

De Projectinrichter

www.deprojectinrichter.com
088 - 650 12 34

M . I D . . .

ABOUT **MID**CARPETS

M.I.D. Carpets is recognized internationally for creating high quality and beautiful carpet in the world of custom Wilton weaving. Established in 1932, M.I.D. has been committed to providing a tailored, individual service, offering quality, flexibility and value for our customers around the globe. Giving a portfolio of leading references worldwide, from royal palaces, exclusive hotels and shops, executive offices, luxury yachts to the most exclusive homes.

Headquartered in Genemuiden, The Netherlands, we serve our clients in Europe through a network of agents, importers and more than 500 dedicated dealers and 3 showrooms. In major cities in North America and Asia Pacific we are represented by agents, importers and independent dealers.

Today M.I.D. is a design led manufacturer creating beautiful carpet. Our care is taking responsibility towards sustainable choices, by using the purest natural fibers and 100% recycled yarns. Woven carpet, driven by excellence, creative design and originality in development!

PURE
SUSTAINABLE
ESTABLISHED
QUALITY
CREATIVE DESIGN
CRAFTMANSHIP
RESPONSIBILITY
WOOL
CUSTOM MADE
COLOUR

OURHISTORY

1932

Founded in 1932, the start of weaving Wilton at 100 cm Van de Wiele looms, standard roll lengths and colours for the Dutch market.

1955

M.I.D. Carpets adds looms of 455 cm width. This is the start of custom made weaving, in any colour from 3 meters length only.

1966

Rapidly expanding export to Germany, Belgium, France, Great Britain and first steps in export to the USA were made.

1974

Expanding export to the Middle East and the realization of some prestigious projects: parliament houses and palaces.

1996

Using new yarns such as lurex, silk and nylon resulting in new possibilities in design and creating carpet suitable for a wide variety of applications

1999

2002

M.I.D. Carpets becomes part of the Robusta Group. The weaving of high quality bespoke Wilton carpet continues within this versatile group of textile weavers.

2012

The launch of new collections in wool, silk and also a new generation of recycled yarn. Offering a wide variety of high quality and design carpet for residential and contract applications around the globe.

2013

WILTONWEAVING

All M.I.D. carpet is designed and woven in Holland, where we have full quality control at every stage of the process. The weaving technique used at M.I.D. is the so-called Wilton weaving technique on wire looms. Giving extensive combinations of loop and/or cut piles in one carpet. Adding different yarn colours in the length gives extensive possibilities of structure and design in Wilton weaving. Wilton woven carpet is generally considered and known for high quality, strength and durability and is a popular choice for commercial areas as it can stand up to high traffic. Wilton woven carpet is also a very popular choice as high comfort residential wall-to-wall carpet and rugs.

CRAFTSMANSHIP 2.0

WOOLSOFTNEWZEALAND

New Zealand wool's superior quality enables extensive design, colour and pattern flexibility, while wool's natural ability to shrug off dirt and spring back into shape after crushing ensures long lasting good looks to complement and enhance any room setting.

New Zealand sheep are bred especially to create wool for the world's finest carpets. Contaminants like black fibres are avoided, allowing light, fashionable shades that are not possible with wool from other sources. The depth of shade and clarity of colour from New Zealand wool cannot be achieved on any other fibre.

New Zealand sheep farming is recognised for its world-leading standards of farming integrity. Sheep are grazed on a variety of different pasture types, including hillsides which are unsuitable for other farming systems, and which allow for effective soil management and natural free-range grazing. Efficient land management and flock rotation ensure that the land will continue to enhance high quality wool production for generations to come.

ACOLOURFULWORLD

Join the colourful world of M.I.D. Custom Woven Carpet. M.I.D. Carpets has a history of creating custom colours in its pure beauty. Colours to work with in any interior concept. The world of colour is one of endless variation, a mystery to play with, surprise and comfort us! Our colour sample services provides colour poms and samples to illustrate your interior plan. The M.I.D. colour selections are based on interior developments, fashionable interior concepts and the input from leading creative designers. "Our customers create our colours".

CREATING COLOUR

“OUR EYES CAN DISTINGUISH **MILLIONS OF COLOURS**
WE ARE PROUD TO **WEAVE ALL...**”

HEMOCUSTOMWOOL

The Home Custom Wool collection offers a variety of designs and structures, woven with the highest quality New Zealand wool and the purest silk. From sophisticated Moquette and Frisé designs to chunky cut and loop structures. Select your design and choose your own colour. Custom woven for your wall-to-wall space, but also finished as custom size rug.

carole 15M
23D6 seal brown

charon fine 15M
23D6 seal brown

frisé 4026
23D6 seal brown

marillo 23
23D6 seal brown

ormea bouclé stripes 23
23D6 + 23E12

quadro fine 2-ply
field 23D6 line 28C10

charon 15M
23D6 seal brown

charon stripes 15M
23D6 + 23C10

marillo frisé 10M10N
23D6 seal brown

marillo frisé 23
23D6 seal brown

ormea velours 15M
23D6 seal brown

deventer frisé 15M
23D6 seal brown

futura 15M
23D6 seal brown

ormea bouclé 23
23D6 seal brown

quadro silk line 2-ply
field 23D6 silk line 28C6

THE **BENEFITS** OF WOOL

- Wool is naturally non-allergenic and does not provide nutrients for bacteria or dust mites, nor does it promote the growth of moulds.
- A wool carpet acts as a natural filter keeping dust and allergens out of the breathing zone so that they cannot enter or irritate the respiratory system.
- Wool is a strong and hygienic fiber, when regularly vacuumed and properly maintained can have a beneficial effect on your health.
- The soft, safe and comfortable environment created by wool carpet is vital to the health of young and old. Wool carpet provides traction and grip, while its softness and resilience ensures safety.
- Wool offers valuable insurance for your family, as it is naturally resistant to burning.
- Wool provides natural insulation. By preventing loss of heat, energy can be saved in winter.

quadro fine 15M 2-ply
field 23D6 silk line 28C6

saga structure
23D6 seal brown

soie de velours
23D6 seal brown

wolmoquette 15M
23D6 seal brown

saga bouclé 15M
23D6 seal brown

saga velours 15M
23D6 seal brown

soie de wave G30
23D6 seal brown

wave 10M
23D6 seal brown

saga 24 1M1N
23D6 seal brown

saga silk mêlée
05601

soie de marillo 3M3N
23D6 seal brown

wolbouclé 23
23D6 seal brown

wolmoquette 28
23D6 seal brown

CONTRACTCUSTOMWOOL

Pure woven Wilton carpet in a wide variety of designs in Moquette, Bouclé and Frisé. Suitable for heavy contract use, presented in 16 colours to inspire you. Using New Zealand wool to meet our high quality standards! All carpet is custom made for each individual project in any colour you wish.

bouclé 4024
22F4

bouclé 4024
23A6

bouclé 4024
28D7

bouclé line 4024
field 25C6 - line 23C9

charon 4026
20B5

charon 4026
23A6

frisè 4026
23A6

frisè 4026
27F8

frisè 4026
28C6

frisè 4026
28D7

frisè 4226 2-frame design 696
field 26C6 - design 26F2

frisè line 4026
field 27F9 - line 28A6

marillo 4024 1M1N
25F1

marillo 4024 1M1N
28D7

marillo 4024 1M3N
22A9

marillo 4024 1M3N
25C6

marillo 4024 3M1N
21D8

marillo 4024 3M1N
24B9

HEAVY**CONTRACT**USE

marillo frisé 4026 1M1N
20A7

marillo frisé 4026 2M1N
25D8

marillo frisé 4226 2-frame design 696
field 27F9 - design 26F2+26C6/20F6+26C6

moquette stripes 4024 1M1N
stripes 28C6 + 23C9 + 22F6

marillo stripes 4024 1M1N
stripes 23F7 + 24D12

marillo frisé stripes 4026 1M2N
stripes 20A7+26C6

marillo line 4024 1M1N
field 21D9 - line 28D7

marillo line 4024 1M1N
field 23C9 - line 25C6

marillo stripes 4024 1M1N
stripes 22A9 + 21E5 + 21F7

marillo frisé line 4026 1M1N
field 26F2 - line 26C6

moquette 4024
21E10

moquette 4024
28C6

moquette 4024
28D7

moquette line 4024 1M1N
field 23C9 - line 21D8

ormea bouclé 4024
23F7

marillo fris stripes 4026 1M2N
stripes 20A7+26C6

moquette 4024
23A6

ormea boucl 4024
28D7

quadro fine 4026
field 21E7 - line 21E5

quadro fine fris 4026
field 27F9 - line 28D7

ormea boucl stripes 4024
stripes 23F7+24D12

quadro fine 4026
field 22F6 - line 28D7

quadro fine fris 4026
field 20F7 - line 20F6

ribble boucl 4024
22F4

quadro 4026
field 21E5 - line 21D9

ribble boucl 4024
28D7

MARINE EDITIONS

The Marine Editions collection offers a variety of designs in Moquette, Bouclé, Frisé and variations, using New Zealand wool together with the purest silk. All custom woven in any colour you wish, as we know that an exact colour, styling and design determine the entire look and feel of your luxury interior!

MARINE EDITIONS

futura 15M
20C6 white pearl

ormea velours 15M
20C6 white pearl

saga bouclé 15M
20C6 white pearl

saga silk mêlée
05605

soie de velours 15M
20C6 white pearl

wave 10M
20C6 white pearl

charon 15M
20C6 white pearl

ormea bouclé 9M
20C6 white pearl

quadro silk line 2-ply
field 20C6 line 23D1

saga structure
20C6 white pearl

soie de marillo 3M3N
20C6 white pearl

soie de velours 15M
20C6 white pearl

design bouclé 23 2-frame | design 696 silk
field 20C6 design 27F4+23D1+22F4

saga 24 1M1N
20C6 white pearl

saga shadow 15M
20C6+ 27F4

soie de marillo 23
20C6 white pearl

soie de wave G30
20C6 white pearl

wolmoquette 15M
20C6 white pearl

CONTRACTBASE

This collection is the natural choice in responsible woven carpet. Proudly woven with 100% recycled yarns in fresh, inspiring designs and colour combinations. A comprehensive and exciting collection with a modern charisma. Suitable for heavy contract areas, meeting the highest expectations and performances for your design space.

bouclé
20P8

bouclé
22P11

bouclé
25P6

bouclé
25P11

bouclé 3D
20P8

bouclé
21P9

bouclé
24P7

bouclé
27P11

bouclé 3D
21P9

bouclé
25P5

bouclé
25P7

bouclé
28P5

bouclé
28P10

bouclé 3D
25P7

bouclé flame
28P5

hdesign
20P8

hdesign
25P5

hdesign
25P11

bouclé 3D
25P11

bouclé flame
24P7

bouclé flame
25P7

bouclé flame
28P6

hdesign
21P9

hdesign
22P11

hdesign
25P6

bouclé 3D
28P10

bouclé flame
25P5

bouclé flame
27P11

bouclé flame
28P10

hdesign
24P7

hdesign
25P7

hdesign
27P11

BOUCLÉ

hdesign
28P5

panama
20P8

hdesign
28P6

panama
21P9

hdesign
28P10

panama
24P7

panama
28P5

panama
28P10

structure
25P5

structure
25P7

panama
25P5

panama
25P6

panama
25P11

panama
28P6

structure
22P11

structure
25P11

structure
28P6

panama
25P7

panama
27P11

structure
24P7

structure
25P6

structure
27P11

structure
28P10

BOUCLÉ3D

ECONYLREGENERATIONSYSTEM

Turn old waste into something brand new and beautiful. The ECONYL® brand turns nylon waste into prime material for industrial manufacturing. The innovative ECONYL® regeneration system is based on sustainable chemistry. As part of this process the nylon contained in waste such as carpets, clothing or fishing nets is transformed back into virgin raw material without any loss of quality. M.I.D. proudly uses ECONYL® for the new Contract Base collection.

**WEAVING OUR FUTURE WITH
THE YARN FROM THE PAST**

CREATIVE **DUTCH** DESIGN

Christel Verhoeven, Lith, Holland (1992 cum laude design academy Eindhoven) works for the main brands in the Dutch textile world. In the final realization of textile collections she is responsible for all collection developments. From analysis, yarn research, technical translations to the final product and presentations. Material research from concept to a real product, as well as good colour. Work as a coherent total concept in Christel's work. Social and cultural developments visualized in the form of tendencies are a fascinating aspect of Christel analysis and concept of design processes. As a lecturer she trained students on colour en trend concepts. Always translating new ideas about cultural developments into the real world of good colour and design.

Christel's work for M.I.D. focuses on the bigger picture, vision of collection and concept as well as getting deep into specific research of new material and colour development. Material research starting from fibers and weaving structures till the presentations of the collections and collection books for MID, Christel is working as a designer as well as the art director for M.I.D.

CREATIVE
INNOVATIVE
EXPERIMENTAL

UNIQUE**WIDTH**SERVICE

Limit cost of waste by using the unique width service of M.I.D. and use different custom widths for your interior spaces! With our Home Custom Wool collection, M.I.D. offers an unique width service. Choose your width between 3.60 and 4.55 meter (per 10 cm) and use our unique weaving flexibility to match your fitting plan. M.I.D.'s minimum order quantity is already 10.8 m² per colour/width!

OUR REFERENCES

M.I.D. Carpets is proud to serve her clients worldwide with beautiful, high quality custom woven carpet. We value our customers around the globe and proudly name a few;

PHILIPS

BENTLEY

L'ORÉAL

MARC JACOBS

ROLEX

ABN-AMRO

Mercedes-Benz

RALPH LAUREN

ESCADA

Cartier

HSBC

GUCCI

wehkamp.nl

BURBERRY

fashion

cartier, boutiques, worldwide
burberry, europe
ralph lauren, new york
louis vuitton, london
frattelli rossetti, italy
sergio rossi, paris, milano, london
gucci, london
armani, london
chanel, frankfurt
emilio pucci, new york
valentino, new york
rolex, geneve
debeers jewellery, worldwide
hacket, london
maison de bonneterie, amsterdam
escada boutiques, worldwide

various

luxury yacht, "princess", donald trump
luxury yacht, major of the city new york, mr. bloomberg
luxury yacht, "dragonfly"
luxury sailing yacht "ph3"
vip area's manchester united stadium
various rugs for the queen of jordan
various luxury rooms on the vessel of the holland - america line
private airplanes, for example for the president of argentina
supreme court, ottawa, canada
schiphol airport, various areas
qatar airways vip lounge, heathrow airport
royal concert hall, amsterdam
palace of peace, the hague
showrooms royal auping beds, europe
showroom leolux seating, venlo
showrooms mercedes, europe
showroom bentley, beijing
van der valk hotel, suites
bentley, mulsanne model
national theatre of bahrain
l'oreal, paris
rijksmuseum, amsterdam
frans hals museum, haarlem

executive offices

hsbc bank, london
abn-amro bank, amsterdam
deutsche bank, düsseldorf
deutsche bank, stuttgart
banque agricole, paris
national investment company, kuwait
alliance versicherung, berlin
lloyds verde, london

government & palaces

former house of parliament, the hague
dutch embassies, worldwide
embassy of kuwait, the hague
royal palace noordeinde, the hague
palace "eikenhorst", wassenaar
palace "het loo", apeldoorn
red runner for royal wedding of prince maurits and princess marilène
raad van state, the hague
philips, amsterdam
panasonic, london
nokia, finland
shell oil company, rotterdam
royal dutch mail, amsterdam
kpn telecom, groningen
royal ahold, zaandam
wehkamp, zwolle
wedgewood, united kingdom
mannesmann ag, düsseldorf
daimler benz, stuttgart
stock exchange aex, amsterdam
ernst & young, amsterdam

celebrities

madonna, popstar
u2, the edge, guitarist
jon bon jovi, popstar
sting, popstar
marc jacobs, fashion designer
mr bean (rowan atkinson), actor
buckingham palace, "belgium room", london

CONTACTUS

De Projectinrichter

www.deprojectinrichter.com

088 - 650 12 34