
INFORMATIONSSCHRIFT DES
TV EINTRACHT 1887 E. V. ESSEN-FROHNHAUSEN

ENTGELT BEZAHLT
BEIM POSTAMT 102
45145 ESSEN

Start-
schuss

2 3

Allen Mitgliedern

und deren Familien

sowie unseren

Inserenten, Freunden

und Förderern wünschen wir
 eine friedvolle

Weihnacht

und für

das kommende Jahr 2012

Gesundheit, Glück

und Wohlergehen.

Der Vorstand und die Redaktion

Termine – Termine - Termine

Hüttenzauber
am Freitag, den 25. November 2011
um 18 Uhr im Clubhaus Jahnwiese

Neue Hütte bei Glühwein und Reibekuchen
Bitte anmelden bis zum 20.11. bei Roswitha Packull

(705127) oder Günter Lötte (783893)

Senioren Weihnachtsfeier
am Sonntag, den 04. Dezember 2011 (2. Adventssonntag)

um 15.00 Uhr im Clubhaus Jahnwiese

Vorstands- und Sportausschusssitzung
am Montag, den 05. Dezember 2011 um 19.00 Uhr

Im Clubhaus Jahnwiese, Fulerumer Str. 11 mit
Übungsleitern und Helfern

Jahreshauptversammlung 2012

am Sonntag, den 22. April 2012 um 11.00 Uhr
im Clubhaus Jahnwiese, Fulerumer Str. 11

Vorschau

125 Jahre TV Eintracht Frohnhausen 1887 e. V.
Wann: Samstag 09. September 2012

Wo: noch offen
Wie: noch offen
Was: noch offen

Termine – Termine - Termine

4 5

Nach einem 2:0 für Sophia und dem 2:2 bzw. 3:3 musste der 7. Satz
dann die Entscheidung bringen. Diesmal konnte J. Püski (Oberliga-Bor.
Düsseldorf) diese Partie noch mit 11:9 für sich entscheiden. Wie
schon erwähnt belegten dann Katharina Greis und Sabrina Schröder
jeweils noch den 3. Platz. Im Doppel erreichten Sophia + Katharina
Greis anschließend den 2. Platz.

TuSEM Essen wollte die letzte große Veranstaltung vor den Ferien
ausrichten. Für die Ranglisten-Qualifikation des Westdeutschen
Tischtennis-Verbandes wurden hier auch Sophia Greis und Sabrina
Schröder bei den Mädchen nominiert. Sabrina verpasste die
Zwischenrunde als Gruppenvierte nur knapp. Trotz eines mäßigen
Starts (3:2) überstand dann Sophia als Gruppen-Dritte die Vorrunde.
Mit drei Siegen in der Zwischenrunde schaffte sie den Einzug in die
Endrunde der besten neun Spielerinnen in NRW. Am 02. Oktober geht
es dann nach Gütersloh. Wie stark Sophias Gruppe in der Vorrunde
besetzt war, zeigte sich als sich alle drei Spielerinnen in der
Zwischenrunde durchsetzen konnten.
Herzlichen Glückwunsch an Sophia für diese tolle Leistung.

 Zwischenrunde – Gruppe H

1. Verena Duhr (Bayer Uerdingen / Damen-Oberliga) 4-1 / 13:7

2. Sina Tiemann (TTC Mennighüffen / Damen-Verbandsl.) 3-2 / 11:7

3. Sophia Greis (TV Eintracht Frohn. / Damen-Verbandsl.) 3-2 /12:8

4. Christine Lammert (TTC Bergneustadt) 3-2 / 11:9

5 Selina Zimmermann (Bayer Uerdingen) 1-4 / 7:12

6. Pia Graser (DjK Holzbüttgen) 1-4 / 5:14

Die Spielerinnen auf den Plätzen 4-6 spielen auch alle schon in der
Oberliga. Für die Endrunde reichte es aber diesmal nicht ganz.

Christian Stiffel war beim Integrativen Tischtennisturnier
"MitMenschen 2011" des DjK Franz Sales Haus erfolgreich. Integrative

Bericht der Tischtennisabteilung

Die Deutschen Meisterschaften der Verbandsklassen wurden am
18./19.06. in Oberhausen ausgerichtet. Der Bezirk Düsseldorf hatte
auch Essener gemeldet.
Neben Dennis Stadie (MTG Horst) waren auch Essener Damen dabei.
Während bei Herren-A der Horster Spieler einer der Favoriten war,
wollten Katharina Greis und Sabrina Schröder bei den Damen-A
möglichst weit kommen. Die Vorrunde beendete Katharina dann mit
2:1 als Gruppenzweite. Sabrina konnte als Gruppenerste die nächste
Runde erreichen. Im Achtelfinale verlor K. Greis aber im 5. Satz gegen
eine Spielerin aus Bayern. Für S. Schröder war die Partie gegen L.
Fortscher aus Sachsen dann nach 19:21 im 5. Satz auch beendet.
Wenn beide Spielerinnen das Halbfinale erreicht hätten, wären die 3.
Plätze bei den Essener Stadtmeisterschaften anschließend zeitlich
allerdings nicht mehr möglich gewesen.

In diesem Jahr stellte TV Eintracht bei den erwähnten
Stadtmeisterschaften im Erwachsenenbereich und Jugendbereich
jeweils 8 Teilnehmer. Für die TVE- Schüler Felix Frase, Thomas
Krawczak und Martin Gerhardt war erst einmal die Teilnahme wichtig.
Von den Jungen Henrik von der Stein, Bastian Lagerpusch und Marcel
Sander konnte Bastian (bei 77 Teilnehmern) die Hauptrunde
erreichen. Während sich Eva Roggenland und Annika Krutzky
(Viertelfinale) bei den Mädchen nicht so richtig durchsetzen konnten,
war Annika dann bei den A-Schülerinnen etwas erfolgreicher. Dem 3.
Platz im Einzel folgte im Doppel der 1. Platz mit Jana Wolter (MTG
Horst).

Dennis Hölscher, Marius Uhlig, Jan Scheerer, Kevin Kentrat und Lars
Lück waren bei den 81 Teilnehmern der Herren-D Klasse auch dabei.
Hier konnte Kevin Kentrat die Hauptrunde erreichen.
Der Damen-A Wettbewerb verlief für uns erfolgreicher. Hier hatten es
schon die Halbfinalpaarungen in sich. Sabrina Schröder spielte gegen
ihre frühere Trainerin Jeanette Püski und Sophia Greis dann gegen
ihre Schwester Katharina. Zur Freude der Zuschauer gab es dann ein
spannendes Finale zwischen Sophia Greis und Jeanette Püski.

6 7

Doppel-Konkurrenzen für Tischtennissportler mit und ohne
Behinderung. Zusammen mit Bernd Ruckes (DjK Franz Sales Haus)
konnte er dann den 2. Platz erreichen.
Die neue Saison hat am 10. September begonnen. TV Eintracht
meldete 4 Herrenmannschaften, 2 Damenmannschaften, eine
Jungenmannschaft und eine Schülermannschaft.
Bei den Kreismeisterschaften am 17./18. September spielten die
jungen Damen des TV Eintracht mit großem Erfolg.
Annika Krutzky belegte bei den A-Schülerinnen sowohl im Einzel als
auch im Doppel den 1. Platz. Alle vier Eintrachtlerinnen erreichten bei
den Mädchen die Zwischenrunde. Das Endspiel gewann dann recht
deutlich Sabrina Schöder mit 3:0 gegen Sophia Greis. Beide konnten
sich auch im Doppel durchsetzen. Den 3. Platz belegten noch Annika
Krutzky und Eva Roggenland.
Von den neun Teilnehmerinnen bei den Damen kamen vier von TV
Eintracht. Katharina Greis konnte sich im Halbfinale mit 4:3 Sätzen
und 15:13 doch noch gegen Anika Gallas durchsetzen. Die Partie
Sophia Greis gegen Sabrina Schröder endete genau so knapp mit 4:3
Sätzen für Sophia. Im Finale standen sich also die Greis-Schwestern
gegenüber und lieferten sich einen spannenden und ausgeglichenen
Kampf. Am Ende hatte auch hier Sophia mit 11:9 im siebten Satz die
Nase vorn. Beiden zusammen war auch der Sieg im Doppel nicht zu
nehmen. Den 2. Platz erkämpften sich außerdem Anika Gallas und
Sabrina Schröder. Bei den Bezirksmeisterschaften werden also auch
unsere Damen dabei sein.
Eintracht Frohnhausen war mit insgesamt sechs ersten Plätzen (+ 3 x
2. Platz und 1 x 3. Platz) der erfolgreichste Verein dieser
Kreismeisterschaften.

Ich wünsche allen Mannschaften und Akteuren weiterhin viel Erfolg.

Werner Kapteina

Bericht der Volleyballabteilung

Halle, Sand und vieles mehr…

Eine ereignisreiche Saison liegt hinter den Volleyballern des TVE
Frohnhausen. Mit zwei Mixed-Mannschaften traten wir an. Dabei
setzte die im letzten Jahr aufgestiegene 1. Mixed sich das Ziel des
Klassenerhaltes in der Hobbyliga B, konnte dieses jedoch mit einem
überraschendem Durchmarsch und daraus resultierendem Aufstieg in
die Hobbyliga A bei weitem übertreffen. Der Erfolg ist zum einen
Neuzugängen und zum anderen einer Neustrukturierung in den
Mannschaften geschuldet. Die 2. Mixed trat in der Hobbyliga C an.
Dort nutzte das Team, das zum größten Teil neu zusammengesetzt
wurde, die Möglichkeit sich miteinander einzuspielen und zu einer
Mannschaft zusammenzuwachsen. Für die nächste Saison ist ganz
klar die Devise in der Hobbyliga C oben mitzuspielen. Für die 1. Mixed
heißt es den Klassenerhalt zu schaffen.

In der kommenden Saison ist auch wieder eine Damenmannschaft im
Hobbybereich gemeldet, welche bereits erfolgversprechend in die
Saison gestartet ist. Neuerdings gibt es zudem einmal wöchentlich
auch ein Jugend-Training für Mädchen, bei dem 12 bis 15-jährige
Mädels erste Erfahrungen am Volleyball sammeln.

Auch neben dem Spielbetrieb hat sich eine ganze Menge getan in der
Volleyballabteilung des TVE. Nach langjähriger „Dienstzeit“ wurde
unser Abteilungswart Ralf Aldenhoven von Jens Urban abgelöst. An
dieser Stelle noch einmal ein herzliches Dankeschön an Ralf für
seinen Einsatz und sein Engagement, dass er uns stets zur Verfügung
gestellt hat.

Zur Überbrückung der Sommerpause und als gemeinsames Event sind
wir, wie schon in den letzten Jahren, für ein Wochenende nach
Sevelen gefahren, um an einem großen Hobby-Rasenturnier
teilzunehmen. Dort konnten sich die erzielten Ergebnisse sehen
lassen. Das Mixed-Team belegte in der Hobby-Mixed Klasse den 6.
Platz. Die 4er-Mannschaft der Männer trat in der Bezirksklasse /
Bezirksliga an und wurde Vierter Das 6er-Team der Damen holte sich

8 9

sogar den Sieg in der Hobby-Damen-Klasse. Auch am Sonntag bei den
2er-Mannschaften waren einige Teams von uns am Start.

Neben dem Hallenvolleyball haben wir auch zunehmend
Beachvolleyball gespielt. So nahmen wir seit Februar regelmäßig an
Indoor-Beachturnieren in Witten und Castrop-Rauxel teil. Dabei
spielten unsere Teams meist oben mit und erreichten mehrfach einen
„Podestplatz“. Trotz des nicht optimalen Wetters dieses Sommers
trafen sich einige Spieler der TVE regelmäßig im Seaside Beach am
Baldeneysee zum „beachen“.

Im Vergleich zur letzten Saison hat sich zudem der „Trainerstab“
erweitert. Mit der Unterstützung des TVE nahmen 5 Spielerinnen und
Spieler an einem Breitensportlehrgang teil und erwarben die
Übungsleiterlizenz. So werden sie die bislang aktiven Trainer bei den
Trainingseinheiten unterstützen.

Wie schon im letzten Jahr, werden wir auch in diesem Jahr wieder das
vom neuen Abteilungswart ins Leben gerufene Weihnachtsturnier
organisieren. Außerdem möchte sich die Volleyballabteilung auch mit
einem Beitrag, evtl. in Form der Ausrichtung eines stadtweiten
Volleyballturnieres, an den Aktionen aus Anlass des Vereinsjubiläums
im nächsten Jahr beteiligen.

Alles in allem war die vergangene Saison sehr erfolgreich und wir
freuen uns, dass es jetzt endlich wieder losgeht und hoffen mit viel
Spaß, Zuversicht und Einsatz die gesteckten Ziele zu erreichen.

Auf unserer neuen Homepage www.tve-frohnhausen.de kann man sich
über alle Neuigkeiten, Ergebnisse und Bilder auf dem laufendem
halten.

Neuwahlen Jahreshauptversammlung 22. April 2011

 bisher: neu:

Stellvertr. Vorsitzender Wolfgang Küppers ____________
Geschäftsführer K.H. Melchers ____________
Beisitzer Werner Kapteina ____________
Seniorenwart Roswitha Packull ____________
Pressewart N.N. ____________
E. u. S. Christel Meyer ____________
 Ruth van Kempen ____________
Schriftführer/in Giesela Borghoff ____________
Kassenprüfer ____________

NICHT zur Wahl stehende Vorstandsmitglieder:

1. Vorsitzender Günter Höhne
Sozialwart Günter Lötte
Beisitzer Günter Lötte
E. u. S. Heinz Ortmann
 Hubert Kerzmann
 Manfred Wilke
Kassenprüfer

Vorstellung der Abteilungswarte

Stellv. Vorsitzender des Jugendrates Björn Kapteina
Turnwartin ab. 01.01.2012 Roswitha Packull
Schwimmwart Stefan Gabrys
Handballwart Thorsten Seelend
Tischtenniswart André van Kempen
Tenniswart Claus Roggen
Volleyballwart Jens Urban

10 11

Einladung zur Jahreshauptversammlung

An die Mitglieder des TV Eintracht Frohnhausen
1887 e. V.

Sehr geehrte Vereinsmitglieder,

zu unserer Jahreshauptversammlung 2012 am Sonntag, den
22. April 2012 um 11 Uhr, im „Clubhaus Jahnwiese“,
Fulerumer Straße 11, lade ich Sie hiermit herzlich ein.

Tagesordnung:

1. Begrüßung
2. Jubilar-Ehrungen
3. Verlesen der Niederschrift über die

Jahreshauptversammlung vom 10. April 2011
4. Bericht des geschäftsführenden Vorstandes
5. Berichte des erweiterten Vorstandes
6. Berichte der Abteilungswarte
7. Feststellung der Beschlussfähigkeit
8. Bericht des Geschäftsführers –Kassenbericht-

a. Einnahmen- und Ausgabenrechnung
b. Übersicht über das Vereinsvermögen

9. Finanzvorschau 2013
10. Bericht der Kassenprüfung
11. Entlastung des geschäftsführenden Vorstandes für die

Tätigkeit im Jahre 2011
12. Vorstandsneuwahlen bzw. -bestätigung
13. Anträge
14. gemeinsames Suppe-Essen

Anträge, die auf der Jahreshauptversammlung 2012
behandelt werden sollen, sind bis spätestens zum 31.03.2012
einzureichen an

Günter Höhne
Karnaper Str. 209, 45329 Essen

Mit sportlichem Gruß

für den Vorstand
Günter Höhne, Vorsitzender

Ernst Gorges
Generalagentur der ERGO-Versicherung
Amselstr. 35 45472 Mülheim/Ruhr
Tel 0208/781799
Fax 0208/781799

Ich biete

Beratung in allen Fragen

der Riesterrenten-, privaten Renten-, Lebens-, Hausrat-,
Wohngebäude- und privaten Haftpflichtversicherung sowie Wüstenrot
Bausparen und Vergabe der EVB-Nummer (frühere Doppelkarte).

12 13

Als Jubilare sollen am 22. April 2012 folgende
Mitglieder geehrt werden

für 75jährige Mitgliedschaft

Franz Kettelhake

für 60jährige Mitgliedschaft

ManfredWilke * Heinz Theo Solty

für 50jährige Mitgliedschaft

Inge Wohlgemuth * Herbert Ardelmann
Günter Lötte * Dieter Meier

für 40jährige Mitgliedschaft

Waltraud Schöne * Heinz Kussatz

für 25jährige Mitgliedschaft

Erika Köhler * Doris Sieber

Anna M. Völlmecke * Hartmuth Döhrmann
Mario Engler * Andreas Jung

Alfred Köhler * Manfred Wellhöner

Bericht der Tennisabteilung

Nachtrag zur Medenspielsaison

Die erste Damenmannschaft hat doch noch den Klassenerhalt mit
einem Sieg im vorletzten Spiel gegen Lintorfer TC mit 6:3 geschafft.
Sie verbleibt in der 2. Verbandsliga. Die 2. Herren 70 musste gegen
den ETUF ein Relegationsspiel austragen. ETUF trat nicht an.
Somit ist unsere Mannschaft in die Bezirksliga aufgestiegen.

Vereinsmeisterschaften

Bei schönstem Tenniswetter wurden am 24. September 2011 die
Endspiele der Vereinsmeisterschaften ausgetragen. Erstmalig wurden
gleichzeitig die Endspiele der Jugendmeisterschaft gespielt.
Um 10:30 Uhr waren die ersten Spiele. Es hatte sich wohl
herumgesprochen, dass ab 15:00 Uhr ca. 110 Liter Freibier für
Vereinsmitglieder ausgeschenkt wurden. Es lag schon lange zurück,
dass an einem Endspieltag ca. 60 Zuschauer anwesend waren. Diese
sahen aber auch teilweise sehr guten Tennissport. Auch unser Pächter
Walter Rembartz war über die Resonanz der Vereinsmitglieder
begeistert. Die Siegerehrungen waren gegen 20:00 Uhr. Es gab für die
Sieger Wanderpokale.
Die Herren 65 gewannen den Sonderpreis „Swin Golf“, den sie
gemeinsam einlösen können.

Stimmen zum Tage:
Hans Schmidtke: „ Ein gelungener Endspieltag“

Wolfgang Jacob: „ Ein Dank an die Organisatoren Sebastian

Dünnwald und Bastian Keldenich“

Ortwin Arntz: „ Ich freue mich über die gute Beteiligung

und das rege Zuschauerinteresse und
hoffe, dass es im nächsten Jahr genauso
ist“

14 15

Endspiele im Einzelnen

Konkurrenz Sieger Zweiter Ergebnis
Herren Einzel Bastian

Keldenich
Manuel
Altenbernd

6:3 / 6:2

Herren Doppel Mike Hosenfeld
/
Bastian
Keldenich

Manuel
Altenbernd /
Thomas
Kellermann

6:4 / 7:6

Damen Einzel Petra Rabe Karin Roggen 6:2 / 6:0
Damen Doppel Karin Jacob /

Karin Roggen
Marzena Merten
/
Petra Rabe

4:6 / 6:2 / 7:6
(10:2)

Mixed Denise
Dünnwald /
Thomas
Kellermann

Britta Möllering
/
Martin Linde

6:4 / 2:6 / 7:6

Herren 30
Einzel

Berthold Lübbe Marc König 6:1 / 6:3

Herren 55
Einzel

Friedhelm
Wallrafen

Dieter März 6:3 / 2:6 / 7:6
(10:4)

Herren 55
Doppel

Wolfgang Jacob
/Manfred
Estermann

Friedhelm
Wallrafen /
Harald
Hosenfeld

6:3 / 6:3

Herren 65
Einzel

Ortwin Arntz Hans Schmidtke 6:4 Aufgabe

Herren 65
Doppel

Gert
Lodenkämper /
Hans
Schmidtke

Peter Plitzko /
Ortwin Arntz

2:6 / 6:3 / 7:6
(10:4)

Mixed Ü 40 Petra Rabe /
Manfred
Estermann

Christina
Hoffmann /
Burkhard Rabe

6:1 / 6:2

Sommerfest

Leider war das Sommerfest, das von Walter Rembartz organisiert
wurde, nicht vom Wetter begünstigt. Auch die Nachbarn hatten etwas
einzuwenden. Nachdem die Kapelle 20 Minuten gespielt hatte, war
bereits die Polizei anwesend und untersagte das Weiterspielen.

Sonstiges

Die Tennissaison endet Mitte Oktober 2011, und schon jetzt wünscht
der Abteilungsvorstand allen Mitgliedern und ihren Angehörigen ein
schönes Weihnachtsfest und einen gesunden Übergang ins „Neue Jahr
2012“.

Sportwart
Manfred Estermann

16 17

Kosten des Startschuß

Ab sofort bieten wir unseren Mitgliedern die Möglichkeit den
Startschuß als PDF-Version per E-mail zu empfangen.

Der Versand mit der Post in gedruckter Form könnte dann aus
Kostengründen entfallen.

Wer diese Möglichkeit nutzen will, sendet bitte seine Zustimmung per
E-mail an die Vereinsadresse

 TVE.EintrachtFrohnhausen@t-online.de

Mit sportlichem Gruß
Karl-Heinz Melchers

Liebe Eintrachtler!

Auf der folgenden Seite seht ihr ein Kleinsponsorenraster, welches von
vielen Vereinen bereits praktiziert wird. Es handelt sich um Parzellen,
die man pro Saison käuflich erwerben kann. Den Inhalt dieser Parzelle
bestimmt ihr selbst. Sei es euer Name, Spitzname oder Pseudonym
(siehe Beispiele). Ich denke, dass es bei einem Preis von EUR 10 pro
Jahr für jeden erschwinglich ist. Der Erlös ist zur Aufrechterhaltung der
Vereinszeitung „Startschuß“ bestimmt. Was andere Vereine schaffen,
wird ein Traditionsverein wie der TVE doch auch schaffen. Ich freue
mich auf eine rege Beteiligung. Wie ihr was machen wollt, könnt ihr
direkt mit mir klären oder im Klubhaus hinterlassen.

Wir suchen noch weitere Sponsoren

Euer Günter Lötte

Hundert Eintrachtler für den „Startschuß“!

1 2 3 4 Günter
Lötte

Dieter
Meier

Clubhaus
Wirte 8 9 10

11 M. Volk-
hausen

Stephan
Michael

A. von
Kempen 15

Karl-
Heinz
Melchers

H. Volk-
hausen 18 19 20

Peter
Ziglitzky 22 23 24 Reiner

Becker
Wolfgang
Küppers 27 28 29 30

31 32 33 34 35 36 Irene
Boerries 38 39 40

Gerd
Günnewig

Wolfgang
Küppers 43 44 45 46 47 48 49 50

51 52 53 54 Heinrich
Tognino 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 Horst
Herrmann

Long
Line

18 19

Wir gratulieren folgenden Mitgliedern
zum runden Geburtstag im

2. Halbjahr 2011

80 Jahre
Hildegard Balthasar

75 Jahre

Herbert Ardelmann * Peter Schlösser

70 Jahre
 Erika Kluge * Christel Meyer

Karin Wallrafen * Sieglinde Wiesniewski
Arndt Claudius * Peter Plitzko

Gregor Popihn

65 Jahre
Willi Figgen

60 Jahre

Rainer Wedig

50 Jahre
Barbara Heitzenröder * Michael Dohm

Ulrich Klages * Norbert Meyer
Christel Schardt * Jürgen Stemmert

Impressum

Ausgabe 3/2011 Auflage: ca. 600 Stück

Verantwortlicher Günter Lötte

Textgestaltung Dieter Meier
 Frank Funke

www.eintracht-essen-frohnhausen.de

Nächster Redaktionsschluss:

6. Februar 2012

!! unbedingt einhalten !!

Wir bedanken uns …

bei allen Inserenten, Freunden und Förderern, die uns durch
ein Inserat bei der Herausgabe dieser Vereinspublikation

unterstützen.

Mitglieder und Freunde bitten wir herzlich, dem Anzeigenteil
besondere Aufmerksamkeit zu widmen und bei Einkäufen
wie auch Planungen unsere Inserenten zu berücksichtigen.

Der Vorstand – Die Redaktion

20

Sparkassen-Finanzgruppe

Mehr dazu in Ihrer Geschäftsstelle oder unter www.sparkasse-essen.de. Wenn’s um Geld geht – Sparkasse.

Das Sparkassen-Finanzkonzept:
ganzheitliche Beratung statt 08/15.
Service, Sicherheit, Altersvorsorge, Vermögen.

Sparkassen-Finanzgruppe

Geben Sie sich nicht mit 08/15 zufrieden. Denn beim Girokonto der Sparkasse Essen ist mehr für Sie drin: mehr Service, erst-
klassige Beratung rund ums Thema Geld und ein dichtes Netz an Geschäftsstellen mit den meisten Geldautomaten in Essen.
Mehr Infos in Ihrer Geschäftsstelle oder unter www.sparkasse-essen.de. Wenn’s um Geld geht – Sparkasse.

Top-Service statt 08/15.
Das Girokonto der Sparkasse Essen.
Über 50 Geschäftsstellen.
Über 130 Geldautomaten.
Über 1600 Mitarbeiter.

Ingenieurbüro für
Technische Ausrüstung

Müller-Breslau-Str. 30a
45130 Essen
Telefon 02 01/26 00 99
Fax 02 01/26 13 01INGENIEUR-TECHNIK SCHOLZ

Beratung, Planung, Bauüberwachung

