Information

[image: image1.png]

Electrifying silhouettes unite with the great outdoors

Citrus hues and tropical prints meet modern lines in the new adidas by Stella McCartney Spring/Summer 2013 collection

Herzogenaurach, November 2012 - adidas by Stella McCartney launches its Spring/Summer 2013 collection drawing inspiration from the summer outdoors in a palette of pastel shades and cool metallics. Focused on innovative performance features together with playful silhouettes and modern proportions, the collection embraces the open air with looks that fuse performance and style for Running, Swim, Yoga, Cycling and Tennis ranges.
Sporting essentials are balanced with feminine sensuality in this seasons Swim range. Structured one-pieces and separates are in bold tangerine, neon coral and azure blue reflecting a focus on paddle boarding. Seamed bust detailing is paired with bright colour blocking and a delicate botanical print that highlights the contours of the athletic form. Panelled structuring and asymmetrical cut outs form daring lines adapted from the runway collection. Fierce leopard print Rashguard surf tops and wetsuits are complemented with wetpants in dark ink navy and hot coal red to ensure comfort and style whilst on the board. To celebrate the introduction of additional surf pieces, adidas by Stella McCartney creates the ultimate summer accessory, a limited edition botanical printed paddle board which will be for promotional use only.

Stella McCartney says:

‘It’s been incredibly exciting working on this collection as we have great new areas we are developing, including a fantastic paddle board story which is a growingsport that we really wanted to work on. It really compliments the summer side of the collection in as it’s outdoors driven and inspiring. We are very much encouraging people to get outside to do sports.’

Run features high performance pieces. Refreshed for outdoor training, performance tights and tanks in translucent blues, yellows and pinks make for effortless layering,with botanical printed parkas and shorts in contrasting pastel tones and accents of tropicana. CLIMACOOL® technology enhances breathabilityby drawing heat and moisture away from the skin during high impact periods through engineered ventilation zones while amplifying comfort with a cotton-like touch fabric.The Spring/Summer 2013 Studio and Yoga ranges come together with dynamic contrasts of textures, colours and fabrics. Quilted cropped jackets sit alongside oversized jersey knits while Stella’s muted colour palette is electrified with bold metallic and tonal leopard printed vests and shorts. Techfit pieces benefit from CLIMALITE® technology to maximize functionality and wearability during the most physically demandingroutines.

The season’s collection also continues to offer style options for Cycling, Weekender activities and the Essentials line.

Stella McCartney adds:

‘Run and Studio are really bold this season with fantastic colours alongside great technology. There is a lot of print in the collection which I like to do because I’m very strong on that in my own brand and I like to bring that element into the adidas collaboration. There is a great floral print this season, in quite voluminous pieces, very fashion and very editorial, which I think really works well for us’.
adidas by Stella McCartney barricade launches this season with a unique offering of technical superiority and style for the performance-focused. Showcasing cutting-edge design and standout aesthetic, separates and dresses are interpreted in tones of yellow, blue and white, with silver and grey accents. The range will be worn by ambassadors Caroline Wozniacki and Andrea Petkovic at the Australian Open. Other tennis players, to be announced soon, will also bring the benefits from form and function of barricade to the court, in an edited selection of match day ensembles during the first Grand Slam. Additionally the inline Tennis range references a warm colour palette presenting lemon and mauve pieces layered with modern sheer white and dusty rose jackets.

The Spring/Summer 2013 collection will be available from January 2013 at the adidas by Stella McCartney flagship store in London’s Brompton Cross as well as around 780 concession stores in high-end department stores such as Neiman Marcus, Isetan, Harrods and Nordstrom. It can also be found at adidas Sports Performance and online at hppt://www.adidas.com/stella as well as Stella McCartney stores, leading e-retailers and sports retailers globally. Apparel prices range from around 40 Euro for the Marathon Short up to 380 Euro for the Run Parka.

Footwear and Accessories

High performance footwear and utility accessories support the season’s collection; each styled to reflect the adidas by Stella McCartney aesthetic while providing specific performance benefits.

This season, the first ever adidas by Stella McCartney Boost shoe is introduced as a Limited Edition item with only 1,000 pairs available. The newly designed shoe is composedof black mesh with hints of turbo red, white and fluoro peach and flexible stretch details to replicate natural skin movement. adidas Boost technology has long been a favourite for professional athletes. The adidas by Stella McCartney Boost shoe ensures unparalleled energy return during training. Thousands of capsules enclosed within the shoe unleash energy with every step. Constructed to endure pressure from various surfaces from grass and road gravel, the shoe’s versatility and superior technological qualifications are dialled up by a signature adidas by Stella McCartney design topping the category in both performance and style.

The Running collection’s Diorite adizero shoe utilizes intelligent rubber zoning for grip and weight reduction as well as an extended Sprintframe heel platform for optiumum forefoot propulsion. Muted blue and grey tones sit alongside fiery corals and neon mesh highlights to create a high fashion stylised look.

The Swim collection features the Pusillus Slide shoe, which provides simple protection in shallow waters or by the waterside, and is complete with beach and surf accessories including bags, a key ring and sunglasses case in the vibrant colour palette.

Hi-vis accessories with retro features complete the look, with diaphanousback packsandneon hip pouches adding functional yet fashionable finishing touches. Multiple pockets and contrast tag zips make for easy storage on the go.

The Tennis collection’s pastel colour palette is complemented by the Sebellica tennis shoe, reworked this season to a new fluoro yellow and white colour combination.Providing stability and support around the foot for rapid movement and direction change make it the go to shoe for Caroline’s training and professional activities. Caroline’s look is complete with matching wrist brands and visors.

Notes to Editors…

adidas by Stella McCartney collaboration was launched in Spring/Summer 2005 and remains a unique concept for women’s sports performance. The highly innovative sports performance range consists of apparel, footwear and accessory pieces in Tennis, Weekender, Running, Yoga, Studio, Swim and Cycling for the spring/summer seasons, and Wintersports for the fall/winter seasons.
Note: adidas offers products out of two different divisions: Sport Performance (leading technologies), Sport Style (Fashion Group and Originals). The adidas by Stella McCartney range is part of the adidas Sport Performance division.

For further information please visit http://www.news.adidas.comor contact:

Rita Gonçalves - adidas Global PR

Email: Rita.Goncalves@adidas.com Phone: +49 9132 84 3255

www.adidas.com/stella
www.facebook.com/adidaswomen
-1-

