
IM PLENUM Kompakt

KONRAD ADENAUER ÉS EURÓPA

ÜNNEPÉLYES MELLSZOBOR- ÉS ÚTAVATÁS BUDAPESTEN KONRAD ADENAUER,
AZ ELSŐ NÉMET SZÖVETSÉGI KANCELLÁR TISZTELETÉRE

2015. november 4-én, egy egyórás ünnepség
keretében avatták fel a Városligetben a Kon-
rad Adenauer utat, és leplezték le a Német
Szövetségi Köztársaság alapító kancellárjá-
nak mellszobrát a meghívott vendégek előtt.
A rendezvényen a politika, a közigazgatás, a
gazdaság, a diplomácia, a sajtó és a civil tár-
sadalom több mint 100 képviselője vett részt.

Az avatási ünnepség házigazdái a Konrad-
Adenauer-Stiftung és a Közép- és Kelet-európai
Történelem és Társadalom Kutatásáért Közalapít-
vány voltak. Először Prof. Dr. Schmidt Mária,
a Terror Háza Múzeum főigazgatója és Frank
Spengler, a Konrad-Adenauer-Stiftung magyar-
országi képviseletvezetője köszöntötte a vendé-
geket. Köztük volt Antall Klára, Dr. Antall József
egykori magyar miniszterelnök özvegye és Dr.
Navracsics Tibor európai uniós biztos is. A ren-

dezvény kezdetén mind a magyar, mind a német
himnusz elhangzott.

„Keletre is néznünk kell, ha Európára gondolunk”
– az akkor 91 éves Konrad Adenauertől szárma-
zó idézettel kezdte beszédét Prof. Dr. Schmidt
Mária. A Terror Háza Múzeum főigazgatója kö-

Dr. Hans-Gert
Pöttering (balra) és
Dr. Rogán Antal ün-
nepi beszédeikben
Konrad Adenauer
európai örökségét
méltatták.

A Konrad Adenauer
út a budapesti
Városligetben
található.

2

szöntőjében a Német Szövetségi Köztársaság
első szövetségi kancellárjának érdemeit méltatta.
Először rövid áttekintetést adott az 1876-ban
született Adenauer személyes pályafutásáról, aki
Schmidt szerint „közel egy évszázadon át tartó
életében megélte nemzete példátlan sikereit és
bukásait is”. Adenauert, akinek politikai karrierje
már a weimari köztársaság idején elkezdődött, a
nemzetiszocializmus időszakában nemcsak meg-
fosztották tisztségeitől, hanem rövid időre be is
börtönözték. „Csak a csoda mentette meg őt a
kivégzéstől” – fogalmazott Schmidt. Az akkor már
70 éves politikus a háború után megalapította
a Kereszténydemokrata Uniót: „Ez a párt vált a
nyugati világ talán legsikeresebb polgári közép-
pártjává.”

Beszédében Schmidt bemutatta az „óriási kihí-
vásokat”, melyekkel Adenauernek a háború utáni
Németországban szembe kellett néznie. Az ország

ugyanis romokban állt, százezrek haltak meg, és
milliók vesztették el a fedélt a fejük fölött. Schmidt
meglátása szerint Adenauernek különböző átfogó
intézkedéseken keresztül végül sikerült „gazdasá-
gilag stabil és demokratikus országgá alakítania
Nyugat-Németországot”. Gazdasági miniszterével,
Ludwig Erharddal közösen kiépítette a szociális
piacgazdaság rendszerét Nyugat-Németországban,
ami az NSZK-t az európai gazdaság éllovasává tet-
te.

Schmidt szerint Adenauerre az ország újjáépítése
mellett „még jelentősebb elvárások” nehezedtek:
„Magára vállalta a feladatot, hogy hazáját, azon
belül Nyugat-Németországot újból talpra állítsa.
Ehhez új országot kellett alapítania.” Schmidt
hangsúlyozta, hogy ennek érdekében Adenauernek
meg kellett találnia Nyugat-Németország helyét
az új kétpólusú világrenden belül. A kancellár pe-
dig egyértelműen a nyugati szövetségi rendszer
mellett köteleződött el: „Adenauer kikezdhetetlen
atlantistává vált.” Emellett az európai együtt-
működést is teljes meggyőződéssel támogatta:
„Adenauer így kezdeményező szerepet játszott az
Európai Unió megalakulásában.”

Személyiségét tekintve pedig a német nemzet leg-
jobb tulajdonságait testesítette meg, tette hozzá
Schmidt. Ekképp szilárd erkölcsi értékek, köteles-
ségtudat, kiemelkedő problémamegoldó készség,
megingathatatlan fegyelem és realizmus jellemezte
őt. Meglátása szerint Adenauer „ízig-vérig politikus
volt”. A továbbiakban Schmidt „istenfélő, óvatos,
ravasz, ambiciózus, de mindenekelőtt büszke em-
bernek” írta le az egykori szövetségi kancellárt,
aki egészen haláláig nem vesztette szem elől leg-
fontosabb célját, Németország újraegyesítését.
„Adenauer sikeres politikus és nagy hatású ál-
lamférfi volt, aki egész életét a köz szolgálatának
szentelte. Amikor átvette népének irányítását,
elsajátította a demokratikus politizálás legapróbb

Prof. Dr. Schmidt Mária
a Német Szövetsé-
gi Köztársaság első

kancellárját „ízig-vérig
politikusnak” nevez-
te, aki „a német nép

legjobb tulajdonságait
testesítette meg”.

Balra: Konrad Adenauer
mellszobrának hely-

színe.

Jobbra: Frank Spengler,
a Konrad-Adenauer-

Stiftung magyarországi
képviseletvezetője.

3

Dr. Hans-Gert
Pöttering (bal-
ra) és Dr. Rogán
Antal a Konrad
Adenauer-mellszo-
bor leleplezésekor.

A mellszobrot Juha
Richárd alkotta, aki
szintén részt vett az
avató ceremónián.

Dr. Hans-Gert Pötte-
ring, az Európai Par-
lament volt elnöke, a
Konrad-Adenauer-
Stiftung elnöke.

részleteit is. Pártvezér és a nép szónoka lett, igazi
parlamenti politikus, és ezenfelül kitűnő diplomata
is” – állapította meg Schmidt beszéde végén.

Frank Spengler, a Konrad-Adenauer-Stiftung
magyarországi képviseletvezetője beszédében
köszönetet mondott mindenkinek, aki részt vett a
mellszobor felállítására irányuló kezdeményezés-
ben. Külön kifejezte köszönetét Schmidt Máriának,
a Terror Háza Múzeum főigazgatójának, szerinte az
ő elhivatottságának köszönhető legfőképp, hogy
a mellszobor aznap felavatásra került. Spengler
köszönetet mondott a Polgári Magyarországért
Alapítványnak az ünnepség támogatásáért, a Fő-
városi Közgyűlésnek pedig a Konrad Adenauerről
elnevezett út megszavazásáért. „Úgy látom, Buda-
pest most egy jó címmel lett gazdagabb” – mondta
Spengler.

Emellett kiemelte: „A Konrad Adenauer-mellszobor
felállításával nemcsak egy nagy európai államférfi
érdemeire kell emlékeznünk, a szobor egy bronzba
öntött felhívás a jövő generációinak, hogy példát
vegyenek Konrad Adenauer életművéről.” A Német
Szövetségi Köztársaság alapító kancellárját és
Magyarországot összekötő szálat is megemlítette
Spengler beszédében: „Adenauer pont a magyarok
1956-os népfelkelése során tanúsított hősies fellé-
pését emelte ki a szabadságért.”

A köszöntő beszédeket követően Tallai Gábor,
az esemény moderátora, a Terror Háza Múzeum
programigazgatója kérte fel az avatási ünnepség
díszvendégeit, Dr. Hans-Gert Pötteringet, a
Konrad-Adenauer-Stiftung elnökét, az Európai Par-
lament volt elnökét és Dr. Rogán Antalt, általános
politikai koordinációért felelős minisztert a Konrad
Adenauer-mellszobor ünnepélyes felavatására.
Tallai megjegyezte: az Adenauer előtti tisztelgés
ötletét kezdettől fogva támogatta Orbán Viktor
miniszterelnök.

4

KONRAD ADENAUER ÉS EURÓPA
A mellszobor leleplezése után először Dr. Hans-
Gert Pöttering, a Konrad-Adenauer-Stiftung
elnöke, az Európai Parlament volt elnöke szólt a
vendégekhez. „Nem mindennapos, hogy a Kon-
rad-Adenauer-Stiftung elnöke Németországon kívül
szólalhat fel egy rendezvényen, melyen alapítvá-
nyunk névadója tiszteletére avatnak fel egy utat és
egy mellszobrot” – fejezte ki örömét Pöttering Bu-
dapest Adenauer előtti főhajtása miatt. Köszönetet
mondott Schmidt Máriának, majd Juha Richárd
szobrásznak az egykori szövetségi kancellár élethű
portréjának megalkotásáért, végül pedig Rogán
Antal miniszternek is, akinek jelenléte hangsúlyoz-
za az esemény jelentőségét. Ünnepi beszédében

Pöttering Konrad Adenauer európai hagyatéká-
ra hívta fel a figyelmet. E hagyaték szellemében
emlékeztetett arra, milyen fontos az európai
nemzetek összefogása. Hozzátette viszont: „Csak
akkor fogunk a szabadság útján sikereket elérni a
jövőben, ha népeink identitását is komolyan ves�-
szük.” Pöttering ugyanakkor óva intett attól, hogy
Brüsszelre „új Moszkvaként” tekintsünk. „Brüsszel
testesíti meg a kísérletet, hogy az Európai Unió 28
állama és összesen 500 millió polgára a jogállami-
ságot alapul véve együttműködjön.”

Az autoriter rendszerek így sohasem szolgálhat-
nak követendő példaként, hangsúlyozta Pöttering.
Ebben az összefüggésben megemlítette a közös

A mellszobor talapzatán magyarul, németül és
angolul olvasható a Konrad Adenauertől származó
idézet: „Európa egysége kevesek álma volt. So-
kak reményévé vált. Ma mindannyiunk számára
szükségszerűség.” A szobrot bronzból készítette
Juha Richárd debreceni művész, adományozói
pedig a Közép- és Kelet-európai Történelem és
Társadalom Kutatásáért Közalapítvány és a Polgári
Magyarországért Alapítvány.

Ez alkalomból a Konrad Adenauer út tábláját is
felavatták a Városligetben. A Német Szövetségi
Köztársaság alapító kancellárjáról elnevezett út
a híres Széchenyi Fürdővel szemben található,
és korábban a Városligeti körút elnevezést visel-
te.

A KONRAD ADENAUER-MELLSZOBOR – ÍGY TISZTELEG BUDAPEST EURÓPA EGYIK ALAPÍTÓ ATYJA ELŐTT

55

európai emlékezetkultúra jelentőségét is, külö-
nösen a nemzetiszocializmus és a kommunizmus
bűneinek tekintetében, melyeket Pöttering egyfor-
mán „ördögi rendszernek” nevezett. „Őriznünk kell
emlékeinket, és tovább kell adnunk az üzenetet a
fiataloknak Európában, hogy soha többé nem sze-
retnénk visszatérni a múltba, hanem a szabadság,
demokrácia alapelvein keresztül, a sokféleségben
egyesülve kell a közös európai jövőnk építésén
munkálkodnunk” – szólított fel határozottan Pötte-
ring.

A Konrad-Adenauer-Stiftung elnöke emlékeztetett
arra, milyen történelmi jelentőséggel bír november
4-e a magyar nép számára: „1956-ban e napon
kezdődött meg a szovjet csapatok bevonulása
Magyarországra. Ezzel megpecsételődött a nép-
felkelés sorsa: a magyar nép szabadságharcát
brutális módon leverték.” Pöttering meglátása
szerint viszont az 1953-as keletnémet felkelés, az
1968-as prágai tavasz, az 1980-as évekbeli lengyel
„Szolidaritás” mozgalom is ugyanazt a történelmi
tradíciót követik. „A szabadság fáklyája”, melyet
ezen alkalmakkor képletesen lángra lobbantottak,
bő negyed évszázaddal ezelőtt a berlini fal leomlá-
sában is segédkezett. „Azt kívánom, mi, németek
sose feledjük el, hogy hazánk szabadságban való
egyesülését a magyarok, lengyelek, csehek és balti
népek szabadságvágyának is köszönhetjük” – fűzte
hozzá Pöttering.

Pöttering szerint az egységes és szabad Európát
ma mindenekelőtt az Európai Unió testesíti meg,
mely minden létező hibája ellenére is hatalmas
vívmány. Pöttering figyelmeztetett arra, hogy még
ha egyes nemzeteknek néha a saját elképzeléseik-
kel ellentétes többségi döntéseket is el kell fogad-
niuk, az EU-t semmiképp sem irányíthatja egyol-
dalúan egy erőcsoport. „A kis és közepes méretű
országok véleményét ugyanúgy figyelembe kell
venni” – szólította fel a Konrad-Adenauer-Stiftung

elnöke az európai közösséget a közös út megtalá-
lására.

Pöttering ünnepi beszédének további részében
visszatért a Német Szövetségi Köztársaság első
kancellárjának európa-politikai célkitűzéseire is:
„Amikor még senki sem sejtette, merrefelé is tart
az európai országok békés egyesülése, Konrad
Adenauer tudta a választ: „Először meg kell te-
remtenünk Európát!” Pöttering véleménye szerint
Adenauernek mindig is célja volt, hogy Európa
többet jelentsen csupán gazdasági közösségnél,
emellett már korán szerette volna Európa politikai
egyesülését is. Törekvésével, hogy kibéküljön a
szomszédos franciákkal, Adenauer lefektette az
Európai Közösség létrejöttének alapjait, vélte Pöt-
tering.

A Konrad-Adenauer-Stiftung elnöke ünnepi szó-
noklatában napi politikai történésekre is kitért:
„Ne feledjük el, hogy az EU nem egész Európát
jelenti.” Európához tartozik Fehéroroszország,
Ukrajna és Oroszország is, és ezekben az orszá-

A vendégek között köszönthet-
tük Dr. Szili Katalint, a Magyar
Országgyűlés volt elnökét, Dr.
Stumpf István alkotmánybírót,
Antall Klárát, Dr. Antall József
egykori miniszterelnök özve-
gyét, Prof. Dr. O‘sváth György
volt nagykövetet és Eötvös
Pétert, a Kommunizmus Bűnei
Alapítvány elnökét is (jobbról
balra).

„Adenauer olyan
Európát akart te-
remteni, ami több
csupán gazdasági
közösségnél” –
hangsúlyozta Dr.
Hans-Gert Pötte-
ring.

6

gokban részben nem a jog képezi az egymáshoz
való kapcsolatok alapját.” Óva intett attól, hogy a
krími válsághoz hasonló nemzetközi jogi kihágá-
sok fölött egyszerűen szemet hunyjunk. Pöttering
felhívta rá a figyelmet: „Ki kell állnunk az ukrán
nép mellett, mely ugyanúgy a szabadságot és a
demokráciát akarja, mint mi.” Ehhez azonban Eu-
rópának konszenzusra kellene jutnia. A jövőben
már nem a magyar vagy a német út létezik majd,
hanem csak a közös út. Ez érvényes a napjaink-
ban aktuális menekültválságra is, mondta el Pöt-
tering. Az emberi méltósághoz való jog minden
egyes embert megillet, „nem számít, hogy keresz-
tény vagy muszlim”. Pöttering felszólalt az iszla-
mofóbia ellen is: „Az iszlámtól való félelem ott a
legnagyobb, ahol nem élnek muszlimok. A tapasz-
talatom alapján viszont azt mondhatom, hogy a
muszlimok többsége békés, ezért nekünk is ilyen
hozzáállást kell e többség felé tanúsítanunk.”
Pöttering álláspontja szerint emiatt végzetes le-
het, ha az EU a jövőben „szögesdrót, vízágyúk,
könnygáz és kutyák” bevetésével alakítana ki ké-
pet magáról. Hozzátette viszont, hogy nem lehet
mindenkit befogadni, aki nehéz helyzetben van.

Ezért szükséges az EU külső határainak védelme
és a Törökországgal való együttműködés. Biztosí-
tani kell, hogy különbséget tegyünk azok között,
akik csak gazdasági okokból, és akik politikai ül-
döztetés miatt jöttek az EU-ba. Ez utóbbiaknak
fenn kell tartani a lehetőséget az EU-ba történő
legális bevándorlásra. Bármilyen megoldást is
találunk, mindegyik alapja az emberi méltósághoz
való jog kell legyen, fejtette ki véleményét a Kon-
rad-Adenauer-Stiftung elnöke.

A jelenlegi válsághelyzetek megoldását illetően
Pöttering bizakodóan nyilatkozott beszédében:
„Amit eddigre már elértünk, elég önbizalmat adhat
nekünk ahhoz, hogy tudjuk: a 2015-ös év kihívá-
sait – melyek sokáig tovább fognak kísérni minket
– meg fogjuk tudni oldani.” Beszédét végül Konrad
Adenauer szavaival zárta: „Amikor a legtöbb po-
litikus nem hisz már abban, hogy van megoldás,
akkor kezdődik el az igazi munka.”

A rendezvény második ünnepi szónokaként Dr.
Rogán Antal, a Miniszterelnöki Kabinetiroda ve-
zetője, általános politikai koordinációért felelős
miniszter, a Magyar Országgyűlés tagja lépett a
pulpitushoz. Pötteringhez hasonlóan Rogán is fejet
hajtott Konrad Adenauer érdemei előtt, melyek
mind Németország fejlődését, mind Európa keresz-
tény értékrend szerinti egyesülését elősegítették.
Adenauert az tette igazán sikeressé, hogy felis-
merte: Németországnak a második világháború
után meg kell „újulnia”. Ebben az összefüggés-
ben a miniszter emlékeztetett arra, hogy Konrad
Adenauer nagy kereszténydemokrata volt, aki
megmutatta, hogy a megújulás nem szükségsze-
rűen az új, még sosem látott dolgok melletti elkö-
teleződést, hanem a keresztény értékekhez való
visszatalálást is jelentheti. Rogán már a francia
forradalomban is látni véli a keresztény értékekhez
való visszatérést, melyek mindig is Európa alapját
képezték: „A szabadság, egyenlőség, testvériség

„Ezen a helyen, Konrad
Adenauer mellszobra

mellett e budapesti
parkban olyan tör-

ténelmi erő érződik,
mely mindannyiunknak

inspirációt ad. És ez
kell vezessen minket

utunkon a jövő felé” –
mondta Dr. Hans-Gert

Pöttering.

„Európának meg
kell újulnia” –

figyelmeztetett Dr.
Rogán Antal.

77

ősi keresztény elvek, és nem a felvilágosodás talál-
mányai” – mondta el a miniszter.

Rogán emellett figyelmeztetett arra is, hogy napja-
ink Európájának „meg kell újulnia, ha meg akarjuk
őrizni az európai egységet”. Ez természetesen nem
jelenti, hogy fel kéne adnunk kulturális gyökerein-
ket. A „nemzet” fogalma most is különös jelentő-
séget élvez. Rogán óva intett az európai „szupra-
nacionalitástól” és a „másokra ráerőltetett megol-
dásoktól” – ezek szerinte a téves utat jelentik. Az
egyes nemzetek akaratát nem szabad figyelmen
kívül hagyni. Ez különösen igaz az aktuális mene-
kültügyi válság kapcsán, mely Európát újból vál-
ságba sodorja. Rogán kiemelte, hogy Magyarország
szigorúan elutasítja az EU által javasolt kvótarend-

szert. Habár tényleg közös megoldást kell találni,
ez csakis önkéntes alapon működhet. Ki kell kérni
Európa népeinek véleményét, a döntés ugyanis
az ő kezükben van, fejtette ki álláspontját Rogán.
A miniszter szerint Magyarország már döntött, a
magyarok „Magyarországot Magyarországként”,
„Európát pedig Európaként” szeretnék megőrizni.
Végezetül Rogán hangot adott meggyőződésének,
hogy Adenauer, ha ma velünk lehetne, igazat adna
a magyaroknak.

Az ünnepi beszédeket követően az Oppitz Vonós-
négyes zenei előadása következett, eljátszották az
európai himnuszt. A városligeti ünnepség lezárultá-
val a szervezők a Terror Háza Múzeumban tartandó
fogadásra invitálták a megjelent vendégeket.

Az ünnepséget
követő fogadás ke-
retében a rendez-
vény vendégeinek
lehetősége nyílt
megtekinteni a Ter-
ror Háza Múzeum
termeit.

A Terror Háza
Múzeumban a ren-
dezvényt követően
fogadásra került
sor.

Konrad Adenauer és Európa
A Konrad Adenauer út és –mellszobor
felavatása

Kiadó
Konrad-Adenauer-Stiftung e.V.
Magyarországi Iroda
Batthyány u. 49.
1015 Budapest

Szöveg
Katrin B. Holtz

Szerkesztés
Bauer Bence LL.M.
Frank Spengler

Fordítás
Appel Dóra

Lektorálás
Schmidt Márta

Fényképek
Tuba Zoltán
Bauer Bence (1. oldal, fent)
2. o. fent, bal oldalon:
© Cartographia Kft.

Tördelés
Mózes-Finta Balázs

Jelen kiadvány és annak minden része
szerzői jogvédelem alatt áll. A Kon-
rad-Adenauer-Stiftung beleegyezése
nélkül történő felhasználása tilos, külö-
nös tekintettel a fénymásolásra, fordí-
tásra, mikrofilmesítésre és az elektro-
nikus rendszerekbe történő mentésre,
illetve elektronikus feldolgozásra.

© Konrad-Adenauer-Stiftung e.V.

ISBN: 978-615-80349-3-7

www.kas.de/ungarn/hu/

A KONRAD-ADENAUER-STIFTUNG MAGYARORSZÁGI TEVÉKENYSÉGE
A Konrad-Adenauer-Stiftung célja, hogy hozzájáruljon a demokratikus fejlő-
dés stabilizálódásához, támogassa a szociális és piacgazdasági rend értékeit
és azokat a projekteket, amelyek az ország európai, atlanti és nemzetközi
integrációját segítik elő. Amellett, hogy elősegíti egy értékrend-alapú európai
öntudat kialakítását és a civil társadalom aktív részvételét a demokratikus
folyamatokban, a Konrad-Adenauer-Stiftung célja egy tudatos emlékkultúra
kialakítása. Ezenfelül kül- és biztonságpolitikai kérdések állnak a projektmunka
középpontjában, ugyanakkor egyre inkább előtérbe kerülnek a fenntartható-
sággal (pl. klíma, környezetvédelem, energiagazdálkodás, stb.) kapcsolatos
magyar elgondolások is.

Célunk, hogy a parlamenti demokrácia értékei és a szociális piacgazdaság elvei
széles körben, tartósan elfogadásra kerüljenek. Szeretnénk minél több embert,
főleg nőket és fiatalokat a politikai életben való részvételre megnyerni és köz-
életi szerepvállalásra jelöltként, valamint tisztviselőként kiképezni.

Bilaterális tudástranszfer és személyközpontú párbeszédek képezik minde-
nekelőtt a budapesti képviselet eszköztárát. A Konrad-Adenauer-Stiftung
hangsúlyt fektet arra is, hogy minél több lehetőség adódjon a regionális gon-
dolatcserére is. A rendezvényeink mindenekelőtt szakkonferenciákból, szim-
póziumokból, előadásokból, kerekasztal-beszélgetésekből, szemináriumok-
ból, valamint workshopokból állnak. Ezenfelül a KAS széles körű politikai és
szak-specifikus kiadványokat jelentet meg. Mindemellett a budapesti képviselet
2011 óta ösztöndíjakat is biztosít az Andrássy Gyula Budapesti Német Nyelvű
Egyetemen. Képviseletünk szoros kapcsolatban áll a Konrad-Adenauer-Stiftung
Magyarországon élő korábbi, német és magyar ösztöndíjasaival is.

A KAS tevékenységének alapvető ismertetőjele, hogy egyenjogú partnernek
tekinti az együttműködő magyar szervezeteket. Lehetővé teszi és támogatja a
politikai párbeszédet az egyes szakmai témákban közös érdekek alapján. Eh-
hez igénybe vesszük a Konrad-Adenauer-Stiftung saját nemzetközi hálózatát is.

A KAS partnerségi szinten szorosan együttműködik mindkét magyarországi, az
Európai Néppárthoz (ENP) tartozó párttal, a Fidesz Magyar Polgári Szövetség-
gel és a Kereszténydemokrata Néppárttal (KDNP) – s főleg a Polgári Magyaror-
szágért Alapítvánnyal (PMA).
A KAS további fontos partnerei: az Andrássy Gyula Budapesti Német Nyelvű Egye-
tem, a Terror Háza Múzeum, a Robert Schuman Intézet (RSI), a Magyar Önkor-
mányzatok Szövetsége (MÖSZ), a Kommunizmus Bűnei Alapítvány, az Antall Jó-
zsef Tudásközpont, a Nézőpont Intézet, a Századvég Alapítvány, a Magyarországi
Németek Országos Önkormányzata, a Nemzeti Közszolgálati Egyetem, a Rákóczi
Szövetség, a Nemzeti Fenntartható Fejlődési Tanács, illetve ezenfelül magyar vá-
rosok és önkormányzatok (például Sopron) is.

