
Service Offer

Consulting, testing and evaluating – worldwide

Our service offer

	 Optimisation of process technology	 4
	 – Processes
	 – Technical audits
	 – Energy requirement

	 Application of cement and concrete	 6
	 – Material testing
	 – Consulting / expert reports / inspection
	 – Cement.type

	 Testing, monitoring, certification			
	 and verification	 8
	 – Notified testing, monitoring 			
			 and certification body
	 – Accreditation as objective 			
			 competency verification
	 – FIZ-Zert: Certification body for 			
		 management systems

	 Chemistry and mineralogy	 10
	 – Characterisation of materials
	 – Consulting and product optimisation
	 – Damage analysis and expert reports

	 Environmental protection services	 12
	 – Expert environmental reports
	 – Environmental measurements

	 Expanding and developing knowledge	 14
	 – Training
	 – E-learning / online courses
	 – Information centre

Martin Schneider
Chief Executive of VDZ

Dear customers and readers of our service offer,

VDZ is an internationally renowned scientific institute that focuses on practical
research and providing a comprehensive service offer in the field of cement and
concrete. Firmly rooted in the cement industry, we have contributed to energy- and
resource-efficient cement production for more than 135 years. We are particularly
focussed on the performance of cement and its high-quality application in mortar
and concrete.

Our five departments of cement chemistry, concrete technology, environment and
plant engineering, environmental measuring technology and quality assurance / analy-
sis cover all areas of cement production and application. The institute is accredited and
certified according to ISO 9001, ISO 14001, DIN EN ISO / IEC 17025, EN 45011 and
DIN EN ISO / IEC 17021. Our competence is based on the extensive internal research
activities of our interdisciplinary team, which reflect the latest science and technology.

VDZ’s customers include cement and building material producers as well as construc-
tion companies and building administrations in Europe and increasingly throughout
the world. We provide solutions for improving efficiency and reducing costs as well
as competitive measures to improve environmental protection, durability or quality
assurance. We answer questions on cement production, chemistry and mineralogy,
concrete and mortar production, environmental issues and the increasingly important
areas of knowledge management and training.

We offer our customers a service package that includes all the important tests through
to complex expert reports. The combination of cutting-edge research and expert ser-
vice establishes synergies that are reflected in the high quality and practical relevance
of our work.

Discover the benefits of our offer for yourself.

4

Optimisation of process technology

5

Contact
Dr.-Ing. Volker Hoenig
Phone:	+49 (0) 211 45 78-255
Fax:	 +49 (0) 211 45 78-400
volker.hoenig@vdz-online.de

5

Technical audits

	 Audit level A: 							
Reporting based on available plant information

	 Audit level B:							
Reporting based on available plant information and on-site
inspection

	 Audit level C:							
Complex measurements on-site and analysis of the results
(mass and volume flows, emissions, particle size distribution...)

Process optimisation

	 Technical analysis of the entire production process
(from the quarry through to delivery)

	 Analysis of weak points

	 Chemical and physical analysis of all materials

	 Optimisation of the clinker and cement quality

	 Review of clinker and cement properties

	 Evaluation in line with the latest science and technology

	 Optimisation of primary and secondary measures for emission
reduction and the minimisation of CO2 emissions

	 Consulting on the use of alternative raw materials and fuels

	 Optimisation of the operation of kiln and grinding plants

Energy efficiency

	 Determination and analysis of energy
requirements

	 Comparison with VDZ data and BAT
(benchmarking)

	 Identification and qualification of savings
potentials

	 Consulting with regard to optimisation
measures

	 Reporting on CO2 reduction measures

6

Application of cement and concrete

7

Contact
Dr.-Ing. Christoph Müller
Phone:	+49 (0) 211 45 78-372
Fax:	 +49 (0) 211 45 78-219
christoph.mueller@vdz-online.de

7

Consulting / expert reports / inspection

	 Preparation of ASR reports incl. performance tests / WS fundamental
testing

	 Internal and external inspection concepts to support construction

	 Inspection of the production and placement of concrete

	 Life cycle assessments (DIN EN ISO 14040 and DIN EN 15804), envir-
onmental product declarations (EPD), sustainability certification
of buildings

	 Approval testing to obtain general building inspectorate approvals
(abZ), European technical approvals (ETA) and KOMO attestations with
product certificate pursuant to CUR 48

	 Expert damage analysis and damage avoidance reports

Material testing

	 Fresh concrete and mortar (e.g. consistency,
bleeding)

	 Hardened concrete and mortar
(e.g. compressive strength, tensile splitting
strength, e-module)

	 Durability tests (e.g. resistance to freeze-
thaw and freeze-thaw with de-icing salts,
chloride migration coefficient, carbonation,
alkali-silica reaction (ASR))

	 Investigation of aggregates

	 Investigation of admixtures

	 Special methods for investigating the
shrinkage of concrete

Cement.type – Optimisation, production and use of
cements with several main constituents

	 Recording and evaluation of the status quo
(production, properties)

	 Concept for large-scale implementation

	 Support and evaluation of operating trials

	 Implementation of preliminary trials to obtain approvals

	 Implementation of approval test

	 Implementation of operational training measures

	 Support during introduction into building practice

8

Testing, monitoring, certification
and verification

9

Contact
Dr. rer. nat. Silvan Baetzner
Phone:	+49 (0) 211 45 78-290
Fax:	 +49 (0) 211 45 78-302
silvan.baetzner@vdz-online.de

9

Accreditation according to DIN EN ISO/IEC 17021, DIN EN ISO/IEC 17025 and DIN EN 45011

The division of VDZ into separate legal entities specifically reflects the different demands and require-
ments of the various fields of activity. In particular, this ensures that independent and certified inspecti-
on, monitoring and certification bodies do not provide consulting services in their own fields of activity.

Objective competency verification for the following activities:

	 Tests in the areas of application / material technology, chemistry, protection from ambient pollution
and acoustics (accredited since 2002)

	 Certification of construction products (accredited since 2002)

	 Certification of quality management systems (accr. since 1998), environmental management
systems (accr. since 2003), energy management systems (accr. since 2010) and occupational
health and safety management systems (accr. since 2012)

Notified testing, monitoring and certification body
for construction products

	 Cement, plaster and masonry binder, special
cement with very low hydration heat of hydration,
alumina cement, shotcrete cement, building lime

	 Inorganic and organic concrete additives

	 Pigments

	 Pozzolana

	 Aggregates for concrete and mortar, light aggre-
gates, recycled aggregates, artificial aggregates

	 Concrete, masonry mortar, grout

	 Admixtures for concrete, mortar and grout

	 Cooperation with European institutions when cer-
tifying according to regulations under private law
(BENOR, Dancert, KOMO, NF)

FIZ-Zert: Certification body for the certification and
verification of various systems

	 Quality management systems according to
EN ISO 9001

	 Environmental management systems according to
EN ISO 14001

	 Energy management systems according to
EN 16001 and EN ISO 50001

	 Occupational health and safety protection
management systems according to OHSAS 18001

	 Verification of CO2 emissions pursuant to the
greenhouse gas emissions trading law (TEHG)

10

Chemistry and mineralogy

11

Contact
Dr.-Ing. Jörg Rickert
Phone:	+49 (0) 211 45 78-233
Fax:	 +49 (0) 211 45 78-44427
joerg.rickert@vdz-online.de

11

Characterisation of materials

	 Clinker (phase composition, reactivity)

	 Cements (main constituents, secondary
constituents, calcium sulphate, additives)

	 Lime and lime products

	 Additional binders

	 Mineral raw materials (e.g. clays, marl) and aggregates
(sand, gravel, chippings)

	 Admixtures and additives of concrete and mortar,
pigments

	 Fuels

	 Mortar and concrete

Consulting and product optimisation

 	 Impact of burning and cooling conditions and 	
raw materials and fuels on clinker properties

 	 Sulphate optimisation of cements (setting
behaviour / strengths / interactions with admixtures)

 	 Effectiveness of chromate reducers

 	 Performance of cements (e.g. sulphate resistance)
and individual cement constituents

 	 Hydration behaviour of cementitious binders

 	 Effects of concrete admixtures

Damage analysis and expert reports

	 Coating formation in cement and lime kilns as well as
transport and storage facilities

	 Investigation of rheological phenomena, e.g. changes
to workability / setting times

	 Causes of efflorescence and discolouration of cement
bound construction materials

	 Identification and evaluation of damaging mechanisms,
e.g. crack formation and strength reduction

12

Environmental protection services

13

Contact
Dr.-Ing. Martin Oerter
Phone:	+49 (0) 211 45 78-262
Fax:	 +49 (0) 211 45 78-256
martin.oerter@vdz-online.de

13

Expert environmental reports

	 Preparation and testing of approval applications

	 Emission and immission forecasts

	 Emission discharge conditions / calculation of
chimney heights

	 Recommendation of measures to improve the
emission and immission situation

	 Environmental compatibility studies

	 Plant considerations
(state of technology / best available technology)

	 Complex dispersion calculations

	 Soil investigations

	 Sound reports

	 Evaluation of the impact of construction products
on water and soils

Environmental measurements

	 Planning and expert execution of emission
measurements at industrial plants

	 Preparation of measurement plans in consideration
of the applicable directives

	 Emission measurements and sampling of air-borne
pollutants (e.g. nitrogen oxides, trace elements,
dusts, organic hydrocarbons, PCDD/F, etc.)

	 Determination of noise emissions and immissions

	 Development of noise reduction concepts and noise
charts

	 Determination of emissions and immissions caused
by blasting vibrations

	 Review of the proper installation and function as well
as calibration of measuring equipment in continuous
operation

	 Assessment of measuring bodies

	 Immission measurements

	 Accredited environmental measuring body
according to the international standard
DIN EN ISO/IEC 17025:2005

	 Approved and recognised as an independent
testing institute by the German environmental
authorities

14

Expanding and developing knowledge

Contact
Dr. rer. nat. Stefan Schäfer
Phone:	+49 (0) 211 45 78-251
Fax:	 +49 (0) 211 45 78-400
stefan.schaefer@vdz-online.de

15

Training

	 Seminars and workshops on the
topics of

	 –	 Cement production
	 –	 Quality assurance
	 –	 Concrete technology
	 –	 Environmental protection
	 – 	Cement chemistry	

	 Industrial foreman course “lime / cement”

	 Production controller course

	 Basic training in cement process technology

	 Simulator training with Simulex®

	 Individual seminar offers tailored to custom-
er wishes

 All training offers are available in German
and English and are also partially available in
Russian

VDZ learning platform (www.elearning-vdz.de)

	 Basic knowledge

	 Flexible learning over the internet from any location

	 Learning controls and certification exam

	 Customised course offer tailored to the customer’s
wishes

	 Courses available in German and English and partially
in Russian

Information centre

	 Specialist library with over 41 000 media

	 Bibliographic database with over 80 000 entries

	 Access opportunities to external online collections

	 Networks with other libraries

 Data research

Your contact partners

(back row from left): Volker Hoenig, Martin Schneider, Martin Oerter, Christoph Müller
(front row from left): Jörg Rickert, Silvan Baetzner, Stefan Schäfer, Sascha Vogts

 	 Optimisation of process technology
	 volker.hoenig@vdz-online.de
	 Phone:	+49 (0) 211 45 78-255
	 Fax:	 +49 (0) 211 45 78-400

	 Application of cement and concrete
	 christoph.mueller@vdz-online.de
	 Phone:	+49 (0) 211 45 78-372
	 Fax:	 +49 (0) 211 45 78-219

 	 Testing, monitoring, certification
and verification

	 silvan.baetzner@vdz-online.de
	 Phone:	+49 (0) 211 45 78-290
	 Fax:	 +49 (0) 211 45 78-302

	 Chemistry and mineralogy
	 joerg.rickert@vdz-online.de
	 Phone:	+49 (0) 211 45 78-233
	 Fax:	 +49 (0) 211 45 78-44427

	 Environmental protection services
	 martin.oerter@vdz-online.de
	 Phone:	+49 (0) 211 45 78-262
	 Fax:	 +49 (0) 211 45 78-256

	 Expanding and developing
knowledge	

	 stefan.schaefer@vdz-online.de
	 Phone:	+49 (0) 211 45 78-251
	 Fax:	 +49 (0) 211 45 78-400

	 Administration	

	 sascha.vogts@vdz-online.de
	 Phone:	+49 (0) 211 45 78-203
	 Fax: 	 +49 (0) 211 45 78-336

Publisher:
VDZ gGmbH
Tannenstrasse 2  40476 Duesseldorf
Germany

Phone:	 +49 (0) 211 45 78-1
Fax:	 +49 (0) 211 45 78-296
info@vdz-online.de
www.vdz-online.de

Forschungsinstitut
der Zementindustrie GmbH
Tannenstrasse 2  40476 Duesseldorf
Germany

Phone:	 +49 (0) 211 45 78-1
Fax:	 +49 (0) 211 45 78-256
fiz@vdz-online.de
www.vdz-online.de

Photos:
VDZ gGmbH, Duesseldorf

Dated: April 2013

VDZ gGmbH
Tannenstrasse 2	 40476 Duesseldorf
Germany

Forschungsinstitut der Zementindustrie GmbH
Tannenstrasse 2	 40476 Duesseldorf
Germany

