

Ayse Auth & Hatice Nizam

„Ausbildung geschafft, Meisterprüfung gemacht, heute 2 eigene Salons.“
 Ayse Auth & Hatice Nizam, Inhaberinnen der Salons „HaarWerk“

Und welches Ziel hast du?

www.welcheszielhastdu.de

Eine Initiative des Senats für multikulturelle Angelegenheiten und des Präventionsrats der Stadt Frankfurt am Main

„Natürlich fällt einem der berufliche Erfolg nicht von alleine in den Schoß. Der Erfolg fängt im Kopf an. Gut ist es, die berufliche Zukunft so genau wie möglich zu planen, damit nicht alles dem Zufall überlassen bleibt. Wir kommen aus klassischen „Mädchen-Berufen“ und haben früh erkannt, dass sie grenzenlose Chancen für Weiterentwicklung und Selbstverwirklichung bieten.“

Die Zwillingsschwwestern Ayse Auth und Hatice Nizam sind am 12. März 1967 in Jugendheim/Hessen geboren, in Istanbul aufgewachsen und leben seit ihrem 15. Lebensjahr wieder in Deutschland. Nach erfolgreicher Lehre und Meisterprüfung eröffneten sie 1994 ihren ersten eigenen Friseursalon „HaarWerk“ in Frankfurt. Die beiden holten 1997 den heiß begehrten „Oscar“ der Friseure, die „L’Oreal Colour Trophy“. 2007 eröffneten sie ihren zweiten „HaarWerk“-Salon in München. Darüber hinaus haben Ayse und Hatice als Hairstylistinnen viele internationale Preise gewonnen und sich als erfolgreiche Autorinnen und Trendscouts einen Namen gemacht.

Ioannis Amanatidis

„Realschule geschafft, in Jugendteams hart trainiert, heute Eintracht-Kapitän.“
 Ioannis Amanatidis, Eintracht Frankfurt

Und welches Ziel hast du?

www.welcheszielhastdu.de

Eine Initiative des Senats für multikulturelle Angelegenheiten und des Präventionsrats der Stadt Frankfurt am Main

„Im Leben ist es wie beim Fußball: Immer am Ball bleiben und den richtigen Moment abwarten. Ausdauer und ein Ziel vor Augen sind aber schon die halbe Miete.“

Geboren am 3. Dezember 1981 in Griechenland, begann Ioannis Amanatidis seine fußballerische Laufbahn bereits 1992 in einer Jugendmannschaft in Stuttgart. Schon früh deutete vieles auf eine Karriere als Fußballer hin. Dennoch war ihm wichtig, auf jeden Fall einen Schulabschluss zu erreichen und so absolvierte er erfolgreich die Realschule.

Mit dem VfB Stuttgart wurde er Vizemeister, hat dort in der Champions-League und mit Stuttgart und Frankfurt im UEFA-Cup gespielt, sich in der griechischen Nationalmannschaft durchgesetzt und ist seit 2007 Kapitän von Eintracht Frankfurt.

Aymen Dahmane

„Schulabschluss gemacht, Praktikum absolviert, heute Azubi im Tigerpalast.“
Aymen Dahmane, Ausbildung zum Restaurantfachmann im Tigerpalast

Und welches Ziel hast du?

www.welcheszielhastdu.de

Eine Initiative des Amtes für multikulturelle Angelegenheiten und des Präventionsrates der Stadt Frankfurt am Main

„Durch die Ausbildung starte ich jetzt richtig durch und mir werden Wege aufgezeigt, die ich vorher mit meinem Hauptschulabschluss nicht für möglich gehalten hätte. Voller Tatendrang möchte ich meine Lehre beenden und anschließend sogar noch das Abitur nachholen.“

Aymen Dahmane wurde am 6. September 1988 in Frankfurt am Main als Sohn tunesischer Eltern geboren. Von 1994–2000 wohnte er mit seinen Eltern in Tunesien, anschließend kam er zurück nach Deutschland und absolvierte in Köln erfolgreich die Hauptschule. Aymen befindet sich nun im 3. Lehrjahr als Restaurantfachmann im Tigerpalast. In seiner Lehrzeit kam er auch im Schwesterbetrieb Café-Conditorei-Restaurant Siesmayer am Palmengarten zum Einsatz, wo er u. a. als „Kiko-Manager“ drei Monate lang mit zwei anderen Auszubildenden einen eigenen kleinen Betrieb, das „Kiko“, managte. Aymen hat bereits Verantwortung bei der Beratung von Gästen in diversen Abteilungen übernommen. Die Ausbildung in einem renommierten Haus und die vielen internen Schulungen sowie gute Noten in der Berufsschule haben ihm Mut gemacht, seinen Realschulabschluss nachzuholen. Im Moment denkt Aymen sogar daran, nach der Ausbildung das Abitur nachzumachen.

Silvia Cuturic

„Schule geschafft, Ausbildung gemacht, heute zahnmedizinische Fachangestellte.“
Silvia Cuturic, zahmed. Fachangestellte in der Zahnarztpraxis Dr. Kreissl & Dr. Tegeler

Und welches Ziel hast du?

www.welcheszielhastdu.de

Eine Initiative des Amtes für multikulturelle Angelegenheiten und des Präventionsrates der Stadt Frankfurt am Main

„In meiner Ausbildung habe ich viel gelernt und ich entdecke immer mehr den Beruf, der mir wirklich viel Spaß macht. Ohne Schulabschluss hätte ich nie einen Ausbildungsplatz bekommen. Ich glaube, dass es wichtig ist, nicht stehenzubleiben, sondern sich weiterzuentwickeln. Irgendwann mal will ich mir nicht den Vorwurf machen, Chancen nicht ergriffen zu haben.“

Silvia Cuturic wurde am 26. März 1985 geboren, ihre Eltern stammen aus Kroatien. Nachdem sie 2001 den erweiterten Hauptschulabschluss absolvierte, begann sie eine Ausbildung zur zahnmedizinischen Fachangestellten. Damit holte sie auch erfolgreich ihren Realschulabschluss nach. Seit 2007 ist sie auf die Bereiche Professionelle Zahnreinigung, Kinderprophylaxe und Zahnversiegelungen spezialisiert. Dafür hat Silvia eine Fortbildung und anschließende Prüfung erfolgreich absolviert und arbeitet nun in diesen Bereichen eigenverantwortlich, d. h. sie hat ihre eigenen Patienten, ein eigenes Terminbuch und Behandlungszimmer. Darüber hinaus nimmt Silvia Cuturic regelmäßig an diversen Fortbildungen teil und ist gerade dabei, über ein Fernstudium ihr Abitur nachzuholen.

Kaya Yanar

„Schule geschafft, als Animator gejobbt, heute ausverkaufte Live-Auftritte.“
Kaya Yanar, Comedian aus Frankfurt

Und welches Ziel hast du?

www.welcheszielhastdu.de

STADT FRANKFURT AM MAIN
Eine Initiative des Amtes für multikulturelle Angelegenheiten und des Präventionsrates der Stadt Frankfurt am Main

„Ich stehe genau da, wo ich immer sein wollte: im Rampenlicht. Ich liebe es, vor Publikum zu spielen, das ist der beste Job der Welt. Der Trick ist, relativ früh seine Talente zu erkennen und an diesen zu arbeiten. Chancen erarbeitet man sich selbst, auch wenn diese anfangs gering zu sein scheinen. Hauptsache, ihr gebt niemals auf, es geht schließlich nicht um die Vorstellung anderer Leute, sondern um DEINEN Traum! Go for it!“

Kaya Yanar kam am 20.05.1973 in Frankfurt/Main als Sohn türkisch-arabischer Eltern zur Welt. Er machte 1992 Abitur und studierte anschließend Amerikanistik, Philosophie und Phonetik, brach die Studien jedoch ab. Mit Nebenjobs, u. a. als Animator und Moderator, hielt er sich über Wasser, und sammelte erste Erfahrungen auf der Bühne.

Seinen Durchbruch feierte er 2001 mit seiner wöchentlichen TV-Sendung „Was guckst du?“. Er machte mehrere Tourneen und veröffentlichte Mitschnitte von ihnen auf CD und DVD. Momentan ist er gerade auf Tournee und feiert mit seinem Programm „Made in Germany“ große Erfolge.