

Netherlands Pavilion @ WEFTEC

Chicago, 30 september - 4 October 2023

Create Connections
Transform tomorrow

Netherlands

Index

Welcome!

<i>Preface</i>	5
<i>Map of the Netherlands</i>	6
<i>Program overview</i>	8

Participants overview

<i>Acquaint</i>	12
<i>Aquatech Global</i>	13
<i>Berghof Membranes</i>	14
<i>LG Sonic BV</i>	15
<i>Membrane systems Europe</i>	16
<i>Nedap Light Controls</i>	17
<i>Netherlands Water Partnership</i>	18
<i>Paques Environmental Technologies</i>	19
<i>PB International</i>	20
<i>Ranmarine BV</i>	21
<i>Samotics</i>	22
<i>UVOX Redox</i>	23
<i>Water Alliance</i>	24
<i>Wavin</i>	25

Teams Netherlands Pavilion @WEFTEC

<i>Meet the team</i>	27
----------------------	----

Preface

WELCOME TO THE NETHERLANDS PAVILION AT WEFTEC 2023!

This year the Netherlands Pavilion presents 12 innovative technology providers from the Dutch water sector. As members of the Dutch water sector, we believe in the power of collaboration and the collective strength it brings. Together, we can make a significant impact on the global water industry, let's solve global water challenges together!

Dutch expertise

The Dutch water sector has long been recognized for its innovative solutions, sustainable practices, and expertise in water technology and water management. We invite you to connect with the Dutch technology providers at the Netherlands Pavilion, to get inspired by the proven technology presented, and to profit from the knowledge and expertise that the Dutch have built up with successful execution of many projects around the world.

Join our networking sessions

As organizers of the Netherlands Pavilion, the Netherlands Water Partnership and Water Alliance are proud to present the breadth and depth of our industry's capabilities to you at WEFTEC 2023. Browse the program in this booklet and join us for one (or more) of the networking and knowledge sharing sessions that we host this week in beautiful Chicago!

Made possible by WTEX10

The Netherlands Pavilion at WEFTEC 2023 is a joint collaboration between Water Alliance and the Netherlands Water Partnership (NWP). It is funded by the WTEX10 program, which is an initiative of the Dutch government, the Ministry of Economic Affairs and Climate Change, the Ministry of Infrastructure and Water Management, and Top Sector Water & Maritime in cooperation with Water Alliance and the Netherlands Water Partnership (NWP).

From Water Alliance and NWP, Hein Molenkamp, Stefan Bergsma, Tiemen Jousma and Marieke Leenhouts are present at the Netherlands Pavilion. Please feel free to contact them if you have any questions.

Best regards,
Team Netherlands Pavilion @WEFTEC 2023

is powered by

The Netherlands

Map of the Netherlands

Program overview

Networking reception

The Embassy of the Netherlands in the USA and the Consulate General of the Kingdom of the Netherlands in Chicago are pleased to invite you to a networking reception on October 2nd from 4 – 5 PM at the Netherlands Pavilion at WEFTEC 2023, booth 8527.

Monday 2 October
04:00-05:00 pm
Booth 8527

The event is aimed at connecting the Dutch water sector to international partners, collaborators, innovators, and potential (launching) customers. The networking reception is open to all WEFTEC attendees who wish to attend, no RSVP needed.

Presenting Dutch innovations for European & US Challenges

Create Connections. Transform tomorrow. Tuesday 3 October is your chance to discover all about Dutch innovations and how the Dutch can help you, be it on global or US-related water challenges. As the Netherlands is renowned for their water inventiveness, this session provides a unique first-hand experience to pressing issues and their solutions.

Tuesday 3 October
10:00 -11:00 pm
Global Center
Booth 605

Company profiles

Acquaint
 Zwettestraat 27
 8912 AV Leeuwarden
 The Netherlands
 +31 853 032 782
 info@acquaint.eu
 www.acquaint.eu

Aquatech Global
 Europaplein 24
 1078 GZ Amsterdam
 The Netherlands
 +31 20 549 12 12
 aquatech@rai.nl
 www.aquatechtrade.com

@ WEFTEC:

Edzer Kooistra

Erik Driessen

Acquaint has developed an inline inspection technology for pressurized water and wastewater pipelines using ultrasound technology with limited to no service interruption. Acquaint's pigging-tool the ACQUARIUS delivers accurate XYZ mapping and detects many failure mechanisms in a broad range of pipeline materials and diameters. Our partner in the USA is CPM Pipelines.

@ WEFTEC:

Annelie Koomen

Margit Fotré

Walter van der Schoot

Aquatech is the world's leading platform on technology & solutions to drive a sustainable water future. A global online community with news, views and analysis for professionals in watertech and water management including trade shows in Amsterdam, China & Mexico

Berghof Membrane Systems

LG Sonic

Berghof Membrane Systems

Agora 4
89321 CJ Leeuwarden
The Netherlands
+31 58 81 00 110
info@berghofmembranes.com
www.berghof.com/en/

LG Sonic

201 Lackawanna Ave.
Suite 222
Scranton, PA 18503
USA
+1 833 547 6642
info@lgsonic.com
www.lgsonic.com

@ WEFTEC:

Alfredo Crespo

Tobias Steube

Berghof Membranes is the leading manufacturer of tubular membranes for the filtration and separation of industrial process streams and wastewater. With 50 years of experience and over 2,000 installed systems across the globe, Berghof Membranes prides itself on the robustness, flexibility, energy-efficiency and superior quality of its external filtration membranes and solutions.

@ WEFTEC:

Ernest Neafsey

Greg Eiffert

Lisa Brand

LG Sonic leads the way in producing cutting-edge technologies to monitor and control algae blooms sustainably and effectively. Dedicated to restoring aquatic ecosystems without the use of chemicals or pollutants, we operate in the United States and in over 55 countries worldwide.

Membrane Systems Europe

Membrane Systems Europe

David Ricardostraat 6
7559 SH Hengelo
The Netherlands
+31 74 2032 500
info@biogasmembrane.com
www.biogasmembrane.com

@ WEFTEC:

Annelot Jaspers

John Hawkes

Membrane Systems Europe B.V. (MSE) is specialized in the production and installation of covering systems for the international biogas market. The stakeholders of MSE have a combined experience over 100 years in the biogas market with installations worldwide.

Our sales agents and employees share the goal of ensuring that our clients are satisfied with the information provided during the offer stage. They are committed to working closely with customers to build trust and comfort with our organization. We also maintain contact post installation to make certain that the client is absolutely satisfied with the service we provided.

Nedap Light Controls

Nedap Light Controls

Parallelweg 2
7141DC Groenlo
The Netherlands
+31 5 4447 1860
info@nedap-uv.com
www.nedap-uv.com

@ WEFTEC:

Tonnie Telgenhof Oude Koehorst

We empower business globally to create highly efficient UV systems at the lowest total costs of ownership. Optimize operation and increase your sustainability with Nedap's smart driver technology. We power UV!

Netherlands Water Partnership

Netherlands Water Partnership

Koningskade 40
2596 AA The Hague
The Netherlands
+31 70 304 3700
Info@nwp.nl
www.netherlandswaterpartnership.nl
www.dutchwatersector.com

@ WEFTEC:

Marieke Leenhouts

The Netherlands Water Partnership (NWP) is an independent, non-governmental foundation, established in 1999 in response to calls for more cooperation and a strong voice for the Dutch water sector in the international market. Since then, encouraging collaboration for the sector at home and abroad has been at the core of NWP's mission.

NWP implements programs that promote cross-sector collaboration and innovation, by building coalitions around themes or regions to increase collective impact, increase the international visibility of the Dutch water sector, and join forces to positively influence policy and contribute to achieving the UN Sustainable Development Goals.

We do this by, amongst others, organizing trade missions, learning weeks, study tours, Netherlands Pavilions at international events, matchmaking, and promoting the Dutch water sector via the international NWP media outlets.

As a connecting party, NWP maintains strong relationships with the global water sector and, with its broad network organization of over 180 members, can connect individuals in the water sector who do not always find each other in their immediate environment.

NWP | Netherlands
Water Partnership

Paques Environmental Technologies

Paques Environmental Technologies

22 Stiles Rd, Ste 102
03079 Salem, NH
USA
+1 781 362 4636
services.usa@paquesglobal.com
www.paquesglobal.com

@ WEFTEC:

Martin Tielbaard

Experience to provide integrated solutions for industrial wastewater treatment

A world leader in biological wastewater and gas treatment, Paques has over 40 years of experience in providing solutions for treatment of industrial as well as municipal effluent. We are well known for our BIOPAQ® anaerobic reactors such as the high-rate IC and ICX reactor as well as the AFR, CBD and UASB reactors.

PAQUES

PB | Your Filter Factory

Stikkenweg 50
7021 BN, Zelhem
The Netherlands
+31 31 4621 465
info@pb-international.com
www.pb-international.com

@ WEFTEC:

Casper ten Bokkel

PB, Your Filter Factory. Your one-stop-shop when it comes to hollow fiber ultrafiltration modules and plug-and-play systems. For small to medium sized UF solutions PB offers a wide range of standardized elements but also offer customization, retrofit, and OEM production. Products can be used for bacteria and particle removal in luxury residential, restaurants, hotels, hospitals and any other situation where clean and safe water is requested.

RanMarine Technology

Galileistraat 15
3029AL Rotterdam
The Netherlands
+31 616952175
info@ranmarine.io
www.ranmarine.io

@ WEFTEC:

Darren Kirby

Lance Guy

Scott Goldsworthy

Tom Tylek

RanMarine Technology designs and manufactures autonomous surface vessel solutions, exemplified by the WasteShark™. Our initiatives encompass debris, plastic, biomass, and pollutant collection from water bodies, alongside water-quality data acquisition in diverse environments such as harbours, marinas, and lakes, all aimed at safeguarding aquatic ecosystems.

Samotics

Bargelaan 200
2333 CW Leiden
The Netherlands
+31 6 53 34 11 26
info@samotics.com
www.samotics.com

@ WEFTEC:

Bruno Augusto

Oliver Arnott

Samotics is a leading provider of real-time actionable insights to optimize performance and energy efficiency of AC motors and rotating equipment. An expert team of data scientists, software developers and technical specialists has developed an AI-driven platform that supports global industrial companies in reducing energy waste and unplanned downtime. Our customer base includes sector-leading players such as Anglian Water, Yorkshire Water, Thames Water, Northumbrian Water, South East Water, Vitens and Pidpa.

Uvox Redox

Agora 4
8934 CJ Leeuwarden
The Netherlands
+49 28 21978 0047
info@uvox.nl
www.uvox.nl

@ WEFTEC:

Barbara Berson

UVOX REDOX® ADVANCED
UV-OXIDATION

FINDING SUSTAINABLE SOLUTIONS
TOGETHER

The patented UVOX Redox® advanced UV-Oxidation process contributes to sustainable water management in many industries by keeping natural water resources in its most natural form, re-using water and giving water back to nature.

Effective inactivation of resistant microorganism (up to 5 LOG reduction)

Efficient removal of micropollutants (s.a. hormones, antibiotics, or pesticides)

A sustainable and chemical-free solution

Water Alliance

Agora 4
8932 CJ, Leeuwarden
The Netherlands
+31 58 284 90 44
info@wateralliance.nl
www.wateralliance.nl

 water-alliance

 WaterAllianceNL

@ WEFTEC:

Hein Molenkamp

Tiemen Jousma

Stefan Bergsma

The Water Alliance is a unique partnership of public and private companies, government agencies and knowledge institutes involved in water technology in the Netherlands. The Water Alliance focuses on innovative and sustainable water technology that can be used worldwide. It brings together a complete chain of innovation for water technology, from first idea, research & development, specialized laboratories, a water application centre, various demosites, launching customers to international applications with commercial companies. Indeed from knowledge to business. It is driven by the idea that technological development and innovation is needed to develop new markets and thus create new business opportunities for the water technology industry. In this way the Netherlands will become the European Water Technology Hub, with its focal point at the WaterCampus Leeuwarden.

wateralliance

Wavin

950 Winter Street
Waltham, MA 02451
USA
+1 574-327-4121
riccardo.d'angelo@wavin.com
www.wavin.us

@ WEFTEC:

Riccardo D'Angelo

Wavin is a leading supplier and manufacturer of smart water management solutions, water reuse systems, plastic pipes and fittings for plumbing, waste and sewer systems, roof drainage, stormwater management, and underfloor heating. Backed by more than 60 years of product development experience, Wavin (pronounced "wah-vin") advances life around the world by building healthy, resilient environments for people everywhere.

An Orbia business.

The Netherlands

Team Netherlands Pavilion @WEFTEC

Hein Molenkamp
Managing Director Water Alliance
+31 (0)58 2849044
H.Molenkamp@wateralliance.nl

Stefan Bergsma
International Project Manager Water Alliance
+31 (0)611101240
s.bergsma@wateralliance.nl

Tiemen Jousma
Marketing and Events Water Alliance
+31 (0)651341941
t.jousma@wateralliance.nl

Marieke Leenhouts
Project Manager Netherlands Water Partnership
+31 (0) 651 998 761
m.leenhouts@nwp.nl

See for more information:
www.wateralliance.nl
www.netherlandswaterpartnership.nl

Meet the Dutch water sector next at:

- **Wetsus congress:** 9 – 10 October 2023, Leeuwarden, the Netherlands
- **Saudi Agriculture:** 23 – 16 October 2023, Riyadh, Saudi Arabia
- **Aquatech Amsterdam:** 6 – 9 November 2023, Amsterdam, the Netherlands
- **Ecomondo:** 7 – 10 November 2023, Rimini, Italy
- **IWA Water and Development Congress & Exhibition:** 10 – 14 December 2023, Kigali, Rwanda
- **IFAT Germany:** 13 – 17 May 2024, Munich, Germany
- **European Technology Week:** 23 – 26 September 2024, Leeuwarden, the Netherlands