
Damage forensics

WWW.sgs.com/intron

sgs intron is noW Part of sgs, tHe WorLD’s LeaDing insPection, Verification, testing anD certification comPanY.

http://www.sgs.com/intron

eXPerts in BUiLDing materiaLs

oBjectiVe

Assessing damages of buildings and
structures is often complex work,
because of the wide variety of building
materials, damage types and possible
causes. Nevertheless, when the damage
has been established, the questions that
need to be answered are in essence
nearly always the same

n Is the structure (still) safe?
n What has caused the damage?
n How bad is the damage?
n Can the problem be fixed?
n How much does the repair cost?
n How can future problems be

prevented?

Answering these questions is the basis
of a solid damage assessment. The user
of the building / structure should always
be the focus point. This means that, apart
from technical aspects, the damage
assessment should also take financial /
economical aspects into account, such as
repair costs and intended service life. The
safety of the structure should always be a
central part in any damage assessment.

tHe soLUtion

SGS INTRON provides a multitude of
damage assessment services, covering
all aspects with regard to damage
assessment, including

n Determining the cause(s) of the
damage, in relation to the use and
the environmental conditions

n Assessment of damage effects; this
includes the extent of the damage as
well as nature of the damage (damage
mechanisms)

n Evaluation of possible repair
strategies and mitigating measures

n Recommendations / advise on the
best repair method, based on the
current and (intended) future use of
the structure

n Monitoring the execution of the repair
work to minimise the risk of future
damage

SGS INTRON is an independent body
and can therefore also act as an impartial
third party between conflicting parties.

WHY sgs intron?

SGS INTRON has highly qualified
personnel with an extensive knowledge
on all relevant aspects regarding damage
assessment, including materials science,
damage mechanisms and repair methods
as well as cost aspects.

SGS INTRON uses state - of - the - art
equipment for damage assessment, in
the field, as well as at the SGS INTRON
laboratory. These techniques include
Non - Destructive Testing (NDT) and
advanced microscopic techniques, such
as (concrete) petrography.

SGS INTRON is a champion for a high
quality standard in the building industry
and building materials in particular. This
is why SGS INTRON strives to provide
durable solutions that always provide at
least the same quality as before the
damage.

oUr serVices

Our damage assessment services include

n Inspection of damaged structures on
site, in relevant cases supported by NDT

n Laboratory testing of damaged and / or
deteriorated materials

n Interpretation of damage phenomena
and determination of causes

n Assessment of (remaining) service
life, state of maintenance

n Drawing up repair and maintenance
plans

n Assessment / auditing of repair work
n Impartial research and /or mediation,

a.o. in conflicts between parties
regarding damages

sgs intron B.V.

Dr. Nolenslaan 126
6136 GV Sittard
t +31 46 420 4204
f +31 46 452 9060

sgs certificatie B.V.

Venusstraat 2
4105 JH Culemborg
t +31 345 585 170
f +31 345 585 171

nl.intron@sgs.com
www.sgs.com/intron

SGS INTRON representatives
are happy to help you with any
questions. Please contact

©
 S

G
S

 G
ro

up
 M

an
ag

em
en

t
SA

 –
 2

01
2

–
A

ll
rig

ht
s

re
se

rv
ed

 -
S

G
S

 is
 a

 r
eg

is
te

re
d

tr
ad

em
ar

k
of

 S
G

S
 G

ro
up

 M
an

ag
em

en
t

SA

sgs is tHe WorLD’s LeaDing insPection, Verification, testing anD certification comPanY.

mailto:nl.intron%40sgs.com?subject=
http://www.sgs.com/intron

