

Projekt MiT – Miteinander in Toleranz der Region Hannover

MiT project in the Hanover region. Help and support for young people with a migration background.

Dear students, dear parents!

The MiT project – “Miteinander in Toleranz //Together with tolerance (MiT for short)” is an offer for young people with a migration background in the Hanover region.

If you are between 14 and 27 years old, you and your family will receive support from the MiT-Team in the field of the next level school education and/or vocational trainings.

MiT-Team employees speak different native languages.

These include, for example:

- **Arabic**
- **Bosnian**
- **Dari**
- **English**
- **Farsi**
- **Greek**
- **Croatian**
- **Kurdish (Kurmanji and Sorani)**
- **Polish**
- **Romanian**
- **Russian**
- **Serbian**
- **Turkish**
- **Ukrainian**

The MiT-Team provides help in your own language on the following topics:

- Support for problem solving at school (e.g. conflicts between students in the classroom)
- Assistance in preparing homework
- For high school students - search for a school for further education, and if necessary - a college for vocational training
- Write a CVs
- Help filling out forms (e.g. BuT applications, SGB II applications, etc.)
- Contact support from official organizations and institutions (e.g. immigration authorities, police, etc.)

All consultations are free.

You can visit the free consultation hours at VHS Sehnde (Peiner Straße 13, 31319 Sehnde).

Please request an individual appointment by phone (in person or with your family) from Ms Sonia Poch from VHS Ostkreis Hannover (see Contact Details below!).

Consultations are conducted by experienced and trained employees from the MiT-Team in your native language and are available to all students with a migration background from KGS Sehnde.

MiT-Team contact person for appointment:

VHS Ostkreis Hannover

Sonia Poch

Peiner Str. 13
31319 Sehnde

Telefon: 01525/642 72 99

E-Mail: poch@vhs-ostkreis.de