

How to become a member of EANBMS?

Membership is open to every institution that provides Bio-medical Science education in Europe.

Please contact EPBS via Fernando Mendes, General Secretary of the EPBS:

generalsecretary@epbs.net

European Association for Professions in Biomedical Science

EPBS
European Association for Professions in Biomedical Science

Place Jean Jacobs 3
B - 1000 Bruxelles
Belgique

**EANBMS -
European Academic
Network of Biomedical
Sciences**

A project of the EPBS

European Academic Network of Biomedical Sciences

The EANBMS (European Academic Network of Biomedical Sciences) is a network of universities, colleges and schools that teach Biomedical Science across Europe.

The EANBMS was founded in 2011 by the EPBS, European Association for Professions in Biomedical Science, and it is right now about to be built up. In the meantime all Biomedical Science educational institutions in Europe were contacted to become members of the EANBMS.

An EANBMS member will have access to relevant information on Biomedical Science, the opportunity to participate in European projects, develop new bachelor, master and PhD programs in Biomedical Science.

The educational institutions can enhance their ERASMUS exchange programs by finding new partnerships, in the near future the web site of EPBS will have a dedicated area for the EANBMS where their contacts will appear and also a reserved area for working projects under EANBMS.

Membership is free of any charges and the educational institution is as member of the EANBMS further an affiliate member of EPBS with all the benefits associated.

- ✓ International visibility
- ✓ Inspiration for professional development
- ✓ Discussions of mutual concern
- ✓ Possibilities of international co-operation/collaboration – research and other
- ✓ New perspectives and views of different cultures
- ✓ Contributions to Quality Assurance and benchmarking for Biomedical Scientists in Europe
- ✓ Researching the extent of Evidence Based Practice
- ✓ Exploring and sharing learning & teaching methods
- ✓ Strong student involvement