk-Alman Öğretmen ve Veliler Derneği

Adresse: Krefelder Wall 20
50670 Köln

Telefon+Fax: 02 21 - 73 58 43

Ansprechperson: Mustafa Mecit (Vorsitzender)

Gründungsjahr: 1984

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 120

Ziele: Förderung der Zusammenarbeit und des gegenseitigen Verständnisses

Arbeitsschwerpunkte: Angebote für Jugendliche, Frauen, Arbeitnehmer und Arbeitslose

Name: **Hür Türk - Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.**

Hürriyetçi Türk-Alman Dostluk Cemiyeti

Ortsverband Köln

Adresse: Maximilienstraße 2
50668 Köln

Telefon: 02 21 - 1 30 10 74

Name: **Inter Akademi - Koordinations- und Informationszentrum für internationale akademische Aktivitäten**

Adresse: Karthäuserwall 37
50678 Köln

Telefon: 02 21 - 31 60 18

Name: **Islamisch-Wissenschaftliches Forschungszentrum**

Adresse: Merheimer Straße 229
50733 Köln

Köln

Name: Islamische Gemeinschaft
Jama'at un-Nur e.V.
Adresse: Neustraße 11
51063 Köln
Telefon: 02 21 - 61 72 27 u. 73 38 04
Fax: 02 21 - 7 32 58 32

Name: Islamische Gemeinschaft Milli Görüş e.V.
(IGMG)
İslam Toplumunu Milli Görüş
Adresse: Merheimer Str. 229
50733 Köln
Telefon: 02 21 - 97 30 45 - 0
Vorsitzender: Ali Yüksel

Name: Köln und Umgebung
Alevi-Bektaşî Kultur e.V.
*Köln ve Çevresi Alevi-Bektaşî
Kültür Merkezi*
Adresse: Stollberger Straße 317
50933 Köln (Braunsfeld)
Telefon: 02 21 - 4 99 58 - 15
Telefax: 02 21 - 4 99 58 - 20
Ansprechperson: Selahattin Göktürk (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 560
Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Aleviten
Gemeinden in Europa (AABF), Köln
Publikationen: Nachrichten-Bulletin
Ziele: Erhalt und Förderung der alevitischen
Kultur

Arbeitsschwerpunkte: Angebote im Bereich Kultur (Musik, Tanz),
Seminare zum Thema Umwelt und über
soziale und kulturelle Themen, Haus-
aufgabenhilfe, Sprachkurse, Beratung und
Betreuung, Bestattungshilfe

Name: Mevlana Verein e.V. (Tanzender
Derwisch)
Mevlana Camii
Adresse: Bahnhofstraße 65
51143 Köln (Porz)
Telefon: 0 22 03 - 5 59 29
Telefax: 0 22 03 - 5 44 35

Ansprechperson: Selahattin Bozkurt (Vorsitzender)
Gründungsjahr: 1985
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 326
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DİTİB)
Ziele: Organisierung von Diensten in den Berei-
chen Religion, Kultur und Soziales

Arbeitsschwerpunkte: Koran-Kurse für alle Alters- und
Geschlechtsgruppen; Hausaufgabenhilfe für
Kinder und Jugendliche; Computerkurse,
Nähkurse; sportliche, soziale und kulturelle
Aktivitäten; Beratung und Betreuung

Name: Özgürspor Köln
Adresse: Am Donewald 2
51069 Köln

Name: Opladen Gençlerbirliği
Adresse: Wilhelmstraße 33
51379 Köln

Name: Orientspor Köln
Adresse: Schlenderhaner Straße 41
50735 Köln

Name: Orthodox-Christliche Kirchengemeinde
von Antiochien St. Dimitrios Köln e.V.
Adresse: Thorn-Prikker-Straße 13
50769 Köln
Telefon: 02 21 - 70 50 35
Fax: 02 21 - 700 47 39

Ansprechperson: Musa Çiftçioğlu (Vorsitzender)
Gründungsjahr: 1989

Köln

Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 868
Zugehörigkeit zu Dachorganisationen: Oberster Rat der Kirche von Antiochien in Deutschland
Publikationen: Mitteilungsblatt

Ziele: Bewahrung der kulturellen Identität und Religion sowie der Sprache und Mentalität der orthodox-christlichen Araber

Arbeitsschwerpunkte: Unterricht in der Muttersprache (Arabisch), in Deutsch und Türkisch, Pflege der Kultur; Frauenarbeit; Kinder- und Jugendarbeit; Beratung und Hilfsangebote für die Gemeindeglieder

Name: **Solidaritätsbund der Migranten aus der Türkei e.V.**

Türkiyeli Göçmenler Dayanışma Birliği

Adresse: Wilhelmstraße 3
51143 Köln (Porz)

Telefon: 0 22 03 - 5 59 93
Telefax: 0 22 03 - 95 15 14

Ansprechperson: Servet Demirci (Vorsitzende)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 580

Publikationen: „Göçmenin Sesi“ (Nachrichten-Bulletin; diverse Broschüren zu migrationspolitischen Themen)

Arbeitsschwerpunkte: Mitwirkung im Ausländerbeirat; Arbeiten in den verschiedenen Arbeitsgruppen (Frauenarbeitsgruppe, Jugendarbeitsgruppe, Arbeitsgruppe „Aussenbetreuung in Krankenhäusern“); Sozial- und Rechtsberatung für hilfesuchende Migranten; Angebote für Kinder, Frauen, Ältere, Arbeitnehmer, Arbeitslose; Aktivitäten zur Freizeitgestaltung, Bildungsangebote

Name: **Solidaritätsverein für Demokratie und Menschenrechte in der Türkei**

Türkiye Demokrasi ve İnsan Hakları Dayanışma Derneği (TÜDAY)

Adresse: Melchiorstraße 3
50670 Köln

Telefon: 02 21 - 72 40 77
Telefax: 02 21 - 7 39 24 24
Internet: <http://ourworld.compuserve.com/homepages/today>

Ansprechperson: İsmail Metin Ayçiçek (Vorsitzender)

Gründungsjahr: 1989
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 70

Publikationen: Informationsbulletin „Tüday Info“ (Deutsch) und „İnsanca“ (Türkisch)

Ziele: Beschäftigung mit Fragen der Demokratie und Menschenrechte in der Türkei und in Deutschland und Solidarität mit demokratischen Kräften

Arbeitsschwerpunkte: Angebote für Arbeitnehmer und Frauen zur Aufklärung und Sensibilisierung hinsichtlich Demokratie, Menschenrechte und Rassismus

Name: **Tscherkessischer Kulturverein e.V.**
Çerkes Kültür Derneği

Adresse: c/o Aykut Şahin
An der Kaulen 65
50769 Köln

Telefon: 02 21 - 78 57 40

Ansprechperson: Aykut Şahin (Vorsitzender)

Gründungsjahr: 1973
Rechtsform: eingetragener Verein
Mitgliederzahl: 30

Zugehörigkeit zu Dachorganisationen: Föderation der tscherkessischen Kulturvereine
Publikationen: derzeit keine Publikationen

Ziele: Bekanntmachung der tscherkessischen Kultur und Organisation der in der Bundesrepublik lebenden Tscherkessen

Köln

Arbeitsschwerpunkte: kulturelle Angebote für Jugendliche (Musik, Folklore, Sprachkurse); Deutsch-, Näh- und Kochkurse für Frauen; Organisation von Seminaren und Gruppenreisen; Beratungs- und Betreuungstätigkeiten

Name: Türk Gençleri Spor Birliği

Adresse: Venloer Straße 160
50823 Köln

Name: Türkisch-Deutscher Mediziner Verein (TDM)

Türk Alman Tabipler Birliği

Adresse: Josef-Haubrich-Hof 5
50676 Köln

Telefon: 02 21 - 2 03 72 30

Name: Türkisch-Deutscher Sport- und Kulturverein

Adresse: Lohsestraße 46
50733 Köln

Telefon: 02 21 - 72 13 70

Name: Türkisch-Deutscher Unternehmerverein (TDU) e.V.

Türk-Alman İşverenler Derneği

Adresse: Hansaring 20
50670 Köln

Telefon: 02 21 - 9 12 98 94 u. 9 12 98 95

Telefax: 02 21 - 9 12 98 96

Ansprechperson: Hayati Önel (Vorsitzender)

Gründungsjahr: 1990

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 55

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Bundesverband Türkisch-Deutscher Unternehmervereine in Deutschland (TİDAF)

Publikationen: Broschüren, Faltblätter und Pressemitteilungen

Ziele: Entwicklung der Zusammenarbeit zwischen türkischen und deutschen Unternehmern; Bemühungen um Lösung der Probleme der Türken in Deutschland; Förderung der türkischen Jugendlichen durch Information über die Wirtschafts- und Handelsentwicklung in der Türkei und Deutschland

Arbeitsschwerpunkte: Vermittlung von Ausbildungsplätzen, Beratung bei der Arbeitsplatzsuche, Beratung bei Unternehmensgründungen für Jugendliche

Name: Türkisch-Islamische Kulturgemeinde

Adresse: Keupstraße 80
51063 Köln

Telefon: 02 21 - 61 26 31

Name: Türkisch-Islamische Union in Europa (Dachverband)

Avrupa Türk İslam Birliği (ATİB)

Adresse: Sachsenring 20
50677 Köln

Telefon: 02 21 - 31 60 10 / 18 / 19

Telefax: 02 21 - 32 34 20

Vorsitzender: Musa Serdar Çelebi

Name: Türkisch-Islamische Union der Anstalt für Religion e.V.

Diyanet İşleri Türk İslâm Birliği (DİTİB)

Adresse: Europazentrale
Venloer Straße 160
50823 Köln

Telefon: 02 21 - 57 98 20

Fax: 02 21 - 51 58 92

Ansprechperson: Mehmet Aksoy (Vorsitzender)
Mehmet Yıldırım (Vorstandsmitglied)

Gründungsjahr: 1984

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 725 Mitgliedsvereine (in der Bundesrepublik)

Publikationen: „DİTİB Haber Bülteni“ (monatliches Nachrichtenbulletin), Selbstdarstellungen, Lehrmaterialien

Köln

Ziele:	Bereitstellung von religiösen, kulturellen und sozialen Angeboten für die Muslime	Rechtsform:	eingetragener Verein
Arbeitschwerpunkte:	Als Dachverband organisiert die DİTİB die Koordination, Betreuung und Beratung der Mitgliedsvereine, die Bestattungshilfe über einen Bestattungsfond, Pilgerfahrten, Konferenzen mit Fachreferenten; in der Zentrale in Köln besteht ein breites Kursangebot: Deutschkurse für Ausländer, Türkischkurse für Deutsche und Ausländer; Alphabetisierungskurse, Computer- und Schreibmaschinenkurse, Gesundheits-, Näh- und Schneiderrinnenkurse; Hausaufgabenhilfe und sportliche Angebote für Kinder und Jugendliche; Öffentlichkeitsarbeit und Moscheebesuche für deutsche Gruppen; Beratungs- und Betreuungstätigkeiten	Mitgliederzahl:	55
		Zugehörigkeit zu Dachorganisationen:	Mitglied der Föderation der Volksvereine türkischer Sozialdemokraten (HDF), Duisburg
		Publikationen:	Broschüren
		Ziele:	Mitwirkung an der Kommunalpolitik
		Arbeitschwerpunkte:	Infoabende und Wochenendseminare zu politischen Themen für Arbeitnehmer, Treffen mit türkischen Politikern, Veröffentlichungen
Name:	Türkisch-Islamischer Kulturverein (Veysel Karani-Moschee) <i>Türk İslam Kültür Derneği (Veysel Karani Camii)</i>	Name:	Türkischer Informations- und Kulturaustausch (TIK) <i>Türkleri Bilgilendirme ve Kültürel Alışveriş Derneği</i>
Adresse:	Teutoburger Straße 26 50678 Köln	Adresse:	Alzeyer Str. 11 50739 Köln
Telefon:	02 21 - 37 54 12	Ansprechperson:	Füsün Aydemir (Vorsitzende)
Ansprechperson:	Sinan Baltacı (Vorsitzender)	Name:	Türkischer Kultur- und Sportverein Ufuk e.V.
Gründungsjahr:	1991	Adresse:	Stammstraße 13 50823 Köln
Rechtsform:	eingetragener Verein (gemeinnützig)	Telefon:	02 21 - 52 33 16
Mitgliederzahl:	70	Name:	Türkisches Volkshaus e.V.
Zugehörigkeit zu Dachorganisationen:	Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln	Adresse:	Kempener Straße 135 50733 Köln
Ziele:	Bereitstellung einer Gebetsstätte	Telefon+Fax:	02 21 - 7 32 72 44
Arbeitschwerpunkte:	religiöse Unterweisung und Koran-Unterricht für verschiedene Altersgruppen	Ansprechperson:	Kemal Kıraç (Vorsitzender)
Name:	Türkische Sozialdemokraten in Köln e.V. <i>Türk Sosyal Demokratları Köln Derneği</i>	Gründungsjahr:	1966
Adresse:	Sieversstr. 20 51103 Köln	Rechtsform:	eingetragener Verein (gemeinnützig)
Telefon:	02 21 - 20 40 7 - 59	Zugehörigkeit zu Dachorganisationen:	Mitglied der Föderation der Immigrantenvereine aus der Türkei (GDF), Düsseldorf
Ansprechperson:	Tayfun Kelttek (Vorsitzender)	Publikationen:	Selbstdarstellung (Vom Gastarbeiter zum Migranten - bis zum Bürger?)
Gründungsjahr:	1990		

Köln

Ziele: Wahrnehmung der Interessen der Migranten und Organisierung sozialer und kultureller Aktivitäten

Arbeitsschwerpunkte: Angebote für Kinder (Balletkurs), Altenarbeit (Seniorengruppe), Frauenarbeit (Schwimmkurs, Informationsveranstaltungen zu den Themen Gesundheit, Ernährung, Generationskonflikt; Aufklärung über Ausländerpolitik und Staatsbürgerschaft), Kindererziehung; Schachkurs für Jugendliche und Erwachsene; Beratung für Arbeitnehmer zu Arbeits- und Sozialrecht; Durchführung von Diskussionsveranstaltungen zum Themenbereich Migration, Informationsveranstaltungen zum Thema Gesundheit

Name: **Vatanspor Köln**
Adresse: Kalker Hauptstraße 161
51103 Köln

Name: **Verband der Islamischen Kulturzentren e.V. (VIKZ)**
İslam Kültür Merkezleri Birliği
Europazentrale
Adresse: Vogelsanger Straße 290
50825 Köln
Telefon: 02 21 - 9 54 41 00
Telefax: 02 21 - 54 26 16

Vorsitzender: Tahsin Şafak
Generalsekretär: İbrahim Çavdar

Name: **VIKZ-Gemeinde Köln (Ehrenfeld)**
İKMB Köln (Ehrenfeld) Şubesi
Adresse: Melatener Weg 20
50825 Köln

Name: **VIKZ-Gemeinde Köln (Friesenplatz)**
İKMB Köln (Friesenplatz) Şubesi
Adresse: Melatener Weg 20
50825 Köln

Name: **VIKZ-Gemeinde Köln (Mülheim)**
İKMB Köln (Mülheim) Şubesi
Adresse: Bergisch-Gladbacher-Straße 154
51065 Köln

Telefon: 02 21 - 63 02 18

Name: **VIKZ-Gemeinde Köln (Nippes)**
İKMB Köln (Nippes) Şubesi
Adresse: Beuelsweg 15
50733 Köln

Telefon: 02 21 - 7 32 60 51

Name: **VIKZ-Gemeinde Köln (Vingst)**
İKMB Köln (Vingst) Şubesi
Adresse: Ostheimer Straße 51
51103 Köln

Telefon: 02 21 - 87 67 00

Name: **Verband der islamischen Vereine und Gemeinden**
İslam Cemaatleri ve Cemiyetleri Birliği (İCCB)
Adresse: c/o Islamischer Verein e.V.
Neusser Straße 418
50733 Köln

Telefon: 02 21 - 97 65 53 - 0

Name: **Verband unabhängiger Industrieller und Unternehmer e.V. – MÜSİAD**
Müstakil Sanayici ve İşadamları Derneği (MÜSİAD)
Adresse: Roonstraße 39-41
50674 Köln

Telefon: 02 21 - 2 40 57 63

Telefax: 02 21 - 2 40 57 51

Ansprechperson: Mustafa Duran (Vorsitzender)

Gründungsjahr: 1993

Rechtsform: eingetragener Verein

Mitgliederzahl: ca. 300

Publikationen: Zeitschrift „MÜSİAD – Almanya“

Köln

Ziele: Förderung der Kooperation und des Dialogs zwischen den in Deutschland ansässigen Unternehmen

Arbeitsschwerpunkte: Beratung, Betreuung von Unternehmern, Organisation von Geschäfts- und Bildungsreisen und Bildungsangebote

Name: **Verein zur Förderung des Gedankenguts Atatürks in der Bundesrepublik Deutschland**

Almanya Atatürkçü Düşünce Derneği (AADD)

Adresse: Richmodstraße 7
50667 Köln

Telefon: 02 21 - 9 25 88 90

Telefax: 02 21 - 92 58 89 19

Ansprechperson: Dursun Atılğan (Vorsitzender)

Gründungsjahr: 1994

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 5 Mitgliedsvereine

Publikationen: Zeitschrift und Faltblatt

Ziele: Aufklärung über die moderne Türkei

Arbeitsschwerpunkte: Organisation von Tagungen und Vorträgen; Angebote für Kinder, Jugendliche, Frauen und Ratsuchende; Sommerkurse über die moderne Türkei an türkischen Universitäten; Bildungs- und kulturelle Angebote

Name: **Verein zur Unterstützung und Förderung der sozialen und kulturellen Solidarität der Kasachischen Türken e.V.**

Kazak Türkleri Kültür ve Sosyal Yardımlaşma Derneği

Adresse: Postfach 10 37 31
50477 Köln

Telefon+Fax: 02 21 - 1 70 26 29

Ansprechperson: Erol Şuayip (Vorsitzender)

Gründungsjahr: 1981

Rechtsform: eingetragener Verein

Mitgliederzahl: 62

Ziele: Erhalt der kasachischen Kultur und gegenseitige Hilfe der Kasachen untereinander

Arbeitsschwerpunkte: Vermittlung der eigenen Kultur und Bräuche an die Kinder und Jugendlichen, Organisation von Versammlungen, Vorträgen und Reisen

Name: **Vingst Türkgücü**

Adresse: Bamberger Straße 1-3
51103 Köln

Name: **Yıldızspor Köln**

Adresse: Arnold-Overzier-Straße 7
50678 Köln

Name: **Yunus Spor Köln**

Adresse: Merheimer Platz 10
50733 Köln

Name: **Yurdumspor Köln**

Adresse: Ingeldorfer Weg 28
50892 Köln

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem afrikanischen Raum

Name: **Union Afrikanischer Studenten**

Adresse: c/o Postfach 41 01 44
50861 Köln

Telefon: 02 21 - 44 55 81

Ansprechperson: Rigobert Aiwanou (Vorsitzender)
Martin Egouli

Gründungsjahr: 1995

Rechtsform: eingetragener Verein

Mitgliederzahl: 35

Ziele: Auseinandersetzung mit der immer größer werdenden Kluft zwischen arm und reich in Afrika und Formulierung von Lösungsvorschlägen im Sinne einer besseren Gesellschaftsorganisation, Informationen für Studierende, damit möglichst viele Fehler vermieden werden können

Arbeitsschwerpunkte: Vorträge über aktuelle politische Lage in Afrika, Organisation von Partys, Beratung von afrikanischen Studierenden, Information, Austausch, Sprach- und EDV-Kurse, Diskussion über die Lage der Studierenden in Deutschland, Diskussion über ihre Zukunftsperspektiven in Afrika

Herkunftsheterogene Organisationen aus dem arabischen Raum

Name: Arabisches Frauenforum Aisha
Adresse: Kaiserswerther Str. 1
50739 Köln

Name: Permanentes Tribunal arabischer Frauen gegen Gewalt
Adresse: Kaiserswerther Str. 1
50739 Köln

Herkunftsheterogene Organisationen aus dem asiatischen Raum

Name: ASIANA (Tahanang Filipino)
Adresse: c/o Bürgerzentrum Alte Feuerwache
Melchiorstr. 3
50670 Köln

Herkunftsheterogene Organisationen aus dem lateinamerikanischen Raum

Name: **Aqui-Nosotras-Köln**
(Wir hier)
Adresse: c/o Eva Lombardi
Norbertstr. 10-12
50670 Köln

Telefon: 02 21 - 13 57 51

Ansprechperson: Eva Lombardi

Gründungsjahr: 1994
Mitgliederzahl: 20
Ziele: Unterstützung der lateinamerikanischen Migrantinnen, Vertretung der Interessen der Frauen aus Lateinamerika

Arbeitsschwerpunkte: Regelmäßige Treffen zur Erläuterung der auftretenden Probleme in bezug auf Behörden, Arbeitssuche, Familienprobleme, regelmäßige Treffen, um ein paar angenehme Stunden miteinander zu verbringen und um über unterschiedliche Themen miteinander zu reden (Situation lateinamerikanischer Frauen in Deutschland, Sozialarbeit und Beratung für Frauen, die nach Deutschland kommen und über keinerlei Hilfe verfügen)

Name: Kulturhaus Lateinamerika e.V.
Adresse: Melchiorstr. 3
50670 Köln

Name: Kulturhaus Lateinamerika
Adresse: Venloer Str. 389
50825 Köln

Herkunftsheterogene Organisationen aus Mittel-Ost-Europa

Name: Kulturzentrum „IGNIS“ e.V.
Adresse: Elsa-Brandström-Str. 6
50668 Köln

Telefon: 02 21 - 72 51 05
Telefax: 02 21 - 7 39 26 80

Ansprechpersonen: Liliana Andrzejewski (Vorsitzende)
Josefa Aleksik
Waleria Radziejowska-Hahn

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 54

Ziele: Mittler zwischen Ost und West, Förderung des kulturellen Austausches zwischen Ost und West, kulturelle, soziale und berufliche Integration der Migrant/innen aus MOE-Ländern, sozial-psychologische Beratung

Arbeitsschwerpunkte: Ausstellungen, Konzerte, Jazzmittage, Frauentreffen, polnische, russische, tschechische etc. Abende, Literaturgespräche, Tanzabende, Filmclubs, Ausflüge, soziale Beratung für Personen aus Mittel-Osteuropa

Herkunftsheterogene Organisationen

Name: AGISRA e.V.
Info- und Beratungsstelle Arbeitsgemeinschaft gegen internationale sexuelle und rassistische Ausbeutung

Adresse: Niederichstr. 6
 50668 Köln

Telefon: 02 21 - 12 40 19
Telefax: 02 21 - 1 39 01 94

Ansprechpersonen: Frau Cieszynski
 Frau Stolzke

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 26
Zugehörigkeit zu Dachorganisationen: Mitglied im Antidiskriminierungsrat NRW
 Mitglied in der NRW-Vernetzung gegen Frauenhandel
 Mitglied bei der bundesweiten Initiative zur Änderung des § 19 AuslG
 Mitglied in der Landesarbeitsgemeinschaft der autonomen Frauenberatungsstellen

Publikationen: Rundbrief (vierteljährlich), Jahresberichte

Ziele: Informations- und Bildungsarbeit zu Rassismus und Sexismus, Beratung und Therapie für Migrantinnen, Flüchtlingsfrauen, Jüdinnen und schwarzen Frauen, Stärkung und Unterstützung der Selbstorganisation, Unterstützung von Prostitutionsmigrantinnen, Heiratsmigrantinnen, Migrantinnen der 2. Generation und allen anderen Migrantinnen, Öffentlichkeitsarbeit in diesem Sinn

Arbeitsschwerpunkte: Beratung, Begleitung und Unterstützung von Migrantinnen, Jüdinnen, schwarzen Frauen und Flüchtlingsfrauen, psychologische Beratung und Psychotherapie, Bewerbungstraining für Migrantinnen, Informations- und Öffentlichkeitsarbeit zu Migration, Rassismus, Sexismus, Frauenhandel, Migration und Prostitution, Bildungsarbeit zu verinnerlichtem Rassismus und Antirassismusworkshops (jeweils mit feministischem Psychodrama), Selbstorganisation und Vernetzung, Aufbau eines Zufluchtsortes für von Frauenhandel betroffenen Frauen, Sensibilisierungsarbeit, Härtefallkommission

Name: AK für das ausländische Kind e.V.
Adresse: Antwerpener Str. 19-29
 50672 Köln

Name: Antidiskriminierungsrat NRW
Adresse: c/o Volkshaus e.V. Köln
 Kempener Str. 135
 50733 Köln

Name: Arbeitskreis für deutsche und ausländische Arbeitnehmer Köln IAK e. V.
Adresse: Mailänder Passage 51
 50765 Köln

Telefon: 02 21 - 7 08 71 35

Ansprechperson: Senel Furtana (Vorsitzender)

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 10

Ziele: Zusammenschluß von in Deutschland lebenden Menschen unterschiedlicher Nationalität, Selbstorganisation von Arbeitnehmer/-innen und ihren Familien zum Zwecke der Selbsthilfe bzw. der gegenseitigen Hilfestellung

Arbeitsschwerpunkte: Sozialberatung einschließlich Ämterbegleitung aufgrund fehlender Sprachkenntnisse und fehlender Kenntnisse über Ämtergepflogenheiten, Treffpunkt für Senior/-innen, Senior/-innenfrühstück, Frauenfrühstück, Schwimmkurs, Gesprächskreise, Gesellschaftsspiele, Hausaufgabenbetreuung

Name: Begegnungs- und Fortbildungszentrum muslimischer Frauen e.V.
Adresse: Aachener Straße 78-80
 50674 Köln

Telefon: 02 21 - 51 18 15

Ansprechpersonen: Somia Sabine Hoppe-Sidi Moussa (Vorsitzende)
 Amina Theißen (Leiterin)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 150

Ziele: Schaffung einer Begegnungsstätte für muslimische Frauen

Arbeitsschwerpunkte: Beratung, Betreuung und Hilfsangebote für muslimische Mädchen und Frauen; Kursangebote (Deutsch für ausländische Frauen; Arabisch für Deutsche, Sportkurse, Kurse rund um die Geburt, Kreativkurse); Sozialberatung, Hilfe bei sozialen Problemen, pädagogische Beratung, Kinderbetreuung; Motivationsmaßnahme zur beruflichen Integration ausländischer Mädchen; Hausaufgabenhilfe, Spielgruppen für Kinder, Durchführung eines islamischen Seminars

Name: **Bildung, Information, Politik für Migranten e.V.**

Adresse: Apostelnstraße 8
50667 Köln

Telefon: 02 21 - 92 01 01 - 0

Telefax: 02 21 - 91 01 01 - 20

Ansprechperson: Cafer Cebe (Vorsitzender)

Gründungsjahr: 1996

Rechtsform: eingetragener Verein

Arbeitsschwerpunkte: Organisierung von Projekten zu den Themen Jugend, Erziehung, berufliche Ausbildung, Ausländergesetz; Beratungs- und Bildungsangebote

Name: **Buntes Frauennetzwerk e.V.**

Adresse: Gellertstr. 45
50733 Köln

Telefon: 02 21 - 76 79 22

Ansprechperson: Fahimeh Farsaie

Gründungsjahr: 1994

Rechtsform: eingetragener Verein

Mitgliederzahl: 14

Ziele: Gründung einer Begegnungsstätte, einer Bildungswerkstatt und eines Betreuungszentrums. Das Netzwerk soll den verschiedenen Frauengruppen die Möglichkeit bieten, sich kennenzulernen, Erfahrungen auszutauschen und das Bewußtsein für unsere Position innerhalb der Gesellschaft zu fördern und zu schärfen im Hinblick auf notwendige Veränderungen, um unsere Situation zu verbessern

Arbeitsschwerpunkte: arbeitsmarktorientierte Berufsberatung, Bewerbungstrainings speziell für Migrantinnen, Informationsveranstaltungen zum aktuellen Arbeitsmarkt, Lesungen, Film-aufführungen, Informationsveranstaltungen zu Gesetzesänderungen, Konzepterstellung für Sprachkurse speziell für ungelernete Migrantinnen

Name: **Christlich-Islamische Gesellschaft**

Adresse: Im Wichemshof 36
50769 Köln

Telefon+Telefax: 02 21 - 78 14 11

Internet: <http://members.aol.com/chrislages/Keywords.html>

Ansprechperson: Bashir Ahmad Dultz (Vorsitzender)
Klaus Schuenemann (Geschäftsführer)

Gründungsjahr: 1982

Rechtsform: eingetragener Verein

Mitgliederzahl: 52

Ziele: Förderung des interreligiösen Dialogs zwischen Christen und Muslimen

Arbeitsschwerpunkte: Förderung des christlich-islamischen Dialogs durch Veranstaltungen, Öffentlichkeitsarbeit, Forschung, Lehre, Fort- und Weiterbildung; Durchführung von Christlich-Islamischen Wochen, Studien- und Begegnungsfahrten; Aufklärung der Mitglieder und interreligiös interessierter Personen, u.a. über Internet;

Name: **Die „8%“: ImmigrantInnenverein für Bürgerrechte**

Adresse: Lütticher Str. 14
50674 Köln

Name: **ELISA**

Adresse: c/o Allerwelthaus
Körnerstr. 77-79
50823 Köln

Name: **Frauenaktion Scheherazade**

Adresse: Johanniterstr. 35/37
51065 Köln

Köln

Name: Gesellschaft muslimischer Sozial- und Geisteswissenschaftler

Adresse: Osterrather Straße 7
50733 Köln

Telefon: 02 21 - 91 71 0 58

Ansprechperson: Ibrahim El-Zayat (Vorsitzender)

Name: Gesundheitszentrum für Migrantinnen

Adresse: Corneliusstr. 2
50678 Köln

Telefon: 02 21 - 3 10 10 25

Telefax: 02 21 - 9 32 16 69

Ansprechperson: Arif Ünal (Leiter)

Gründungsjahr: 1995

Rechtsform: eingetragener Verein (Trägerverein)

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Deutschen Paritätischen Wohlfahrtsverband (DPWV)

Publikationen: Kölner Gesundheitswegweiser; Faltblätter in türkischer, russischer und deutscher Sprache; Tagungsdokumentation Oktober 1995; Info über Sozial-Psychiatrisches Zentrum; Broschüren in Türkisch zu „Urlaub und Gesundheit“ (Tatil ve Sağlığımız) und „Impfung“ (Aşı)

Ziele: Beseitigung der Defizite in der psychosozialen Versorgung der Migrantinnen und Migranten und Hilfe bei der Überwindung sprach- und kulturbedingter Zwangsbarrieren

Arbeitsschwerpunkte: psychologische Beratung bei psychischen Krankheiten wie Psychosen, Neurosen, Depressionen sowie Partnerschaftsproblemen und Sexualproblemen; Veranstaltungen zur Prävention im medizinischen und psychologischen Bereich; Fort- und Weiterbildungsmaßnahmen für deutsche Fachkräfte

Name: Initiative Schwarze Deutsche & Schwarze in Deutschland NRW e.V. (I.S.D.)

Adresse: Postfach 10 19 30
50459 Köln

Telefon: 02 31 - 82 61 59

Gründungsjahr: 1993

Rechtsform: eingetragener Verein

Mitgliederzahl: 34

Ziele: Überwindung der Isolation der schwarzen Deutschen und der in Deutschland lebenden Schwarzen, Entgegenwirkung von Bestrebungen zur Desintegration und Ausgrenzung, Förderung des Abbaus von allgemeinen Vorurteilen in der Gesellschaft, wie sie sich in Form von Rassismus und Sexismus artikulieren

Arbeitsschwerpunkte: regelmäßige lokale Treffen für den Informationsaustausch, Planung von Aktivitäten, Beratung, Begegnung, Anti-Rassismus-Trainings, Bereitstellung von Fachpersonal in Fragen zu Rassismus und Migration in den Bereichen Psychologie, Pädagogik, Geschichte, Sozialarbeit, Projekt „Deutsch-Afrikanische Geschichte oder: Das Ende eines Mythos“, Informations- und Kulturveranstaltung „afromania“, Lesungen

Name: Interkulturelles Flüchtlingszentrum Köln IFK

Adresse: Turmstr. 3-5
50733 Köln

Telefon: 02 21 / 73 70 32

Ansprechperson: Afeworke Habtu

Gründungsjahr: 1993

Rechtsform: eingetragener Verein

Mitgliederzahl: 29 (9 Vereine)

Ziele: Beitrag zur Lösung von rechtlichen, politischen, wirtschaftlichen, sozialen und kulturellen Problemen der Flüchtlinge (keine parteipolitische Betätigung), Wahrung und Entwicklung ihrer kulturellen Identität, Vorantreibung ihrer Annäherung an die und Partnerschaft zur Aufnahmegesellschaft, Förderung des Zusammenlebens von Menschen verschiedener Herkunft und Kulturen in der Region, Beitrag zum Erfahrungsaustausch und zum gegenseitigen Verständnis zwischen einzelnen Flüchtlingsgruppen untereinander und der deutschen Gesellschaft

Arbeitsschwerpunkte: muttersprachliche Kurse und Heimatgeschichte, Veranstaltungen zu kulturellen und flüchtlingsbezogenen Themen, Diskussionsforum für alle Jugendlichen des IFK, Mädchengruppen, bosnische Tanzgruppe, Kochgruppe, Übersetzungen, Erklärung und Verschriftlichung amtlicher Angelegenheiten, Sozialberatung, Vermittlung von Rechtsberater/-innen, Berufsberatung, Sprachkurse, psychologische Beratung, eritreische Kinder- und Elterngruppe, Feste zum gegenseitigen Kennenlernen der verschiedenen Vereine, angolischer Chor, Zusammenarbeit mit anderen Organisationen

Name: Interkulturelles Forum
Adresse: Vorgebirgsstr. 11
 50677 Köln

Name: Internationale Frauengruppe
Adresse: c/o Caritas Asylberatung e.V.
 Norbertstr. 27
 50670 Köln

Telefon: 02 21 - 13 73 78
Telefax: 02 21 - 1 39 02 72

Ansprechpersonen: Doris Kölsch-n'Diaye
 Sabine Weber

Gründungsjahr: 1987
Mitgliederzahl: 15
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Ermöglichung eines Informations- und Erfahrungsaustausches von Flüchtlingsfrauen, gegenseitige Unterstützung und Stärkung in aufenthaltsrechtlichen, sozialen, familiären Problemen, Überwindung von Rückzugs- und Isolationstendenzen, Entwicklung gemeinsamer Aktivitäten im politischen, kreativen, kulturellen Freizeitbereich

Arbeitsschwerpunkte: Begegnung, Beratung zu frauenspezifischen Themen Kindererziehung, Partnerrollen etc.), Hilfen zur Alltagsbewältigung (z.B. Rollenspiele zum Umgang mit Sozialamt, Schulen etc.), Erfolgsaustausch, Exkursionen, Arbeit an der Migrationssituation „Heimisch in der Fremde?“, Unterstützung von Selbsthilfemöglichkeiten, sportliche Unternehmungen, kulturelle Unternehmungen, Informationsveranstaltungen

Name: Islamisches Bildungswerk in Deutschland e.V. (IBW)

Adresse: Roonstraße 39-41
 50674 Köln

Telefon: 02 21 - 21 93 13

Telefax: 02 21 - 21 94 00

Ansprechperson: Dr. Omar Kezze (Vorsitzender)

Name: Jugendhilfe und Schule e.V.

Adresse: Kempener Str. 95
 50733 Köln

Telefon: 02 21 - 72 72 75

Telefax: 02 21 - 72 72 75

Ansprechpersonen: Dr. Wolfgang Zäschke (Geschäftsführer)
 Onno May (Vorsitzende)
 Petra Gemke (Vorsitzende)

Rechtsform: eingetragener Verein

Mitgliederzahl: 15

Zugehörigkeit zu

Dachorganisationen: Mitglied beim deutschen paritätischen Wohlfahrtsverband DPWW

Publikationen: Jugendhilfe und Schule e.V.: Das Bild von Schule und Erziehung in der Türkei und in Deutschland. MAGS-Projekt gegen Fremdenfeindlichkeit und Rassismus 1996, Sachbericht 1996, Auswertung, Praxisbericht, Köln 1996

Jugendhilfe und Schule e.V.: Modell zur Mädchenarbeit im Bundesjugendplan: Ausländische Mädchen in Köln-Nippes, Gesamtbericht 1991-1996, Köln 1997
 Jugendhilfe und Schule e.V.: Eritrea 3, Katalog 1997. Neue Malaktionen im Jugendzentrum Asmara, Köln 1997 u.a.

Ziele: Verbesserung Offener Jugendarbeit und Migrant/-innenarbeit

Arbeitsschwerpunkte: Schülerhilfe, stadtteilbezogene Lernfeldprojekte, Sprachkurse, Motivations- und Stützmaßnahmen, Beratung zum Übergang Schule-Beruf, Ausstellungen und Lesungen zur Lebenslage jugendlicher Migrant/-innen, Fortbildungen, Fachveranstaltungen, Maßnahmen gegen Fremdenfeindlichkeit, Mädchenarbeit, Besuchsdienst von Jugendlichen für Senior/-innen, Ausstellungen

Köln • Königswinter

Name: Jugendinitiative Verein e.V.
Adresse: Gutenbergstr. 109
50823 Köln

Name: Kölner Appell e.V. gegen Rassismus
Adresse: Körnerstr. 77-79
50823 Köln

Telefon: 02 21 - 9 52 11 99
Telefax: 02 21 - 9 52 11 97

Ansprechpersonen: Dr. Erol Yildiz
Adnan Keskin

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 25

Zugehörigkeit zu Dachorganisationen: Mitglied im Deutschen Paritätischen Wohlfahrtsverband DPWV

Publikationen: Kölner Appell e.V.(Hg.): Jugendkriminalität. Gegen Kriminalisierung von nicht-deutschen Jugendlichen, Köln 1997

Ziele: aktives Entgegenwirken gegenüber der Benachteiligung aller Randgruppen, Ermöglichung eines friedlichen, offenen und gleichberechtigten Zusammenlebens mit Migrant/-innen und Flüchtlingen im Stadtteil, in der Stadt, in Deutschland und in Europa, Weitergabe von Informationen zu den Themen Antisemitismus, Rassismus, Flucht und Asyl, Rechtsextremismus und interkulturelle Pädagogik

Arbeitsschwerpunkte: Veranstaltungsreihe „Multikultur in der Festung Europa“, Rundbriefe, Termine gegen Rassismus, Radiosendungen, Veranstaltungen, Feste, Stadtteilarbeit, Hausaufgabenhilfe, Deutschkurse, Sozialberatung, Rechtshilfevermittlung, Mädchengruppen, Kontakte zu Flüchtlingsheimen, Projekt „Haftvermeidung für Jugendliche ohne deutschen Paß“, Plakatwettbewerb für Kölner Schüler/-innen zum Thema „Alltag in Deutschland im Europäischen Jahr gegen Rassismus“

Name: Multikulturelle Gesellschaft e.V.
Adresse: Markt 8
51108 Köln

Name: Psychosoziales Zentrum
Adresse: Norbertstr. 27
50670 Köln

Name: Zentrum Portugiesischsprachige Welt
Adresse: Albertus-Magnus-Platz
50931 Köln

Königswinter

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Chinesische Organisationen

Name: Verband der chinesischen Studenten und Wissenschaftler in der BRD e.V. (VCSW)
Adresse: Johannes-Albers-Allee 3
53639 Königswinter

Telefon: 0 22 23 - 73 - 0
Telefax: 0 22 23 - 73 - 111

Ansprechpersonen: Dr. Yimin Jiang (Vorsitzender)
Juan Xu

Gründungsjahr: 1989
Rechtsform: eingetragener Verein
Mitgliederzahl: 10.000

Publikationen: Verbandszeitung „Meinung und Wahrheit“

Ziele: Unterstützung der Demokratiebewegung in China sowie im Ausland, Vertretung der Interessen der chinesischen Studierenden und Wissenschaftler/-innen in Deutschland, Vermittlung und Beratung im interkulturellen und im interwirtschaftlichen Austausch, bes. zwischen der VR China und Deutschland

Arbeitsschwerpunkte: Seminare über Menschenrechte in China und die Politik nach dem Tod Deng Xiaoping's, zur Rückkehr Hong Kongs, zu Chines/-innen in Deutschland, zu Rückkehr und Reintegration in China, Beratungen über Ausländerrecht in Deutschland, Studienmöglichkeiten und Fachrichtungen an deutschen Unis, Beratung der Stipendiat/-innen über die Rückkehr nach China und Berufschancen im

Königswinter · Krefeld

Ausland, Hilfe für die politisch verfolgten Studierenden und Wissenschaftler/-innen, damit sie ein Bleiberecht in Deutschland bekommen

Portugiesische Organisationen

Name: Clube „Amigos de Portugal“
Adresse: Wilhelmstr. 27
53639 Königswinter

Spanische Organisationen

Name: Acociación Padres Familia Español
Bad Honnef-Königswinter
Adresse: Hauptstr. 113
53639 Königswinter

Türkische Organisationen

Name: Türkisch-Islamischer Verein für Königswinter und Umgebung
Königswinter ve Çevresi Türk İslam Kültür Derneği
Adresse: Am Stadtgarten 16
53639 Königswinter
Telefon: 0 22 23 - 2 14 59
Ansprechperson: Mustafa İnpinar (Vorsitzender)
Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Ziele: religiöse und kulturelle Betreuung der Türken in der Umgebung
Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung für verschiedene Altersgruppen; Beratung; sportliche Aktivitäten; kulturelle Angebote
Name: Verein türkischer Arbeitnehmer in Königswinter und Umgebung e.V.
Adresse: Karl-Broel-Str. 13
53604 Bad Honnef

Krefeld

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Bosnische Organisationen

Name: Interessengemeinschaft der Personen aus Bosnien und Herzegowina
Adresse: Lewerenzstraße 161
47798 Krefeld
Ansprechperson: Herr Miljkovic

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Uerdinger Str. 284
47800 Krefeld

Name: Griechische Gemeinde Krefeld
Adresse: Breite Str. 24
47798 Krefeld

Name: Verein von Epirus in Krefeld
Adresse: Maybachstr. 182
47809 Krefeld

Italienische Organisationen

Name: I. Giovani del Mediterraneo e.V.
Die Jugend aus dem Mittelmeer e.V.
Adresse: Grete-Schmitz-Str. 40
47829 Krefeld

Ansprechperson: Giuseppe Paratore (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Ziele: kulturelle Zwecke

Arbeitsschwerpunkte: verschiedene kulturelle Veranstaltungen in verschiedenen Stadtteilen, internationale Veranstaltung und Folklore

Krefeld

Kongolesische Organisationen (Ex-Zaire)

Name: **Kembisa Mfumu**
„Lobe den Herrn“
Adresse: Uerdinger Str. 627
47800 Krefeld

Telefon: 0 21 51 - 50 02 09

Ansprechperson: Jean-Jacques Tuba-Bozi (Vorsitzender)
Cecile Fataki

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 13
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Information über die eigene Kultur und ihre Präsentation, Förderung der politischen Arbeit, Förderung der Beziehungen zwischen Landsleuten und Deutschen, Weitergabe politischer Informationen über das Medium Musik, Förderung des Zusammenhalts der Landsleute

Arbeitsschwerpunkte: Konzerte (Kirchenlieder und Folkloreprogramm) in verschiedenen Städten, internationale Musik, Berichte über die Situation im Heimatland, Berichte über die Situation als Flüchtling in Deutschland, auf Einladungen hin Besuche von Schulen und Altenheimen (Musik, gemeinsames Singen und Sprechen)

Kroatische Organisationen

Name: **Kroatische Gemeinschaft e.V**
Adresse: Klosterstr. 68
47798 Krefeld

Telefon: 0 21 51 - 31 51 03

Ansprechperson: Mirko Tot

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 80
Zugehörigkeit zu Dachorganisationen: Mitglied beim Kroatischen Weltkongreß

Ziele: Wahrung der kroatischen Identität, Pflege der kroatischen Sprache, Kultur und Sitten jenseits aller politischen Aktivitäten, Mitarbeit bei der Schaffung der Bedingungen zur Beendigung der Auswanderung aus Kroatien, Kontaktaufnahme mit den Emigrant/-innen und deren Animierung zur Rückkehr

Arbeitsschwerpunkte: kroatische Kulturveranstaltungen, Diskussionen mit kroatischen Politikern, Ausflüge, Kegeln, Grillen

Name: **Kroatischer Verein HDZ Krefeld-Mönchengladbach**
Adresse: Duisburger Str. 345
47829 Krefeld

Portugiesische Organisationen

Name: **Portugiesischer Elternverein**
Adresse: Oelschlägerstr. 72
47798 Krefeld

Name: **Portugiesischer Familienverein in Krefeld e.V.**
Adresse: Postfach 23 46
47807 Krefeld

Name: **Portugiesischer Verein für Kultur und Erholung e.V.**
Adresse: Jägerstr. 19
47798 Krefeld

Serbische Organisationen

Name: **Jugoslawischer Verein „Einigkeit“**
Jugoslovenski Klub „Sloga“
Adresse: Luth.-Kirchstr. 55
47798 Krefeld

Telefon: 0 21 51 - 80 42 84
Telefax: 0 21 51 - 48 11 86

Ansprechperson: Milan Vraneš (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 115

Krefeld

Zugehörigkeit zu

Dachorganisationen: Mitglied in der Vereinigung serbischer und jugoslawischer Vereine

Ziele: Versammlung der in Deutschland beschäftigten jugoslawischen Staatsbürger/-innen zwecks besseren Kennenlernens, Annäherung, Pflege der Brüderlichkeit und Einheit, Pflege und Entwicklung der jugoslawischen Kultur, Information und gegenseitiger Kommunikation, Organisation und Transport von humanitärer Hilfe

Arbeitsschwerpunkte: Schachturniere, Folklore, Fußball, Vorträge, Organisation von kulturellen Veranstaltungen, Feiern, Literaturveranstaltungen, humanitäre Hilfe

Name: **Serbischer Kulturverein „Raska“ Krefeld**
Srpsko kulturno drustvo „Raska“ Krefeld
Adresse: Philadelphiastr. 55
47798 Krefeld

Telefon: 0 21 51 - 80 06 64

Ansprechperson: Danca Markovic (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 48

Ziele: Erhaltung der nationalen Identität, der Sprache und der Kultur, Hilfeleistung für die vom Krieg betroffenen Menschen im Heimatland, Freizeitbeschäftigung

Arbeitsschwerpunkte: Durchführung einer Kampagne, möglichst alle schulpflichtigen serbischen Schulkinder zur Erlernung der eigenen Sprache und Kultur zum muttersprachlichen Ergänzungsunterricht zu schicken, Organisation von Begegnungen mit den führenden Personen aus dem Schriftstellerverband Jugoslawiens und der Orthodoxen Kirche, Organisation von Schachturnieren und ähnlichen Unterhaltungsprogrammen

Slowenische Organisationen

Name: **Slowenischer Kultur- und Sportverein**
“Slovenski zvon“
Adresse: Magdeburger Str. 81
47800 Krefeld

Spanische Organisationen

Name: **Spanischer Elternverein e.V.**
Adresse: Postfach 520
47705 Krefeld

Name: **Spanischer Kulturverein e.V.**
Adresse: Saumstr. 9a
47798 Krefeld

Türkische Organisationen

Name: **Alevitischer Kultur Verein Krefeld und Umgebung**
Krefeld ve Çevresi Alevi Kültür Merkezi
Adresse: Blumenstraße 26/30 (Im Hof)
47798 Krefeld

Telefon+Fax: 0 21 51 - 78 61 98

Ansprechperson: Çerkez Kaya (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 150

Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Aleviten Gemeinden in Europa (AABF), Köln

Ziele: Erhalt und Bekanntmachung der alevitischen Glaubenslehre

Arbeitsschwerpunkte: Hausaufgabenhilfe für Kinder und Jugendliche, Folklore-, Semah-, Saz- und Deutschkurse; Seminare für Senioren und Arbeitslose; Begehen religiöser Riten und Feste; Beratung und Betreuung in verschiedenen Bereichen

Name: **Anadoluspor**
Adresse: Leverentstraße 77
47798 Krefeld

Telefon: 0 21 51 - 77 68 59

Name: **Dostluk ve Dayanışma Evi**
Adresse: Petersstraße 28
47798 Krefeld

Telefon: 0 21 51 / 39 04 10

Krefeld

Zugehörigkeit zu

Dachorganisationen: Mitglied der Föderation der Demokratischen Arbeitervereine (DIDF), Köln

Name: **Diyanet Türk İslam Kültür Derneği**
Adresse: Viktoriastraße 98
47799 Krefeld

Name: **Türkischer Koordinationsrat Krefeld e.V.**
Türk Koordinasyon Kurulu Krefeld
Adresse: St. Huberter Straße 59
47906 Krefeld

Name: **Hür-Türk
Türkisch-deutscher
Freundschaftsverein e.V.**
Adresse: Saumstr. 14
47805 Krefeld

Name: **Islamische Brüdergemeinschaft e.V.**
İslam Kardeşler Birliği
Adresse: Viersener Str. 41
47805 Krefeld

Telefon: 0 21 51 - 39 63 47

Name: **Islamischer Nur Verein Krefeld**
Adresse: Viktoriastr. 98
47799 Krefeld

Telefon: 0 21 51 - 80 10 74

Name: **Türk.-Demokr.Mitb.verein Krefeld e.V.**
Adresse: Geldernsche Straße 16
47798 Krefeld

Telefon: 0 21 51 - 6 91 85

Name: **Türkisch-Islamische Vereinigung und
Kulturaustauschstätte**
Fatih Camii Derneği

Adresse: Saumstr. 14
47805 Krefeld

Telefon: 0 21 51 - 31 13 03

Ansprechperson: Muzaffer Özkurt (Vorsitzender)

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Name: **Türkischer-Islamischer e.V. (Mimar Sinan
Moschee)**
Türk İslam Derneği (Mimar Sinan Camii)
Adresse: Lübecker Weg 60
47829 Krefeld

Telefon: 0 21 51 - 47 72 87

Ansprechperson: Mürsel Hüvez (Vorsitzender)

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Name: **Türkisch-Islamischer Verein
Stahldorf e.V. (Yunus Emre Moschee)**
Türk İslam Derneği (Yunus Emre Camii)
Adresse: Obergath 166
47807 Krefeld

Telefon: 0 21 51 - 93 36 36 u. 93 36 37

Telefax: 0 21 51 - 93 36 38

Ansprechperson: Kenan Kiraz (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 130

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Religiöse und soziale Versorgung

Arbeitsschwerpunkte: religiöse Unterweisung für Jugendliche, verschiedene Freizeitangebote für Kinder und Jugendliche; Sportgruppen, Angebote für Frauen (Nähkurse u.a.); Hilfe bei der Arbeitsplatzsuche für Arbeitslose

Name: **Türkischer Elternverband für Krefeld
und Umgebung**
Adresse: Seidenstr. 6
47799 Krefeld

Telefon: 0 21 51 - 2 46 71

Krefeld • Kreuztal • Lage

Name: Türkischer Hilfsverein für Behinderte e.V.
Türk Sakatlara Yardım Derneği

Adresse: Benrader Str. 180
47804 Krefeld

Telefon+Fax: 0 21 51 - 75 68 70

Ansprechperson: Ali Akbülbül (Vorsitzender)

Gründungsjahr: 1989

Rechtsform: eingetragener Verein (gemeinnützig)

Ziele: Hilfe für türkische behinderte Kinder und Erwachsene

Arbeitsschwerpunkte: Organisierung von Hilfsleistungen und finanziellen Spenden für Behindertenschulen und -einrichtungen (z.B. Behindertensportvereine) in Krefeld

Name: Türkischer Kulturverein e.V.

Adresse: Seidenstr. 6
47799 Krefeld

Telefon: 0 21 51 - 2 46 71

Name: VIKZ-Gemeinde Krefeld Gemeinde
in Krefeld-Uerdingen

Adresse: Niederstr. 131
47829 Krefeld

Vietnamesische Organisationen

Name: Vietnamesischer Studentenverein

Adresse: Postfach 29 07
47799 Krefeld

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem ehem. Jugoslawien

Name: Interessengemeinschaft der Personen aus
Makedonien, Kosovo und Albanien

Adresse: Oppumerstr. 1
47799 Krefeld

Kreuztal

Regierungsbezirk Arnsberg, Kreis Siegen-Wittgenstein

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer
Kulturverein
Diyanet Türk İslam Kültür Derneği

Adresse: Siegener Straße 24
57223 Kreuztal

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DİTİB), Köln

Name: Türkischer Familienverein Kreuztal
Türk Aile Birliği

Adresse: Ziegeleifeld 6
57223 Kreuztal

Telefon: 0 27 32 - 2 82 51

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem arabischen Raum

Name: Arabischer Kulturverein

Adresse: Postfach 15 49
57223 Kreuztal

Lage

Regierungsbezirk Detmold, Kreis Lippe

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Portugiesisches Zentrum der Stadt Lage
Centro Português de Lage

Adresse: Lange Str. 38
32791 Lage

Telefon: 0 52 32 - 6 49 53

Lage · Langenfeld (Rheinland)

Ansprechperson: Helder Costa

Gründungsjahr: 1981

Mitgliederzahl: 50

Ziele: Schaffung eines Treffpunkts für die portugiesischen Bürger/-innen der Stadt Lage, Ermöglichung des gegenseitigen Austausches von Erfahrungen

Arbeitsschwerpunkte: Veranstaltung eines Festes mit portugiesischen Spezialitäten, portugiesischer Folklore etc., regelmäßige Grillfeste für die Mitglieder und deren Familienangehörigen, Begegnung

Ziele: religiöse Betreuung; Erhalt und Pflege der türkischen Kultur

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; Organisierung von Fußballturnieren für Jugendliche; Durchführung von Wettbewerben; Angebote zur Freizeitgestaltung; spezielle Angebote für Frauen, Ältere, Arbeitnehmer und Arbeitslose

Name: **Fatih-Moschee**
Fatih Camii

Adresse: Heidesestraße 25
32719 Lage

Serbische Organisationen

Name: Klub der Jugoslawen „Jugoslavija“

Adresse: Nelkenweg 6
32791 Lage-Kachtenhausen

Spanische Organisationen

Name: Spanischer Kultur- und Sportverein

Adresse: Sedanplatz 11
32791 Lage

Name: UCDE - Lage - Escuelas

Adresse: Heidenschestr. 55
32791 Lage

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein

Türk İslam Kültür Merkezi
(Mehmet Akif Camii)

Adresse: Holzhofstraße 3
32791 Lage

Telefon: 0 52 32 - 8 33 84

Ansprechperson: Bahattin Aydın (Vorsitzender)

Gründungsjahr: 1979

Rechtsform: eingetragener Verein

Mitgliederzahl: 124

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Langenfeld (Rheinland)

Regierungsbezirk Düsseldorf, Kreis Mettmann

Herkunftshomogene Organisationen

Italienische Organisationen

Name: **Italienischer Kulturverein Langenfeld**
(italienisch/deutsch)

A.C.I.L. e.V - Langenfeld

Adresse: Auf dem Sändchen 24
40764 Langenfeld

Telefon: 0 21 73 - 7 23 32

Ansprechperson: Bruno Pascali (Vorsitzender)

Gründungsjahr: 1988

Rechtsform: eingetragener Verein

Mitgliederzahl: 80

Ziele: Förderung der kulturellen Identität der italienischen Bürger/-innen, kultureller Austausch, Verbreitung der italienischen Kultur, Interessenvertretung der Italiener/-innen und anderen Migrant/-innen

Arbeitsschwerpunkte: Seminare zur Förderung der italienischen Kultur bei der italienischen Jugend, Erläuterungen neuer Gesetze in Italien und Deutschland, Teilnahme an verschiedenen Veranstaltungen, Sprachkurse (italienisch, deutsch), Turnen, Tanzen, Teilnahme an Veranstaltungen, kultureller Austausch mit anderen Institutionen

Langenfeld (Rheinland)

Kamerunische Organisationen

Name: Kamerunisches Bewußtsein
Conscience Nationale Camerounaise

Adresse: Kölnerstr. 82
40764 Langenfeld

Telefon: 0 21 73 - 1 34 69
Telefax: 0 21 73 - 1 34 69

Ansprechpersonen: Etienne Noubi
Francois Makang

Gründungsjahr: 1997
Rechtsform: eingetragener Verein
Mitgliederzahl: 15

Ziele: Sensibilisierung der Kameruner/-innen, um zusammen ernsthaft über die sozialen, ökonomischen und politischen Probleme Kameruns nachzudenken und Lösungsvorschläge auszuarbeiten, Bemühungen um ein friedliches Zusammenleben zwischen Kameruner/-innen und Deutschen

Arbeitsschwerpunkte: freiwillige Sanierung der kamerunischen Botschaft, Einladung von kamerunischen Intellektuellen und Wissenschaftler/-innen zu Diskussionen verschiedener Themen, kultureller Abend, Sachspenden nach Kamerun, Sportturniere

Koreanische Organisationen

Name: Korea-Zentrum e.V.
Adresse: Sandstr. 46
40764 Langenfeld

Kroatische Organisationen

Name: Kroatischer Verein Zrinski i Frankopani
Adresse: Von Hünefeld 10
40764 Langenfeld

Makedonische Organisationen

Name: Mazedonisch-Deutscher Kulturverein e.V.
Adresse: Vinkelsweg 15
40764 Langenfeld

Telefon: 0 21 73 - 8 27 25

Ansprechperson: Zivko Stefanovski (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 30

Ziele: Zusammenschluß der makedonischen Bürger/-innen in Langenfeld und Umgebung zum besseren Kennenlernen, zur Pflege der Nationalkultur und zur Informationsweitergabe, zur Kommunikation und Freundschaft untereinander, Förderung der Kultur, des Sports und des gesellschaftlichen Lebens, Kontaktaufbau zu deutschen Bürger/-innen

Arbeitsschwerpunkte: Folklore-Tanz, Überführung medizinischer Hilfsgüter (Krankenwagen, Kinderkrankenbetten, Rollstühlen, Ultraschallgeräten, Röntengeräten etc.) nach Makedonien

Serbische Organisationen

Name: Jugoslawischer Verein „Radnik“ e.V.
Adresse: Eischenfelder Str. 15
40764 Langenfeld

Name: Serbischer Verein „Drina“
Adresse: Eichenfeldstr. 17
40764 Langenfeld

Name: YU-Kulturverein
Adresse: Auf dem Sändchen 24
40764 Langenfeld

Spanische Organisationen

Name: Spanischer Elternverein e.V.
Adresse: Auf dem Sändchen 24
40764 Langenfeld

Türkische Organisationen

Name: Club 34
Turkish College Club
Adresse: Marktplatz 2
40764 Langenfeld

Langenfeld (Rheinland) • Lemgo • Lengerich

Name: **Moscheeverein**
Cami Yapma ve Yaşatma Cemiyeti
(*Eyüp Sultan Camii*)
Adresse: Hardstraße 146
40764 Langenfeld

Ziele: Befassung mit den Problemen der Arbeitnehmer und Integration

Arbeitsschwerpunkte: Hausaufgabenhilfe für Jugendliche; Folklore- und Musik-(Saz) Kurse; monatliche Familientreffen; Beratung, Betreuung und Hilfestellungen für Arbeitnehmer und Arbeitslose; sportliche Aktivitäten (Fußballmannschaft); deutsch-türkische Kulturveranstaltungen

Lemgo

Regierungsbezirk Detmold, Kreis Lippe

Herkunftshomogene Organisationen

Türkische Organisationen

Name: **Türkisch-Islamischer Kulturverein**
Diyanet Türk İslam Kültür Derneği
Adresse: Primkerstraße 4
32657 Lemgo

Name: **Lemgo Türk Gücü e.V.**
Lemgo Türk Gücü Spor
Adresse: Echternstraße 50
32657 Lemgo

Telefon: 0 52 61 - 1 75 76

Ansprechperson: Erol Deli (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 30

Ziele: Kennenlernen über Sport

Arbeitsschwerpunkte: Sport (Fußball)

Name: **Türkischer Arbeiterverein Lemgo und Umgebung e.V.**
Lemgo ve Çevresi Türk İşçileri Derneği
Adresse: Echternstraße 50
32657 Lemgo

Telefon: 0 52 61 - 1 75 76

Ansprechperson: Hamza Turan (Vorsitzender)

Gründungsjahr: 1973
Rechtsform: eingetragener Verein
Mitgliederzahl: 100

Herkunftsheterogene Organisationen

Name: **Migrantengruppe MIRA**
Adresse: c/o Friedensbüro e.V., Bildungswerk Lippe
Rosenstr. 10
32657 Lemgo

Lengerich

Regierungsbezirk Münster, Kreis Steinfurt

Herkunftshomogene Organisationen

Türkische Organisationen

Name: **Diyanet Türkisch-Islamischer Kulturverein**
Diyanet Türk İslam Kültür Merkezi
(*Eyüp Sultan Camii*)
Adresse: Münsterstraße 31
49525 Lengerich

Telefon: 0 54 81 - 3 78 70

Ansprechperson: Mehmet Hacı Hafizoğlu (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 128

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; Sport für Jugendliche; kulturelle Aktivitäten für Frauen; Beratung, Betreuung und Hilfsangebote; Angebote zur Freizeitgestaltung

Name: IGMG-Verein der neuen Weltsicht
in Europa
Ortsverein Lengerich/A. Hamit Camii
Adresse: Münsterstraße 74
49525 Lengerich

Lennestadt

Regierungsbezirk Arnsberg, Kreis Olpe

Herkunftshomogene Organisationen

Polnische Organisationen

Name: Polonia Union in Deutschland
Adresse: Auf der Ennest 12a
57368 Lennestadt

Portugiesische Organisationen

Name: Associação Cultural Portuguesa
Adresse: Maumker Str. 1b
7368 Lennestadt

Türkische Organisationen

Name: Moschee e.V.
Lennestadt İslam Yaşatma Derneği
Adresse: Von-Stephan-Straße 2
57368 Lennestadt
Telefon+Telefax: 0 27 21 - 8 44 94
Ansprechperson: Recep Ali Karabulut (Vorsitzender)
Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 121
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Ziele: religiöse und soziale Betreuung
Arbeitsschwerpunkte: religiöse Betreuung; Angebote für Kinder, Jugendliche und Ältere; Betreuung und Hilfsangebote; sportliche Aktivitäten

Leverkusen

Regierungsbezirk Köln

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Albanischer Verein
Adresse: Dönhoffstr. 19
51373 Leverkusen

Bosnische Organisationen

Name: Bosnischer Verein
Adresse: Montanusstr.1
51373 Leverkusen

Griechische Organisationen

Name: Griechische Arbeitergemeinde
Leverkusen und Umgebung e.V.
Adresse: Kaiserstr. 9
51373 Leverkusen
Telefon: 02 14 - 4 90 19
Telefax: 02 14 - 4 98 72
Ansprechperson: Ioannis Zournatzidis
Gründungsjahr: 1964
Rechtsform: eingetragener Verein
Mitgliederzahl: 1.200
Zugehörigkeit zu Dachorganisationen: Mitglied im Verband Griechischer Gemeinden in der Bundesrepublik Deutschland e.V. (OEK)
kooperatives Mitglied beim Diakonischen Werk
Ziele: Integration der Griech/-innen in Deutschland, Förderung des besseren Verständnisses zwischen den Volksgruppen durch multi-kulturelle Veranstaltungen, Schaffung einer Basis für ein friedliches Zusammenleben, Pflege und Präsentation der griechischen Kultur, Zusammenführung der griechische Bevölkerung in einer Region, gemeinsame Problemlösung

Leverkusen

Arbeitsschwerpunkte: Organisation von griechisch-deutschen Treffen, Teilnahme an internationalen Veranstaltungen, Informationsveranstaltungen zu aktuellen Problemen (Gesundheit, Arbeit und Beruf, Renten, moderne Krankheiten, Freizeit etc.), Begehung nationaler und internationaler Feiertage, Bildungsangebote (muttersprachlicher Unterricht, Deutsch für Griech/-innen, Griechisch für Deutsche, Seidenmalerei, Nähkurs, Sport, etc.), Öffentlichkeitsarbeit, Informationsveranstaltungen, Freizeitgestaltung für Senior/-innen, Bildungsseminare (Existenzgründung, Umschulung, Weiterbildung, neuer Arbeitsplatz), Teilnahme an Kongressen auf Bundesebene

Name: Griechischer Elternverein
Adresse: Kaiserstr. 9
51373 Leverkusen

Iranische Organisationen

Name: Iranische Gemeinde Leverkusen
Adresse: C.-Leverkus-Str. 56
51373 Leverkusen

Telefon: 02 14 - 4 56 16

Ansprechperson: Herr Taghavi

Gründungsjahr: 1990

Mitgliederzahl: 45

Ziele: Informationsaustausch, Begegnung, Sport

Arbeitsschwerpunkte: interkulturelle Zusammenreffen

Italienische Organisationen

Name: Italienischer Familien-Verein Leverkusen
A.F.I.L.

Adresse: Carl-Duisberg-Str. 306
51373 Leverkusen

Telefon: 02 14 - 40 25 22

Ansprechperson: Marcella Dorn (Vorsitzende)

Gründungsjahr: 1980

Rechtsform: eingetragener Verein

Mitgliederzahl: 50

Ziele: Unterstützung der Eltern bei der schulischen Ausbildung ihrer Kinder, Informationen über Bildungsmöglichkeiten, begleitende Maßnahmen, Beratung, Kulturabende

Arbeitsschwerpunkte: Fußballturniere, Frauengruppe, Musikunterricht, Feste, Beratung, Weiterbildung, Umschulung, Freizeitbeschäftigung

Name: Sardischer Kulturverein „Amsicora“ e.V.
Circolo C. R. Sardo „Amsicora“

Adresse: Kaiserstr. 16
51373 Leverkusen

Telefon: 02 14 - 4 91 58

Telefax: 02 14 - 40 11 15

Ansprechperson: Salvatore Vacca (Vorsitzender)

Rechtsform: eingetragener Verein

Mitgliederzahl: 111

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Erhaltung der kulturellen Identität, Austausch der Kulturgüter mit dem Gastland für mehr Akzeptanz und ein besseres Miteinander, Beratung und Unterstützung der Landsleute in sozialen Belangen

Arbeitsschwerpunkte: Vorträge, Ausstellungen, Lesungen, Beteiligung an internationalen Kulturfesten der Stadt, Sport, Folklore, Italienischunterricht, Kurse, Rentenberatung, Erledigung von Formalitäten für Rückführung Verstorbener in die Heimat

Koreanische Organisationen

Name: Koreanische Gemeinde

Adresse: Am Weidenbusch 70
51381 Leverkusen

Kroatische Organisationen

Name: Kroatischer Kulturverein Leverkusen

Adresse: Hardenbergstr. 50
51373 Leverkusen

Leverkusen

Kurdische Organisationen

Name: Arbeiterverein Kurdistan
Kürdistan İşçi Derneği - KOMKAR

Adresse: Am Stadtpark 68
61373 Leverkusen

Telefon: 02 14 - 40 14 20

Ansprechperson: Kazım Calar (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 60
Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Vereine aus Kurdistan (KOMKAR), Köln

Ziele: Erhalt und Eintreten für den Erhalt der kurdischen Kultur; Aufklärung über die Ereignisse in Kurdistan

Arbeitsschwerpunkte: verschiedene Angebote für alle Alters- und Zielgruppen

Marokkanische Organisationen

Name: Marokkanischer Eltern- und Jugendverein
(Islamische Moschee)

Adresse: Kerschensteinerstr. 8
51373 Leverkusen

Telefon: 02 14 - 6 71 48

Ansprechperson: Bouekaddid Mohamed (Vorsitzender)

Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 64

Ziele: religiöse und soziale Betreuung der Marokkaner und ihrer Familien

Arbeitsschwerpunkte: religiöse Betreuung; Angebote für Kinder und Jugendliche (Vermittlung der Muttersprache, Sport); Angebote für Arbeitnehmer, Arbeitslose, Ältere und Ratsuchende; Angebote zur Freizeitgestaltung; kulturelle Aktivitäten

Name: Marokkanischer Moschee- und Elternverein

Adresse: Elbestr. 25
51373 Leverkusen

Telefon: 02 14 - 2 69 73

Portugiesische Organisationen

Name: Portugiesischer Verein

Adresse: Von-Ketteler-Str. 60
51371 Leverkusen

Serbische Organisationen

Name: Serbischer Kulturverein

Adresse: Dönhoffstr. 38
51373 Leverkusen

Spanische Organisationen

Name: Asociación Padres Familia de Leverkusen e.V.

Adresse: Reuschenberger Str. 61
51379 Leverkusen

Türkische Organisationen

Name: Diyanet - Türkisch-Islamisches Kulturzentrum

Adresse: Kiesweg 7
51373 Leverkusen

Telefon: 02 14 - 6 71 52
Telefax: 02 14 - 6 93 49

Ansprechperson: Halit Zorlu (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 200
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung; Dialog mit Nichtmuslimen

Leverkusen • Lippstadt

Arbeitsschwerpunkte: religiöse Betreuung; Beratung, Betreuung und Hilfsangebote; interreligiöse Veranstaltungen mit Kirchen und Moscheeführungen; sportliche Aktivitäten; Angebote zur Freizeitgestaltung; kulturelle Angebote

Name: Türkisch-Islamischer Kulturverein
Adresse: Breidenbachstraße 59
51373 Leverkusen

Name: Türkischer Elternverein Leverkusen e.V.
Leverkusen Türk Veliler Derneği
Adresse: Dönhoffstraße 34
51373 Leverkusen

Telefon: 02 14 - 4 06 33 65

Ansprechperson: İsmet Öztürk (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 186
Zugehörigkeit zu

Dachorganisationen: Arbeiterwohlfahrt Leverkusen

Ziele: Hilfe für Kinder und Jugendliche bei schulischen Problemen; Organisation kultureller und sozialer Aktivitäten

Arbeitsschwerpunkte: Hausaufgabenhilfe; Beratung über weiterführende Schulen; sozialberaterische Dienste (u.a. Dolmetschen); Frauengruppe; kulturelle Angebote (Saz- und Folklore-Kurs); Türkischkurse für Deutsche; deutsch-türkischer Treff

Name: Türkischer Kultur- und Sportverein
Adresse: Am Weidenbusch 72
51381 Leverkusen

Tunesische Organisationen

Name: Tunesischer Familienverein
Adresse: Im Burgfeld 12
51373 Leverkusen

Lippstadt

Regierungsbezirk Arnsberg, Kreis Soest

Herkunftshomogene Organisationen

Bosnische Organisationen

Name: Bosanko-Hercegovacki Klub „Borac“
Herr A. Duranovic
Adresse: Postfach 1562
59525 Lippstadt

Italienische Organisationen

Name: Associazione Italiana AIL
Adresse: Unionstr. 1
59557 Lippstadt

Name: Missione Cattolica Italiana
Adresse: Unionstr. 1
59557 Lippstadt

Name: Sizilianische Gruppe
Gruppo Siciliano
Adresse: Unionstr. 1
59555 Lippstadt

Telefon: 0 29 43 - 79 59

Ansprechperson: Vito Ficara

Gründungsjahr: 1988
Mitgliederzahl: 200

Ziele: Pflege der sizilianischen Kultur, Förderung der Gemeinschaft der Italiener/-innen aus Sizilien

Arbeitsschwerpunkte: wöchentliche Treffen, Feiern, Ausflüge

Serbische Organisationen

Name: Klub der Jugoslawen „Vuk Karadzic“
Adresse: Schulenbergstr. 23
59555 Lippstadt

Name: Serbischer Verein „Vuk S. Karadzic“
Adresse: Kastanien Weg 4
59555 Lippstadt

Spanische Organisationen

- Name:** **Spanischer Elternverein**
Asociación de Padres de Familia
- Adresse:** Lichtenbergstr. 1
59555 Lippstadt
- Ansprechperson:** Francisco Atan Alvite (Vorsitzender)
- Gründungsjahr:** 1973
- Rechtsform:** eingetragener Verein
- Mitgliederzahl:** 108
- Zugehörigkeit zu Dachorganisationen:** Mitglied im Bundesverband spanischer Elternvereine
- Ziele:** Förderung des Gemeinschaftslebens, Informationsvermittlung, Vermittlung spanischer Kultur
- Arbeitsschwerpunkte:** Vorträge über die wirtschaftliche Situation Spaniens, gemeinsame Feste, Freizeitgestaltung, Ausflüge

Türkische Organisationen

- Name:** **Familienverein Eickelborn und Umgebung in Lippstadt Eickelborn**
- Adresse:** Leinenstraße 2
59566 Lippstadt
- Name:** **Türkisch-Islamische Union e.V.**
Herr Hikmet Gümüş
- Adresse:** Torfkuhler Weg 16
59555 Lippstadt
- Name:** **Türkische Folkloregruppe**
Herr Selami Akgül
- Adresse:** Bastertweg 11
59555 Lippstadt

Türken aus Westthrakien (Griechenland)

- Name:** **Kulturzentrum der West-Thrakien Türken in Griechenland e.V.**
- Adresse:** Am Schwipbogen 29
59557 Lippstadt

Löhne

Regierungsbezirk Detmold, Kreis Herford

Herkunftshomogene Organisationen

Bosnische Organisationen

- Name:** **NASA-Omladina e.V. Löhne**
- Adresse:** Friedhofstraße 10
32584 Löhne

Türkische Organisationen

- Name:** **Diyanet Türkisch Islamischer Kultur Verein e.V.**
Diyanet Türk İslam Kültür Derneği (Hacı Bayram Camii)
- Adresse:** Werster Straße 62 A
32584 Löhne
- Telefon:** 0 57 32 - 97 24 69
- Telefax:** 0 57 32 - 7 20 90
- Ansprechperson:** İhsan Erol (Vorsitzender)
- Gründungsjahr:** 1981
- Rechtsform:** eingetragener Verein
- Mitgliederzahl:** 250
- Zugehörigkeit zu Dachorganisationen:** Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
- Ziele:** religiöse und kulturelle Betreuung
- Arbeitsschwerpunkte:** religiöse Unterweisung, muttersprachlicher Unterricht und Deutschunterricht für Kinder, Jugendliche; Deutschunterricht für Frauen; Angebote zur Freizeitgestaltung
- Name:** **Türk Spor Kulübü Löhne e.V.**
- Adresse:** Bündler Straße 18
32584 Löhne
- Telefon:** 0 57 32 - 1 63 96
- Ansprechperson:** Ali Kara (Vorsitzender)
- Gründungsjahr:** 1989
- Rechtsform:** eingetragener Verein
- Mitgliederzahl:** 90

Löhne • Lübbecke • Lüdenscheid

Ziele: Jugendliche von schlechten Angewohnheiten abhalten durch sportliche Aktivitäten

Arbeitsschwerpunkte: Sport

Name: Türkischer Eltern- und Kultur Verein e.V.
Türk Aile Birliği Kültür Derneği

Adresse: Wersterstraße 62 A
32584 Löhne

Telefon+Telefax: 0 57 32 - 7 25 24

Ansprechperson: Kenan Bızakçioğlu (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 110

Zugehörigkeit zu Dachorganisationen: Mitglied des Dachverbandes türkischer Elternvereine Münster und Detmold

Ziele: Förderung der türkischen Kinder in der Schule

Arbeitsschwerpunkte: Vorträge zum Thema schulische Erziehung und Ausbildung; zu gesundheitlichen Themen für Frauen; Deutschkurse für neu Zugewanderte; Beratung und Betreuung; Angebote zur Freizeitgestaltung

Name: Türkischer Kulturverein in Bad Oeynhausen

Türk Kültür Ocağı (Yunus Emre Camii)

Adresse: Ringstraße 6
32584 Löhne

Lübbecke

Regierungsbezirk Detmold, Kreis Minden-Lübbecke

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği

Adresse: Holzhauerstraße 1 a
32312 Lübbecke

Lüdenscheid

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Postfach 16 62
58507 Lüdenscheid

Name: Griechischer Elternverein e.V.
Adresse: Postfach 16 08
58466 Lüdenscheid

Telefon: 0 23 51 - 2 86 97

Ansprechperson: Christos Tsavelis (Vorsitzender)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 650

Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der griechischen Elternvereine

Ziele: Förderung der griechischen Sprache, Betreuung einer bilingualen Schule (griechisch-deutsch)

Arbeitsschwerpunkte: Kulturveranstaltungen, Theaterspiele, Straßenfest

Name: Griechischer Verein Pondiakos
Adresse: Postfach 16 83
58507 Lüdenscheid

Telefon: 0 23 51 - 8 51 55

Ansprechperson: Kiriakos Kerasopoulos (Vorsitzender)

Gründungsjahr: 1974
Rechtsform: eingetragener Verein
Mitgliederzahl: 140

Zugehörigkeit zu Dachorganisationen: Mitglied im Dachverband ausländischer Vereine in Lüdenscheid

Lüdenscheid • Lügde

Ziele: Weitergabe der Traditionen, Kontaktherstellung und Zusammenarbeit mit anderen Vereinen von Migrant/-innen und von Deutschen

Arbeitsschwerpunkte: Vorträge für die Jugend (Gesundheit, Berufsorientierung), Teilnahme an städtischen Veranstaltungen, Kultur- und Geschichtsveranstaltungen, Veranstaltungen aller Jugendlichen des Dachverbandes, Tanzveranstaltungen, Freizeitveranstaltungen

Portugiesische Organisationen

Name: Centro Cultural Português
Adresse: Körnerstr. 10a
58507 Lüdenscheid

Serbische Organisationen

Name: Orthodoxe Kirche von Serbien
Adresse: Kerksigstr. 3
58511 Lüdenscheid

Name: Serbisches Humanitärzentrum
„Sveti Djorje“
Adresse: Postfach 18 67
58507 Lüdenscheid

Spanische Organisationen

Name: Asociación de Padres
en el Märkischen Kreis e.V.
Adresse: Postfach 27 04
58477 Lüdenscheid

Türkische Organisationen

Name: MK. Alevi Kültür Merkezi
Lüdenscheid e.V.
Adresse: Gartenstraße 13
58507 Lüdenscheid

Telefon: 0 23 51 - 3 84 97 und 2 49 04

Ansprechperson: Kenan Akbaba (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 132

Ziele: Pflege der eigenen Kultur im friedlichen Zusammenleben mit anderen Bevölkerungsgruppen

Arbeitsschwerpunkte: Sprachkurse; kulturelle Arbeit wie Musik-, Folklore- und Tanzkurse (Semah); Kinder-, Jugend- und Frauengruppe vorhanden; Durchführung von Seminaren

Name: Türkisch-Islamischer Kulturverein e.V.
Adresse: Am Lehmberg 7
58507 Lüdenscheid

Name: Türkischer Kulturverein
Adresse: Goethestraße 4
58507 Lüdenscheid

Name: VIKZ-Gemeinde Lüdenscheid
İKMB Lüdenscheid Şubesi
Adresse: Sedanstraße 13
58507 Lüdenscheid

Telefon: 0 23 51 - 2 43 97

Name: VIKZ-Gemeinde Lüdenscheid
İKMB Lüdenscheid Şubesi
Adresse: Worthstraße 4
58511 Lüdenscheid

Telefon: 0 23 51 - 8 23 14

Lügde

Regierungsbezirk Detmold, Kreis Lippe

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Friedrich-Wilhelm-Weber-Straße 14
32676 Lügde

Name: Lügde Birlikspor Kulübü e.V.
Adresse: Unter-dem-Schild 3
32676 Lügde

Lünen

Lünen

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Deutsch-Albanische Gesellschaft zur Förderung des Kulturaustausches
Adresse: Augustin-Wibbelt-Str. 13
44534 Lünen

Kurdische Organisationen

Name: Kurdisch-Deutscher-Solidaritäts-Verein Lünen e.V.
c/o Mustafa Kurt
Adresse: Gertrud-Bäumer-Straße 12
44534 Lünen

Türkische Organisationen

Name: Alevitische Volkskultur Gemeinschaft Lünen und Umgebung e.V.
Adresse: Steinstraße 46
44534 Lünen
Telefon: 0 23 06 - 5 63 68

Name: Brambauer Türk Gücü 91
Adresse: Ottostraße 53
44536 Lünen
Telefon: 02 31 - 87 25 81

Name: Fatih-Moschee
Adresse: Alstedder Straße 5
44534 Lünen
Telefon: 0 23 06 - 6 39 21

Name: Gençlik Spor Lünen
Adresse: Roonstraße 37
44536 Lünen
Telefon: 0 23 06 - 2 49 99

Name: Islamischer Verein in Lünen und Umgebung e.V.
Lünen ve Çevresi İslam Cemiyeti
Adresse: Roonstraße 37
44532 Lünen

Telefon: 0 23 06 - 2 49 99 u. 2 55 66
Fax: 0 23 06 - 1 20 91

Ansprechperson: Özdemir Koç

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 400
Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Religiöse Betreuung

Arbeitsschwerpunkte: Religiöse Betreuung; Durchführung von Feierlichkeiten bei religiösen Festen, kultureller Veranstaltungen (z.B. Ausstellungen); Angebote zur Freizeitgestaltung; Bildungsangebote; Beratungs- und Betreuungsangebote

Name: Lünen Türkspor 87/91 e.V.
Adresse: Roonstraße 37
44536 Lünen

Telefon: 0 23 06 - 20 62 42
Fax: 0 23 06 - 1 20 91

Ansprechperson: Akın Arslan (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 75

Ziele: Schaffung einer Freizeitbeschäftigung für türkische Jugendliche

Arbeitsschwerpunkte: Sportliche Aktivitäten (Fußball) für verschiedene Altersgruppen; Beratungs-, Betreuungs- und kulturelle Angebote für die Mitglieder

Lünen

Name: **Türkischer Arbeitnehmer Verein Lünen-Brambauer e.V.**
Türk İşçiler Derneği Lünen Brambauer

Adresse: Heinrichstraße 1 a
44536 Lünen

Telefon: 02 31 - 87 71 07
Fax: 02 31 - 8 77 99 65

Ansprechperson: Zihni Gecgel (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: ca. 300
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Bereitstellung einer Gebetsstätte

Arbeitsschwerpunkte: Religiöse Unterweisung für Muslime und Aufklärung über den Islam für Deutsche; Koran-Unterricht für Frauen; Durchführung religiöser Zeremonien (Verlobung, Heirat, Beschneidung), sportliche (Fußball) und kulturelle Angebote (Theatergruppe); Beratungs- und Betreuungsangebote (z.B. über Rente)

Name: **Türkischer Sozialdienst Verein**

Adresse: Münsterstraße 174
44534 Lünen

Name: **VIKZ-Gemeinde Lünen (Gahmen)**
İKMB Lünen (Gahmen) Şubesi

Adresse: Münsterstraße 63
44534 Lünen

Telefon: 0 23 06 - 75 50 68

Name: **VIKZ-Gemeinde Lünen**
İKMB Lünen Şubesi

Adresse: Zum Gewerbepark 6
44534 Lünen

Telefon: 0 23 06 - 75 50 68

Name: **VIKZ-Gemeinde Lünen (Brambauer)**
İKMB Lünen (Brambauer) Şubesi

Adresse: Karl-Haarmann-Str. 11
44536 Lünen

Telefon: 02 31 - 87 25 98

Name: **VIKZ-Gemeinde Lünen (Brambauer)**
İKMB Lünen (Brambauer) Şubesi

Adresse: Ottostraße 53
44536 Lünen

Name: **VIKZ-Gemeinde Lünen (Süd)**
İKMB Lünen (Süd) Şubesi

Adresse: Weißenburger Straße 9
44532 Lünen

Telefon: 02 31 - 4 69 31

Name: **VIKZ-Gemeinde Lünen (Süd)**
İKMB Lünen (Süd) Şubesi

Adresse: Jägerstraße 41
44532 Lünen

Herkunftsheterogene Organisationen

Name: **Help! International e.V.**

Adresse: Postfach 63 40
44520 Lünen

Telefon: 0 23 06 - 2 50 10

Telefax: 0 23 06 - 2 50 11

Ansprechperson: Andreas Schulze (Vorsitzender)

Gründungsjahr: 1995

Rechtsform: eingetragener Verein

Mitgliederzahl: 200

Publikationen: Faltblatt (Selbstdarstellung)

Ziele: Organisierung von humanitären Hilfstransporten nach Bosnien-Herzegowina; Aufklärung und Betreuung von Flüchtlingen

Arbeitsschwerpunkte: Zusammenstellung von Informationen für Flüchtlinge; Organisierung von humanitären Hilfen; Hilfestellungen bei Problemen in Deutschland und bei Rückkehrern in Form von Begleitung bei Behördengängen und Arztbesuchen; Informationsaufbereitung für Anwälte

Lünen • Marl

Name:	Multikulturelles Forum Lünen
Adresse:	Bahnstr. 31 44532 Lünen
Telefon:	0 23 06 - 3 60 88
Telefax:	0 23 06 - 3 60 44
Ansprechperson:	İbrahim Günaydın (Vorsitzender), Kenan Küçük (Geschäftsführer)
Gründungsjahr:	1992
Rechtsform:	eingetragener Verein
Mitgliederzahl:	120
Zugehörigkeit zu Dachorganisationen:	Mitglied beim Verband der Initiativgruppen in der Ausländerarbeit VIA Mitglied beim Anti-Rassismus-Informations-Centrum ARIC; Mitglied im Stadtverband Heimatpflege; Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV
Publikationen:	Selbstdarstellung (Broschüre), Dokumentation zur Erhaltung des Karl-Kübel-Preises, Dokumentation des deutsch-afrikanischen Projekts „Solimbeya“ („Lieder aus Container City“)
Ziele:	Ermöglichung angst- und vorurteilsfreier Begegnungen, Aktivierung gemeinsamer Lernprozesse, Unterstützung aller Menschen unabhängig von Nationalität, Kultur oder Religion durch Hilfe zur Selbsthilfe, Entwicklung, Durchführung und Bekanntmachung innovativer Modelle zur Entschärfung und Lösung der migrationsbedingten Probleme, Aktivierung politischer, sozialer und kultureller Denkanstöße zugunsten eines möglichst konfliktarmen Zusammenlebens
Arbeitsschwerpunkte:	Berufliche Orientierungs- und Qualifizierungsmaßnahme für Frauen, die im Rahmen der Familienzusammenführung nach Deutschland gekommen sind, Sprach- und Bildungsförderung, Musik- und Filmprojekte, Deutschkurse, muttersprachliche Autorenlesungen, Länder- und Kulturkunde, Veranstaltungen über politische Vorgänge in den Herkunftsländern, Integrationsveranstaltungen, Veranstaltungen zum Thema Einbürgerung, Senior/-innenarbeit, Handarbeitsworkshops, Frauengesprächskreise, multikulturelle Eltern-Kind-Gruppe, internationaler Jugendaustausch, Schulsozialarbeit mit Flüchtlingskindern, Fort- und Weiterbildungsmaßnahmen zum Thema „Ehren-

amt“, Existenzgründungsseminare für Migrant/-innen, Öffentlichkeitsarbeit für eine verstärkte Völkerverständigung, Antidiskriminierungs- und Antirassismuserbeit, Einzelhilfe und Einzelberatung

Marl

Regierungsbezirk Münster, Kreis Recklinghausen

Herkunftshomogene Organisationen

Türkische Organisationen

Name:	Diyanet Türkisch-Islamischer Kulturverein <i>Diyanet Türk-İslam Kültür Derneği</i> (Fatih Camii)
Adresse:	Bachackerweg 197 45772 Marl
Name:	Hacı Bektaş Kulturverein <i>Hacı Bektaş Kültür Derneği</i>
Adresse:	Haardstr. 4 a 45768 Marl
Name:	Türkisch-Islamischer Kultur Verein e.V. <i>Türk İslam Kültür Derneği</i> (Yunus Emre Camii)
Adresse:	Haardstraße 2 45768 Marl
Telefon+Telefax:	0 23 65 - 69 10 63
Ansprechperson:	Gültekin Sarsık (Vorsitzender)
Gründungsjahr:	1980
Rechtsform:	eingetragener Verein
Mitgliederzahl:	172
Zugehörigkeit zu Dachorganisationen:	Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Ziele:	religiöse Betreuung der Muslime in Marl und Umgebung
Arbeitsschwerpunkte:	religiöse Betreuung; Angebote für Kinder, Jugendliche, Frauen und Ältere; Bildungsangebote (z.B. Deutschunterricht); kulturelle Angebote

Marl • Marsberg • Meckenheim

Name: Islamische Union Marl e.V.
Adresse: Sickingstraße 40
45772 Marl

Name: VIKZ-Gemeinde Marl
İKMB Marl Şubesi
Adresse: Victoriastraße 22
45772 Marl
Telefon: 0 23 65 - 4 73 82

Herkunftsheterogene Organisationen

Name: Christlich-Islamische Arbeitsgemeinschaft Marl
Adresse: Pauluskirche
Römerstr. 61
45772 Marl

Name: Intercent Ausbildungs- und Begegnungszentrum e.V.
Adresse: Bergstr. 196
45770 Marl

Telefon: 0 23 65 - 3 70 39

Ansprechperson: Lothar Hentschel (Vorsitzender)

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 24

Ziele: Bildung eines Koordinierungskreises der Stadt Marl

Arbeitsschwerpunkte: Hilfe zur Selbsthilfe, Beratung, Jugendcafé, Fußballmannschaft, Nähkurs für Frauen und Mädchen, Senior/-innenarbeit, Betreuungsangebote, Diskussionsrunden zur Ausländergesetzgebung, Einbürgerung etc.

Marsberg

Regierungsbezirk Arnsberg, Hochsauerlandkreis

Herkunftshomogene Organisationen

Portugiesische Organisation

Name: Centro Português Cultura e Desporto
Adresse: Bahnhofstr. 9b
34431 Marsberg

Meckenheim

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Angolanische Organisationen

Name: Verein der Angolaner in Deutschland e.V.
Adresse: Adendorfer Str. 6c
53340 Meckenheim

Telefon: 0 22 25 - 1 86 49

Ansprechperson: Orlando Ferraz (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Ziele: Förderung der Einigkeit aller in Deutschland wohnenden Angolaner/-innen, Schutz ihrer Rechte, Stärkung und Erhaltung ihrer kulturellen Ideale, ihres Brauchtums und ihrer Tradition, Förderung und Durchführung von Kultur-, Sport- und Freizeitveranstaltungen

Arbeitsschwerpunkte: Informationstreffen, Podiumsdiskussionen, Konferenz mit allen angolanischen Vereinen in Deutschland, Aktion für Beschaffung von Schulmaterialien für Kinder in Angola, Zusammenarbeit mit deutschen NGO's, die in Angola tätig sind, Reise nach Angola, um gesammelte Hilfsgüter zu übergeben

Meinerzhagen • Menden • Meschede

Meinerzhagen

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet-Moschee
Adresse: Bernard-Monet-Straße 27
58540 Meinerzhagen

Name: Islamisches Zentrum
Adresse: Siepenerweg 16 a
58540 Meinerzhagen

Name: Kultur- und Sportclub Atatürk 1981
Atatürk Kültür ve Spor Derneği
Adresse: Volmer Straße 53
58540 Meinerzhagen

Menden

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Hochstr. 10
58706 Menden

Türkische Organisationen

Name: Türkisch-Islamischer Verein
Adresse: Grimmestraße 4
58706 Menden

Name: Menden Türk Gücü 78 e.V.
Adresse: Horlecke 3
58706 Menden

Meschede

Regierungsbezirk Arnsberg, Hochsauerlandkreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Mühlengasse 8
59872 Meschede

Portugiesische Organisationen

Name: Associação Portuguesa de Meschede
Adresse: Fritz-Honsel-Str. 18
59872 Meschede

Türkische Organisationen

Name: Diyanet-Moschee
Adresse: Arnsberger Straße 19
59872 Meschede

Organisationen von Türken aus Westthrakien (Griechenland)

Name: Kulturzentrum der West-Thrakien
Türken in Griechenland e.V.
Adresse: Warsteiner Straße 12 a
59872 Meschede

Telefon+Telefax: 02 91 - 5 20 73

Ansprechperson: Kiazim Kiazim (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 45
Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Westthrakien
Türken in Europa

Ziele: Zusammenführung der Türken aus Westthrakien und gemeinsame Lösung der eigenen Probleme

Arbeitsschwerpunkte: Hilfsangebote; sportliche Aktivitäten (eigene Fußballmannschaft); Angebote zur Freizeitgestaltung; Bekanntmachung Westthrakien

Mettmann

Regierungsbezirk Düsseldorf, Kreis Mettmann

Herkunftshomogene Organisationen

Indische Organisationen

Name: Dachverband der Kerala-Vereine in Deutschland
Central Committee of Kerala Associations in Germany

Adresse: Eifelstr. 1
40822 Mettmann

Telefon: 0 21 04 - 5 13 36
Telefax: 0 21 04 - 5 14 38

Ansprechperson: Mathew Joseph

Gründungsjahr: 1983
Rechtsform: eingetragener Verein
Mitgliederzahl: 10 Vereine

Ziele: Durchführung von Kulturveranstaltungen, die die allgemeine Kommunikation zwischen Menschen verschiedener Nationalitäten, bes. zwischen Inder/-innen und Deutschen fördern, Koordination der verschiedenen Aktivitäten der Kerala-Vereine zur Gewährleistung einer besseren Kommunikation und einer besseren Kulturarbeit

Arbeitsschwerpunkte: Veranstaltung verschiedener World Malayalam Conferences, European (Non-Resident Indian) Malayalee Conferences, Keralas Nationalfeiern, Sommertagungen, Seminare und Podiumsdiskussion über Indien vor und nach 50 Jahren Unabhängigkeit, Beratung über Rentenversicherung, Schulprobleme, Rückkehr in die Heimat, etc.

Türkische Organisationen

Name: Islamischer Kulturverein
Adresse: Rheinstraße 28
40822 Mettmann

Name: Türkisch-Islamischer Kulturverein
Adresse: Johannes-Flintrop-Straße 63 a
40822 Mettmann

Minden

Regierungsbezirk Detmold, Kreis Minden-Lübbecke

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Königswall 75
32423 Minden

Italienische Organisationen

Name: Italienisches Zentrum Minden
Centro Italiano Minden
Adresse: Goebenstr. 4
32423 Minden

Telefon: 05 71 - 8 57 17

Ansprechpersonen: Filippo Fiscaro (Vorsitzender)
Pasquale Delisi

Gründungsjahr: 1970
Mitgliederzahl: 60

Ziele: Treffpunkt zur Kommunikation, kulturelle Aktivität, sportliche Aktivität, gegenseitige Hilfestellung und Unterstützung

Arbeitsschwerpunkte: Begehung kultureller Feiern (Karnevalsfeier, Martinstag, Weihnachtsfeier etc.), Spiele und Wettbewerbe, sportliche Aktivitäten (Fußballturniere), Ausflüge

Portugiesische Organisationen

Name: Portugiesisches Zentrum Minden
Centro Português de Minden
Adresse: Goebenstr. 4
32423 Minden

Telefon: 05 71 - 2 13 52

Ansprechperson: Jorge Trindade (Vorsitzender)

Gründungsjahr: 1973
Rechtsform: eingetragener Verein
Mitgliederzahl: 300

Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Minden

Ziele: Schaffung von Zusammenkünften, um sich im sozialen und kulturellen Leben gegenseitig zu helfen, Pflege der portugiesischen Gemeinsamkeit, Erinnerung an die Heimat, Sport, Kultur, Folklore

Arbeitsschwerpunkte: gemeinsames Stadtfest, internationales Fest, Familienausflüge, Sportveranstaltungen, Kulturveranstaltungen

Spanische Organisationen

Name: Spanisches Zentrum in Minden
Centro Español de Minden

Adresse: Goebenstr. 4
32423 Minden

Telefon: 05 71 - 88 04 64

Ansprechperson: Alfonso Ramallo

Gründungsjahr: 1963
Rechtsform: eingetragener Verein
Mitgliederzahl: 95

Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Förderung des kulturellen, sportlichen und gesellschaftlichen Lebens der Spanier/-innen in Minden, Integration in Deutschland, Zusammenarbeit mit anderen Institutionen

Arbeitsschwerpunkte: Familienfeste, Teilnahme an lokalen Festen, Ausflüge, Dichter/-innenlesungen, Ausstellungen, Videothek, Bibliothek, Folkloregruppe, Tanzgruppe für Jungen und Mädchen, Zusammenarbeit mit anderen Gruppen und Institutionen

Serbische Organisationen

Name: Gemeinschaft der jugoslawischen Klubs/
Vereine Bielefeld-Münster

Adresse: Melitastr. 22
32427 Minden

Name: Klub der Jugoslawen „Proleter“
Adresse: Postfach 30 70
32423 Minden

Türkische Organisationen

Name: Diyanet Türk İslam Kültür Derneği
Adresse: Kaiserstraße 9
32423 Minden

Name: Türkischer Sportverein Minden und
Umgebung

Adresse: Simeonstraße 13
32423 Minden

Herkunftsheterogene Organisationen

Name: Interkulturelles Begegnungszentrum
„Juxbude“

Adresse: Königswall 101-103
32423 Minden

Telefon: 05 71 - 84 03 45

Ansprechperson: Frau Gabler

Gründungsjahr: 1975
Rechtsform: eingetragener Verein
Mitgliederzahl: 65

Zugehörigkeit zu Dachorganisationen: Mitglied im Verband der Initiativgruppen in der Ausländerarbeit VIA Mitglied bei terre des hommes

Ziele: Integrationshilfe

Arbeitsschwerpunkte: Beratung in verschiedenen Bereichen (Schule, Einbürgerung, Geschlechterprobleme etc.), Hausaufgabenhilfe und weitergehende schulische Hilfen, Maßnahmen zur Berufsfindung, Freizeit- und Sportangebot, Spiel- und Sportturniere, Programmangebote für Mädchen und Frauen (Selbstverteidigung, Gesprächsrunden, Theater etc.), Jugendcafé, Disco und Folklore, vielseitige Zusammenarbeit mit anderen Jugendzentren und Organisationen, Einbürgerungsaktionen

Mönchengladbach

Mönchengladbach

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde Mönchengladbach
Adresse: Sittardstr. 30
41061 Mönchengladbach

Name: Griechischer Elternverein
Adresse: Sittardstr. 30
41061 Mönchengladbach

Name: Griechischer Elternverein SOKRATES
Adresse: Pötterstr. 22
41236 Mönchengladbach

Name: Verein griechischer Frauen
Adresse: Sittardstr. 30
41061 Mönchengladbach

Indische Organisationen

Name: India Unity Forum
Einheitsforum Indien
Adresse: Mühlenstr. 241
41236 Mönchengladbach

Telefon: 0 21 66 - 2 25 95
Telefax: 0 21 66 - 2 33 38

Ansprechperson: Shankar Banerjee (Vorsitzender)

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 380

Ziele: Förderung sozio-politischer und sozio-ökonomischer Bestrebungen zugunsten von in Deutschland lebenden Personen indischer Herkunft zur Förderung der internationalen Gesinnung, der Toleranz auf allen Gebieten der Kultur und des Völkerverständigungsgedankens, Zusammenführung der hiesigen Inder/-innen und Angebot eines Forums zur Zusammenarbeit, Unterstützung der Bestrebungen zur Bewahrung der indischen Identität und zur Pflege des kulturellen Erbes

Arbeitsschwerpunkte: Integrationsfragen, Problemlösungen für Bedürftige (Jugendliche, Frauen etc.), Beratungen, wirtschaftspolitische Veranstaltungen, Familientreff, Kulturprogramme, Begegnungen indischer und deutscher Jugendlicher zwecks Völkerverständigung, Unterstützung der Frauenrechte in Indien

Italienische Organisationen

Name: Circolo Sardo Eleonora D'Arborea
Adresse: Dorfbroicher Str. 57
41236 Mönchengladbach

Name: Italienisch-Deutsche Gesellschaft e.V.
Adresse: Abteistr. 38
41061 Mönchengladbach

Telefon: 0 21 61 - 1 07 62
Telefax: 0 21 61 - 1 06 50

Ansprechperson: Gaetano Bagalà (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 180

Zugehörigkeit zu Dachorganisationen: Mitglied im Verband Deutsch-Italienischer Gesellschaften

Ziele: Schaffung einer besseren und gegenseitigen Akzeptanz zwischen Italiener/-innen und Deutschen, Förderung eines spannungsfreien Zusammenlebens

Arbeitsschwerpunkte: kulturelle Angebote, Freizeitangebote, Dia-Vorträge, Sprachkurse, Studienfahrten

Koreanische Organisationen

Name: Koreanischer Elternverein
Adresse: Postgasse 24
41061 Mönchengladbach

Telefon: 0 21 61 - 2 62 44

Ansprechperson: Young-Soon Cho

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Mitgliederzahl: 40

Mönchengladbach

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Vermittlung der Muttersprache, Kultur und Geschichte an die „2. Generation“

Arbeitsschwerpunkte: Ausflüge, Weihnachtsfeier, Teilnahme am Weltgebetstag für Frauen

Kroatische Organisationen

Name: Förderverein „Grgur Ninski“
Nordrhein-Westfalen

Adresse: Hauptstr. 266
41236 Mönchengladbach

Telefon: 0 21 66 - 4 95 25

Telefax: 0 21 66 - 4 01 89

Ansprechperson: Dr. A. Juraga (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 113

Zugehörigkeit zu
Dachorganisationen: Mitglied beim Kroatischen Weltkongress in Deutschland

Ziele: Förderung der Fürsorge für politisch, rassistisch oder religiös Verfolgte, für Flüchtlinge, Vertriebene und Kriegsoffer

Arbeitsschwerpunkte: finanzielle und materielle Hilfe für Vertriebene, Unterstützung der Vertriebenen bei ihrer Rückkehr

Name: Kroatischer Kulturverein Napredak e.V.
Adresse: Vitusstr. 37
41061 Mönchengladbach

Kongolesische Organisationen (Ex-Zaire)

Name: Les Messagers
Die Botschafter e.V.

Adresse: Charlottenstr. 16
41065 Mönchengladbach

Telefon: 0 21 61 - 18 40 91

Telefax: 0 21 66 - 4 61 18

Ansprechpersonen: Makambu Ngimbi (Vorsitzender)
Boselo Biola

Gründungsjahr: 1996

Rechtsform: eingetragener Verein

Mitgliederzahl: 15

Ziele: Förderung interkultureller Beziehungen, der Toleranz auf allen Gebieten der Kultur und des Völkerverständigungsgedankens durch die Pflege von modernem christlichen Liedgut mit Instrumentalbegleitung aus Kongo (Ex-Zaire) im besonderen und aus Afrika im allgemeinen

Arbeitsschwerpunkte: Konzerte modernen christlichen Liedguts mit Instrumentalbegleitung aus Kongo (Ex-Zaire) im besonderen und aus Afrika im allgemeinen, Begegnungen, Theater, Mitgestaltung von Gottesdiensten

Makedonische Organisationen

Name: Makedonische Arbeitsgruppe
MAG

Adresse: Rasselner Kirchweg 2 (AWO-Haus)
41169 Mönchengladbach

Telefon: 0 21 61 - 55 17 54

Telefax: 0 21 61 - 7 81 99 22

Ansprechperson: Miroslav Brajkovski

Gründungsjahr: 1996
Mitgliederzahl: 30

Zugehörigkeit zu
Dachorganisationen: Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: Treffpunkt für die Makedonier/-innen in Mönchengladbach und Umgebung, Planung und Durchführung kultureller Veranstaltungen, Bewahrung von Tradition, Sitten und Kultur, Integration

Arbeitsschwerpunkte: regelmäßige Treffen, kulturelle Feiern, Sommer- und Familienfest, Lesungen, makedonischer Kulturabend, Tag der makedonischen Republik, Gesprächskreise

Mönchengladbach

Portugiesische Organisationen

Name: Associação Cultural Portuguesa e.V.
Adresse: Krefelder Str. 65
41063 Mönchengladbach

Serbische Organisationen

Name: Jugoslovensko - K.U.D. -
Kulturverein „Kolo“
Adresse: Eickener Str. 140
41063 Mönchengladbach

Spanische Organisationen

Name: Spanischer Elternverein e.V.
Asociación de Familias Españolas
Adresse: Neusser Str. 51c
41065 Mönchengladbach

Telefon: 0 21 61 - 65 01 11

Ansprechperson: Manuel Arias (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 160

Zugehörigkeit zu Dachorganisationen: Mitglied im Verband der Spanischen Elternvereine NRW
kooperatives Mitglied bei der Caritas

Ziele: Förderung der kulturellen Kontakte und der sozialen Integration von Spanier/-innen, bes. von Kindern und Jugendlichen

Arbeitsschwerpunkte: spanische Folklore für Kinder, Jugendliche und Erwachsene, Gesellschaftsspiele, Informationsveranstaltungen, kulturelle Angebote, Freizeitangebote

Name: Spanischer Elternverein e.V.
Asociación de Padres de Familia
Adresse: Hauptstr. 140
41236 Mönchengladbach

Name: Spanischer Elternverein Rheydt e.V.
Asociación de Padres de Familia Rheydt e.V.
Adresse: Hauptstr. 178
41236 Mönchengladbach

Telefon: 0 21 66 - 61 91 36

Ansprechperson: Ramón Martínez (Vorsitzender)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 190

Zugehörigkeit zu Dachorganisationen: Mitglied im Bundesverband der spanischen Elternvereine
kooperatives Mitglied bei der Caritas

Ziele: Vereinigung der hier lebenden Spanier/-innen, Aufrechterhaltung der spanischen Kultur, Sprache, Traditionen, Förderung der spanischen Kinder und Jugendlichen, Aufmerksamkeit für älter werdende Landsleute

Arbeitsschwerpunkte: Feste (Drei-Königstag, Karneval für Kinder, Weihnachten), Unterricht, Vorträge (Pflegeversicherung, Rückkehr nach Spanien, Rentengesetz), Wettbewerbe (Schach, Karten, Domino)

Tamilische Organisationen

Name: Tamilisches Kultur- und Bildungszentrum e.V.
Adresse: c/o Bildungstreff International
Abteistr. 38
41061 Mönchengladbach

Ansprechperson: Saminathan Niranjana

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 69

Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Förderung und Pflege der tamilischen Kunst und Kultur, Unterrichtung der tamilischen Sprache, Religion, Musik und des tamilischen Tanzes, Beratung tamilischer Flüchtlinge

Arbeitsschwerpunkte: Freitagnachmittags und Samstagmorgens Unterrichtung von sechzig 5-15jährigen tamilischen Kindern in sieben verschiedenen Klassenstufen in Tamilisch, Englisch, Religion, Tanz und Musik/Volkslieder, Schulfest, Weihnachtsfest für Kinder, Hinduistisches Fest

Mönchengladbach

Togoische Organisationen

Name: Perspective - Togo e.V. - Hoher Rat der Togoischen Staatsangehörigen und Flüchtlinge in Mönchengladbach und Umgebung

Adresse: Lambertsstr. 13
41061 Mönchengladbach

Telefon: 0 21 61 - 18 34 60

Ansprechperson: Follikoue A. K. Djossou (Vorsitzender)

Gründungsjahr: 1997

Rechtsform: eingetragener Verein

Mitgliederzahl: 45

Zugehörigkeit zu Dachorganisationen: Mitglied bei Perspective Togo e.V. - Hoher Rat der Togoischen Staatsangehörigen und Flüchtlinge in der Bundesrepublik Deutschland

Publikationen: regelmäßig erscheinende Info-Broschüre für Mitglieder

Ziele: Förderung der Akzeptanz und der Integration, Information über die innenpolitische Situation in Togo, Wunsch, der Förderung der Menschenrechte und der Einführung einer Demokratie in Togo durch Kommunikation mit deutschen Behörden und der deutschen Regierung näherzukommen

Arbeitsschwerpunkte: Informationsveranstaltungen, Togo-Kulturwoche, Stadtfest, Interkulturelle Woche, Ausstellungen, Folklore-tänze, Fußballturniere, Pressekonferenzen, Folklore- und Afromusik, Sprachkurs, Kontakt zur deutschen Bevölkerung, Ausbildungs- und Berufsberatung, Hilfestellung bei Behörden-gängen, Kontaktaufnahme zu einer togoischen Schule und Unterstützung bei ihrer Einrichtung

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kulturverein e.V.
Diyanet Türk İslam Kültür Derneği (Yeni Cami)

Adresse: Odenkirchener Straße 316
41236 Mönchengladbach

Telefon+Telefax: 0 21 66 - 61 16 07

Ansprechperson: Mustafa Çoban

Gründungsjahr: 1989

Rechtsform: eingetragener Verein

Mitgliederzahl: 200

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse, soziale und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder und Jugendliche; Sportangebote für Jugendliche (Fußball, asiatische Kampfsportarten); Raum für Hobbyfunker; Beratung und Hilfsangebote (z.B. Rückführung von Verstorbenen); kulturelle Angebote

Name: Selbsthilfegruppe „Alte Migranten“
Emekliler Yardımlaşma Grubu

Adresse: Arbeiterwohlfahrt
Brandenberger Straße 3-5
41065 Mönchengladbach

Telefon: 0 21 61 - 81 99 21

Ansprechperson: İ. Demirci, F. Vosen

Gründungsjahr: 1992

Rechtsform: Selbsthilfegruppe

Mitgliederzahl: 160

Zugehörigkeit zu Dachorganisationen: korporatives Mitglied der Arbeiterwohlfahrt AWO, Bezirksverband Niederrhein

Ziele: Förderung der Gemeinsamkeit der türkischen Senioren; Gleichstellung im gesellschaftlichen und politischen Leben; Kontakte pflegen zu den örtlich vorhandenen Seniorenclubs; Planung und Organisation gemeinsamer Aktivitäten; Förderung und Unterstützung eines gleichberechtigten Sozialsystems und der individuellen Kompetenzen der Mitbürger ausländischer Herkunft

Mönchengladbach • Moers

Name: VIKZ-Gemeinde Mönchengladbach
IKMB Mönchengladbach Şubesi
Adresse: Neusser Straße 51 c
41065 Mönchengladbach
Telefon+Telefax: 0 21 61 - 65 81 77

Vietnamesische Organisationen

Name: Verein der vietnamesischen Flüchtlinge in Mönchengladbach
Adresse: Postfach 10 20 32
41020 Mönchengladbach

Name: Vereinigung der vietnamesischen buddhistischen Flüchtlinge in NRW e.V.
Adresse: Dahlener Str. 617
41239 Mönchengladbach

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem ehemaligen Jugoslawien

Name: Jedinstvo
Einheit
Adresse: Lüpertzender Str. 69
41061 Mönchengladbach

Telefon: 0 21 61 - 20 69 20

Ansprechpersonen: Herr Djric (Vorsitzender)
Herr Dodic
Frau Susa

Gründungsjahr: 1971
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: Erhaltung der Kultur, Sitten und Gebräuche unserer Heimat, Angebot des Zusammenhalts

Arbeitsschwerpunkte: kulturelle Lesungen, Folkloreabende, Musikabende, Familienfeste, Frauen- und Mädchenarbeit, Aufbau einer Basketballmannschaft, Seminare zu Alter und Armut, Aufenthaltsrecht etc., internationale Schachturniere, muttersprachlicher Unterricht, Gesellschaftsspiele, Gesprächskreise

Herkunftsheterogene Organisationen

Name: Internationaler Frauenarbeitskreis
Adresse: Kronprinzenstr. 24
41061 Mönchengladbach

Moers

Regierungsbezirk Düsseldorf, Kreis Wesel

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Associazione Cristiane Lavoratori Itali - ACLI
Adresse: c/o IKM e.V.
Kirschenallee 35
47443 Moers

Name: Centro Sardo
Adresse: Seilstr.
47443 Moers

Koreanische Organisationen

Name: Koreanische Schule Kamp Lintfort über CV Moers-Xanten
Adresse: Tersteegenstr. 16
47441 Moers

Liberianische Organisationen

Name: Liberianisch-Deutscher Verein (ROOTS) e.V.
Adresse: Kirschenallee 125c
47443 Moers

Telefon: 0 28 41 - 50 71 76

Ansprechpersonen: John O. Kwennah (Vorsitzender)
Peter Toby

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 80

Moers

Ziele: Förderung von Verständnis und Freundschaft zwischen Deutschen, Liberianer/-innen und anderen Nationalitäten, Hilfestellung für liberianische Bürgerkriegsflüchtlinge, Kulturaustausch zwischen Liberianer/-innen und Deutschen

Arbeitsschwerpunkte: humanitäre Hilfe

Maghrebinische Organisationen

Name: Marokkanischer Kulturverein
Adresse: Kirschenallee 35
47443 Moers

Telefon+Fax: 0 28 41 - 50 45 64

Ansprechperson: Mohamed Lashab (Vorsitzender)

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 50

Zugehörigkeit zu Dachorganisationen: Mitglied des Internationaler Kulturkreis Moers e.V.

Ziele: Förderung des Kontaktes marokkanischer Bürger und gemeinsame Thematisierung der Probleme, um Lösungsmöglichkeiten zu finden; Vermittlung der eigenen Kultur an die 2. Generation marokkanischer Migranten

Arbeitsschwerpunkte: muttersprachlicher Unterricht für Kinder; Freizeitangebote für Jugendliche (z.B. Fußball); wöchentlicher Frauentreff; gesellige Gesprächsabende für Ältere; gemeinsame Durchführung von Gebeten; Feiern traditioneller Feste; Weiterleitung von Ratsuchenden an kompetente Sozialberater

Spanische Organisationen

Name: Spanische Tanzgruppe
Adresse: c/o IKM e.V.
Kirschenallee 35
47443 Moers

Name: Spanischer Elternkreis
Adresse: c/o Internationaler Kulturkreis Moers e.V.
Kirschenallee 35
47443 Moers

Ansprechpersonen: Frau Ruiz
Gründungsjahr: 1992
Mitgliederzahl: 20

Ziele: kreative Freizeitgestaltung, geselliges Beisammensein, Pflege der Kontakte verschiedener Nationalitäten untereinander

Arbeitsschwerpunkte: regelmäßiges Treffen, Näh- und Strickkurse, Teilnahme an Veranstaltungen des IKM e.V., Feiern von traditionellen Festen nach spanischer Tradition als auch deutscher Feste, internationales Weihnachts- und Neujahrsfest

Serbische Organisationen

Name: Kultur- und Kunstgesellschaft „Mladost“
Adresse: Südring 2
47441 Moers

Türkische Organisationen

Name: ASC Moers 1992
Anadolu Kültür & Spor Clubü e.V.
Adresse: Adam-Riese-Straße 5
47441 Moers

Telefon: 0 28 41 - 3 33 53

Ansprechperson: Cemil Mayadali (Vorsitzender)

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 127

Zugehörigkeit zu Dachorganisationen: Mitglied beim Stadtsportverband Moers e.V.
Mitglied beim Landessportbund NRW
Mitglied beim Fußballverband Niederrhein

Ziele: Förderung freundschaftlicher Beziehungen im kulturellen und sportlichen Bereich zwischen hier lebenden Türken, Deutschen und anderen Bevölkerungsgruppen

Arbeitsschwerpunkte: sportliche Aktivitäten (Fußball); Frauengruppen; Hilfsangebote; Aufklärungsarbeit durch Seminare (z.B. Frauen über Gesundheit durch eine Krankenschwester); Musikchor

Moers

Name:	Diyanet Türkisch-Islamischer Kulturverein <i>Diyanet Türk İslam Kültür Derneği (Kocatepe Camii)</i>	Arbeitsschwerpunkte: verschiedene Angebote für alle Alters- und Zielgruppen
Adresse:	Römerstraße 605 47443 Moers	Name: Türkische Gemeinde Moers (zur Zeit keine eigene Adresse)
Telefon:	0 28 41 - 50 93 22	Adresse: Roemerstraße 605 47443 Moers
Ansprechperson:	Halil Şentürk (Vorsitzender)	Ansprechperson: Herr Şentürk
Gründungsjahr:	1986	Name: VIKZ-Gemeinde Moers (Meerbeck) <i>İKMB Moers (Meerbeck) Şubesi</i>
Rechtsform:	eingetragener Verein	Adresse: Barbarastraße 2 47443 Moers
Mitgliederzahl:	270	Telefon: 0 28 41 - 5 00 76
Zugehörigkeit zu Dachorganisationen:	Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln	Zugehörigkeit zu Dachorganisationen: Mitglied bei VIKZ
Publikationen:	Selbstdarstellung	Name: VIKZ-Gemeinde Moers (Kapellen) <i>İKMB Moers (Kapellen) Şubesi</i>
Ziele:	religiöse Betreuung; Begegnung der Religionen; Bemühung für mehr Verständnis und Toleranz zwischen deutschen und türkischen Bürgern	Adresse: Achterrathshof 2 47447 Moers
Arbeitsschwerpunkte:	religiöse Betreuung; Deutsch- und Alphabetisierungskurse für Frauen und Männer; Gesprächskreis und Sportangebote für Jugendliche; Treff für Frauen; Vorträge und Konferenzen zu verschiedenen Themen (z.B. über das Zusammenleben zwischen Deutschen und Türken); Beratung, Betreuung und Hilfsangebote; kulturelle Angebote	Telefon: 0 28 41 - 6 38 43
Name:	Türkisch-Islamischer Verein Heimat Repelen e.V. <i>Türk İslam Kültür Derneği (Repelen Diyanet Merkez Camii)</i>	Name: VIKZ-Gemeinde Moers (Repelen) <i>İKMB Moers (Repelen) Şubesi</i>
Adresse:	Lintforter Straße 41 47445 Moers	Adresse: Lintforter Straße 23 47445 Moers
Telefon:	0 28 41 - 7 46 32	Telefon: 0 28 41 - 7 32 90
Ansprechperson:	Hasan Nesrin (Vorsitzender)	Name: Verein Türkischer Sozialdemokraten <i>Türk Sosyal Demokratlar Derneği</i>
Rechtsform:	eingetragener Verein	Adresse: Am Geldermannshof 33 47443 Moers
Mitgliederzahl:	225	Telefon+Telefax: 0 28 41 - 50 53 54
Zugehörigkeit zu Dachorganisationen:	Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln	Ansprechperson: Mehmet Sağır (Vorsitzender)
Ziele:	religiöse, soziale und kulturelle Betreuung der Türken vor Ort	Gründungsjahr: 1990 Rechtsform: eingetragener Verein Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Volksvereine türkischer Sozialdemokraten (HDF), Duisburg

Moers • Monheim am Rhein

Ziele: Organisierung sozialdemokratisch gesinnter Menschen in Moers und Umgebung

Arbeitsschwerpunkte: Aufklärung und Information durch Beratung und Veranstaltungen (z.B. Vorträge zum Thema Gesundheit für Frauen); Freizeitangebote für Jugendliche; Hausaufgabenhilfe für Kinder und Jugendliche; kulturelle Veranstaltungen (Feste u. Kulturabende); Beratung, Betreuung und Hilfsangebote

len Ehen, Sport- und Schwimmkurse für Frauen, Männerabende, Tanzkurse, Chor, Internationaler Spieltreff (Eltern-Kind-Gruppen), internationales Jugendcafé, Informationsveranstaltungen zur Berufsfindung ausländischer Jugendlicher, Einbürgerungsveranstaltung und Beratungsservice, politischer Stammtisch, Maßnahmen und Projekte gegen Fremdenfeindlichkeit, bedarfsorientierte Informationsveranstaltungen

Herkunftsheterogene Organisationen

Name: Internationaler Kulturkreis Moers
IKM e.V.

Adresse: Kirschenallee 35
47443 Moers

Telefon: 0 28 41 - 50 45 64

Ansprechperson: Herr Sandro Mei (Projektleiter)

Gründungsjahr: 1977

Rechtsform: eingetragener Verein

Mitgliederzahl: 77 (davon 12 Vereine)

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV

Ziele: Förderung der besseren Verständigung zwischen Menschen verschiedener Kulturen und Nationalitäten, Hilfsangebote für Arbeitsmigrant/-innen und ihre Familien, Schaffung eines Forums für die 2. und 3. Generation, wo sie die Beziehung zur eigenen Kultur nicht verlieren und gleichzeitig das Angebot der Begegnung mit anderen Kulturen erhalten, Ermöglichung der Teilnahme am kulturellen, sozialen und politischen Leben, um gleichberechtigt zu kultureller Partnerschaft zu gelangen, konkretes Handeln gegen Tendenzen, die gegen das friedliche Zusammenleben von Menschen und Völkern in Europa gerichtet sind

Arbeitsschwerpunkte: Dia-Veranstaltungen, internationale Treffpunkte in Landessprache, Veranstaltungsreihe „Leitstelle Älterwerden“, Gesprächskreis für Jugendliche, Stadtteilkonferenzen, Teilnahme an internationalen Festen, Sprachkurse, Hausaufgabenhilfe für türkische Schulkinder, Kinderfunk, internationales Frauencafé, Frauengesprächskreis, Selbsthilfegruppe für Frauen aus binationalen

Monheim am Rhein

Regierungsbezirk Düsseldorf, Kreis Mettmann

Herkunftshomogene Organisationen

Aegyptische Organisationen

Name: Ägyptischer Club und Kulturverein
Nordrhein e.V.

(ägyptisch/deutsch)

Adresse: Stauffenbergstr. 13
40789 Monheim-Baumberg

Telefon: 0 21 73 - 6 40 64

Ansprechperson: Nabil El-Belbesi (Vorsitzender)

Gründungsjahr: 1985

Rechtsform: eingetragener Verein

Mitgliederzahl: 43

Zugehörigkeit zu

Dachorganisationen: Mitglied im Ägyptischen Haus e.V.

Ziele: Förderung des Kulturaustausches zwischen Ägypter/-innen und Deutschen, Kontaktvertiefung zwischen Ägypter/-innen in ganz Deutschland

Arbeitsschwerpunkte: Studienreise nach Ägypten und Jordanien, Vorträge und Diskussionsabende, Ausstellung ägyptischer Kunst

Türkische Organisationen

Name: Islamische Gemeinde in Monheim und Umgebung

Adresse: Opladener Straße 129
40789 Monheim

Monheim am Rhein • Mülheim an der Ruhr

Name: Türkischer Moscheeverein
Türk Cami Derneği (Osman Gazi Camii)
Adresse: Neiderstraße 52
40789 Monheim

Name: Griechische Gemeinde e.V.
Adresse: Kettwiger Str.3
45468 Mülheim/Ruhr

Telefon: 02 08 - 38 42 90
Telefax: 02 08 - 75 68 95

Ansprechperson: Antonios Psaroulakis (Vorsitzender)

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 108

Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Griechischen Gemeinden in der Bundesrepublik Deutschland e.V. (OEK)
kooperatives Mitglied beim Diakonischen Werk

Mülheim an der Ruhr

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Bosnische Organisationen

Name: Bosnischer Verein „Mülheim-Mostar“ e.V.
Adresse: Charlottenstraße 55
45468 Mülheim an der Ruhr

Telefon+Fax: 02 08 - 47 69 53

Ansprechperson: Mujo Omerika (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 20

Ziele: Betreuung und Hilfestellung für bosnische Flüchtlinge

Arbeitsschwerpunkte: Unterstützung bei der Rückkehr bosnischer Flüchtlinge (Hilfe beim Transport der Möbel); Beratung; sportliche Aktivitäten (Fußball); Angebote zur Freizeitgestaltung; kulturelle Angebote

Ziele: Erhaltung der kulturellen Identität der Griech/-innen in Mülheim, Selbsthilfe und Beratung bezüglich der Probleme der Immigrant/-innen in Deutschland, Schaffung der Möglichkeit des Zusammentreffens der Griech/-innen in einer Anlaufstelle (durch die Verrentung der ersten Generation jetzt besonders notwendig)

Arbeitsschwerpunkte: Teilnahme an allen Veranstaltungen der Stadt Mülheim, eigene kulturelle Veranstaltungen, griechischer Sprachunterricht für Deutsche, Tanzunterricht für griechische Kinder und für Gäste, Erledigung von Anträgen und Formularen, Führung des Zentrums als Anlaufstelle, Betreuung der Rentner/-innen der ersten Generation, Beratungen aller Art, Frauengruppe

Griechische Organisationen

Name: Deutsch-Griechischer Verein e.V.
Adresse: Kruppstr. 204
45472 Mülheim/Ruhr

Name: Griechische Gemeinde
Adresse: Böllerts Höfe 6
45479 Mülheim/Ruhr

Name: Griechische Gemeinde e.V.
Adresse: Hagdorn 3
45468 Mülheim/Ruhr

Kamerunische Organisationen

Name: Kamerunischer Absolventen- und Studentearbeitskreis e.V.
(Arbeitskreis für Reintegration und Entwicklung)

Adresse: Duisburger Str. 428/402
45478 Mülheim/Ruhr

Telefon: 02 08 - 59 35 36
Telefax: 02 08 - 59 35 36

Ansprechperson: Mbang Sama (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein

Mülheim an der Ruhr

Mitgliederzahl: 17

Ziele: wissenschaftlicher Austausch, Förderung der beruflichen Reintegration von Hochschulabsolvent/-innen, Förderung der Entwicklung

Arbeitsschwerpunkte: Organisation von Seminaren zum Thema Reintegration, Studienreise nach Kamerun und Auswertung, Projektentwurf im Gesundheitsbereich, Förderung der Zusammenarbeit zwischen deutschen und kamerunischen Institutionen

Name: **Diyanet - Türkisch-Islamischer Kulturverein**
Diyanet İşleri Türk İslam Birliği e.V. (Ulu Cami)
Adresse: Feldstraße 86
45476 Mülheim an der Ruhr

Name: **Islamische Gemeinde Mülheim**
Adresse: Klöttchen 24
45468 Mülheim an der Ruhr

Kroatische Organisationen

Name: **Kroatisch-Deutsche Folkloregruppe**
Adresse: Prinzeß-Luise-Str. 24
45479 Mülheim/Ruhr

Name: **Mescidi Aksa**
Adresse: Josefstraße 40
45473 Mülheim an der Ruhr

Name: **Türkischer Elternverein e.V.**
Adresse: Marienstraße 14
45476 Mülheim an der Ruhr

Marokkanische Organisationen

Name: **Marokkanischer Kulturverein e.V.**
Adresse: Heelweg 3
45473 Mülheim an der Ruhr

Name: **Türkischer Musikerverein**
Türkiye Müzisyenler Cemiyeti
Adresse: Auerstraße 49
45468 Mülheim an der Ruhr

Portugiesische Organisationen

Name: **União Desportiva e Cultural Portuguesa**
Adresse: Georgstr. 26
45468 Mülheim/Ruhr

Name: **Türkischer Verein Mülheim und Umgebung e.V.**
Adresse: Kettwiger Straße 58 a
45468 Mülheim an der Ruhr

Serbische Organisationen

Name: **Serbischer Verein „4 S“**
Adresse: Bahnstr. 9
45468 Mülheim/Ruhr

Name: **Türkisches Kulturzentrum**
Türk Merkezi
Adresse: Marienstraße 14
45476 Mülheim an der Ruhr

Türkische Organisationen

Name: **Demokratisch-Alevitischer Verein in Mülheim und Umgebung e.V.**
Adresse: Mellinghofer Straße 170
45473 Mülheim an der Ruhr

Name: **Vatan Spor**
Adresse: Heißener Straße 6
45468 Mülheim an der Ruhr

Name: **VIKZ-Gemeinde Mülheim an der Ruhr**
İKMB Mülheim an der Ruhr Şubesi
Adresse: Moritzstraße 73
45476 Mülheim

Mülheim an der Ruhr • Münster

Name: Verein Moschee für Mülheim a.d. Ruhr und Umgebung e.V.

*Diyanet İşleri Türk İslam Birliği
(Fatih Camii)*

Adresse: Josefstraße 28
45473 Mülheim an der Ruhr

Telefon: 02 08 - 47 03 10

Telefax: 02 08 - 47 98 91

Ansprechperson: Musa Aydın (Vorsitzender)

Rechtsform: eingetragener Verein

Mitgliederzahl: 160

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung; Vermittlung der Religion an Nachfolgenerationen

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder und Erwachsene; sportliche Angebote für Jugendliche (Fußballmannschaft); Beratung, Betreuung und Hilfsangebote (Organisierung der Wallfahrt nach Mekka, Überführung Verstorbener)

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem afrikanischen Raum

Name: Saga Africa e.V.

Adresse: Duisburger Str. 428/402
45478 Mülheim/Ruhr

Telefon: 02 08 - 59 35 36

Telefax: 02 08 - 59 35 36

Ansprechpersonen: Mbang Sama (Vorsitzender)
Biangue Tinda

Gründungsjahr: 1996

Rechtsform: eingetragener Verein

Mitgliederzahl: 25

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Fußballverband Niederrhein

Ziele: Wirken gegen die Isolation der in NRW lebenden Afrikaner/-innen, Förderung der Kultur und des Sports, Förderung internationaler Gesinnung (Sport- und Kulturvereine, Fußball)

Arbeitsschwerpunkte: Sportbegegnungen (Fußballspiele), Kulturveranstaltungen, Teilnahme an verschiedenen sportlichen Veranstaltungen

Münster

Regierungsbezirk Münster

Herkunftshomogene Organisationen

Äquatorialguineische Organisationen

Name: La Guinea

Adresse: Hollandstr. 63
48161 Münster

Name: Sozialdemokratische Partei Äquatorialguineas

PSGE im Exil

Adresse: Hollandstr. 63
48161 Münster

Telefon: 02 51 - 8 60 21

Telefax: 02 51 - 79 30 02

Ansprechperson: Marcelino Mangué

Gründungsjahr: 1989

Zugehörigkeit zu

Dachorganisationen: Mitglied im Afro-Europäischen Kulturzentrum Münster AEK

Ziele: Förderung des Vorantreibens der Demokratie und der Menschenrechte in Äquatorialguinea

Arbeitsschwerpunkte: Teilnahme an der Konferenz der afrikanischen diplomatischen Vertretungen in Bonn zum Thema Völkerverständigung, Organisation der Afrika-Konferenz „Zwischen Diktatur und Demokratie: Afrika im Jahr 1997“, Aktionen gegen Rassismus und Fremdenfeindlichkeit, Informationsveranstaltungen zu Problemen der afrikanischen Flüchtlinge in Deutschland, AIDS Aufklärungsprogrammen etc., Seminare über Menschenrechtslage in Äquatorialguinea

Münster

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft
Münster e.V.

Adresse: Zumsandstr. 36
48145 Münster

Telefon: 02 51 - 39 35 07

Telefax: 02 51 - 83 - 3 83 52

Ansprechperson: Prof. Dr. Cay Lienau (Vorsitzender)

Gründungsjahr: 1977

Rechtsform: eingetragener Verein

Mitgliederzahl: 220

Zugehörigkeit zu

Dachorganisationen: Mitglied bei der Vereinigung der Deutsch-Griechischen Gesellschaften e.V.

Ziele: Intensivierung der Kontakte zwischen Deutschen und Griech/-innen im Raum Münster, gegenseitiger Informationsaustausch, Einsatz für die sozialen Belange der Griech/-innen in der Bundesrepublik Deutschland, Hilfe bei wissenschaftlichen und anderen Arbeitsvorhaben in Griechenland und der Bundesrepublik Deutschland, Zusammenarbeit mit anderen Organisationen, die die Beziehungen zwischen Deutschen und anderen Nationen fördern wollen

Arbeitsschwerpunkte: kulturelle Veranstaltungen, Vorträge, Ausstellungen, interkulturelle Feste, Tanz- und Sprachkurse, Informationen über Griechenland, griechische Kultur für Deutsche und Griech/-innen

Name: Griechische Gemeinde

Adresse: Heerdestr. 19
48149 Münster

Italienische Organisationen

Name: Katholische Italienische Mission
Missione Cattolica Italiana

Adresse: Ostmarkstr. 93
48145 Münster

Telefon: 02 51 - 13 57 50

Telefax: 02 51 - 13 57 51

Ansprechperson: Pfarrer Mario Salon

Gründungsjahr: 1967

Mitgliederzahl: 6.000

Ziele: Hilfestellung für die italienischen Emigrant/-innen und ihre Familien

Arbeitsschwerpunkte: Freizeitgestaltung, religiöse Angebote, kulturelle Angebote, Sozialisationsangebote

Kambodschanische Organisationen

Name: Deutsch-Kambodschanische Vereinigung
Nordrhein-Westfalen e.V.

Adresse: Von-Stauffenberg-Str.16
48151 Münster

Telefon: 02 51 - 97 22 00

Telefax: 02 51 - 9 72 20 19

Ansprechpersonen: Peter Gutwein
Jürgen Hecker

Gründungsjahr: 1980

Rechtsform: eingetragener Verein

Mitgliederzahl: 70

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied beim Deutschen Roten Kreuz DRK

Ziele: Pflege und Förderung der Kontakte und Freundschaft zwischen allen Kambodschaner/-innen in Deutschland sowie zwischen Kambodschaner/-innen und Deutschen, Hilfe für in Not geratene Khmer in Deutschland, Hilfe für notleidende Kambodschaner/-innen im Heimatland, Aufarbeitung und Verbreitung von Informationen, die die Khmer direkt und indirekt betreffen, Hilfe bei der Integration und bei allen Problemen im Bereich Schule, Ausbildung und Beruf, Erhaltung und Pflege der Tradition der Khmer, Förderung der Gleichbehandlung aller Khmer in Deutschland

Arbeitsschwerpunkte: Beratungshilfen für Kambodschaner/-innen im Asylverfahren, Beratungshilfen in behördlichen Angelegenheiten, kulturelle Aktivitäten, religiöse Aktivitäten

Münster

Kroatische Organisationen

Name: Kroatische Katholische Mission Münster
Adresse: Harsewinkelgasse 1-4
48143 Münster

Name: Kroatische Kulturgemeinschaft e.V. Münster
Hrvatska kulturna zajednica Münster
Adresse: Breul 21a
48143 Münster

Telefon: 02 51 - 29 37 58

Ansprechperson: Renata Steindorff (Vorsitzende)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 80

Ziele: Pflege der kroatischen Sprache und Kultur, Förderung der Völkerverständigung

Arbeitsschwerpunkte: Deutschkurs für Flüchtlinge, Schiffsausflug auf dem Kanal, Gruppenarbeit „Essen und Trinken als Alltagskultur“, Kindergruppe, Vorträge, Poetencafé Augustin Tin Ujevic, literarisches Treffen mit Miro Gavran

Name: Kroatischer Fußballclub „Adria“
HNK „Adria“ Münster e.V.
Adresse: Breul 21a
48143 Münster

Telefon: 02 51 - 4 02 95

Ansprechperson: Pero Popovic

Gründungsjahr: 1976
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Zugehörigkeit zu Dachorganisationen: Mitglied im Deutschen Fußballbund DFB
Mitglied im FLVW
Mitglied im WFV
Mitglied bei der Caritas

Ziele: Gründung, um als eingetragener Verein eine feste Struktur auf dem Boden der deutschen Rechtsprechung zu haben, aktive sportliche Betätigung, Aufbau positiver Beziehungen im sozialen Umfeld, bessere Integration, positives Miteinander der Menschen verschiedener Nationalitäten

Arbeitsschwerpunkte: Fußballtraining, Durchführung von Turnieren und Begegnungen mit anderen Vereinen, Aufbau einer Boccia-Mannschaft und Teilnahme an Turnieren, gemeinsame Treffen, gegenseitiger Austausch, Feiern, Ausflüge, Mitorganisation von kulturellen Veranstaltungen, Informationen zum Arbeits-, Sozial- und Ausländerrecht

Name: Kroatisches Zentrum
Hrvatski Centar
Adresse: Breul 21a
48143 Münster

Ansprechpersonen: Herr P. Boro
Frau M. Boro

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 350

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas

Ziele: Pflege der eigenen Kultur, Integration, Auseinandersetzung mit anderen Kulturen, Bildung, Kursangebot (Sprachkurse, Kurse über soziale Fragen), Geselligkeit und Freizeit, Sport

Arbeitsschwerpunkte: verschiedene sportliche und kulturelle Veranstaltungen, Kindergruppe, Sprachkurs, Kochkurs, Vorträge (deutsches Rentensystem etc.), Freizeitangebote

Makedonische Organisationen

Name: Makedonischer Kulturverein
„Makedonija“
Adresse: Sternstr. 33
48145 Münster

Münster

Portugiesische Organisationen

Name: Clube Juventude Münster
Adresse: Hammer Str. 371
48153 Münster

Telefon: 02 51 - 7 80 11 48
Telefax: 02 51 - 66 65 12

Ansprechperson: Manuel Pazes (Vorsitzender)

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 450

Ziele: Erhaltung der portugiesischen Kultur, Schaffung einer Begegnungsmöglichkeit für die Landsleute

Arbeitsschwerpunkte: portugiesischer Handwerkermarkt, deutscher Sprachkurs für Portugiesen, Kontakte mit Frauenbüro und Arbeitsamt, Nachbarschaftsfest, Karnevalveranstaltung, Osterball, Mai-Radtour, Tanzveranstaltung, interkulturelle Woche, Fadonacht, Kastanienfest

Name: Grupo Folclórico „Alto Minho“ de Münster
Adresse: Lange Str. 79
48168 Münster

Name: Núcleo Sportinguista de Münster
Adresse: Hafenstr. 64
48153 Münster

Name: Portugiesisches Freizeitzentrum Münster
Centro Português Münster
Adresse: Buldernweg 43
48163 Münster

Telefon: 02 51 - 78 60 25

Ansprechperson: Alfredo Cardoso (Vorsitzender)

Gründungsjahr: 1967
Rechtsform: eingetragener Verein
Mitgliederzahl: 450

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Schaffung eines Treffpunkts für Portugies/-innen, Pflege und Weitergabe der portugiesischen Kultur, Unterstützung der portugiesischen Migrant/-innen, Verständigung mit anderen Volksgruppen, Sport

Arbeitsschwerpunkte: Begehung portugiesischer Feiertage, Feiern mit Nachbarn, Kursangebote (Seidenmalereikurse, Computerkurse, Nähkurse, Deutschkurse), Angebot portugiesischer Bücher und Zeitungen

Name: Rancho Folclórico de Münster
Adresse: Harsewinkelgasse 4
48143 Münster

Serbische Organisationen

Name: Jugoslawischer (Fußball)Klub Mladost e.V.
Adresse: Buckstr. 11
48151 Münster

Spanische Organisationen

Name: Adentro! Netzwerk spanischsprechender Senioren und Seniorinnen in NRW
Adentro! Red de Agrupaciones de Seniors Hispanohablantes en NRW
Adresse: Patronatsstr. 18
48165 Münster

Telefon: 0 25 01 - 63 66
Telefax: 0 25 01 - 63 66

Ansprechperson: Manuel Romano García (Geschäftsführer)

Gründungsjahr: 1997
Rechtsform: eingetragener Verein
Mitgliederzahl: 18 Vereine

Ziele: Fortführung der im Rahmen des Modellprojekts „Adentro!“ initiierten Aktivitäten in den Wohnorten der Projektteilnehmer/-innen, Gewährleistung gegenseitiger Unterstützung und gegenseitigen Erfahrungsaustausches

Münster

Arbeitsschwerpunkte: Aufbau von Senior/-innengruppen in verschiedenen Städten NRW's, Treffen zur Evaluation, zum Erfahrungsaustausch und zur eigenen Fortbildung, Vorbereitung eines großen Treffens von Senior/-innengruppen spanischer und lateinamerikanischer Abstammung zur Planung von Aktivitäten der Altenhilfe, Aufbau einer Koordinierungsstelle der Senior/-innengruppen, Kontaktaufbau zu und ggf. Zusammenarbeit mit anderen Organisationen von deutschen und nichtdeutschen Senior/-innen, Frauentreffen für ältere Frauen, Veranstaltungen mit Arbeitnehmer/-innen zur Vorbereitung auf das Rentenalter, Beratung im Falle von Hilfsbedürftigkeit, Initiierung von Treffen von pflegenden Angehörigen, Informationen über Unterbringung in stationären Einrichtungen der Altenhilfe, Beratungen über Rentenangelegenheiten, Sozialrecht, Familienkonflikte

Name: **Gruppe der spanischen Eltern im Kreis Steinfurt/Nördliches Münsterland**

Adresse: c/o Frau Pilar Nägeler
Schöppingenweg 87
48149 Münster

Telefon: 02 51 - 86 74 32

Ansprechperson: Pilar Nägeler

Gründungsjahr: 1990

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Durchführung außerschulischer Maßnahmen für spanische Kinder in enger Zusammenarbeit mit den Eltern

Arbeitsschwerpunkte: Bildungswochenenden, Bildungsangebote, Kreativangebote, Sprachangebote, Freizeitangebote

Name: **Gruppe der spanischen Eltern in Münster**

Adresse: c/o Frau Pilar Nägeler
Schöppingenweg 87
48149 Münster

Telefon: 02 51 - 86 74 32

Ansprechperson: Pilar Nägeler

Gründungsjahr: 1990

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Durchführung außerschulischer Maßnahmen für spanische Kinder in enger Zusammenarbeit mit den Eltern

Name: **Landesverband der Spanischen Elternvereine in NRW e.V.**

Adresse: Patronatsstr. 18
41865 Münster-Hiltrup

Name: **Spanischer Familienverein**

Adresse: Patronatsstr. 18
48165 Münster-Hiltrup

Name: **Spanisches Zentrum**

Centro Espanol
Adresse: Kleine Turmstr. 4
48151 Münster

Telefon: 02 51 - 79 56 90

Ansprechpersonen: Goy Torrecilla
Miriam Becker

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Aufnahme und Integration der spanischen Migrant/-innen, Betreuung der hier alt gewordenen Spanier/-innen, Erhalt und Darstellung der spanischen Kultur

Arbeitsschwerpunkte: Erstellung einer Wanderausstellung zum Ausbruch des Spanischen Bürgerkriegs 1936, Sprachkurse, Flamenco-Kurse, Handwerkskurse für Mädchen und Frauen, Ausstellungen

Name: **Spanisches Zentrum Hiltrup e.V. (spanisch/deutsch)**

Centro Español de Hiltrup e.V.

Adresse: Westfalenstr. 245
48165 Münster

Telefon: 0 25 01 - 30 99

Ansprechperson: Juan José Casanova (Vorsitzender)

Münster

Gründungsjahr: 1971
Rechtsform: eingetragener Verein
Mitgliederzahl: 210
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Erhaltung der spanischen Kultur, Zusammenführung verschiedener Kulturen und Nationalitäten unter einem Dach

Arbeitsschwerpunkte: kulturelle Aktivitäten, Rentner/-innentreff, Begegnungstage zwischen Senior/-innen verschiedener Nationalitäten, sozialpädagogische Wochenenden, Bastel- und Spielnachmittage, Kinderflohmärkte, multikulturelle Kindertreffen, Sommerfest, Dart-Turnier, Flamenco-Tanzgruppe, Fußballmannschaft, Beratung bzgl. Investitionsmöglichkeiten im Heimatland

Tamilische Organisationen

Name: Tamilischer Kultur- und Sportverein
Adresse: Bürenstr. 5a
48167 Münster

Telefon: 0 25 06 - 71 29

Ansprechperson: Herr Parameswaran

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 11
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: soziale und kulturelle Selbsthilfe für tamilische Flüchtlinge, Wahrnehmung der Interessen der in Münster und Umgebung lebenden Tamil/-innen, Erhaltung und Förderung der tamilischen Sprache, Kunst, Kultur und Tradition

Arbeitsschwerpunkte: Kulturveranstaltungen, musikalische Angebote, Begegnung, Sportgruppen, Sportfest, Nähkurs für tamilische Frauen und Mädchen, Computerkurse für Frauen und Männer

Togoische Organisationen

Name: Initiative Perspektive Togo e.V.
Adresse: Hollandtstr. 63
48161 Münster

Türkische Organisationen

Name: Anadolu Kulübü Münster e.V.
Adresse: Auf der Laer 1
48157 Münster

Name: Deutsch-Türkische Gesellschaft e.V. Münster von 1916
Münster Türk-Alman Derneği
Adresse: Lotharingerstraße 25-27
48147 Münster

Telefon: 02 51 - 41 47 00
Telefax: 02 51 - 4 33 27

Ansprechpersonen: Konsularattaché Frau Nuran Duman (Vizepräsidentin)
Prof. Dr. Paul Leidinger (Präsident)

Gründungsjahr: 1916
Rechtsform: eingetragener Verein
Mitgliederzahl: 100

Ziele: Förderung der deutsch-türkischen Freundschaft

Arbeitsschwerpunkte: Organisierung von kulturellen Darbietungen wie Konzerte, Dichterlesungen, Lichtbildervorträgen, Ausstellungen und wissenschaftlichen Vorträgen; Lehrerfortbildung

Name: Deutsch-Türkische Vereinigung Nehir - Der Fluß e.V.
Adresse: Am Borggarten 1d
48167 Münster

Telefon: 0 25 06 - 31 75

Ansprechpersonen: Dr. Manfred Roscheck (Vorsitzender)
Gönül Serttaşar (Vorsitzende)

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 38
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkischen Gemeinde in Deutschland (TGD)

Ziele: Zusammenführung der in Deutschland lebenden Türken mit ihren deutschen Mitbürgern

Münster

Arbeitsschwerpunkte: kulturelle und politische Angebote für Türken und für Deutsche (z.B. Forum „Doppelte Staatsbürgerschaft“, „Kommunales Wahlrecht“); Organisation von Ausstellungen türkischer und deutscher Maler, zu thematischen Bereichen (z.B. Exil Türkei“; Durchführung von Vereinsfesten

Name: Familien- und Kulturverein für Münster und Umgebung e.V.
Adresse: Dortmundener Straße 34
48155 Münster

Name: Türkischer Arbeiter- und Studentenverein e.V.
Münster ve Çevresi Türkiyeli İşçi ve Öğrenci Birliği
Adresse: Bremer Straße 57
48155 Münster

Name: Türkisch-Islamischer Kulturverein in Münster e.V.
Diyanet Türk İslam Kültür Derneği
Adresse: Bremer Platz 42
48155 Münster

Name: Türkischer Elternbund in Münster e.V.
Adresse: Friesenring 30
48147 Münster

Name: Türkischer Jugendverein Münster
Adresse: Hoher Heckenweg 36
48147 Münster

Name: VIKZ-Gemeinde Münster
İKMB Münster Şubesi
Adresse: Bernhard-Ernst-Straße 7
48155 Münster

Telefon: 02 51 - 66 42 58
Telefax: 02 51 - 66 52 14

Vietnamesische Organisationen

Name: Verein der Vietnamflüchtlinge in Münster e.V.
Adresse: Kinderhauser Str. 110
48147 Münster

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem afrikanischen Raum

Name: AAE
Adresse: c/o Gemeinnützige Gesellschaft zur Unterstützung Asylsuchender der GGUA e.V.
Grevener Str. 89
48159 Münster

Name: Afrika Aktuell
Adresse: Hollandtstr. 63
48161 Münster

Name: Afrika e.V.
Adresse: Hollandtstr. 63
48161 Münster

Name: Afrikanische Studenten-Union
Adresse: Hollandtstr. 63
48161 Münster

Name: Afrikanische Union
Adresse: Hollandtstr. 63
48161 Münster

Name: Die Afrinatur
Adresse: Hollandtstr. 63
48161 Münster

Name: Afro-Europäisches-Kulturzentrum Münster AEK
Adresse: Hollandtstr. 63
48161 Münster

Telefon: 02 51 - 8 60 21
Telefax: 02 51 - 8 60 21

Münster

Ansprechpersonen: Dr. Manuel Maye (Vorsitzender)
Marcelino Mangué (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 17 Vereine

Ziele: Völkerverständigung, Afrikaner/-innen und Deutsche kulturell zusammenbringen, Förderung des gegenseitigen Sich-Wahrnehmens, Verbesserung von Nord-Süd-Kontakten, Bekämpfung von Rassismus

Arbeitsschwerpunkte: Informationsveranstaltungen (über Rassismus, Probleme der Afrikaner/-innen in Deutschland, Bild Afrikas in europäischen Massenmedien, Auswirkungen der Sklaverei, gegen Fremdenhaß), Betreuung politischer Flüchtlinge, Eine-Welt-Arbeit, Veranstaltungen in Schulen und Kindergärten, Organisation bundesweiter Afrikakonferenzen (1997-1998) zu „Demokratie und Rassismusbekämpfung“

Name: **AIDS/SIDA-Informationsstelle**
Adresse: Hollandtstr. 63
48161 Münster

Name: **Amandlafrik**
Adresse: Hollandtstr. 63
48161 Münster

Name: **Lumière Internationale e.V.**
Internationales Licht e.V.
Adresse: Postfach 4808
48155 Münster

Telefon: 0 25 01 - 26 11 22

Ansprechpersonen: Mukinisa Kipulce (Vorsitzender)
Kengadio Maiala-José

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 20

Publikationen: Zeitschrift „A. Lumière“ (regelmäßig)

Ziele: Informationsvermittlung über Afrika, Asien und Lateinamerika, Entwicklung eines Individual- und Kollektivbewußtseins, Entwicklung eines Fortschrittsgedankens, Erziehung und Meinungsfreiheit, Entwicklung harmonischer Beziehungen zwischen Europa und Afrika

Arbeitsschwerpunkte: Herausgabe der Zeitschrift „A Lumière“, Seminare, Informations- und Beratungsangebote

Name: **Medizinische Hilfsaktion und Ernährungsprogramm für die Welt e.V.**
MEW

Adresse: Hollandtstr. 63
48161 Münster

Telefon: 02 51 - 8 60 21
Telefax: 02 51 - 79 30 02

Ansprechpersonen: Marcelino Mangué
Dr. Santiago Esono
Dr. Celestino

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 45
Zugehörigkeit zu

Dachorganisationen: Mitglied beim Bundeskongreß entwicklungspolitischer Aktionsgruppen BUKO

Ziele: Unterstützung von Projekten in den Bereichen Gesundheit und Ökologie in sog. „3.-Welt-Ländern“

Arbeitsschwerpunkte: Gründung eines medizinischen Zentrums in Mabue Esacunan Ebibeyin (Äquatorial-guinea), medizinische Hilfsaktion für den Sudan, Aids-/SIDA-Aufklärung für Deutsche und Migrant/-innen, Tagungen zu Bevölkerungspolitik

Name: **Verein der Afrikaner in Münster**
Adresse: Thomas-Morus-Weg 13
48147 Münster

Münster • Netphen

Herkunftsheterogene Organisationen im asiatischen Raum

Name: ALAB e.V.
Adresse: Merschkamp 6
48155 Münster

Herkunftsheterogene Organisationen

Name: CEMYC
Council of Europe Minority youth Committees
Adresse: c/o Vamos
Achtermannstr. 10-12
48143 Münster

Name: Internationale Frauengruppe
Adresse: c/o Bürgerhaus
48159 Münster-Kinderhaus

Telefon: 02 51 - 4 90 74 06

Ansprechpersonen: Sevim Uysal soy
Barbara Klein-Ried

Gründungsjahr: 1984
Mitgliederzahl: 50

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Caritas

Ziele: Zusammenschluß von Frauen mehrerer Nationalitäten im Stadtteil, Verbesserung der Kommunikation und des Zusammenlebens im Stadtteil

Arbeitsschwerpunkte: Teilnahme an verschiedenen Kulturveranstaltungen (Stadtteilfest, Interkulturelle Woche, Informationsveranstaltungen), frauenspezifische Beratung, Kochkurse, Nähkurse, Diskussionsrunden, Internationales Frauenfest, Offener Treff, Wochenend-Bildungsseminare

Name: Radio Kaktus Münster e.V.
Adresse: Hafengeweg 26b
48155 Münster

Telefon: 02 51 - 66 63 77
Telefax: 02 51 - 66 41 89

Ansprechperson: Molla Demirel

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 60
Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Initiativgruppen in der Ausländerarbeit VIA
Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWV

Publikationen: Infoblatt des Radio Kaktus-Münster (zweimonatlich)

Ziele: Förderung der Verständigung und des Zusammenhangs aller in Deutschland lebenden Kulturen und Nationalitäten, Unterhaltung einer Beratungsstelle und eines multikulturellen Zentrums

Arbeitsschwerpunkte: Lesungen, Musik- und Filmprojekte, zweisprachige Radiosendungen zu Themen, die Migrant/-innen und Deutsche ansprechen, Schulsozialarbeit mit Flüchtlingskindern, Sprach- und Bildungsarbeit, berufliche Orientierungsmaßnahme für Frauen, Senior/-innenarbeit, Beratungs- und Freizeitangebote, Einzelhilfe und -beratung, Antidiskriminierungs- und Antirassismuarbeit, Existenzgründungsseminare für Migrant/-innen, Bildungsangebote im Sprach- und im musikalischen Bereich, Medienseminare für Bürgerrundfunk und offene Kanäle, Exkursionen

Netphen

Regierungsbezirk Arnsberg, Kreis Siegen-Wittgenstein

Herkunftshomogene Organisationen

Palästinensische Organisationen

Name: Palästinensischer Kulturverein
Adresse: Zeißigweg 14
57250 Netphen

Portugiesische Organisationen

Name: Deutsch-Portugiesische Gesellschaft
Adresse: Lessingstr. 8
57250 Netphen

Nettetal

Regierungsbezirk Düsseldorf, Kreis Viersen

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Fußballverein Sokrates-Nettetal
Adresse: Hochstr. 61
41334 Nettetal

Name: Griechische Gemeinde
Adresse: Nidickstr. 9
41334 Nettetal

Name: Griechische Gemeinde in Löberich
Adresse: Flora Str. 18
41334 Nettetal

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Nettetal e.V.
Cami Yapma ve Yaşatma Cemiyeti
(*Güzelvadi Camii*)
Adresse: Burgstraße 1
41334 Nettetal

Name: Türkischer Verein Nettetal 1985 e.V.
Adresse: Steegerstraße 25
41334 Nettetal

Name: VIKZ-Gemeinde Nettetal
İKMB Nettetal Şubesi
Adresse: Rahe 5
41334 Nettetal

Telefon: 0 21 53 - 73 07 37

Neunkirchen

Regierungsbezirks Arnsberg, Kreis Siegen-Wittgenstein

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Anadolu Türkspor
Adresse: Arbacherstraße 86
57290 Neunkirchen

Name: Diyanet Türk İslam Kültür Derneği
Adresse: Hohensellbachstraße 12
57290 Neunkirchen

Neuss

Regierungsbezirk Düsseldorf, Kreis Neuss

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Deutsch-Griechische Gesellschaft
Neuss e.V.
Adresse: Hubertusweg 90
41466 Neuss

Name: Fußballverein Akropolis-Neuss
Adresse: Gladbacher Str. 175
41462 Neuss

Name: Griechische Gemeinde
Adresse: Breite Str. 1a
41460 Neuss

Name: Griechische Gemeinde
Adresse: Grefrather Weg 1
41464 Neuss

Neuss

Portugiesische Organisationen

Name: Associação Portuguesa de Neuss
Adresse: Breitgasse 3a
41460 Neuss

Name: Centro Cultural Português
Adresse: Salzstr. 55
41460 Neuss

Serbische Organisationen

Name: Serbischer Kulturklub „Sloga“ Neuss e.V.
Srpski Kulturni Klub Sloga, Neuss
Adresse: Hülchrather Str. 126
41466 Neuss

Telefon: 0 21 31 - 47 19 04

Ansprechperson: Milovan Vasković (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 50

Ziele: Organisation von humanitärer Hilfe, Veranstaltung von Festen, Freizeitgestaltung

Arbeitsschwerpunkte: verschiedene Feiern, Begegnungen, Sport, Freizeitaktivitäten

Türkische Organisationen

Name: Diyanet - Türkisch-Islamischer Kulturverein Erftal u. Umgebung
Diyanet Türk İslam Kültür Derneği (Ayasofya Camii)
Adresse: Schellberger Straße 25
41469 Neuss

Telefon+Telefax: 0 21 31 - 15 02 86

Ansprechperson: Mustafa Ünlü (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 250

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Angebote; Frauentreff; Angebote für Arbeitslose; Angebote für Kinder und Jugendliche; Angebote zur Freizeitgestaltung

Name: Hacı Bektaş Veli Kultur Verein e.V.
Adresse: Büttgenstraße 55
41460 Neuss

Telefon: 0 21 31 - 2 55 22

Telefax: 0 21 31 - 2 72 40

Ansprechperson: Süleyman Çakmak (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 100

Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Aleviten Gemeinden in Europa (AABF), Köln

Ziele: Bewahrung und Tradierung der Lehre von Hacı Bektaş Veli

Arbeitsschwerpunkte: religiöse Angebote; Beratung, Betreuung und Hilfsangebote (z.B. Übersetzung); Sport, Theater, Musik (Saz), Tanz (Semah), Hausaufgabenhilfe für Kinder und Jugendliche; Näh- und Erziehungskurse für Frauen

Name: Türkisch-Islamischer Verein
Türk İslam Cemiyeti (Diyanet Merkez Camii)

Adresse: Gielenstraße 7
41460 Neuss

Telefon: 0 21 31 - 22 22 58 u. 2 15 84

Ansprechperson: Mustafa Yılmaz (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung der Muslime in Neuss

Arbeitsschwerpunkte: religiöse Angebote; Angebote für Kinder und Jugendliche (Hausaufgabenhilfe, Theater- und Folklorekurse); Nähkurse für Frauen; Beratung, Betreuung und Hilfsangebote

Neuss · Niederkassel · Oberhausen

Name: Türkischer Fußball- und Freizeitverein
Adresse: Kapitelstraße 44
41460 Neuss

Ziele: Internationalisierung des gesamten Problems der Albaner/-innen, insb. auf dem Kosovo, Zusammenarbeit mit deutschen Organisationen, Organisation von Kultur- und Informationsveranstaltungen sowie von humanitären Aktionen

Name: Türkischer Ideal- und Kulturverein
Adresse: Michaelstraße 9
41460 Neuss

Arbeitsschwerpunkte: Organisation von Sportturnieren (Fußball, Schach, Tischtennis), Informationsveranstaltungen zum Kosovo, humanitäre Hilfe, Spenden für den Fond der Republik Kosova, kulturelle Veranstaltungen, monatliche Herausgabe einer deutschsprachigen Broschüre über die Lage der Albaner/-innen

Name: Türkischer Sport- und Freizeitverein e.V.
Adresse: Zollstraße 21
41460 Neuss

Niederkassel

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein e.V. (RHE)
Adresse: Premitzlerstraße 2
53859 Niederkassel

Oberhausen

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Albanische Gemeinschaft e.V.
Adresse: Dreilinden 21
46145 Oberhausen

Telefon+Fax: 02 08 - 66 07 59

Ansprechperson: Azemine Selmani

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 57

Bosnische Organisationen

Name: Bosnisch-Herzegowinischer Verein „Sarajewo“ e.V.
Bosansko-Hercegovacki Klub „Sarajevo“
Adresse: Mülheimer Straße 200
46045 Oberhausen

Telefon+Telefax: 02 08 - 87 87 41

Ansprechperson: Herr Jablic (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 100
Zugehörigkeit zu

Dachorganisationen: Mitglied bei Zajednica Bosansko-Hercegovacki Klubova

Ziele: Kulturpflege

Arbeitsschwerpunkte: Durchführungen kultureller Aktivitäten (Musikveranstaltungen), sportlicher Aktivitäten (Fußball), Frauentreff, Betreuung Ratsuchender

Name: Merhamet
Muslimische Humanitäre Organisation e.V. in Oberhausen
Adresse: Mülheimer Straße 200
46045 Oberhausen

Oberhausen

Chilenische Organisationen

Name: Europäische Vereinigung der in Europa lebenden chilenischen Arbeitnehmer
AETCH

Adresse: Nohlstr. 24
46045 Oberhausen

Telefon: 02 08 - 80 98 97

Ansprechperson: Eddy Llerena-Fernandez

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 28

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Bundesarbeitsgemeinschaft der Immigrantenverbände BAGIV
Mitglied im Internationalen Kulturkreis Moers e.V.
Mitglied bei AETCH Europa

Ziele: Förderung und Hilfe bei der beruflichen, kulturellen, politischen und bürgerrechtlichen Bildung der in Europa lebenden Chilen/-innen, Förderung der Jugend, Förderung des kulturellen Austausches, Förderung internationaler Solidarität mit dem chilenischen Volk, Unterstützung des Demokratisierungsprozesses in Chile, Förderung der Entwicklungshilfe für öffentliche Organisationen oder Personen des öffentlichen Rechts, Förderung interantionaler Gesinnung und Toleranz, Förderung der Menschenrechte

Arbeitsschwerpunkte: kulturelle Veranstaltungen und Aktivitäten, Beteiligung an Veranstaltungen der chilenischen Botschaft, des DGB und der Parteien, Informationen zum Rentenabkommen zwischen Chile und Deutschland, Hilfe bei Problemen mit dem Arbeitsamt

Ghanaische Organisationen

Name: Ghana Union

Adresse: Falkestr. 12
46145 Oberhausen

Griechische Organisationen

Name: Griechische Gemeinde Oberhausen

Adresse: Forststr. 48
46049 Oberhausen

Name: Deutsch-Griechischer Verein

Adresse: Falkensteinstr. 227
46047 Oberhausen

Name: Griechischer Elternverein

Adresse: Breitenbruch 64
46049 Oberhausen

Name: Griechischer Kulturverein

Adresse: Weilerstr. 80
46049 Oberhausen

Italienische Organisationen

Name: Gli Azzuri

Adresse: Niebuhrstr. 21
46049 Oberhausen

Name: Italienische Folkloregruppe Mare Nostrum

Adresse: Herderstr. 116
46045 Oberhausen

Name: Italienisches Zentrum Oberhausen e.V.

Centro Italiano Oberhausen

Adresse: Istadener Str. 150
46049 Oberhausen

Telefon: 02 08 - 84 00 56

Telefax: 02 08 - 87 89 17

Ansprechperson: Salvatore Giacalone (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 153

Ziele: Kultur, Sport, Beratung

Arbeitsschwerpunkte: Feste (Nationalfeiertag, Immigrantenfest, Muttertag)

Oberhausen

Name: Sardischer Kulturverein „Rinascita e.V.“
Adresse: Försterstr. 4
46149 Oberhausen

Arbeitsschwerpunkte: Hilfslieferungen, medizinische Unterstützung, Projekt „Müllkinder“, Volkstänze, Eingliederungshilfen, Beratung bei Ämtern und Behörden

Pakistanische Organisationen

Name: Pakistanischer Verein
Adresse: Erikastr. 11
46117 Oberhausen

Telefon: 02 08 - 8 99 91 77

Ansprechperson: Saif Muzaffar

Gründungsjahr: 1980
Mitgliederzahl: 50

Ziele: Kultur, Beratung

Arbeitsschwerpunkte: regelmäßiges Treffen

Peruanische Organisationen

Name: Peruanischer Verein
Adresse: Nierfeldweg 6
46047 Oberhausen

Philippinische Organisationen

Name: PHILGER e.V. (philippinisch/deutsch)
Philippinisch-deutscher Verein e.V.

Adresse: Reinersstr. 1
46145 Oberhausen

Telefon: 02 08 - 64 01 20

Telefax: 02 08 - 64 01 20

Ansprechperson: Herr Ruhlott

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 65

Ziele: Förderung des Zusammenseins der in Oberhausen und Umgebung lebenden deutschen und philippinischen Bevölkerung, Linderung der in den Philippinen herrschenden Notstände durch kleine Projekte, Förderung der Kultur, Hilfsmöglichkeiten bei Ämtern, Behörden etc.

Serbische Organisationen

Name: Serbische Kulturgesellschaft „Sloga“
Adresse: Mülheimer Str. 128
46045 Oberhausen

Name: Serbischer Kulturverein Einigkeit
SKD SLOGA

Adresse: Hansastr. 116
46049 Oberhausen

Telefon: 02 08 - 2 50 88

Ansprechpersonen: Herr Andjelkovic (Vorsitzender)
Herr Lumm

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 120

Zugehörigkeit zu Dachorganisationen: Mitglied im Verband der serbischen Vereine in Deutschland

Ziele: Pflege der kulturellen Überlieferungen aus unserer alten Heimat, Organisation von Vorträgen serbischer Dichter/-innen und Historiker/-innen, Kunstausstellungen, Musik, Tanz, Beziehungen zur deutschen Bevölkerung, Fürsorge für Flüchtlinge, humanitäre Aktionen

Arbeitsschwerpunkte: Übernahme von Patenschaften von Kindern, Folklore, Fußball, Schach, kulturelle Veranstaltungen, Förderung der Beziehungen zur deutschen Bevölkerung

Slowenische Organisationen

Name: Slowenische katholische Mission
Adresse: Oskarstr. 29
46149 Oberhausen

Oberhausen

Spanische Organisationen

Name: Spanischer Elternverein e.V.
Asociación Padres de Familia

Adresse: Falkensteinstr. 139
46047 Oberhausen

Telefon: 02 08 - 86 65 51

Ansprechperson: Mariano Gutierrez (Vorsitzender)

Gründungsjahr: 1980

Rechtsform: eingetragener Verein

Mitgliederzahl: 102

Zugehörigkeit zu Dachorganisationen: Mitglied im Bund der spanischen Elternvereine in der Bundesrepublik Deutschland e.V.

Ziele: Intensivierung des Kulturaustausches mit Migrant/-innen aus anderen Ländern, Pflege der Beziehung zur deutschen Bevölkerung

Arbeitsschwerpunkte: Teilnahme an verschiedenen Festen, Ausflüge für die Kinder der Mitglieder, Kulturfeier zum spanischen Nationalfeiertag, finanzielle Unterstützung der spanischen Schule für den Kauf von Büchern

Türkische Organisationen

Name: Alevitischer Kulturverein Oberhausen
Oberhausen Alevi Kültür Derneği

Adresse: Bahnhofstraße 48
46145 Oberhausen

Telefon: 02 08 - 66 99 44

Telefax: 02 08 - 66 98 53

Ansprechperson: Yıldırım Yıldız (Vorsitzender)

Name: Club Emek e.V.
Verein zur Förderung der interkulturellen Kinder-, Jugend- und Medienarbeit

Adresse: John-Lennon-Platz 1
46045 Oberhausen

Telefon: 02 08 - 80 84 96

Telefax: 02 08 - 29 01 11

Ansprechperson: Ercan Telli (1. Vorsitzender)

Gründungsjahr: 1989

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: ca. 130

Publikationen: Selbstdarstellung (Kurzporträt), Zeitschrift „Globus“, Web-Seite im Internet

Ziele: Einflußnahme auf die gesellschaftlichen Spielregeln, die für Jugendliche gelten

Arbeitsschwerpunkte: eigener Kindergarten; Veranstaltung und Beratung für Jugendliche; Koch- und Schwimmkurse für Frauen (stadtteilbezogen); Beteiligung an internationaler Jugendaustauschmaßnahme; Beratung, Rechtsberatung und Vermittlung von Arbeitsplätzen; Sport (Fußball); Organisation von Ferienfahrten; Computer u. DTP-Workshops, Internet-Seminare; Datenbankentwicklungskurse; Sprachkurse (Deutsch), Frauenselbstdarstellungsprojekt

Name: Diyanet Türkisch Islamischer Kultur Verein
Diyanet Türk İslam Kültür Derneği (Ulu Cami)

Adresse: Osterfelder Straße 164
46117 Oberhausen

Telefon: 02 08 - 89 20 05

Ansprechperson: Mehmet Kaynar (Vorsitzender)

Gründungsjahr: 1985

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 200

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse, soziale und kulturelle Betreuung der Muslime

Arbeitsschwerpunkte: Angebote für Kinder, Jugendliche, Frauen, Ältere und Ratsuchende (Beratung); kulturelle und Angebote zur Freizeitgestaltung

Name: Islamischer Kultur- und Bildungsverein
İslam Kültür Derneği (Ayasofya Camii)

Adresse: Duisburgerstraße 121
46049 Oberhausen

Oberhausen

Name: Türkische Gemeinde Oberhausen e.V.
Oberhausen Türk Birliği

Adresse: Rothebuschstraße 2
46117 Oberhausen

Telefon: 02 08 - 89 55 94

Vorsitzender: Dipl.Ing. Metin Şenocak

Gründungsjahr: 1985
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 80 Familien

Publikationen: Dokumentationsband „10 Jahre Türkische Gemeinde Oberhausen 1985-1995“

Ziele: Betreuung der Türken im sozialen, kulturellen und sportlichen Bereich

Arbeitsschwerpunkte: Familientreffen, Begehung von Festen, Folklore und Sportveranstaltungen, Durchführung von Schülerfesten; Beratung, Betreuung und Hilfsangebote; religiöse und Bildungsangebote

Name: Türkischer Arbeiterverein
(Hacı Bayram Moschee)
Türk İşçileri Derneği (Hacı Bayram Camii)

Adresse: Weisensteinstraße 62
46149 Oberhausen

Telefon: 02 08 - 66 13 86

Name: VIKZ-Gemeinde Oberhausen (Osterfeld)
İKMB Oberhausen (Osterfeld) Şubesi

Adresse: Vestische Straße 74 a
46117 Oberhausen

Telefon: 02 08 - 89 78 53

Name: VIKZ-Gemeinde Oberhausen
İKMB Oberhausen Şubesi

Adresse: Brücktorstraße 78
46047 Oberhausen

Telefon: 02 08 - 86 43 35

Name: Verein türkischer Arbeitnehmer in Oberhausen und Umgebung

Adresse: Brücktorstraße 65
46047 Oberhausen

Name: Verein Türkischer Ingenieure Ruhr (VTI-Ruhr)
Türk Mühendisler Derneği Ruhr e.V.

Adresse: Wehrstraße 18
46047 Oberhausen

Ansprechperson: Dipl.-Ing. Ahmet Lokurlu (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 55
Zugehörigkeit zu Dachorganisationen: Mitglied des Bundes Türkischer Akademikervereine in Deutschland (ATAK)

Publikationen: Mitwirkung an der in Frankfurt erscheinenden Zeitschrift „Teknik İletişim“ („Technische Kommunikation“)

Ziele: Interessenvertretung für türkische Akademiker; Integration der Türken

Arbeitsschwerpunkte: Beratung und Betreuung von Studierenden und Akademikern

Vietnamesische Organisationen

Name: Vietnamesischer Verein

Adresse: Mathildestr. 48
46149 Oberhausen

Name: Verein der vietnamesischen Flüchtlinge in Oberhausen
Hoi Nguoi Viet Ti Nan C.S. Tai Oberhausen

Adresse: Luchsstr. 6
46149 Oberhausen

Ansprechperson: Duc Thank Phong Nguyen

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 92

Ziele: Bewahrung traditioneller Kultur, Selbsthilfe zur Integration in die deutsche Gesellschaft, Zusammenführung alter und junger Generationen

Arbeitsschwerpunkte: Organisation von traditionellen Festen, Organisation von Jugendtreffs

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem lateinamerikanischen Raum

Name: Verein für kulturelle Identität Lateinamerikas
Adresse: Hiesfelder Str. 25
46149 Oberhausen

Herkunftsheterogene Organisationen

Name: Arbeitskreis „MigrantInnen“
Adresse: Goebenstr. 5
46045 Oberhausen

Telefon: 02 08 - 20 16 76
Telefax: 02 08 - 20 15 81

Ansprechperson: Nikolai Idankin

Gründungsjahr: 1997
Rechtsform: eingetragener Verein
Mitgliederzahl: 4

Ziele: Kampf gegen Rassismus und Diskriminierung, Betreuung und Unterstützung von Flüchtlingen und Asylsuchenden, Ausländerintegrationspolitik, Unterstützung des Antidiskriminierungsgesetzes

Arbeitsschwerpunkte: Antidiskriminierungsmaßnahmen, Antirassismusmaßnahmen, Ausarbeitung von Flugblättern, Einzelfallhilfe, politische Arbeit

Name: Internationaler Club
Adresse: Stöckmannstr. 49
46045 Oberhausen

Name: Internationaler Freundeskreis
Adresse: Bebelstr. 39
46049 Oberhausen

Ochtrup

Regierungsbezirk Münster, Kreis Steinfurt

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Vereinigung der Portugiesen in Ochtrup e.V.
Associação Portuguesa de Ochtrup e.V.
Adresse: Weilantstr. 59
48607 Ochtrup

Telefon: 0 25 53 - 15 15

Ansprechperson: Paulo Martins-Lopes

Gründungsjahr: 1973
Rechtsform: eingetragener Verein
Mitgliederzahl: 140

Ziele: Bewahrung der Kultur und der Zukunft für die Jugendlichen

Arbeitsschwerpunkte: Mitgliedsfeiern, kleinere Kulturfeiern, Religionsunterricht in portugiesischer Sprache, Kommunionvorbereitungsunterricht, Jugendtreffen, Tanzgruppe

Spanische Organisationen

Name: Spanisches Zentrum
Adresse: Parkstr. 49
48607 Ochtrup

Oelde

Regierungsbezirk Münster, Kreis Warendorf

Herkunftshomogene Organisationen

Türkische Selbstorganisationen in Oelde

Name: Diyanet Türk İslam Kültür Derneği
Adresse: Am Landhagen 35 a
59302 Oelde

Oelde · Oer-Erkenschwick · Olpe · Olsberg

Name: VIKZ-Gemeinde Oelde
İKMB Oelde Şubesi
Adresse: Wallstraße 25
59302 Oelde
Telefon: 0 25 22 - 6 19 51

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Siegener Straße 2
57462 Olpe

Oer-Erkenschwick

Regierungsbezirk Münster, Kreis Recklinghausen

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Bund Oer-Erkenschwick
Adresse: Klein Erkenschwickerstraße 233
45739 Oer-Erkenschwick
Telefon: 0 23 68 - 39 54
Ansprechperson: Muhammed Sönmez (Vorsitzender)

Name: VIKZ-Gemeinde Oer-Erkenschwick
İKMB Oer-Erkenschwick Şubesi
Adresse: Holtgarde 9
45739 Oer-Erkenschwick
Telefon: 0 23 68 - 5 35 22

Olpe

Regierungsbezirk Arnsberg, Kreis Olpe

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Kimicke Weg 2
57462 Olpe

Olsberg

Regierungsbezirk Arnsberg, Hochsauerlandkreis

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Gesellschaft Heimat Kosovo
Shoqata Atedhetare Kosova
Adresse: Eichenweg 25
59939 Olsberg
Telefon: 0 29 62 - 8 43 75
Ansprechperson: Fejzaj Avdi

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 1.000

Ziele: Unterstützung der Albaner/-innen im Kosovo durch Lebensmittelsendungen, medizinische und humanitäre Hilfe

Arbeitsschwerpunkte: Musikgruppe, Fußballgruppe, muttersprachlicher Ergänzungsunterricht, Folkloreabend, Straßensammlung für finanzielle Unterstützung des Kosovo, Korrespondenz mit führenden SPD-Politikern bzgl. Unterstützung des Kosovo, Hilfsgüterlieferungen ins Kosovo

Overath · Paderborn

Overath

Regierungsbezirk Köln, Rheinisch-Bergischer Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kultur Verein
Diyanet Türk İslam Kültür Derneği

Adresse: Bahnhofplatz 1
51491 Overath

Telefon: 0 22 06 - 45 29

Ansprechperson: Emin Şengül (Vorsitzender)

Gründungsjahr: 1980

Rechtsform: eingetragener Verein (gemeinnützig)

Mitgliederzahl: 115

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder und Jugendliche

Paderborn

Regierungsbezirk Detmold, Kreis Paderborn

Herkunftshomogene Organisationen

Aramäische Organisationen

Name: Syrisch-orthodoxe Kirchengemeinde e.V.

Adresse: An der Talle 2
33102 Paderborn

Telefon: 0 52 51 - 4 91 18

Ansprechperson: Habib Yanik

Gründungsjahr: 1980

Rechtsform: eingetragener Verein

Mitgliederzahl: 1.250

Zugehörigkeit zu Dachorganisationen: Mitglied im Kirchenkreis NRW

Ziele: seelsorgerische und kulturelle Betreuung syrisch-orthodoxer Christ/-innen aus dem Orient, Pflege und Erhalt religiöser Bräuche, Pflege der aramäischen Sprache, Kulturarbeit, Jugendarbeit, Senior/-innenbetreuung

Arbeitsschwerpunkte: Jugendgruppen, Frauengruppen, Mädchengruppen, muttersprachliche Kurse, Alphabetisierungskurse in deutscher Sprache, Freizeitaktivitäten für Jugendliche, soziale Beratung, Senior/-innencafé, soziale Beratung

Bosnische Organisationen

Name: Verein Bosnien und Herzegowina „Ljiljan“ Paderborn

Adresse: Westernmauer 12
33098 Paderborn

Griechische Organisationen

Name: Griechischer Studierendenverein der Uni-GH Paderborn

Adresse: Wartburger Str. 100
33098 Paderborn

Italienische Organisationen

Name: A. C. R. I.

Adresse: Bahnhofstr. 12
33102 Paderborn

Name: Centro Italiano - Fam. Ital.

Adresse: c/o Missione Cattolica Italiana
Andreasstr. 21
33098 Paderborn

Name: Missione Cattolica Italiana

Adresse: Andreasstr. 21
33098 Paderborn

Kongolesische Organisationen (Kongo – Brazaville)

Name: Kongolesische Bewegung für Demokratie und Entwicklung
MCDDI: Mouvement Congolais pour la Democratie et le Développement Intégral

Adresse: Neuhäuser Str. 69a
33102 Paderborn

Paderborn

Telefon: 0 52 51 - 37 05 49

Ansprechperson: Maxime Londé-Mpassi

Gründungsjahr: 1994

Rechtsform: eingetragener Verein

Mitgliederzahl: 50

Ziele: Kampf gegen Rassismus und Vandalismus, Organisation von Kultur-, Bildungs- und politischen Veranstaltungen, ärztliche Hilfe zugunsten der christlichen Kirchen im Kongo, Erziehung der in Deutschland wohnenden kongolesischen Kinder

Arbeitsschwerpunkte: Beratung der kongolesischen Asylsuchenden, Betreuung der neu gekommenen kongolesischen Studierenden, Veranstaltungen des Kongo-Kultur-Tags im Domforum Köln, Sport, Kulturveranstaltungen

Portugiesische Organisationen

Name: Associação Portuguesa „Lusitanos de Paderborn“

Adresse: Bahnhofstr. 64
33102 Paderborn

Name: Deutsch-Portugiesische Gesellschaft e.V. Paderborn

Adresse: Kilianstr. 28
33098 Paderborn

Name: Federação das Comunidades e Colectividades Portuguesas em Ostwestfalen-Lippe

Adresse: Auf der Sühle 2
33102 Paderborn

Serbische Organisationen

Name: „Sutjeska“

Adresse: Postfach 24 48
33106 Paderborn

Türkische Organisationen

Name: Fatih Camii Spor Kulübü e.V.

Adresse: Wollmarktstraße 19
33098 Paderborn

Telefon: 0 52 51 - 77 80 76

Ansprechperson: Refik Eğri (1. Vorsitzender)

Gründungsjahr: 1990

Rechtsform: eingetragener Verein

Mitgliederzahl: 40

Zugehörigkeit zu

Dachorganisationen: Mitglied beim Westdeutschen Fußballverband e.V.

Arbeitsschwerpunkte: Fußball und Freizeitangebote für Jugendliche

Name: **Fit ins Alter – Gesundheitsprävention durch Körpererfahrung**

Adresse: Arbeiterwohlfahrt
Internationales Beratungszentrum
(AWO Bezirksverband Ostwestfalen-Lippe)
Fürstenbergstraße 20 a
33102 Paderborn

Telefon: 0 52 51 - 28 02 52

Gründungsjahr: 1995

Mitgliederzahl: 15

Zugehörigkeit zu

Dachorganisationen: Mitglied des AWO Bezirksverbandes Ostwestfalen-Lippe

Ziele: Bewegung und Aufklärung über Gesundheit für türkische Frauen

Arbeitsschwerpunkte: türkische Frauengruppe mit Kindern; Schwimmen; Osteoporosegruppe; Beratung und Betreuung; Bildungs- und kulturelle Angebote

Name: **Frauen zwischen Beruf und Familie**

Adresse: Arbeiterwohlfahrt
Internationales Beratungszentrum
(AWO Bezirksverband Ostwestfalen-Lippe)
Fürstenbergstraße 20 a
33102 Paderborn

Telefon: 0 52 51 - 28 02 52

Gründungsjahr: 1992

Mitgliederzahl: 10

Zugehörigkeit zu

Dachorganisationen: Mitglied des AWO Bezirksverbandes Ostwestfalen-Lippe

Paderborn

Ziele: Auseinandersetzung türkischer Frauen mit dem Problem, Beruf und Familie zusammenzubringen

Arbeitsschwerpunkte: Mädchengruppe, Frauengruppe; soziale und psychosoziale Beratung; Gesundheitsprävention; Frauen-Fotogruppe; Durchführung von Wochenendseminaren

Name: **İslam Merkez Camii**
Adresse: Bahnhofstraße 33
33102 Paderborn

Name: **Kultur- und Freizeitsportverein Yeşil Bursa**
Adresse: Arnikaweg 65
33100 Paderborn

Name: **Osteoporosegruppe**
Adresse: Arbeiterwohlfahrt
Internationales Beratungszentrum
AWO Bezirksverband Ostwestfalen-Lippe
Fürstenbergstraße 20 a
33102 Paderborn

Telefon: 0 52 51 - 28 02 52

Gründungsjahr: 19
Mitgliederzahl: 8
Zugehörigkeit zu Dachorganisationen: Mitglied des AWO Bezirksverbandes Ostwestfalen-Lippe

Arbeitsschwerpunkte: Angebote für Osteoporose-krankte türkische Frauen

Name: **Türk Gücü Fußball Club**
Adresse: Ferdinandstraße 41
33102 Paderborn

Name: **Türkisch-Islamischer Kulturverein e.V.**
Türk İslam Kültür Derneği (Fatih Camii)
Adresse: Abtsbreite 24
33098 Paderborn

Telefon: 0 52 51 - 75 04 56
Telefax: 0 52 51 - 75 04 57

Ansprechperson: Emin Özel (Vorsitzender)

Gründungsjahr: 1973
Rechtsform: eingetragener Verein
Mitgliederzahl: 350
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung für Muslime

Arbeitsschwerpunkte: religiöse Betreuung; Hausaufgabenhilfe und Computerkurse für Kinder und Jugendliche; Beratung und Betreuung; kulturelle Aktivitäten

Name: **Türkischer Musikverein für Paderborn und Umgebung**
Adresse: Kaiser-Heinrich-Straße 80
33104 Paderborn

Name: **Türkischer Volksverein in Paderborn und Umgebung**
Türk Halk Derneği (THD) Paderborn
Adresse: Wollmarktstraße 19
33098 Paderborn

Name: **Verein türkischer Eltern Paderborn und Umgebung**
Adresse: Abtsbreite 24
33098 Paderborn

Name: **Verein Türkischer Ingenieure**
Adresse: Im Schlinge 14 a
33106 Paderborn

Ungarische Organisationen

Name: **Deutsch-Ungarischer Freundeskreis Paderborn e.V.**
Adresse: Franz-Egon-Str. 23
33102 Paderborn

Herkunftsheterogene Organisationen

Name: **Deutsch-Ausländisches Freundschaftskomitee Paderborn e.V.**
Adresse: Bahnhofstraße 64
33102 Paderborn

Telefon: 0 52 51 - 3 17 85

Paderborn

Ansprechperson: Winfried Heinrichs (1. Vorsitzender)

Gründungsjahr: 1983

Rechtsform: eingetragener Verein

Mitgliederzahl: 100–120 Familien

Ziele: Lösung politischer, sozialer und kultureller Probleme zwischen Deutschen und ausländischen Mitbürgern

Arbeitsschwerpunkte: Betreuung von Frauen, Arbeitslosen und Ratsuchenden; Durchführung von Seminaren, Tagesfahrten, religiösen und kulturellen Veranstaltungen; Beratung und Hilfsangebote

Name: **Deutschsprachiger multinationaler Muslimkreis PB**

Adresse: Alfener Weg 18
33100 Paderborn

Name: **Frauen zwischen Beruf und Familie**

Adresse: c/o IBZ Paderborn der AWO
Fürstenbergstr. 20a
33102 Paderborn

Telefon: 0 52 51 - 28 02 52

Ansprechpersonen: Doris Baggeröhr
Maria Kitsarki

Gründungsjahr: 1992

Mitgliederzahl: 10

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: Förderung der Orientierung für den beruflichen Wiedereinstieg, für Umschulungsmöglichkeiten und neue Berufsperspektiven, gegenseitige Information über Vereinbarkeit von Familie und Beruf

Arbeitsschwerpunkte: Referate, Informationen, Begleitung, gegenseitige Unterstützung

Name: **Internationale * Fotogruppe * Frauen**

Adresse: c/o IBZ Paderborn der AWO
Fürstenbergstr. 20a
33102 Paderborn

Telefon: 0 52 51 - 28 02 52

Ansprechpersonen: Roschanak Fathi
Karin Kolbusa

Gründungsjahr: 1994

Mitgliederzahl: 10

Zugehörigkeit zu

Dachorganisationen: Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: Kennenlernen des Lebens unterschiedlicher Menschen in Paderborn durch die Begegnung und durch die Kamera, Entdeckung der Welt und neuer Dimensionen

Arbeitsschwerpunkte: Aktionen am Internationalen Frauentag, Ausstellung im Altenheim, Wochenendseminare, Photographien zu verschiedenen Themen (Kultur-Landschaften, Umgang mit dem Tod und dem Leben aus verschiedenen kulturellen Perspektiven, traditionelle Mode, Neujahrsfest am 21. März im Iran, in Afghanistan und Kurdistan)

Name: **Internationale Frauengruppe**

Adresse: c/o IBZ Paderborn der AWO
Fürstenbergstr. 20a
33102 Paderborn

Telefon: 0 52 51 - 28 02 52

Ansprechpersonen: Maria Kitsarki
Kim Hilary Korte

Gründungsjahr: 1990

Mitgliederzahl: 15

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: Verbesserung der Lebenssituation der in Paderborn lebenden Migrant/-innen, Abbau und Überwindung von Schwierigkeiten, die durch Isolation, Fremdheitsgefühlen und Angst hervorgerufen werden

Arbeitsschwerpunkte: Vorträge (Frauen und Gesundheit, Entwicklung der Frauenemanzipation), Umgang mit Kleidung: Traditionelle Mode (in Zusammenarbeit mit der Internationalen Frauen-Fotogruppe Paderborn), Aktionen am Internationalen Frauentag

Paderborn • Petershagen

Name: Internationale Mädchengruppe „Selbstbewußt durch Selbstbehauptung“

Adresse: c/o IBZ Paderborn der AWO
Fürstenbergstr. 20a
33102 Paderborn

Telefon: 0 52 51 - 28 02 52

Ansprechperson: Nuran Yigit

Gründungsjahr: 1994

Mitgliederzahl: 10

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: Integration in die deutsche bzw. multikulturelle Gesellschaft Deutschlands, Persönlichkeitsentwicklung der Mädchen durch Lebens- und Zukunftsplanung, Konfliktbewältigungsmöglichkeiten in Schule, Alltag und Beruf, Auseinandersetzung mit der Frauenrolle sowie mit dem Mutter-Tochter-Verhältnis, Selbstbehauptung als Frau, als inländische Ausländerin etc.

Arbeitsschwerpunkte: Wochenendaktionen „Selbstbewußt durch Selbstbewußtsein“, Ausflüge, gemeinsame Aktionen mit Sketchen, Singen und Tanzen, Teilnahme an der professionellen Berufsmesse, Berufsfindung in Deutschland, Elternabende

Name: Internationale Mädchengruppe zur Berufsfindung

Adresse: c/o IBZ Paderborn der AWO
Fürstenbergstr. 20a
33102 Paderborn

Telefon: 0 52 51 - 28 02 52

Ansprechperson: Doris Baggeröhr

Gründungsjahr: 1996

Mitgliederzahl: 8

Zugehörigkeit zu Dachorganisationen: Mitglied bei der Arbeiterwohlfahrt AWO

Ziele: Erleichterung des Übergangs von der Schule zum Beruf, Berufswahlorientierung, Vorbereitung auf den Berufseinstieg, Persönlichkeitsbildung, Begleitung der Ausbildung

Arbeitsschwerpunkte: Teilnahme an der Frauenberufsmesse in Paderborn, Informationen über Berufe und Berufsorientierung in Deutschland

Name: Multikultureller Studentenverein

Adresse: Schleswiger Weg 27
33102 Paderborn

Name: Schwimmen für muslimische Frauen
Müslüman Kadınlar İçin Yüzme

Treffpunkt: Kiliansbad
Paderborn

Gründungsjahr: 19

Mitgliederzahl:

Zugehörigkeit zu Dachorganisationen: Mitglied der Arbeiterwohlfahrt (AWO)

Ziele: Bewegung und Sport für muslimische Frauen

Arbeitsschwerpunkte: Schwimmkurs für muslimische Frauen

Petershagen

Regierungsbezirk Detmold, Kreis Minden-Lübbecke

Herkunftshomogene Organisationen

Serbische Organisationen

Name: Humanitärverein „Proleter“

Adresse: Am Dreieck 12
32469 Petershagen-Ovenstädt

Plettenberg · Pulheim · Radevormwald

Plettenberg

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Hilal Kultur- und SV e.V.
Adresse: Postfach 12 32
58840 Plettenberg

Name: Türkischer Fußballverein Plettenberg e.V.
Adresse: Postfach 16 07
58840 Plettenberg

Name: Türkischer Kultur Verein Plettenberg und Umgebung e.V.
Adresse: Bahnhofstraße 78
58840 Plettenberg

Pulheim

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkischer Sozial- und Kulturverein
Diyanet Türk İslam Kültür Derneği
Adresse: Orrerstraße 11
50259 Pulheim

Telefon+Telefax: 0 22 38 - 5 93 73

Ansprechperson: İbrahim Ba_ar (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: eingetragener Verein
Mitgliederzahl: 80
Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und soziale Betreuung der Türken in Pulheim und Umgebung

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für verschiedene Altersgruppen; Beratung und Betreuung; Kurse; Angebote zur Freizeitgestaltung; kulturelle Aktivitäten

Radevormwald

Regierungsbezirk Köln, Oberbergischer Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamische Union (Mevlana Moschee)
Türk İslam Birliği (Mevlana Camii)
Adresse: Kaiserstraße 115
42477 Radevormwald

Telefon: 0 21 95 - 25 45

Ansprechperson: Zekeriya Yaşar (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu
Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Durchführung religiöser, sozialer und kultureller Aktivitäten

Arbeitsschwerpunkte: religiöse Betreuung; Angebote für Kinder, Jugendliche, Frauen und Ältere; sportliche und kulturelle Angebote

Name: VIKZ-Gemeinde Radevormwald
İKMB Radevormwald Şubesi
Adresse: Mühlenstraße 1
42477 Radevormwald

Telefon: 0 21 95 - 38 32

Ratingen

Ratingen

Regierungsbezirk Düsseldorf, Kreis Mettmann

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Hauser Ring 1
40878 Ratingen

Kroatische Organisationen

Name: Ortsverband Ratingen der Kroatischen Matica e.V.
Adresse: Berliner Str. 11
40880 Ratingen

Telefon: 0 21 02 - 4 64 08

Ansprechpersonen: Ivanka Jagic (Vorsitzende)
I. Miosic

Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 88

Zugehörigkeit zu Dachorganisationen: Mitglied bei der „Matica krvatska“ – Kroatien

Publikationen: Herausgabe einer deutsch-kroatischen Zeitung (halbjährlich)

Ziele: Förderung der nationalen und kulturellen Identität des kroatischen Volkes, humanitäre Aktivitäten

Arbeitsschwerpunkte: Vorträge, humanitäre Aktivitäten (Benefiz-Fußballturnier, humanitäre Hilfe für Altenheime in Kroatien, Unterstützung von Waisenkindern), Besuch eines Ortsverbandes in Kroatien mit musikalischer und folkloristischer Unterhaltung

Serbische Organisationen

Name: Jugoslawischer Klub Buducnost
Adresse: Gerhardstr. 56
40880 Ratingen

Togoische Organisationen

Name: Agbe Ye Ye
Neues Leben
Adresse: c/o Innocent Gognon
Mettmanner Str. 113
40882 Ratingen

Telefon: 0 21 02 - 8 07 15
Telefax: 02 02 - 71 08 77

Ansprechperson: Antje Meatchi

Gründungsjahr: 1994
Mitgliederzahl: 12

Ziele: Eingliederung der Asylsuchenden, Pflege und Weitergabe der togoischen Kultur

Arbeitsschwerpunkte: musikalische und tänzerische Darbietungen auf deutschen Festen, Gestaltung von national-gemischten Hochzeitsfeiern

Türkische Organisationen

Name: Alevitisches Kulturzentrum in Ratingen und Umgebung e.V.
Alevi Kültür Merkezi Ratingen ve Çevresi
Adresse: Kaiserwerther Straße 95
40882 Ratingen

Telefon: 0 21 02 - 47 15 88

Ansprechperson: Binali Bozkurt (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 80

Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Aleviten Gemeinden in Europa (AABF), Köln

Ziele: Bekanntmachung und Verbreitung der alevitischen Kultur Anatoliens

Arbeitsschwerpunkte: Angebote für Kinder, Jugendliche, Frauen und Arbeitnehmer; Musik- (Saz-) und Folklorekurs; Literaturgruppe; Durchführung von Diskussionsveranstaltungen und Seminaren

Ratingen · Recklinghausen

Name: Hür Türk
Freiheitlich Türkisch-Deutscher Freund-
schaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Ratingen

Adresse: Westtangente 53
40880 Ratingen

Name: Türkisch-Islamischer Kulturverein für
Ratingen e.V.
Türk İslam Kültür Cemiyeti (Yeni Cami)

Adresse: Am Westbahnhof 15
40878 Ratingen

Telefon: 0 21 02 - 47 49 05 u. 44 85 44

Ansprechperson: Musa Kılıç (Vorsitzender)

Gründungsjahr: 1978

Rechtsform: eingetragener Verein

Mitgliederzahl: 155

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung der
Muslime in Ratingen

Arbeitsschwerpunkte: Angebote für verschiedene Alters- und Ziel-
gruppen; Computer-, Näh- und Kochkurs;
Beratung, Betreuung und Hilfsangebote;
Sport; kulturelle Angebote; Angebote zur
Freizeitgestaltung

Recklinghausen

Regierungsbezirk Münster, Kreis Recklinghausen

Herkunftshomogene Organisationen

Kurdische Organisationen

Name: Hevalti
c/o Toprak

Adresse: Am Alten Brauhaus 7
45665 Recklinghausen

Polnische Organisationen

Name: Bund der Polen „Zgoda“ e.V.

Adresse: Marienstr. 50
45663 Recklinghausen

Serbische Organisationen

Name: Fußballklub „Zrinski“

Adresse: Baumstr. 13
45331 Recklinghausen

Türkische Organisationen

Name: Alevitischer Kulturverein
Recklinghausen Alevi Kültür Derneği

Adresse: Königstraße 49 A
45663 Recklinghausen

Name: Deutsch-Türkischer Verein

Adresse: Wickingstraße 17
45657 Recklinghausen

Name: Diyanet Türkisch-Islamischer
Kultur Verein
Diyanet Türk İslam Kültür Derneği

Adresse: König-Ludwig-Straße 7
45663 Recklinghausen

Telefon: 0 23 61 - 7 18 99

Ansprechperson: Aydin Yanaz (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 146

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung

Arbeitsschwerpunkte: Angebote für verschiedene Alters- und
Zielgruppen; Beratung, Betreuung und
Hilfsangebote; Freizeitaktivitäten

Name: FC Zonguldakspor

Adresse: Merveldtstraße 156
45663 Recklinghausen

Recklinghausen · Reken

Name: Suderwich Gençlikspor
Adresse: Margarethenstr. 37
45665 Recklinghausen

Name: Türkisch-Islamischer Verein
Türk İslam Derneği
Adresse: Cheruskerstraße 27
45665 Recklinghausen

Name: Türkischer Lehrerverein NRW e.V.
NRW-Türk Öğretmenler Derneği
(NRW-TÖD)
Adresse: Postfach 10 03 05
45603 Recklinghausen

Ansprechperson: Bahattin Gemici (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 52

Ziele: Zusammenführung der in Nordrhein-Westfalen lebenden und arbeitenden türkischen Lehrer um die eigenen und die Probleme der Schüler zu lösen

Arbeitsschwerpunkte: Beschäftigung mit den schulischen Problemen der Kinder und Jugendliche und dem Drogenproblem; Beratung türkischer Lehrer; Auswertung von Lehrbüchern in Deutschland; Aktivitäten gegen Fremdenfeindlichkeit

Name: VIKZ-Gemeinde Recklinghausen
İKMB Recklinghausen Şubesi
Adresse: Dortmunder Straße 170
45665 Recklinghausen

Telefon: 0 23 61 - 4 60 58

Name: VIKZ-Gemeinde Recklinghausen
İKMB Recklinghausen Şubesi
Adresse: Dortmunder Straße 190
45665 Recklinghausen

Telefon+Telefax: 0 23 61 - 4 40 85

Name: VIKZ-Gemeinde Recklinghausen (Hochl.)
İKMB Recklinghausen (Hochl.) Şubesi
Adresse: Karlstraße 3
45661 Recklinghausen

Telefon+Telefax: 0 23 61 - 3 67 94

Name: VIKZ-Gemeinde Recklinghausen (Süd)
İKMB Recklinghausen (Süd) Şubesi
Adresse: Bochumer Straße 51
45663 Recklinghausen

Telefon: 0 23 61 - 37 51 84

Vietnamesische Organisationen

Name: Verein der vietnamesischen Flüchtlinge in Recklinghausen
Adresse: Maybachstr. 34
45659 Recklinghausen

Reken

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Kroatische Organisationen

Name: CROATIA Kulturverein e.V. Reken
Hrvatska kulturna zajednica e.V. Reken
Adresse: Bahnhofstr. 24
48734 Reken

Telefon: 0 28 64 - 43 99

Ansprechpersonen: Boris Karl (Vorsitzender)
Bere Goreta

Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 56

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Arbeiterwohlfahrt AWO

Reken • Remscheid

Ziele: Erhaltung der Kultur und der Tradition der kroatischen Sprache und deren Dialekte, Erhalt und Förderung der Sitten und Gebräuche aus den verschiedenen Regionen, humanitäre und finanzielle Unterstützung der notleidenden Menschen, Informationen der deutschen Öffentlichkeit bzgl. Land, Kultur und Vereinsarbeit

Arbeitsschwerpunkte: humanitäre Hilfslieferungen (Medikamente, Lebensmittel, Kleidung, Geldzuwendungen) für Kroatien, Zusammenarbeit mit der deutschen Bevölkerung und den deutschen Behörden, Hilfeleistungen und Beratung, sportliche Aktivitäten für Jugendliche

Remscheid

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Makedonische Organisationen

Name: Makedonische Gemeinde
Adresse: Ulmenstr. 7-9
42855 Remscheid

Name: Makedonska Zaednica za sredna Germanija
Adresse: Ulmenstr. 7-9
42855 Remscheid

Name: Makedonski Sportski i Kulturen Centar „11. Oktomvri“ e.V.
Adresse: Ulmenstr. 7-9
42855 Remscheid

Marokkanische Organisationen

Name: Islamische Marokkanische Gemeinschaft
Adresse: Bismarckstraße 119
42859 Remscheid

Portugiesische Organisationen

Name: Desportivo Português Atlantico
Adresse: Waldstr. 14
42853 Remscheid

Serbische Organisationen

Name: Serbisches Kulturzentrum
Adresse: Bahnhofstr. 9a
42897 Remscheid

Spanische Organisationen

Name: Asociación Cultural juvenil e.V. (ACJ)
Adresse: Siemensstr. 39
42857 Remscheid

Name: Bundesverband spanischer sozialer und kultureller Vereine e.V.
Coordinadora Federal del Movimiento Asociativo
Adresse: Alleestr. 39
42853 Remscheid

Telefon: 0 21 91 - 42 15 31
Telefax: 0 21 91 - 42 14 32

Ansprechperson: José Povedano Sánchez

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 47 Vereine
Zugehörigkeit zu

Dachorganisationen: Mitglied bei der Bundesarbeitsgemeinschaft der ImmigrantInnenverbände BAGIV
Mitglied beim deutschen Paritätischen Wohlfahrtsverband DPWV

Publikationen: Projektbericht „Zur Situation älterer spanischer ImmigrantInnen in Deutschland“ (zweisprachig) Bericht über einen Wettbewerb des Bundesverbandes Spanischer sozialer und kultureller Vereine e.V. gegen Fremdenfeindlichkeit (zweisprachig)

Remscheid

Ziele: sozialpolitische Interessenvertretung, Informierung der Mitgliedsorganisationen hinsichtlich rechtlicher Belange des Vereinswesens, des Arbeitsmarktes und in integrationspolitischer Hinsicht, Pflege der spanischen Kultur, Kulturaustausch mit Deutschland, Partizipation in ausländerpolitischen Belangen, Qualifizierung von Multiplikator/-innen in den Mitgliedsorganisationen, Unterstützung bei Durchführung und Auswertung von Integrationsmaßnahmen

Arbeitsschwerpunkte: Wettbewerb für Kinder und Jugendliche gegen Ausländerfeindlichkeit, Bildungsangebote, Literatúrausstellung zu neuerer spanischer Literatur, Diskussionsrunden (Teilnahme an Kommunalwahlen, Ausländerbeiräte, Pflegeversicherung, Seniorenheime, Rückkehrproblematik, Generationenkonflikt etc.), Informationsveranstaltungen zur Einbürgerung, Projekt mit Jugendlichen verschiedener ethnischer Herkunft gegen Fremdenfeindlichkeit, Fortbildungsveranstaltungen zur Fortbildung und Qualifizierung von haupt-, ehren- und nebenamtlichen Mitarbeiter/-innen der Mitgliedsorganisationen

Name: **Spanischer Elternverein Remscheid e.V.**

Asociación de Padres de Familia

Adresse: Bungestr. 1
42853 Remscheid

Telefon: 0 21 91 - 4 01 15

Ansprechpersonen: Antonio Espinosa (Vorsitzender)
Ramon Rodriguez

Gründungsjahr: 1976
Rechtsform: eingetragener Verein
Mitgliederzahl: 140

Zugehörigkeit zu Dachorganisationen: Mitglied beim Deutschen Paritätischen Wohlfahrtsverband DPWW

Ziele: Förderung der spanischen Sprache und Kultur, Förderung der schulischen Erziehung spanischer Kinder, Förderung der sportlichen Belange spanischer Kinder, Integration

Arbeitsschwerpunkte: Flamenco-Tanzen, Flamenco-Gitarre, Chor, öffentliche Auftritte, Nähen, Basteln, Computerkurse, Sprachkurse, Nachhilfe für spanische Kinder

Name: **Spanisches Sozio-Kulturelles Bildungswerk NRW e.V.**

Academia Socio-Cultural Española NRW e.V

Adresse: Alleestr. 39
42853 Remscheid

Telefon: 0 21 91 - 42 15 31

Telefax: 0 21 91 - 42 14 32

Ansprechperson: José Povedano Sánchez (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 50

Zugehörigkeit zu Dachorganisationen: Mitglied beim Bundesverband spanischer sozialer und kultureller Vereine e.V.

Publikationen: Hans-Herbert Dreiske: Gedichte – Poesías, hg.vom Spanischen Sozio-Kulturellen Bildungswerk NRW, Remscheid 1994. Miguel Moreno Sánchez: El surco encadenado / Die verkettete Spur, hg. vom Spanischen Sozio-Kulturellen Bildungswerk NRW, Remscheid 1995, Spanisches Sozio-Kulturelles Bildungswerk NRW: Einführung in den Umgang mit Kommunikationsmedien. Introducción en el uso de los medios de comunicación, Remscheid 1996

Ziele: Durchführung von Weiterbildungsmaßnahmen für Jugendliche und Erwachsene, Beratung, Erfahrungsaustausch und Koordination der Zusammenarbeit der Vereine, Vertretung der Bildungsinteressen gegenüber staatlichen Organen

Arbeitsschwerpunkte: Medienkurs für Jugendliche, Autor/-innenlesungen, Literatúrausstellungen, Herausgabe und Vertrieb zweisprachiger Literatur, Vorträge und Veranstaltungen für Frauen, Jugendliche, Ältere

Remscheid

Türkische Organisationen

Name: Alevi Bektaşî Kultur Verein
Adresse: Königstraße 5-7
42853 Remscheid

Name: Türkisch-Deutscher Sozial- und Kulturverein
Adresse: Stachelhauser Straße 27
42853 Remscheid

Name: Türkisch-Islamischer Kulturverein
Diyanet Türk-Islam Derneği
Adresse: Am Bahnhof (Meisterei)
42897 Remscheid

Name: Türkisch-Islamischer Kulturverein
Türk İslam Kültür Derneği (Diyanet Merkez Camii)
Adresse: Stachelhauser Straße 41
42859 Remscheid

Telefon: 0 21 91 - 2 56 05
Telefax: 0 21 91 - 29 35 71

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 270
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Arbeitsschwerpunkte: religiöse Betreuung; Deutschkurse für Frauen und Männer; Angebote für Kinder und Jugendliche; kulturelle und Sportangebote

Name: Türkisch-Islamischer Sportlicher Hilfsverein
Adresse: Freiheitstraße 72
42853 Remscheid

Name: Türkischer Kulturverein
Adresse: Industriestraße 15
42859 Remscheid

Name: Türkiyemspor e.V.
Adresse: Stachelhauser Straße 41
42859 Remscheid

Name: VIKZ-Gemeinde Remscheid
İKMB Remscheid Şubesi
Adresse: Kremenholler Straße 24-26
42857 Remscheid
Telefon: 0 21 91 - 97 31 01

Herkunftsheterogene Selbstorganisationen

Name: Förderverein für Interkulturelle Erziehung e.V.
Adresse: Tersteegenstraße 1
42857 Remscheid

Telefon: 0 21 91 - 7 04 60

Ansprechperson: Herr Dr. Hakan Akgün; Frau Wende

Gründungsjahr: 1992
Rechtsform: eingetragener Verein
Mitgliederzahl: 47
Zugehörigkeit zu Dachorganisationen: Mitglied des Deutschen Paritätischen Wohlfahrtsverbandes (DPWV)

Ziele: Verbesserung des Zusammenlebens zwischen Deutschen und Ausländern durch die Förderung der interkulturellen Erziehung

Arbeitsschwerpunkte: Berufsorientierungskurse für Frühabgänger an einer Hauptschule; Elternseminare für ausländische Frauen; Einschulungshilfe für Kinder, die keinen Kindergartenplatz bekommen haben; Beratung

Herkunftsheterogene Organisationen aus dem ehemaligen Jugoslawien

Name: Islamisches Kulturzentrum
Adresse: Karlstraße 15
42897 Remscheid

Telefon: 0 21 91 - 6 69 17 85

Rheda-Wiedenbrück • Rheinbach

Rheda-Wiedenbrück

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Makedonische Organisationen

Name: Makedonischer Verein „Makedonien des Alexander des Großen“ e.V.
Adresse: Großer Wall 56
33378 Rheda-Wiedenbrück

Name: Mazedonischer Sport- und Kulturverein „Vardar“
Adresse: Wieksweg 18a
33378 Rheda-Wiedenbrück

Türkische Organisationen

Name: Diyanet Türkisch Islamischer Kultur Verein e.V.
Diyanet Türk İslam Kültür Derneği
Adresse: Holzstraße 10 A
33378 Rheda-Wiedenbrück

Telefon: 0 52 42 - 4 69 03
Telefax: 0 52 42 - 4 98 44

Ansprechperson: Mehmet Aydın (Vorsitzender)

Gründungsjahr: 1985
Rechtsform: eingetragener Verein
Mitgliederzahl: 360

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und soziale Betreuung der Türken vor Ort

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder und Jugendliche; Computerkurse für Jugendliche; kulturelle und sportliche Angebote; Betreuung; Angebote zur Freizeitgestaltung

Name: Hacı Bektaş Veli Alevi Kültür Derneği
Adresse: Stromberger Straße 121
33378 Rheda-Wiedenbrück

Name: Merkez Camii
Adresse: Egerstraße 8
33378 Rheda-Wiedenbrück

Name: Türk Yıldızspor
Adresse: Am Frankenbrink 3 a
33378 Rheda-Wiedenbrück

Name: Türkischer Arbeitnehmer Hilfs- und Kulturverein für Rheda-Wiedenbrück und Umgebung e.V.
Rheda-Wiedenbrück ve Çevresi Türk İşçileri Yardımlaşma ve Kültür Derneği
Adresse: Am Frankenbrink 3 a
33378 Rheda-Wiedenbrück

Telefon: 0 52 42 - 40 29 66
Telefax: 0 52 42 - 4 21 45

Ansprechperson: Atilla Kence (Vorsitzender)

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Mitgliederzahl: 178

Ziele: Aufklärung der Türken in der Umgebung in allen Themenbereichen und Hilfe bei der Lösung ihrer sozialen Probleme

Arbeitsschwerpunkte: Hausaufgabenhilfe und Folklore für Kinder; Treff, Alphabetisierungs- und Nähkurse für Frauen; Beratung, Betreuung und Hilfsangebote (z.B. Dolmetschen und Übersetzen); Sportangebote; kulturelle Angebote; Freizeitangebote

Name: Verein zur Förderung der türkischen Kultur
Adresse: Bielefelder Straße 7
33378 Rheda-Wiedenbrück

Rheinbach

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Somalische Organisationen

Name: Somalischer Kulturverein e.V.
Adresse: Ladestr. 8
53359 Rheinbach

Rheine

Rheine

Regierungsbezirk Münster, Kreis Steinfurt

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Gruppe der Kosovo-AlbanerInnen
Adresse: c/o Interkulturelle Begegnungsstätte
Centro S. António
Ludwigstr. 9
48429 Rheine

Iranische Organisationen

Name: Gruppe der Iraner und Iranerinnen
Adresse: c/o Frau Sotoudeh
Mesumer Str. 10b
48432 Rheine

Telefon: 0 59 71 - 5 74 58

Ansprechperson: Mansoureh Sotoudeh

Gründungsjahr: 1989

Mitgliederzahl: 15

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Freiheit für den Iran, Erhaltung der iranischen Sprache, Kultur und Sitten und der eigenen Identität sowie deren Weitergabe und Vermittlung an die Kinder

Arbeitsschwerpunkte: Übersetzung bei verschiedenen Ämtern, Iranisches Neujahr, Iranischer Aschermittwoch, Beratung bei Familienproblemen, Unterricht für Kinder, Tag des Flüchtlings

Portugiesische Organisationen

Name: Portugiesisches Freizeitzentrum Rheine
Associação Portuguesa de Rheine
Adresse: Stovener Str. 47
48431 Rheine

Telefon: 0 59 71 - 5 32 60

Ansprechpersonen: Azevedo Julio (Vorsitzender)
Fernando Aguiar

Gründungsjahr: 1967

Rechtsform: eingetragener Verein

Mitgliederzahl: 320

Ziele: Sport, Kultur, gemeinsame Freizeitgestaltung

Arbeitsschwerpunkte: Feste aus dem Herkunftsland unter Beteiligung deutscher Freund/-innen, Sport, Kauf eines neuen Vereinshauses und damit verbundene Aktivitäten

Name: Volkstanzgruppe „Âncora do Mar“ e.V.
„Rancho Folclorico Âncora do Mar“ e.V.

Adresse: Postfach 21 64
48411 Rheine

Telefon: 0 59 71 - 7 16 11

Ansprechperson: Avelino Barbosa (Vorsitzender)

Gründungsjahr: 1988

Rechtsform: eingetragener Verein

Mitgliederzahl: 90

Ziele: Heimatpflege über den Volkstanz, Jugendarbeit, Kontaktpflege unter den Portugies/-innen sowie zu den anderen Nationalitäten und Kulturen, Öffentlichkeitsarbeit zur Integration in die deutsche soziokulturelle Gesellschaft, soziales Engagement für Ältere und Behinderte

Arbeitsschwerpunkte: Teilnahme an Folklorefestivals im In- und Ausland, Auftritte in deutschen Einrichtungen (Altenheime, Behinderteneinrichtungen)

Türkische Organisationen

Name: SV Türkischer FC Rheine e.V.
Adresse: Alter Lingener Damm 1
48429 Rheine

Name: Türkisch-Islamischer Kulturverein e.V.
Türk İslam Kültür Derneği

Adresse: Münsterstraße 93
48429 Rheine

Telefon: 0 59 71 - 5 04 67

Ansprechperson: Şükrü Ünal (Vorsitzender)

Gründungsjahr: 1986

Rheine · Rietberg

Rechtsform: eingetragener Verein
Mitgliederzahl: 120
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
Ziele: religiöse Betreuung der türkischen Muslime in Rheine und Umgebung

Arbeitsschwerpunkte: religiöse und kulturelle Unterweisung für Kinder; Kurse für Jugendliche, Frauen und Ältere; Organisation von Vorträgen; Durchführung von Sportturnieren; Angebote zur Freizeitgestaltung

Name: Türkischer Schul-, Eltern-, Sport- und Kulturverein Rheine und Umgebung e.V.
Türk Okul Aile Birliği Kültür ve Spor Derneği Rheine ve Çevresi
Adresse: Alter Lingener Damm 1
48429 Rheine

Telefon: 0 59 71 - 8 27 33
Telefax: 0 59 71 - 8 45 47

Ansprechperson: Necdet Munar (Vorsitzender)

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 128

Ziele: Förderung des friedlichen Zusammenlebens von Deutschen und ausländischen Mitbürgern; Förderung sozialer, kultureller und sportlicher Aktivitäten zur Erleichterung der Integration

Arbeitsschwerpunkte: Durchführung von Deutsch- und Türkischkursen; Musikurse (Saz); Organisation von Festen (u.a. „Türkische Kulturtag“); Abteilungen für Jugendliche und Frauen vorhanden

Name: VIKZ-Gemeinde Rheine
İKMB Rheine Şubesi
Adresse: Elter Straße 57 a-b
48429 Rheine

Telefon+Telefax: 0 59 71 - 6 58 58

Vietnamesische Organisationen

Name: Vietnamesische Gruppe
Adresse: c/o Interkulturelle Begegnungsstätte
Centro S. António
Ludwigstr. 9
48429 Rheine

Rietberg

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Ausländischer Freundeskreis
Adresse: Wiedenbrücker Straße 26
33397 Rietberg

Name: Deutsch-Türkische Kontaktgruppe Rietberg e.V.
Adresse: August-Finke-Straße 8
33397 Rietberg

Name: Diyanet Türkisch-Islamischer Kultur Verein
Diyanet Türk İslam Kültür Derneği (Rietberg Merkez Camii)
Adresse: Lange Straße 7
33397 Rietberg

Telefon: 0 52 44 - 13 49

Ansprechperson: İsmail Türkmen (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 170

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung der Muslime in Rietberg und Umgebung

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder, Jugendliche und Ältere; Sportangebote für Jugendliche; Begehen von Festen; Betreuungsangebote; Durchführung von Wettbewerben für Kinder

Name: Türkischer Freundeskreis
Adresse: Diekamp 2
33397 Rietberg

Name: VIKZ-Gemeinde Rietberg
İKMB Rietberg Şubesi
Adresse: Stennerlandstraße 114
33397 Rietberg

Sankt Augustin

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: S.V. Augustin Türkgücü
Adresse: Wehrfeldstraße 5
53754 Sankt Augustin

Ansprechperson: Hüseyin Şenel (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 125

Arbeitsschwerpunkte: Sport (Fußball für Kinder und Jugendliche); kulturelle Aktivitäten; Beratung, Betreuung und Hilfsangebote; Angebote zur Freizeitgestaltung

Schloß Holte-Stukenbrock

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Türkische Organisationen

Name: VIKZ-Gemeinde Schloß Holte-Stukenbrock
İKMB Schloß Holte-Stukenbrock Şubesi
Adresse: Butervenn 30
33758 Schloß Holte-Stukenbrock
Telefon: 0 52 07 - 81 68

Schmallingenberg

Regierungsbezirk Arnsberg, Hochsauerlandkreis

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Circolo Italiano Schmallingenberg e.V.
Adresse: Eichenweg 19
57392 Schmallingenberg

Serbische Organisationen

Name: Klub der Jugoslawen „Marija Bursac“
Adresse: In der Tränke 9
57392 Schmallingenberg

Herkunftsheterogene Organisationen

Name: IGAS
Adresse: Bahnhofstr. 28
57392 Schmallingenberg

Schöppingen · Schwalmthal · Schwelm

Schöppingen

Regierungsbezirk Münster, Kreis Warendorf

Herkunftshomogene Organisationen

Name: Assyrischer Verein in Borken e.V.
Adresse: Ramsberg 22
48624 Schöppingen

Telefon: 0 23 36 - 8 26 10
Ansprechperson: Bozo Knezevic (Vorsitzender)

Gründungsjahr: 1978
Rechtsform: eingetragener Verein
Mitgliederzahl: 50

Ziele: Förderung verschiedener Interessen wie Sport, Kultur etc.

Arbeitsschwerpunkte: Teilnahme an bundesweiten Tanzwettbewerben, Teilnahme an verschiedenen Veranstaltungen, Billiard, Folkloretraining, Informationsangebote aus der Heimat, humanitäre Hilfe für Kriegsoffer in der Heimat

Schwalmtal

Regierungsbezirk Düsseldorf, Kreis Viersen

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechischer Elternverein
Adresse: Dülkener Str. 163
41336 Schwalmtal

Name: Griechischer Fußballverein
Adresse: Dülkener Str. 155
41366 Schwalmtal

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein Schwelm e.V.
Türk İslam Kültür Derneği
Adresse: Kaiserstraße 55
58332 Schwelm

Telefon+Telefax: 0 23 36 - 1 82 52

Ansprechperson: Nazif Odabaş (Vorsitzender)

Gründungsjahr: 1986
Rechtsform: eingetragener Verein
Mitgliederzahl: 186

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse, soziale und kulturelle Betreuung der Türken in der Umgebung

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung; Organisation der Wallfahrten; kulturelle und sportliche Aktivitäten (Turniere) mit gemeinsam mit anderen Organisationen

Schwelm

Regierungsbezirk Arnsberg, Ennepe-Ruhr-Kreis

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Associação Portuguesa de Cultura e Recreio
Adresse: Kaiserstr. 24a
58332 Schwelm

Serbische Organisationen

Name: Klub Jugoslovena „Buducnost“ Schwelm
Verein der Jugoslawen „Zukunft“ Schwelm
Adresse: Wilhelmstr. 26
58332 Schwelm

Schwerte • Siegburg

Schwerte

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftshomogene Organisationen

Türkische Organisationen

- Name:** Alevitischer Kulturverein
Alevi Kültür Merkezi
- Adresse:** Beckestraße 27
58239 Schwerte
- Name:** Deutsch-Türkischer Arbeiterverein
- Adresse:** Ostenstraße 7
58239 Schwerte
- Name:** Diyanet Türkisch-Islamischer Kulturverein e.V.
- Adresse:** Beckestraße 80 a
58239 Schwerte
- Name:** Schwerte Türkspor e.V.
- Adresse:** Holzener Weg 6
58239 Schwerte
- Telefon:** 0 23 04 - 2 29 25
- Ansprechperson:** Selçuk Serhat (Vorsitzender)
- Gründungsjahr:** 1993
- Rechtsform:** eingetragener Verein
- Mitgliederzahl:** 107
- Zugehörigkeit zu Dachorganisationen:** Mitglied des Fußball- und Leichtathletikverbandes NRW

Arbeitsschwerpunkte: Sport (Fußball); Geselligkeit durch gemeinsame Freizeitgestaltung

- Name:** VIKZ-Gemeinde Schwerte
İKMB Schwerte Şubesi
- Adresse:** Nordwall 7
58239 Schwerte
- Telefon:** 0 23 04 - 1 75 00

Siegburg

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Albanische Organisationen

- Name:** Demokratische Vereinigung der AlbanerInnen in Deutschland
- Adresse:** Adolf-Kolping-Platz 6
53721 Siegburg
- Telefon:** 02 08 - 43 26 33
- Telefax:** 02 08 - 43 26 33
- Ansprechperson:** Ibrahim Kelmendi (Vorsitzender)
- Gründungsjahr:** 1995
- Rechtsform:** eingetragener Verein
- Mitgliederzahl:** 300
- Ziele:** Unterstützung der Bestrebungen für die Unabhängigkeit Kosovos, Versammlung der in Deutschland lebenden Albaner/-innen aus der Republik Kosova und aus Albanien zwecks der Pflege der nationalen Kultur, gegenseitiger Kommunikation und Vertiefung der Freundschaft mit der deutschen Bevölkerung, humanitäre, moralische und politische Unterstützung der Volksbewegung der Republik Kosova für die Verwirklichung ihrer Ziele, Öffentlichkeitsarbeit für die Republik Kosova und über die Lage der Albaner/-innen in Deutschland, Einrichtung eines Informationszentrums zur Verbreitung sachlicher Informationen über die Lage in Kosova und Albanien, Förderung albanischer Studierender in Deutschland

Arbeitsschwerpunkte: Informationsveranstaltungen über Kosova und Albanien, Organisation von muttersprachlichem Ergänzungsunterricht, Seminare über Jugend- und Frauenprobleme, Seminare über Integrationsschwierigkeiten in Deutschland und Flüchtlingsprobleme

Griechische Organisationen

- Name:** Griechische Gemeinde Sieg-Kreis
- Adresse:** Wilhelmstr. 55-57
53721 Siegburg

Siegburg · Siegen

Kroatische Organisationen

Name: Heimatverein Diaspora Croatica e.V.
Adresse: Wilhelmstr. 55
53721 Siegburg

Telefon: 0 22 41 - 5 27 62

Ansprechperson: Luka Cirjak (Vorsitzender)

Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 134

Ziele: Unterstützung von Waisen und Kindern von kroatischen Kriegsoffizieren, Jugendarbeit, kulturelle Veranstaltungen

Arbeitsschwerpunkte: kulturelle Zusammenkünfte, Volkstanzpflege, Teilnahme an multikulturellen Veranstaltungen, Unterstützung eines SOS-Kinderdorfes in Kroatien

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kultur Verein
Diyanet Türk İslam Kültür Derneği

Adresse: Händelstraße 2
53721 Siegburg

Telefon: 0 22 41 - 5 29 10
Telefax: 0 22 41 - 5 29 17

Ansprechperson: Naci Gökkaya (Vorsitzender)

Gründungsjahr: 1981
Rechtsform: eingetragener Verein
Mitgliederzahl: 120
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DITİB), Köln

Ziele: religiöse Betreuung und kulturelle Aktivitäten

Arbeitsschwerpunkte: religiöse Betreuung und Unterweisung für alle Altersgruppen; Kursangebote für Männer und Frauen; Seminare mit deutschen Referenten; sportliche Aktivitäten; Beratung, Betreuung und Hilfsangebote

Name: Islamischer Kulturverein e.V.
Adresse: Kaiserstraße 35
53721 Siegburg

Name: Türkisch-Deutscher Frauenverein
Adresse: Martin-Opitz-Straße
53721 Siegburg

Siegen

Regierungsbezirk Arnsberg, Kreis Siegen-Wittgenstein

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Albanischer Verein „Shqiponja“ Siegen e.V.
Adresse: Postfach 22 34 66
57040 Siegen

Chinesische Organisationen

Name: Gesellschaft für deutsch-chinesische Freundschaft
Adresse: Badstr. 16
57072 Siegen

Italienische Organisationen

Name: Italia Siegen e.V.
Adresse: Häutebachweg 5
57072 Siegen

Name: Italienisch-Katholische Mission
Adresse: Stormstr. 21
57078 Siegen

Name: JUV Kreuztal
Adresse: Tiergartenstr. 73
57072 Siegen

Siegen

Koreanische Organisationen

Name: Koreanische Ev. Gemeinde Siegen
Adresse: Hofstr. 11
57076 Siegen

Kroatische Organisationen

Name: Gemeindezentrum der kroatischen katholischen Mission
Adresse: Häutebachweg 5
57072 Siegen
Telefon: 02 71 - 2 36 02-33
Ansprechperson: Ivo Zivkovic
Gründungsjahr: 1984
Mitgliederzahl: 200
Ziele: Pflege und Vertiefung der kulturellen Tradition und der Religion, Stärkung der eigenen Identität, Freizeitgestaltung, Begegnung und Integration, Bildung

Arbeitsschwerpunkte: Freizeitveranstaltungen, Begegnungsveranstaltungen, religiöse Veranstaltungen, kulturelle Angebote, Folklore, Nationalfeste

Name: Kroatische Demokratische Gemeinschaft
Adresse: Herrengarten 2
57072 Siegen

Name: Kroatischer Verein HKM Siegen
Adresse: Peter-Paul-Str. 13
57074 Siegen

Maghrebinische Organisationen

Name: Tunesische Vereinigung Siegen
Ali Beldi
Adresse: Am Lohgraben 30
57074 Siegen

Telefon: 02 71 / 2 12 01

Serbische Organisationen

Name: Serbischer Kulturverein
Adresse: Am Schneppenberg 7
57076 Siegen

Spanische Organisationen

Name: Spanische Elternvereinigung Siegen e.V.
Asociación Española de Padres Familia de Siegen
Adresse: Hüttenstr. 14
57078 Siegen

Telefon: 02 71 - 8 85 16

Ansprechperson: Fernando Rodriguez Baneros

Gründungsjahr: 1977
Rechtsform: eingetragener Verein
Mitgliederzahl: 250

Zugehörigkeit zu Dachorganisationen: Mitglied im Landesverband der spanischen Elternvereine von NRW
Mitglied im Bundesverband der spanischen Elternvereine

Ziele: Elternbildung, Betreuung gefährdeter ausländischer Jugendlicher, Förderung von Maßnahmen zur Weiterbildung, Pflege des Zusammenhalts, der gegenseitigen Achtung der Mitglieder und ihrer landsmannschaftlichen Eigenarten, Erwachsenenbildung bzgl. der wirtschaftlichen und sozialen Zusammenhänge der innereuropäischen Wanderung von Arbeitskräften und ihren Folgen, Pflege des Regelkontakts zu deutschen und ausländischen Organisationen verwandter Zielsetzung auf lokaler Ebene

Arbeitsschwerpunkte: täglicher Treffpunkt, Folklore, Wettbewerbe (Billard, Domino, Karten- und Tischspiele), Tag der offenen Tür, Begegnung traditioneller Feste, Freundschaftsfest, Stadtteilstfest, Gesprächskreise, Kindermaßnahmen

Name: Spanische Seniorengruppe Siegen
Grupo de Mayores de Siegen
Adresse: Häutebachweg 5
57072 Siegen

Telefon: 02 71 - 2 36 02-32
Telefax: 02 71 - 2 36 02-22

Siegen · Soest

Ansprechperson: Alfonso López García
Gründungsjahr: 1992
Mitgliederzahl: 18
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas
Ziele: sinnvolle Freizeitgestaltung, Austausch, Kontakte, Information, Bildung, Einmischung in die kommunale Altenarbeit

Arbeitsschwerpunkte: Begegnungen, gemeinsames Singen, handwerkliche Aktivitäten, Begegnungen mit spanischen und deutschen Gruppen, nachbarschaftliche Krankenhilfe, Sprachhilfe, Fortbildung, Informationen (Gesundheit, soziale Themen, religiöse Themen, Regeldienste, Rückkehr etc.)

Name: Union deportiva de Siegen e.V.
Adresse: Am Sportplatz 5
57078 Siegen

Türkische Organisationen

Name: ASV Türk Siegen e.V.
Adresse: Sohlbacher Straße 34
57078 Siegen

Name: Islamischer Gottesdienst- und Hilfsverein
Türk İslam Cemiyeti (Selimiye Camii)
Adresse: Zum Wildgehege 3
57078 Siegen

Telefon: 02 71 - 8 77 23

Ansprechperson: Mustafa Koyuncu (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: eingetragener Verein
Mitgliederzahl: 350

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung und gegenseitige Hilfe

Arbeitsschwerpunkte: verschiedene Angebote für alle Alters- und Zielgruppen; Beratung, Betreuung und Hilfsangebote

Name: Islamisches Gemeindezentrum IGMG
Adresse: Schneppenkauten 37 a
57076 Siegen

Name: Verein der Arbeiter und Studenten aus der Türkei e.V.
Siegen Türkiye İşçi Öğrenci Derneği
Adresse: Samuel-Frank-Straße 27
57076 Siegen

Name: SV Vatanspor Geisweid e.V.
Adresse: Königstraße 2
57078 Siegen

Name: Türkisch-Islamischer Jugendverein der Selimiye-Moschee
Adresse: Zum Wildgehege 3
57078 Siegen

Name: Türkisch-Islamischer Kulturverein
Adresse: Sohlbachbrücke 3
57078 Siegen

Herkunftsheterogene Organisationen

Herkunftsheterogene Organisationen aus dem afrikanischen Raum

Name: Afrikanische Studentenunion Siegen / Uni Siegen e.V.
Adresse: c/o ESG
Setzer Weg 3
57076 Siegen

Soest

Regierungsbezirk Arnsberg, Kreis Soest

Herkunftshomogene Organisationen

Polnische Organisationen

Name: Europäisches Forum der Kultur „B 1“ e.V.
Adresse: Postfach 13 17
59473 Soest

Soest · Solingen

Portugiesische Organisationen

Name: Centro Português
Adresse: Im Tabrock 9
59494 Soest

Mitgliederzahl: 85

Ziele: Kontakte zwischen Deutschen und Migrant/-innen

Arbeitsschwerpunkte: Informationsabende über einzelne Länder und Kulturen, Diskussionsveranstaltungen

Türkische Organisationen

Name: Deutsch-Türkischer Freundschaftsverein Soest e.V.
Adresse: Briloner Straße 5
59494 Soest

Name: Zentralinstitut Islam-Archiv Deutschland e.V.
Adresse: Am Kuhfuß 8
59494 Soest-Dreiringsen

Name: Türkisch-Islamischer Kulturverein Soest
Mimar Sinan Camii
Adresse: Brunowall 32 a
59494 Soest

Telefon: 0 29 21 - 6 07 02
Telefax: 0 29 21 - 6 54 17

Telefon+Telefax: 0 29 21 - 1 79 20

Ansprechperson: Muhammed Salim Abdullah (Direktor)

Ansprechperson: A. Himmet Ulutürk (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 95

Gründungsjahr: 1927
Rechtsform: eingetragener Verein
Mitgliederzahl: 300

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Publikationen: Vierteljahresmagazin „Moslemische Revue“
Nachrichtendienst „Islam-Nachrichten“
Veröffentlichungsreihe „Dokumente“
Reihe „MR-Zeit-Zeichen“

Ziele: religiöse Betreuung

Ziele: Dokumentarische Begleitung islamischer Gruppierungen in Deutschland

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für Kinder, Jugendliche und Frauen; Fußball für Kinder (eigene Mannschaft)

Arbeitsschwerpunkte: Erforschung und Sicherung der Geschichte des Islam in Deutschland; dokumentarische Begleitung des zeitgenössischen Islam in Deutschland; Förderung des islamisch-jüdischen und des islamisch-christlichen Dialogs; Beratung und Hilfe in Konfliktfällen

Name: Türkischer Moscheeverein
Adresse: Burgundische Straße 10
59494 Soest

Herkunftsheterogene Organisationen

Name: Internationaler Freundeskreis Soest
Adresse: Freiligrathwall 11
59494 Soest

Telefon: 0 29 21 - 1 36 03
Telefax: 0 29 21 - 29 63

Ansprechperson: Klaus Schubert

Gründungsjahr: 1992

Solingen

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Deutsch-Griechische Elterninitiative
ESTIA Solingen e.V.
Adresse: Halfeshof 12
42651 Solingen

Solingen

Telefon: 02 12 - 4 30 94

Ansprechpersonen: Konstantin Eleftheriadis (Vorsitzender)
Hankammer (Leiterin der Einrichtung)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 25
Zugehörigkeit zu Dachorganisationen: Mitglied beim Diakonischen Werk

Ziele: Errichtung und Unterhaltung einer bikulturellen Einrichtung für Kinder, Verbesserung der Versorgung mit Kindergartenplätzen insb. bei griechischen Kindern, Förderung der Zweisprachigkeit, Interkulturelle Erziehung: Förderung der Toleranz und des gegenseitigen Kennenlernens unter Achtung der eigenen kulturellen Identität aller Beteiligten (Eltern und Kinder), Förderung des Selbsthilfepotentials

Arbeitsschwerpunkte: Freizeitangebote (Fahrten, Ausflüge), gemeinsame Feste, Gruppenarbeiten (Bastelkurse für Eltern), gezielte Informationsveranstaltungen (Vorträge von Kinderärzten oder der Verkehrspolizei), Elternarbeit (Erhaltung und Verschönerung des Kindergartengebäudes und -spielplatzes)

Name: **Griechische Gemeinde Solingen**
Adresse: c/o Kultur- und Freizeitzentrum für Griechen
Van-Meenen-Str. 1
42651 Solingen

Telefon: 02 12 - 1 44 36

Ansprechperson: Herr Psalidas

Gründungsjahr: 1966
Rechtsform: eingetragener Verein

Zugehörigkeit zu Dachorganisationen: Mitglied im Verband Griechischer Gemeinden in der Bundesrepublik Deutschland e.V. (O.E.K.)

Ziele: Vertretung und Unterstützung der griechischen Arbeitnehmer/-innen sowie die Förderung ihrer Rechte und Interessen, Beibehaltung der engen Beziehungen zur Heimat unter Bewahrung der griechischen Sprache, Kultur und Geschichte, Pflege der Freundschaftsbeziehungen zur deutschen und übrigen ausländischen Bevölkerung

Arbeitsschwerpunkte: Durchführung kultureller Veranstaltungen, Freizeitangebote, Teilnahme an internationalen Veranstaltungen (Ausländerbeirat, Behindertentag), Informationsabende zu kommunalpolitischen Themen, Familienveranstaltungen

Name: **Griechische Seniorengruppe**
Adresse: c/o Kultur- und Freizeitzentrum für Griechen
Van-Meenen-Str. 1
42651 Solingen

Telefon: 02 12 - 1 44 36

Ansprechpersonen: Herr Mouratidis
Herr Zacharaki

Gründungsjahr: 1991
Mitgliederzahl: 40

Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied beim Diakonischen Werk

Ziele: Angebot eines Treffpunkts für griechische Senior/-innen, um ihre neugewonnene Freizeit aktiv zu gestalten und die Isolationsgefahr zu verringern, neben dem ethnischen Arbeitsansatz auch nationalitätenübergreifende Arbeit (verstärkte Kooperation und Intensivierung der Begegnungen mit anderen Gruppen und Organisationen)

Arbeitsschwerpunkte: monatliche Begegnungsabende, Ausflüge (Besuch des Düsseldorfer Landtags etc.), Organisation und Mitwirkung bei verschiedenen Gesprächs- und Begegnungsabenden, internationaler Senior/-innennachmittag, Teilnahme an Seminaren für älter werdende Migrant/-innen

Name: **Griechischer Basketballverein GATE 4**
Adresse: Kronprinzenstr. 97
42655 Solingen

Telefon: 02 12 - 20 14 00

Ansprechperson: Herr Nikolaidis

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 200

Solingen

Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied beim Diakonischen Werk

Ziele: Förderung der Jugendsporthilfe, Förderung von Aktivitäten im Bereich der Jugendhilfe auch über den Sportbereich hinaus

Arbeitsschwerpunkte: Teilnahme an der örtlichen Meisterschaft, Teilnahme an internationalen Turnieren innerhalb und außerhalb Deutschlands, Mitwirkung bei kulturellen und sportlichen Veranstaltungen, spezielle Freizeit- und Bildungsangebote für Jugendliche

Name: **Griechischer Fußballverein ENOSIS Solingen**

Adresse: Van-Meenen-Str. 1
42651 Solingen

Telefon: 02 12 - 1 44 36

Ansprechpersonen: Herr Palapoukidis (Vorsitzender)
Herr Theodoridis

Gründungsjahr: 1990

Rechtsform: eingetragener Verein

Mitgliederzahl: 102

Zugehörigkeit zu

Dachorganisationen: Mitglied im Fußballverband Niederrhein e.V.
kooperatives Mitglied beim Diakonischen Werk

Ziele: Schaffung eines Betätigungsfeldes zur Freizeitgestaltung, Unterstützung der Zusammenarbeit der Griech/-innen im sportlichen und im kulturellen Bereich, Förderung der Jugendsporthilfe, Mitwirkung an der Verständigung zwischen Deutschen und Migrant/-innen

Arbeitsschwerpunkte: Teilnahme an der örtlichen Fußballmeisterschaft, Durchführung kultureller Veranstaltungen, Teilnahme an und Durchführung von internationalen Fußballturnieren, Teilnahme an verschiedenen Veranstaltungen, Gymnastikkurs für Frauen, Familienfeste, Ausflüge

Name: **Kultur- und Freizeitzentrum für Griechen**

Adresse: Van-Meenen-Str. 1
42651 Solingen

Telefon: 02 12 - 1 44 36

Ansprechpersonen: Herr Eleftheriadis
Herr Zacharaki

Gründungsjahr: 1983

Zugehörigkeit zu

Dachorganisationen: kooperatives Mitglied beim Diakonischen Werk

Ziele: Förderung von kulturübergreifenden, sozialpädagogischen Maßnahmen, Intensivierung der Begegnungen zwischen ausländischen und deutschen Gruppen, Sensibilisierungsarbeit zur Migrationsproblematik, verstärkte Kooperation mit anderen Trägern und Institutionen, Förderung der Fähigkeit zur Selbsthilfe

Arbeitsschwerpunkte: Erwachsenen- und Familienbildung, Senior/-innenarbeit, Frauenarbeit, Arbeit mit Kindern und Jugendlichen, Griechisch- und Deutschkurse, internationale Begegnungen, Workshops für griechische Tänze, Seminare für Ehrenamtliche bei Selbsthilfeorganisationen, Gymnastik-, Tanz- und Schwimmkurse, Kochkurse, Bastel- und Malkurse, Beschäftigungsgruppen für Kleinkinder, stadtteilbezogene Senior/-innenarbeit, Ausflüge, Informationsveranstaltungen zu verschiedenen Themen (Gesundheit, Kultur, Kommunalpolitik, Geschichte, Sozial- und Arbeitsrecht etc.)

Portugiesische Organisationen

Name: **Associação Portuguesa de Solingen**

Adresse: Klauberger Str. 1
42651 Solingen

Serbische Organisationen

Name: **Jugoslavischer Verein „BORAC“**

Adresse: Van-Meenen-Str. 1
42651 Solingen

Name: **Serbischer Verein „Semberija Majevisa“**

Adresse: Wuppertaler Str. 73
42653 Solingen

Solingen

Spanische Organisationen

Name: Proyecto Tercera Edad
Adresse: Goerdeler Str. 74
42651 Solingen

Türkische Organisationen

Name: Alevitische Kulturgemeinde
Alevi Kültür Birliği Solingen
Adresse: Konrad-Adenauer-Straße 102
42651 Solingen

Telefon+Telefax: 02 12 - 20 29 58

Ansprechperson: Haydar Doğan (Vorsitzender)

Gründungsjahr: 1994
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied bei der Föderation der Aleviten Gemeinden in Europa (AABF), Köln

Ziele: Organisierung der Aleviten, um den Druck auf die Glaubensgemeinschaft in der Türkei verringern zu können

Arbeitsschwerpunkte: Folklore und kulturelle Angebote für Kinder und Jugendliche; Sport

Name: Diyanet Türkisch Islamischer Kultur Verein
Diyanet Türk İslam Kültür Derneği (Merkez Camii)
Adresse: Kasernenstraße 31 a
42651 Solingen

Telefon+Telefax: 02 12 - 1 34 12

Ansprechperson: Muzaffer Erenay (Vorsitzender)

Gründungsjahr: 1989
Rechtsform: eingetragener Verein
Mitgliederzahl: 160
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse, soziale und kulturelle Betreuung

Arbeitsschwerpunkte: Angebote für Kinder, Jugendliche, Frauen, Ältere und Ratsuchende; Bildungsangebote; kulturelle Aktivitäten

Name: ELELE e.V.
„Hand in Hand“
Adresse: Georg-Herwegh-Straße 39
42657 Solingen

Telefon: 02 12 - 87 04 29

Ansprechperson: Ayla Olsen

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 50
Zugehörigkeit zu Dachorganisationen: korporatives Mitglied des AWO Kreisverbandes Solingen

Ziele: Erleichterung des Übergangs von türkischen Kindern in deutsche Gesellschaft; Erziehung von Kindern zwischen 3-6 Jahren

Arbeitsschwerpunkte: Betrieb eines Kindergartens; Betreuung, Begegnung, Kultur, Bildungsangebote, Gesundheit; interkulturelle Arbeit; Durchführung von thematisch geprägten Elternabenden zu Themen wie Islam, Türkei als Urlaubsort, Beschneidung, Brandschutz, Kinderkrankheiten, sexueller Mißbrauch von Kindern etc.; Begehen von religiösen Festen (islamische und christliche)

Name: Hür Türk
Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Solingen
Adresse: Konrad-Adenauer-Straße 41
42641 Solingen

Name: Islamisches Zentrum Solingen e.V.
Adresse: Bahnhofstraße 11
42651 Solingen

Name: Türkisch-Islamischer Arbeitnehmerverein Solingen e.V.
Ribat Merkezi - İslam İşçi Derneği
Adresse: Albertus-Magnus-Straße 10
42719 Solingen

Solingen • Spenge • Stadtlohn

Telefon: 02 12 - 31 47 20
Telefax: 02 12 - 31 82 37

Ansprechperson: Mehmet Özdal (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 30
Zugehörigkeit zu Dachorganisationen: Mitglied im D.V.I.e.V. (Dachverband in Solingen)

Ziele: Vermittlung der islamischen Kultur an die hier aufwachsende Generation von Muslimen und Förderung des Kennenlernens untereinander

Arbeitsschwerpunkte: religiöse Betreuung; Angebote für verschiedene Altersgruppen wie Aktivitäten in den Bereichen Literatur, Filmkunst; Seminare zum Thema Kochen; wissenschaftliche Seminare zum Thema Gesundheit; Hausaufgabenhilfe für Kinder und Jugendliche; sportliche Aktivitäten;

Name: **Türkisch-Islamischer Kulturverein**
Türk İslam Kültür Derneği (Eyüp Sultan Camii)

Adresse: Altenhoferstraße 96
42719 Solingen

Name: **Türkischer Volksverein Solingen und Umgebung e.V.**

Adresse: Van Meenenstraße 1
42651 Solingen

Name: **VIKZ-Gemeinde Solingen**
İKMB Solingen Şubesi

Adresse: Klauberger Straße 1
42651 Solingen

Telefon: 02 12 - 20 82 26

Name: **VIKZ-Gemeinde Solingen**
İKMB Solingen Şubesi

Adresse: Querstraße 9
42699 Solingen

Telefon: 02 12 - 33 67 00

Spenge

Regierungsbezirk Detmold, Kreis Herford

Herkunftshomogene Organisationen

Türkische Organisationen

Name: **FC Spenge Türkspor**

Adresse: Enger Straße 9
32139 Spenge

Name: **Sancak Spor**

Adresse: c/o Türkisch-Islamischer Kulturverein Spenge e.V.
Ravensburgerstraße 35 A
32139 Spenge

Name: **Türkisch-Islamischer Kulturverein Spenge e.V.**
Türk İslam Kültür Derneği

Adresse: Ravensburgerstraße 35 A
32139 Spenge

Stadtlohn

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Türkische Organisationen

Name: **Türkischer Kulturverein e.V.**
Diyanet Türk İslam Kültür Derneği

Adresse: Kalterweg 30
48703 Stadtlohn

Steinfurt · Steinhagen · Steinheim

Steinfurt

Regierungsbezirk Münster, Kreis Steinfurt

Herkunftshomogene Organisationen

Portugiesische Organisationen

Name: Portugiesisches Freizeitzentrum Borghorst

Centro Português de Borghorst

Adresse: Schulstr. 3
48565 Steinfurt-Borghorst

Telefon: 0 25 52 - 14 30

Ansprechperson: Fernando Marinho (Vorsitzender)

Gründungsjahr: 1971

Rechtsform: eingetragener Verein

Mitgliederzahl: 254

Zugehörigkeit zu

Dachorganisationen:

Ziele: Pflege der kulturellen Identität und des Heimatbedürfnisses, Zusammenführung von Deutschen und Portugies/-innen, Integration in die deutsche Gesellschaft

Arbeitsschwerpunkte: Offener Treff, Beteiligung an der Pfarrgemeindekirchens, Beteiligung an der Interkulturellen Woche, Veranstaltungen zur Heimatpflege (Kastanienfest etc), Begegnungsabende, Feste, Kindergruppe im musikalischen Bereich, Frauengruppe, Jugendtreff

Türkische Organisationen

Name: Türkisch-Islamische Union

Türk İslam Birliği

Adresse: Ochtruper Straße 32
48565 Steinfurt

Name: Türkisches Erziehungszentrum e.V.
Türk Eğitim Merkezi/TEZ Gençlerbirliği Steinfurt

Adresse: Kroosgang 41
48565 Steinfurt

Telefon: 0 25 52 - 6 18 67

Ansprechperson: Cengiz Seymen (Vorsitzender)

Gründungsjahr: 1980

Rechtsform: eingetragener Verein

Mitgliederzahl: 130

Arbeitsschwerpunkte: Angebote für verschiedene Alters- und Zielgruppen in den Bereichen FSport, Freizeitgestaltung und kulturelle Angebote; Beratung, Betreuung und Hilfsangebote

Name: VIKZ-Gemeinde Steinfurt (Borghorst)

İKMB Steinfurt (Borghorst) Şubesi

Adresse: Münsterstraße 64
48565 Steinfurt

Telefon+Telefax: 0 25 52 - 13 11

Steinhagen

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Türkische Organisationen

Name: FC Türkspor Steinhagen

Adresse: Brinkstraße 1
33803 Steinhagen

Name: Hilal Camii

Adresse: Halle Straße 66
33803 Steinhagen

Steinheim

Regierungsbezirk Detmold, Kreis Höxter

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kultur Verein

Diyanet Türk İslam Kültür Derneği

Adresse: Höxterstraße 10
32839 Steinheim

Steinheim · Stewwede · Stolberg · Sundern

Name: Türkischer SC Steinheim e.V.
Adresse: Höxterstraße 10
32839 Steinheim

Ansprechperson: Mehmet Şenel (Vorsitzender)

Gründungsjahr: 1989
Rechtsform: eingetragener Verein

Arbeitsschwerpunkte: Fußball

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Betreuung

Name: VIKZ-Gemeinde Stolberg
İKMB Stolberg Şubesi
Adresse: Schneidmühle 30
52222 Stolberg

Telefon+Telefax: 0 24 02 - 8 76 10

Stewwede

Regierungsbezirk Detmold, Kreis Minden-Lübbecke

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Adresse: Oppenwehe 28
32351 Stewwede

Stolberg (Rheinland)

Regierungsbezirk Köln, Kreis Aachen

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kulturverein e.V.
Diyanet Türk İslam Kültür Derneği (Ahmet Yesevi Camii)
Adresse: Rathausstraße 62
52222 Stolberg/Rheinland

Telefon: 0 24 02 - 8 79 37

Ansprechperson: Lütfü Yılmaz (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 148
Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Sundern

Regierungsbezirk Arnsberg, Hochsauerlandkreis

Herkunftshomogene Organisationen

Albanische Organisationen

Name: Albanischer Verein „2 Korriku“
Adresse: Setmeckerstr. 124
59846 Sundern

Bosnische Organisationen

Name: Klub Balkan 93 - Verein der Bosnier
Adresse: Rathausplatz 1
59846 Sundern

Italienische Organisationen

Name: Comitato Italiano
Adresse: Wilhelm-Busch-Str. 8
59846 Sundern

Name: CIS Sundern
Adresse: Mescheder Str. 20
59846 Sundern

Serbische Organisationen

Name: Humanitär- und Kulturzentrum
„Vuk S. Karadzic“
Adresse: Hauptstr. 92
59846 Sundern

Sundern · Telgte · Tönisvorst · Troisdorf · Übach-Palenberg

Türkische Organisationen

Name: Türkisch-Deutscher Freundschaftsverein
Adresse: Hauptstraße 17
59846 Sundern

Telefon: 0 22 41 - 8 36 41
Ansprechperson: Musa Ataman (Vorsitzender)
Gründungsjahr: 1989
Rechtsform: eingetragener Verein
Mitgliederzahl: 100
Zugehörigkeit zu Dachorganisationen: Mitglied beim Verband der Vereine aus Kurdistan (KOMKAR), Köln

Telgte

Regierungsbezirk Münster, Kreis Warendorf

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkischer Kultur- und SV Telgte
Adresse: Emsstraße 6
48291 Telgte

Ziele: Förderung des internationalen Denkens
Arbeitsschwerpunkte: Beratungsstunden; Hausaufgabenhilfe; Hilfsangebote (Begleitung bei Arztbesuchen und Behördengängen); Kurse für Computer, Umweltschutz; Frauengesprächskreise

Makedonische Organisationen

Name: Mazedonischer Sport- und Kulturverein „Makedonija“ e.V.
Adresse: Lindlastr. 45
53842 Troisdorf

Tönisvorst

Regierungsbezirk Düsseldorf, Kreis Viersen

Herkunftshomogene Organisationen

Kroatische Organisationen

Name: Kroatische Demokratische Gemeinschaft e.V.
Adresse: Brauereistr. 6
47918 Tönisvorst

Spanische Organisationen

Name: Asociación Padres de Familia Troisdorf-Siegburg-St. Augustin
Adresse: Hermann-Ehlers-Str. 46
53840 Troisdorf

Türken aus Westthrakien (Griechenland)

Name: Batı Trakya Türk Spor e.V.
Adresse: Lürmannstraße 16
53840 Troisdorf

Troisdorf

Regierungsbezirk Köln, Rhein-Sieg-Kreis

Herkunftshomogene Organisationen

Kurdische Organisationen

Name: Kurdische Gemeinschaft Rhein-Sieg-Kreis/ Bonn e.V.
Adresse: Am Bürgerhaus 3
53840 Troisdorf

Übach-Palenberg

Regierungsbezirk Köln, Kreis Heinsberg

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Centro Sardo „Limbara“
Adresse: Ackerstr. 13
52531 Übach Palenberg

Übach-Palenberg · Unna · Velbert

Türkische Organisationen

Name: Islamischer Kulturverein
Adresse: Karlstraße 6
52531 Übach-Palenberg

Unna

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Deutsch-Italienische Gesellschaft Unna e.V.
Adresse: Glückauf-Str. 1
59425 Unna

Makedonische Organisationen

Name: Makedonischer Verein „Makedonija“ e.V.
Makedonski Klub „Makedonija“ e.V.
Adresse: Krautstr. 3a
59425 Unna

Telefon: 0 23 03 - 2 17 89

Ansprechperson: Tode Niceski (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 70

Ziele: Förderung der makedonischen Kultur, Zusammenarbeit mit anderen makedonischen Vereinen, kirchlichen Gemeinden und deutschen kulturellen Organisationen

Arbeitsschwerpunkte: kulturelle Veranstaltungen mit Folkloretrachten und Tänzen aus Makedonien, Auftritt der Folkloregruppe für humanitäre Zwecke

Portugiesische Organisationen

Name: Deutsch-Portugiesische Gesellschaft e.V.
Adresse: Postfach 19 16
59409 Unna

Name: Portugiesisches Zentrum
Adresse: Bornekampstr. 1
59423 Unna

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein e.V.
Türk İslam Kültür Merkezi
Adresse: Höingstraße 20
59425 Unna

Telefon: 0 23 03 - 1 67 78

Gründungsjahr: 1982
Rechtsform: eingetragener Verein
Mitgliederzahl: 178
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse, soziale und kulturelle Betreuung

Arbeitsschwerpunkte: religiöse Betreuung; Angebote für verschiedene Alters- und Zielgruppen; Beratung, Betreuung, Hilfsangebote

Vietnamesische Organisationen

Name: Vietnamesischer Flüchtlingsverein
Adresse: Ahornstr. 20
59423 Unna

Velbert

Regierungsbezirk Düsseldorf, Kreis Mettmann

Herkunftshomogene Organisationen

Bosnische Organisationen

Name: Islamische Gemeinschaft
Adresse: z.Hd. Herrn Mustafa Hajric
Feldstraße 5
42555 Velbert

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Poststr. 39
42549 Velbert

Name: Fußballverein Hellas-Velbert
Adresse: Postfach 10 10 01
45210 Velbert

Name: Griechische Gemeinde e.V. Velbert und Umgebung
Adresse: Oststr. 85-87
42513 Velbert

Marokkanische Organisationen

Name: Marokkanischer Verein
z.Hd. Herrn Azzous Soukhali
Adresse: Am Höfgessiepen 6
42551 Velbert

Serbische Organisationen

Name: Jugoslawischer Verein 1980 e.V.
Adresse: Friedrichstr. 93
42551 Velbert

Telefon: 0 20 51 - 5 69 03

Ansprechperson: Dragutin Djuric (Vorsitzender)

Gründungsjahr: 1980
Rechtsform: eingetragener Verein
Mitgliederzahl: 200

Ziele: Gründung eines Kulturvereins der Jugoslaw/-innen zu explizit kulturellen Zwecken

Arbeitsschwerpunkte: Hilfsgütertransporte nach Jugoslawien und Bosnien

Türkische Organisationen

Name: Alevi-Bektaşî Kultur Zentrum
Adresse: Oststraße 66-68
42551 Velbert

Name: Atatürk Jugendverein e.V. Velbert Türkücü
Atatürk Gençlik Derneği Velbert Türkücü
Adresse: Sternbergstraße 25
42551 Velbert

Telefon: 0 20 51 - 5 55 17

Ansprechperson: Musa Işık (Vorsitzender)

Gründungsjahr: 1981
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: ca. 150

Ziele: Organisierung sportlicher und kultureller Aktivitäten

Arbeitsschwerpunkte: Sportliche und kulturelle Aktivitäten; Beratung, Betreuung und Hilfsangebote für Kranke und Behinderte (z.B. Behördengänge und Dolmetschen)

Name: Hür Türk - Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Zweigstelle Velbert
Adresse: Friedrichstraße 202
42551 Velbert

Telefon: 0 20 51 - 5 62 90

Ansprechperson: Nuri Kılıç (Vorsitzender)

Gründungsjahr: 1983
Rechtsform: gemeinnütziger eingetragener Verein
Publikationen: Broschüren und Faltblätter

Ziele: Zusammenschluß der Türken und freundschaftliches Verhältnis zu Deutschen

Arbeitsschwerpunkte: Kursangebote für verschiedene Altersgruppen: Nachhilfekurse für Kinder und Jugendliche (Computer-, Schreibmaschinen- und Nähkurse), Gesundheits- und Feuerwehrcurs für Erwachsene; Durchführung von Kulturabenden; beraterische und betreuerische Dienste

Name: Islamisches Kulturzentrum Niederrhein e.V.
Adresse: Feldstraße 5
42555 Velbert

Velbert

Name: Türkisch-Islamischer Sozialer und Kultureller Pflegerschaftsverein Velbert
Adresse: Mittelstraße 11
42551 Velbert

Name: Türkisch-Islamischer Kulturverein
Türk İslam Kültür Cemiyeti
(Diyamet Yeni Cami)
Adresse: Friedrich-Ebert-Straße 66 a
42551 Velbert

Telefon: 0 20 51 - 25 06 34

Ansprechperson: Osman Işık (Vorsitzender)

Gründungsjahr: 1987
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 172

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Einrichtung und Betrieb einer Gebetsstätte für Muslime

Arbeitsschwerpunkte: Religiöse und ethische Unterweisung, Koran-Unterricht, Kursangebote (Deutsch, Nähen), Beratungs- und Hilfsangebote; sportliche Aktivitäten (Fußball); Hilfe bei Sterbefällen

Name: Türkischer Kulturverein
Adresse: Mittelstraße 11
42251 Velbert

Name: Türkspor Neviges 1992
Adresse: Wilhelmstraße 50
42553 Velbert

Telefon: 0 20 53 - 5 09 46
Fax: 0 20 53 - 5 08 28

Ansprechperson: Adsnan Özcan (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 269
Zugehörigkeit zu Dachorganisationen: Mitglied beim Deutschen Fußball Bund (DFB)

Ziele: Durchführung sportlicher Aktivitäten

Arbeitsschwerpunkte: Sportliche Angebote für verschiedene Altersgruppen; Angebote zur Freizeitgestaltung; Beratungs- und Betreuungsangebote

Name: Velbert und Umgebung Frauen Kultur Verein 1995 e.V.
Velbert ve Çevresi Kadın Kültür Derneği
1995 e.V.
Adresse: Postfach 10 13 12
42513 Velbert

Ansprechperson: Aysun Özçelik (Vorsitzende)

Gründungsjahr: 1995
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: ca. 20

Ziele: Kulturelle Erweiterung

Arbeitsschwerpunkte: Kulturelle Angebote (Saz-Kurs, Frauenchor für klassische Musik) und Aktivitäten (Museums- und Konzertbesuche, Gruppenreisen), Bildungsangebote (Deutschkurse)

Name: VIKZ-Gemeinde Velbert
İKMB Velbert Şubesi
Adresse: Kleestraße 1
42551 Velbert

Telefon + Fax: 0 20 51 - 5 51 54

Herkunftsheterogene Organisationen

Name: Bürgerinitiative Velbert für Völkerverständigung
Adresse: Nordstr. 24
42551 Velbert

Telefon: 0 20 51 - 5 08 24

Ansprechpersonen: Siegfried Stoff
Ingrid Schween

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 27

Zugehörigkeit zu Dachorganisationen: Mitglied im Verband der Initiativgruppen in der Ausländerarbeit VIA

Publikationen: Zeitschrift „Grenzenlos“ (unregelmäßig)

Ziele: Einsatz für ein friedliches Zusammenleben aller hier lebenden Nationen, Förderung des kulturellen Austausches der hier lebenden Bevölkerungsgruppen, Auseinandersetzung mit individuellen und kulturellen Problemen der nichtdeutschen Bevölkerung, Hilfe für Migrant/-innen im Umgang mit Behörden, Institutionen und kommunalen Einrichtungen, Förderung von Toleranz und Akzeptanz gegenüber allen Minderheiten, demokratische Aufklärungsarbeit, Dokumentierung und Abwehr ausländerfeindlicher Tendenzen, Einmischung in kommunalpolitische Angelegenheiten, Unterstützung des Ausländerbeirats Velbert

Arbeitsschwerpunkte: Erstellung einer Anti-Rassismus-CD „Zündstoff gegen Rassismus“, großes Präsentationskonzert in Velbert, Herausgabe der Zeitung „Grenzenlos“, Informationsstände, Teilnahme an internationalen Kulturfesten, Diskussionsveranstaltungen mit Referent/-innen

Verl

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Assyrische Organisationen

Name: Assyrischer Volksverein in Verl
Adresse: Postfach 11 06
33398 Verl

Portugiesische Organisationen

Name: Centro Português „Estrelas Unidas“
de Verl
Adresse: Postfach 15 21
33415 Verl

Türkische Organisationen

Name: Mevlana Camii
Adresse: Gütersloher Straße 96
33415 Verl

Name: Türkischer Elternbund in Verl
Adresse: Timmerheide 34
33415 Verl

Versmold

Regierungsbezirk Detmold, Kreis Gütersloh

Herkunftshomogene Organisationen

Serbische Organisationen

Name: Gemeinschaft der Jugoslawischen Klubs
und Serbischen Vereine Bielefeld
Adresse: Westdamm 32e
33775 Versmold

Name: Humanitäres Forum
Adresse: Westdamm 32e
33775 Versmold

Name: Klub der Jugoslawen „Jedinstvo“
Adresse: Berliner Str. 32
33775 Versmold

Name: Kreis der serbischen Schwestern
Adresse: Westdamm 32e
33775 Versmold

Spanische Organisationen

Name: Spanisches Kulturzentrum
Adresse: Berliner Str. 10
33775 Versmold

Viersen

Viersen

Regierungsbezirk Düsseldorf, Kreis Viersen

Herkunftshomogene Organisationen

Griechische Organisationen

- Name:** Fußballverein Olympia-Viersen
Adresse: Bahnhofstr. 41
41747 Viersen
- Name:** Griechische Gemeinde Viersen e.V.
Adresse: Heimbachstr. 7
41747 Viersen
- Ansprechperson:** Vasilios Kostoglou (Vorsitzender)
- Rechtsform:** eingetragener Verein
Mitgliederzahl: 320
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied beim Diakonischen Werk
- Ziele:** Erhaltung der griechischen Kultur, Hilfestellung in allen Lebensbereichen, Zusammenführung der verschiedenen Nationalitäten, Integration
- Arbeitsschwerpunkte:** Frauentreff, griechische Folklore, Gesprächskreise, Informationen, Veranstaltungen, Pflege der Kultur, Sport, Integration

Indische Organisationen

- Name:** German Malayalee Association Viersen
Adresse: Horionstr. 2
41749 Viersen
- Ansprechperson:** Joseph Kuruvilla Pamplaniyil
- Gründungsjahr:** 1984
Mitgliederzahl: 32
- Ziele:** Pflege der indischen Kultur, Integration in die deutsche Gesellschaft

Türkische Organisationen

- Name:** Türkisch-Islamischer Kultur Verein
Diyanet Türk İslam Kültür Derneği (Viersen Yeni Camii)
- Adresse:** Süchtelner Straße 16
41747 Viersen
- Telefon:** 0 21 62 - 3 38 99
- Ansprechperson:** Fuat Arslan (Vorsitzender)
- Gründungsjahr:** 1985
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 218
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
- Ziele:** Schaffung einer Gebetsstätte und Durchführung sozialer, kultureller und sportlicher Aktivitäten
- Arbeitsschwerpunkte:** Hausaufgabenhilfe für Kinder, Kursangebote für Jugendliche, Bemühungen zur Zuerkennung sozialer Rechte, Beratungs- und Betreuungstätigkeiten in verschiedenen Bereichen, sportliche Aktivitäten und Angebote zur Freizeitgestaltung

Türken aus Westthrakien (Griechenland)

- Name:** Solidaritäts- und Kommunikationszentrum der Türken von West-Thrakien in Griechenland
Viersen Yunanistan Batı Trakya Türkleri Dayanışma ve Yardımlaşma Derneği
- Adresse:** Heimbachstraße 7
41747 Viersen
- Telefon + Fax:** 0 21 62 - 3 13 17
- Ansprechperson:** Ayan Nihat (Vorsitzender)
- Gründungsjahr:** 1987
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 40
Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der West-Thrakien Türken in Europa (ABTTF)
- Ziele:** Organisierung der westthrakischen Türken in Viersen und Umgebung zur Durchführung sozialer und kultureller Aktivitäten

Arbeitsschwerpunkte: Beratungs- und Betreuungstätigkeiten für Türken aus Westthrakien (z.B. Hilfestellungen bei der Wohnungs- und Arbeitsplatzsuche für neu Zugereiste; Hilfestellungen bei Sprachproblemen); Durchführung von Sprachkursen; Organisation von Kulturabenden für Familien; sportliche Aktivitäten (Fußball) und Teilnahme an Turnieren

Vlotho

Regierungsbezirk Detmold, Kreis Herford

Herkunftshomogene Organisationen

Türkische Organisationen

Name: FC Fenerbahçe Vlotho
Adresse: Zum Schelland 8
32602 Vlotho

Telefon: 0 57 33 - 1 08 44

Name: Türkischer Arbeitnehmer-Verein
Vlotho ve Çevresi Türk İşçileri Derneği
Adresse: Steinstraße 1
32602 Vlotho

Telefon: 0 57 33 - 1 04 26

Ansprechperson: Murtaza Balcı (Vorsitzender)

Gründungsjahr: 1972
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 130

Ziele: Schaffung eines Forums für gegenseitige Hilfe und kulturelle Aktivitäten

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder, Gesprächskreis für Frauen, beratende und betreuerische Aktivitäten, Sportangebote, Angebote zur Freizeitgestaltung

Voerde (Nordrhein)

Regierungsbezirk Düsseldorf, Kreis Wesel

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kultur Verein Möllen e.V.
Diyanet Türk İslam Kültür Derneği (Yeşil Cami)

Adresse: Auf der Horst 65
46562 Voerde

Telefon + Fax: 0 28 55 - 26 53

Ansprechperson: Necati Uzunoğlu (Vorsitzender)

Gründungsjahr: 1975
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 120

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Organisierung der Türken unter einem Dach zur gemeinsamen Lösung der Probleme

Arbeitsschwerpunkte: Religiöse Unterweisung und Koran-Unterricht; Hausaufgabenhilfe für Schüler; Durchführung von Deutschkursen; Unterhaltung eines Jugendlokals als Begegnungsstätte für Jugendliche und Fußballmannschaft für Jugendliche; Begegnung und Kennenlernen deutscher Familien.

Name: Türkisch-Islamischer Kulturverein
Türk İslam Kültür Derneği

Adresse: Güterabfertigung - Schmalweg 2
46562 Voerde

Vreden · Waltrop · Warburg · Warendorf

Vreden

Regierungsbezirk Münster, Kreis Borken

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkischer Kulturverein in Vreden und Umgebung e.V.
Vreden ve Çevresi Türk Kültür Derneği

Adresse: Bahnhofstraße 31
48691 Vreden

Telefon: 0 25 64 - 3 35 46

Ansprechperson: Doğan Balcı (Vorsitzender)

Gründungsjahr: 1975

Rechtsform: gemeinnütziger eingetragener Verein

Mitgliederzahl: 49

Ziele: Förderung der sozialen und kulturellen Solidarität

Arbeitsschwerpunkte: religiöse Unterweisung und Türkisch-Unterricht für Kinder; Sportangebote für Jugendliche; Organisation von Ausflügen für Mitglieder

Waltrop

Regierungsbezirk Münster, Kreis Recklinghausen

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kultur Verein
Diyanet Türk İslam Kültür Derneği

Adresse: Dortmunder Straße 133
45731 Waltrop

Telefon: 0 23 09 - 7 26 70

Ansprechperson: Selahattin Yavuz (Vorsitzender)

Gründungsjahr: 1981

Rechtsform: gemeinnütziger eingetragener Verein

Mitgliederzahl: 110

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Ziele, Begegnung zwischen Deutschen und Türken

Arbeitsschwerpunkte: Gebetsmöglichkeit, religiöse Unterweisung und kulturelle Dienste für Kinder, Jugendliche und Senioren

Name: VIKZ-Gemeinde Waltrop
İKMB Waltrop Şubesi

Adresse: Am Schwarzbach 60
45711 Waltrop

Telefon: 0 23 09 - 7 77 31

Fax: 0 23 09 - 7 77 97

Warburg

Regierungsbezirk Detmold, Kreis Höxter

Herkunftshomogene Organisationen

Aramäische Organisationen

Name: Syrisch-Orthodoxe Diözese Deutschland

Adresse: Klosterstr. 8-10
34414 Warburg

Warendorf

Regierungsbezirk Münster, Kreis Warendorf

Herkunftshomogene Organisationen

Serbische Organisationen

Name: Serbisches Forum

Adresse: In den Lampen 15
48231 Warendorf

Warendorf · Weeze

Türkische Organisationen

Name: **Diyanet Türk İslam Kültür Derneği**
Adresse: Wallpromenade 23
48231 Warendorf

Telefon: 0 25 81 - 6 30 80

Ansprechperson: Salih Karakoç (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 70
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Durchführung religiöser und kultureller Aktivitäten

Arbeitsschwerpunkte: Angebote für verschiedene Altersgruppen in den Bereichen Beratung und Betreuung, Sport, Freizeitgestaltung, Kultur, Bildung; religiöse Angebote

Name: **Hicret Moschee**
Hicret Camii

Adresse: Hotmarer Str. 3
48231 Warendorf

Telefon: 0 25 81 - 4 56 50

Name: **Hür Türk - Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.**
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Warendorf

Adresse: Oststraße 11
48231 Warendorf

Telefon: 0 25 81 - 10 32

Ansprechperson: Mahmut Karayaz (Vorsitzender)

Name: **Türkisch-Deutscher Freundschaftsverein e.V.**

Adresse: Oststraße 11
48231 Warendorf

Telefon: 0 25 81 - 10 32

Name: **Warendorf Türkgücü**

Adresse: Warendorfer Straße 12
48231 Warendorf

Telefon: 0 25 81 - 4 57 41

Ansprechperson: Ramazan Ciritçi

Weeze

Regierungsbezirk Düsseldorf, Kreis Kleve

Herkunftshomogene Organisationen

Italienische Organisationen

Name: **Circolo „Amicizia“ (italienisch/deutsch) Freundschaft**

Adresse: c/o V. Sacco
Am Mainst 10
47652 Weeze

Telefon: 0 28 37 - 5 86

Ansprechperson: Vincenzo Sacco

Gründungsjahr: 1980

Ziele: Pflege der Muttersprache, Feiern auch in Gemeinschaft mit den deutschen Mitbürger/-innen, Organisation kultureller und sportlicher Veranstaltungen

Arbeitsschwerpunkte: Organisation von Festen zu Weihnachten und zu Karneval, Beteiligung an Kirmesfeier, Straßenfesten, Pfarrfesten, Organisation von Ausstellungen, Fußballgruppe, Kindertraining

Werdohl • Werl • Wermelskirchen

Werdohl

Regierungsbezirk Arnsberg, Märkischer Kreis

Herkunftshomogene Organisationen

Makedonische Organisationen

Name: Makedonija
Adresse: Bergstr. 10
58791 Werdohl

Telefon: 0 23 92 - 1 29 07

Ansprechpersonen: Slavko Razmovski
Vase Gaberov
Mira Ilceva

Gründungsjahr: 1994
Mitgliederzahl: 30

Ziele: sportliche und kulturelle Zwecke

Arbeitsschwerpunkte: Straßenfest, Stadtfest, Tanzveranstaltung, Discoabende, musikalische Veranstaltungen, Zusammenarbeit mit kommunalen Institutionen

Türkische Organisationen

Name: Diyanet-Moschee
Adresse: Neustadtstraße 29
58791 Werdohl

Name: Samsun Gençlikspor e.V.
Adresse: Hintern Wall 5
58791 Werdohl

Name: VIKZ-Gemeinde Werdohl
İKMB Werdohl Şubesi
Adresse: Hauptstraße 18
58791 Werdohl

Telefon: 0 23 92 - 7 09 05

Werl

Regierungsbezirk Arnsberg, Kreis Soest

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Islamischer Kulturverein für Werl und Umgebung e.V.
İslam Kültür Cemiyeti Werl ve Çevresi
Adresse: Steinerbrücke 1
59457 Werl

Telefon: 0 29 22 - 8 55 33
Fax: 0 29 22 - 86 72 79

Ansprechperson: Ömer Karakaya (Vorsitzender)

Gründungsjahr: 1979
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 170
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Befriedigung religiöser, kultureller und sozialer Bedürfnisse

Arbeitsschwerpunkte: religiöse Angebote; Bildungsangebote für Kinder und Jugendliche

Name: Türkischer Kulturverein Werl und Umgebung e.V.
Werl Türk Kültür Ocağı
Adresse: Alter Keller 5
59457 Werl

Wermelskirchen

Regierungsbezirk Köln, Rheinisch-Bergischer Kreis

Herkunftshomogene Organisationen

Italienische Organisationen

Name: Italienisches Zentrum Wermelskirchen
Centro Italiano Wermelskirchen 1963 e.V.
Adresse: Thomas-Mann-Str. 4
42929 Wermelskirchen

Telefon: 0 21 96 - 8 13 32

Wermelskirchen • Werne

Ansprechperson: Guiseppe Caruso (Vorsitzender)
Gründungsjahr: 1963
Rechtsform: eingetragener Verein
Mitgliederzahl: 27
Zugehörigkeit zu Dachorganisationen: kooperatives Mitglied bei der Caritas

Ziele: Schaffung von Heimatgefühl und Begegnungsmöglichkeiten für italienische Arbeitsmigrant/-innen in Wermelskirchen, Kulturbegegnung, Sportbegegnung, Feste, Begegnung zwischen Deutschen und Italiener/-innen in Wermelskirchen

Arbeitsschwerpunkte: Begehung von traditionellen Festen, tägliche Begegnungsmöglichkeit, Teilnahme an und Ausrichtung von multikulturellen Veranstaltungen, Teilnahme am kirchlichen Gemeindeleben, Teilnahme an kommunalen Veranstaltungen, gemeinsame Ausflüge, Senior/-innengruppe, Frauengruppe

Spanische Organisationen

Name: Asociación de Padres e.V.
Adresse: Postfach 14 70
42907 Wermelskirchen

Name: Spanisches Kulturzentrum
*Centro Espanol Cultural y Recreativo
Wermelskirchen*

Adresse: Thomas-Mann-Str. 4
42929 Wermelskirchen

Telefon: 0 21 96 - 28 71

Ansprechperson: Cornelia Höhfeld

Gründungsjahr: 1965
Rechtsform: eingetragener Verein
Mitgliederzahl: 81

Ziele: Begegnung unter den spanischen Landsleuten, Erhaltung der spanischen Kultur auch für in Deutschland geborene Kinder, Treffpunkt für Ältere und Jüngere

Arbeitsschwerpunkte: Teilnahme an verschiedenen kommunalen Festen, Kurse für Kinder in Sprache und spanischer Schreibmaschine, Kurse für Eltern in Erziehungsfragen, Kurse für Ältere im Gesundheitswesen, Bastelkurse, Tanzkurse, Kochkurse, Beratung in sozialen Fragen, Hilfestellung in Steuerfragen und Arbeitsrecht, Disco für Jugendliche, Kaffeekränzchen für Ältere

Türkische Organisationen

Name: Diyanet - Türkisch-Islamosche Union
Wermelskirchen

Diyanet Türk İslam Birliđi (Fatih Camii)
Adresse: Thomas-Mann Straße 4-6
42929 Wermelskirchen

Telefon: 0 21 96 - 8 41 46

Ansprechperson: Yaşar Küçükhüseyin (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 81

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse und kulturelle Betreuung; Förderung der gegenseitigen Hilfe und Solidarität

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung für verschiedene Altersgruppen; Türkischunterricht; Angebote zur Freizeitgestaltung

Werne

Regierungsbezirk Arnsberg, Kreis Unna

Herkunftshomogene Organisationen

Serbische Organisationen

Name: Deutsch-Jugoslawisches Kultur Center
„Nikola Tesla“ e.V.
Adresse: Alte Münsterstr. 10
59368 Werne

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Adresse: Rünthe-Hellweg 29
59368 Werne

Name: VIKZ-Gemeinde Werne
İKMB Werne Şubesi
Adresse: Brewingstraße 50
59368 Werne

Telefon: 0 23 89 - 53 15 18

Wesel

Regierungsbezirk Düsseldorf, Kreis Wesel

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Schmidtstr. 12
46483 Wesel

Name: Griechische Studentenvereinigung
Duisburg e.V.
Adresse: c/o Karantzinis
Esplanade 30
46483 Wesel

Telefon: 02 81 - 3 12 47

Ansprechperson: Panagiotis Karantzinis (Vorsitzender)

Gründungsjahr: 1993
Rechtsform: eingetragener Verein
Mitgliederzahl: 20

Ziele: Hilfe für Studierende, Förderung der internationalen Gesinnung und der Toleranz, Pflege der griechischen Kultur

Arbeitsschwerpunkte: Organisation von Studierendenparties, Organisation von Vorträgen (Insel Kreta, Orthodoxe Kirche, Studentenrevolte in Athen 1973 und ihre Bedeutung etc.), Griechische Tage in Duisburg, Tanzveranstaltungen

Kroatische Organisationen

Name: Kroatischer Verein HKD „Ban Jelacic“
Niederrhein-Wesel
Adresse: c/o Kaiserhof
Kaiserring 1
46485 Wesel

Türkische Organisationen

Name: Anadolu Sportverein Wesel e.V.
Adresse: Esplanade 30
46483 Wesel

Name: Azeri-Türk-Islam Kültür Derneği e.V.
Adresse: Bründer Landstraße 1
46483 Wesel

Name: Diyanet Kulturverein Wesel e.V.
Diyanet Kültür Derneği (Vatan Camii)
Adresse: Poppelbaumstraße 18
46483 Wesel

Name: Hür Türk
Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Wesel
Adresse: Kreuzstraße 11
46483 Wesel

Name: Türkische Gemeinde Wesel und Umgebung e.V. (TGW)
Wesel ve Çevresi Türk Toplumı
Adresse: Hamminkelner Landstraße 13
46483 Wesel

Telefon+Telefax: 02 81 - 6 64 53

Ansprechperson: Yavuz Yıldız (Vorsitzender)

Gründungsjahr: 1996
Rechtsform: eingetragener Verein
Mitgliederzahl: 200

Ziele: Engagement für die rechtliche, soziale und politische Gleichstellung und Gleichbehandlung der türkischen und übrigen Einwandererbevölkerung; Eintreten für eine Politik der Integration der kulturellen Minderheiten bei gleichzeitiger Fortentwicklung ihrer kulturellen Identität; Förderung eines friedlich-solidarischen Zusammenlebens

Arbeitsschwerpunkte: Mitwirkung im Ausländerbeirat; Mitwirkung an der Woche des ausländischen Mitbürgers; Begehen von Festen; Durchführung von Veranstaltungen und Sportturnieren (Fußball); Mitwirkung an Demonstrationen gegen Beschneidungen der Rechte von Migranten; Informationsabende; Beratung und Betreuung

Name: **Türkischer Elternverband Wesel und Umgebung e.V.**

Wesel ve Çevresi Türk Veliler Birliği

Adresse: Lomberstraße 10
46483 Wesel

Name: **VIKZ-Gemeinde Wesel**

İKMB Wesel Şubesi

Adresse: Pastor-Böhlitz-Straße 29
46483 Wesel

Telefon: 02 81 - 2 73 56

Herkunftsheterogene Organisationen

Name: **Multikultureller Freundschaftskreis Wesel e.V.**

Adresse: Marienweg 44
46485 Wesel

Telefon: 02 81 - 6 03 05

Ansprechperson: Gabriela Fischell (Vorsitzende)

Gründungsjahr: 1993

Rechtsform: eingetragener Verein

Mitgliederzahl: 40

Ziele: Entgegenwirkung und Verhinderung fremdenfeindlicher Übergriffe

Arbeitsschwerpunkte: Informationsveranstaltungen über verschiedene Kulturen und Religionen, gegen Ausländerfeindlichkeit und für Toleranz, Sportveranstaltungen, Kulturveranstaltungen, Teilnahme am Jugendjahrmarkt und am Stadtfest

Wesseling

Regierungsbezirk Köln, Erftkreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: **Griechische Gemeinde**

Adresse: Bonner Str. 36
50389 Wesseling

Türkische Organisationen

Name: **FC Anadolu Wesseling**

Adresse: Hermann-Löns-Straße 35
50389 Wesseling

Name: **Islamischer Kulturverein e.V.**

Wesseling Mimar Sinan Camii

Adresse: Hubertusstraße 125
50389 Wesseling

Telefon: 0 22 36 - 8 29 48

Ansprechperson: Recep Erdoğan (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 250

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse Betreuung

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder und Jugendliche; kulturelle und Sportangebote

Wetter (Ruhr)

Regierungsbezirk Arnsberg, Ennepe-Ruhr-Kreis

Herkunftshomogene Organisationen

Kroatische Organisationen

Name: **Kroatische demokratische Gemeinschaft e.V.**

Adresse: Weststr. 6
58300 Wetter

Wetter · Wettringen · Willich · Wipperfürth

Türkische Organisationen

Name: Deutsch-Türkisches Kulturzentrum
Adresse: Königstraße 83
58300 Wetter

Name: Diyanet Türkisch Islamischer Kultur Verein e.V. (Eyüp Sultan Moschee)
Diyanet Türk İslam Kültür Derneği (Eyüp Sultan Camii)
Adresse: Schöntaler Straße 28
58300 Wetter
Telefon: 0 23 35 - 41 73

Ansprechperson: Cemal Açılan (Vorsitzender)

Gründungsjahr: 1981
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 80
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Schaffung einer Möglichkeit für Türken und Muslime anderer Nationalitäten, ihre religiösen Pflichten zu erfüllen

Arbeitsschwerpunkte: religiöse Unterweisung für Kinder und Jugendliche, Predigten für Frauen und Senioren; Organisation von Vorträgen

Wettringen

Regierungsbezirk Münster, Kreis Steinfurt

Herkunftshomogene Organisationen

Tamilische Organisationen

Name: Deutsch-Tamilische Gesellschaft
Adresse: Metelner Str. 17
48493 Wettringen

Willich

Regierungsbezirk Düsseldorf, Kreis Viersen

Herkunftshomogene Organisationen

Türkische Organisationen

Name: IGMG-Moschee
Adresse: Ritterstraße 1
47877 Willich

Wipperfürth

Regierungsbezirk Arnsberg, Ennepe-Ruhr-Kreis

Herkunftshomogene Organisationen

Türkische Organisationen

Name: Türkisch-Islamischer Kulturverein
Türk İslam Kültür Derneği
Adresse: Klosterstraße 36
51688 Wipperfürth

Telefon: 0 22 67 - 79 16

Ansprechperson: Ahmet Coşar (Vorsitzender)

Telefon: 0 22 67 - 93 09

Gründungsjahr: 1976
Rechtsform: eingetragener Verein
Mitgliederzahl: 85

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Betreuung der Türken

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung; Hausaufgabenhilfe; sportliche Aktivitäten; Beratung, Betreuung und Hilfsangebote

Witten

Witten

Regierungsbezirk Arnsberg, Ennepe-Ruhr-Kreis

Herkunftshomogene Organisationen

Griechische Organisationen

Name: Griechische Gemeinde
Adresse: Westfalenstr. 115
58453 Witten

Portugiesische Organisationen

Name: Associação Portuguesa
Adresse: Sprockhöveler Str. 28
58455 Witten

Serbische Organisationen

Name: „Vuk Stefanovic Karadzic“
Adresse: Schlachthofstr. 21
58455 Witten

Türkische Organisationen

Name: Islamischer Kulturverein Türkischer
Arbeitnehmer
Türk İslam Kültür Derneği
Adresse: Wideystraße 53
58452 Witten

Name: Islamisches Kulturzentrum
Adresse: Breite Straße 5
58452 Witten

Name: Türkisch-Islamischer Kulturverein
Türk İslam Kültür Derneği
Adresse: Ruhrtal 5 A
58456 Witten

Name: Türkischer SV Witten 85 e.V.
Adresse: Vereinsheim
Hauptstraße 65
58452 Witten

Name: Ufukspor Witten-Annen e.V.
Adresse: Schlachthofstraße 17 a
58466 Witten

Organisationen von Türken aus Westthrakien (Griechenland)

Name: Föderation der Westthrakien Türken in
Europa
Avrupa Batı Trakya Türk Federasyonu
Adresse: Johannisstraße 14
58452 Witten

Telefon: 0 23 02 - 91 32 91 od. 92
Telefax: 0 23 02 - 91 32 93

Ansprechperson: Halit Habip Oğlu (Präsident)

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 28 Mitgliedsvereine

Publikationen: Broschüre über die Aktivitäten der Föderation

Ziele: Organisierung der Vereine westthrakischer
Türken, um die Probleme der Minderheit
international zu vertreten

Arbeitsschwerpunkte: Lobby-Aktivitäten bei internationalen
Organisationen und Gremien; Beratung,
Betreuung und Hilfsangebote

Name: Kulturverein der West-Thrakien Türken
in Griechenland e.V.
Batı Trakya Türk Kültür Derneği
Adresse: Johannisstraße 14
58452 Witten

Telefon: 0 23 02 - 8 32 60

Ansprechperson: Sali Şükrü (Vorsitzender)

Gründungsjahr: 1988
Rechtsform: eingetragener Verein
Mitgliederzahl: 60

Zugehörigkeit zu Dachorganisationen: Mitglied der Föderation der Westthrakien
Türken in Europa

Ziele: Solidarität und kulturelle Zielsetzungen

Witten · Wülfrath · Wuppertal

Arbeitsschwerpunkte: Angebote für Ratsuchende; Angebote zur Freizeitgestaltung (Reisen, Fußballturniere, Abendveranstaltungen)

Rechtsform: eingetragener Verein
Mitgliederzahl: 15
Zugehörigkeit zu Dachorganisationen: Mitglied im Ethiopian Human Rights Council (Sitz in Äthiopien)

Ziele: Begründung und Pflege einer demokratischen Tradition, für eine Verwaltung im Geiste der Verfassung des Staates Äthiopien und für die Achtung der Menschenrechte mit demokratischen Mitteln einzutreten

Wülfrath

Regierungsbezirk Düsseldorf, Kreis Mettmann

Herkunftshomogene Organisationen

Türkische Organisationen

Name: **Hür Türk**
Freiheitlich Türkisch-Deutscher Freund-
schaftsverein e.V.
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Wülfrath
Adresse: Schillerstraße 9
42489 Wülfrath

Name: **Islamischer Verein Wülfrath**
İslam Cemiyeti (Fatih Camii)
Adresse: Lindenstraße 14
42489 Wülfrath

Arbeitsschwerpunkte: Öffentlichkeitsarbeit (Seminare, Referate, Verbreitung von Informationsblättern und -schriften bzgl. der Lage in Äthiopien), Begegnungen, Kontaktaufnahme mit anderen Organisationen, Beratung der Angehörigen von Menschen, die im Urlaub oder bei Verwandtenbesuchen in Äthiopien verhaftet wurden, Beratung von abgelehnten Asylsuchenden bzgl. ihres notwendigen Verhaltens bei der Rückkehr nach Äthiopien

Bosnische Organisationen

Name: **Bosnisches Wort**
Herrn Simo Esic
Adresse: Schwarzbach 9 a
42277 Wuppertal
Telefon: 02 02 - 6 48 17 07

Wuppertal

Regierungsbezirk Düsseldorf

Herkunftshomogene Organisationen

Aethiopische Organisationen

Name: **Ethiopian Human Rights Council-**
Support Committee NRW
Verein für die Bewahrung der Menschen-
rechte in Äthiopien
Adresse: Postfach 11 03 51
42329 Wuppertal
Telefon: 02 41 - 57 50 30
Ansprechpersonen: Herr Wondafrash (Vorsitzender)
Frau Kassa
Herr Haile
Gründungsjahr: 1996

Griechische Organisationen

Name: **Akritas (Pontos)**
Adresse: Berliner Str. 168
42277 Wuppertal
Telefon: 02 02 - 66 07 57
Ansprechperson: Dimitrios Triantafillidis
Gründungsjahr: 1991
Rechtsform: eingetragener Verein
Mitgliederzahl: 150
Zugehörigkeit zu Dachorganisationen: Mitglied im Verband der Griechen aus Pontos in Europa
Publikationen: Nachbarschaftszeitung „GatheZETTE“ (ein- bis zweimonatlich)

Wuppertal

Ziele: Ausbreitung der Kultur aus Pontos

Arbeitsschwerpunkte: Teilnahme am Festival der Pontier aus Europa in Ludwigshafen, Seminare über die pontische Geschichte, Seminare über bestimmte Problemthemen (Drogen, AIDS), Tanzveranstaltungen, Kulturveranstaltungen, Herausgabe der Nachbarschaftszeitung „GAtheZETTE“

Name: Fußballverein Apollon-Wuppertal
Adresse: Färbelstr. 9
42275 Wuppertal

Name: Griechisch-Makedonischer Kulturverein
Megas Alexandros
Adresse: Postfach 20 11 42
42211 Wuppertal

Ansprechperson: Christos Batsios

Gründungsjahr: 1984
Rechtsform: eingetragener Verein
Mitgliederzahl: 45

Ziele: Schaffung einer Begegnungsmöglichkeit für die griechischen Makedonier/-innen, Förderung ihres Kennenlernens, Festigung ihrer Beziehungen durch Belebung und Pflege ihrer gemeinsamen Kultur

Arbeitsschwerpunkte: Begegnung, Volkstänze

Name: Griechische Gemeinde
Adresse: Gathe 6 (Alte Feuerwache)
42107 Wuppertal

Name: Griechische Gemeinde Wuppertal
Adresse: Friedrich-Engels-Allee 269
42285 Wuppertal

Name: Griechischer Elternverein für das griechische Gymnasium/Lyzeum
Adresse: Hesselberg 70
42285 Wuppertal

Name: Griechischer Elternverein in Wuppertal
Adresse: Postfach 22 04 03
42389 Wuppertal

Name: Griechisches Theater Wuppertal
Adresse: Turnstr. 12
42289 Wuppertal

Telefon: 02 02 - 59 14 76

Ansprechperson: Maria Karavia (Vorsitzende)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 25

Ziele: Belebung des kommunalen, regionalen, nationalen und internationalen kulturellen Lebens europäischen Gepräges, Förderung des kulturellen Austausches in Europa, Förderung des Dialogs zwischen Europa und anderen Kulturen, Sicherung des Bewußtseins für die gemeinsamen kulturellen Quellen und Errungenschaften in Europa

Arbeitsschwerpunkte: zweisprachige klassische Theater- und Literaturaufführungen

Name: Kulturverein der Griechen aus Pontos
Kreis Wuppertal
Adresse: Handelstr. 77
42277 Wuppertal

Kroatische Organisationen

Name: Kroatische Demokratische Gemeinschaft
Hrvatska Demokratska Zajednica HDZ
Adresse: Brilller Str. 82
42105 Wuppertal

Telefon: 02 02 - 44 67 60
Telefax: 02 02 - 44 72 42

Ansprechperson: Niko Ereš (Vorsitzender)

Gründungsjahr: 1990
Rechtsform: eingetragener Verein
Mitgliederzahl: 159

Ziele: Pflege der Heimatbräuche

Wuppertal

Arbeitsschwerpunkte: Folkloretänze mit Kroat/-innen und Deutschen

Kurdische Organisationen

Name: Komjin
Adresse: Gathe 6
42107 Wuppertal

Name: KOMKAR
Adresse: Gathe 6
42107 Wuppertal

Name: Kommak
Adresse: Untere Bergerheide 28
42113 Wuppertal

Marokkanische Organisationen

Name: Marokkanischer Verein
Adresse: Haspeler Schulstraße 19
42285 Wuppertal

Name: Marokkanischer Freundschaftsverein
Adresse: Hofaue 25
42103 Wuppertal

Telefon: 02 02 - 45 33 52

Pakistanische Organisationen

Name: Pakistani-German Welfare & Islamic Culture Society
Adresse: Agnes-Miegel-Str. 51
42279 Wuppertal

Palästinische Organisationen

Name: Palästinensischer Arbeiterverein
Adresse: Höhne 102
42275 Wuppertal

Polnische Organisationen

Name: Deutsch-Polnischer Philosophischer Verein
Adresse: Gaußstr. 20
42119 Wuppertal

Name: Polnischer Klub
Klub polski
Adresse: c/o Herrn Siegfanz
Heckinghauser Str. 2
42289 Wuppertal

Telefon: 02 02 - 59 95 45

Ansprechperson: Peter Siegfanz (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein
Mitgliederzahl: 300

Zugehörigkeit zu Dachorganisationen: Mitglied im Landesverband der Polnischen Organisationen in NRW; Mitglied im Bundesverband Polnischer Rat in Deutschland

Ziele: Unterstützung der zwischenstaatlichen Verständigung, Förderung der Toleranz in allen Bereichen der Kultur, Völkerverständigung, Unterstützung der Selbsthilfe bzgl. der Integration in das Leben der Bundesrepublik Deutschland und der Wahrung der Identität, Sprache und Kultur, Entwicklung individueller Begabungen und Interessen, gemeinsame soziale und kulturelle Unternehmungen, Freizeitgestaltung, Förderung der Verständigung zwischen Pol/-innen und Deutschen durch den lebendigen Austausch des kulturellen, gesellschaftlichen, wirtschaftlichen und historischen Wissens, Achtung der Individualität und der Menschenwürde

Arbeitsschwerpunkte: Rechtsberatung, Bibliothek, Begegnung, Weihnachtsfeier: Begegnung zwischen Behinderten und Nichtbehinderten, Ausstellungen („Polen in Wuppertal“, „Protestantismus in Polen. Geschichte, Ausbreitung, Konterreformation, Vertreibung“, „Weißrußland - Weißrussen in der Republik Polen und in Wuppertal“ etc.), Veranstaltungen („Zwangsarbeiter erzählen etc.“), Spenden-sammlung für ein Waisenhaus in Polen, Kindertheater, Kindertanzgruppe, Schule

Wuppertal

Serbische Organisationen

Name: Verein der Serben aus Krajina
„Petar Kocic“
Adresse: Oststr. 22
42277 Wuppertal

Spanische Organisationen

Name: Asociación de Padres de Familia
Adresse: Laurentiusstr. 30
42103 Wuppertal

Tamilische Organisationen

Name: World Tamil Movement FRG e.V.
Adresse: Gathe 1a
42107 Wuppertal

Türkische Organisationen

Name: Diyanet Türkisch-Islamischer Kultur
Verein e.V.
Diyanet Türk İslam Kültür Derneği
(Merkez Camii)
Adresse: Gathe 31 a
42107 Wuppertal
Telefon: 02 02 - 44 02 58

Ansprechperson: Muhammed Olgun (Vorsitzender)
Gründungsjahr: 1981
Rechtsform: gemeinnütziger eingetragener Verein
Mitgliederzahl: 300
Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Bereitstellung einer Möglichkeit, religiöse, soziale, kulturelle und sportliche Bedürfnisse zu befriedigen

Arbeitsschwerpunkte: Kurse zur religiösen Unterweisung, Durchführung von Deutschkursen, Hilfen für Schüler, Beratung zum Arbeitsleben, Ruhestand, Betreuung von Patienten im Krankenhaus und türkischen Häftlingen, sportliche Aktivitäten (Fußball, Karate)

Name: Diyanet Türkisch-Islamischer Kultur
Verein e.V.
Diyanet Türk İslam Kültür Derneği
(Mimar Sinan Camii)
Adresse: Spitzwegstraße 1b
42329 Wuppertal

Telefon: 02 02 - 73 42 89

Ansprechperson: Abdullah Uçmak (Vorsitzender)

Gründungsjahr: 1995
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 114

Zugehörigkeit zu Dachorganisationen: Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln

Ziele: Förderung der Religion und Kultur

Arbeitsschwerpunkte: Religiöse Angebote für Kinder, Jugendliche und Frauen

Name: Erciyes Kulturzentrum
Adresse: Marienstr. 5
42105 Wuppertal

Name: Europa Milli Görüş-Moschee
Adresse: Wülfrather Str. 14 b
42105 Wuppertal

Telefon: 02 02 - 30 87 12

Name: Fenerbahçe SV Wuppertal
Adresse: Friedrichstr. 16
42105 Wuppertal

Name: Gegenseitige Hilfe Verein e.V.
Çepni ve Çevresi Yardımlaşma Derneği
Adresse: Wülfrather Straße 14 a
42105 Wuppertal

Telefon: 02 02 - 30 71 18

Ansprechperson: İmren Ekrem (Vorsitzender)

Gründungsjahr: 1982
Rechtsform: eingetragener Verein (gemeinnützig)
Mitgliederzahl: 230

Publikationen: Zeitschrift *Dayanışma* („Solidarität“)

Wuppertal

- Ziele:** Hilfe für Türken in Wuppertal bei der Bewältigung sozialer Probleme
- Arbeitsschwerpunkte:** Angebote für verschiedene Altersgruppen unter den Mitgliedern, die überwiegen aus dem selben Distrikt in der Türkei stammen
- Name:** **Hür Türk - Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.**
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Wuppertal
- Adresse:** Ronsdorfer Str. 29
42119 Wuppertal
- Name:** **Hür Türk - Freiheitlich Türkisch-Deutscher Freundschaftsverein e.V.**
Hürriyetçi Türk-Alman Dostluk Cemiyeti
Ortsverband Wuppertal II
- Adresse:** Gathe 40
42107 Wuppertal
- Telefon:** 02 02 - 44 52 01
- Name:** **Internationaler Arbeiterbund und Jugendzentrum**
- Adresse:** Gathe 6
42105 Wuppertal
- Name:** **Islamische Gemeinde Wuppertal**
- Adresse:** Gronastraße 107 a
42285 Wuppertal
- Name:** **J.S.C. Anatolien**
- Adresse:** Hofaue 81
42103 Wuppertal
- Name:** **Kultur- u. SV Şafakspor**
- Adresse:** Röttgen 145
42109 Wuppertal
- Name:** **Moscheeverein Fatih Camii Wuppertal-Barmen**
Cami Yapma ve Yaşatma Derneği (Fatih Camii)
- Adresse:** Am Clef 28
42275 Wuppertal
- Telefon:** 02 02 - 57 18 48
- Fax:** 02 02 - 55 91 95
- Ansprechperson:** Yusuf Bulut (Vorsitzender)
- Gründungsjahr:** 1988
- Rechtsform:** eingetragener Verein (gemeinnützig)
- Mitgliederzahl:** 215
- Zugehörigkeit zu Dachorganisationen:** Mitglied der Türkisch-Islamischen Union der Anstalt für Religion (DİTİB), Köln
- Ziele:** Schaffung einer Gebetsmöglichkeit und Organisierung von erzieherischen und sportlichen Aktivitäten
- Arbeitsschwerpunkte:** Angebote für Kinder, Jugendliche, Frauen, Ältere und Arbeitnehmer zur Freizeitgestaltung, Sport und Kultur; Betreuungs- und Hilfsangebote
- Name:** **Pir Sultan Abdal Alevi Kültür Merkezi e.V.**
- Adresse:** Wiesenstraße 21
42105 Wuppertal
- Telefon:** 02 02 - 4 59 80 33
- Ansprechperson:** Mehmet Ali Işık (Vorsitzender)
- Gründungsjahr:** 1994
- Rechtsform:** eingetragener Verein (gemeinnützig)
- Mitgliederzahl:** 267
- Zugehörigkeit zu Dachorganisationen:** Mitglied der Föderation der Aleviten Gemeinden in Europa (AABF), Köln
- Ziele:** Entwicklung und Bekanntmachung der anatolisch-alevitischen Kultur, Ausbau des Kontaktes zwischen den gesellschaftlichen Gruppen, soziale Hilfe für Mitglieder
- Arbeitsschwerpunkte:** Durchführung alevitischer Riten (Cem), Folklore- und Saz-Kurse für Kinder und Jugendliche, Semah- (ritueller Tanz) Kurse für Jugendliche, Hausaufgabenhilfe für Jugendliche, Aufklärung über Rechte der Arbeitnehmer und gewerkschaftliche Arbeit, Aufklärungsarbeiten und Gruppenausflüge für Frauen, Hilfestellungen bei der Arbeitsplatzsuche und Förderung der beruflichen Bildung für Arbeitslose, Hilfen bei sprachlichen Problemen (Korrespondenz, Übersetzung, Dolmetschen bei Behördengängen)

Wuppertal • Würselen

Name: Tscherkessischer Kulturverein

Çerkes Kültür Derneği

Adresse: Reiterstr. 7 a
42105 Wuppertal

Telefon: 02 02 - 30 61 63

Name: Türkischer Elternverein

Türk Veliler Derneği (Alperen Camii)

Adresse: Kluser Platz
42103 Wuppertal

Name: VIKZ-Gemeinde Wuppertal

İKMB Wuppertal Şubesi (Ayasofya Camii)

Adresse: Friedrich-Ebert-Str. 175
42117 Wuppertal

Telefon: 02 02 - 30 91 20

Name: Volkshaus

Adresse: Gathe 6
42105 Wuppertal

Name: Eltern- und Bildungsverein e.V.

Zirve - Bahar Eğitim Merkezi

Adresse: Alte Freiheit 3
42103 Wuppertal

Vietnamesische Organisationen

Name: Verein der vietnamesischen Flüchtlinge
in Wuppertal

Adresse: Rondorffer Str. 40
42119 Wuppertal

Herkunftsheterogene Organisationen

Name: Internationales Jugend- und Begegnungs-
zentrum „Alte Feuerwache“

Adresse: Gathe 6
42107 Wuppertal

Telefon: 02 02 - 2 45 19 80

Telefax: 02 02 - 45 43 41

Ansprechperson: Rogusch (Vorsitzende)

Gründungsjahr: 1991

Rechtsform: eingetragener Verein

Mitgliederzahl: 140

Zugehörigkeit zu

Dachorganisationen: Mitglied im Deutschen Paritätischen
Wohlfahrtsverband DPWV

Ziele: Nachbarschaftshilfe

Arbeitsschwerpunkte: Beratungsstelle, multikultureller
Kindergarten

Würselen

Regierungsbezirk Köln, Kreis Aachen

Herkunftshomogene Selbstorganisationen

Türkische Organisationen

Name: Diyanet - Türkisch-Islamischer Kultur-
verein e.V.

*Diyanet Türk İslam Kültür Derneği
(Yeni Fatih Camii)*

Adresse: Schweilbacherstraße 91
52146 Würselen

Telefon: 0 24 05 - 8 30 11

Telefax: 0 24 05 - 8 11 20

Ansprechperson: Osman Sungu (Vorsitzender)

Gründungsjahr: 1987

Rechtsform: eingetragener Verein

Mitgliederzahl: 90

Zugehörigkeit zu

Dachorganisationen: Mitglied der Türkisch-Islamischen Union
der Anstalt für Religion (DİTİB), Köln

Ziele: religiöse, soziale und kulturelle Dienste

Arbeitsschwerpunkte: religiöse Betreuung; religiöse Unterweisung
für Kinder, Jugendliche und Erwachsene;
Hausaufgabenhilfe für Schüler; Deutsch-
und Nähkurse für Frauen; Folklore; Sport
(eigene Fußballmannschaft)

Name: Islamische Gemeinde Würselen

Adresse: Lindenplatz 2
52146 Würselen

Würselen

Herkunftsheterogene Organisationen

Name: Verein für internationale Verständigung
„Kultur international Alsdorf“

Adresse: Pfarrer-Thomé-Str. 12
52146 Würselen

NRW-

Ministerium für **Arbeit,**
Soziales und Stadtentwicklung,
Kultur und Sport
des Landes
Nordrhein-Westfalen

