

Alguns dos Centros de Investigação apoiados pela Fundação Bial
Some of the Research Centres supported by the Bial Foundation

Alemanha / Germany

Central Institute of Mental Health - Department of Psychiatry and Psychotherapy, Mannheim
Eberhard-Karls University - Institute of Medical Psychology and Behavioral Neurobiology, Tübingen
European University Viadrina - Institute for Transcultural Health Sciences (INTRAG), Frankfurt (Oder)
Hamburg University - Institute of Psychology, Department of Biological Psychology and Neuropsychology
Institute for Frontier Areas of Psychology and Mental Health (IGPP), Freiburg
International Institute of Biophysics, Neuss
Leibniz Research Centre for Working Environment and Human Factors (IfADo) - Department of Psychology and Neuroscience, Dortmund
Maastricht University - Faculty of Psychology and Neuroscience
• Maastricht Brain Imaging Center
Max-Planck Institute for Gravitational Physics (Albert Einstein Institute), Hannover
Otto-von-Guericke University, Magdeburg - Faculty of Natural Sciences, Institute of Psychology
RWTH Aachen University - Faculty of Medicine, Department of Psychiatry and Psychotherapy
University Medical Center Regensburg - Department of Psychosomatic Medicine, Research Section of Applied Consciousness Sciences
University Medical Centre UKE - Centre of Psychosocial Medicine, Hamburg Eppendorf
• Clinic of Psychiatry and Psychotherapy, Department for Anxiety Disorders
University of Freiburg - Faculty of Economics and Behavioral Sciences
• Department of Psychology/Neuropsychology
- University Medical Centre Freiburg
• Department of Psychosomatic Medicine and Psychotherapy
• Institute of Environmental Health Sciences, Center for Mindfulness, Meditation and Neuroscience Research
- University Hospital Freiburg
• Center of Epilepsi
University of Göttingen - Georg-Elias-Müller - Institute für Psychologie
University of Heidelberg - Institute for Sport and Sports Science
University of Munich Ludwig-Maximilians (LMU) - Institute of Medical Psychology
WGFP - Wissenschaftliche Gesellschaft zur Förderung der Parapsychologie - T.REG Systems Research Labs, Staufen

Argentina / Argentina

Instituto de Psicología Paranormal, Buenos Aires
Universidad Abierta Interamericana - Facultad de Psicología, Buenos Aires

Austrália / Australia

Deakin University - School of Psychology, Anomalistic and Transpersonal Psychology Research Unit, Burwood
La Trobe University, Melbourne
Phoenix Institute of Victoria, Prahan
University of Adelaide - Department of Psychology, Anomalistic Psychology Research Unit
- Faculty of Health Sciences, School of Psychology, Brain and Cognition Centre
University of Melbourne - School of Psychological Sciences
University of New England - School of Behavioural, Cognitive, and Social Sciences, Neuropsychology Lab, Armidale
University of Tasmania - School of Psychology

Áustria / Austria

University of Graz - Institute of Psychology, Clinical Psychology

University of Vienna - Institute of Social and Cultural Anthropology, Austrian Society for Parapsychology and Border Areas of Science

Bélgica / Belgium

Université Libre de Bruxelles - Faculty of Psychological Science and Education, Center for Research in Cognition & Neuroscience (CRCN)

• Consciousness, Cognition & Computation Group

University of Liège - GIGA research center, GIGA-Consciousness

Brasil / Brazil

D'Or Institute for Research and Education, Rio de Janeiro

Faculdades Integradas "Espírita" - Centro Integrado de Parapsicologia Experimental, Laboratório de Pesquisa Ganzfeld, Curitiba

Federal University of Juiz de Fora (UFJF) - School of Medicine, Research Center in Spirituality and Health (NUPES)

Hospital Universitário de Brasília e NEFP - Núcleo de Estudos dos Fenômenos Paranormais

Instituto Nacional de Terapia de Vivências Passadas, São Paulo

Canadá / Canada

Baycrest Health Sciences - Division of Neurology, Toronto

Laurentian University - Neuroscience Laboratory, Ontario

McGill University - Faculty of Medicine and Health Sciences, Department of Psychiatry

- Montreal Neurological Institute, Raz Cognitive Neuroscience Laboratory

Toronto Western Hospital - Krembil Neuroscience Centre

University of British Columbia - Department of Psychology, Memory, Emotion, Thought and Awareness Labs, Vancouver

University of Toronto - The Hospital for Sick Children

China / China

Kaohsiung Medical University - Department of Psychology, Kaohsiung, Taiwan

National Kaohsiung Normal University (NKNU) - Graduate Institute of Counseling Psychology and Rehabilitation Counseling, Taiwan

University of Electronic Science and Technology of China - School of Life Science and Technology, Chengdu

Chipre / Cyprus

Multidisciplinary Rehabilitation Centre - PIKA, Nicosia

Croácia / Croatia

The Art of Living Foundation Croatia, Zagreb

University of Rijeka - Faculty of Arts and Sciences - Department of Psychology

Dinamarca / Denmark

Aarhus University - Department of Clinical Medicine, Center for Music in the Brain

Espanha / Spain

Fundación de Investigación HM Hospitales, Madrid - Centro Integral de Neurociencias AC

Institut d'investigacions Biomèdiques August Pi i Sunyer (IDIBAPS), Barcelona

Pasqual Maragall Foundation - Barcelonaβeta Brain Research Center (BBRC)

Technology University of Madrid - Centre for Biomedical Technology, Laboratory for Clinical Neuroscience

Universidad Autónoma de Madrid - Facultad de Psicología

Universidad Complutense de Madrid - Instituto de Investigación Sanitario, Fundación para la Investigación Biomédica del Hospital Clínico San Carlos

Universidad Miguel Hernández - Instituto de Neurociencias de Alicante, Consejo Superior de Investigaciones Científicas
Universitat de les Illes Balears - Research Institute of Health Sciences (IUNICS), Palma
Universitat Pompeu Fabra - Center for Brain and Cognition, Barcelona
University of Barcelona - Faculty of Psychology, Research Institute for Brain, Cognition and Behavior (IR3C) and Department of Psychiatry and Clinical Psychobiology
- Institute of Neurosciences
University of Valencia - Faculty of Education

EUA / USA

Atlantic University, Virginia Beach
Avila University - Department of Psychology, Kansas City
Baylor College of Medicine - Department of Molecular Physiology and Biophysics, Texas
California Institute of Integral Studies (CIIS)
California Institute of Technology - Division of the Humanities and Social Sciences, Caltech Emotion and Social Cognition Laboratory
Cedar Creek Institute - Westphal Neuroimaging Laboratory, Virginia
Cedars-Sinai Medical Center, Los Angeles
Chapman University - Institute for Interdisciplinary Brain and Behavioral Sciences, Irvine
Duke University - Department of Electrical and Computer Engineering, Field and Matter Interactions Research Laboratory, Durham
- Medical Centre
Furman University - Department of Psychology, Greenville
Geonet Technologies, Inc., Beverly Hills
Harvard University - Biological Laboratories, Boston
- Department of Psychology
- Harvard Medical School
• Beth Israel Deaconess Medical Center
• Massachusetts General Hospital, Cortical Physiology Laboratory
• McLean Hospital, Center for Depression, Anxiety, and Stress Research
• Neurobiology Department
Institute for Advanced Studies at Austin, Texas
Institute of Noetic Sciences, Petaluma
Institute of Transpersonal Psychology Foundation, Palo Alto
Integrated Knowledge Systems Inc., Springfield
International Consciousness Research Laboratories, New Jersey
Intuition Laboratories, Durham
Laboratories for Fundamental Research, Palo Alto
Massachusetts Institute of Technology - McGovern Institute for Brain Research
Nascent Systems Inc., Carmel Valley, California
Northwestern University - Department of Psychology, Visual Perception, Cognitive Neuroscience Laboratory, Evanston
Parapsychology Foundation Satellite Office, Virginia
Princeton University - Princeton Engineering Anomalies Research, New Jersey
Psychical Research Foundation, Texas
Rhine Research Center, Durham
Rollins College - College of Arts and Sciences, Florida
Southern Illinois University - School of Medicine, Springfield
The Institute for Love and Time - TILT, Sebastopol
Theoretical and Applied Neurocausality Laboratory, Santa Barbara
University of California - Department of Psychiatry, San Diego
- Department of Psychological and Brain Sciences, Santa Barbara
- School of Medicine, Department of Psychiatry and Human Behavior, Irvine
University of Iowa - Carver College of Medicine, Division of Behavioral Neurology and College of Medicine
University of Maryland Baltimore County - Department of Philosophy
University of Massachusetts Boston - College of Liberal Arts, Psychology Department

- Child Development Unit

University of Nevada - Harry Reid Centre for Environmental Studies, Las Vegas

University of Southern California - Brain and Creative Institute

University of Virginia - School of Medicine, Department of Psychiatry and Neurobehavioral Sciences

- Division of Perceptual Studies (DOPS)

University of West Georgia - College of Social Sciences, Department of Psychology

University of Wisconsin, Madison - Wisconsin Institute for Sleep and Consciousness

Washington State University - College of Veterinary Medicine, Integrative Physiology and Neuroscience, Department of Veterinary and Comparative Anatomy, Pharmacology, and Physiology.

Windbridge Research Center, Tucson, Arizona

Yale University - School of Medicine, Child Study Center, New Haven

Finlândia / Finland

University of Turku - Department of Psychology and Speech-Language Pathology

França / France

Centre de Neuroscience Cognitive, Bron

École Normale Supérieure - Laboratoire de Sciences Cognitives et Psycholinguistique, Paris

Institut de Psychophysique Français, Nantes

Institut International d'Immunologie, Bouguenais

Institut Métapsychique International, Paris

Institut National de la Santé et de la Recherche Médicale (INSERM) - Lyon Neuroscience Research Center

Université de Savoie - Laboratoire de Psychologie et Neurocognition, Chambéry

Université Paul Sabatier - Centre de Recherche Cerveau et Cognition (CERCO), Toulouse

Holanda / The Netherlands

Brain Resource Company B.V., Nijmegen

Erasmus Medical Center - Department of Epidemiology, Rotterdam

Radboud University Nijmegen - Faculty of Science - Institute for Computing and Information Sciences

- Radboud University Medical Centre - Donders Institute for Brain, Cognition and Behaviour

Royal Netherlands Academy of Arts and Sciences - Netherlands Institute for Neuroscience (NIN), Amsterdam

- Sleep and Cognition group

- Vision and Cognition group

The Louis Bolk Institute, La Driebergen

University of Amsterdam - Faculty of Social and Behavioural Sciences, Department of Psychology, Brain and Cognition Group

University of Groningen - Faculty of Behavioural and Social Sciences

Vrije Universiteit Amsterdam - Faculty of Behavioural and Movement Sciences

Hungria / Hungary

Eotvos Lorand University - Faculty of Education and Psychology, Decision Making Laboratory, Budapest

Hungarian Academy of Sciences - Research Centre for Natural Sciences, Institute of Cognitive Neuroscience and Psychology, Budapest

National Institute of Psychiatry and Neurology, Epilepsy Center, Budapest

Semmelweis University - Institute of Behavioural Sciences, Budapest

University of Szeged - Faculty of Medicine, Department of Biochemistry, Szeged

Irlanda / Ireland

Maynooth University, Kildare - Department of Psychology, Centre for Mental Health & Community Research

Islândia / Iceland

University of Iceland, Reykjavik

Israel / Israel

Bar-Ilan University - The Leslie and Susan Golda (Goldschmied) Multidisciplinary Brain Research Center, Ramat Gan

University of Haifa - The Edmond J. Safra Brain Research Center

Weizmann Institute of Science, Rehovot

Itália / Italy

EvanLab, Firenze

Fondazione IRCCS Ca' Granda Ospedale Maggiore Policlinico, Milan

Fondazione Istituto Italiano di Tecnologia - Center for Translational Neurophysiology, Genova

Fondazione per la Ricerca Biomedica Avanzata - Venetian Institute of Molecular Medicine, Padova

IMT School for Advanced Studies, Lucca

IRCCS Fondazione Santa Lucia, Rome

IRCCS Istituto Centro San Giovanni di Dio Fatebenefratelli, Brescia

Istituto Italiano di Tecnologia - Center for Translational Neurophysiology of Speech and Communication - CTNSC, Ferrara

Italian Institute of Health - Unit of Epidemiology, Rome

Italian National Research Council - Institute of Cognitive Sciences and Technologies

Laboratorio Interdisciplinare di Ricerca Biopsicocibernetica, Bologna

Nemesi Aps, Padova

Sapienza" University of Rome - Department of Psychology

Unitelma Sapienza, Rome

Università Cattolica del Sacro Cuore - Department of Psychology, Milan

Università degli Studi di Milano-Bicocca - Department of Psychology

Università degli Studi "G. d'Annunzio"- Institute for Advanced Biomedical Technologies, Department of Neurosciences, Imaging and Clinical Sciences, Chieti

University Niccolò Cusano - Faculty of Psychology, Rome

University of Bologna - Department of Psychology, Center for studies and research in Cognitive Neuroscience (CsrNC)

University of Padova - Department of General Psychology

University of Perugia - Department of Philosophy, Social Sciences & Education

University of Trento - Center for Mind/Brain Sciences – CIMeC

- Department of Psychology and Cognitive Science

University of Turin - Department of Psychology

University of Udine - Inter-University Center for Behavioural Neurosciences

Japão / Japan

Institute for Body Measurements, IRI, Chiba-shi

International Research Institute - Bio-Emission Laboratory, Chiba-shi

Meiji University - Science Communication Laboratory, Tokyo

National Institute of Radiological Sciences, Chiba-shi

Noruega / Norway

Norwegian University of Science and Technology - Department of Psychology, Developmental Neuroscience Laboratory, Trondheim

University Hospital North Norway - Department of Clinical Research, Tromso

University of Tromso - Department of Psychology

Nova Zelândia / New Zealand

Massey University - School of Psychology

Portugal / Portugal

Associação CCG/ZGDV - Centro de Computação Gráfica (CCG), Guimarães

CENIMAT - Materials Research Center, Lisboa

Centro das Taipas, Lisboa
 Centro de Medicina Desportiva do Norte, Porto
 Centro de Saúde da Foz do Douro, Porto
 Fundação Champalimaud, Lisboa
 Hospital de Santo António - Centro Hospitalar do Porto
 INESC Porto - Instituto de Engenharia de Sistemas e Computadores do Porto
 Instituto Gulbenkian de Ciência, Champalimaud Neuroscience Program, Oeiras
 Instituto Português de Oncologia Francisco Gentil, Lisboa
 Instituto Superior da Maia - Centro de Investigação, de Formação e Intervenção em Saúde
 Instituto Superior de Ciências da Saúde - Laboratório de Psicofisiologia, Unidade de Investigação em Psicologia e Saúde (UnIPSa), Paredes
 Instituto Superior de Ciências do Trabalho e da Empresa - Departamento de Psicologia Social e das Organizações, Centro de Estudos e Intervenção Social, Lisboa
 ISPA - Instituto Universitário - Centro de Investigação em Educação (CIE)
 - Unidade de Investigação em Psicologia Cognitiva, Educacional e do Desenvolvimento
 - William James Center for Research
 Universidade Católica Portuguesa - Faculdade de Educação e Psicologia, Centre for Philosophical and Humanistic Studies, Braga
 - Faculdade de Educação e Psicologia, Centre for Studies in Human Development, Porto
 Universidade da Madeira - Centro de Competências em Artes e Humanidades
 • Centro de Investigação em Estudos Regionais e Locais (CIERL)
 Universidade do Algarve - Unidade das Ciências Exactas e Humanas, Faro
 Universidade de Aveiro - Departamento de Ciências da Educação, Centro de Investigação em Educação e Ciências do Comportamento
 Universidade de Coimbra - Centre for Innovative Biomedicine and Biotechnology (CIBB)
 - Center for Neuroscience and Cell Biology (CNC)
 - Faculdade de Medicina, IBILI - Instituto Biomédico de Investigação de Luz e Imagem, Centro de Oftalmologia
 - Faculdade de Psicologia e de Ciências da Educação (FPCEUC), Centro de Investigação em Neuropsicologia e Intervenção Cognitivo-Comportamental
 - Instituto de Ciências Nucleares Aplicadas à Saúde (ICNAS)
 Universidade de Lisboa - Faculdade de Ciências
 • BioISI- Biosystems & Integrative Sciences Institute
 • Instituto de Biofísica e Engenharia Biomédica
 - Faculdade de Medicina de Lisboa
 • Centro de Estudos Egas Moniz, Núcleo de Lisboa do ISTEEL
 • Centro Multidisciplinar de Psicopatologia Barahona Fernandes
 • Instituto Bioquímica
 • Instituto de Medicina Molecular - João Lobo Antunes, Unidade de Biopatologia Vasculard
 • Instituto de Psicologia
 • Laboratório de EEG e Sono
 • Laboratório de Estudos da Linguagem, Unidade Neurológica de Investigação Clínica
 • LIMMIT - Laboratory of Mind-Matter Interaction with Therapeutic Intention
 - Faculdade de Psicologia
 • Centro de Investigação em Ciência Psicológica (CICPSI)
 Universidade do Algarve - Unidade das Ciências Exactas e Humanas, Faro
 Universidade do Minho - Escola de Medicina, Instituto de Investigação em Ciências da Vida e Saúde (ICVS)
 - Escola de Psicologia, Centro de Investigação em Psicologia (CIPsi)
 - Instituto de Educação e Psicologia

- Universidade do Porto - Faculdade de Letras
- Instituto de Filosofia, Laboratório de Filosofia Experimental, Porto X-Phi Lab.
- Faculdade de Medicina do Porto
- Departamento de Medicina da Comunidade, Informação e Decisão em Saúde – MEDCIDS
 - Instituto de Histologia e Embriologia do Prof. Abel Salazar
- Faculdade de Psicologia e de Ciências da Educação
- Centro de Ciências do Comportamento Desviante
 - Centro de Investigação em Sexualidade Humana
 - Centro de Psicologia – Grupo de Neurocognição e Linguagem
 - Laboratório de Neuropsicofisiologia
- IBMC - Instituto de Biologia Molecular e Celular
- Universidade Europeia - Laureate International Universities, ISLA, Lisboa
- Universidade Lusófona de Humanidades e Tecnologias - Faculdade de Psicologia, Centro de Estudos de Psicologia Cognitiva e da Aprendizagem

Reino Unido / *United Kingdom*

- Anglia Ruskin University - Faculty of Science and Technology, School of Psychology and Sport Science
- Birmingham City University - School of Social Sciences
- Bournemouth University, Poole
- Broadmoor Hospital, Berkshire
- Brown University - Alpert Medical School, Department of Psychiatry and Human Behavior, Providence
- Clinical and Affective Neuroscience Laboratory,
- Brunel University - College of Health and Life Sciences, Department of Life Sciences, Division of Psychology, Centre for Cognitive Neuroscience (CCN)
- School of Social Sciences, Department of Psychology, Centre for Cognition and Neuroimaging, Uxbridge, Greater London
- Canterbury Christ Church University - Department of Applied Social Sciences
- School of Psychology and Life Sciences, Department of Psychology
- Cardiff University - School of Psychology, Brain Research Imaging Centre, Wales
- Coventry University - Faculty of Health and Life Sciences
- Centre for Research in Psychology, Behaviour and Achievement (CRPBA)
- Lancaster University - Division of Health Research
- Liverpool Hope University
- Liverpool John Moores University - School of Natural Sciences and Psychology
- Manchester Metropolitan University - Faculty of Health, Psychology and Social Care
- Research Centre for Health, Psychology and Communities
 - Research Institute of Health and Social Change, Department of Psychology
- Middlesex University London - Psychology Department - The Behavioural, Affective, and Cognitive Neuroscience research group – BACneuro
- Northumbria University Newcastle - Department of Psychology
- Nottingham Trent University (NTU) - School of Social Sciences, Psychology Department
- Queen Margaret University College, Edinburgh
- Seven Experiments Project, London
- Sheffield Hallam University - Faculty of Health and Wellbeing, Biomedical Research Centre and Centre for Sport and Exercise Science
- Swansea University - Wales Institute of Cognitive Neuroscience, Department of Psychology
- College of Human and Health Sciences, Department of Psychology
 - College of Medicine, Institute of Life Science (ILS2) - Imaging Centre
- University of Aberdeen - School of Psychology, Scotland

University of Birmingham - School of Psychology, Selective Attention and Awareness Laboratory (SAAL), Behavioural Brain Sciences Centre

University of Bristol - Henry Wellcome Laboratories for Integrative Neuroscience & Endocrinology
- School of Medical Sciences, Psychopharmacology Unit

University of Cambridge - Department of Psychology - Consciousness and Cognition Laboratory

University of Central Lancashire - School of Psychology and Computer Science - Perception, Cognition and Neuroscience Laboratory

University of Derby - College of Life and Natural Sciences, Department of Psychology

University of Dundee - School of Medicine, Division of Neuroscience

University of East Anglia - School of Psychology, Norwich

University of Edinburgh - School of Biological Sciences

- Institute of Cell & Molecular Biology
- School of Philosophy, Psychology and Language Sciences, Department of Psychology
- Human Cognitive Neuroscience Unit
- Koestler Parapsychology Unit

University of Essex - Department of Psychology

University of Exeter - Medical School, Institute of Health Research

University of Glasgow - Institute of Neuroscience and Psychology - Centre for Social, Cognitive and Affective Neuroscience

University of Greenwich - Department of Psychology, Social Work and Counselling, London

University of Kent - School of Psychology

University of London - Birbeck, Department of Psychological Sciences

- City, University of London, School of Arts and Social Sciences, Department of Psychology
- Goldsmiths College
 - Anomalistic Psychology Research Unit
 - Department of Psychology
- Imperial College
 - Faculty of Medicine, Department of Cognitive Neuroscience & Behaviour and Department of Neuroscience and Mental Health – Centre for Neuroscience
 - Hammersmith Hospital, Department of Imaging
- King's College London, Institute of Psychiatry, Psychology & Neuroscience
 - Brain Image Analysis Unit
 - Department of Basic and Clinical Neuroscience
 - Department of Child and Adolescent Psychiatry
 - Department of Forensic and Neurodevelopmental Sciences
 - Department of Psychology
 - Department of Psychological Medicine
 - Department of Twin Research and Genetic Epidemiology
- Queen Mary University of London (QMUL)
 - School of Biological and Chemical Sciences - Psychology Department
- Royal Holloway, Department of Psychology
- University College London (UCL)
 - Faculty of Brain Sciences, Division of Psychology and Language Sciences
 - Institute of Neurology
 - Institute of Cognitive Neuroscience

University of Manchester - School of Biological Sciences, Division of Neuroscience and Experimental Psychology

University of Northampton - Faculty of Health, Education and Society

- Centre for the Study of Anomalous Psychological Processes
- Research Centre for Psychology & Social Sciences

University of Nottingham - School of Psychology

University of Oxford - Department of Experimental Psychology

- Theology Faculty, Ian Ramsey Centre

University of Reading - School of Psychology and Clinical Language Sciences

University of Roehampton - Department of Psychology, Centre for Research in Cognition, Emotion and Interaction, London

University of Sheffield - Department of Psychology

University of Southampton - Southampton General Hospital, Department of Medical Specialities

University of Strathclyde - School of Psychological Sciences and Health, Glasgow

University of Sussex - Brighton and Sussex Medical School, Clinical Imaging Sciences Centre
- School of Psychology

University of Westminster - Department of Psychology and Human and Health Sciences,
Psychophysiology and Stress Research Group, London

University of York - Department of Sociology, Spatial Informatics Research and the Anomalous Experiences Research Unit

Rússia / Russia

Moscow University for Psychology and Education - Faculty of Abnormal Psychology

P.K. Anokhin Institute of Normal Physiology, Moscow

Russian Academy of Sciences and Education - Institute of Biomedical Problems, Moscow
- Institute of Higher Nervous Activity and
Neurophysiology,
- Psychological Institute

Serbsky National Research Centre for Social and Forensic Psychiatry, Moscow

Siberian Branch of the Russian Medical Academy - State Institute for Molecular Biology and
Biophysics, Novosibirsk

Suécia / Sweden

Gothenburg University - Department of Psychology

Lund University - Department of Psychology, Center for Research on Consciousness and
Anomalous Psychology

Suíça / Switzerland

University Hospital Zurich - Neurology Clinic

University Hospital of Psychiatry - The KEY Institute for Brain-Mind Research, Zurich

University of Fribourg - Department of Psychology

University of Geneva - Geneva Neuroscience Center

University of Zurich - Psychiatric Hospital, Department of Psychiatry, Psychotherapy and
Psychosomatics