
Aufteilung Nr. Landkreis Projektort Projektträger Projekttitel Projektbeschreibung Projektdauer

1 39

Alb-Donau-

Kreis
Ehingen DKSB OV Ehingen Ehinger Frauenbegegnungen

Mit dem Projekt soll für alle Bürgerinnen ein Ort der

Vielfältigkeit, Achtung und Wertschätzung geschaffen werden.

Bei den regelmäßig stattfindenen Treffen sollen Frauen

unabhängig ihres Alters und ihrer Herkunft dazu ermutigt

werden, sich auszutauschen und gegenseitig zu unterstützen,

aber auch die angebotene Bildungs-, Kultur- und

Vereinslandschaft kennenzulernen. Geplant sind gemeinsame

Frauenbegegnungstage aller Frauen aus Ehingen im Sinne

einer Zukunftswerkstatt.

3 Jahre

2 42

Biberach Biberach DITIB Biberach e.V.
WIKOPO - Wir können

Kommunalpolitik

Das Projekt möchte die Partizipationsmöglichkeiten für Frauen

mit Migrationshintergrund am politischen und gesellschaftlichen

Leben sowie in der Vereinsarbeit verbessern. In einer

Veranstaltungsreihe sollen Wissen und Kompetenzen vermittelt

werden. In Zusammenarbeit mit der Stadtverwaltung, Parteien

und Vereinen sollen die Teilhabemöglichkeiten für Frauen mit

Migrationshintergrund verstärkt werden.

2 Jahre

3 43

Böblingen
Böblingen und

Sindelfingen

Verein für Jugendhilfe

im Landkreis Böblingen

e.V.

Story-Telling von

Sindelfinger/Böblinger

Migranten

Mit dem Projekt, das Empowerment-Biografien von Migranten

bekannt machen will, sollen die Vielfalts- und

Inklusionspotenziale sichtbar gemacht und pädagogisch

wertvoll eingesetzt werden. Erfolgreiche Migranten werden darin

geschult, Workshops mit der Methode "Story-Telling"

durchzuführen.

3 Jahre

4 36

Bodenseekrei

s

Schulamtsbezirk

Markdorf

Seminar für Didaktik

und Lehrerbildung

(GWHS)

Meckenbeuren

Vielfalt gefällt - und das

gemeinsam!

Der Schulamtsbezirk möchte eine Modellregion aufbauen, die

vorbildliche "Wege zu interkultureller Kompetenz und

Integrationsarbeit" aufzeigt. Diese Region soll beispielhaft für

andere Schulämter/Regionen stehen. Geplant ist die

Durchführung von Bildungskongressen zu verschiedenen

Themen.

3 Jahre

"Vielfalt gefällt! 60 Orte der Integration"

4 35

Bodenseekrei

s

Stadt

Friedrichshafen

Caritas Bodensee -

Oberschwaben

Guten Tag - Merhaba - Dobar

dan: Stadtteilmütter im

Sozialraum bauen Brücken in

Bildung, Beruf und Erziehung

Im Rahmen des Projektes werden anderssprachige

Stadtteilmütter in den Handlungsfeldern Gesundheit, Bildung,

Erziehung, Vereinbarkeit von Familie und Beruf/WIedereinstieg

aktiv. Sie werden für diese Aufgabe qualifiziert und begleitet

und bieten bedarfsorientierte Angebote an.

Migrantenorganisationen werden aktiv einbezogen und die

bereits bestehenden Hilfenetzwerke der Stadt besser verzahnt.

Jährlich soll eine Schulung "interkulturelle Kompetenz" für

deutsche Multiplikatoren in Organisationen/Vereinen

durchgeführt werden.

3 Jahre

5 52

Calw Calw vhs Calw e.V.
Projekt Calw: Integration -

mehr als Spracherwerb

Schaffung von Angeboten zur gesellschaftlichen Integration.

Bereitstellung von Unterstützungsangeboten auf dem Weg zur

(beruflichen) Intergration und Föderung der interkulturellen

Öffnung von Institutionen, Vereinen, Verwaltungen und

Unternehmen.

3 Jahre

6 27

Emmendingen
Gutach, Waldkirch,

Emmendingen

DRK Kreisverband

Emmendingen e.V.

Gemeinsam verschieden sein -

Zirkus als interkulturelles

Lernfeld

Es wird eine außerschulische Zirkus-Projektgruppen in

Kooperation mit der Grund- und Werkrealschule ZweiTälerLand

initiiert. Die erarbeiteten Zirkusnummern werden am Ende der

Schulhalbjahre im Rahmen einer Aufführung präsentiert. Die

Aufführungen stehen jeweils unter einem interkulturellen Motto,

sodass auch die Zuschauer für interkulturelle Themen

sensibilisiert werden. Bei Ferien- und Mitmachaktionen werden

die Kinder der Projekgruppe als Artisten und "Mini-Trainer"

einbezogen, sodass diese andere Kinder beim Üben und

Ausprobieren anleiten können.

29 Monate

7 31

Esslingen Esslingen
Stadtjugendring

Esslingen e.V.
Tour der (Jugend)kulturen

Geplant ist eine Tour durch verschiedenen Einrichtungen der

Jugendarbeit und durch Schulen. Zu verschiedenen Themen

werden Workshops von Jugendlichen für Jugendliche mit

Migrationshintergrund erarbeitet und durchgeführt. Außerdem

ist eine generationenübergreifende Veranstaltungsreihe mit

Senioren angedacht.

2 Jahr

7 26

Esslingen
Kirchheim

Teck/Nürtingen

Fachdienst Jugend

Bildung Migration

Nürtingen der

BruderhausDiakonie

Wendepunkt

Ein Theaterprojekt zur Förderung des interreligösen Dialogs,

der Begegnung, des Austauschs und der Kooperation von

muslimischen Jugendlichen/jungen Menschen und den lokalen

Sicherheitsbehörden um neue Blickwinkel und

Handlungsmöglichkeiten theatral zu erproben. Das Projekt

möchte verschiedene kreative Räume bieten, in denen

Jugendliche eine weitere Ausdrucksform entwickeln können.

2 Jahre

7 24

Esslingen Nürtingen Stadt Nürtingen iNTerkulturelles Stadtleben

Das Projekt hat das gesamte Lebensumfeld von Migranten im

Blick und setzt sich zum Ziel, das Zusammenleben der

verschiedenen Kulturen zu verbessern. Für Migranten soll eine

Plattform geschaffen werden, die gesellschaftliche Teilhabe und

Dialog optimiert. Geplant sind Themenabende, die eine

Möglichkeit der Diskussion gesellschaftlicher Themen vor dem

Hintergrund unterschiedlicher Herkunftskulturen ermöglicht. In

den Stadtteilen werden interkulturelle Treffs installiert. Geplant

sind ein interkulturelles Kinder- und Jugend-Musikprojekt, eine

interkulturelle Woche, Stadtteilmütter an Grundschulen und die

Schaffung von Begengungsmöglichkeiten.

3 Jahre

7 29

Esslingen Ostfildern
Städtische Galerie

Ostfildern

Islamic Chapel - Zwischen

Glockenturm und Minarett

Schaffung einer Begegnungsstätte für den vorurteilslosen

Dialog zwischen Islam und Christentum und Förderung von

Toleranz gegenüber Andersartigem. In Zusammenarbeit mit der

türkischen Künstlerin Nezaket Ekici ist eine Ausstellung geplant.

Die Installation "Islamic Chapel" vereint den Grundriss einer

christlichen Kapelle mit Aspekten des islamischen Glaubens.

Ausgehend von der Ausstellung sollen vielfältige andere

Projekte angestoßen werden.

10 Monate

8 21

Freudenstadt Horb am Neckar
Kulturbrücke als

Projekt der Stadt Horb

Wegbegleiter - was kommt

nach der Schule?

Ziel des Projektes ist der Dialog von und mit Familien mit und

ohne Migrationshintergrund zum Thema "Übergang Schule -

Beruf". Informationen über das Ausbildungs- und Berufsangebot

sollen durch verschiedene Veranstaltungsformate vermittelt und

die relevanten Akteure in das Projekt miteinbezogen werden.

30 Monate

9 16

Göppingen Göppingen
Stadtverwaltung

Göppingen
Schreibwerkstatt

Die autobiographisch-literarische Schreibwerkstatt mit Sudabeh

Mohafez ermöglicht es Frauen mit Migrationshintergrund ihre

Migrationsgeschichte literarisch zu reflektieren, zu bearbeiten

und zu erkennen, dass Schreiben eine Möglichkeit ist, sich mit

sich selbst und der Umgebung auseinanderzusetzen. Die

Teilnehmerinnen erweitern zudem ihre Sprachkenntnisse. Die

Werke werden bei Veranstaltungen öffentlich präsentiert.

3 Jahre

9 49

Göppingen
Landkreis

Göppingen

Staufen Arbeits- und

Beschäftigungsförderu

ng gGmbH

Eltern mit Eltern - Aufbau

eines interkulturellen

Unterstützungsnetzwerks für

und mit Eltern

In regelmäßig stattfindenen Gruppentreffen können sich Mütter

und Väter mit türkischem Migrationshintergrund, deren Kinder

sich in der Phase des Übergangs von Schule in Ausbildung und

Beruf befinden, informieren, austauschen, sich gegenseitig

unterstützen und ein Unterstützungsnetzwerk aufbauen.

3 Jahre

10 45

Heidenheim
Giengen an der

Brenz

Arbeiterwohlfahrt

Kreisverband

Heidenheim e.V.

MiG in Bewegung

(Migrantinnen und Migranten

in Giengen in Bewegung)

Die Projektidee setzt bei der gesellschaftlichen Integration von

Migranten in Sportvereinen an. Im ersten Schritt sollen offene

Sportgruppen eingerichtet werden, in denen durch eine

verstärkte Einbindung von Migranten ein kultursensibles und

gendersensibles Sportangebot in der Stadt möglich gemacht

wird. In Kooperation mit dem Landessportverband sollen

Migranten als Übungsleiter ausgebildet werden.

2 Jahre

10 57

Heidenheim Heidenheim Stadt Heidenheim Eltern aktiv in Heidenheim

Ziel ist die Verbesserung der Ansprache und Erreichung von

Eltern mit türkischem Migrationshintergrund und Eltern, die

Spätaussiedler sind. Die Kommunikation und Beziehung der

Eltern mit den Bildungseinrichtungen soll verbessert werden. 3

ausgewählte KITAs sollen durch Schulungen interkulturell

geöffnet werden. Die Kooperation und Vernetzung zwischen

den Bildungseinrichtungen und den

Migrantenselbstorganisationen soll verbessert werden. Die

Eltern sollen über Informationsveranstaltungen direkt

angesprochen und miteinander vernetzt werden.

2 Jahre

10 3

Heidenheim
Heidenheim a.d.

Brenz

Miteinander e.V. (Neue

Sprachenwelt)

Führ dich nicht so auf -

Gelebtes Miteinander

Im Rahmen des Projektes wird eine Theater-Werkstatt

geschaffen, in der Menschen aus unterschiedlichsten Bereichen

zusammenarbeiten, von- und miteinander lernen und Spaß am

Theaterspielen haben und sich als Produzenten und Akteure

eines Stückes selbst erfahren. Die Projektgruppe soll sich aus

Menschen mit und ohne Migrationshintergrund und

unterschiedlichestem Alters und Bildungsstands

zusammensetzen.

3 Jahre

11 40

Heilbronn Heilbronn ARKUS gGmbH
Kreativ gegen Rassismus und

Ausgrenzung

Das Kunstprojekt bietet jungen Menschen mit

Migrationshintergrund die Möglichkeit, sich in einem kreativen

Prozess mit ihren eigenen Erlebnissen zum Thema "Rassismus

und Ausgrenzung" auseinanderzusetzen, diese zu reflektieren

und in einen gesellschatlichen Kontext zu setzen. In insgesamt

fünf Workshops beschäftigen sich die jungen Menschen mit

verschiedenen Fragestellungen. Beim letzten Workshop setzen

sie ihre Erlebnisse und Erfahrungen mit einem Fotokünstler um.

15 Monate

11 23

Heilbronn Sulzfeld Gemeinde Sulzfeld
Kulturscheune - Integration

durch Ehrenamt

In einem selbstbestimmten und selbstorganisierten Prozess

wird eine neuartige kulturelle Einrichtung aufgebaut. Im Sinne

einer "cultural diversity" im ländlichen Raum soll diese zur

Weiterentwicklung des sozialen Gemeinwesens beitragen. Die

"Kulturscheune" soll als Kulturtreff zum Ort der Begegnung

werden. Menschen unterschiedlicher Herkunft oder mit

verschiedenen Bildungshintergründen sollen sich auf

Augenhöhe begegnen. Das Vorhaben richtet sich gezielt an

Migranten und soll ihnen die Vorteile von ehrenamtlichem

Engagement näher bringen.

3 Jahre

12 37

Karlsruhe Bruchsal
Kulterbunt e.V.

Bruchsal

ExEx - Sprachkultur über

Experimente und Exkursionen

Experimentelle Weiterentwicklung des bestehenden

Sprachförderangebotes zur Verbesserung der

Chancengleichheit und der Bildungskarriere bei Kindern und

Jugendlichen. Über Exkursionen und naturwissenschaftliche

Experimente sollen neue Anreize für Kinder und Jugendliche

geschaffen werden, sich mit der deutschen Sprache zu

beschäftigen und auseinanderzusetzen.

1 Jahr

12 54

Karlsruhe
Karlsruhe und

Frankreich

Stiftung Centre Culturel

Franco-Allemand

Au delà des apparences -

Kunst kennt keine Grenzen

Das Projekt setzt sich mit der Integration von Menschen mit

Behinderung in dem kulturellen Bereich Kunst in Deutschland

und Frankreich auseinander. Es soll eine Kunstausstellung

organisiert werden, die Werke von behinderten und

nichtbehinderten Künstlern zeigt. Die Ausstellung soll im

Rahmen einer Tournee an verschiedenen Orten im Grenzgebiet

Baden-Württemberg und Elsass präsentiert werden.

1 Jahr

13 58

Konstanz

Friedrichshafen,

Freiburg, Lörrach,

Mannheim, Stuttgart

Stadt Konstanz

Biografiegespräche -

Deutsche und Türkeistämmige

erzählen aus ihrem Leben

Unter Leitung eines deutsch-türkischen Moderatorenpaares

treffen sich Menschen ohne Migrationshintergrund und

Menschen mit türkischen Wurzeln und stellen sich an einem

Wochenende ihre Biografien vor. Nach dem ersten Treffen sind

regelmäßige Nachtreffen geplant. Diese "Biografierunden"

sollen nach der Erprobung in Konstanz auch in anderen Städten

durchgeführt werden. In den 5 Städten werden Moderatoren

gesucht und für die Durchführung der "Biografierunden"

geschult. Anschließend werden in den Städten zwei

"Biografierunden" durchgeführt.

15 Monate

14 19

Lörrach Lörrach
Freies Theater Tempus

fugit e.V.

Interkulturelle Frauen-

Theatergruppe - von überall

nach mittendrin!

Zusammen mit der Schubert-Durand-Stiftung wird eine

multikulturelle Theatergruppe speziell für Frauen aufgebaut. Ein

Fokus liegt dabei auf Frauen aus Ländern mit muslimischem

Hintergrund. Diese sollen zusammen mit Frauen aus

Deutschland und anderen Ländern an einem

emanzipatorischen Prozess teilnehmen, der die Frauen

persönlich stärkt und befähigt, mit ihren Belangen an die

Öffentlichkeit zu treten. Sprache und

Kommunikationskompetenz, Selbstbewusstsein und

persönliche Präsenz sollen geschult werden. Die Probenarbeit

mündet in gemeinsam öffentlich aufgeführte Theaterstücke.

3 Jahre

14 32

Lörrach Lörrach
Caritasverband für den

Landkreis Lörrach e.V.
Stadtteilmütter für Lörrach

Durch das Projekt soll die Integration von Familien mit

Migrationshintergrund verbessert werden. Stadtteilmütter

werden für Familien zu "Brückenbauerinnen" an Schulen,

Behörden, Gruppen und Organisationen. Frauen mit

Migrationhintergrund werden aktiviert, ihre Fähigkeiten und ihr

Wissen an andere Frauen weiterzugeben, um diesen und ihren

Familien die Teilhabe am gesellschaftlichen Leben zu

ermöglichen. Die Stadtteilmütter vermitteln grundlegende

Informationen zum deutschen Bildungs- und

Gesundheitssystem, der deutschen Kultur und Politik und bieten

so ein niederschwellig angesetztes Bildungsangebot.

30 Monate

15 11

Main-Tauber-

Kreis
Tauberbischofsheim

vhs Mittleres Taubertal

e.V.

Schneewittchen im Land der

Zwerge: Modellprojekt der

gelebten Integration oder Das

Märchen der

Integrationsunwilligkeit

In zwei Semestern werden Begegnungsmöglichkeiten für

Familien mit und ohne Migrationshintergrund geschaffen. Im

ersten Semster wird das Thema "Märchen aus aller Welt"

behandelt, im zweiten Semester geht es "Auf den Spuren der

deutschen Märchenstraße" verstärkt um die Geschichte, Kultur

und Gesellschaft Deutschlands. Angeboten werden

Abendveranstaltungen für Eltern, Aktiv-Workshops für Eltern

und Kinder und öffentliche Nachmittagsveranstaltungen.

14 Monate

16 12

Ortenaukreis Lahr (Schwarzwald) Stadt Lahr Viel-Stimmig!

In Wohngebieten mit einem hohen Anteil von Menschen mit

Migrationshintergrund soll durch verschiedene Angebote und

Maßnahmen die politische Teilhabe und Wahlbeteiligung

verbessert werden. Zum einen geht es um die Erhöhung der

Wahlbeteiligung in den Wohngebieten und zum anderen darum,

dass Migranten sich in verstärktem Maße in politischen Ämtern

und Gremien einbringen und so die demokratische Gesellschaft

aktiv mitgestalten. Veranstaltungen und Maßnahmen der

politischen Bildung und zur Verbesserung der politischen

Teilhabe sind Teil des Projektes. Außerdem soll die

Willkommenskultur gegenüber Neubürgern verbessert und die

Kooperation mit lokalen Migrantenselbstorganisationen

erweitert werden.

3 Jahre

16 15

Ostalbkreis Aalen/Ostalbkreis
Caritas Ost

Württemberg

Interkulturelle

Gesundheitsmediatoren

Ausbildung von interkulturellen Gesundheitsmediatoren und

Aufbau von unterstützenden Gruppenangeboten. Ziel des

Projektes ist es, die Teilhabe von Menschen mit

Migrationshintergrund am Gesundheitssystem zu verbessern,

die Eigenverantwortung für ihre Gesundheit und Maßnahmen

zur Prävention zu stärken und langfristig einen Beitrag zur

Reduzierung von Ungleichheiten bzgl. der Gesundheitschancen

zu leisten.

30 Monate

17 6

Ostalbkreis Ellwangen (Jagst)
Stadt Ellwangen

(Jagst)

Du bist willkommen! Stadt

ohne Rassismus - Ellwangen

mit Courage

Durch unterschiedliche Module werden verschiedene

Zielgruppen (Vereine, Stadtverwaltung, Bürgerschaft) für

interkulturelle Kompetenz sensibilisiert und gemeinsam

Potenziale, Chancen und Möglichkeiten erarbeitet, um die

kulturelle Vielfalt als Zugewinn an Lebensqualität zu empfinden

und zu nutzen. In den Vereinen und Organisationen soll eine

Öffnung für Menschen mit Migrationshintergrund erreicht und

eine konkrete Beteiligung ermöglicht werden.

3 Jahre

18 55

Pforzheim Pforzheim SJR Betriebs GmbH
Eltern und Kinder gemeinsam

bilden

Verschiedene Maßnahmen für den regelmäßigen und

intensiven Kontakt mit den Eltern sind geplant: Fachgespräche

von Eltern für Eltern auf Deutsch, Türkisch und Arabisch und

begleitet von Fachkräften (Elterntalk); Elterncafé für Mütter und

Kinder; interkulturelle Elternsprechstunde mit einer

Elterntrainerin; unregelmäßige Eltern-Kind-Angebote (Feste,

Veranstaltungen) die je nach Initiative und Interesse der Eltern

organisiert werden.

2 Jahre

19 9

Rastatt Hügelsheim
Gemeinwesenarbeit

Hügelsheim
Mosaik

Geplant sind verschiedene Angebote für unterschiedliche

Zielgruppen: Ein (inter)aktiver Sprachkurs für Erwachsene

vermittelt die deutsche Sprache und fördert durch praktische

Einheiten die Alltagskompetenz und das Miteinander. Es

werden bildungsbezogene Freizeitangebote für Kinder mit und

ohne Migrationshintergrund durchgeführt und gemeinsame

Aktivitäten für Familien mit und ohne MIgrationshintergrund

angeboten.

3 Jahre

20 4

Ravensburg Ravensburg Stadt Ravensburg
Geschichte gemeinsam

(er)fahren

Menschen mit und ohne Migrationshintergrund fahren

gemeinsam an Orte, die für die Geschichte Baden-

Württembergs und Deutschlands von Bedeutung sind. Dabei

werden durch erfahrene Begleiter wichtige Informationen zu den

Orten und zur Geschichte gegeben. Zu den Zielen zählen zum

einen Gedenkstätten der Gräuel des Nationalsozialsmismus

und des Widerstands gegen den Nationalsozialismus und zum

anderen Orte, die das Thema Migration und Integration

präsentieren. Die Eindrücke dieser Tagesfahrten werden der

Öffentlichkeit durch Fotoausstellungen zugänglich gemacht.

3 Jahre

21 50

Rems-Murr-

Kreis
Murrhardt

Koordinationsstelle

Bürgerschaftliches

Engagement

Interkulturelles Kochtöpfle

Das Kochtöpfle möchte alle Murrhardter Mitbürger mit und ohne

Migrationshintergrund einladen, an einen Tisch

zusammenzukommen, um Speisen aus aller Welt zu kosten.

Der interkulturelle Kochtreff übernimmt das Kochen. Die Essen

werden von Bildungsangeboten begleitet.

3 Jahre

21 59

Rems-Murr-

Kreis
Schorndorf

Sprachkurs und

Sprachtreff Schorndorf,

c/o Bürgermeisteramt

Schorndorf

Sprachkurs und Sprachcafé

für asylsuchende Personen

Schorndorf

Das Projekt stützt sich auf drei Säulen: 1. Sprachunterricht

einmal pro Woche in drei Gruppen zu je 1,5 Stunden. 2. Die

Inhalte des Sprachkurses werden mit ehrenamtlichen

Sprachhelfern geübt und trainiert. Die Sprachhelfer treffen sich

regelmäßig, um die Einsätze zu koordinieren und Fragen und

Problemstellungen zu besprechen. 3. Zwei Sprachhelfer stehen

bei einem wöchentlichen Sprachcafé für Fragen und Probleme

zur Verfügung.

3 Jahre

22 33

Reutlingen Reutlingen

Integrations- und

Bildungszentrum dialog

e.V.

Bildung für alle in

Migrantenhand

Realisierung eines Bildungs- und Begegnungszentrums,

oganisiert und verwaltet von Migrantenvereinen. Menschen mit

Migrationshintergrund wird die Möglichkeit gegeben, ihre

Kompetenzen und Fähigkeiten einzubringen und den

Informations- und Erfahrungsaustausch der MSO zu fördern.

3 Jahre

23 34

Rhein-Neckar-

Kreis
Heidelberg

Jüdische

Kultusgemeinde

Heidelberg (JKGH)

Einheit mit Vielfalt

Im Rahmen des Projekts entstehen in Workshops für jüngere

und ältere Menschen mit jüdischer Abstammung in

Zusammenarbeit mit Künstlern Bilder von Deutschland. Diese

werden in einer Ausstellungsreihe präsentiert. Die Austellungen

werden von einer Vortragsreihe begleitet.

2 Jahre

23 18

Rhein-Neckar-

Kreis

Heidelberg, Stadtteil

Emmertsgrund

Stadtteilverein

Heidelberg-

Emmertsgrund e.V.

Partizipative Kunst im

Emmertsgrund

Partizipative Kunst- und Gestaltungsprojekte mit multikulturellen

Bewohnergruppen des Stadtteils Emmertsgrund sollen dazu

beitragen, die Beziehungen zwischen den Bewohnergruppen zu

beleben, die Identifikation mit dem Stadtteil zu stärken und das

Image des Stadtteils nach innen und nach außen zu

verbessern. "Urban Art und Straßenkunst" richtet sich an

Jugendliche und junge Erwachsene mit und ohne

Migrationshintergrund. "Frauen gestalten ihr Wohnumfeld" soll

Frauen mit und ohne Migrationshintergrund Gelegenheit bieten,

ihre Herkunft und Erfahrungen in einem multikulturellen Stadtteil

künstlerisch zu dokumentieren.

2 Jahre

23 48

Rhein-Neckar-

Kreis
Leimen

Internationaler Bund,

Verbund Baden, JMD-

Heidelberg-Sinsheim

Z.I.E.L. / Zentrum für

interkulturelle Elternbildung

Leimen

Das Projekt soll Eltern mit Migrationshintergrund in Bezug auf

ihre unterstützende Rolle sensibilisieren, sie in ihrer elterlichen

Bildungs- und Erziehungskompetenz bestärken und ihnen

zeigen, in welcher Weise sie ihre Kinder unterstützen können.

Die Eltern können sich in einem interkulturellen Elterncafé

austauschen und erhalten ergänzend Deutschunterricht.

3 Jahre

23 2

Rhein-Neckar-

Kreis
Mannheim CHANGES e.V. Soul Season

Soul Season ist eine Soul-Revue, welche dem Publikum einen

Einblick in die Entwicklung der Soulmusik von den frühen

Jahren bis in die heutige Zeit liefert. Beteiligt sind regionale

Künstler und etwa 50 Mitwirkende aus allen Alters- und

Gesellschaftsgruppen mit unterschiedlicher religiöser,

ethnischer und kultureller Herkunft. Sie beteiligen sich in

Workshops an der Liederauswahl, Inszenierung und

Choreografie.

16 Monate

23 41

Rhein-Neckar-

Kreis
Mannheim

Kulturbrücken

Jungbusch e.V.

Aven - Teilhabe und

Integration von Roma

Geplant ist ein Projekt mit und für Roma aus Rumänien und

Bulgarien. Es sollen verschiedene Veranstaltungen und

Hilfsangebote angeboten werden.

2 Jahre

23 56

Rhein-Neckar-

Kreis
Mannheim

Orientalische

Musikakademie

Mannheim

Musik-Treff Jungbusch

Durch das Projekt wird ein niederschwelliges musisch-kreatives

Bildungsangebot für Kinder und Jugendliche im Stadtteil

geschaffen. Für die Jugendlichen entsteht eine Brücke zu

etablierten Angeboten kultureller Bildung. Die Teilnehmer

erhalten kostenlosen Unterricht für traditionelle orientalische

Musikinstrumente, aber auch für europäische Instrumente (z.B.

Gitarre). Die Teilnehmer nehmen an gemeinsamen Kursen mit

Schülern der Musikschule teil. Bei Konzerten werden die

Ergebnisse der Öffentlichkeit präsentiert.

3 Jahre

23 60

Rhein-Neckar-

Kreis
Mannheim

KOSI.MA -

Kompetenzzentrum zu

sexuell übertragbaren

Infektionen in

Mannheim

Was wir alleine nicht schaffen

Es soll ein neues Angebot für HIV-betroffene Familien mit

Migrationshintergrund geschaffen werden. Das Projekt soll für

die Familien einen Zugang zu Beratung und

Unterstützungsangeboten schaffen. Die Mütter werden gestärkt,

die Bedürfnisse der Kinder wahrzunehmen und entwickeln

gemeinsam bedürfnisorientierte Angebote für die Kinder.

3 Jahre

23 13

Rhein-Neckar-

Kreis

Mannheim & Rhein-

Neckar-Region

PLUS. Psychologische

Lesben- und

Schwulenberatung

Rhein-Neckar e.V.

Regenbogen verbindet

Das Projekt behandelt das Thema Menschen mit

Migrationshintergrund und Nicht-heterosexualität. Vorurteile und

Ängste werden abgebaut sowie Austausch und Netzwerke

gefördert. Die Wechselwirkungen zwischen Ethnie,

Religionszugehörigkeit und sexueller Orientierung und

geschlechtlicher Selbstbestimmung werden in den Blick

genommen. Es werden Angebote für nicht-heterosexuelle

Menschen mit und ohne Migrationshintergrund geschaffen.

3 Jahre

23 5

Rhein-Neckar-

Kreis

Mannheim

Herzogenried

Medienforum

Heidelberg
Kino im Ried

Jugendliche erarbeiten in einer Schülerfirma eine eigene

Perspektive auf die Filmkultur, entwickeln Alternativen zum

Mainstreamkino und entdecken die verschiedenen Filmkulturen

der zahlreichen Nationen. Das Schüler- und Stadtteilkino lädt

mit Filmen zu Gesprächen und Begegnungen ein und bietet ein

Forum für Kunst im Stadtteil. Interkulturelles Miteinander soll als

Zusammenführen von verschiedensten Erfahrungen und

Perspektiven im aktuellen Leben vor Ort konkret erlebbar sein.

2 Jahre

23 25

Rhein-Neckar-

Kreis
Sinsheim

Stadtverwaltung

Sinsheim,

Jugendpflege/Inte-

gration

Ehrenamtsakademie Sinsheim

Die Ehrenamtlichkeit von Menschen mit und ohne

Migrationshintergrund soll gleichermaßen gefördert werden.

Das gemeinsame Tun soll als ein Stück Normalität die

Begegnung zwischen den verschiedenen Personengruppen

fördern. Ein kleines Kursprogramm soll Interessierte für ihren

ehrenamtlichen Einsatz vorbereiten oder sie darin begleiten. Die

Gewinnung und Betreuung von ehrenamtlicher Unterstützung ist

eine weitere Aufgabe des Projektes. Zudem soll eine passende

Annerkennungskultur entwickelt werden.

2 Jahre

23 1

Rhein-Neckar-

Kreis
Walldorf/Baden

Kinder- und

Jugendtheater Atelier

Regenbogen Walldorf

e.V.

Wir hier drinnen - Ihr da

draußen

Es werden Geschichten von Ausgrenzungen und

Abgrenzungen, von Zäunen und Festungen, von Mauern des

Schweigens und Mauern im Denken erzählt. Die Geschichten

handeln von existentiellen Ängsten und Ungewissheiten, durch

die das Andere, das Fremde, das Neue in erster Linie als

Bedrohnung wahrgenommen wird. Es sollen gemeinsam

Brücken geschlagen und Grenzen eingerissen werden - für ein

fruchtbares und anregendes Miteinander. Die Theaterstücke

des Projektes werben mit unterschiedlichen spielerischen

Formen für Toleranz und Integration.

3 Jahre

23 47

Rhein-Neckar-

Kreis
Wiesloch

Kulturforum Südliche

Bergstraße e.V.

Wiesloch ist bunt und vielfältig

- wir sind Wieslocher

Ziel des Projektes ist es, Gelegenheiten zu schaffen, bei denen

Gemeinsamkeiten entdeckt und entwickelt werden können.

Geplant sind gemeinsame Veranstaltungen und Projekte,

Biografie-Arbeit an Schulen und im Jugendzentrum, um einen

Prozess der Selbsterkenntnis zu unterstützen. Präsentation der

Ergebnisse unter Verwendung von Filmen, Videos, Broschüren

und Kunst.

2 Jahre

24 17

Schwarzwald-

Baar-Kreis

St. Georgen im

Schwarzwald

Stadt St. Georgen im

Schwarzwald

WIRkstatt St. Georgen -

Zentrum und Treffpunkt für

Integration

Mit einem neuen Ansatz sollen Asylbewerber in das

gesellschaftliche Leben der Stadt integriert werden. Mit

verschiedenen Kooperationspartnern sind Angebote zur

Vermittlung von Sprachkenntnissen, Aktionen zur Einbindung in

das gesellschaftliche Leben und die Begleitung und Beratung

bei der Arbeitsplatzsuche geplant.

3 Jahre

25 30

Sigmaringen Mengen

Mariaberger

Ausbildung & Service

gGmbH

Mengen - Miteinander eine

Menge mehr

Das Projekt will Menschen mit Migrationshintergrund dabei

unterstützen, sich aktiv ins Gemeinde- und Vereinsleben der

Stadt Mengen einzubringen und dadurch einen wichtigen

Beitrag zur Kulturarbeit leisten. Gemeinsame Feste und

Aktivitäten sind hierbei ein wichtiger Bestandteil.

2 Jahre

26 10

Stuttgart Region Stuttgart

Türkische Gemeinde in

Baden-Württemberg

e.V.

Interkulturelle

Schulungsoffensive 60 und

Praxisbox Diversity

Durch Multiplikatorenschulungen für Haupt- und Ehrenamtliche

in Jugendarbeit und Schule sollen diese befähigt werden, mit

Jugendlichen Schulungen zu den Themen Interkulturalität und

Diversity durchzuführen. Ziel ist es, die Erfahrungen in einer

Praxisbox Diversity zusammenzufassen. Die Praxisbox soll

Anregungen für die praktische Implementierung des

Themenfelds in die Jugendarbeit geben.

30 Monate

26 53

Stuttgart

Sieben Orte in

Baden-

Württemberg

(Wanderausstellung

)

GEDOK Stuttgart,

Gemeinschaft der

Künstlerinnen und

Kunstfreunde e.V.

Streynsch xD Der Impuls des

Fremden - Ein interkultureller

Dialog

Künsterlinnen und Kunststudierende entwickeln eine

Ausstellung, die mit bildnerischen Mitteln zu einer

Auseinandersetzung zu Fragen der eigenen Identität anregt.

Die Ausstellung soll an sieben Orten in Baden-Württemberg zu

sehen sein. Im Rahmen des Projektes wird ein interkulturelles

Internetforum initiiert. Die Gesprächsauszüge aus dem Forum

werden in der Ausstellung zu sehen sein. Zur Vertiefung der

Ausstellungsinhalte sind Workshops für Jugendliche und

Erwachsene geplant.

3 Jahre

26 14

Stuttgart Stuttgart
Forum der Kulturen

e.V.

Kampagne gegen Vorurteile,

Nationalismus und Rassismus

Es sind verschiedene Maßnahmen gegen Vorurteile,

Stigmatisierung, diskriminierenden Nationalismus und

Rassismus geplant. Diese werden mit den anderen

Aktionsfeldern des Forums der Kulturen verbunden, um eine

erhöhte Wirksamkeit zu entfalten.

3 Jahre

26 28

Stuttgart Stuttgart

Evangelische

Gesellschaft Stuttgart

e.V.

Aufbau freiwilligen

Engagements für

gerontopsychiatrisch erkrankte

Migranten und ihre

Angehörigen

Da der muttersprachliche Kontakt bei älteren Menschen und

besonders bei kranken oder von Demenz betroffenen

Menschen wichtig ist, sollen bürgerschaftlich Engagierte

gewonnen, geschult und begleitet werden, die in der Mehrzahl

zweisprachige Kompetenzen mitbringen und kulturelle Bezüge

zu ihrem Herkunftsland besitzen. Die Helfer werden für

verschiedene Aufgaben eingesetzt und profitieren durch ein

Schulungs- und Bildungsangebot.

3 Jahre

26 51

Stuttgart Stuttgart

Abteilung Integration

der LHS Stuttgart,

Bundeszentrale für

politische Bildung,

Robert-Bosch-Stiftung

Dialog macht Schule

Ausgehend von der Lebenswelt und den Denk- und

Kommunikationsgewohnheiten von Jugendlichen aus

multikulturellen Umfeldern finden unter Leitung von

Dialogmoderatoren mehrjährige Gesprächsprozesse statt, mit

dem Ziel, die Jugendlichen an Grundlagen und Werte unseres

Gemeinwesens heranzuführen. Das Projekt wird bereits an

Hauptschulen durchgeführt. Nun soll das Projekt in Stuttgart auf

Jugendliche der Realschulen und Gymnasien sowie auf die

Jugendräte ausgedehnt werden.

2 Jahre

26 8

Stuttgart
Stuttgart und

Ludwigsburg

Armenische Gemeinde

Baden-Württemberg

e.V.

Armenische Kulturtage

Stuttgart

Mit dem Projekt soll die armenische Kultur durch verschiedene

Veranstaltungsangebote präsentiert werden. Dadurch wird eine

Öffnung der Armenischen Gemeinde für die Öffentlichkeit

erreicht und kulturelle Begegnungen ermöglicht.

2 Jahre

26 22

Stuttgart Stuttgart-Hallschlag
Step-Stuttgart e.V.

Kinderhaus Hallschlag

MIKI (Migrantenkinder und

Eltern)

Ehrenamtliche Mentoren mit Migrationshintergrund begleiten

Erstklässler mit Migrationshintergrund an einer Grundschule. In

Abstimmung mit den Eltern helfen die Mentoren bei

Lernschwierigkeiten und den Hausaufgaben und bieten

Unterstützung bei schulischen Problemen. Die Mentoren

fungieren als Erziehungspartner der Eltern und leiten diese an.

Die Eltern sind bei allen Treffen dabei und trainieren spielerisch

mit ihren Kindern. Die Mentoren dienen als Vorbilder und

Vertrauenspersonen und begleiten die Kinder in deren Freizeit

zu Ausflügen und Freizeitaktivitäten.

3 Jahre

27 46

Tübingen Mössingen
Stadtverwaltung

Mössingen

MES - Mössingen Engagiert

Sich!

Das Projekt konzentriert sich auf die Befähigung und Integration

von jungen Migranten durch bürgerschaftliches Engagement.

Sie initiieren eigenständig Projekte oder arbeiten bei solchen

mit. Die Projekte sind kultur- und generationenübergreifend und

zeigen die Vielfalt der Mössinger Gesellschaft. Es werden

verschiedene Maßnahmen und Veranstaltungen organisiert, bei

denen sich Vereine/Initiativen für Migranten öffnen.

3 Jahre

27 7

Tübingen Tübingen InFö e.V.
KUBE, kultursenisible

Anlaufstelle für Beschäftigung

Menschen mit Migrationshintergrund werden bei der beruflichen

Orientierung und der Arbeitssuche unterstützt. Betriebe sollen

darin bestärkt werden, sich für Menschen mit

Migrationshintergrund zu öffnen. Im Rahmen des Projektes

sollen Bewerbungsinitiativen, Betriebsbesichtigungen, ein

Runder Tisch "Arbeit" sowie Beratungen für die interkulturelle

Öffnung von Betrieben durchgeführt werden.

3 Jahre

27 38

Tübingen

Tübingen,

Rottenburg,

Mössingen

Jugendmigrationsdiens

t der Diakonie

Tübingen

Lebenswelten - Lebensräume -

Lebensträume

Künstler mit Migrationshintergrund aus den Bereichen

Fotografie, Malerei, Schauspiel, Gesang, Tanz und Kabarett

öffnen ihre Künstlerwerkstätten für Menschen mit und ohne

Migrationshintergrund. Gemeinsam sollen Inszenierungen und

Skulpturen zum Thema "Lebenswelten, Lebensräume,

Lebensträume" erarbeitet und öffentlich präsentiert werden.

2 Jahre

28 20

Tuttlingen Tuttlingen Stadt Tuttlingen
Interkulturelles

Zusammenleben in Tuttlingen

Durch die Umsetzung von drei miteinander verbundenen

Projektbausteinen wird der interkulturelle Austausch gestärkt.

Als erstes werden Begegnungsmöglichkeiten in Form von

Workshops für Eltern mit und ohne Migrationshintergrund

geschaffen, um über Themen wie Bildung, Gesellschaft und

Kultur zu diskutieren. Zweitens sollen Eltern und Vertreter von

integrationsrelevanten, sozialen Einrichtungen mithilfe von

interkulturellen Trainings zu Kulturdolmetschern weitergebildet

werden. Die Kompentenzen und Netwerke der beiden

Projektbausteine sollen in die Planung von vier

Kulturveranstaltungen als dritter Baustein des Projektes

einfließen.

21 Monate

29 44

Zollernalbkreis Zollernalbkreis
DRK-Kreisverband

Zollernalb e.V.

Integration von Migranten in

den drei großen Verbänden

des Zollernalbkreises

In Zusammenarbeit der drei Verbände DRK-Kreisverband

Zollernalb e.V., Blasmusikverein Zollernalb e.V. und den

Feuerwehren, werden Infoveranstaltungen und Angebote für

Migranten initiiert und die Öffnung der Vereine für Menschen mit

Migrationshintergrund vorangetrieben.

2 Jahre

