
June 2005/2

THE
WHITE
SITE

Copenhagen County's new senior high school in Nærum, is a result of an open architects’ competition held in 2000.

Contemporary education
in contemporary concrete

Flawless surfaces with
AALBORG WHITE® based SCC

DRAGON GATE

Diamond Masonry – a faster,
better and cheaper solution

Contemporary education
in contemporary concrete

Flawless surfaces with
AALBORG WHITE® based SCC

DRAGON GATE

Diamond Masonry – a faster,
better and cheaper solution

AALBORG WHITE® is white cement –
made from nature’s own raw materials,
refined by supreme technology, and
used for beautiful and functional solu-
tions.

Aalborg Portland A/S
Rørdalsvej 44
P. O. Box 165
DK-9100 Aalborg
Phone: +45 98 16 77 77
Fax: +45 98 10 11 86
E-mail: marketing@AalborgWhite.dk
Website: www.AalborgWhite.com

Editorial group:
Brian Schou Nielsen, Chief Editor
Line Renée Thellufsen, Editor
Hans Bruun Nissen, Editor

Circulation: 1900

AALBORG WHITE®

is a trade mark registered by
Aalborg Portland A/S

2

Building facts
Architect: Dall & Lindhardtsen A/S

Year completed: 2003

Building owner: Copenhagen County

Address: Nærum Hovedgade 30
2850 Nærum
Denmark

Contemporary
education in
contemporary
concrete

Contemporary
education in
contemporary
concrete

Contents:
Page 2

Contemporary education in
contemporary concrete

Page 7

A colouring concept with
unlimited possibilities

Page 8

Flawless surfaces

Page 9

Second victory for PRB

Page 10

Diamond Masonry

Page 12

Queensland homes

Page 13

DRAGON GATE

Page 14

An exclusive supplier in Balkan

We welcome Larry Rowland
and Gary Milla

Page 15

AVAS’ new logistic premises

Page 16

Syria – a great success

A journey to the world
of AALBORG WHITE® and
Sinai White Cement

3

Copenhagen County's new senior high
school in Nærum, a suburb of
Copenhagen, is a result of an open archi-
tects’ competition held in 2000. The buil-
ding is located in the centre of Nærum’s
business area.

The fundamental architectural idea
behind the building is a compact building
with all classrooms and study centers
located around a large central space – the
square. This structure allows education to
take many different forms. The architec-
ture therefore reflects modern education,

and our world of constant change, which
cannot be forced into static educational
and teaching situations.

The large square, which is a multi-pur-
pose room with a high roof, contains the
common functions of a canteen, libra-
ry/study center and lecture halls. The
square is encircled by buildings/class-
room clusters on three floors, on three
sides of the square. On the fourth side is
the main entrance.

Continues page 4

hbn@AalborgWhite.dk

Slender floating terrazzo steps of black body
coloured concrete based on AALBORG WHITE®.

Calm educational
environment

4

The classroom clusters, all internal
constructional units and supporting
constructions are made of sand
coloured concrete elements all based
on AALBORG WHITE® cement. The
concrete surfaces all have shuttering
board textures. The texture has been
produced by laying special plastic
mats with a wood structure at the
bottom of the steel moulds.

The study areas/centers are in the cor-
ners between the heavy classroom
clusters and the light glass facades
towards the square. The study centers
face the square and receive daylight
via the square's skylights.

The senior high school's layout gives
short connecting routes and a func-
tion based zoning, from the square's
active and recreational zone via the
decentralized study centers to the
calm educational environment of the
classrooms and the library.

The external expression is characte-
rized by the light and fragmented
external climate screen, which is con-
structed as a cladding of 22 mm heat
treated pine and drips of aluminum
and creates a fine contrast to the
heavy and calm concrete construction
inside the building. This creates an
interplay between wood and con-
crete – a well balanced and vibrant
high quality material-aesthetic expe-
rience.

The combination of a light external
screen and a heavy inner core gives
the building a very comfortable natu-
ral indoor climate which requires
minimum energy consumption for
artificial heating and cooling.

6

The high school’s concrete panels with
the expressive wooden texture.

of AALBORG WHITE®

ycs@AalborgWhite.com.my

7

A colouring concept with
unlimited possibilities
AALBORG WHITE® cement provides an
innovative solution for ART CONCRETE
through creating naturally coloured
yet economical floor finishes. Art
concrete is a colouring concept for
AALBORG WHITE ® concrete surfaces.
A specially made solution is applied
to the AALBORG WHITE® cement sur-
face that impregnates the concrete,
forming a variety of permanent
colours.

The colouring concept can be applied
externally and internally to walk-
ways, entrances, driveways, living
rooms, bathrooms, patios, high
traffic areas and even vertical sur-
faces. Applying art solution to white
portland cement can create an
impressive signature with brighter
colours, a more flexible colour crea-

tion and a durable and permanent
colouring for any kind of concrete
application. It will not chip, peel or
flake. What is, however, a little bit
special with this concept is that you
can also create your own styles,
patterns, pictures and shades by
mixing and matching the available
colours. You can even create diffe-
rent colouration patterns on the
same job with this concept.

In Malaysia, a number of art concrete
designs have been added to AAL-
BORG WHITE® cement. This includes
art concrete on a white concrete
floor at the Ipoh International
School, art concrete on a pre-cast
terrazzo and art concrete on a white
mortar panel.

tbh@AalborgWhite.dk

Flawless surfaces
with AALBORG WHITE®

based SCC

The surface of road barriers normally exhibits blowholes to some extend, as seen on the left. Using the
developed SCC, the customer now obtains a perfect surface finish each time, as seen on the right.

RDC Research and Development Center

Guidelines for the development of
white Self Compacting Concrete or
SCC were published in the folder
”AALBORG WHITE® based Self Com-
pacting Concrete” in 2004.

Since 2004, the expertise at RDC and
the principles described in the folder
have been used to support customers
developing AALBORG WHITE® based
SCC‘s for a variety of applications.

Most recently, an AALBORG WHITE®

based SCC was developed at RDC
to provide a consistent high quality
surface finish on white road barriers
for the M3 freeway project near
Copenhagen.

The developed SCC mix was origi-
nally intended for pumping and trial
castings. However, it has proven that
it can produce flawless surfaces when
poured as well.

For more information, download the
folder ”AALBORG WHITE® based Self
Compacting Concrete” free of charge
from www.AalborgWhite.com, pro-
duct information publications section.

8

239.218_White site_juni_enkeltsidet 14/06/05 13:52 Side 8

Second victory in a row

Aalborg Portland's white cement custo-
mer PRB has again won the ”Vendée
Globe” yacht race. The single-handed
round the world race is held every four
years and starts from Les Sables
d'Olonne, south of Nantes in France. This

was the fifth Vendée Globe. It is a non-
stop round the world race, going around
the Antarctic and returning to Les Sables
d'Olonne. The 60 foot monohull boats,
which are 18.28 m long, 5.55 m wide
and weigh 8.5 tons, are crewed by just
one person.

PRB's boat won with the time of 87 days
10 hours 47 minutes and 55 seconds,
which is more than 5 days faster than the
old record set by the same boat in 2001.

This time the boat was skippered by the
33-year-old Vincent Riou. When he crossed
the finish line in the harbor at Les Sables
d'Olonne on the night of 3 February, he
was welcomed by a special firework display
and by 10,000 enthusiastic spectators who

had been following the exciting race.

It is the first time that the race has been
won by the same boat twice. This is an
impressive achievement as the winning
boat is ”old” and was not designed for
this year’s race.

Vincent Riou felt very privileged to have
been chosen to sail the boat in this race,
which many call ”the Everest of yacht
racing”. He would have been satisfied
with just competing as successfully as
was possible. And now, just back on land
again, he has declared that he is ready to
participate in the race again in four years
time.

hsn@AalborgWhite.dk

About PRB:
PRB has purchased AALBORG WHITE® from
Aalborg Portland for 10 years. PRB is one of the
largest mortar producers in France and have
their own silos at the harbor in Les Sables
d'Olonne, where they regularly receive ship
loads of around 3,000 tons. PRB's marketing is
closely linked to their racing yacht.

PRB was established in 1975 and continues its
strong growth with impressive speed.

Pictured are President & CEO Jean-Jaques
Laurent, President & CEO Søren Vinther and
Area Sales Manager Helle S. Nørgaard.

Family

9

Diamond Masonry
– a faster, better and cheaper solution

A white cement mortar product based
on AALBORG WHITE® is being marke-
ted in the Philippines under the name
Diamond Masonry. The product is used
as a final surface treatment for brick
and concrete before surfaces are
painted.

In the Philippines, surfaces traditionally
go through a series of processes before
walls are finally painted. Using
Diamond Render saves both time and
means lower material costs than the
traditional method. The treatment can
also be completed much faster, so
shortening construction times.

Diamond Render is used as a cheaper
version of skimcoat. A certain amount
of filler and additives are added to the
cement which gives much greater
resistance to drying out cracking than
pure white portland cement.

At the Westgrove Heights project in
Sta. Rosa, Laguna, Philippines, the
architect was so impressed with
Diamond Masonry that he specified it
for all wall finishes. Lower walls were
top coated with pastel colours after
Diamond Masonry plastering while
the upper walls and ends were pure
Diamond Masonry in white.

csj@AalborgWhite.com.ph /
sb@AalborgWhite.dk

Westgrowe heights, Sta. Rosa Laguna.
A prestigious building where Diamond Render
has partly been used as a base for painting and
also has been left unpainted, as can be seen
from the upper part of the small tower.

Continues page 12

10

11

Building facts
Name of project: Westgrove Heights,

Philippines

Owner: Ayala Land, Inc.

Developer: Ayala Land, Inc.

Architect: Marcos De Guzman, Jr.

Contractor: Will Decena

Date of completion: On-going

The Australian domestic
housing industry has em-
braced AALBORG WHITE®

cement as an aesthetically
pleasing alternative to
local cements. In Australia’s
northern state of Queens-
land, affectionately known

to the locals as ”The Sunshine State”,
the emphasis is on bright and fresh
colours.

Aalborg ”Bricklayers White Cement”
gives architects and builders the ability to
emphasize the style and colour of clay
bricks by creating a beautiful contrast
with the pure white cement mortar. In
the rapidly growing suburbs around
Brisbane, the construction industry has

seen an explosion of multi-dwelling
housing estates. Architects, builders and
potential home owners are looking for
products that will give their structures
individuality. Aalborg ”Bricklayers White
Cement” is now fulfilling their require-
ments as locally produced cements are
only available in grey or ivory.

In the Darling Downs area west of
Brisbane, about twenty-five houses a
month are built using AALBORG WHITE®

cement as the premium ingredient in the
pure white mortar. Potential home buil-
ders can now see the aesthetic benefits
of using this products and are deman-
ding the brilliance of Aalborg
”Bricklayers White Cement” in the con-
struction of their homes.

Queensland homes with beautiful contrasts

12

Metro Clark Homes. The walls have a fine, uniform white surface ready for the final layer of paint.
The painted houses are shown in the photo.

Building facts
Name of project: Metro Clark Homes

Location: Mawaque, Mabalacat,
Pampanga, Philippines

Developer: HausLand Assets & Realty

Architect: Rene Sotero

Project Manager: Eng. James Aguas

Continued from page 11

Another project run by the same devel-
oper is the La Casa Nuevo, a medium
class 300 housing unit project in San
Fernando, Pampanga. Diamond Masonry
is also used here for interior and exterior
wall plastering. In fact, HausLand Assets
& Realty now specifies Diamond Masonry
for all its projects.

The style and colour of clay bricks creats a beautiful
contrast with the pure white cement mortar.

Building facts
Name of project: La Casa Nueva,

Pampanga, Philippines

Owner: HausLand Assets & Realty

Developer: HausLand Assets & Realty

Architect: In-house, HausLand
Assets & Realty

Contractor: In-house

Date of completion: On-going

Several very large contractors have
adopted Diamond Masonry. One exam-
ple is the Metro Clark Homes project.
A 1,000+ unit low to medium range
housing project is located in Mawaque
about 120 km north of Manila. Diamond
Masonry is used in both the interior and
exterior for thin plastering applications.
The Developer, Haus Land Assets and
Realty, opted to use Diamond Masonry
because of its many advantages com-
pared with conventional plastering.
Aside from 50% savings on their wall
finishing costs, they are also at least one
month ahead of schedule.

prk@AalborgWhite.com.au

La Casa Nuevo. In the foreground is a painted
house and in the background the house is Diamond
Render finished and ready for painting.

lrt@AalborgWhite.dk

DRAGON GATE
You may have already heard the name
and wondered what it is?

Top: Jesper Sand Damtoft entering the Dragon Gate.
Below: The first participants on Dragon Gate Basic Diploma.

Family

Dragon Gate is the name of the new AALBORG WHITE®

Academy, where the global AALBORG WHITE® organiza-
tion can provide teaching and training on topics such as
branding, communication, strategies etc. etc.

The first two Dragon Gate Basic Diploma courses have
already taken place, one for a mentor group and one for
a cross-organizational Aalborg Portland group. As the
name implies, participants coming to Dragon Gate should
be ready for change. They can expect a journey into chaos,
darkness and the unpredictable before finally coming out
on ”the other side” to a new order with new competenci-
es and new knowledge. The knowledge, the competenci-
es and the experiences that you acquire at Dragon Gate
are not just vital if you are going to take part in global
competition. They are also crucial for ensuring that we all
work towards the same goal and in a way that we know
makes a positive difference. Dragon Gate therefore also
functions as a knowledge sharing forum where partici-
pants can learn from each other so that we can maintain
and strengthen our position as market leader in white
cement.

The Basic Diploma is designed to create a joint understan-
ding of our mission, vision, core values, market roles and
strategies, that everyone has the same start point for our
work towards our joint goals. The Diploma’s focus is on
making concrete communications tools available to our
global organization and on inspiring and assisting in our
organization’s development. And it is about understan-
ding the importance and the significance of AALBORG
WHITE® being a Premium Brand.

We look forward to holding Dragon Gate Basic Diploma
courses for the global AALBORG WHITE® organization.

13

14

duchkova@inplus.cz

An exclusive supplier of
AALBORG WHITE® in the Balkan market

Family

We welcome Larry Rowland

jpurcell@lehighcement.com /
mha@AalborgWhite.dk

Larry Rowland has accepted the position
of Manager, Marketing & Technical
Services – Lehigh White Cement Com-
pany, effective June 1 2005.

Larry received a B.S. degree in Business
Administration from the University of
Phoenix in 2003. He is currently a Director
of the Northern California and Western
Nevada Chapter of the American Concrete
Institute. He is LEED accredited and holds
certifications from various associations,
including CSI, NRMCA and ACI.

Larry began his career in the construction
industry in 1987 as a project engineer/
estimator and was later employed by
RMC Lonestar as a Cement Sales
Representative. In 1999, he joined the
White Cement Division of Lehigh
Cement Company as Technical Sales
Representative for the West Coast.

Larry will replace Ray Pisaneschi, who
recently retired. We would like to take the
opportunity to thank Ray for a year-long
dedicated and inspiring cooperation.
We wish him gold luck in his retirement.

Larry Rowland,
Manager,
Marketing &
Technical
Services

…and Gary Milla as well

jpurcell@lehighcement.com

Gary Milla will assume the position of
Vice President, Sales & Marketing –
Southeast for the Lehigh’s White Cement
Division, effective July 1.

Gary received both his Bachelor’s and
Master’s degrees in Civil Engineering at
the University of Waterloo in Ontario,
Canada.

Gary previously worked for St. Marys
Cement in Detroit as Marketing and
Technical Services Manager. He later
moved to Atlanta to join Blue Circle
Cement as Regional Sales Manager and
Director of Masonry Marketing, where
he was responsible for national masonry

strategy and marketing. Upon Lafarge’s
acquisition of Blue Circle, Gary became
Director of Specialty Products, responsi-
ble for marketing and strategies for
Antique White cement sales and White
Cement purchases.

Gary is a member of the PCA White
Cement and Masonry Subcommittees.
In 2002, he received a PCA Promotion
Progress Award for work in Residential
promotion in the Michigan and Georgia
markets.

Gary brings a wealth of expertise to
Lehigh. We welcome Gary and wish him
well in his new position.

Gary Milla,
Vice President,
Sales &
Marketing

Photo: from the left - Bogdan AÏman, company
agent - Eng. Ladislav Dolansk˘, company agent,
Avas Export-Import s.ro. - Eng. Jaroslav Michalík,
company agent, Avas Export-Import Slovakia, s.r.o.

After its success in the Czech and
Slovakian markets, Avas Export-Import
has decided to open a new branch office
in Slovenia. The opening of the new
company in a part of Europe which is so
far from the production plant in Aalborg,
Denmark was made possible by high
functional logistics and followed detailed
evaluations of all the possibilities for
white cement sales. The new company’s
main objective is to promote the quality
of white cement in all concrete tech-
nologies, not only in Slovenia but also in
other former Yugoslav countries.

The future success of the company
depends on finding a good business
partner with a lot of experience in this
area and a thorough knowledge of the
business environment in the Balkan
Peninsula.

That is the reason behind the new company
being set up in cooperation with the
company Zarica. The new company is
therefore called Avas Export-Import - Zarica
d.o.o. with its base in Krajk in Slovenia.

15

duchkova@inplus.cz

AVAS’ new logistic premises
AVAS EXPORT-IMPORT spol. s.r.o.
opened the first section of its new
logistic premises. The company has
represented Aalborg Portland A/S in
the Czech and Slovakian market since
1998. AVAS EXPORT-IMPORT s.r.o.,
being a supplier of white cement
to producers of concrete products,
plasters and jointing materials, natu-
rally used AALBORG WHITE® cement
in the architecture of their new buil-
ding. The AALBORG WHITE® logo was
included in the building’s entry hall
as a permanent sign of the successful
cooperation with Aalborg Portland
and of the extension of this coopera-
tion into the markets of Eastern
Europe.

Glowstone
A unique product called Glowstone
was used in the new Avas Export-
Import s.r.o. administrative building.
Glowstone, which are stones that
glow in the dark, is a synthetic aggre-
gate based on photoluminescent pig-
ments and was used as a surface coa-
ting on stairs and to a small pool as
both a decorative and also safety ele-
ment. When Glowstone is exposed to
light sources, it can glow all night
without recharging. Today, Avas
Export-Import is the only European
producer of the products which origi-
nates from Australia.

The AALBORG WHITE® logo was included in the
building’s entry hall.

Family

AALBORG WHITE® is in rapid growth in
the Syrian market and this year will
becoming the largest export market
for AALBORG WHITE® from the Sinai
White Cement Company. This result has
been achieved by working together
with our very dedicated agent Al Shelli
Establishment who has put a lot of effort
into promoting AALBORG WHITE® in
Syria.

To support this growth in Syria, the Sinai
White Cement Co. and Al Shelli
Establishment together manned a stand
at the Buildex 2005 exhibition in
Damascus. The theme of the exhibition
area was ”Partners not customers”. The
stand area was split into two; one area
focusing on AALBORG WHITE® cement,
its history and the companies behind it,
the other area being manned by two of

Al Shelli Establishment customers, who
showed AALBORG WHITE® based pro-
ducts and applications.

Buildex 2005 was well organized and
visited by a large number of manufactu-
res, traders, distributors and engineers.

Syria
– a great success

bsn@AalborgWhite.dk

A journey to the world of
AALBORG WHITE® and Sinai White Cement

bsn@AalborgWhite.dk

During the first AALBORG WHITE® annu-
al seminar for the Middle Eastern and
Mediterranean partners on 5th – 9th
June at Aalborg Portland in Denmark, our
major distributors in the region were
introduced to the AALBORG WHITE®

Universe, ”Snow Ball” marketing and our
strategies – including our ”Get the
Market” and ”Grow the Market” strate-
gies. It was a very fruitful seminar with
lots of discussions, input and ideas being
exchanged.

Spirits were high at the seminar and our
distributors used the opportunity to build
relations across the region.

We are already looking forward to the
2nd AALBORG WHITE® seminar for the
Middle Eastern and Mediterranean part-
ners next year.

