Erik Bichard -- Biography

Erik Bichard is Professor of Regeneration and Sustainable Development at Salford University, in Greater Manchester. During his career, he has worked as a sustainable development practitioner in the public, private, third and now academic sector. Until June 2007, and for ten years, he was Chief Executive of the UK National Centre for Business & Sustainability. In addition to his role at Salford, he has his own practice: Positively Responsible. In the past he has been Co-operatives UK’ s sustainability advisor, and currently performs the same function for the City of Liverpool. He is a member of the UK Sustainable Development Panel, and serves on several company boards as a non-executive director including the social enterprise FRC Group, and Migrant Workers North West.

Professor Bichard is a frequent contributor to newspaper, TV and radio programmes covering a range of sustainability issues from recycling and renewable energy to social cohesion and responsible business issues. His most recent written work includes texts on sustainable governance, social enterprise and the recycling sector, and the relationship between health in the workplace and business reputation on sustainable development.

