

COLLECTION '20

BRINK&CAMPMAN

BRINK&CAMPMAN COLLECTION

Dear customer,

The trend to focus and reconsider continues to grow.

The new Brink & Campman Collection

is tranquil and durable, designed to convey our company's biggest strengths. Made with natural materials, woven into sumptuous textures or patterned in a bold yet chic manner, the new additions to our collection could not have represented Brink & Campman in a better way.

Searching for a moment to regenerate, any interior will become a place to unwind when complemented with the perfect rug.

Enjoy our new collection!

Sjouke Jan Zwarthoff
Director/CEO

Geachte relatie,

De trend om te focussen en reflecteren zet door.

De nieuwe Brink & Campman Collection

heeft een serene en duurzame uitstraling, ontworpen om de sterkste kanten van ons bedrijf uit te lichten.

Gemaakt met natuurlijke materialen, geweven in weelderige texturen of gedessineerd op een gedurfde maar toch chique wijze, zouden de nieuwe toevoegingen aan onze collectie geen betere vertegenwoordiging van Brink & Campman kunnen zijn.

Op zoek naar een moment om op te laden, zal elk interieur een plek worden om tot jezelf te komen wanneer het voorzien is van het perfecte vloerkleed.

Geniet van onze nieuwe collectie!

Sjouke Jan Zwarthoff
Directeur/CEO

Made in Holland

Woven
Geweven
Tufted
Getuft

Dart	10
Pop art	12
Arch	14
Gravel	16
Quartz	18
Twinsset	20
Dots	24
Spring	26
Flamenco	28

Handknotted
Handgeknoopt

Yara	32
Yeti	36

Handwoven
Handgeweven

Cobble	40
Marble	42
Atelier	44
Kashba	48

Handtufted
Handgetuft

Estella	52
---------	----

Brands

Orla Kiely	60
Morris	64
Sanderson	68
Harlequin	72
Scion	76
Florence Broadhurst	80
Ted Baker	82
Wedgwood	86
Bluebellgray	90

AVAILABLE SIZES LEVERBARE MATEN

Dart
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
no custom sizes

Pop art
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
custom sizes on request

Arch
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

Gravel
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

Quartz
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
custom sizes on request

Twinsset
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

Dots
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

Spring
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
custom sizes on request

Flamenco
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
custom sizes on request

Yara
Yeti
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

Cobble
Marble
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

Atelier
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

Kashba
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
100 x 300 cm 3'3" x 9'8" (splendid 48607)
250 x 350 cm 8'2" x 11'6"
no custom sizes

Estella
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

deviations up to 5% in the sizes are possible

designs shown are based on size
170 x 240 cm / 5'7" x 7'10" or 160 x 230 cm / 5'3" x 7'6",
patterns for other sizes may differ

colours may vary slightly

Brink & Campman reserves the right to
withdraw any item shown in this brochure.
If this is the case we will inform our customer
within 5 working days after receipt of the order.

SIZE MATTERS GROOTTE MAAKT VERSCHIL

Custom sizes

In addition to our standard size collection we also offer the opportunity to order bespoke sizes in various designs and qualities. Because custom size rugs are made especially for you, lead times may vary from those of standard size rugs. Our sales staff will be pleased to advise you of the possibilities, lead times, costs etc. Please contact our sales office: +31 (0)544 390 400.

Speciale maten

Naast de standaardmaten uit onze collectie geven we u in diverse dessins of kwaliteiten ook de mogelijkheid om afwijkende maten te bestellen. Doordat vloerkleden in afwijkende maten speciaal voor u worden gemaakt kunnen levertijden afwijken van levertijden van standaard maten. Ons verkoopteam adviseert u graag over de mogelijkheden, levertijden, kosten etc. Neemt u contact op met onze verkoopafdeling: +31 (0)544 390 400.

140 x 200 cm / 4'7" x 6'7"

170 x 240 cm / 5'7" x 7'10"

200 x 300 cm / 6'7" x 9'8"

250 x 350 cm / 8'2" x 11'6"

Designstudio

Have a look in what we proudly refer to as the heart of Brink&Campman: the design studio. The foundation for all new collections and developments is made here by our designers. From materials to production methods and from colour to this catalogue, all ideas are born here!

Putting together elements for new designs

Digital drawings

Designstudio

Neem een kijkje in wat wij met trots het hart van Brink&Campman noemen: de designstudio. Hier wordt door onze ontwerpers de grondslag gelegd voor alle nieuwe collecties en ontwikkelingen. Van materiaal tot productiewijze en van kleur tot deze catalogus, alles wordt hier bedacht!

Matching shades with colour poms

Library of new developed samples

Colour tests

MADE IN HOLLAND

A rug made by the tuft robot

MADE IN HOLLAND

Made in Holland

Next to the office, our Brink&Campman factory is located in Lichtenvoorde, Holland. A big part of the rug collections are produced here by skilled professionals on axminster looms and tufting robots. High-quality wool is felted here into a beautiful yarn, from which among others the Dots rugs are being woven. A truly Dutch product!

Cones of space-dyed yarn

Lifting the rugs

Made in Holland

Naast ons kantoor staat ook de eigen fabriek van Brink&Campman in Lichtenvoorde. Met behulp van axminster weefgetouwen en tuftrobots wordt hier een groot deel van onze collecties door vakmensen vervaardigd. Ook onze wol wordt er gevold tot een mooi garen, waar onder andere de Dots kleden van geweven worden. Een op en top Hollands product!

Frames filled with yarns to supply the loom

Bundling the yarn after felting

MADE
IN
HOLLAND

mexico 022004

gatsby 022904

metro 023004

fade 023104

dart gatsby 022904

dart fade 023104

Axminster woven – pure new wool

total weight ca 3200 gr/m2
pile weight ca 1800 gr/m2
pile height ca 18/19 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
no custom sizes

all designs are copyright

POP ART

MADE
IN
HOLLAND

pop art 066904
detail

pop art 066905
detail

pop art 066902
detail

pop art 066906
detail

pop art 066901
detail

pop art 066907
detail

pop art 066906

Axminster woven – pure new wool

total weight ca 4000 gr/m2
pile weight ca 2600 gr/m2
pile height ca 15/40 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
custom sizes on request

all designs are copyright

POP ART

pop art 066902

MADE
IN
HOLLAND

arch 067001
detail

arch 067002
detail

arch 067004
detail

arch 067005
detail

arch 067006
detail

arch 067007
detail

Tufted – pure new wool

total weight ca 4150 gr/m2
pile weight ca 2800 gr/m2
pile height ca 30 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

all designs are copyright

MADE
IN
HOLLAND

mix 68209
detail

mix 68201
detail

mix 68211
detail

gravel mix 68211

Axminster woven – pure new wool

total weight ca 4400 gr/m2
pile weight ca 3000 gr/m2
pile height ca 15/45 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

all designs are copyright

gravel mix 68211

QUARTZ

MADE
IN
HOLLAND

quartz 067101
detail

quartz 067104
detail

quartz 067105
detail

quartz 067108
detail

quartz 067118
detail

quartz 067104

Axminster woven – pure new wool/TENCEL™

total weight ca 3200 gr/m2
pile weight ca 1800 gr/m2
pile height ca 15/35 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
custom sizes on request

all designs are copyright

QUARTZ

quartz moodboard

TWINSET

MADE
IN
HOLLAND

urban 22104

twinset cut
21501

twinset loop
21401

twinset cut
21504

twinset loop
21404

twinset cut
21506

twinset loop
21406

twinset cut
21500

twinset loop
21400

twinset cut
21515

twinset loop
21415

twinset urban 22101

Twinset is a uni-colour concept in cut and loop pile

- twinset is available in plain version or as design: urban, frame or skyline
- the plain version can be made in either cut or loop pile
- design urban, frame and skyline are made in cut and loop pile combination

Tufted – pure new wool/TENCEL™

total weight ca 3700 gr/m2
pile weight ca 2200 gr/m2
pile height ca 17 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

all designs are copyright

TWINSET

twinset urban 22101

twinset skyline 21306

skyline
21301

skyline
21304

skyline
21306

skyline
21300

skyline
21315

design skyline has a cut pile ground
and a loop pile border

frame
21201

frame
21204

frame
21206

frame
21200

frame
21215

design frame has a loop pile ground
and a cut pile border

twinset frame 21206

Tufted – pure new wool/TENCEL™

total weight ca 3700 gr/m2
pile weight ca 2200 gr/m2
pile height ca 17 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

all designs are copyright

DOTS

DOTS

MADE
IN
HOLLAND

dots 170501
detail

dots 170504
detail

dots 170503
detail

dots 170401
detail

dots 170405
detail

dots 170515
detail

dots 170213
detail

dots 170407
detail

dots 170415
detail

dots 170411
detail

Dots is a low-pile version of longtime favourite Rocks

Rocks is still available and in stock

Axminster woven – pure new wool

total weight ca 4500 gr/m2
pile weight ca 3000 gr/m2
pile height ca 25/30 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

all designs are copyright

dots 170405

dots moodboard

MADE
IN
HOLLAND

spring 59101
detail

spring 59103
detail

spring 59105
detail

spring 59107
detail

spring 59107

Axminster woven – pure new wool

total weight ca 3900 gr/m2
pile weight ca 2500 gr/m2
pile height ca 15/45 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
custom sizes on request

all designs are copyright

spring 59101

MADE
IN
HOLLAND

flamenco 59018

flamenco 59004
detail

flamenco 59001
detail

flamenco 59005
detail

flamenco 59018
detail

flamenco 59017
detail

flamenco 59017

Tufted – pure new wool

total weight ca 3600 gr/m2
pile weight ca 2400 gr/m2
pile height ca 15/40 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
custom sizes on request

all designs are copyright

HANDMADE

Handmade

Our made in Holland collection is complemented with handmade rugs from Asia and Eastern Europe. Techniques like knotting, weaving and tufting are mastered here already for generations onwards. The love for these skills, material and colour is visible in each and every rug!

Pigments for wool-dyeing

Handmade

Onze in Holland geproduceerde collectie vullen we aan met vloerkleden die met de hand gemaakt zijn in Azië en Oost-Europa. Technieken als knopen, weven en tuften worden hier al generaties lang beheerst. De liefde voor deze vaardigheden, materiaal en kleur is in ieder vloerkleed terug te zien!

Preparing the yarn for weaving

Production of our handwoven atelier quality

Handtufted samples on the frame

HANDMADE

Handweaving in India

patchwork 194001

venice 196207

artdeco 33504

patchwork 194003

mist 134218

artdeco 33508

Handknotted 'super 60' – pure new wool (design mist 134218 with viscose)

total weight ca 3800 gr/m2
 pile weight ca 3200 gr/m2
 pile height ca 5 mm
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 170 x 240 cm 5'7" x 7'10"
 200 x 300 cm 6'7" x 9'8"
 250 x 350 cm 8'2" x 11'6"
 custom sizes on request

all designs are copyright

yara artdeco 33504

out of the blue 133803

nomad 33401

garland 133300

aquarel 193303

nomad 33403

Handknotted 'super 60' – pure new wool

total weight ca 3800 gr/m2
 pile weight ca 3200 gr/m2
 pile height ca 5 mm
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 170 x 240 cm 5'7" x 7'10"
 200 x 300 cm 6'7" x 9'8"
 250 x 350 cm 8'2" x 11'6"
 custom sizes on request

all designs are copyright

yara nomad 33403

yeti summit 52001

summit 52001

anapurna 51901

avalanche 51804

anapurna 51904

yeti anapurna 51904

Handknotted '60 knots' – pure new wool/viscose

total weight ca 4000 gr/m2
 pile weight ca 3400 gr/m2
 pile height ca 9 mm
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 170 x 240 cm 5'7" x 7'10"
 200 x 300 cm 6'7" x 9'8"
 250 x 350 cm 8'2" x 11'6"
 custom sizes on request

all designs are copyright

yeti 51001
detail

yeti 51003
detail

yeti 51004
detail

yeti 51015
detail

sky 51104

cloud 51214

designs sky 51104 and cloud 51214
are also available in pure viscose
for a rich & shiny effect

	wool	viscose
sky	51104	51304
cloud	51214	51414

Handknotted '60 knots' – pure new wool

total weight ca 4000 gr/m2
pile weight ca 3400 gr/m2
pile height ca 9 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
170 x 240 cm 5'7" x 7'10"
200 x 300 cm 6'7" x 9'8"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

all designs are copyright

yeti cloud 51214

cobble 29208

cobble 29201
detail

cobble 29204
detail

cobble 29206
detail

cobble 29207
detail

cobble 29208
detail

Handwoven – pure new wool

total weight ca 4000 gr/m2
 pile weight ca 3700 gr/m2
 no pile due to flatweave structure
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 170 x 240 cm 5'7" x 7'10"
 200 x 300 cm 6'7" x 9'8"
 250 x 350 cm 8'2" x 11'6"
 custom sizes on request

all designs are copyright

cobble 29208

marble 29501
detail

marble 29503
detail

marble 29504
detail

marble 29505
detail

marble 29507
detail

marble 29500
detail

marble 29517
detail

marble 29517

Handwoven – pure new wool

total weight ca 4500 gr/m2
 pile weight ca 4200 gr/m2
 no pile due to flatweave structure
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 170 x 240 cm 5'7" x 7'10"
 200 x 300 cm 6'7" x 9'8"
 250 x 350 cm 8'2" x 11'6"
 custom sizes on request

all designs are copyright

atelier poule 49805

coco 49903

poule 49805

atelier coco 49903

Handwoven – pure new wool (design poule 49805 with viscose)

total weight ca 2500 gr/m2
 pile weight ca 2000 gr/m2
 no pile due to flatweave structure
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 160 x 230 cm 5'3" x 7'6"
 200 x 280 cm 6'7" x 9'2"
 250 x 350 cm 8'2" x 11'6"
 custom sizes on request

all designs are copyright

twill 49201

twill 49206

twill 49207

craft 49502

craft 49508

craft 49506

Handwoven – pure new wool

total weight ca 2500 gr/m2
 pile weight ca 2000 gr/m2
 no pile due to flatweave structure
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 160 x 230 cm 5'3" x 7'6"
 200 x 280 cm 6'7" x 9'2"
 250 x 350 cm 8'2" x 11'6"
 custom sizes on request

all designs are copyright

atelier craft 49508

kashba jewel 48307

tipi 48907

wigwam 048005

jewel 48307

wigwam 048007

kashba wigwam 048007

Handwoven – pure new wool

total weight ca 1400 gr/m2
 pile weight ca 1100 gr/m2
 no pile due to flatweave structure
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 160 x 230 cm 5'3" x 7'6"
 200 x 280 cm 6'7" x 9'2"
 250 x 350 cm 8'2" x 11'6"
 no custom sizes

all designs are copyright

kashba delight 48100

splendid 48607

stack 048500

delight 48100

stack 048507

kashba stack 048507

Handwoven – pure new wool

total weight ca 1400 gr/m2
 pile weight ca 1100 gr/m2
 no pile due to flatweave structure
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 160 x 230 cm 5'3" x 7'6"
 200 x 280 cm 6'7" x 9'2"
 100 x 300 cm 3'3" x 9'8" (splendid 48607)
 250 x 350 cm 8'2" x 11'6"
 no custom sizes

all designs are copyright

harmony 88605

vases 089502

domino 83901

vases 089505

estella vases 089502

estella vases 089502

Handtufted – pure new wool

total weight ca 4500 gr/m2
pile weight ca 2500 gr/m2
pile height ca 12 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

all designs are copyright

fossil 84204

drip 878104

tetris 089605

summer 85200

comic 875008

moonlight 878305

Handtufted – pure new wool

total weight ca 4500 gr/m2
 pile weight ca 2500 gr/m2
 pile height ca 12 mm
 available sizes:
 140 x 200 cm 4'7" x 6'7"
 160 x 230 cm 5'3" x 7'6"
 200 x 280 cm 6'7" x 9'2"
 250 x 350 cm 8'2" x 11'6"
 custom sizes on request

all designs are copyright

estella tetris 089605

carré 84400

submarine 89405

carnaval 85005

submarine 89408

estella submarine 89408

estella submarine 89405

Handtufted – pure new wool/viscose

total weight ca 4500 gr/m2
pile weight ca 2500 gr/m2
pile height ca 12 mm
available sizes:
140 x 200 cm 4'7" x 6'7"
160 x 230 cm 5'3" x 7'6"
200 x 280 cm 6'7" x 9'2"
250 x 350 cm 8'2" x 11'6"
custom sizes on request

all designs are copyright

BRANDS

In addition to our Brink&Campman collection, we present in this catalogue the collections of our designer associations and branded products. Our studio develops and we manufacture licensed collections for prominent brand names from the international home interior and fashion world.

Sanderson

HARLEQUIN

scion

TED BAKER
LONDON

WEDGWOOD
— HOME —

bluebellgray

BRANDS

ORLA KIELY

ORLA KIELY Rug Collection

My passion for mid century design has informed all aspects of my work and the products that have evolved. From our ready to wear, handbags and accessories to watches, jewellery, stationery, homeware and home textiles. The references are subtle but integral to our house style.

Often perceived as retro, we reinvent and aspire to newness, my colour palette evolving to build modern on modernism! Drawing, refining and simplifying organic elements into perfect motifs that are then repeated to build rhythmic patterns for everyday applications. A mug, a storage jar, a bathroom towel, modest everyday essentials all deserve and require an attention to detail equal to that we give to a leather handbag or a silk dress. The philosophy and principles remain the same. The integrity ever present.

To be enjoyed everyday.

Orla

classic multi stem
059505

multi stem kingfisher
059507

linear stem slate
060505

plant pot
059905

pulse yellow
060306

pulse pink
060305

sunflower yellow
060006

sunflower pink
060005

stem black
059803

giant multi stem
059205

giant linear stem
059404

yellow stem
059306

passion flower olive
059607

passion flower pink
059602

spot flower multi
060404

MORRIS & CO

MORRIS & CO Rug Collection

William Morris (1834-1896), artist, philosopher and political theorist, was one of the most outstanding and influential designers of the Arts & Crafts Movement.

His legacy continues today with Morris & Co., curating beautifully crafted fabrics, wallpapers and home accessories inspired by his original designs.

The Morris & Co. range of hand-tufted rugs translates some of Morris' most renowned and iconic designs; these timeless rugs are offered in his distinctive and unique colour palette and will add a touch of heritage to any home.

strawberry thief
crimson 027700

strawberry thief
indigo 027708

strawberry thief
slate 027718

pimpernel
aubergine 028805

pimpernel
bullrush 028808

seaweed
ink 28008

granada
red/black 27600

granada
indigo/red 27608

autumn flowers
eggshell 27508

lodden
manilla 27801

lodden
indigo/mineral 27808

autumn flowers
plum 27500

pure trellis
lightish grey 029104

pure trellis
black ink 029105

pure strawberry thief
ink 028105

pure pimpernel
linen 028701

bachelors button
linen 28209

bachelors button
charcoal 28205

willow bough
ivory 28309

willow bough
mole 28304

willow bough
granite 28305

PURE MORRIS Rug Collection

Morris as an interior designer created rooms with honesty and simplicity. The new Pure Morris range of hand-tufted rugs harnesses this spirit and presents his iconic designs in a pared back palette, whilst maintaining the intricacies of the originals.

This exquisite range combines modern colouring with heritage design and works in perfect harmony with the beautifully crafted Pure Morris fabric and wallpaper collections.

SANDERSON

SANDERSON Rug Collection

Founded in 1860, Sanderson is renowned for hand-drawn designs and English garden palettes that bring a timeless and easy elegance to the home. As one of the most historic English soft furnishings brands, Sanderson is famous worldwide for a signature style that is informed by its heritage and designed for modern living, combining classic patterns with fresh, vibrant colours.

For 2019, Sanderson celebrates the exquisite detail of botanical drawing with the introduction of bold dahlia blooms, an abundance of tropical leaves and an intricate depiction of a rain forest to perfectly compliment Sanderson's stunning fabrics, wallpapers and home accessories.

This exquisitely crafted range of beautiful hand-tufted rugs complete any interior space, whilst adding a subtle touch of effortless luxury.

dahlia & rosehip
mulberry 050607

dahlia & rosehip
teal 050608

anthea
china blue 47107

calathea
charcoal 050805

calathea
olive 050807

manila
green 46407

mapperton
linen 45901

mapperton
linden 45906

mapperton
graphite 45905

rain forest
tropical night 050708

rain forest
orchid grey 050701

rose & peony
cerise 45005

stapleton park
rosewood 45302

stapleton park
admiral blue 45308

poppies
red/orange 45700

poppies
indigo/purple 45705

abstract
linden/silver 45401

empire trellis
stone 45501

empire trellis
indigo 45508

elsdon
linden 44006

meadow
burnish 46805

meadow
linen 46809

HARLEQUIN

HARLEQUIN Rug Collection

A stunning compendium of fashionable rugs which have been adapted from Harlequin's best-selling designs, across the company's extensive portfolio.

For 2019, Harlequin introduces a new range of striking rugs perfect for making a stylish statement in your home, including a dramatic cheese plant motif, glamorous florals and contemporary geometrics. Exquisitely crafted, these eye-catching wool rugs are hand-tufted to emphasise their luxurious textures and sumptuous tones.

Each individual piece makes a statement in its own right, as well as acting as the perfect complement to Harlequin's stunning fabrics and wallcoverings.

Totally on-trend, yet effortlessly timeless, the Harlequin Rug Collection adds an element of luxury and elegance to any interior scheme.

North American distribution of this brand is through a different channel, check with your local agent for more information.

arccos
neptune 040205

arccos
ochre 040206

bodega
stone 040504

yasuni
ochre 040404

yasuni
cerise 040405

rhythm
saffron 40906

quintessence
heather 41801

kelapa
blush 040301

kelapa
zest 040307

skintilla
kingfisher 41707

skintilla
midnight 41705

shore
truffle 40605

shore
stone 40601

floreale
fuchsia 44905

floreale
maize 44906

floreale
marine 44908

zeal
pewter 43004

zeal
berry 43005

nuru
tabasco 42902

coquette
zest 41106

lulu
pebble 44601

lulu
saffron 44603

trattino
sea-glass 44804

trattino
berry 44805

formation
mineral 40809

SCION LIVING

SCION LIVING Rug Collection

Inspired by Scion's most popular designs, this stylish and imaginative collection of hand-tufted rugs has been created to complement Scion's playful fabrics and wallpapers. Combining bold contemporary colour with powerful graphic motifs, these refreshingly original rugs are bursting with joy and personality.

blok
dandelion 24101

blok
flamingo 24105

baja
dandelion 23306

baja
marine 23308

pajaro
steel 23904

pajaro
mint 23909

pajaro
ochre 23906

modul
charcoal 26704

viso
paprika 24003

viso
steel 24004

viso
denim 24008

kukkia
ink 24508

forma
marine 26207

forma
liquorice 26205

nuevo
blush 26102

nuevo
indigo 26108

mr fox denim 25318

mr fox cinnamon 25303

mr fox silver 25304

mr fox mustard 25306

mr fox aqua 25308

mr fox blush 25302

spike pumice 26804

spike marine 26808

sula blush 24302

sula pacific 24307

lintu rhubarb 24402

lintu dandelion 24405

lintu pacific 24408

kaleido pop 26000

raita citrus 24700

raita taupe 24701

lohko poppy 25800

lohko honey 25806

FLORENCE BROADHURST

FLORENCE BROADHURST Rug Collection

Risk-taker par excellence, style maven extraordinaire, Florence Broadhurst's most exhilarating legacy is a design archive that continues to make waves around the world today. Between her birth in 1899 in a rural corner of Australia's Queensland and her unsolved murder at the age of 78, Florence lived a series of vivid, fantastic lives. She spent the roaring Twenties singing across the Far East's colonial reaches and ran a finishing school in Shanghai. In London, she became "Madame Pellier", a French couturier who dressed the rich and famous. She moved back to Australia as an aristocratic English lady and landscape painter. At the age of 60 she did it again, launching her defining venture - a luxury, hand-print wallpaper business. Everywhere she had been and everything she had seen found voice in a whirlwind of creativity. Internationally recognised by Time magazine, Florence's spirit of adventure and flamboyance continues through her extensive archive of designs, ranging from tapestries to geometrics, florals, and delightfully eccentric chinoiserie.

This stunning, high-quality Florence Broadhurst handtufted rug collection from Brink and Campman, combines classic elegance with a contemporary interpretation of her iconic designs into a collection that is timeless as Florence herself.

turnabouts
claret 039200

turnabouts
black 039205

japanese fans
ivory 039301

japanese fans
gold 039305

floral 300
charcoal 039604

floral 300
poppy 039600

japanese floral
midnight 039708

japanese floral
oyster 039701

waterwave stripe
citron 039906

waterwave stripe
pearl 039908

slub
mist 039401

slub
charcoal 039405

tortoiseshell stripe
jade 039808

japanese bamboo
jade 039507

TED BAKER

TED BAKER Rug Collection

Ted's appreciation for a beautiful rug began on the snowy summit of the Altai Mountains in Siberia. Seeking a light bulb moment and a breath of fresh air, he stumbled (quite literally) upon a magnificently embellished piece of carpet, buried under a snow-capped rock.

Inspired by the stylish scrap of tapestry found at 4,000 feet, each rug in this collection is lovingly handcrafted, weaving Ted Baker's signature eye for style with Brink & Campman's craftsmanship. With iconic prints and head-turning colours, these fashionable foundations offer wall-to-wall flair and make every house a home.

tranquility
beige 56001

tranquility
aubergine 56005

sahara
pink 56102

sahara
burgundy 56105

tranquility round
beige 56001

tranquility round
aubergine 56005

sahara round
pink 56102

sahara round
burgundy 56105

kinmo
pink 56802

kinmo
green 56807

loran
yellow 56306

loran
navy 56308

cranes
pink 57002

cranes
petrol 57008

mosaic
light purple 57605

mosaic
deep purple 57607

plaid
grey 57804

agave
ash grey 57104

violet
light green 57301

cactus
grey 56201

check
neutral 56402

check
burgundy 56400

WEDGWOOD HOME

WEDGWOOD HOME Rug Collection

Wedgwood is a global home and luxury lifestyle brand whose 250 year heritage is characterised by its commitment to producing iconic collections for the home. The company dates back to 1759 when Josiah Wedgwood, aged just 29, founded his now famous pottery in the Ivy House works in Burslem, Staffordshire.

Today, Wedgwood remains true to Josiah's legacy of innovation and craftsmanship. Combining an unrivalled heritage with the best of modern design, the brand has evolved to create a relevant and contemporary aesthetic which inspires Expressive Living. Wedgwood is the proud holder of the Royal Warrant by Appointment for tableware and giftware to Her Majesty the Queen.

Made from 100% wool, with details in viscose, this stunning range of hand tufted rugs is inspired by the rich heritage of Wedgwood patterns. Offered in Wedgwood's iconic colour palette, these beautiful designs will add a touch of English elegance to any home.

paeonia coral 37902

paeonia taupe 37904

hummingbird blue 37808

wild strawberry tonal 38201

wild strawberry cream 38108

wild strawberry navy 38118

folia stone 38301

folia grey 38305

folia navy 38308

folia round stone 38301

folia round grey 38305

folia round navy 38308

arris
teal 37307

arris
pink 37302

arris
grey 37304

arris
cream 37309

intaglio
black 37205

intaglio
grey 37201

tonquin
cream 37009

tonquin
blue 37008

tonquin
charcoal 37005

fabled floral
grey 37504

fabled floral
navy 37508

BLUEBELLGRAY

BLUEBELLGRAY Rug Collection

Designer Fi Douglas spreads happiness and colour with her contemporary watercolour style prints and signature colour palette.

Est. 2009 Fi started Bluebellgray on her kitchen table with a collection of just 6 cushions. Nine years on, Glasgow School of Art graduate Fi has grown Bluebellgray into an internationally renowned print studio offering a full lifestyle collection stocked in the best department stores and design boutiques in the world. Now with a team of 14 in her Scottish studio and a mother to two young boys, Fi's original hand painted watercolours remain at the heart of the Bluebellgray brand.

Fi says, "I'm a huge believer of feel good design; if my designs can add a little happiness and brightness to someone's day, then they have achieved what I set out to do with Bluebellgray".

tetbury meadow
19201

ines jardin
19904

jungle
18307

kippen
18705

amal
19707

atlas
19808

palais
18408

Albert Schweitzerstraat 3 | 7131 PG Lichtenvoorde
 p.o. box 180 | 7130 AD Lichtenvoorde | the Netherlands
 tel + 31 (0)544 390 400 | fax + 31 (0)544 390 470
 www.brinkandcampman.com | info@brinkandcampman.com

Sales offices

the Netherlands: tel + 31 (0)544 390 431
 Americas, Asia, Africa, Oceania: tel + 31 (0)544 390 428
 Europe: tel + 31 (0)544 390 429
 Germany, Austria, Switzerland: tel + 31 (0)544 390 430

The Netherlands

Robert Apeldoorn
 m +31 (0)6 101 329 64
 rapeldoorn@brinkandcampman.com

Export

Enrico Pennings
 m +31 (0)6 101 277 87
 epennings@brinkandcampman.com

We have partners in the following countries:

Australia	Greece	Portugal
Austria	Hong Kong	Romania
Azerbaijan	Hungary	Russia
Belgium	Ireland	Serbia
Bolivia	Italy	Singapore
Brazil	Japan	Slovakia
Bulgaria	Kazakhstan	South Africa
Canada	Korea	South-East Asia
China	Kuwait	Spain
Colombia	Latvia	Sweden
Czech Republic	Lithuania	Switzerland
Denmark	Malta	Ukraine
Estonia	Mexico	United Kingdom
France	New Zealand	USA
Finland	Norway	
Germany	Poland	

Colofon

editorial
 Brink & Campman

collection design
 studio Brink & Campman
 Annet Haak

photography
 Alexander van Berge
 uw-productfotograaf.nl

styling
 Bregje Nix

graphic design
 gebr.silvestri.nl

prepress
 Graphic Motions

print
 SMG Groep

special thanks to
 www.eyye.nl
 www.designonstock.com
 www.zarahome.nl

All rights are reserved.
 No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical including photo-copying, recording or any information storage or retrieval system without the express prior written consent of the publisher.

© 2019 Brink & Campman

Maintenance

All our rugs are made with understanding and expertise. Either handmade by skilled craftsmen, or in a specialty manufacturing facility. All rugs are finished with care and are quality checked before shipment. Each type of rug needs a specific care to ensure a certain longevity. You will find a leaflet containing rug facts and maintenance advise to help you understand and maintain your rug up to the best standards on www.brinkandcampman.com.

Al onze kleden zijn vervaardigd met inzicht en deskundigheid. Ofwel handgemaakt door bedreven ambachtslieden, of in een gespecialiseerde productie faciliteit. Alle vloerkleden zijn met zorg afgewerkt en op kwaliteit gecontroleerd voor verzending. Elk type vloerkleed vereist een specifieke behandeling om een lange levensduur te kunnen garanderen. U vindt een folder vol feiten over vloerkleden en onderhoudsadvies om u te helpen uw kleed op de best mogelijke manier te begrijpen en verzorgen op www.brinkandcampman.com.

James

Each of our rug qualities is tested thoroughly for appearance retention; check www.james.eu for information about stains, specific maintenance of your purchased rug and points of sale of James' products. The James service number is: +31 (0)77 327 8008

Al onze kwaliteiten zijn grondig getest op productonderhoud; raadpleeg www.james.eu voor informatie over vlekken of gespecificeerd onderhoudsadvies voor uw aangeschafte vloerkleed of voor verkooppunten van James' producten. Het James service nummer is: +31 (0)77 327 8007

Anti-slip

We strongly advise you to purchase a Brink&Campman non-skidding carpet underlay along with your rug. This carpet underlay provides longevity and guarantees your warranty. Furthermore it is heat insulating and sound dampening, suitable for floor heating and enhances the overall comfort.

Wij adviseren u met klem om tegelijkertijd met uw vloerkleed een Brink&Campman ondertapijt aan te schaffen. Dit ondertapijt zal voor een langere levensduur zorgen en u verzekeren van uw garantie op het vloerkleed. Bovendien werkt het warmte isolerend en geluiddempend, is het geschikt voor vloerverwarming en zal een ondertapijt het algemene comfort aanzienlijk verhogen.

DART

woven
p. 10 - 11

fade
023104

gatsby
022904

metro
023004

mexico
022004

POP ART

woven
p. 12 - 13

pop art
066901

pop art
066902

pop art
066904

pop art
066905

pop art
066906

pop art
066907

ARCH

tufted
p. 14 - 15

arch
067001

arch
067002

arch
067004

arch
067005

arch
067006

arch
067007

GRAVEL

woven
p. 16 - 17

mix
68201

mix
68209

mix
68211

QUARTZ

woven
p. 18 - 19

quartz
067101

quartz
067104

quartz
067105

quartz
067108

quartz
067118

TWINSET

tufted
p. 20 - 23

twinset urban
22101

twinset frame
21206

twinset skyline
21315

twinset cut
21501

twinset cut
21504

twinset cut
21506

twinset cut
21500

twinset cut
21515

twinset loop
21401

twinset loop
21404

twinset loop
21406

twinset loop
21400

twinset loop
21415

DOTS

woven
p. 24 - 25

dots
170501

dots
170503

dots
170504

dots
170515

dots
170401

dots
170405

dots
170407

dots
170411

dots
170415

dots
170213

spring
59103

spring
59107

spring
59101

spring
59105

SPRING

woven
p. 26 - 27

flamenco
59001

flamenco
59004

flamenco
59005

flamenco
59018

flamenco
59017

FLAMENCO

tufted
p. 28 - 29

nomad
33401

nomad
33403

artdeco
33504

artdeco
33508

garland
133300

aquarel
193303

out of the
blue 133803

YARA

handknotted
p. 32 - 35

mist
134218

patchwork
194001

patchwork
194003

venice
196207

anapurna
51901

anapurna
51904

summit
52001

avalanche
51804

sky
51104/51304

cloud
51214/51414

YETI

handknotted
p. 36 - 39

yeti
51001

yeti
51003

yeti
51004

yeti
51015

COBBLE

handwoven
p. 40 - 41

cobble
29201

cobble
29206

cobble
29204

cobble
29207

cobble
29208

MARBLE

handwoven
p. 42 - 43

marble
29500

marble
29501

marble
29503

marble
29504

marble
29505

marble
29507

marble
29517

ATELIER

handwoven
p. 44 - 47

coco
49903

poule
49805

twill
49201

twill
49206

twill
49207

craft
49506

craft
49508

craft
49502

KASHBA

handwoven
p. 48 - 51

wigwam
048007

wigwam
048005

stack
048500

stack
048507

splendid
48607

jewel
48307

tipi
48907

delight
48100

ESTELLA

handtufted
p. 52 - 57

vases
089502

vases
089505

tetris
089605

submarine
89408

submarine
89405

carré
84400

carnaval
85005

comic
875008

harmony
88605

moonlight
878305

domino
83901

summer
85200

drip
878104

fossil
84204

THE ORIGINAL
MORRIS & CO
FOUNDED BY WILLIAM MORRIS IN 1861

Sanderson

HARLEQUIN

scion

Florence Broadhurst™

TED BAKER
LONDON

WEDGWOOD
— HOME —

bluebellgray

BRINK & CAMPMAN

albert schweitzerstraat 3 / 7131 pg lichtenvoorde
p.o. box 180 / 7130 ad lichtenvoorde / the netherlands
t +31 (0)544 390 400 / f +31 (0)544 390 470
www.brinkandcampman.com / info@brinkandcampman.com