

BRIGHTON BRIDGE CIRCUS

9TH – 10TH DECEMBER 2013

Free thinking future entrepreneurs, a catalyst for change
A symposium and business to business event

What are the possibilities for innovation in trans-disciplinary research?

BRIDGE

:

Building Research and Innovation Deals for the Green Economy

THIS PROGRAMME IS SUPPORTED BY THE INTERREG IV A FRANCE (CHANNEL) - ENGLISH PROGRAMME

EXHIBITION

The true value of materials

9TH – 20TH DECEMBER
10AM – 5PM

UNIVERSITY OF BRIGHTON GALLERY, GRAND PARADE

BRIDGE creates a cross channel trans-disciplinary partnership between centres of excellence in design research agro-engineering, sustainable construction, waste reprocessing & business incubation in the UK and France.

Led by Principal Investigator **Dr Joan Farrer**, Director of DR-i, at the Centre for Research & Development, this project demonstrates the opportunities for innovation arising from trans-disciplinary research.

Focused on eco materials, local growth & production, and use of disposal networks, timber & textiles are the key material streams.

www.arts.brighton.ac.uk/projects/bridge/brightonbridgecircus
Bridgeresearchteam@brighton.ac.uk

University of Brighton