

Geschehnisse Juni-November 2015

--- *Fondoperu-Team* ---

Andres

Christoph

Björn

Isabel

Arlene

Johanna

Hannah

Felix

I. VEREIN

- **Wir haben uns am 19.Dezember zu unserem jährlichen gemeinsamen Treffen in Heidelberg getroffen, bei dem wir alle physisch in Deutschland waren.**

- **Wir möchten uns bei Euch ganz herzlich für Eure Spenden bedanken!**
 - **Wir hoffen, dass Ihr und Eure Familien ein wunderschönes Weihnachtsfest hattet und wünschen Euch einen guten Start in das neue Jahr!**
-

II. AUSBILDUNG: aktuelle StipendiatInnen

Lucy

Buchhaltung

Carolina

Krankenpflege

Andrea

Krankenpflege

Victor

Automechanik

Arturo

Schwermechanik

Ilvio

Ingenieurwesen

Betccy

Psychologie

Cristhian

Informatik

Oliver

Industrieverwaltung

Flor

Krankenpflege

II. AUSBILDUNG: Diesen Monat berichtet...

Betccy

Psychologie

a.Studium

In einem Fach, das Betccy besucht, werden momentan psychologische Tests behandelt, wie zum Beispiel zum Thema Gewalt in der Familie. Die Professoren erklären das Thema sehr gut und tragen mit ihren eigenen Erfahrungen zum Thema bei.

b.Persönliches

In Ihrer Freizeit arbeitet Betccy und macht Praktika. Am 20.Juni gab es ein großes Familientreffen zum Vatertag. Für Betccy war es ein sehr schöner Tag, es wurde viel gespielt und sehr lecker gegessen.

c.Sonstiges

Momentan spielt der Fußball eine große Rolle in Peru, Viele erhoffen sich die Qualifizierung für die Weltmeisterschaft

II. AUSBILDUNG: Diesen Monat berichtet...

Andrea

Krankenpflege

a. Studium

Andrea ist in ihrem Praktikum im Krankenhaus bereits im letzten Monat, danach wird sie wieder an die Universität gehen um sich auf ihr letztes Examen vorzubereiten. Im Krankenhaus geht es ihr gut, nur die Nachtschicht ist teilweise anstrengend. Momentan ist sie in der Gynäkologieabteilung und genießt es sehr mit den Müttern und Neugeborenen zu arbeiten. Manche Krankenschwestern, bei denen sie lernt, sind missgünstig und versuchen zu erreichen, dass die Auszubildenden nichts lernen; sie hält sich jedoch an die freundlichen und guten Kolleginnen und schaut weiter positiv nach vorne.

b. Persönliches

Andrea ist glücklich, weil sie bald schon ihr Praktikum beendet und dankbar für die Unterstützung von Fondoperu. An ihren freien Tagen arbeitet sie weiterhin. Über den zweimaligen Besuch ihrer Mutter hat Andrea sich sehr gefreut, vor allem, da es ihr gesundheitlich besser geht. Außerdem hat in diesem Monat ihr Bruder Geburtstag, der 18 Jahre alt wird.

c. Sonstiges

Es ist sehr kalt in Lima, einige Menschen sterben sogar an der Kälte. Der Bürgermeister von Lima wird wegen Steuerhinterziehung angeprangert und wie immer hört die Gewalt sowohl in der Stadt als auch auf dem Land nicht auf.

Flor

Krankenpflege

a. Studium Momentan lernt Flor vieles über die verschiedenen Lebensanzeichen wie Temperatur, Atmung und Puls (den arteriellen Druck). Sie bekommen die Theorie und die praktische Anwendung erläutert.

b. Persönliches In ihrer Freizeit hilft Flor ihrer Schwester in ihrem Schuhladen. Zudem unterstützt sie Ihre Großmutter und versorgt sie medizinisch.

Arturo

Schwermechanik

- a. **Studium** Diesen Monat hat Arturo viele Projekte und Arbeiten zu erledigen. Eines dieser Projekte war die Verbesserung der Arbeitsumgebung, was sehr viel Arbeit bedeutet hat. Ein anderes Projekt bestand darin einen Film rund um das Thema Eisenbahnen, was ihm sehr viel Freude bereitet hat, jedoch in der Fertigstellung etwas kompliziert war.
 - b. **Persönliches** Arturo hat sehr viel zu tun mit den Projekten aus der Uni. Zudem hilft er seiner Tante bei der Gartenarbeit. Insgesamt hat er sehr wenig Freizeit; die verbliebene Zeit nutzt er am liebsten zum Musik hören und um sich auszuruhen.
 - c. **Sonstiges** Die Meldung eines Erdbebens der Stärke 8.3 im Nachbarland Chile hat Arturo sehr erschreckt. Zum Glück gab es lediglich sehr wenige Opfer.
-

Ilvio

Ingenieurwesen

- **a. Studium** Vor eineinhalb Monaten haben die Vorlesungen erneut begonnen und schon stehen die ersten Prüfungen vor der Tür. Eine Klausur hat er bereits erfolgreich bestanden. Ilvio belegt dieses Semester folgende Kurse: Werkstoffkunde, Strategisches Planen, Ergonomie, Thermodynamik, Englisch.
 - **b. Persönliches** Ilvio geht es gut, neben seinem Studium arbeitet er in einem Büro. An einem Feiertag ist er gemeinsam mit seiner Schwester seine Familie besuchen gegangen.
-

Oliver

Industrieverwaltung

a. Studium Die Themen, die dieses Semester durchgenommen wurden, haben Oliver sehr gefallen, die Abschlussprüfungen stehen bereits an. Danach gibt es Praktika in Unternehmen/Büros. Oliver ist sehr zufrieden mit den Professoren, die allen Studenten helfen, durch den vom Lehrplan vorgeschriebenen Stoff zu kommen. Zudem ist die Lernsituation sehr gut – pro Klasse sind es etwa 25 Studenten. Themen wie mathematisches Finanzwesen gefallen Oliver besonders. Insgesamt ist er rundum glücklich mit seinem Studium und freut sich jeden Tag auf etwas Neues dazu zu lernen.

b. Persönliches Oliver war sehr krank diesen Monat und musste zwei Wochen lang zu Hause bleiben, weswegen er sich Sorgen um seine Prüfungen macht. Er ist jedoch auf dem Weg der Besserung.

c. Sonstiges Durch das meteorologische Phänomen des „El Niño“ sind die Erträge der Fischer von Peru um nahezu 50% geschrumpft.

IV. FINANZEN

	Juni 2015		Juli 2015	
EUR	Einnahmen	Ausgaben	Einnahmen	Ausgaben
I. Verein	607 EUR	58 EUR (Buchhaltung Peru)	577 EUR	58 EUR (Buchhaltung Peru)
II. Ausbildung		1569 EUR (StipendiatInnen)		2130 EUR (StipendiatInnen)
III. Netzwerk- bildung		0 EUR		0 EUR
TOTAL	607 EUR	1627EUR	577 EUR	2188 EUR

IV. FINANZEN

	August 2015		September 2015	
EUR	Einnahmen	Ausgaben	Einnahmen	Ausgaben
I. Verein	627 EUR	58 EUR (Buchhaltung Peru)	618 EUR	58EUR (Buchhaltung Peru)
II. Ausbildung		2042EUR (StipendiatInnen)		2063 EUR (StipendiatInnen)
III. Netzwerk- bildung		0 EUR		0 EUR
TOTAL	627 EUR	2100 EUR	618 EUR	2121 EUR

IV. FINANZEN

	Oktober 2015		November 2015	
EUR	Einnahmen	Ausgaben	Einnahmen	Ausgaben
I. Verein	577 EUR	58 EUR (Buchhaltung Peru)	527 EUR	58 EUR (Buchhaltung Peru)
II. Ausbildung		1906EUR (StipendiatInnen)		1619EUR (StipendiatInnen)
III. Netzwerk- bildung		0 EUR		0 EUR
TOTAL	577 EUR	1964 EUR	527 EUR	1677 EUR