

An Introduction to the DGMT

The goal of the DGMT is the promotion of membrane technology and it's application.

With the establishment of the DGMT in the year 2000, a forum for communication and cooperation for the entire field of membrane technology was created.

The association of members from all areas of the membrane industry promotes an efficient and comprehensive network infrastructure, thus using synergies for the further development of this technology.

Through selective presentation of membrane technology in external appearances and organized forums, the DGMT makes an important contribution towards the creation of new application fields. The possibility for a meaningful exchange between our members also helps to optimize existing processes and applications.

Membership Structure:

- · Membrane and module manufacturers
- Plant manufacturers
- Consultants
- Operators of membrane systems
- Research institutes
- Interested experts from different fields

Initiative – Forum – Network

- Establishment of contacts with qualified companies in the membrane technology business
- Organization of seminars, training courses and professional trade events
- Support of membrane technology companies at trade fairs
- Public and political work
- · Cooperation with other professional organizations
- Communication and cooperation with membrane organizations abroad
- Literature and the latest industry information for all users
- Encouragement and support of research and development work

Impressum

DGMT e.V.
Deutsche Gesellschaft für Membrantechnik
(The German Society for Membrane Technology)
Geschäftsstelle am ZWU
Universitätsstraße 2
45141 Essen

Phone: +49 (0) 2 01/1 83 42 99 Fax: +49 (0) 2 01/1 83 36 72 E-Mail: info@dgmt.org

www.dgmt.org

Deutsche Gesellschaft für Membrantechnik

Initiative

Forum

Network

Initiative

The organizational structure of the DGMT allows each member to contribute personally and thus, together with the other members, shape the image of membrane technology. This has resulted in the commitment of each individual within a broad spectrum of knowledge, information and contacts:

- Continuing education (seminars, conferences, training courses)
- Communication (round table discussions, member meetings)
- Information (newsletter "Ticker", website, references)
- Service (professionally oriented placement, trade fair presence)
- Specialized technical groups

Cooperation in the organization thus enables economic success, as well as the personal and professional development of all DGMT members in the interest of membrane technology.

Forum

. . . .

* * *

. . . .

* * *

0.0

###

* * *

9 2 2 3

The DGMT sees itself as a forum for its members and thus the entire field of membrane technology.

A wide range of offerings include:

- Presentation of innovations (conferences, seminars)
- Shared DGMT trade fair stands
- Representative events (e. g. 10 year celebration, conference in Kassel, annual general meeting)
- Result oriented, trustworthy communication

Visit our website and keep yourself up to date on:

- Industry news
- Industry events
- Member lists for a professional and industry-oriented search for membrane technology companies
- References
- Etc.

www.dgmt.org

Network

###

* * *

. . . .

0.0.0.4

0.0

To continue to promote the positive development of membrane technology in recent decades, the DGMT has consistently invested in the expansion of networks:

- Implementation of joint events with industry related specialists in the field
- Workshops (e. g. membrane and water, membrane and production, membrane and gas)
- Cooperation with other membrane associations from neighboring European countries to promote international exchanges, as well as the development of new ideas and prospects.

In addition, the DGMT acts as a neutral intermediary between the users of membrane processes and membrane technology companies.