

Refugees

Unreached & Unengaged People Groups living in Hamburg, Germany

Refugees in Hamburg, Germany

Unrest in the Middle East has brought a flood of refugees to Europe.

Germany has taken in over 1 million refugees in the past two years.

There are 200 camps in Hamburg where about 100,000 refugees reside. These refugees from Syria, Afghanistan, Iraq, Eritrea, Albania and other locations have proven to be a fertile harvest field.

Languages in Camp

Population

Refugee People Groups living in Hamburg include:

Iran – Persians, Azerbaijanis, Armenians, Turkmen, Afghans and Sorani Kurds.

Afghanistan – Tajiks, Pashtuns, Hazaras, Uzbeks and Balochs.

Syria – Arabs, Druze, Kurmanji Kurds, Alawites, Iraqi Arabs, Sorani Kurds and Yazidis.

Religion

Islam 99%

Other <1%

Christian <1%

Most refugees are Muslim (Shia and Sunni). There are also Yazidi and a few Christians.

Shared Experience

In the context of a refugee camp, refugees become a people group. They end up having an affinity due to their shared experience.

As long as they have some sort of ability to communicate, they are often willing to bond with each other as they struggle together.

Refugee Gathering Churches

About 150 refugees attend church every Sunday. Missionaries and some of the first believers have baptized close to 300 new believers between 2015 and 2017.

Sunday gatherings are led in: Farsi, Kurdish, English, German, and sometimes Italian. There is an Arabic house church and two Italian house churches.

Engaging with God

Sharing Jesus in camp is not allowed, so refugees come out to see our missionaries and hear His story. Nine other groups are also actively discovering Jesus together: 3 led by non-refugees and 6 led by refugees (8 are Farsi speaking and one is Kurdish speaking)

ALL NATIONS

Sources: joshuaproject.net, UNHCR.org and everyculture.com

For more information please visit www.allnationsfamily.org

Refugees

Unreached & Unengaged People Groups living in Hamburg, Germany

Refugees in Hamburg, Germany

Unrest in the Middle East has brought a flood of refugees to Europe.

Germany has taken in over 1 million refugees in the past two years.

There are 200 camps in Hamburg where about 100,000 refugees reside. These refugees from Syria, Afghanistan, Iraq, Eritrea, Albania and other locations have proven to be a fertile harvest field.

Languages in Camp

Population

Refugee People Groups living in Hamburg include:

Iran – Persians, Azerbaijanis, Armenians, Turkmen, Afghans and Sorani Kurds.

Afghanistan – Tajiks, Pashtuns, Hazaras, Uzbeks and Balochs.

Syria – Arabs, Druze, Kurmanji Kurds, Alawites, Iraqi Arabs, Sorani Kurds and Yazidis.

Religion

Islam 99%

Other <1%

Christian <1%

Most refugees are Muslim (Shia and Sunni). There are also Yazidi and a few Christians.

Shared Experience

In the context of a refugee camp, refugees become a people group. They end up having an affinity due to their shared experience.

As long as they have some sort of ability to communicate, they are often willing to bond with each other as they struggle together.

Refugee Gathering Churches

About 150 refugees attend church every Sunday. Missionaries and some of the first believers have baptized close to 300 new believers between 2015 and 2017.

Sunday gatherings are led in: Farsi, Kurdish, English, German, and sometimes Italian. There is an Arabic house church and two Italian house churches.

Engaging with God

Sharing Jesus in camp is not allowed, so refugees come out to see our missionaries and hear His story. Nine other groups are also actively discovering Jesus together: 3 led by non-refugees and 6 led by refugees (8 are Farsi speaking and one is Kurdish speaking)

ALL NATIONS

Sources: joshuaproject.net, UNHCR.org and everyculture.com

For more information please visit www.allnationsfamily.org