

	FACULTY	COUNTRY	INSTITUTION
1	Faculty of Biology and Biotechnology	Argentina	Laboratorio de Biotecnología de Hongos Comestibles y Medicinales CERZOS UNS CONICET
2	Faculty of Biology and Biotechnology	Argentina	División Entomología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, CONICET, Paseo del Bosque s/n, B1900FWA, La Plata, Buenos Aires
3	Faculty of Mathematics, Physics and Computer Science	Armenia	Yerevan Univeristy
4	Faculty of Economics	Australia	University of Newcastle , Sydney
5	Faculty of Economics	Austria	Johannes Kepler Universität Linz
6	Faculty of Philosophy and Sociology	Austria	Wiener Kreis Gesellschaft
7	Faculty of Mathematics, Physics and Computer Science	Austria	Ion and Applied Physics Institute, University of Innsbruck
8	Faculty of Mathematics, Physics and Computer Science	Austria	Department of Geography and Geology, University of Salzburg
9	Faculty of Earth Sciences and Spatial Management	Austria	Institut für Landschaftsentwicklung, Erholungs- und Naturschutzplanung, Universität für Bodenkultur Wien
10	Faculty of Education and Psychology	Austria	Sigmund Freud Privatuniversität w Wiedniu
11	Faculty of Mathematics, Physics and Computer Science	Austria	University of Graz
12	Faculty of Biology and Biotechnology	Belarus	Department of Botany, Faculty of Biology and Ecology, Yanka Kupala Grodno State University
14	Faculty of Economics	Belarus	Brest State Technical University
15	Faculty of Humanities	Belarus	Belarusian State Pedagogical University Named After Maxim Tank, Institute of Inclusive Education, Department of Logopedics
16	Faculty of Mathematics, Physics and Computer Science	Belarus	Institute of Applied Physics Problems of Belarusian State University, Kurchatov Str. 7, Minsk
17	Faculty of Biology and Biotechnology	Belgium	Hasselt University, Hasselt
18	Faculty of Economics	Belgium	Center for Operations Research and Econometrics
19	Faculty of Earth Sciences and Spatial Management	Belgium	Catholic University of Leuven
20	Faculty of Biology and Biotechnology	Benin	Bee Pathology and Parasitology Laboratory of the Faculty of Agronomy, University of Parakou, Parakou
21	Faculty of Humanities	Brazil	Uniwersytet IJUI
22	Faculty of Arts	Bulgaria	St. Clement of Ohrid University of Sofia (the Faculty of Visual Arts)
23	Faculty of Biology and Biotechnology	Bulgaria	Agricultural University of Plovdiv
24	Faculty of Economics	Bulgaria	University of Ruse "Angel Kanchev"
25	Faculty of Economics	Bulgaria	University of Ruse "Angel Kanchev"
26	Faculty of Humanities	Bulgaria	St. Clement of Ohrid University of Sofia
27	Faculty of Humanities	Bulgaria	Angel Kynczew University in Ruse
28	Faculty of Humanities	Bulgaria	University of Plovdiv - branch in Smolan
29	Faculty of Biology and Biotechnology	Canada	Department of Pathology and Molecular Medicine, Faculty of Health Sciences, McMaster University, Hamilton
30	Faculty of Economics	Canada	University of Ottawa
31	Faculty of Economics	Canada	University of Waterloo
32	Faculty of Humanities	Canada	UBC Vancouver
33	Faculty of Education and Psychology	Canada	Department of Psychology Concordia University, Montreal Canada
34	Faculty of Arts	China	Academy of Fine Arts, Shanxi University, Taiyuan
35	Faculty of Arts	China	Shandong University of Art and Design, Jinan
36	Faculty of Arts	China	The School of Liberal Arts of Renmin University of China, Beijing
37	Faculty of Arts	China	Beijing Institute of Design and Graphic Communication, Beijing, China
38	Faculty of Arts	China	CAFA, Central Academy of Fine Arts Beijing
39	Faculty of Arts	China	College of Fine Arts and Design, Hebei Normal University
40	Faculty of Arts	China	Guangxi Arts Institute, Guilin
41	Faculty of Arts	China	He Shuifa Art Museum, Hangzhou
42	Faculty of Arts	China	Zhejiang University of Technology Hangzhou, School of Art
43	Faculty of Biology and Biotechnology	China	Zhejiang University of Technology, Deqing koło Hangzhou
44	Faculty of Mathematics, Physics and Computer Science	China	Harbin Institute of Technology, Shenzhen
45	Faculty of Mathematics, Physics and Computer Science	China	Physics Department, Tsinghua University, Beijing
46	Faculty of Earth Sciences and Spatial Management	China	Institute of Geographical Sciences and Natural Resources, Chinese Academy of Sciences
47	Faculty of Arts	Croatia	Academy of Fine Arts in Zagreb
48	Faculty of Economics	Croatia	University of Zadar
49	Faculty of Economics	Croatia	University of Zadar, Department of Economics
50	Faculty of Economics	Cyprus	Faculty of Management and Economics, Cyprus University of Technology
51	Faculty of Humanities	Cyprus	University of Nicosia
52	Faculty of Arts	Czech Republic	University of Ostrava, Faculty of Arts
53	Faculty of Arts	Czech Republic	Uniwersytet Hradec Králové w Hradec Králové
54	Faculty of Biology and Biotechnology	Czech Republic	Group Function of Invertebrate and Plant Biodiversity in Agro-Ecosystems, Crop Research Institute, Prague 6–Ruzyně
55	Faculty of Economics	Czech Republic	University of Karvina
56	Faculty of Economics	Czech Republic	Technical University in Liberec

57	Faculty of Mathematics, Physics and Computer Science	Czech Republic	Faculty of Mathematics and Physics, Charles University of Prague
58	Faculty of Mathematics, Physics and Computer Science	Czech Republic	Institute of Physics, Czech Academy of Sciences, Prague
59	Faculty of Mathematics, Physics and Computer Science	Czech Republic	Czech Academy of Science, Prague
60	Faculty of Education and Psychology	Czech Republic	Masaryk University, Czechy
61	Faculty of Law and Administration	Czech Republic	Faculty of Law: University of Pilsen
62	Faculty of Mathematics, Physics and Computer Science	Czech Republic	University of South Bohemia, České Budějovice
63	Faculty of Economics	Democratic Republic of Kongo	Université de Lubumbashi
65	Faculty of Biology and Biotechnology	Denmark	Zoological Museum, Natural History Museum of Denmark, Universitetsparken 15, Copenhagen
66	Faculty of Philosophy and Sociology	Denmark	Southern Denmark University
67	Faculty of Mathematics, Physics and Computer Science	Denmark	Niels Bohr Institute, University of Copenhagen
68	Faculty of Earth Sciences and Spatial Management	Egypt	Tanta University
69	Faculty of Earth Sciences and Spatial Management	Estonia	Faculty of ecology, Tartu University
70	Faculty of Earth Sciences and Spatial Management	EU	The Permanent European Conference for the Study of the Rural Landscape (PECSRL)
71	Faculty of Biology and Biotechnology	Finland	University of Helsinki
72	Faculty of Economics	Finland	Oulu University
73	Faculty of Humanities	Finland	University of Eastern Finland/ "Cognitive description of translation"
74	Faculty of Chemistry	France	CNRS, Université d'Orléans
75	Faculty of Chemistry	France	Laboratoire de Réactivité de Surface, Sorbonne Université-CNRS Paris
76	Faculty of Economics	France	Université Grenoble Alpes
77	Faculty of Humanities	France	Université Grenoble Alpes
78	Faculty of Mathematics, Physics and Computer Science	France	Universite de Strasbourg and Institut Pluridisciplinaire Hubert Curien IPHC
79	Faculty of Mathematics, Physics and Computer Science	France	Univ. Paris VII, Laboratoire Astroparticule et Cosmologie, Paris
80	Faculty of Mathematics, Physics and Computer Science	France	Laboratoire de Physique des Solides, University Paris Sud
81	Faculty of Mathematics, Physics and Computer Science	France	Commissariat à l'énergie atomique, Bruyères-le-Châtel
82	Faculty of Mathematics, Physics and Computer Science	France	Institut Pluridisciplinaire Hubert Curien i Université de Strasbourg
83	Faculty of Mathematics, Physics and Computer Science	France	Centre de Sciences Nucléaires et de Sciences de la Matière w Orsay i Université Paris Sud, Sorbonne
84	Faculty of Mathematics, Physics and Computer Science	France	Institut de Physique du Globe de Paris
85	Faculty of Mathematics, Physics and Computer Science	France	University Clermont Auvergne, Clermont-Ferrand
86	Faculty of Mathematics, Physics and Computer Science	France	Laboratoire de Mathématiques de Besançon
87	Faculty of Mathematics, Physics and Computer Science	France	Département de Mathématiques, Université de Tours
88	Faculty of Mathematics, Physics and Computer Science	France	INRIA Sophia Antipolis - Méditerranée
89	Faculty of Earth Sciences and Spatial Management	France	Sorbonne University
90	Faculty of Humanities	France, Germany, USA, Russia, Ukraine	1. Centre Allemand d'Histoire de l'Art Paris (Deutsches Forum für Kunstgeschichte Paris) 2. International Society for the Study of Surrealism (ISSS)
91	Faculty of Biology and Biotechnology	Georgia	Agricultural University of Georgia
92	Faculty of Earth Sciences and Spatial Management	Georgia	Batumi Shota Rustaveli State University
93	Faculty of Humanities	Georgia	International Black Sea University w Tbilisi (Gruzja)
94	Faculty of Biology and Biotechnology	Germany	TU Dresden – International Institute (IHI) Zittau
95	Faculty of Biology and Biotechnology	Germany	University of Griefswald
96	Faculty of Biology and Biotechnology	Germany	Ruhr-Universität Bochum
97	Faculty of Biology and Biotechnology	Germany	University of Oldenburg
98	Faculty of Biology and Biotechnology	Germany	Department of Physical Biochemistry, Max Planck Institute for Biophysical Chemistry, Göttingen
99	Faculty of Biology and Biotechnology	Germany	Martin-Luther-Universität, Institut für Geobotanik und Botanischer Garten (Herbarium)
100	Faculty of Biology and Biotechnology	Germany	Kinderwunschzentrum Berlin
101	Faculty of Biology and Biotechnology	Germany	Research Center Borstel k/Hamburga

102	Faculty of Biology and Biotechnology	Germany	Fraunhofer Institute for Molecular Biology and Applied Ecology, Giessen; Institute for Insect Biotechnology, Giessen
104	Faculty of Biology and Biotechnology	Germany	Rostock University Medical Center, Rostock
105	Faculty of Biology and Biotechnology	Germany	Freie Universität Berlin, Institut für Biologie
106	Faculty of Biology and Biotechnology	Germany	Curculio-Institute e.V. (CURCI), Weckenstraße 15, 30451 Hannover
107	Faculty of Chemistry	Germany	Fraunhofer ICT-IMM Mainz
108	Faculty of Economics	Germany	Berlin School of Economics and Law
109	Faculty of Economics	Germany	Kassel University
110	Faculty of Philosophy and Sociology	Germany	Uniwersytet Duisburg-Essen
111	Faculty of Philosophy and Sociology	Germany	Humboldt-Universität zu Berlin
112	Faculty of Humanities	Germany	Gesellschaft für Comicforschung (ComFor)
113	Faculty of Mathematics, Physics and Computer Science	Germany	Institute of Physics, University of Augsburg
114	Faculty of Mathematics, Physics and Computer Science	Germany	Experimentelle Nanophysik, Freie Universität Berlin
115	Faculty of Mathematics, Physics and Computer Science	Germany	Helmholtz-Zentrum Dresden-Rossendorf, Dresden
116	Faculty of Mathematics, Physics and Computer Science	Germany	Institut für Festkörperphysik, Leibniz Universität Hannover
117	Faculty of Mathematics, Physics and Computer Science	Germany	Helmholtz Zentrum Dresden Rossendorf (HZDR)
118	Faculty of Mathematics, Physics and Computer Science	Germany	Institute of Theoretical Physics, University Koln
119	Faculty of Mathematics, Physics and Computer Science	Germany	University of Leipzig, Department of Computer Science
120	Faculty of Mathematics, Physics and Computer Science	Germany	RTWH University of Technology, Aachen
121	Faculty of Mathematics, Physics and Computer Science	Germany	Stochastic Analysis Group, Fakultät für Mathematik, Universität Bielefeld
122	Faculty of Mathematics, Physics and Computer Science	Germany	Technische Universität Chemnitz
123	Faculty of Earth Sciences and Spatial Management	Germany	VASAB, Spiekermann & Wegener, Dortmund
124	Faculty of Earth Sciences and Spatial Management	Germany	Universität Vechta
125	Faculty of Earth Sciences and Spatial Management	Germany	Europa-Universität Flensburg
126	Faculty of Earth Sciences and Spatial Management	Germany	Greifswald University
127	Faculty of Earth Sciences and Spatial Management	Germany	German Geological Survey- Meklemburg-Verpommern region
128	Faculty of Earth Sciences and Spatial Management	Germany	German Geological Survey- Brandenburg region
129	Faculty of Earth Sciences and Spatial Management	Germany	Uniwersytet w Jenie
130	Faculty of Chemistry	Greece	Department of Materials Science University of Patras
132	Faculty of Chemistry	Greece	Materials Science University of Patras
133	Faculty of Earth Sciences and Spatial Management	Greece	Department of Geography, University of the Aegean University Hill
134	Faculty of Earth Sciences and Spatial Management	Greece	The Tree Travel (Polska) oraz hotele w Grecji
135	Faculty of Education and Psychology	Greece	RAMCIP (Centre for Research & Technology Hellas/Information Technologies Institute (CERTH/ITI))
136	Faculty of Economics	Hong Kong	The Hong Kong Polytechnic University · Department of Industrial and Systems Engineering
137	Faculty of Mathematics, Physics and Computer Science	Hong Kong	Department of Physics, Hong Kong University of Science and Technology
138	Faculty of Philosophy and Sociology	Hungary	Węgierska Akademii Nauk
139	Faculty of Mathematics, Physics and Computer Science	Hungary	Wigner Research Centre for Physics, Budapest
140	Faculty of Mathematics, Physics and Computer Science	Hungary	Institute of Physics Budapest University of Technology and Economics
141	Faculty of Mathematics, Physics and Computer Science	Hungary	University of Debrecen
142	Faculty of Earth Sciences and Spatial Management	Hungary	Hungarian Academy of Sciences
143	Faculty of Economics	India	Amity University
144	Faculty of Mathematics, Physics and Computer Science	India	Banaras Hindu University
145	Faculty of Mathematics, Physics and Computer Science	Iran	Ferdowsi University of Mashhad University of Sistan and Baluchestan
146	Faculty of Earth Sciences and Spatial Management	Iran	Department of Physical Geography, Faculty of geography and environmental planning, University of Sistan and Baluchestan, Zahedan
147	Faculty of Biology and Biotechnology	Ireland	National University of Ireland Galway
148	Faculty of Earth Sciences and Spatial Management	Ireland	National University of Ireland in Galway

149	Faculty of Earth Sciences and Spatial Management	Island	Icelandic Tourism Research Centre
150	Faculty of Economics	Israel	Ariel University
151	Faculty of Mathematics, Physics and Computer Science	Israel	Hebrew University of Jerusalem
152	Faculty of Mathematics, Physics and Computer Science	Israel	Department of Mathematics, Holon Institute of Technology, Holon
153	Faculty of Mathematics, Physics and Computer Science	Israel	The Technion – Israel Institute of Technology, Department of Mathematics
154	Faculty of Economics	Italy	Bari Univeristy
155	Faculty of Biology and Biotechnology	Italy	University of Siena
156	Faculty of Biology and Biotechnology	Italy	University of Trieste
157	Faculty of Biology and Biotechnology	Italy	Center of Alpine Entomology, University of Milan, Via Celoria 2, 20133, Milan
158	Faculty of Biology and Biotechnology	Italy	Museo di Storia Naturale dell'Università, sezione di Zoologia "La Specola", via Romana 17, I-50125 Firenze
159	Faculty of Mathematics, Physics and Computer Science	Italy	Consiglio Nazionale Delle Ricerche, Istituto di Biofisica, Milano
160	Faculty of Mathematics, Physics and Computer Science	Italy	Istituto di Struttura della Materia-CNR (ISM-CNR)
161	Faculty of Mathematics, Physics and Computer Science	Italy	Department of Information Engineering, Computer Science and Mathematics, University of L'Aquila
162	Faculty of Mathematics, Physics and Computer Science	Italy	Dipartimento di Matematica e Informatica, Università degli Studi di Ferrara
163	Faculty of Earth Sciences and Spatial Management	Italy	University of Naples Federico II
164	Faculty of Humanities	Italy	Konsorcjum Uniwersytetów Piemontu w Turynie
165	Faculty of Biology and Biotechnology	Japan	Kyushu University
166	Faculty of Biology and Biotechnology	Japan	Tokyo University of Science, Department of Applied Biological Science, Tokio
167	Faculty of Economics	Japan	Teikyo University
168	Faculty of Mathematics, Physics and Computer Science	Japan	Advanced Science Research Center, Japan Atomic Energy Agency, Tokai
169	Faculty of Mathematics, Physics and Computer Science	Kazakhstan	Institute of Nuclear Physics, Almaty
170	Faculty of Arts	Lithuania	Šiauliai University, Szawle
171	Faculty of Arts	Lithuania	Book Graphic Center Šiauliai County Povilas Višinskis Public Library, Szawle
172	Faculty of Arts	Lithuania	Wydział Sztuki Akademii Wileńskiej w Kownie
173	Faculty of Arts	Lithuania	Šiauliai University i Book Graphic Center Šiauliai County Povilas Višinskis Public Library, Szawle, Litwa
174	Faculty of Biology and Biotechnology	Lithuania	Vilnius University
175	Faculty of Biology and Biotechnology	Lithuania	Vilnius University, Department of Neurobiology and Biophysics, Wilno
176	Faculty of Mathematics, Physics and Computer Science	Lithuania	Faculty Department of Applied Informatics Vytautas Magnus University, Kaunas
177	Faculty of Education and Psychology	Malasia	Perdana University, Centre for Psychological Medicine
178	Faculty of Philosophy and Sociology	Mexico	Universidad de La Rioja i Centro de Investigaciones y Estudios Superiores en Antropología Social w San Cristóbal de las Casas
179	Faculty of Mathematics, Physics and Computer Science	Mongolia	Mongolian Academy of Science
180	Faculty of Biology and Biotechnology	Montenegro	University of Montenegro, Department of Biology, Animal Ecology Research Group
181	Faculty of Biology and Biotechnology	Netherlands	Netherlands Food and Consumer Product Authority, National Reference Centre, P. O. Box 9102, 6700 HC, Wageningen
184	Faculty of Chemistry	Netherlands	University of Twente
185	Faculty of Chemistry	Netherlands	Radboud University ; ESRF
186	Faculty of Earth Sciences and Spatial Management	Netherlands	Wageningen University & Research centre
187	Faculty of Economics	Niemcy, EU countries	European Network on Regional Labour Market Monitoring (EN RLMM)
188	Faculty of Earth Sciences and Spatial Management	Norway	Nord University
189	Faculty of Philosophy and Sociology	Portugal	University of the Azores, University of Porto, Center of Philosophy of Science at the University of Lisbon
190	Faculty of Philosophy and Sociology	Portugal	Universidade Aberta, Lizbona
191	Faculty of Mathematics, Physics and Computer Science	Portugal	Centro de Matemática e Aplicações Fundamentais e Investigação Operacional (CMAFCIO), University of Lisbon
192	Faculty of Economics	Romania	Timisoara University
193	Faculty of Biology and Biotechnology	Romania	Faculty of Biology, University of Bucharest
194	Faculty of Economics	Romania	Alexandru Ioan Cuza University of Iasi, Romania
195	Faculty of Economics	Romania	University POLITEHNICA of Bucharest – Lider / UPB / RO / Bucharest
196	Faculty of Economics	Romania	The Agence Universitaire de la Francophonie, Bucharest
197	Faculty of Economics	Romania	S. C. AVANTERA, Bucharest

198	Faculty of Mathematics, Physics and Computer Science	Romania	Simeon Stoilow Institute of Mathematics, Romanian Academy, Bucharest
199	Faculty of Humanities	Romania	Helion Circle oraz West University of Timișoara w Rumunii
200	Faculty of Biology and Biotechnology	RPA	University of the Witwatersrand, Parktown, Johannesburg
201	Faculty of Biology and Biotechnology	RPA	Department of Biochemistry, Genetics and Microbiology, University of Pretoria
202	Faculty of Biology and Biotechnology	RPA	School of Animal, Plant and Environmental Sciences, University of the Witwatersrand, P. Bag 3, Wits 2050, Johannesburg
203	Faculty of Biology and Biotechnology	Russia	Institute of Biochemistry and Physiology of Plants and Microorganisms, Russian Academy of Sciences, Saratov
204	Faculty of Biology and Biotechnology	Russia	Institute of Biochemistry and Physiology of Plants and Microorganisms, Russian Academy of Sciences, Saratov
205	Faculty of Biology and Biotechnology	Russia	Institute of Biochemistry and Physiology of Plants and Microorganisms, Russian Academy of Sciences, Saratov
206	Faculty of Biology and Biotechnology	Russia	Gosudarstvennyi zapovednik „Prissurskii”
207	Faculty of Biology and Biotechnology	Russia	FGBU Kaliningrad Interregional Veterinary Laboratory. Prospekt Pobedy, Kaliningrad
208	Faculty of Philosophy and Sociology	Russia	Peoples' Friendship University of Russia (RUDN)
209	Faculty of Philosophy and Sociology	Russia	Saint Petersburg State University & The Immanuel Kant Baltic Federal University, Kaliningrad
210	Faculty of Humanities	Russia	Russian State University For The Humanities, Moscow
211	Faculty of Humanities	Russia	Russian State University For The Humanities, Moscow (Российский Государственный Гуманитарный Университет), Historical and Archival Institute
212	Faculty of Humanities	Russia	Ural Federal University (Уральский Федеральный Университет), Faculty of History
213	Faculty of Humanities	Russia	Saint Petersburg State University of Economics and Finance (Высшая Школа Экономики), Departament Historyczny
214	Faculty of Humanities	Russia	A.S. Pushkin State University(Special Education and Rehabilitative Psychology Department; Speech Therapy Department Faculty of Defectology and Social Work)
215	Faculty of Mathematics, Physics and Computer Science	Russia	Flerov Laboratory of Nuclear Reactions, Joint Institute for Nuclear Research, Dubna
216	Faculty of Mathematics, Physics and Computer Science	Russia	Dzhelepov Laboratory of Nuclear Problems, Joint Institute for Nuclear Research, Dubna
217	Faculty of Mathematics, Physics and Computer Science	Russia	Frank Laboratory of Neutron Physics, Joint Institute for Nuclear Research, Dubna
218	Faculty of Mathematics, Physics and Computer Science	Russia	Joint Institute for Nuclear Research, Dubna
219	Faculty of Earth Sciences and Spatial Management	Russia	The State University of Bryansk
220	Faculty of Earth Sciences and Spatial Management	Russia	Murmansk Arctic State University
221	Faculty of Biology and Biotechnology	Serbia	Institute for Plant Protection and Environment, Banatska 33, 11080 Zemun
222	Faculty of Economics	Serbia	University of Kragujevac
223	Faculty of Earth Sciences and Spatial Management	Serbia	University of Novi Sad
224	Faculty of Mathematics, Physics and Computer Science	Singapour	Singapur University of Technology
225	Faculty of Arts	Slovakia	Department of Artistic Education, Matej Bel University
226	Faculty of Biology and Biotechnology	Slovakia	Slovak Academy of Sciences, Institute of Botany, Plant Science and Biodiversity Centre
227	Faculty of Biology and Biotechnology	Slovakia	University of Trnava
228	Faculty of Biology and Biotechnology	Slovakia	Department of Environmental Ecology, Faculty of Natural Sciences, Comenius University, Mlynská dolina, Ilkovičova 6, 842 15 Bratislava 4
229	Faculty of Economics	Slovakia	Technical University of Kosice
230	Faculty of Philosophy and Sociology	Slovakia	Central European Labour Studies Institute (CELSI)/ Bratysława
231	Faculty of Economics	Slovenia	MFDPs - ISSBS
232	Faculty of Economics	Slovenia	International School for Social and Business Studies
233	Faculty of Economics	Slovenia	University of Nova Gorica
234	Faculty of Economics	Slovenia	University of Primorska
235	Faculty of Philosophy and Sociology	Slovenia	School of Advanced Social Studies Nova Gorica
236	Faculty of Mathematics, Physics and Computer Science	Slovenia	J. Stefan Institute, Ljubljana
237	Faculty of Biology and Biotechnology	South Korea	Chungbuk National University
238	Faculty of Arts	South Korea	Department of Visual Information Design, Namseoul University, Seoul
239	Faculty of Biology and Biotechnology	South Korea	Korea University, College of Life Sciences and Biotechnology, Division of Environmental Science and Ecological Engineering
240	Faculty of Economics	South Korea	Korea Polytechnic University
241	Faculty of Economics	Spain	Department of Financial Economics and Account, Universidad de Extremadura
242	Faculty of Economics	Spain	Universidad de Extremadura
243	Faculty of Economics	Spain	Universidad de Cantabria
244	Faculty of Economics	Spain	University Miguel Hernandez of Elche

245	Faculty of Philosophy and Sociology	Spain	University of Granada
246	Faculty of Philosophy and Sociology	Spain	Universidad de Castilla La Mancha, Toledo
247	Faculty of Philosophy and Sociology	Spain	Universidad Autónoma de Madrid
248	Faculty of Humanities	Spain	University of Granada
249	Faculty of Mathematics, Physics and Computer Science	Spain	Universidad Autónoma de Madrid
250	Faculty of Mathematics, Physics and Computer Science	Spain	Universitat de Barcelona
251	Faculty of Earth Sciences and Spatial Management	Spain	Lerida University
252	Faculty of Education and Psychology	Spain	Universidad Católica San Vicente de Mártir, Hiszpania
253	Faculty of Economics	Spain	Alicante University
254	Faculty of Humanities	Spain	Universitat Jaime I
255	Faculty of Biology and Biotechnology	Sweden	University of Uppsala
256	Faculty of Economics	Sweden	Stockholm University
257	Faculty of Philosophy and Sociology	Sweden	Scandinavian Association for Language and Cognition, Cognitive Science Society, International Association for Cognitive Semiotics
258	Faculty of Philosophy and Sociology	Sweden	Lunds Universitet
259	Faculty of Biology and Biotechnology	Switzerland	Conservatoire et Jardin botaniques (CJB), Département de la Culture et Du Sport
260	Faculty of Biology and Biotechnology	Switzerland	CABI, Delémont
261	Faculty of Chemistry	Switzerland	ESRF-The European Synchrotron
262	Faculty of Economics	Switzerland	BPH Breakthrough Project Holding AG in Heerbrugg
263	Faculty of Humanities	Switzerland	University of Basel, Faculty of History
264	Faculty of Mathematics, Physics and Computer Science	Switzerland	Laboratoire de Physique de la Matière Vivante, Institut de Physique des Systèmes Biologiques, Ecole Polytechnique Fédérale de Lausanne, Lausanne
265	Faculty of Economics	Taiwan	National Chengchi University
266	Faculty of Economics	Taiwan	Tatung University
267	Faculty of Philosophy and Sociology	Taiwan	Dharma Drum Mountain Institute of Liberal Arts (DILA)
268	Faculty of Philosophy and Sociology	Taiwan	National Chengchi University (NCC) in Taipei
269	Faculty of Philosophy and Sociology	Taiwan	National Sun Yat-sen University in Kaohsiung
270	Faculty of Philosophy and Sociology	Taiwan	National Chengchi University (NCC) in Taipei
271	Faculty of Economics	Tanzania	Jordan University College, Morogoro, constituent college of St. Augustine University
272	Faculty of Economics	Tanzania	College of Business Education (CBE), Dodoma
273	Faculty of Economics	Tanzania	Jordan University College, Morogoro, constituent college of St. Augustine University
274	Faculty of Economics	Tanzania	Jordan University College, Morogoro, constituent college of St. Augustine University
275	Faculty of Biology and Biotechnology	Thailand	Department of Entomology and Plant Pathology, Faculty of Agriculture, Chiang Mai University, Chiang Mai
276	Faculty of Economics	Thailand	Kasetsart University
277	Faculty of Biology and Biotechnology	Turkey	Atatürk University, Faculty of Agriculture, Plant Protection Department, 25240 Erzurum
278	Faculty of Economics	Turkey	ANKARA YILDIRIM BEYAZIT UNIVERSITESİ, Faculty of Political Sciences, Department of Economics, Jean Monnet Chair
279	Faculty of Philosophy and Sociology	Turkey	Erzincan Binali Yıldırım University
280	Faculty of Biology and Biotechnology	Ukraine	State Scientific-Research Control Institute of Veterinary Medical Products and Feed Additives
281	Faculty of Biology and Biotechnology	Ukraine	National Academy of Sciences of Ukraine, M.G. Kholodny Institute of Botany
282	Faculty of Economics	Ukraine	Lviv Polytechnic National University
283	Faculty of Economics	Ukraine	Cherkasy Institute of Banking of the University of Banking of the National Bank of Ukraine (Kyiv)
284	Faculty of Economics	Ukraine	Department of Marketing and Logistics and Department of Management of Lviv Polytechnic National University
285	Faculty of Economics	Ukraine	Lviv Polytechnic National University
286	Faculty of Economics	Ukraine	Lviv Polytechnic National University
287	Faculty of Economics	Ukraine	National University of Water and Environmental Engineering
288	Faculty of Economics	Ukraine	National University of Water and Environmental Engineering (Rivne,Ukraine)
289	Faculty of Economics	Ukraine	National University of Economics in Kiev
290	Faculty of Humanities	Ukraine	National University of Kharkiv (Харківський національний університет), Faculty of History
291	Faculty of Mathematics, Physics and Computer Science	Ukraine	Physical Faculty, Ivan Franko National University of Lviv
292	Faculty of Mathematics, Physics and Computer Science	Ukraine	Institute For Condensed Matter Physics, NAS Ukraine, Lviv
293	Faculty of Earth Sciences and Spatial Management	Ukraine	CANactions School for Urban Studies w Kijowie
294	Faculty of Earth Sciences and Spatial Management	Ukraine	Faculty of Geography, Ivan franko University, Lviv
295	Faculty of Education and Psychology	Ukraine	Drohobych Ivan Franko State Pedagogical University
296	Faculty of Education and Psychology	Ukraine	Lesya Ukrainka Volyn State University
297	Faculty of Law and Administration	Ukraine	Ivan Franko National University of Lviv
298	Faculty of Law and Administration	Ukraine	Lviv State University of Internal Affairs

299	Faculty of Mathematics, Physics and Computer Science	United Arab Emirates	Abu Dhabi University
300	Faculty of Biology and Biotechnology	United Kingdom	School of Biological and Chemical Sciences Queen Mary University of London
301	Faculty of Biology and Biotechnology	United Kingdom	Natural History Museum in London
302	Faculty of Economics	United Kingdom	The Open University Business School
303	Faculty of Economics	United Kingdom	Birkbeck University of London
304	Faculty of Economics	United Kingdom	Oxford University Press and research consortium from UK, USA and other countries
306	Faculty of Economics	United Kingdom	University of Central Lancashire, UK
307	Faculty of Economics	United Kingdom	Royal Agricultural University, UK
308	Faculty of Economics	United Kingdom	University of Reading
309	Faculty of Mathematics, Physics and Computer Science	United Kingdom	DAMTP Cambridge University, Cambridge
310	Faculty of Mathematics, Physics and Computer Science	United Kingdom	Department of Physics, University of York
311	Faculty of Earth Sciences and Spatial Management	United Kingdom	Regional Studies Association
312	Faculty of Earth Sciences and Spatial Management	United Kingdom	National Museum and Gallery of Wales, Cardiff
313	Faculty of Economics	USA	Michigan State University, US
314	Faculty of Economics	USA	Gannon University
315	Faculty of Arts	USA	Society for Arts, Chicago IL
316	Faculty of Arts	USA	Polonia cultural centers in the USA
317	Faculty of Biology and Biotechnology	USA	Montana Tech; Montana's Premier STEM University
318	Faculty of Biology and Biotechnology	USA	Michigan State University
319	Faculty of Biology and Biotechnology	USA	University of Tulsa
320	Faculty of Biology and Biotechnology	USA	University of Idaho
321	Faculty of Biology and Biotechnology	USA	Mississippi State University, Division of Agriculture, Forestry and Veterinary Medicine
322	Faculty of Biology and Biotechnology	USA	Molecular Biology and Genetics, Howard Hughes Medical Institute, Johns Hopkins University School of Medicine, Baltimore
323	Faculty of Biology and Biotechnology	USA	Department of Plant Biology, School of Environmental and Biological Sciences, Rutgers University, New Brunswick
324	Faculty of Biology and Biotechnology	USA	North Carolina State University
325	Faculty of Economics	USA	College of Business and Economics, Towson University
326	Faculty of Economics	USA	Belk College of Business, University of North Carolina – Charlotte
327	Faculty of Economics	USA	Albany University
328	Faculty of Economics	USA	University of Chicago
329	Faculty of Economics	USA	Florida State University
330	Faculty of Economics	USA	Boston College
331	Faculty of Economics	USA	Louisiana State University
332	Faculty of Philosophy and Sociology	USA	Villanova University
333	Faculty of Humanities	USA	The Association for Slavic, East European & Eurasian Studies (ASEEES) oraz The Slavic, East European Folklore Association (SEEFA)
334	Faculty of Mathematics, Physics and Computer Science	USA	University of Arlington, TX
335	Faculty of Mathematics, Physics and Computer Science	USA	Facility for Rare Isotope Beams (FRIB), Michigan State University
336	Faculty of Mathematics, Physics and Computer Science	USA	Physics Division, Oak Ridge National Laboratory, Oak Ridge
337	Faculty of Mathematics, Physics and Computer Science	USA	Oak Ridge National Laboratory, Oak Ridge
338	Faculty of Mathematics, Physics and Computer Science	USA	Center for Commercialization of Fluorescence Technologies, University of North Texas Health Science Center, Fort Worth TX
339	Faculty of Mathematics, Physics and Computer Science	USA	Ames Laboratory Iowa State University
340	Faculty of Mathematics, Physics and Computer Science	USA	Department of Physics, Arizona State University
341	Faculty of Mathematics, Physics and Computer Science	USA	Department of Mathematics, Illinois Institute of Technology
342	Faculty of Earth Sciences and Spatial Management	USA	Global Studies Institute Georgia State University, obecně Department of Sociology University of California, Riverside
343	Faculty of Earth Sciences and Spatial Management	USA	University of Washington, Seattle
344	Faculty of Earth Sciences and Spatial Management	USA	Mississippi State University
345	Faculty of Earth Sciences and Spatial Management	USA	Department of Physics, University of Wisconsin-Milwaukee,
346	Faculty of Economics	USA/ Thailand Slovenia	BellSouth Corporation Professor Louisiana State University in Shreveport, United States (Dr. Binshan Lin) / Kasetsart University, Bangkok, Thailand (Dr. Pornthep Anussornnitisarn, Kongkiti Phusavat) / University of Primorska, Slovenia Dr. Nada Trunk-Širca