
HÖST/VINTER 2015

PRESSINFORMATION
INNEHÅLL:
HAGLÖFS FREESKI – AV SKIDÅKARE FÖR SKIDÅKARE
HELLNER BY HAGLÖFS- TRÄNA SOM EN MÄSTARE
KONSTEN ATT HÅLLA SIG VARM – I ALLA VÄDER
HAGLÖFS FOOTWEAR- ANATOMI OCH TEKNOLOGI I SYMBIOS
HAGLÖFS MOUNTAIN PRO – PRODUKTER FÖR
PROFESSIONELLA ANVÄNDARE

OUTSTANDING OUTDOOR EQUIPMENT

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Pressrelease, Januari 2015

HAGLÖFS FREESKI – AV SKIDÅKARE FÖR SKIDÅKARE
Den prisbelönta friåkningskollektionen VASSI, som lanserades 2012, var ett pionjärprojekt
som bildade skola för hur Haglöfs utvecklar produkter i samverkan med professionella
utövare. Till höst/vinter 2015 lanserar Haglöfs SKADE – en skidkollektion specifikt utvecklad
för kvinnor, framtagen tillsammans med Haglöfs-vänner som tillhör eliten inom kvinnlig
friåkning.

Haglöfs skidkläder erbjuder skydd i alla väder, slitstarka material, låg vikt och ventilation som
ger värmereglering utifrån väderlek eller aktivitet. Modellerna skiljs åt genom materialval och
olika tekniska funktioner utifrån hur de är tänkta att användas och åkarnas preferenser.

Till höst/vinter 2015 erbjuder Haglöfs en freeski-kollektion som innehåller nya och
uppdaterade produkter som bland annat utvecklats i nära samarbete med några av världens
ledande friåkare. Bland nyheterna märks Skade – en kollektion bestående av jacka, byxa och
parkas särskilt utvecklad för kvinnliga skidåkare.

Skade - skidåkningens gudinna
Skade är vinterns och skidåkningens gudinna i den nordiska mytologin. Skade var högrest och
smidig – men också råstark och en riktig kämpe när det behövdes. I de vilda bergen, på fjället,
trivdes hon bäst. Detsamma gäller för Haglöfs-vännerna Jennie Kaipainen (Finland), Lotten
Rapp (Sverige) och Anne May Slinning (Norge) – som alla tillhör eliten inom kvinnlig friåkning
och som tillsammans med Haglöfs designers arbetat med utvecklingen av den nya
kollektionen.

Utvecklingsarbetet tog sikte på att hitta det kvinnliga skidåkare behöver och vill ha - allt ifrån
produktegenskaper och passform till utseende och känsla. Jennie, Lotten och Anne May tog
med sig sina favoritkläder, bilder på plagg de gillade och kom med synpunkter och önskemål
under en process som pågick i närmare 1,5 år.

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

SKADE JACKET är en 70 deniers skidjacka tillverkad i 3-lagers Gore-Tex® som utrustats med
Gores nya C-Knitfoder (C-Knit backer technology) vilket ger en ökad komfort utan att göra
avkall på teknisk funktionalitet och slitstyrka. Jackan har alla de egenskaper som kan förväntas
av en avancerad freeski-jacka med ventilation på framsidan som fungerar med ryggsäck på,
avtagbar snökjol och hjälmkompatibel huva.

SKADE PARKA är en 40 deniers freeski-jacka i 2-lagers Gore-Tex® som förstärkts med en
syntetisk QuadFusion™-isolering. Jackan, som är något längre i sin passform, passar lika bra
till och från backen som när det blåser kallt på toppen eller i skidliften en kylig morgon.

SKADE PANT är tillverkad i samma material som SKADE JACKET, men passar lika bra till
SKADE PARKA. Precis som alla produkter i Skade-familjen har den fullt av genomtänkta
detaljer som till exempel att byxbenen kan justeras nedtill för att passa olika typer av pjäxor
och att alla 2-vägsdragkedjor har snoddar i två storlekar så du vet vilken att dra i.

VASSI 2.0
Till höst/vinter 2015 kommer den prisbelönta freeski-jackan VASSI JACKET i en uppdaterad
version. Den stora passformen och de starka färgerna har ersatts av en produkt med ett lite
mognare uttryck. Det karaktäristiska utseendet och grundtankarna, som utvecklades
tillsammans med friåkarna Per Jonsson och Asbjørn Eggebø Næss, är dock fortfarande kvar.
Jackan har fått ett nytt material i en 70 deniers 3-lagers Gore-Tex® med Gores nya C-Knitfoder i
lite mer naturnära färger. VASSI JACKET är en jacka som ska kunna användas från kalla
december till varma maj, och det finns fortfarande tillräckligt med plats för den
skyddsutrustning som behövs när man när man söker sig till skidåkning lite längre bort från
liftsystemen.

VOJD ABS
Utrustning kan aldrig ersätta utbildning, erfarenhet och ett sunt agerande men om olyckan
trots allt är framme kan en lavinsäkerhetsryggsäck utgöra en avgörande skillnad. Haglöfs
VOJD ABS kombinerar det bästa av två världar – Haglöfs långa erfarenhet av
ryggsäckstillverkning och ABS ledande lavinsäkerhetsteknologi.

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Ryggsäcken, som finns i två storlekar (18 och 30 liter), erbjuder hög bärkomfort, funktionell
design och lång livslängd. Skidor och isyxa kan fästas på ryggsäcken utan att inverka på ABS-
funktionen och med ett år på nacken är VOJD ABS fortfarande en av marknadens lättaste
lavinsäkerhetsryggsäckar med ett inbyggt ABS-system.

Text och tillhörande bilder kan laddas ner på www.haglofs.com/press
För mer information, vänligen kontakta:

Carl Hård af Segerstad
Marketing Manager Nordics
+ 46 8 584 90 657
carl.hard@haglofs.se

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

SKADE JACKET
WOMEN

The Skade collection represents the future of women’s ski design.

The garments are hard-wearing and long-lasting and offer functionality without

compromise together with a feminine fit. Skade Jacket was developed together

with professional skiers and is a great choice for a day out freeskiing.

•	�Made of 70D 3-layer Gore-Tex® fabric with Gore® C-KNIT™
backer technology

•	�Slanted ventilation on the front of the jacket and ski helmet

compatible hood

•	�Coheasive™ cord lock adjustment throughout for easier
one-hand handle

•	Two zippered mid mounted pocket and one sleeve pocket

•	Goggle wipe in elastic leash and cable port in right pocket

•	�Articulated sleeves with gusset and velcro adjustment
at the cuff

•	��Detachable snowskirt with stretch, can be attached to
a Haglöfs ski pant

	

SKADE JACKET WOMEN:
Colors:	� Aubergine/Volcanic Pink, Clear, Hurricane Blue,

Volcanic Pink
Weight:	 575 g in size M

FABRICS:
Gore-Tex® 3-layer, 100% Polyamide, 70D plain weave face,
ePTFE membrane and a soft durable C-KNIT™ backer,
135 g/m²
Hydrostatic head: >28,000 mm, RET: <4,5

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

SKADE PANT
 WOMEN

Skade Pant is fully wind- and waterproof and features articulated knees,

waist adjustment and side ventilation. This freeski pant has a feminine fit with

the right freeride attitude, and is hardwearing, simplistic and functional

as well as appealing to the senses.

•	�80D 3-layer Gore-Tex® fabric with Gore® C-KNIT™ backer
technology which optimizes comfort while providing durable,
waterproof and windproof protection

•	Velcro adjustment in the waist

•	�Two thigh pockets with bellow function, slanted zippers and
protective lids

•	�Articulated knees and long side ventilations with water
repellent zippers and drainage at the end

•	�Schoeller® Keprotec® reinforcement instep, internal snow
gaiter with buckle adjustment

•	�Water repellent zippers with extra durable laminated
construction

SKADE PANT WOMEN: �	��
Colors:	 Hurricane Blue, Volcanic Pink
Weight: 	 475 g in size M

FABRICS:
Gore-Tex® 3-layer, 100% Polyamide, very durable 80Dx140D
plain weave face, ePTFE membrane and a soft Gore-Tex®
C-KNIT™ backer, 167 g/m²
Hydrostatic head: >28,000 mm, RET: <6
Schoeller® Keprotec®, 48% Polyamide, 32% Polyurethane,
20% Kevlar®, reinforcement weave, 285 g/m²,
bluesign® approved

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

VASSI JACKET
MEN

The Vassi Jacket was designed with the freeskier in mind. It’s GORE-TEX® C-KNIT™

backer is waterproof and breathable and the jacket features large pockets,

snowskirt and enough space to fit body armor. Vassi Jacket is designed

in collaboration with professional skiers.

•	�Made of 80D and 70D 3-layer Gore-Tex® fabric with Gore® C-KNIT™
backer technology

•	�Slanted ventilation in front of the jacket and ski helmet
compatible hood

•	�Coheasive™ cord lock adjustment throughout for easier
one-hand handle

•	�One zippered chest pocket with goggle wipe and cable port,
one zippered sleeve pocket

•	�Two zippered lower pockets with lid and bellows, positioned
not to interfere with the hip belt of a backpack

•	�One inner chest pocket with cable port

•	Zip-off snowskirt with stretch panel

•	�Extra durable water repellent laminated zippers and
a two way front zipper

•	�Articulated sleeves with gusset and velcro adjustment
in hem for better comfort with gloves 	

VASSI JACKET MEN:
Colors:	� Juniper/Nori Green, Vibrant Blue/Hurricane Blue
Weight:	 715 g in size L

FABRICS:
Gore-Tex® 3-layer, 100% Polyamide, 70D / 80Dx140D plain
weave face, ePTFE membrane and a soft Gore-Tex® C-KNIT™
backer, 135 g/m² / 167 g/m²
Hydrostatic head: >28,000 mm, RET: <4,5 / <6

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

VASSI BIB
MEN

Vassi Bib is a pant for the dedicated off-piste skier. The durable backer is made

from wind- and waterproof C-KNIT™ over eco-friendly Keprotec®. It has a zip-off

bib and several other tecnical features that will enrich your day freeskiing.

• �80D 3-layer Gore-Tex® fabric with GORE® C-KNIT™ backer
technology throughout for the best balance of softness
and durability

• �Zip-off bib, with chest pockets, in a light stretch weave
with good moisture management

• �Adjustment in waist, belt loops positioned where a Haglöfs
jacket snowskirt can be attached

• �Two zippered thigh pockets with bellow function and
protective lid

• �Articulated knees and long side ventilations with water
repellent zippers and drainage at the end

•	�Schoeller® Keprotec® reinforcement instep and internal
snow gaiter with buckle adjustment

•	�Water repellent zippers with extra durable laminated
construction

VASSI BIB MEN:
Colors:	 True Black
Weight: 	 700 g in size L

FABRICS:
Gore-Tex® 3-layer, 100% Polyamide, very durable 80Dx140D
plain weave face, ePTFE membrane and a soft Gore-Tex®
C-KNIT™ backer, 167 g/m²
Hydrostatic head: >28,000 mm, RET: <6
Schoeller® Keprotec®, 48% Polyamide, 32% Polyurethane,
20% Kevlar®, reinforcement weave, 285 g/m²,
bluesign® approved

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

•	Fully integrated Avalanche Airbag System from ABS

• 	Extremely low weight/volume ratio, 0.134 kg/L

• 	Steel cartridge included

• 	�Height adjustable deployment unit keeper on left
shoulder strap

• 	�Easy adjustable leg strap to secure the pack to your body
in case of being trapped in an avalanche

• 	�Full length hip belt with two zippered pockets for storing
of activation unit and leg strap

• 	Metal buckle to secure hip belt closure

• 	Harness, back panel and hip belt with snow shedding fabric

• 	Safety whistle on chest strap

• 	Diagonal ski carry with stow away ski straps

• 	Detachable straps for snowboard carrying

• 	�Soft padded front panel to prevent chafing from skis
against shovel and probe

• 	�Ice axe attachment is easily operated with one hand without
removing the pack from your back. The pick protection sleeve
prevents the ice axe from damaging other equipment.

• 	�Hole webbing on front gives multiple possibilities
of compression and attachments

• 	Semi top loaded single compartment

• 	Snow safety gear sleeve in main compartment

• 	Zippered pocket with key holder on top

Colors:	 True Black
Weight: 	 Approx 2.42 kg (18 L) (ABS system incl, cartridges excl)

FABRICS:
840D JR Ballistic Polyamide
420D HD Oxford Polyamide

VOJD ABS 18
The Vojd ABS 18, with its fully integrated ABS avalanche airbag system, is the

perfect pack for freeride skiing. It features 18 liters of pack space, exceptional

carrying comfort and functionality, as well as a clean design with smart attachment

solutions for skis and snowboards. Together with a good sense of judgment this

pack can save your life in the event of an avalanche.

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Pressrelease, Januari 2015

HELLNER BY HAGLÖFS- TRÄNA SOM EN MÄSTARE
Marcus Hellner tillhör världseliten inom längdskidåkning. Bland Marcus meriter märks fyra
OS-medaljer (varav tre guld), fem VM-medaljer och vinnare av Svenska Dagbladets
guldmedalj, Bragdguldet, som del av det svenska stafettlandslaget. Marcus genuina outdoor-
intresse och hans erfarenheter som elitidrottare var två utgångspunkter i ett samarbete som
inleddes 2012 med fokus på att utveckla produkter för högpulsaktiviteter.

Med runt 900 timmar träning, året runt, på skidor, på cykel och i löpspåret, vet Marcus Hellner
vilka produkter som behövs när man tränar – och hur de ska fungera. Utvecklingsarbetet med
den nya kollektionen följde den klassiska modellen där Haglöfs vänner tar med sig sina
favoritplagg och inleder ett samarbete med ett antal designers och produktutvecklare. Marcus
förklarade hur skidåkning och skidträning går till i praktiken, hur kroppen rör sig och arbetar,
vilka miljöer och temperaturer som erbjuder utmaningar och hur kläder och övrig utrustning
måste fungera ihop. Dessutom visade Marcus vilken ytterligare träning som ligger bakom en
skidsäsong, löpträning i allt från belysta spår till öppna myrmarker och uthållighetsträning på
cykel.

Marcus viktigaste budskap var att ”kläderna ska bara funka”. Ren design och ingenting extra
adderat var hans utgångspunkt, enkelt och praktiskt – en filosofi som lämpligt nog också utgör
grunden i all Haglöfs produktutveckling.

Hellner by Haglöfs
Till höst/vinter 2015 introducerar Haglöfs kollektionen ”Hellner by Haglöfs” bestående av en
väst, en jacka, en byxa och en mössa. Kläderna är tänkta att användas till träning året runt,
framför allt vid lite kyligare väderlek. Utöver skidåkning, på snö eller med rullskidor, passar
kollektionen utmärkt även för andra högpulsaktiviteter som cykling, löpning och
långfärdsskridskoåkning.

HELLNER VEST är tillverkad i Haglöfs Flexable™ och är lätt isolerad med Polartec Alpha.
Polartec® Alpha® utvecklades ursprungligen åt amerikanska specialförband som sökte en
avancerad aktiv isolering som kunde bibehålla en optimal temperatur hos såväl en aktiv som

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

passiv användare. Materialet erbjuder en förbättrad fukttransport, andande förmåga, och
torkar dessutom snabbare jämfört med tidigare teknologier – en perfekt egenskap vid
högpulsaktiviteter. HELLNER VEST är lätt stretchande och erbjuder en dynamisk kombination
av värmande förmåga och god andning. Västen är tänkt som ett förstärkningsplagg som kan
bäras ovanpå till exempel en tunn träningsjacka, men fungerar även bra under ett skal. Västen
är tunnare på ryggen, där man ofta bygger upp överskottsvärme och tjockare fram där värmen
behövs mest. Under dragkedjan fram finns en magnetstängning som gör att västen sitter kvar
även om man öppnar den för att få extra ventilering. Västen har reflekterande detaljer på fram-
och baksida eftersom det ofta är mörkt när man tränar samt en ficka fram för det absolut
nödvändigaste.

HELLNER JACKET är tillverkad i en kombination av Haglöfs Flexable™ och ett mjukt 3-lagers
Windstopper® Soft Shell-material i en ny kvalitet – ett direkt resultat av återkommande tester
med Marcus. Jackan erbjuder 4-vägsstretch och har en mesh-konstruktion som binder luft
samtidigt som den minimerar kroppskontakt, vilket ger en bra kombination av värme, skydd
och komfort. Jackans fickor är högt placerade så att de inte kommer i vägen för stavisättning
eller när man bär vätskebälte. Ärmavsluten har en enkel konstruktion och passar såväl under
som ovanpå en tunn handske. Jackan har även samma magnetlösning som västen.

HELLNER PANT delar Windstopper®-material med jackan men har fått ett än mer elastiskt
material bak för ökad följsamhet vid skidåkning. Byxan har en något rymligare passform så att
underställ eller skidtights får plats och byxbenen är något längre framtill för att täcka en pjäxa
även vid full rörelse. Jackan och byxan kan bäras var för sig eller tillsammans som ett perfekt
träningsställ, till exempel med familjens mössa HELLNER BEANIE.

Text och tillhörande bilder kan laddas ner på www.haglofs.com/press
För mer information, vänligen kontakta:

Carl Hård af Segerstad
Marketing Manager Nordics
+ 46 8 584 90 657
carl.hard@haglofs.se

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

HELLNER JACKET
MEN

Developed in cooperation with Olympic gold medalist cross country skier

Marcus Hellner, this Soft Shell stretch jacket offers superior wind and water

protection without compromising breathability. It is a great choice

of jacket for a high-pulse winter day.

•	�Front body panels in a soft and stretchy WINDSTOPPER® Soft
Shell fabric for protection against the wind

•	�Back panels and underarm panels in FlexAble™ stretch woven
fabric for breathability

•	�Stretch throughout for freedom of movement and enhanced
ventilation

•	Two mid mounted hand pockets

•	Elastic cuffs and hem

•	Laminated wind flap and chin guard behind front zipper

•	Reflective detailing in front and rear

•	Rear hanging loop

HELLNER JACKET MEN: �	��
Colors:	 Dynamite, Gale Blue, True Black
Weight: 	 335 g in size L

FABRICS:
WINDSTOPPER® 3-layer, 33D fine gauge knit face, ePTFE mem-
brane and a 3D backer for maximum breathability and efficient
moisture management, 196 g/m²
RET: <4,5
FlexAble™ 93% Polyamide, 7% Elastane, weft stretch plain
weave, 135 g/m², bluesign® approved

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

HELLNER PANT
MEN

This WINDSTOPPER® Soft Shell pant was developed together with cross country

skier Marcus Hellner, focusing on a mix of features for high-pulse activities,

and a design for easy movement.

•	�Front leg panels in a soft and stretchy WINDSTOPPER® Soft
Shell fabric for wind protection

•	�Rear panels in bi stretch, brushed jersey on the inside for
warmth, great breathability and freedom of movement

•	Elastic waist band with drawstring adjustment

•	Knee length leg zippers for easier on and off handling

•	One zippered thigh pocket

•	Offset inner leg seams to avoid chafing

•	Shaped lower leg openings with elastic cuff

•	Reflective detailing on the front and rear

HELLNER PANT MEN: �	��
Colors:	 True Black
Weight: 	 330 g in size M

FABRICS:
WINDSTOPPER® 3-layer, 33D fine gauge knit face, ePTFE mem-
brane and a 3D backer for maximum breathability and efficient
moisture management, 196 g/m²
RET: <4,5
45% Polyamide, 42% Polyester, 13% Elastane, plain stretch warp
knit fabric with a slight supporting function and a warming, soft,
fleece back, 235 g/m², bluesign® approved

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Press release January 2015

THE ART OF STAYING WARM – IN ANY WEATHER
One of the challenges to the art of staying warm is deciding between a down jacket and a
jacket with synthetic insulation. New innovative solutions mean that old truths are no longer
indisputable. The choice has not necessarily become easier – but there are more
alternatives.

Down is still the best compared to synthetics in terms of heat-to-weight ratio, but down also
risks losing its insulating ability when it gets damp – regardless of whether the moisture came
from the outside or was generated by a body at work. Synthetics, on the other hand, continue to
insulate even when damp, but they have traditionally weighed more in order to offer the same
amount of heat. All of this is now about to change as new down materials and new technical
synthetic materials are being created that offer outdoor enthusiasts completely new
opportunities.

For Fall/Winter 2015 Haglöfs is presenting it most comprehensive selection of insulated
garments ever. With hydrophobic down (DWR-treated) and several new members of the
synthetic QuadFusion™ family, there are now options to keep everyone warm in any weather,
no matter the activity.

Haglöfs down – approved by bluesign®
Haglöfs only uses down that has been approved by bluesign® and guaranteed to be a byproduct
of food production. Haglöfs and its down supplier have together created a system for tracking
the down's origin. Every down garment is given an ID number that can be traced back to the
slaughterhouse.

The new hydrophobic down, which comes with the fill power ratings 600, 700 and 800 CUIN, are
water-resistant thanks to an impregnation (DWR – durable water repellent) that does not
contain fluorocarbons such as PFOS and PFOA. This allows the garments that are made with
this down to still be bluesign® products.

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

ESSENS is the name of Haglöfs' family of wind-resistant, ultra light, minimalistic and extremely
packable garments that are now being released in an updated version. ESSENS III DOWN comes
with a jacket, hooded jacket and vest that can be used as both a reinforcement garment and an
outer jacket depending on the weather, activity and preference. The new generation has the
same outer material as before, Pertex® Quantum, which this season has been filled with
hydrophobic down. The construction is also slightly different than before. In the men's model,
the quilting is tighter at the hem and becomes more relaxed the closer it comes to the vital
organs. The women's model has been given a more feminine look in that the quilting begins at
the waist.

QuadFusion™ – Haglöfs' synthetic insulation
QuadFusion™ is the name of Haglöfs' insulating synthetic material that was developed in
collaboration with HK Non-Woven. QuadFusion™ is approved by bluesign® and made from
recycled/recyclable polyester. When QuadFusion™ was introduced in 2013 there were two
versions, QuadFusion™ and QuadFusion™+, and a third was in development. Haglöfs now
offers a total of five QuadFusion™ versions, each with its own properties and insulation
capacity. Three of these are completely new this season.

One of the new versions is QuadFusion™ Pro, which has the absolute best insulating capacity in
relation to weight that can be found in a synthetic insulation. QuadFusion™ Pro has a windproof
and waterproof membrane and keeps in the warm air generated by the body. However, the
membrane is also breathable, which means that comfort is not compromised. QuadFusion™
Pro will be available in Fall/Winter 2015 in an updated BARRIER PRO BELAY – Haglöfs' warmest
reinforcement jacket in its Mountain segment. BARRIER PRO BELAY has a spacious fit since the
intention is that it will be worn on top of a shell jacket at the peak or during a short break on the
mountain. The pocket figuration that doubles as ventilation if needed is also new this year.

Haglöfs is introducing synthetic down with ESSENS MIMIC. QuadFusion™ Mimic looks like
down, is applied to the garment in the same way as down and has properties similar to down –
but with all the benefits of synthetic material. It even insulates when damp, dries faster and is
easier to wash. Thanks to the construction of QuadFusion™ Mimics, the risk of leakage through
the outer fabric is also decreased. ESSENS MIMIC is made of Pertex® Microlight and shares the
same properties as the other members of the ESSENS family.

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Text and associated images can be downloaded at www.haglofs.com/press
For more information, please contact:

Sara Skogsberg Cuadras
PR Manager
+ 46 8 584 40 014
sara.skogsberg-cuadras@haglofs.se

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

BARRIER PRO III BELAY
MEN

A more weather resistant, thermal and durable member of the Barrier Pro family.

Designed for belaying situations it fits nicely over a shell jacket.

•	PFOS/PFOA free DWR treated surface

•	Shoulder area and sleeves reinforced with a 30D fabric

•	Three-way adjustable hood with wire reinforced peak

•	Hip length cut for more warmth

•	Full length, two-way front zipper with chin guard

•	Elastic cuffs made from Polartec® Powerstretch®

•	Stuff sack included

BARRIER PRO III BELAY MEN: �	��
Colors:	 Hurricane Blue/Vibrant Blue, Magnetite/Dynamite
Weight: 	 535 g in size L

FABRICS:
Pertex®Quantum, 100% Polyamide, 20D fibre proof,
mini ripstop fabric, 35 g/m², bluesign® approved
Pertex® Microlight , 100% Polyamide, 30D fibre proof,
plain weave fabric, 48.5 g/m², bluesign® approved
QuadFusion™ PRO 50% Recycled Polyester 50% virgin
Polyester, a blend of moisture wicking and warming
high performance fibres fused to a very breathable
moisture managing heat retaining membrane,
100 g/m² / 80 g/m² bluesign® approved

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

ESSENS III DOWN JACKET MEN
MEN/WOMEN

A versatile superior down jacket offering a very low weight,

superb compressibility and warmth.

•	Lightweight, tear and wind resistant shell fabric

• 	�Polartec® Powerstretch® shoulder inserts for freedom
of movement

• 	PFOS/PFOA free DWR treated surfaces

• 	�Two handwarmer and one chest pocket with micro zippers
to reduce bulk

• 	�Elasticated sleeve and hem to give comfortable closure
without adding weight

• 	Jacket folds into its own pocket

• 	Wind baffle with integrated chinguard behind front zipper

ESSENS III DOWN JACKET MEN: �	��
Colors:	� Danger/Dynamite, Hurricane Blue/Saffron,

Lime Green/Glow Green, Magnetite/Dynamite,
True Black/Magnetite, Vibrant Blue/Hurricane Blue

Weight: 	 280 g in size L

ESSENS III DOWN JACKET WOMEN: �	��
Colors:	� Carnelia/Real Red, Peacock/Magnetite, True Black/-

Magnetite, Vibrant Blue/Hurricane Blue, Volcanic
Pink/Aubergine

Weight: 	 235 g in size M

FABRICS:
Pertex®Quantum, 100% Polyamide, 20D down proof, super light
yet durable mini ripstop fabric, 35 g/m², bluesign® approved
90/10 down, 800 cuin fill power, DWR treated for long lasting
performance even in humid conditions, traceable and
bluesign® approved, (European origin)
Down weight: Men 86 g (size L), women 66 g (size M)

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

ESSENS MIMIC JACKET
MEN/WOMEN

The Essens Mimic Jacket is insulated with high-loft QuadFusion™ Mimic,

which combines the best qualities of down with a superb moisture performance.

It´s cut for easy movement and is compatible with a backpack.

•	�An unique bluesign® and recycled synthetic blown-in insulation
for great warmth and minimal moisture pick-up

•	�Lightweight 30D tear and wind resistant DWR treated Pertex®
shell fabric

•	Shorter cut, ideal for a low pack volume

•	Stretch inserts in back for freedom of movement

•	Mini quilted construction

•	Two zippered hand warmer pockets and one chestpocket

•	�Articulated sleeves with elastic cuffs and hem for comfort
and heat retention

ESSENS MIMIC JACKET MEN: �	��
Colors:	� Dynamite/Magnetite, Magnetite/True Black,

Vibrant Blue/Hurricane Blue
Weight: 	 405 g in size L

ESSENS MIMIC JACKET WOMEN: �	��
Colors:	� Cosmic Pink/Volcanic Pink, Hurricane Blue/-

Vibrant Blue, Magnetite/True Black
Weight: 	 320 g in size M

FABRICS:
Pertex® Microlight, 100% Polyamide, 30D fibre proof, plain
weave fabric, 48.5 g/m², bluesign® approved
QuadFusion™ Mimic: 100% Polyester, light, lofty, down-like
synthetic fibre cluster insulation, bluesign® approved
Mimic weight: Men 186 g (size L)
Mimic weight: Women 152 g (size M)

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Pressrelease, Januari 2015

HAGLÖFS FOOTWEAR- ANATOMI OCH TEKNOLOGI I
SYMBIOS
Med ASICS som ägare har Haglöfs inte bara fått tillgång till deras existerande material och
teknologier utan även en forskningsanläggning, Institute of Sport Science, där fler än 100
personer arbetar med att ta fram morgondagens lösningar. ”Designed by Haglöfs – powered
by ASICS technology” har blivit ett uttryck som symboliserar samarbetet och som också
väcker uppmärksamhet hos outdoor-utövare runt om i världen.

Haglöfs har utvecklat outdoor-skor sedan mitten på 1990-talet och har genom åren lanserat
många testvinnare och uppmärksammade modeller. När ASICS trädde in som ägare, 2010, fick
Haglöfs tillgång till ny teknologi och utvecklingsresurser såväl som kunskap om anatomi och
material som på kort tid fört upp Haglöfs till en position som en av branschens ledande
skoleverantörer.

Inför höst/vinter 2015 lanserar Haglöfs ett brett skosortiment med produkter som passar en
mängd olika aktiviteter – från spikskor för vinterlöpning till robusta kängor för den långa
expeditionen. Gemensamt för skorna är att de har egenskaper och har utrustats med detaljer
som har en specifik aktivitet i sikte.

Komfort i fokus
Ny för säsongen är HAGLÖFS ROCKER LEATHER GT – en approach-sko där låg vikt, komfort och
skydd varit eftersökta egenskaper i utvecklingsarbetet. Skon är ett bra exempel på hur Haglöfs
outdoor-erfarenhet kan kombineras med ASICS olika teknologier och anatomikunskaper.
Haglöfs har valt en konstruktion där foten står direkt på mellansulan som stabiliserats med en
förstärkning under hålfoten – en teknik som normalt används för lättare skor och löparskor.
Asymmetrisk snörning, mjukt mikrofiberfoder vid hälen och GEL™ är andra exempel på
lösningar som ger en skön komfort. Gummiförstärkning vid tå- och hälpartierna samt Gore-
Tex®-membran ger ett bra skydd för foten.

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

HAGLÖFS ROCKER LEATHER GT är tänkt att användas i bergiga miljöer och har en nyutvecklad
sula med en klätterzon med mycket friktion som också ger bra grepp på våta och leriga
underlag. Skon har ett naturligt rullande steg vilket gör att man också kan gå långa sträckor i
den utan att bli trött i fötterna.

Det perfekta steget
Ny inom Trekking är HAGLÖFS MISTRAL GT. Bakom skon ligger omfattande forskning och
analys av hur fötterna och kroppen fungerar när man utövar outdoor-aktiviteter. Stegisättning
och hur kroppsvikten belastar foten genom steget, både med och utan ryggsäck, är faktorer
som studerats och legat till grund för en helt ny sulenhet.

Skons överdel är tillverkad i ett nubuckläder och med Haglöfs HCC fotbädd är HAGLÖFS
MISTRAL GT en komfortabel, lätt, gå-vänlig vandringssko som passar lika bra i skogen som på
en promenad i stadsmiljö. Fodrad med Gore-Tex® är skon en trogen följeslagare i alla väder.

Skon vi var tvungna att göra
19FOURTEEN är Haglöfs Outdoor Lifestyle-koncept som består av en kollektion ryggsäckar och
väskor, kläder och skor tänkta att fungera i landskapet mellan naturen och den urbana miljön,
till och från outdoor helt enkelt. 19FOURTEEN är också ett koncept där Haglöfs designers och
produktutvecklare utgått från sina egna preferenser och kombinerat dem med några av
företagets mest avancerade material och tekniska funktioner.

HAGLÖFS KRYLBO är namnet på konceptets tidlösa känga. Inspirerad av Haglöfs klassiska
vandringskängor har den utvecklats för att ge bra gåkomfort och stabilitet. Fodrad med Gore-
Tex® Insulated Comfort i kombination med Haglöfs värmereflekterande fotbädd Custom Comfort
Wool är den både vattentät och varm för att klara såväl ruskväder som de där riktigt kyliga
vinterdagarna. Med återvunna gummidelar i sulan och 100 % återvunna skosnören är den
dessutom en del i ett långsiktigt arbete mot hållbar skodesign.

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Text och tillhörande bilder kan laddas ner på www.haglofs.com/press
För mer information, vänligen kontakta:

Carl Hård af Segerstad
Marketing Manager Nordics
+ 46 8 584 90 657
carl.hard@haglofs.se

HAGLÖFS ROCKER LEATHER GT WOMEN

HAGLÖFS ROCKER LEATHER GT MEN

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

HAGLÖFS ROCKER LEATHER GT
MEN / WOMEN

The Rocker Leather GT Shoe is perfect for easy climbs, long approaches,

or Via Ferrata. Its suede upper has rubber protection, and the outsole gives

extraordinary grip, especially in wet conditions.

•	Wet Grip Rubber with rice husks for improved grip in wet conditions

•	�Solyte midsole for improved cushioning, lower weight and
decreased breakdowns

•	GEL® rear foot cushioning for good shock absorption

•	�Ecsaine® heel collar lining for comfort and best
durability

•	AHAR+ Asics High Abrasion Resistance Rubber

•	Asymmetric long lacing for the best fit and control

•	Rubber reinforced heel and toe for increased protection

•	Tongue gusset to prevent snow and water to enter the shoe

•	�Water repellent suede to maintain a low weight in
wet condition

•	�Heel webbing loop for easier pull on and storage on
your backpack

HAGLÖFS ROCKER LEATHER GT MEN: 	�
Colors: �	 Granite/Danger, Hurricane Blue/Saffron
Weight: 	 454 g ½ Pair (Size UK 8)

HAGLÖFS ROCKER LEATHER GT WOMEN:	�
Colors: �	 Aubergine, Granite/Volcanic Pink
Weight:	 356 g ½ Pair (Size UK 5)

MATERIALS:
Upper: Water repellent 1.4-1.6 mm suede
Lining: Gore-Tex® Extended Comfort
Footbed: Haglöfs Custom Comfort
Outsole: Haglöfs Traction Grip

HAGLÖFS MISTRAL GT WOMEN

HAGLÖFS MISTRAL GT MEN

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

HAGLÖFS MISTRAL GT
MEN / WOMEN

Light and compact, the Haglöfs Mistral GT trail shoe combines stylish oiled nubuk

with GORE-TEX® Extended Comfort for breathable waterproofing. The sole and

grip pattern were developed in collaboration with ASICS®.

•	�AHAR, Asics High Abrasion Resistance Rubber used on the
heavy contact areas of the outsole

•	�SpEVA midsole that improves cushioning with bounce back
for efficient walking

•	GEL® rearfoot cushioning for good shock absorption

•	Trustic in mid-foot for increased stability

•	Outsole with specific grip pattern reserached by ASICS

•	�Waterproof and breathable due to Gore-Tex®
Extended Comfort

•	Soft oiled nubuck for a comfortable feel

HAGLÖFS MISTRAL GT MEN: 	�
Colors: �	 Granite/Deep Blue, True Black/Dynamite
Weight: 	 414 g ½ Pair (Size UK 8)

HAGLÖFS MISTRAL GT WOMEN:	�
Colors: �	 Driftwood/Aubergine, Granite/Deep Blue
Weight:	 365 g ½ Pair (Size UK 5)

MATERIALS:
Upper: 1,6 -1,8 mm oiled nubuck
Lining: Gore-Tex® Extended Comfort
Footbed: Haglöfs Custom Comfort
Outsole: Haglöfs Hike Comfort

HAGLÖFS KRYLBO GT WOMEN

HAGLÖFS KRYLBO GT MEN

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

FALL/WINTER 2015

HAGLÖFS KRYLBO GT
MEN / WOMEN

Winter requires a high-cut boot like the timeless Haglöfs Krylbo GT.

Insulated and waterproof, it incorporates a Vibram® outsole and Haglöfs’

own Custom Comfort Wool footbed.

•	Warm insulated lining

•	Tongue gusset to prevent snow and water entering the shoe

•	Pile collar lining

•	Rubber rand for great protection

•	�Footbed with top layer in 100% wool and a reflective
bottom layer to protect your feet from the cold

•	Laces made of 100% recycled textile

•	Midsole welt for increased stability

•	EVA midsole for good stability combined with low weight

•	�Outsole with large self cleaning grooves on bottom for
continuous and safe evacuation of mud, snow and debris

•	Recycled VIBRAM® Eco step compound in outsole

HAGLÖFS KRYLBO GT MEN: 	
Colors: �	 Grizzly, Wheat
Weight: 	 700 g ½ Pair (Size UK 8)

HAGLÖFS KRYLBO GT WOMEN:	�
Colors: �	 Driftwood, Wheat
Weight:	 570 g ½ Pair (Size UK 5)

MATERIALS:
Upper: 1,6 -1,8 mm water repellent leather
Lining: Gore-Tex® Insulated Comfort
Foot bed: Haglöfs Custom Comfort Wool
Outsole: VIBRAM® Overland Eco Step

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Pressrelease, Januari 2015

HAGLÖFS MOUNTAIN PRO – PRODUKTER FÖR
PROFESSIONELLA ANVÄNDARE
Bergsguider och instruktörer arbetar för att vi ska lära oss att säkert hantera de utmaningar
som vi möter på berget. Räddningsorganisationer och frivilliga räddningsarbetare hjälper
oss om olyckan skulle vara framme. Professionella användare måste lita på sin utrustning
för att kunna fokusera fullt ut på sin uppgift. Det är för dem Haglöfs utvecklar produkter
inom produktsegmentet Mountain Pro.

Berget är för många en lekplats där en mängd olika aktiviteter utövas, vintertid såväl som på
sommaren. Det är också en plats där en olycka, liten som stor, kan få ödesdigra konsekvenser.
Utrustning, utbildning och träning är grundläggande för att leken inte plötsligt ska förvandlas
till allvar. Trots detta uppstår dock ibland situationer som innebär en allvarlig fara. Det är då
fjällräddarna rycker ut.

Till höst/vinter 2015 introducerar Haglöfs sitt nya produktsegment Mountain Pro som
innehåller produkter utvecklade för, och tillsammans med, professionella användare. Mountain
Pro erbjuds myndigheter och organisationer som har personal med berget som arbetsplats. De
produkter som nu introduceras är resultatet av ett långt samarbete med den schweiziska
fjällräddningen, Swiss Alpine Rescue.

Schweiziska fjällräddningen
Swiss Alpine Rescue är en ideell organisation som är grundad och finansierad av Swiss Alpine
Club och Rega, den schweiziska flygräddningen. Swiss Alpine Rescue organiserar mer än 2 000
erfarna bergsbestigare och alpinister som på frivillig basis genomför räddningsuppdrag för
nödställda, skadade och försvunna personer. Haglöfs har tidigare utvecklat och levererat
kläder, samt en ryggsäck, till Swiss Alpine Rescue och för 1,5 år sedan ställde Haglöfs frågan
om de ville vara med på ett nytt projekt, vilket de ville. Det nya samarbetet har lagt grunden till
Haglöfs nya produktsegment, Mountain Pro.

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

Produkter för alla situationer
Haglöfs Mountain Pro omfattar en skaljacka, ett förstärkningsplagg, en byxa samt en ryggsäck.
De nya kläderna är, på samma sätt som ryggsäcken ROC RESCUE 40, utvecklade efter specifika
krav och önskemål från Swiss Alpine Rescue. De ska fungera 12 månader om året och vara
anpassningsbara, inte bara till olika väder och temperaturer utan även till olika typer av
räddningsaktioner. Som standard kommer de fyra produkterna att erbjudas i
färgkombinationen rött och grått.

ROC RESCUE JACKET är en 3-lagers skaljacka i Gore-Tex® Pro som konfigurerats för att
fungera under räddningsaktioner. Jackan har bland annat upphängning, fästen och öppningar
för radioapparat, mikrofon och antenn. Huvan, som anpassats för hjälm och hörselkåpor, har
en speciell fastsättning som utgör en säkerhetsfunktion när man exempelvis arbetar under en
helikopter och riskerar att utsättas för uppsugande vind. Jackan är förstärkt på utsatta ställen,
har reflexer 360° runt om och har utrustats med en avtagbar RECCO®-reflektor.

BARRIER RESCUE JACKET är namnet på segmentets förstärkningsplagg som kan användas
både under skaljackan och som ytterplagg när förutsättningarna tillåter. Jackan erbjuder hög
värme, låg vikt och god packbarhet och har förstärkningar över axlar och armar, samt en stor
bröstficka som rymmer GPS, radio och karta.

Byxan ROC RESCUE PANT är tillverkad i samma material som skaljackan, och är på samma sätt
förstärkt på utsatta ställen. Till skillnad från jackan tas byxan normalt aldrig av och har därför
anpassats för att kunna fungera året runt – i alla typer av situationer. Byxbenen har långa
dragkedjor för god ventilation samtidigt som byxan kan kopplas ihop med skaljackan då man
söker skydd mot väder och vind.

Mountain Pro-segmentet kompletteras med Haglöfs räddningssäck, ROC RESCUE 40, som här
erbjuds i samma färgställning som kläderna.

Nya vänner tillför ökad kunskap
Haglöfs vänner är en noga utvald grupp bestående av bland annat bergsguider,
extremklättrare, multisportare, friåkare, elitidrottare och naturfotografer som utgör företagets
informella men högst kvalificerade testorganisation. I allt högre utsträckning är de också med

Haglöfs develops clothing, footwear and hardware for people who invest in an active outdoor lifestyle. From small-scale backpack
manufacturing in 1914, Haglöfs has developed into one of the world’s leading suppliers of technical and sustainable outdoor
products by means of modern product development and strategic distribution. The Haglöfs brand is primarily marketed to 25
European and Asian markets and the company employs some 200 people. Sales for 2013 amounted to SEK 724.5 million. Haglöfs is
owned by ASICS Corporation since 2010. www.haglofs.com

CONTACTS:
PR Manager: Sara Skogsberg Cuadras, sara.skogsberg-cuadras@haglofs.se
CEO: Peter Fabrin, peter.fabrin@haglofs.se

redan i utvecklingsstadiet när nya produkter tas fram.

Under hösten 2014 har Haglöfs knutit till sig ytterligare tre personer som alla tillhör den
yttersta världseliten inom sina respektive discipliner. Edurne Pasaban var den första kvinnan
att nå alla världens 8000-meterstoppar och tillför, tillsammans med bergsguiderna och
klättrarna Martial Dumas (expert Big wall) och Erwan Le Lann (expert isklättring) ovärderlig
kunskap och erfarenhet till Haglöfs framtida produktutveckling inom hela Mountain-konceptet.

Text och tillhörande bilder kan laddas ner på www.haglofs.com/press
För mer information, vänligen kontakta:

Carl Hård af Segerstad
Marketing Manager Nordics
+ 46 8 584 90 657
carl.hard@haglofs.se

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

ROC RESCUE JACKET
MEN

The Roc Rescue Jacket was developed for the Swiss Alpine Rescue team,

a rescue organization that carry out the most demanding of mountain operations.

Every feature and material was carefully selected perfectly fit the purposes

of the rescue organization.

•	�Made from two Gore-Tex Pro shell fabrics with reinforcements
at all wear and tear areas, highly durable yet lightweight

• 	Snap-away hood and a high protective collar

• 	Water resistant Vislon zippers throughout

• 	Bellow chest pockets with internal radio pocket

• 	Two mid mounted pockets

• �	Zipped sleeve pocket with internal detachable Recco
reflector

• 	Reflexes for 360 degree visibility

• 	Internal snowskirt
	

ROC RESCUE JACKET:
Colors:	 Real Red/Magnetite
Weight:	 730 g in size L

FABRICS:
Gore-Tex® Pro 3-layer, 100% Polyamide, 80D plain weave
face, ePTFE membrane and a ripstop backer, 155 g/m²,
Hydrostatic head: >28,000 mm, RET: <6
Gore-Tex® Pro 3-layer, 100% Polyamide, 70D plain weave
face, ePTFE membrane and a ripstop backer, 139 g/m²,
Hydrostatic head: >28,000 mm, RET: <5

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

ROC RESCUE PANT
MEN

The Swiss Alpine Rescue Team asked Haglöfs to develop a pant, specifically for

their purposes. The result was the Roc Rescue Pant. With every feature and material

carefully selected it will withstand the most demanding activities on the mountain.

•	�Made from two Gore-Tex Pro shell fabrics with reinforcements
at all wear and tear areas, highly durable yet lightweight

• 	Schoeller Keprotec reinforced instep with internal gaiters

• 	Water resistant Vislon zippers throughout

• 	�Velcro adjustable waist with belt loops that can be connected
with the jacket for superior wind and snow protection

• 	�Two upper pockets, one bellow thigh pocket and one
backpocket

• 	�4/5 length side ventilation zips for great ventilation and
easy on and off

• 	Reflexes for 360 degree visibility

ROC RESCUE PANT: �	��
Colors:	 Magnetite/Real Red
Weight: 	 655 g in size L

FABRICS:
Gore-Tex® Pro 3-layer, 100% Polyamide, 70D plain weave face,
ePTFE membrane and a ripstop backer, 139 g/m²,
Hydrostatic head: >28,000 mm, RET: <5
Gore-Tex® Pro 3-layer, 100% Polyamide, 80D plain weave face,
ePTFE membrane and a ripstop backer, 155 g/m²,
Hydrostatic head: >28,000 mm, RET: <6

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

BARRIER RESCUE JACKET
MEN

The Barrier Rescue Jacket was developed in partnership with the Swiss Alpine

Rescue Team. It combines the features of the garments in Haglöfs Barrier Pro

family with extra insulation for very cold conditions.

•	�Made from two Pertex fabrics with reinforcements
at shoulder and sleeves, lightweight and packable
yet durable

• 	Durable Vislon zippers throughout

• 	A chest pocket with two mid mounted pockets

• 	Two mid mounted pockets

• 	Elastic cuffs and hem

• 	Reflexes for 360 degree visibility
	

BARRIER RESCUE JACKET:
Colors:	 Real Red/Magnetite
Weight:	 375 g in size L

FABRICS:
Pertex®Quantum, 100% Polyamide, 20D down proof,
super light yet durable mini ripstop fabric, 35 g/m²,
bluesign® approved
Pertex® Microlight , 100% Polyamide, 30D down proof,
plain weave fabric, 48.5 g/m², bluesign® approved
QuadFusion+ 100% Recycled Polyester fibre insulation,
sandwich construction with two layers of moisture
managing multichannel fibres and a warming crimped
hollow fibre layer in between, 60 g/m²,
bluesign® approved

FALL/WINTER 2015

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

•	�Interact™ suspension system. Featuring a removable
1,5 mm HDPE framesheet with a single 6061 aluminum
stay and double fiberglass rods for stability and support

• 	Back panel with 3D-mesh sections

• 	Stowable hip belt

• 	Top loaded pack with zippered front opening

• 	�Spindrift collar with Haglöfs unique 1-Motion™
opening system

• 	Daisy chains on front panel

• 	Stowable ice axe loops and elastic retrievers

• 	Floating/detachable lid with double pockets and key holder

• 	Rain cover in separate lid pocket

• 	Rope-carry under lid

• 	Reflective side-compression straps with durable 25 mm buckles

• 	Sternum strap with integrated safety whistle

• 	Reflective printing

• 	Two mesh packers attached with velcro on inside of pack

Colors:	 Real Red/Magnetite
Weight: 	 1.90 kg (40 L) weight excluding rain cover

FABRICS:
840D JR Ballistic Polyamide
1600D Ballistic Polyamide

ROC RESCUE 40
Roc Rescue 40 was developed together with Alpine Rescue Switzerland to become

Haglöfs most durable and reliable alpine climbing pack. Dependable solutions,

robust materials and smart details guarantee that this work of art won’t fail you.

Välkommen till vårt pressrum:
www.haglofs.com/press

OUTSTANDING OUTDOOR EQUIPMENT

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

Välkommen till vårt pressrum:
www.haglofs.com/press

OUTSTANDING OUTDOOR EQUIPMENT

H A G L Ö F S L O G O T Y P E

BASIC LOGOT YPE. TO BE USED AS POSITIVE BLACK ON A L IGHT BACKGROUND

PLEASE CONTAC T HAGLÖFS IF YOU REQUIRE ASSISTANCE OR ADVICE WITH THE APPLICATION OF THE LOGOT YPE

TEL +46 226 670 00, FAX +46 226 571 59

