

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

NGO accreditation

ICH-09 – Form

NGO-90456-03

Reçu CLT / CIH / ITH

Le 03 MAI 2019

N° 0325

REQUEST BY A NON-GOVERNMENTAL ORGANIZATION TO BE ACCREDITED TO PROVIDE ADVISORY SERVICES TO THE COMMITTEE

DEADLINE 30 APRIL 2019

Instructions for completing the request form are available at:

<https://ich.unesco.org/en/forms>

1. Name of the organization

1.a. Official name

Please provide the full official name of the organization, in its original language, as it appears in the supporting documentation establishing its legal personality (section 8.b below).

Uluslararası Mevlana Vakfı

1.b. Name in English or French

Please provide the name of the organization in English or French.

International Mevlana Foundation

2. Contact of the organization

2.a. Address of the organization

Please provide the complete postal address of the organization, as well as additional contact information such as its telephone number, email address, website, etc. This should be the postal address where the organization carries out its business, regardless of where it may be legally domiciled (see section 8).

Organization: Uluslararası Mevlana Foundation

Address: İhlamur Yolu, 13/14-15 Sisli, Istanbul

Telephone number: +90 530 664 85 70

Email address: umv@mevlana.net
gevher@mevlana.net
gevherrr@gmail.com

Website: www.mevlana.net
www.mevlanafoundation.com

Other relevant information: www.facebook.com/mevlanafoundation
www.instagram.com/uluslararasimevlanavakfi

2.b Contact person for correspondence

Provide the complete name, address and other contact information of the person responsible for correspondence concerning this request.

Title (Ms/Mr, etc.): Ms
Family name: Celebi
Given name: Gevher
Institution/position: Board Member
Address: Ihlamur Yolu, 13/14-15 Sisli, Istanbul
Telephone number: +90 530 664 85 70
Email address: gevher@mevlana.net
Other relevant information: umv@mevlana.net

3. Country or countries in which the organization is active

Please identify the country or countries in which the organization actively operates. If it operates entirely within one country, please indicate which country. If its activities are international, please indicate whether it operates globally or in one or more regions, and please list the primary countries in which it carries out its activities.

- local
 national
 international (please specify:)
 worldwide
 Africa
 Arab States
 Asia & the Pacific
 Europe & North America
 Latin America & the Caribbean

Please list the primary country(ies) in which it is active:

- Switzerland, The International Mevlana Foundation of Switzerland
- Germany, The International Mevlana Foundation of Germany
- Holland, The International Mevlana Foundation of Holland
- USA , - The Threshold Society in USA
 - American Institution of Mathnawi Studies

- The International Mevlevi Foundation of Miami

4. Date of its founding or approximate duration of its existence

Please state when the organization came into existence, as it appears in the supporting documentation establishing its legal personality (section 8.b below).

The organization was established in 1996 in Turkey and was registered at the Official Gazette of April 13, 1997. Attached; Please see the related Official Gazette

5. Objectives of the organization

Please describe the objectives for which the organization was established, which should be 'in conformity with the spirit of the Convention' (Criterion C). If the organization's primary objectives are other than safeguarding intangible cultural heritage, please explain how its safeguarding objectives relate to those larger objectives.

Not to exceed 350 words; do not attach additional information

1. Our foundation is established to make research of the works and thoughts of Mevlana Celaleddin-i Rumi as well as to protect Mevlevi Music and tradition.
2. Our aim is, as the 2.nd item of Convention for the Safeguarding of Intangible Cultural Heritage, to protect Cultural Heritage to preserve the authentic personality of Mevlevi culture and tradition by understanding and preserving its way of living in its historical and cultural context in order to make available, in the modern world, the universal and timeless wisdom Mevlana contains about the basic values of humanity and human art of living.
3. Correct restoration and administration of Mevlevihanés are vital for safeguarding Mevlevi culture and tradition. Mevlevihane is where:
 - The History of Mevlevi culture and tradition is studied
 - to secure the survival of Mevlevi tradition, Mevlevi literature, its forms and its masterpieces are analyzed and learned together with Mevlevi music and the construction of the musical instruments used are taught
 - Due to Convention for the Safeguarding of Intangible Cultural Heritage's terms, in 2005 'Mevlevi Sema Ceremony' as Mevlevi Ritual, proclaimed by UNESCO Representative List of the Intangible Cultural Heritage of Humanity.
4. Legal, cultural and social organizations which are not familiar with Mevlevi tradition may easily make mistakes and distort Mevlevi culture. Thus, Mevlevihanés must not only be restored in the correct manner but should also be administered in a manner that safeguards the intangible heritage of Mevlevi Culture. The importance of the practice of the Mevlevihanés in bringing into being the intangible spiritual experience of Tasavvuf cannot be understated.

6. The organization's activities in the field of safeguarding intangible cultural heritage

Sections 6.a to 6.d are the primary place for establishing that the NGO satisfies the criterion of having 'proven competence, expertise and experience in safeguarding (as defined in Article 2.3 of the Convention) intangible cultural heritage belonging, inter alia, to one or more specific domains' (Criterion A).

6.a. Domain(s) in which the organization is active

Please tick one or more boxes to indicate the primary domains in which the organization is most active. If its activities involve domains other than those listed, please tick 'other domains' and indicate which domains are concerned.

- oral traditions and expressions
- performing arts
- social practices, rituals and festive events
- knowledge and practices concerning nature and the universe
- traditional craftsmanship
- other domains - please specify:

UNESCO's sphere being in culture and education, we believe the meticulous work of the International Mevlana Foundation(IMF) will be required for the realization, and the correct interpretation and transmission of this culture from generation to generation. Mevlevihanes are institutions where Mevlana followers practiced the Mevlevi way of living. Music, Sema, Sufi readings, Mevlevi Costume production are backbone of the tradition.

6.b. Primary safeguarding activities in which the organization is involved

Please tick one or more boxes to indicate the organization's primary safeguarding activities. If its activities involve safeguarding measures not listed here, please tick 'other safeguarding measures' and specify which ones are concerned.

- identification, documentation, research (including inventory-making)
- preservation, protection
- promotion, enhancement
- transmission, formal or non-formal education
- revitalization
- other safeguarding measures – please specify:

PROTECTION AND TRANSMISSION: To protect the respect for the Mevlevi Heritage and to keep it away from possible degenerations via possible approach to any kind of wrong sources :

Since the fund is directed by the descendants of the Mevlana Celaleddin-i Rumi and the culture and traditions of Mevlevi tangible and intangible in heritage is well-protected by The Family since 13th century and truly transmitted from generation to generation in the correct way, the fund representatives , when requested, travel without the restriction of geographical boundaries, to transmit their knowledge in symposiums, meetings prepared by legal, semi-legal and civil organizations related to the subject via the spheres they are functioning in.

RESTORATION/EDUCATION:

Our Foundation is selected to the advisory board for restoration of Gelibolu Mevlevihanesi- Turkey, Lefkosa (Nicosia) Mevlevihanesi- Cyprus, Tokat Mevlevihanesi, Turkey.

Close cooperation with Konya Seljuk University and The General Directorate of Foundations Yenikapi Mevlevihanesi and Bahariye Mevlevihanesi are completed. The Government authorities ask for advice of our Board of Directors consultancy for the renovation of the building to be able to

preserve it in its original architecture. The foundation is active in the process of establishment of a 'Living Museum and Mevlana Research Institute' in a tangible cultural heritage related to the history of Mevlevi traditions. Our foundation is in close cooperation with Seljuk University Mevlana Institute and The General Directorate of Foundation for details. Yenikapı Mevlevihanesi can be ideal ground for this project. The government authorities ask for advice of our Board of Directors consultancy for the renovation of the building to be able to preserve it in its original architecture.

DOCUMENTATION/RESEARCH:

A book containing solid information on Mevlana and Mevlevi order throughout the centuries was published by IMF.

We are invited to participate, Turkish National Commission for UNESCO, which has the National Memory of the World Committee under its auspices, organized the "Meeting for the 25th Anniversary of MoW: Enhancing International Cooperation and Discussion on the Possible Joint Nomination of Mawlana's Kulliyat. Kulliyat will be defined with following works of the committee.

6.c. Description of the organization's activities

Organizations requesting accreditation should briefly describe their recent activities and relevant experience in safeguarding intangible cultural heritage, including those demonstrating the capacities of the organization to provide advisory services to the Committee. Relevant documentation may be submitted, if necessary, under section 8.c below.

Not to exceed 550 words; do not attach additional information

Our Fund organizing some lessons specially in Istanbul and Konya. We also travel many cities in Turkey and abroad to explain who is Mevlana and what are his books? His thoughts?

We are organizing Sufi Sohbetes,

Mevlevi Music Lessons- Including Bendir (Musical Instruments) and Vocal (Coro) Lessons

Music is one of the prominent subjects in Mevlevi tradition and a very important part of the Sema Rituals. Some of our members are well known musicians and conservatory teachers and radio performers like Hakan Talu, Serhat Sarper, Engin Baykal, Reha Sağbas, Celaleddin Celik, Ahmet Calisir. They are actively involved with our music activities like; Bendir playing, Coro directing and teaching..As result of these lessons we had 2 concerts in last 6 months.

We organize Ebru (Marbling) Lessons which is part of sufi teachings to be patient, to transform your spirital condition to the water..

As result of all above mentioned sufi teachings, we show How to perform Sema and how to become Semazen (performer) and Mevlevi

As foundation one of our goals is to produce books on Mevlevi tradition.

We are in close relations with Turkish National Commission for UNESCO. Last term we had delegate in Turkish National Commission for UNESCO Board. We also have been chosen to participate in Enhancing International Cooperation and Discussion on the Possible Joint Nomination of Mawlana's Kulliyat committee.

Please see the details in section 8.c.

6.d. Description of the organization's competence and expertise

Please provide information on the personnel and members of the organization, describe their competence and expertise in the domain of intangible cultural heritage, in particular those that demonstrate the capacities of the organization to provide advisory services to the Committee, and explain how they acquired such competence. Documentation of such competences may be submitted, if necessary, under section 8.c below.

Not to exceed 200 words; do not attach additional information

Our Fund representatives provide consultancy, upon request, to specialized legal, semi-legal or civil organizations which are concerned with Mevlevi tradition, music, poetry and literature.

1) Some of our members like; Faruk H. Celebi, Esin Celebi Bayru, Nur Arttiran, Tugrul Inancer, Huseyin Top, Dr. Emin Isik, Huseyin Erek, Kadri Yetis, Nail Kesova, Nadir Karnibuyukler, Peter Kunz, Suleyman Bauer, Prof. Mim Kemal Oke, Prof. Kenan Gursoy, Azra Kumcuoglu are teaching Tasavvuf and Mesnevi lessons in seminars or on a weekly basis.

2) Music is one of the prominent subjects in Mevlevi tradition and a very important part of the Sema Rituals. Some of our members are well known musicians and conservatory teachers and radio performers like Hakan Talu, Serhat Sarper, Engin Baykal, Reha Sagbas, Celaleddin Celik, Ahmet Calisir... they are actively involved with our music activities like; Ney, Bendir playing, Coro directing and teaching.

3) And some like Nail Kesova, Mehmet Emin Holat, Sami Kucuk, Ahmet Calisir, Semsi Susamis are teaching how to perform Sema Ritual. After some years of oral and physical training, attendees become able to perform Sema Ritual in public ceremonies.

4) Some other members of our organization are explaining Mevlana's thoughts and tell stories from Mesnevi to the larger groups together with the Turkish Cultural Ministry by attending seminars in universities or in cultural centres. Most recent activity in this is Mrs. Esin Celebi and Group's visit to Indonesia to speak about Mevlana and his teachings as well as performing Sema Ceremony.

5) The 'Semazen' (Person who performs Sema) dress and hat production is part of the tradition too. The hat is made out of 'Felt' with a special craftsmanship design. The dress code for the ritual is also unique. For centuries a specific design has been worn during the Sema Ceremony. As an organization, we are trying to protect this silhouette of the dervishes in rituals through above mentioned trainings to the Semazens.

6) Neslipir Celebi Sayar, Gevher Celebi, Azra Kumcuoglu, Done Ersan are responsible to organize all events for Foundation. Lale Alkan, Mehmet Ali are assisting Faruk H. Celebi and Esin C. Bayru.

Please see the details in section 8.c..

7. The organization's experiences in cooperating with communities, groups and intangible cultural heritage practitioners

The Committee will evaluate whether NGOs requesting accreditation 'cooperate in a spirit of mutual respect with communities, groups and, where appropriate, individuals that create, practise and transmit intangible cultural heritage' (Criterion D). Please briefly describe such experiences here.

Not to exceed 350 words; do not attach additional information

The members are each related to the intangible Mevlevi culture either by their family history, their studies in life, or the personal experiences that brought them to this path. Please also note that, the people who are part of the UMV do also work for a living. We apply the Mevlevi way of living in our normal life by being tolerant other people's ideas, thoughts, thinking positive, reading Mesnevi and other Sufism books, being kind to other people, being a loving person, attending Mesnevi 'sohbets' (talks), attending Sufism music concerts, helping each other in illness and health etc.

- Restorers of National Foundation Association of Turkey is in continuous contact with IMF since Mevlevi related tangible projects need intangible knowledge of IMF for building the structures in the correct way (Yenikapi and Kasimpasa Mevlevihane done, Gelibolu and Cyprus Mevlevihane ongoing projects) to exclude any possible deviation.

- In 2018 our Sema and Musicians group visited Tanzania to perform Sema Ceremony. Esin Celebi Bayru and Azra Kumcuoglu give speeches to inform who is Mevlana.

- We established Coro conducting by Musician Serhat Sarper. This April we will have 2.nd concert.

- Supervising Sufi Cinema Days called 'Sufi Sin' (2.nd year)

-Supervising Mystic Music Festival in Konya (10th year)

- Mevlana's Family's Migration Festival: We celebrate Mevlana Family's migration from Karaman to Konya in April every year, this is our 4th year to organize 5 days walk from Karaman to Konya called 'Love and Peace Walk'.

Another activity in this Festival is our 'My Mevlana Project' for children to introduce Mevlana's works to the children.

- We organize Mevlana's Birthday Festival every year on 30th of September with cooperation of Konya Seljuk University. In 2019 we are planning to invite Spiritual leaders in Turkey from different religions to Konya for a symposium This exchange of tolerance, love and information, Konya might regain the flag of being a cultural meeting point for 'all races, religions, cultures' as it was at the times of Mevlana.

8. Documentation of the operational capacities of the organization

The Operational Directives require that an organization requesting accreditation submit documentation proving that it possesses the operational capacities listed under Criterion E. Such supporting documents may take various forms, in light of the diverse legal regimes in effect in different States. Submitted documents should be translated, whenever possible, into English or French if the originals are in another language. Please label supporting documents clearly with the section (8.a, 8.b or 8.c) to which they refer.

8.a. Members and personnel

Proof of the participation of the members of the organization, as requested under Criterion E (i), may take diverse forms such as a list of directors, a list of personnel and statistical information on the quantity and categories of the members; a complete membership roster usually need not be submitted.

Please attach supporting documents, labelled 'Section 8.a'.

8.b. Recognized legal personality

If the organization has a charter, articles of incorporation, by-laws or similar establishing documents, a copy should be attached. If, under the applicable domestic law, the organization has a legal personality recognized through some means other than an establishing document (for instance, through a published notice in an official gazette or journal), please provide documentation showing how that legal personality was established.

Please attach supporting documents, labelled 'Section 8.b'.

8.c. Duration of existence and activities

If it is not already clearly indicated in the documentation provided under section 8.b, please submit documentation proving that the organization has existed for at least four years at the time it requests accreditation. Please provide documentation showing that it has carried out appropriate safeguarding activities during that time, including those described above in section 6.c. Supplementary materials such as books, CDs, DVDs or similar publications cannot be taken into consideration and should not be submitted.

Please attach supporting documents, labelled 'Section 8.c'.

9. Signature

The application must include the name and signature of the person empowered to sign it on behalf of the organization requesting accreditation. Requests without a signature cannot be considered.

Name: Contact person: Gevher Celebi Pacalioglu

tel: 009 0536 542 56 67 (mobile)

fax: 009 0212 236 11 50

e- mail: gevher@mevlana.net

Title: Board Member

Date: 27.04.2019

Signature:

8.a. Membership and personnel**UMV LIST OF BOARD OF TRUSTEES**

1. Faruk Hemdem Celebi, President of the foundation, 22nd descendant in line of Mevlana Family
2. Esin Celebi Bayru, Vice President and 22nd descendant in line of Mevlana Family
3. Emel Celebi Gursoy, 22nd descendant in line of Mevlana Family
4. Neslipir Celebi Sayar, 22nd descendant in line of Mevlana Family
5. Gevher Celebi, 22nd descendant in line of Mevlana Family
6. Celaleddin Celebi, 23rd descendant in line of Mevlana Family
7. Neset Celebi, 23rd descendant in line of Mevlana Family
8. Azra Kumcuoglu, 23rd descendant in line of Mevlana Family
9. Gul Gursoy, 23rd descendant in line of Mevlana Family
10. Pirden Gursoy, 23rd descendant in line of Mevlana Family
11. Selin Celebi, 23rd descendant in line of Mevlana Family
12. Osman Bayru, descendant of Yenikapı Mevlevihanesi, Istanbul
13. Isin Celebi, descendant of Mevlana, ex- minister, businessman
14. Aylin Mc Carthy, descendant of Yenikapı Mevlevihanesi, Istanbul
15. Dr. Nasir Baki Baykara, descendant of Yenikapı Mevlevihanesi, Istanbul
16. Prof. Mim Kemal Öke, Professor of Communication, İstanbul Commercial University and Advisor of Religious Affairs
17. Prof. Kenan Gursoy, Professor of Philosophy, Dean of Galatasaray University- Science and Literature Faculty
18. Dr. Nuri Simsekler, academician on Theology, Mesnevi commentator, Author, Cultural attache of Kirgızistan
19. Tahir Akyurek, Old Mayor of Konya, recently Member of Parliment
20. Yusuf Beyazıt, General Manager of National Foundation Association
21. Nur Arttiran, Mesnevihan, Mesnevi commentator and author
22. Tugrul Inancer, Postnishin, Mesnevi commentator
23. Huseyin Top, Postnishin, Mesnevihan, Mesnevi commentator and author
24. Dr. Emin Isik, academician on Theology and Tasavvuf, Postnishin, Mesnevihan, Mesnevi commentator and author
25. Huseyin Erek, Postnishin, Mesnevi commentator
26. Kadri Yetis, Postnishin, teacher of Sema, Postnishin
27. Nail Kesova, Musician, teacher of Sema, Postnishin
28. Nadir Karnibuyukler, businessman and Postnishin
29. Prof. Yılmaz Kafadar, Medical and Postnishin
30. Prof. Ezel Uslu, Medical Doctor
31. Reha Sagbas, Musician, Member of TRT, Turkish Radio and Television
32. Hakan Talu, Musician, Member of TRT, Turkish Radio and Television
33. Mehmet Emin Holat, semazen, National Tasavvuf Music Group Member
34. Sami Kucuk, Semazen, National Tasavvuf Music Group Member
35. Ahmet Calisir, Musician, National Tasavvuf Music Group Member
36. Semsi Susamis, Musician, National Tasavvuf Music Group Member
37. Nacit Dileme, Semazen, business person.

38. Dogan Hizlan, Journalist, Author of many books on art and culture
39. Osman Saffet Arolat, Journalist, Editor in Chief for "Dunya", the most prominent financial newspaper in Turkey
40. Sukran Celebi, business person, Social Activities
41. Esin Demiroren, business person, Social Activities
42. Berna Ceylan, business person, Social Activities
43. Insaf Altinbuken, Supporter, Social Activities
44. Henza Colakoglu, business woman, Social Activities
45. Celaleddin Çelik, architect, business person
46. Filiz Gungor, architect, business person
47. Abdulhamit Cakmut, Event Organizer, school owner
48. Refik Kutluer, Event Organizer
49. Halil Dursun, business person
50. Fatih Çelebi, entrepreneur business person
51. Ergun Erez, business person
52. Tekin Haksal, business person
53. Ferda Üster, business person
54. Burak Celet, business person

* Postninin or Dede is the head of a Mevlevi group (Whirling Dervishes)

8.a. Membership and personnel

STRUCTURAL TASK DISTRIBUTION OF THE FOUNDATION

-Auditing Commission

Full Members

1. Osman Bayru
2. Neşet Çelebi
3. Hüseyin Erek

Assistant Members

1. Abdulhamit Cakmut
2. Azra Kumcuoglu

-Science Committee

1. Emin Isik
2. Neslipir Celebi Sayar
3. Huseyin Top
4. Insaf Altunbuken
5. Nail Kesova
6. Kenan Gursoy
7. Mim Kemal Öke

-Social Committee

1. Gevher Çelebi
2. Şükran Çelebi
3. Henza Colakoglu
4. Emel Gürsoy
5. Pirden Aydın
6. Abdulhamid Cakmut

8. Tugrul Inancer
9. Nasir Abdalbaki Baykara
10. Nur Artiran
11. Nuri Simşekler
12. Hakan Talu

-Communication and Press Committee

1. Ozcan Yuksek
2. Dogan Hizlan
3. Osman Saffet Arolat

8.a. Membership and personnel

-International Relations Committee

1. Gevher Celebi
2. Sukran Celebi
3. Prof. Kenan Gürsoy
4. Azra Kumcuoglu
5. Prof.Mim Kemal Öke

-Strategy Finance and Economic Enterprises Committee

1. Osman Bayru
2. Neset Celebi
3. Isin Celebi

-Konya Committee

1. Esin Celebi Bayru
2. Nadir Karnibuyukler
3. Fahri Özçakıl
4. Mehmet Emin Holat

-Membership and Personnel

<u>Board of Directors</u>	<u>Personnel</u>	<u>Statistical Information</u>
1-Faruk Celebi	Mehmet Ali Özdengül	1 Personnel

2-Esin Celebi Bayru

3-Neslipir Celebi Sayar

4-Gevher Celebi

5-Şükran Çelebi

6-Nail Kesova

7-Prof.Kenan Gürsoy

8-Prof.Yılmaz Kafadar

9-Dr.Emin Işık

15 Family Members

10 Semazens

10Musicians

30 Supervisors on Tasavvuf,

Music, Sema and Mesnevi

3 journalists

29 AVR. 2000

0325.....

ITEM 8.b.

This is the official gazette of April 13, 1997 announcing the legal settlement of International Mevlana Foundation.

Vakfın Adı : Uluslararası Mevlana Vakfı

Vakfedenler : Nesip Mustafa Merter, Hüseyin Top, Fahrettin Nuri Sönnmez

Vakfın İkametgahı : İstanbul

Vakfın Tescil Kararını Veren Mahkemenin Adı Karar Tarihi ve Nosu : İstanbul 7. Asliye Hukuk Mahkemesinin 12/12/1996 Gün, E: 1996/362, K: 1996/698 sayılı kararı.

Vakfın Amacı : Büyük mütefekkir, bilgin ve şair Mevlana Celaleddin Rumi'nin eser ve fikirleri üzerinde araştırmalar yapmak, Mevlana'nın fikir hazinesini gelecek nesillere aktarmak, bu konuda gerek yurt içi ve gerek yurt dışındaki çalışmalara yardımcı olmaktır.

Vakfın Mal Varlığı : 500.000.000,-TL. nakit

Vakfın Organları : Vakıf Mütevellişi, Yönetim Kurulu

Türk Medeni Kanunu hükümlerine göre kurulan vakıflar hakkındaki Tüzüğün 13. maddesi gereğince ilan olunur.

8608/1-1

Vakfın Adı : Erzurum İktisadi ve Sosyal Araştırma ve Yardımlaşma Vakfı

Vakfedenler : Ahmet Gümüşay, Remzi Özçelik, Nurettin Boztaş.

Vakfın İkametgahı : Ankara.

Vakfın Tescil Kararını Veren Mahkemenin Adı Karar Tarihi ve Nosu : Ankara Asliye 13. Hukuk Mahkemesinin 25/2/1997 gün, E: 1996/777, K: 1997/99 sayılı kararı.

Vakfın Amacı : Ekonomik, sosyal, eğitim, sağlık, kültürel ve diğer konularda araştırmalar yapmak, uygulamaya koymak üyeler arasında yardımlaşma ve dayanışmayı gerçekleştirmektir.

Vakfın Mal Varlığı : 511.150.300,-TL. Nakit.

Vakfın Organları : Mütevelli Heyet, Genel Kurul, Yönetim Kurulu, Denetim Kurulu.

Türk Medeni Kanunu Hükümlerine Göre Kurulan Vakıflar Hakkındaki Tüzüğün 13. maddesi gereğince ilan olunur.

8607/1-1

Vakfın Adı : Bahçe Eğitim Vakfı.

Vakfedenler : Mustafa Başer, Hasan Başer, Bülent Başer, Ömer Faruk Sabuncu, Recep Çoban, Arif Yaşar Fettahioğlu, Abdullah Kalkan, Mehmet Dönmez, Ayşe Kılıç, Kemal Yağar, Mustafa Kenan Gönüleri.

Vakfın İkametgahı : Bahçe İlçesi.

Vakfın Tescil Kararını Veren Mahkemenin Adı Karar Tarihi ve Nosu : Bahçe Asliye Hukuk Mahkemesinin 15/7/1996 Gün, E: 1996/115, K: 1996/173 sayılı kararı.

Vakfın Amacı : Kabiliyetli ve fakat maddi imkandan mahrum çocukların ve gençlerin, Türk Milli Eğitiminin genel amaç ve temel ilkeleri uyarınca, tahsilin her derecesinde eğitim ve öğrenimlerini sağlamak için nakdi ve aynı karşılıklı ve karşılıksız yardımlar yapmak; barınma, beslenme ve diğer ihtiyaçlarına yardımcı olmak ve bu konuda sosyal destekler sağlamak; yurtlar, öğrenci merkezleri, okullar, kütüphaneler, kurs binaları, dershaneler bilimsel araştırma merkezleri ve benzeri kuruluşlar açmak ve işletmek veya açılmasına ve işletilmesine yardım etmek; aynı gaye ile genel, özel ve katma bütçeli daire, kurum ve kuruluşların tesis ettikleri müesseselere nakdi ve aynı yardımlarda bulunmaktır.

Vakfın Mal Varlığı : 200.000.000,-TL. Nakit.

Vakfın Organları : Genel Kurul, Yönetim Kurulu, Denetim Kurulu,

Türk Medeni Kanunu Hükümlerine Göre Kurulan Vakıflar Hakkındaki Tüzüğün 13. mad-

Le 29 AVR. 2019

N° 0325.....

8.c. Duration of existence and activities

Attendance	Activity
Dr.Isin Celebi	Our Foundation was member of Turkish National Commission for UNESCO in 2014 -2018 period. We are represented by Mr.Isin Celebi
Dr.Esin Celebi Bayru Dr.Işın Celebi and Gevher Celebi	To enterprise of 2008 UNESCO Mevlana Year together with Ministry of Culture
Dr.Işın Celebi	He is teaching 'UNESCO Sustainable Development Goals' at Altınbas University
Dr. Esin Celebi Bayru Gevher Celebi	2010, 2013, 2016, and 2017 UNESCO Meeting in Ankara
Dr. Esin Celebi Bayru Gevher Celebi	2017 UNESCO Meeting in Antalya called 'Enhancing International Cooperation and Discussion on the Possible Joint Nomination of Mawlana's Kulliyat'
Dr. Esin Celebi Bayru, Turkey, Prof.Baha Tanman Prof.Kayahan Turkantoz Nadir Karnibuyukler	Supervising continued restoration of Gelibolu Mevlevihanesi- Lefkosa (Nicosia) Mevlevihanesi- Cyprus, Tokat Mevlevihanesi, Turkey. Supervised completed restorations of Yenikapi Mevlevihanesi and Bahariye Mevlevihanesi
Dr.Esin Celebi Bayru Dr.Nuri Simsekler	TV Programs in Turkey and Banglade TV, Amman Newspaper, BBC Uzbekistan, BW
Dr.Esin Celebi Bayru Dr.Esin Celebi Bayru	Supervising Sufi Cinema Days called 'Sufi Sin' (2.nd year) Supervising Mystic Music Festival in Konya (10 th year)
Gevher Celebi Azra Kumcuoglu Neslipir Celebi Sayar	Organizing activities and events
Neslipir Celebi Sayar Gevher Celebi	'Evrad-I Serif' to republished.
Huseyin Top	Translated Mesnevi in 12 Volume
Neslipir Celebi Sayar	Edited Mr. Top's translations
Serhat Sarpel, Engin Baykal and Aytac Ergen	are teaching Sufi instruments and vocal
Hatice Demirel	Ebru teaching

8.c. Duration of existence and activities

Group work for the following projects. To dream, to organize, to bring into a realization, to participate or perform the following projects.

- We do participate Mevlana Family Migration Festival every year.
International Love and Peace Walk: By the celebrations of Mevlana Family's migration from Karaman to Konya in April every year, this is our 4th year to organize 5 days walk from Karaman to Konya called 'Love and Peace Walk'.
- Another activity is our 'My Mevlana Project' is for children to introduce Mevlana's works to the children. And also we participate traditional Şerbet-i Vela-det (birth sherbet) activity in Konya providence.
- Every Thursday Performing Sema at Mevlana Tomb back yard in Rose Garden
- Calligraphy Exhibition: Calligrapher Hamid Aytaç and his student Güzide Çelebi
- We organized a Photography Exhibition in Istanbul, by our member, journalist and photographer Mr. Ozcan Yuksek's 'From Balkh to Konya'. He traveled from Balkh to Konya with great danger to take those photographs. He followed Mevlana Family's migration path.
- We organize Mevlana's Birthday Festival every year on 30th of September with cooperation of Konya Seljuk University. In 2019 we are planning to invite Spiritual leaders in Turkey from different religions to Konya for a symposium This exchange of tolerance, love and information, Konya might regain the flag of being a cultural meeting point for 'all races, religions, cultures' as it was at the times of Mevlana. In 2019 we are planning to invite Spiritual leaders in Turkey from different religions to Konya for a symposium This exchange of tolerance, love and information, Konya might regain the flag of being a cultural meeting point for 'all races, religions, cultures' as it was at the times of Mevlana.
- Developing scenarios how to cherish Mevlevihanes in modern world and share it with state authorities to have acceptance and sponsorships.
Mevlevihanes are rather be 'Living Museum and Mevlana Research Institute'...

Official Visits:

By Faruk H.Celebi, Dr.Esin Celebi Bayru, Gevher Celebi, Prof.Kenan GURSOY,

Prof. Mim Kemal Oke, Nadir Karnıbuyukler Official Visits to the public authorities for the projects.

Esin Celebi Bayru and Sema Group visited the following countries only last year. We can provide if other years needed. Mrs Celebi, Azra Kumcuoglu, Nadir Karnıbuyukler introduce Mevlana and his teachings, Sema Ceremony and Sufi Music Concerts also performed, during these visits.

8.c. Duration of existence and activities

Visited

2 times Iran
Pakistan (Karachi-Lahore-Lums University)
Tanzania (Darussalam-Zanzibar)
Cyprus,
Kirgizstan

Conferences

Pir Ziya Inayet Han Symposium "Unity in Hz.Mevlana' by Dr.Esin Ç.Bayru
10th Ambassador Conference our Foundation is represented by Dr. Esin Ç.Bayru

Esin Çelebi Bayru is having many conferences in all over the country.

Conferences in Germany, Faruk H.Celebi and Azra Kumcuoglu

Prof. Dr.Mim Kemal ÖKE's Conferences on Sufism and Mevlana

Prof. Baha Tanman's Conferences on 'Mevlevihane' (Mevlevi Houses)

Prof. Baha Tanman's Conferences on 'Mevlevi influence on Ottoman Calligraphy and adornment art'

HÜZMÜLEME ŞEKLİNDE VAKIF SENEDİ

Bugün bin dokuz yüz doksan altı yıl mart ayının onördüncü perşembe günü.14.03.1996

Ben aşağıdaki imza ve resmi mühürün vasfı T.C.yasalarının bana tanıdığı hak ve selahiyetleri hain Beyoğlu Dokuzuncu Noteri; FAZLI TANYERİ İstanbul, beyoğlu, istiklal caddesi, vakıf gökçek iş hanı, kat .1, no.103-104 'deki dairemde vazife görmektedir. İken bana müraaat eden ve Bodrum, Konacak köyü 'de mukim olduğunu beyan ile ibraz ettiği Bodrum nüfus idaresinden verilme 22.5.1989 tarih ve W01-457092 seri nolu resmi onaylı N.H.Özdoğanına göre, İstanbul, beykos, boykos, cilt 001/07, sayfa 90, kütük 616 sayı-larında kayıtlı 1947 İstanbul doğumlu, Hasan Tahsin ile Ayhan dan olma NESİP MUSTAFA MERTER ve yine İstanbul, Beylebeyi, yalıboynu caddesi, No.56/1-2 'de mukim olduğunu beyan ile ibraz ettiği Üsküdar nüfus idaresinden verilme 20.7.1988 tarih ve 032823 seri nolu resmi onaylı N.H.Özdoğanına göre, kütükte, İstanbul Üsküdar, beylebeyi, cilt 010/01, sayfa 74, kütük 55 de kayıtlı bulunan 1933 erincem doğumlu, Mustafa ile Südağa dan olma HÜSEYİN TOP ve yine çahis ve hüvi-yeti ibraz ettiği İstanbul, Bahçelievler, celal nuri sokak, orkide apt.No.2/3 'de mukim olduğunu beyan ile ibraz ettiği bodrum nüfus idaresinden verilme 9.1.1990 tarih ve W01-461602 seri nolu resmi onaylı N.H.Özdoğanına göre, Muğla, Bodrum, Konacak, cilt 026/02, sayfa 22, kütük 90/01 de kayıtlı bulunan 1950 Bergama doğumlu Mahmut Adnan ile Cemile dan olma FAHRETTİN NURİ ŞEHMEZİN bana müraaatla benden düşünülme şeklide bir vakıf senedinin tasnis ve tasdikini istediler. Kondillerinin kanunî ehliyetlerini

BEYOĞLU

K. NOTERİ

FAZLI TANYERİ

İstiklal Cad. Gökçek Vakıf
İşhanı Kat 1 No. 103-104
Beyoğlu - İstanbul
Tel. : 249 91 78

Kırsık, Damga Vergisi ve
Değerli Kâğıt Bedeli
Nakden Tahsil Edilmiştir.

MÜHÜRLEME ŞEKLİNDE VAKIF SENEDİ

T. G.

BEYOĞLU

G. NOTERİ

FAZLİ TANYERİ

İskenderiye Cad. Çiğdem Yarı

İşleri Kat: No. 103-104

Beyoğlu - İstanbul

Tel: 299 61 78

-2-

...hain olup, Türkiye okur, yazar bulduklarını kendilerinden görüp, sorup salsın. Bunun üzerine ilgili inteklerini sonlandırma bu şekilde yazdırmaya başladılar ve şu alarak dediler ki:

Vakfın Adı :

1-Vakfın adı, MEVLANA VAKFI'dır.

Vakfın Amacı :

2-Büyük mütefekkir, bilgin ve şair Mevlana Celaleddin Rumi'nin eser ve fikirleri üzerinde araştırmalar yapmak, Mevlana'nın fikir hazinesini gelecek nesillere aktarmak, bu konuda gerek yurt içi ve gerek yurt dışındaki çalışmalara yardımcı olmaktır.

Vakfın Merkezi :

3-Vakfın merkezi İstanbul'dadır. Merkez adresi İstanbul, Teşvikiye, Hüseyin Gerede Caddesi, Gülhane Apartmanı, No.69 K.1 D.6'dır.

Vakfın merkezinin adresi değiştiği takdirde, değişikliği İstanbul Vakıflar Başkanlığı'na bildirilir.

Vakfın Kurucuları :

4-Vakf, işbu maddede adları, ve senedin altında vatandaşlık ve adresleri belirtilen kişiler tarafından (5.) maddede belirtilen nakit (ve malvarlığı nesneleri) tahsis edilerek kurulmuştur.

a) NESİP MUSTAFA HERTAN

Kocacık köyü/Boğaz.

b) FAHRETTİN HURİ BÜNKEMER

Celal Hürî sokak, orkide apt.No.3/5

Bahçelievler/İstanbul.

BİRLİKTE ADI ... KİMLİKLERİ VARDIR

Harç, Damga Vergisi ve
Değerli Kağıt Bedeli
Nakden Tahsil Edilmiştir.

8.c.

2

Nº 0010

Türkiye Cumhuriyeti

Y. No: MART 1988

-3-

E. C.
BEYOĞLU
B. NO: 104

FAZLİ TANYERİ
İstiklal Cad. Gökyaz Vakıf
İçişleri Kat. I No: 103-104
Beyoğlu - İstanbul
Tel: 249 81 75

c) HÜSEYİN TOP
Yalı boyu caddesi, No: 56/1-2
Beğlarbeyi/İstanbul

Vakfa Malvarlığı :

5) Vakfa kurucular tarafından tahsis edilen nakit (ve sair malvarlığı değerleri) her kurucunun tahsis ettiği nakit ve sair değerler belirtilmek sureti ile aşağıda sayılmaktadır. Toplam 500.000.000.- TL (Beşyüzmilyon) TL'dir.

- a) HESİP MUSTAFA MERTER-450.000.000.- TL
- b) FAHRETTİN NURİ BÜHRENER-25.000.000.- TL
- c) HÜSEYİN TOP-25.000.000.- TL

Vakfa faaliyetleri :

6)

a) Vakıf doğrudan doğruya amacına ilgilendiren alanlarda her türlü kültürel etkinliği gerçekleştirmeye uluslararası konferans, sempozyum düzenlemeye ve mevzuata uygun olarak yurt içi ve yurtdışı kurum ve kuruluşlar ile işbirliği yapmaya da ehildir.

b) Vakıf, amacına ulaşmak için kazanç sağlayan faaliyetlerde bulunmaya, ticari işletme açma ve ortaklıklara katılmaya, taşınmaz kirası dolayısıyla gelir sağlanmaya, bağış ve ülime bağlı tasarruflar dolayısıyla ile iyannis kurumlarını kabul etmeye ehil olduğu gibi.

Vakfa Yönetimi :

7) Vakfın mütevellisi, kayıtlı hayat gartı ile T.C. uyrukludur, İstanbul, Toprakçılar, Hürrev Caddesi caddesi Çiğdem apartmanı, no: 69 Kat: 3 D: 6 adresinde sakin FARUK HEMDEM ÇELİK'tir. Mütevellisi, aynı zamanda yönetimi kurulu başkanı olup, Vakfın tüzel kişilik

İLDAZIN AMA İÇİŞLERİ BAKANLIĞI VAKIF VE İHTİSAP BAKANLIĞI

Harç, Damga Vergisi ve Değerli Kâğıt Bedeli Nönden Tahsil Edilmiştir.

T.C.

BEYDOLU

E. NOTERİ

FAZLI İMZA

İSTANBUL Dav. Gözetim Vakfı
İçişleri Kat 1 No. 103-104
Beşiktaş - İstanbul
Tel : 349 07 75

-4-

... insanlarına takip eden ay içinde 9 kişilik yönetim kurulunun diğer üyelerini belirleyerek Teftiş makamına (VON) bildirir.

Her bir yıllık dönem sonunda ve (15) günlük bir süre içinde, Vakıf mütevelli ve yönetim kurulu başkanı, yönetim kurulu üyelerini değiştirme veya ibka etme yetkisine sahiptir.

Yönetim kurulu üyeleri arasında görev belirlenmiş mütevelli (yönetim kurulu başkanı) yapar ve her bir yıllık dönem sonunda ve en geç gün içinde görev dağılımında değişiklik yapabilir.

Mütevelli (yönetim kurulu başkanı) tarafından görevlendirilen başkan yardımcısı, mütevellinin hazır bulunduğu toplantılarda kurula başkanlık eder.

Yönetim kurulu toplantı tarihlerini birer ay belirler ve yılda en az (6) kere toplanır.

Mütevelli (yönetim kurulu başkanı) koordinatörden sonraki mütevelliyi belirler ve kapalı zarf içinde markeza bulunduğu yer noterliğine tevdi eder.

Vakıf Şubeleri

8) Vakıf yurt içinde ve yurd dışında şube ve temsilcilikler açabilir. Mevzuat hükümlerine uyularak açılacak bu şubeler, mütevelli (yönetim kurulu başkanı) tarafından belirlenecek şube mütevellileri tarafından yönetilir.

Şube mütevellileri, markeza yönetim kurulu üyeleri için ota konusu olan şart ve usullerle değiştirilebilirler ve değişiklik Teftiş Makamına bildirilir.

Vakıf Personeli

9) Vakıf markeza ve şubelerinde müdür ve sair görevli personel görevlendirilebilir. Bu gibi ota-

İSTANBUL DAVALAR VE GÖZETİM VAKFI

/...

Harç, Damga Vergisi ve
Değeri Köprü Ücreti
Nakden Tahsil Edilmiştir.

Türkiye Cumhuriyeti

№ 6714

T. G.

BEYOĞLU

9. NOTERİ

FAZLI TANYERİ

İstisnai Cad. Üsküdar Vakıf
İşhanı Kat 1 No. 103-104
Beyoğlu - İstanbul
Tel. : 248 91 78

... isteklerinin tam ve noksanıs olarak yapıldığı
beyan ettiler ve işleri dairedede hususunda okuyup
imzaladılar. Bende mühürlendim ve imzaladım. Onayları
bin dokuz yüz doksan altı yıl; mart ayının on dört
günü perşembe günü. 14.03.1996

KIRGILAR

HESİP MUSTAYA MERTERİ

HÜSKYİN TOP

BAĞLANTISIZ AZIL GİZLİTİRME İMZALARI VARDIR

FAHRETTİN NURİ BÖRNEKERE

BAĞLANTISIZ AZIL GİZLİTİRME İMZALARI VARDIRNOTERİBEYOĞLU 9. NOTERİ
FAZLI TANYERİ

R. M. İmza

№ 6714

14 MART - 1996

Bu belgeyi kimseye vermemeli
ve kimseye göstermemelidir.
Bulmuşsağınca İncelemeye Edilmelidir.

BEYOĞLU 9. NOTERİ
FAZLI TANYERİ

Harç, Damga Vergisi ve
Değerli Kâğıt Bedeli
Noksan Tahsil Edilmiştir.

Türkiye Cumhuriyeti

№ Y.No 6714

T.C.

BEYOĞLU

K. NOTERİ

FAZLI TANVERİ

İsmikül Caddesi, Göksun Vakıf
İşhanı Kat:1 No: 103-104
Beyoğlu - İstanbul
Tel: 248 91 78

-5-

...alemleri; mütevelli (yönetim kurulu başkanı) nın onaya ile geçerlik kazanırlar.

Vakfın Temsili

10) Vakıf mütevelli tarafından temsil edilir. Mütevelli; merkezi başkan yardımcısına ve şube ve temsilciliklerde şube müvelliilerine temsil yetkisi verebilir.

Vakfın denetim kuruluşları

11) Vakıf müvelliisi; merkezi ve şubelerde, vakfın amacı yönündeki faaliyetlerde yararlı olacağına gördüğü işlere "vakfın onur üyesi ve danışmanı" ünvanını verebilir.

Bu onur üyeleri; vakfın kültürel faaliyetlerinde yardımcı olabilecekleri gibi denetim toplantılarına da katılırlar.

Müvelli (yönetim kurulu başkanı) onur üyeliğine tevcih edebileceği gibi, yönetim kurulu üyeleri için sınırlı konuları olan sürelerle ziyet ederek, onur üyeliği sıfatına kaldırılabılır.

Tüzel Kişinin sınırlı amacı halinde tahsis

12) Vakfın tüzel kişiliğinin sınırlı amacı halinde, tasrihi bakiyesi Nevvânî Celâleddin-i Rûmî'nin Konya'daki türbe ve külliyesi ihtiyaçlarına sarfedilmesi hakkında, ilgili kamu tüzel kişiliğine devredilmesi tedbirleri ve işlerini bitirdiler. Verilen bu tahriri karar yönünde noter bir yazı olarak tasnis ettin. Muhteviyatını kendilerini okuyup selattın. Okusularında içinde ayrıca kendilerine verdin. Okusular arzu ve

İsmikül Caddesi, Göksun Vakıf İşhanı Kat:1 No: 103-104 Beyoğlu - İstanbul

Harc, Damga Vergisi ve
Değerli Kağıt Bedeli
Nakden Tahsil Edilmiştir.