
PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

Space to Grow:
The Positives of Carpet in
Multi-Residential and
Educational Environments

PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

The multi-residential and education sectors have
demonstrated sustained, marked growth in recent years.
Though at first glance very different, the two sectors in fact
bear numerous similarities: both should nurture
and provide comfort, a balanced approach to style
and functionality that prioritises positive, healthy
environments. Akin to educational environments, multi
residential projects are high-traffic and often high-density,
with increasingly compact footprints requiring design
features to be integrated in new and inventive ways.

The expansion of both sectors coincides with a period
in design history where health and wellbeing are being
placed at the forefront of the built environment. Architects
and designers are now committed to creating spaces
that actively contribute to human health and wellbeing
by marrying the best innovations in technology, health,
science, and design. In this whitepaper, we explore the
positive impacts of carpet and take a closer look at how
it can be used to create vibrant, healthy spaces in multi
residential and education environments.

Image: Deakin University, Melbourne: By WMK Architecture. Featuring Gibbon Group custom rugs

PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

Why use carpet over hard flooring?

A mainstay of commercial and residential design, carpet
has endured as a popular flooring choice for decades.
This is projected to continue, with global market forecaster
Freedonia predicting that global demand for carpets and
rugs will grow by 2.6 per cent annually from 2017 to 2021.
By 2021, Freedonia predicts, the global market for carpets
and rugs will be worth $US 45 billion. 1

In large part, the popularity of carpet can be attributed
to its familiarity and tactility. In multi-residential projects,
carpet creates a warm, cosy atmosphere that is at once
familiar, soft, and inviting. Carpet’s growing popularity
in education projects reflects the blurring lines between
commercial and residential sectors: increasingly, schools

and universities are seeking to replicate the softness
and warmth of home by incorporating styles and
materials typically associated with residential projects.
Within the education space, carpet is gaining popularity
because it brings the perceived comfort of home into an
unfamiliar environment, that is particularly beneficial for
school kids or university students living away from home
for the first time.

Beyond this, the popularity of carpet within contemporary
construction is linked to its plethora of health and
atmospheric benefits. Below, we explore the key benefits
of specifying carpet as a means for creating healthy
indoor spaces.

Image: RMIT, Bundoora West: Student Accommodation. By Richard Middleton Architects. Featuring Gibbon Group’s Tretford Modular Flooring

PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

Benefit: Enhanced indoor air quality

Carpets made from natural – and certain synthetic –
fibres absorb and re-release moisture from the
air, effectively filtering air and removing allergens,
sequestering these in the carpet pile until they are
vacuumed away. Consequently, carpet has an overall
purifying impact on indoor air quality, and can trap
particulate matter and some volatile organic compounds
(VOCs) including formaldehyde.2

According to a major study conducted by the German
Allergy and Asthma Society (DAAB), rooms with wall-to-
wall carpet contain only half as much airborne dust as
rooms with hard floor surfaces. The same study concluded
that the pile structure of a properly maintained carpet
traps dust particles, removing them from the breathing
zone and minimising asthma and allergy risks. Carpeted
rooms have a fine dust concentration of 30.4 micrograms
per cubic metre (μg/m3), well below the European safety
limit standard of 50μg/m3. On the other hand, rooms with
hard floors typically exceed this standard, with a fine dust
concentration of 62.9μg/m3.

The health benefits of carpet are particularly evident in
education and residential spaces where children may sit
or play on the floor. High-denier, low-pile height carpet
provides outstanding allergen retention and significantly
reduces allergy and asthma risks,3 while use of durable,
moisture-proof carpet underlays minimises smells and
the likelihood of mould growth.4

Benefit: Light reflectance

It has become important to understand the light
reflectance values (LRVs) of fit-out materials,
including carpets, in order to efficiently plan lighting
and provide appropriate visual ergonomics.
In line with the growing design focus on health and
wellbeing, many designers and organisations are
advocating for the use of Circadian Lighting Design
(CLD), or a minimum threshold for daytime light
intensity.5 Carpet is well suited to meeting CLD
requirements, thanks to its ability to offer the full
spectrum of LRVs from low to high. As opposed to
timber, tiles, and other hard floors with reflective
surfaces, carpet’s non-reflective pile can positively
reduce issues associated with indoor glare.

Quality carpet manufacturers assess and publicise
the LRVs of their carpet range, and specifiers should
select quality carpets with the appropriate LRV rating
to positively contribute to ambient light conditions
within a space.

Benefit: Comfort

For maximum occupant productivity and
concentration – characteristics that are particularly
vital within the education sector – spaces should
promote both physical and mental comfort. This can
be achieved through three main factors: temperature
control, noise reduction, and safe, ergonomic design.

 Carpet has an overall purifying impact on indoor air quality, and
can trap particulate matter and some volatile organic compounds

(VOCs) including formaldehyde. According to a major study
conducted by the German Allergy and Asthma Society (DAAB),

rooms with wall-to-wall carpet contain only half as much airborne
dust as rooms with hard floor surfaces.

PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

Temperature control

An extremely good thermal insulator, carpet has an
insulation value up to ten times that of hard floor
coverings.6 Carpet’s insulating effect reduces heat
escaping through the floor and can significantly reduce
energy costs associated with heating and cooling: on
average, carpet can reduce overall heating bills by
4 to 6 per cent each month.7

Noise reduction

Noise management is critical in both educational and
multiresidential environments. The two sectors can employ
carpet to prevent noise transfer between high-traffic spaces

by both absorbing sound and blocking its transmission
between spaces. This is of particular importance in
high-density, multiresidential developments, where noise
transfer between apartments must be prevented.

Controlling noise is also imperative in an education context,
where reverberation times longer than 0.5 seconds increase
teacher stress and fatigue and disrupt students’ learning
and development.8

Carpet reduces unwanted noise in both education and
multi-residential environments by absorbing both airborne
and impact sounds. It may absorb between 15 and 35 per
cent of airborne noise, whereas smooth, hard flooring can
only absorb 5 per cent.

Carpet reduces unwanted noise in both education and
multi-residential environments by absorbing both airborne and

impact sounds. It may absorb between 15 and 35 per cent of airborne
noise, whereas smooth, hard flooring can only absorb 5 per cent.

Safety

Safety is an essential consideration in any space, but
is particularly important in education environments
frequented by children. The soft, non-slip surface of
carpet prevents slips and trips, and provides adequate
cushioning in the unlikely event of a fall.

Mind

In addition to physiological wellbeing, good design has
repeatedly been demonstrated to enrich psychological
and emotional wellbeing through biophilic design, colour,
shape, pattern, texture and material transparency –
quality carpet is able to provide all of these elements.
Quality carpet manufacturers subscribe to the increasing
demand for material transparency by openly declaring the

ingredients of their products, through Red List Declare
(for example). Recently, tech giant HTC surveyed over
2100 people around the world about their relationship with
design and found that well-designed objects that balanced
beauty and function triggered positive psychological
effects such as calmness, stability and contentment in
29 per cent of surveyed respondents.

Biophilic

The wellbeing benefits of carpet are also linked to its
compatibility with biophilic design, which incorporates
elements of nature within a space. The design flexibility
afforded by carpet allows for the specification of a range
of rich colours and textures that are redolent of nature
and allow users to reap the benefits of bringing the
outdoors in.

PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

Gibbon Group

For over 20 years, Gibbon Group has sourced innovative,
on-trend carpet roll and carpet tile ranges from around the
globe and operated a custom rug program featuring soft
flooring produced from the unique goat hair carpet.
The Gibbon Group name has become synonymous with
high quality, innovation, and design flexibility. Gibbon
Group is driven by a strong focus on sustainability and a
genuine commitment to delivering products that enhance
user wellbeing and help shape considered, balanced
spaces. It is this critical understanding of the role of design
in creating healthy, happy spaces that makes Gibbon
Group the ideal carpet supplier for multi-residential and
education projects.

Their modular carpet tiles from Tretford (Germany) and
Modulyss (Belgium) allow for phased installation and
produce significantly less waste than traditional broadloom
carpet. In addition to outstanding appearance retention
and a long life expectancy, carpet tiles allow for mixing and

matching colours, patterns, and shapes, alongside easy
repair and replacement in the case of damage.

Tretrford Corded carpet roll is made with 80 per cent
highest-grade natural cashmere and is free from toxic
chemicals, making it the perfect fit for creating healthy,
luxurious interiors. Its 2-metre width saves on waste and
makes for easy installation in high-rise buildings. Where
it stands apart from traditional broadloom is its non-ravel
construction, which allows fray-free cuts in any direction.
This unique corded carpet is highly durable and one of
Gibbon Group’s oldest and most trusted products. For over
40 years, Gibbon Group’s Tretford corded carpet roll has
been made in Waterford, Ireland.

All Gibbon Group carpets can be sourced with
specific backings that enhance comfort, durability,
acoustic and thermal performance, while extending
the lifespan of the carpet.

Image: IGLU, Brisbane by Bates Smart. Featuring Gibbon Group custom rugs.

PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

Taking Education Design to New Levels

From the moment that award-winning Australian firm
Hayball signed on to design South Melbourne Primary
School, it was clear that the finished project would be like
no other. Bringing with them years of international
experience across all commercial sectors, Hayball
breathed life into the six-storey campus, which is the first
vertical school in Victoria and was the 2016 recipient of the
Future Project of the Year award at the World Architecture
Festival in Berlin.

One of the first projects of its kind to be realised, the
project marks a major turning point in the national design
and construction culture. Across Australia, institutions are
responding to growing populations, urban densification,
and shrinking plots of land by building upwards instead of
outwards: in Sydney, Grimshaw and BVN have proposed a
10-storey campus for Arthur Philip High School, while Cox
Architecture, DesignInc, and TCI’s five-storey Adelaide
City High School is in development.

The multifunctional South Melbourne Primary School,
which includes an early learning centre and multipurpose
sports courts, is designed to foster a strong sense
of community and cohesion. Differentiated learning
environments are interspersed with learning spaces
that transition between indoor and outdoor spaces, and
are linked by a central staircase that acts as a central
gathering space.

It is only fitting that such a landmark project feature
landmark interior design. To match the school’s innovative,
high performance design and maximise student comfort and
enjoyment within the space, Hayball specified approximately
2300m2 of Modulyss Opposite 907 and Modulyss Opposite
983 carpet tiles supplied by Gibbon Group. With a finely
structured loop pile the Modulyss carpet tiles provide a
durable surface that stands up to the rigours of work and
play, while their GECA Green Star certification boosts the
project’s overall sustainability credentials.

Project In Detail

Project Size : 2905 m2

Products Specified : Opposite 983 and 907
Custom Elements : Moduyss Opposite

Builder : Adco Constructions North Sydney
Architect : Hayball Melbourne
Images: Diana Snape

PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

Building a Home Away from Home

For many, starting university can be a daunting experience.
This is particularly the case for the many students who live
on campus, often moving out of home and away from their
families for the first time. When designing Walert House, the
new 370-bed student accommodation complex for RMIT’s
Bundoora West campus, Richard Middleton Architects bore
this in mind and set out to design a project that provided a
space for a comfortable, healthy transition away from the
family home.

The architects sought to create a strong sense of belonging,
taking a three-pronged focus on community, sustainability,
and amenity. Every aspect of the project’s design was
carefully considered for its effect on student wellbeing and
its crucial role in shaping the overall campus experience. A
marked departure from the staid, utilitarian student housing
projects of yesteryear, Walert House incorporates many
hallmarks of home into its design. Natural timber frames
generous bays of full-height glazing, while community
spaces are furnished with plush sofas and soft furnishings.

Careful consideration was poured into all elements of
Walert House’s 5 Star Green Star fit out, from the ceiling
to the floor. Throughout the project, Tretford® carpet
tile is used to convey the warmth and comfort of home.
Surprisingly soft underfoot, Tretford® carpet tile has been
a leading choice for homes and commercial spaces for
over 40 years – and with good reason. The tiles combine
the hypoallergenic benefit of Mongolian goat cashmere
with Irish manufacturing to balance functionality, style,
and durability, and actively contribute to improving the
level of indoor air quality. The natural goat hair fibres
are fully breathable and sequesters dust, allergens, and
other particulate matter that may cause irritation or
exacerbate asthma.

Tretford® tiles also provide excellent acoustic and
thermal insulation for the bustling student hub, helping
create a calm, comfortable environment that is a
refuge from the busy broader campus – a true home
away from home.

Project In Detail

Project Size : 3935m2

Products Specified :Tretford Tile Eco
Custom Elements : Tretford Tile Eco

Builder : Built Vic South Melbourne VIC
Architect : Richard Middleton

PRESENTED BY INDESIGN MEDIA IN COLLABORATION WITH GIBBON GROUP

GIBBONGROUP.COM.AU

1 �	� Freedonia. “Global Carpets & Rugs - Demand and Sales Forecasts,

Market Share, Market Size, Market Leaders.” Global Carpets & Rugs -

Industry Market Research, Market Share, Market Size, Sales, Demand

Forecast, Market Leaders, Company Profiles, Industry Trends and

Companies including Shaw Industries and Mohawk Industries. August

2017. Accessed March 14, 2018.

https://www.freedoniagroup.com/Carpets-Rugs.html.

2 	� Carpet Institute of Australia Limited. “Health & Environment.”

 Carpet Institute. 2015. Accessed March 14, 2018.

https://www.carpetinstitute.com.au/residential/health-and-environment/.

3	� Lewis, R. D., P. N. Breysse, P. S. Lees, M. Diener-West, R. G. Hamilton,

and P. Eggleston. “Factors affecting the retention of dust mite allergen

on carpet.” American Industrial Hygiene Association journal.

September 1998. Accessed March 14, 2018.

https://www.ncbi.nlm.nih.gov/pubmed/9778820.

4 	�� Kennedy, Mike. “Getting Beneath The Surface.” American School &

University. February 28, 2013. Accessed March 14, 2018.

http://www.asumag.com/flooring-amp-carpeting/getting-beneath-surface.

5 �	� The International WELL Building Institute. “Circadian lighting design.”

Circadian lighting design | WELL Standard. Accessed March 14, 2018.

http://standard.wellcertified.com/light/circadian-lighting-design.

6 �	� Carpet Institute of Australia Limited. “Health & Environment.” Carpet

Institute. 2015. Accessed March 14, 2018.

https://www.carpetinstitute.com.au/residential/health-and-environment/.

7 �	� Salaris, Peter. “Can Carpet Lower Your Heating Costs.” Complete Carpet

Co. February 24, 2017. Accessed March 14, 2018.

https://completecarpetco.com.au/can-carpet-lower-your-heating-costs/.

8 �Tiesler, Gerhart, and Markus Oberdorster. 2006. “Noise - A Stress Factor?

Acoustic Ergonomics Of Schools”. In Euronoise 2006.

http://www.acousticbulletin.com/EN/SS07-014.pdf.

Deakin University, Melbourne: By WMK Architecture. Featuring Gibbon Group custom rugs

