


European
Commission


Conference Report

1st EIP Water Annual Conference

European Parliament, Brussels

21 November 2013

Environment


More information on the European Union is available on the Internet (<http://europa.eu>).
More information on the European Innovation Partnership on Water is available on www.eip-water.eu

Luxembourg: Publications Office of the European Union, 2014

Number of catalogue KH-02-14-137-EN-N
ISBN 978-92-79-35808-1
doi: 10.2779/72885

© European Union, 2014
Reproduction of content other than photographs is authorised provided the source is acknowledged.

© Photos: vivanhertz.be

This document has been prepared for the European Commission. However it reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Introduction

The first conference of the European Innovation Partnership on Water themed “Networking & Interacting – Innovating Water” was held in the EU Parliament in Brussels on 21 November 2013. It brought together over 370 EIP Water stakeholders, took stock of where innovation stands in Europe and helped shape the future of EIP Water with the aim of further increasing the opportunities for collaborating on water innovation in Europe and beyond.

A conference designed to foster innovation and create market opportunities

This first annual conference set out:

1. To build awareness, particularly in Europe, of the necessity and potential of innovation within the water sector and EIP Water.
2. To facilitate the creation of market opportunities by establishing new links, networks and partnerships between water innovation supply and demand.
3. To take stock of progress made so far in EIP Water.
4. To receive detailed feedback and input on a draft EIP Water activity agenda for 2014.

It showcased innovations from both within and outside the water sector through keynote addresses, panel discussions and moderated plenary sessions. Nine EIP Water Action Groups, established in May 2013, presented their nascent work; applicants for Action Group status pitched their innovation ideas in the “EIP Water’s Got Talent” contest; interactive sessions shared and debated ideas; and the next steps of the EIP Water were presented and discussed. The conference established new links and partnerships and facilitated networking between participants from both the supply and demand sides of water innovation.

All presentations of the conference have been uploaded on the EIP Water slideshare account on www.slideshare.net/eip-water


“ Working together, we will all be better prepared to face the challenges and take advantage of the opportunities. The EIP Water is an excellent instrument to support this, bringing together all relevant professionals, initiatives and organizations around shared interests. ”

Janez Potočnik, European Commissioner for the Environment

A broad range of participants valued the day, and would like more networking

Out of the 370 conference participants, about half handed in the evaluation sheet (167). The evaluation showed that the conference attracted a broad range of stakeholders from the private and public sector and academia, and that inter-related industries in the food-water-energy nexus were represented.


“ Innovation and the development of novel technology solutions are increasingly important for the global water sector going forward. The EIP Water is very well placed to both stimulate and support this across Europe. ”


Fiona Griffith, Isle Utilities

“ The EIP Water provides a strong overarching framework for collaboration towards water innovation development. ”

Dr. Tomas Michel, CETaqua


Affiliation of conference participants to sectors


The main represented sector was “Water” followed by “Agriculture” and “Energy”.


Sector and Size distribution of stakeholder entities among conference participants


“Knowledge providers” and “Technology companies” were the main present stakeholders, but all expected stakeholders were present, with a good distribution between “large”, “medium” and “small” entities.


“ Talk to the right person – try to find out who has the real pain. ”

Djevan Schiferli, IBM


“ In our province, we have established a water alliance; ... we want to speed up the innovation cycle, including labs for SMEs and demo-sites ready for using. ”

Drs. Hans Konst, Province of Fryslân

“ We are trying to show that the bottom-up approach is not only possible, but also favorable for all sectors involved in the world of water. ”


Richard Elelman, Fundació CTM Centre Tecnològic/NETWERC H2O


“ The key word of the European Innovation Partnership on Water is the word Partnership. Only if we embrace the notion of working together we will be able to drive innovation, tackle the challenges and seize the opportunities before us. ”

Marianne Wenning, Director ‘Quality of Life, Water & Air’ in DG Environment, European Commission

Average overall marks for the first EIP Water Conference


Overall, the conference was rated well, with best being valued “organization” and “moderation” (1.9), and worst “quality of presentations” (2.6).

Among the 85 written comments, 12 asked explicitly for more focus on networking opportunities, matchmaking and action groups.

The networking opportunities received an average mark of 2.2 on a scale from 1 – excellent to 5 – terrible.

During the conference, a number of questions were put to the audience. The results are shown below.


In summary, the attendance, content and results of the conference proved successful and the level of interest and engagement in EIP Water has grown. The work within EIP Water does not stop there. The conference has been a catalyst for activity within the working groups, with traffic on the EIP Water Online Marketplace increasing significantly.

The second EIP Water annual conference is provisionally scheduled for 5 November 2014 – so please mark your calendar.

Thank you for participating!

“ *Horizon 2020 holds a lot of potential and opportunities for promoting and boosting innovation in Europe.* ”

Kurt Vandenberghe, DG for Research and Innovation, European Commission


“ Our team focuses on governance, on the “how?” question: how are we going to implement innovation, how can we learn from each other, and thirdly how can we incorporate new instruments for water-innovation governance. ”

Frank van Lamoen, Provincie Noord-Brabant


“ By using the EIP Water Marketplace, we can create a stronger group that has better funding and market options. ”

Dr. Guillermo Zaragoza, CIEMAT


“ Relation-building is key to China: you get to learn about the knowledge, competences and technologies of partners and can build confidence with each other. ”

Henrik Dissing, China Europe Water Platform / Danish Ministry for Environment

“ EIP Water helped us to focus on one specific area; and secondly invited us to expand with non-EU members – so we have a more international market and knowledge. ”

Albert Jansen, TNO


Participants of the 1st annual Conference of EIP Water

Title	First Name	Surname	Organisation	Title	First Name	Surname	Organisation
Mr.	Valerio	Abbadessa	ENEA (Italian National Agency for New Technologies, Energy and Sustainable Economic Development)	Mr.	Arne	Borgersen	Innovation Norway
Mr.	Charles	Abbott	Scotland Europa	Mr.	Fabio	Boscaleri	Tuscany Region
Mr.	Jonathan	Abra	Environmental Sustainability Knowledge Transfer Network	Mr.	Philippe	Breant	Veolia Environnement Recherche & Innovation
Dr.	Kristin	Adriaensen	i-Cleantech Flanders	Mr.	Alexandre	Bredimas	Strane Innovation
Mrs.	Veronique	Adriaenssens	ARCADIS Belgium N.V.	Mr.	Enno	Bregman	Propvince of Drenthe
Mrs.	Laura	Alcalde Sanz	Joint Research Centre	Prof.	Mitja	Brilly	University of Ljubljana
Dr.	Amanda	Alonso	Universitat Autònoma de Barcelona	Mrs.	Moran	Buganim-Gold	Mission of Israel to the EU
Dr.	Juan A.	Alvarez	AIMEN Technology Centre	Prof.	Cees	Buisman	Wetsus
Mr.	Antonello	Antonicelli	Regione Puglia	Mr.	Remi	Bussac	EDF
Mr.	Gerardo	Anzaldúa	Ecologic Institute	Mr.	Jan	Caerels	Suez Environnement
Mrs.	Mona	Arnold	VTT	Ms.	Ann-Marie	Camper	Skånes Hav och Vatten
Dr.	Tom	Arnot	University of Bath	Mr.	Marco	Canton	ERRIN
Mrs.	Susan	Arundale-Scott	FIEC - European Construction Industry Federation	Prof.	Gustavo	Capannelli	Ticass scrl
Mrs.	Mariya	Babukchieva	East Aegean River basin directorate	Ms.	Laura	Carniel	ICLEI
Mr.	Kim	Balle	DROBE	Ms.	Jennifer	Carson	East of England European Partnership
Mr.	Friedrich	Barth	German Water Partnership e.V.	Ms.	Anabela	Carvalho	Gabinete de Promoção do Programa-Quadro / Fundação para a Ciência e a Tecnologia (GPPQ/FCT)
Ms.	Joana	Batista	ICRA	Mr.	Paolo	Casalino	Regione Puglia Brussels Office
Mr.	Adriano	Battilani	Consorzio Bonifica CER - Copa Cogeca	Dr.	Joël	Casanova	BRGM
Mr.	Sören	Bauer	pr audit	Ms.	Nelly	Castilla	Fundación Ciudad de la Energía
Ms.	Anett	Baum	European Water Association	Dr.	Annamaria	Castrignanò	CRA
Mr.	Tom	Baur	Baur Technology	Ms.	Celia M.	Castro Barros	Ghent University
Eng.	Nicola	Bazzurro	Fondazione AMGA	Dr.	Cesare Ugo	CEREA	AMIAQUE SRL
Mr.	Joaquim	Beleza	DouroECI	Mr.	Angelos	Charlaftis	EPAPHOS ADVISORS TEAMWORK
Mr.	Laurent	Bellet	Electricité de France - EDF	Dr.	Susanne	Charlesworth	Coventry University
Mr.	Pablo	Benguria	Tecnalia Research & Innovation	Ms.	Madelen	Charyszczak	Stockholm Region EU Office
Mr.	Alex	Berhitu	WaterAlliance	Ms.	Maria-Thalia	Christou	Grayling Brussels
Ms.	Lucia	Bernal	European Commission - DG Environment	Mrs.	Raffaella	Ciceri	CAP Holding
Mr.	Lucio	Bernardini Papalia	Basilicata Region Brussels Antenna	Dr.	Emanuele	Cimatti	Emilia-Romagna Region
Ms.	Laëtitia	Beschus	None	Mr.	Jesús	Ciurana	ACQUEAU
Mrs.	Capucine	Beunes-Devauze	ACQUEAU	Dr.	Olga	Clevering	Ministry of Infrastructure and Environment
Dr.	Giovanni	Bidoglio	Joint Research Centre	Dr.	Valentina	Colla	Scuola Superiore Sant'Anna
Ms.	Agnieszka	Bielinska	European Commission	Mrs.	Veronica	Colomboi	UAB
Mr.	Tom	Bijkerk	Vewin/UVW	Mr.	Fulgencio	Contreras López	IMIDA Murcia Institute of Agri-Food Research and Development
Dr.	Martijn	Bijmans	Wetsus	Mr.	Stefano Luigi	Coronati	Regione Lazio
Mr.	Jean-Pierre	Birat	ESTEP	Ms.	Leontien	Cremers	CEDLA
Mr.	Michiel	Blind	Deltares	Mrs.	Aoife	Crowley	Nimbus Centre at Cork Institute of Technology
Mr.	Andreas	Blume	Bavarian Research Alliance (BayFOR)	Mr.	Maurizio	Dal Ferro	EU-rice Network
Mrs.	Charlotte	Boeckert	Flanders Knowledge Center Water (VLAKWA)	Mr.	Oronzo	Daloiso	Paragon Europe
Mrs.	Saskia	Boon	Atos	Mr.	Pascal	Dauthuille	SUEZ Environnement
Mr.	Gustaaf	Borchardt	EU law and governance(incl. sustainable development)	Mr.	Jan	De Bisschop	United Nations Educational Scientific and Cultural Organization
				Mr.	Sergio	De Campos	Adasa Sistemas S.A.U.

<i>Title</i>	<i>First Name</i>	<i>Surname</i>	<i>Organisation</i>
	Greet	De Gueldre	Aquafin
Mr.	Frederic	de Hemptinne	The Sustainable Synergies Group
Mr.	Pieter	De Jong	Wetsus
Dr.	Teresa	De la Torre	Acciona Agua
Drs.	Siegfried	de Leeuw	Graphene Investment
Dr.	Stefaan	De Mey	Eurisy
Mr.	Gonzalo	Delacámara	IMDEA Agua
Dr.	Peter	Dennis	University of Bath
Mr.	Bartolomeo	Dichio	University of Basilicata
Mr.	Jose	Diego	Castilla y Leon Business Innovation, Financiing and Internationalisation Agency
Mrs.	Silvia	Dietz	European commission
Mr.	Yannick	Dieudonne	Chiron Holding GmbH
Mr.	Henrik	Dissing	China Europe Water Platform / Ministry for Environment Denmark
Mrs.	Catalina	Dobre	Universite Libre de Bruxelles, Faculty of Archtitecture LaCambre Horta
Mrs.	Deirdre	Dodd	Newcastle University
Ms.	Anna	Domenech	Zabala Innovation Consulting
Dr.	Brian	Donlon	Environmental Protection Agency
Mr.	Alessandro	Drago	Lazio Region
Mr.	Gaëtan	Dubois	DG RTD
Mr.	David	Duncan	OOSKAnews, Inc
Mrs.	Caroline	Duterloo	Naturalis Biodiversity Center
Mr.	Peter	Easton	Easton Water Consulting
Ms.	Gwen	Edwards	Welsh HE Brussels
Mr.	Richard	Elelman	Fundació CTm Centre Tecnològic/NETWERC H2O
Prof.	Istvan	Fabian	UNIVERSITY OF DEBRECEN
Ms.	Henriette	Faergemann	EC DG ENV
Dr.	Roberto	Farina	Enea
Dr.	Raziyeh	Farmani	Centre for Water Systems, University of Exeter
Mrs.	Mª Luisa	Fernández	ZINNAE
Dr.	Daniel	Fernandez Hevia	University of Las Palmas de Gran Canaria
Dr.	Raymond	Feron	Rijkswaterstaat
Mr.	Milo	Fiasconaro	Aqua Publica Europea
Mr.	Nikolaus	Fleischmann	Fresh-Thoughts
Mr.	Jeremie	Fosse	eco-union
Mrs.	Sarah	France	WRc plc
Mr.	Miceli	François	Sofimac Partners
Prof.	Umberto	Fratino	Politecnico di Bari, Apulia Region - IT
Ms.	Birgitte	Frederiksen	Central Denmark EU Office
Mrs.	Rossana	Frigeni	Minerva Consulting & Communication
Mr.	Massimo	Gacci	Open Plan Consulting s.r.l.
Ms.	Marta	Gallardo	Government of Catalunya - Delegation to the EU
Mr.	Gerry	Galvin	Irish Water
Mr.	Peter	Gammeltoft	EC DG ENV

<i>Title</i>	<i>First Name</i>	<i>Surname</i>	<i>Organisation</i>
Mr.	Carlos Alfonso	García Meseguer	Universitat Politècnica de València. Research Institute of Water and Environment Engineering
Mr.	Joan	Garcia Serrano	UPC
Dr.	Julia	García-Montaño	LEITAT Technological Center
Mr.	Stefano	Gianazzi	Ticass srl
Dr.	Giacomo	Giannoccaro	University of Foggia
Dr.	Laura	Gil-Carrera	University of Leon
Prof.	Carlos Mario	Gómez	IMDEA Agua / Universidad de Alcalá
Dr.	José A.	Gómez-Limón	Univ. Córdoba
Mrs.	Teresa	Goulão	Portuguese Permanent Representation to the EU
Mrs.	Fiona	Griffith	Isle Utilities Ltd
Dr.	Elaine	Groom	QUESTOR Centre, Queen's University of Belfast
Dr.Ir.	Cornelis	Groot	Dow Benelux BV
Dr.	Giovanan	Grossi	Università degli Studi di Brescia
Mr.	Bernard	Guirkingier	SUEZ Environnement
Mrs.	Prisca	Haemers	Rijkswaterstaat
Mr.	Cedric	Hananel	ARCTIK
Mr.	Andreas	Hartmann	Kompetenzzentrum Wasser Berlin gGmbH
Dr.	Jennifer	Hazelton	Newcastle University
Mr.	Ege	Heckmann	DROBE
Ms.	Ida	Heebøll	creoDK - Capital Region Denmark EU Office
Prof. Dr.	Thomas	Hein	WasserCluster Lunz
Mr.	Werner	Heinzelmann	Hansgrohe SE
Dr.	Antti	Herlevi	Econet Group Ltd
Ms.	Laura	Hernández Pérez	Region of Murcia Office
Mr.	Victor	Herrero	ATEKNEA SOLUTIONS CATALONIA
Ms.	Vivian	Hertz	Vivian Hertz - Photographer
Ms.	Selma	Hilgersom	European Water Partnership (EWP)
Eng.	A.L.J. (Twan)	Houtappels	Waterschapsbedrijf Limburg
Dr	Adriana	Hulsmann	KWR
Mr.	Hendrik Jan	IJsinga	Vewin
Mr.	Andreu	Iranzo Navarro	Valencian Regional Office
Dr.	Manuel	Irun Molina	CLIMATE-KIC
Mrs.	Diana	Ivanova-Van Beers	European Commission, DG Research and Innovation
Ms.	Paulina	Janiak	SGL Studio Galli Ingegneria
Drs.	Albert	Jansen	TNO
Ms.	Carolien	Jaspers	UNESCO-IHE
Mr.	Bjørn Kaare	Jensen	Danish Water Forum
Dr.	Ana	Jimenez	ACCIONA AGUA, S.A.U.
Mr.	Michael	Johnsson	Skåne Eurpean Office
Mrs	Helen	Jolly	European Commission
Ms.	Almudena	Justo	FEUGA - Fundación Empresa Universidad Gallega (Enterprise and Galician University Foundation)
Mr.	Martin	Kaltenboeck	Semantic Web Company
Mrs.	Kirsi	Karjalainen	Kuopio Innovation Ltd.

<i>Title</i>	<i>First Name</i>	<i>Surname</i>	<i>Organisation</i>	<i>Title</i>	<i>First Name</i>	<i>Surname</i>	<i>Organisation</i>
Prof.	Nikos	Katsoulas	University of Thessaly	Ms.	Michaela	Matauschek	Fresh Thoughts Consulting GmbH
Dr.	Juha	Kauppinen	Miktech Ltd.	Ms.	Christine	Matauschek	Fresh Thoughts Consulting GmbH
Dr.	Jacques	Kervennal	ARKEMA	Dr.	Rafaela	Matos	Portuguese Water Partnership / National Civil Engineering Laboratory (LNEC)
Prof.	Constantinos	Kittas	University of Thessaly	Dr.	Harald	Mauser	European Forest Institute
Ms.	Snezana	Knezevic	Mission of Serbia to the EU	Dr.	Sander	Meijerink	Radboud University Nijmegen
Mr.	Tamas	Kocsondi	University of Debrecen	Mr.	Rick	Meynen	ASHI
Mr.	Djilali	Kohli	KURT SALMON	Dr.	Tomas	Michel	CETAqua
Drs.	Johannes Herman Jozef	Konst	Province of Fryslân	Ms.	Paola	Migliorini	EU Commission DG ENV
Ms.	Olympia	Konstantinidou	ENCO srl - Engineering & Consulting	Prof.	Maria	Mimikou	NTUA
Mrs.	Gabriella	Krepfels Muranyine	Ministry of Rural Development, Hungary	Mr.	Simone	Miotto	Regione Veneto
Mr.	Durk	Krol	WssTP	Mr.	Francesco	Mirizzi	Puglia Region
Mr.	Ben	Kubbinga	Agentschap NL	Mr.	Jorge	Molina Villanueva	ainia - Food Research Centre
Mr.	Michael	Kuegler	EUFRAS and Chambers of Agriculture EU-Platform	Ms.	Antonia	Morales	Cefic, European Chemical Industry Council
Dr.	Violeta	Kuzmickaite	Independent	Mr.	Sergiy	Moroz	European Water Partnership
Mr.	Neemish	Ladwa	Euromoney Institutional Investor	Dr.	Oussama	Mounzer	CEBAS-CSIC
Mr.	Domenico	Lamboglia	MiDo snc	Mr.	Francisco	Muñoz	Abengoa Water
Mr.	Eef	Leeuw	EIP Secretariat	Ms.	Adriana	Muscolo	Università degli Studi di Genova
Mr.	Yann	Lemoine	EDF	Mr.	Gilles	Neveu	Office International de l'Eau
Mr.	Jos	LENS	Vlario	Ms.	Anna	Nilsson	SmålandBlekinge South Sweden
Prof.	Piet	Lens	UNESCO-IHE	Ms.	Giorgia	Noaro	Consulta Europa Projects and Innovation
Mr.	Boris	Lesjean	Berlin Centre of Competence for Water, KWB	Prof.	Francisco	Nunes Correia	IST and PWP
Mr.	James	Leten	EU Water Initiative - Africa Working Group	Mr.	Paul	Ockier	TNAV
Dr.	Antonio	Lo Porto	Water Research Institute (IRSA-CNR)	Dr.	Björne	Olsson	Swedish Environmental reserach Institute
Ms.	Sarah	Lockwood	Bio Intelligence Service	Mr.	Tim	Op t Eyndt	VITO
Dr.	Helmut	Löwe	Bundesministerium für Bildung und Forschung (BMBF)	Ms.	Anne	Paavolainen	University of Turku
Mrs.	Salome	Luanga	WATERCAP	Ms.	Rea-Fani	Papaioannou	UTRECHT UNIVERSITY
Ms.	Evelyn	Lukat	Ecologic Institute	Mrs	Vittoria	Paramithiotti	European Investment Bank
Dr.	Lian	Lundy	Middlesex University	Dr.	Antti	Pasanen	Geological Survey of Finland
Dr.	Dick	Lyklema	Incas3	Mr.	Simon	Pascoe	Efaep
Dr.	Andrew	Lynch	Innovation for Ireland's Energy Efficiency (I2E2)	Mr.	Esteban	Pelayo Villarejo	Region of Murcia Office
Mr.	Diego	Macchiella	Viveracqua S.C. R.L.	Mrs.	Gisèle	Peleman	De Watergroep
Dr.	Jannette	MacDonald	CREW, James Hutton Institute	Mr.	E.M.	Pelzer	Waterschapsbedrijf Limburg
Dr.	Thomas	Maere	Ghent university	Mr.	Alfonso	Pérez Pascal	Ebro River Basin District
Mr.	Christof	Mainz	European Commission - DG ENV	Mr.	Philip	Piatkiewicz	Europe for Business - EFB
Mr.	Jacques	Malache	International PRESS Agency	Mr.	Leonardo	Piccinetti	REDINN
Dr.	Silvia	Mandelli	Silvia Mandelli	Mrs.	Stefanie	Pietsch	Forschungszentrum Juelich GmbH
Ms.	Elena	Maneiro Franco	aqualia, gestión integral del agua, S.A.	Eng.	Carla	Pimentel-Rodrigues	ANQIP
Ms.	Jasmine	Mann	Israeli Mission to the European Union	Ms.	Valentina	Pinna	Lombardy Region
Ms.	Rozenn	Marechal	Orgalime Partnership	Prof.	Enrique	Playán	Water JPI // EIP Water Task Force
Mr.	Ignacio	Martin	CIRCE	Dr.	Sergio	Ponsá	Autonomous University of Barcelona
Prof.	Fernando	Martínez Alzamora	Universitat Politècnica de Valencia	Ms.	Alexandra	Popartan	Laboratory of Chemical and Environmental Engineering - UdG
Ms.	Marie	Masset	ProChile	Mr.	Jose	Porro	Lequía - University of Girona
Mr.	Mass	Mbo					

<i>Title</i>	<i>First Name</i>	<i>Surname</i>	<i>Organisation</i>	<i>Title</i>	<i>First Name</i>	<i>Surname</i>	<i>Organisation</i>
Mr.	Janez	Potočnik	Commissioner	Mr.	Theo	Schmitz	Vewin
Ms.	Karen	Potter	University of Liverpool	Mr.	Harald	Schölzel	European Investment Bank
Mr.	Augusto	Pretner	SGI Studio Galli Ingegneria SpA	Mr.	Robert	Schröder	European Commission
Dir.	Jens	Prisum	Avedøre Wastewater Services	Ms.	Anne Hendrike Elizabeth	Schuurman	Wageningen
Prof.	Manuel	Pulido-Velazquez	UNIVERSITAT POLITÈCNICA DE VALENCIA (Technical University of Valencia) - IIAMA (Research Inst Water & Environmental Engineering)	Prof.	Aurora	Seco	Universitat de València
Dr.	Francesco	Puma	Autorità di Bacino del Fiume Po - Po river Authority	Ms.	Alma	Serica	CUBIT Scarl
Mr.	Alessandro	Ramazzotti	CAP Holding	Ms.	Isabelle	Servant	Aqua Publica Europea
Mr.	Mikko	Rantalankila	Laboratory of Green Chemistry / Lappeenranta University of Technology	Mr.	Ken	Shapland	Aqua Enviro Limited
Ms.	Esther	Rasenbergl	Waterforum	Prof.	Armando	Silva Afonso	ANQIP
Mr.	Jørnl	Rasmussen	DHI	Mr.	Reginald	Sluiter	NONE
	Izabela	Ratman-Klosinska	Institute for Ecology of Industrial Areas	Mr.	Mark	Smith	WRc plc
Prof.	Harsha	Ratnaweera	Norwegian University of Life Sciences	Mr.	David	Smith	Water, Environment and Business for Development
Mr.	Dino	Ratnaweera	University of Cambridge	Ms.	Kimberly	Solon	Lund University
Prof.	Fiona	Regan	Dublin City University	Mrs.	Flora	Soyez	Arctik sprl
Mr.	Stuart	Reigeluth	Revolve Magazine	Dr.	Henri	Spanjers	Delft University of Technology
Mr.	Rene	Reisner	Ministry of the Environment	Mr.	Guillaume	Stahl	SUEZ Environnement
Mr.	Laurie	Reynolds	AquamatiX Ltd.	Dr.	Peter	Strauss	Federal Agency for Water Management
Mrs.	Francesca	Ricardi di Netro	Veneto Agricoltura	Ms.	Anne-Claire	Streck	BOUYGUES Europe
Dr.	Angela	Richter	Helmholtz Association of German Research Centres	Mr.	Vicente	Subiela	ITC (Canary Islands Institute of Technology)
Dr.	Laura	Riesgo	Universidad Pablo de Olavide	Mrs.	miriam	surro	MiDo snc
Mr.	Jori	Ringman-Beck	Confederation of European Paper Industries (CEPI)	Ms.	Gateane	Suzenet	Pôle de Compétitivité Dream Eau & Milieux
	Gilbert Marcel	Rios	European membrane House	Mr.	Patrick	Swartenbroekx	Wise-RTD
Ms.	Carolina	Rodriguez	CDTI	Mrs.	Lisbeth	Sylvestre	ecoBETA Ltd. developer of water saving products
Ms.	Rosa	Rodríguez Bernabé	Ministry of Economy and Competitiveness	Mrs.	Natasja	't Hart	Atos International
Prof.	Ignasi	Rodriguez-Roda	ICRA (Catalan Institute for Water Research)	Ms.	Tugce	Tagmat	Minerva Consulting & Communication
Ms.	Victoria	Romeu	Government of Catalonia - Delegation to the EU	Mr.	Lorenzo	Tiberi	Tuscany Region
Mr.	Andrea	Rossi	ATOS Research & Innovatio	Mr.	Roberto	Toria Acha	SOCAMEX S.A.U.
Mrs.	Tania	Runge	Copa-Cogeca	Mr.	Richard	Tuffs	ERRIN
Mr.	Henri	Sadoune	Chiron Holding GmbH	Dr.	Angel	Utset	Zeta Amaltea - ARAID
Ms.	Sophie	Sadoune	Chiron Holding GmbH	Dr.	Bertrand	Vallet	Aquafln NV
Dr.	Anna	Sadowska	TU Delft	Mr.	Tuomas	Valtonen	University of Turku
Mr.	Giuseppe	Saija	Euknow sprl	Mr.	Hans	van Breugel	Tocado International B.V.
Mrs.	Almudena	Sánchez	GMV	Dr.	Jack	van de Vossberg	UNESCO-IHE
Mrs.	Karen	Sanning	Danish Ministry of the Environment, Nature Agency	Mr.	Jerry	van den Berge	EPSU
Dr.	Emanuele	Santi	IFAC - CNR	Dr.	Theo	van den Hoven	KWR Watercycle Research Institute
Mr.	Mauro	Scalia	Euratex	Mr.	Joost	van der Crujisen	Waterschap de Dommel
Mr.	Djeevan	Schiferli	IBM	Mr.	Kees	van der Lugt	Waternet
Ms.	Giulia	Schinina	Finlombarda	Mr.	Sebastiaan	van der Sande	Unie van Waterschappen
Mr.	Guido	Schmidt	Intecsa-Inarsa	Mr.	Dirk	van der Stede	Flanders Knowledge Center Water (Vlakwa)
Ms.	Mareike	Schmitt	European Liaison Office of the German Research Organisations - KoWi	Dr.	Mariëlle	van der Zouwen	KWR Watercycle Research Institute
				Drs.	Frank	van Lamoen	Provincie Noord-Brabant
				Prof Dr.	Kees	van Leeuwen	KWR Watercycle Research Institute
				Mr.	Frederick	van Mierlo	European Network of Environmental Professionals
				Mr.	Jean	Van Steenwinkel	Belgian Defense

<i>Title</i>	<i>First Name</i>	<i>Surname</i>	<i>Organisation</i>
Mr.	Willy	van Tongeren	TNO
Mr.	Kurt	Vandenbergh	European Commission, DG for Research and Innovation
Ms.	Mireille	Vandomme	CEEP - European Centre of Employers and Enterprises Providing Public Services
Prof.	Rosa	Vazquez	University Rey Juan Carlos
Mr.	Monish	Verma	European Business and Technology Centre
Mr.	Rodrigo	Vidaurre	Ecologic Institute
Dr.	Michele	Vollaro	Department of Agricultural Sciences, University of Bologna
Mr.	Thomas	Volstrup	Central Denmark EU Office
Drs.	Eric	Vos	Province of Fryslân
MMag.	Astrid	Wagner	Liason Office of Upper Austria to the EU
Mr.	Andrew	Walker	Blue Gold Marketing
Dr.	Uta	Wehn de Montalvo	UNESCO-IHE
Mrs.	Marianne	Wenning	DG Environment, European Commission
Dr.	Philippe	Westbroek	i-Cleantech Vlaanderen
Mrs.	Irene Asta	Wiborg	Knowledge Centre for Agriculture
Mrs.	Annabelle	Williams	RISE Foundation
Mr.	Xavier	Xirgu Aleixandre	University of Girona Euromediterranean Campus of Tourism and Water
Prof.	Andriy	Yaroshchuk	Polytechnic University of Catalonia
Dr.	Guillermo	Zaragoza	CIEMAT
Dr.	Angela	Zerga	Consorzio di Bonifica di Piacenza
Mrs.	Aude	Zimmermann	European Commission
Ms.	Capucine	Zusslin	Chiron Holding GmbH


