

June 2018

WOMEN'S COLLECTION: SPRING/SUMMER 2018

„MODERN ELEGANCE“ – The Story behind

In the fast pace of today's life and times of digitalization, we are more and more looking for personal freedom, calm moments and individuality. We are longing for laid-back, individual outfits that are modern and in step with latest trends as much as we strive for sophistication and timelessness.

Our backdrop of the town of Biarritz mirrors this contrast as the setting for the Spring/Summer 2018 campaign. The small town, located on the Atlantic coast of Southern France, is a former luxury retreat of the aristocrats. The elegant seaside resort has most recently turned its image into a cool and contemporary destination, being one of the best surf spots in Europe. Visitors love the glamorous nonchalance as much as the calmness and the raw nature of Biarritz.

This distinctive mix of classic, elegant chic and contemporary casualness is perfectly reflected in the new HANRO collection. Staged in front of the impressive Atlantic coast with the magnificent waterfront, rocky cliffs, long sandy beaches and elegant promenade, the collection is feminine and sophisticated, yet it still features a modern look and a certain laissez-faire feel.

Airy natural fabrics, tulle, chiffon and botanical inspired laces and embroideries provide summery lightness. A new femininity is revealed in romantic, natural designs. Variations of blue, red and golden yellow, as well as soft beige shades and refined prints round off the look. 'Lingerie to ready-to-wear' and new, modern loungewear are increasingly blurring the boundaries between lingerie, sleepwear and casualwear, thus opening the door for versatile all day styling options for inside or out.

Inspiring sensuality, timeless elegance, and modern distinctiveness – this is the new HANRO collection for Spring/Summer 2018.

A natural look is in the basis of HANRO's Spring/Summer 2018 **lingerie** collection. Comfortable yet functional bra shapes and lingerie styles offer ideal support while also fitting in a pleasant and natural way. The same applies for the sporty and modern cuts, as well as the high-quality fabrics.

Fine cotton and soft flowing satin are the perfect base for wonderfully tender summer lingerie; as well as lightweight and elastic polyamide, airy tulle and piqué fabrics. Romantic and playful decorations such as lace and embroideries in foliage designs, or alluring cutouts, offer an ideal balance between feminine charm and pure, understated elegance.

The new basic range "Smooth Illusion" enhances a modern and clean style featuring bras made from opaque and smooth Spacer material, or polyamide fabric. The superfine polyamide briefs stay "invisible" also under body-hugging clothing thanks to the ultra-flat cut edges. They can be mixed and matched with the color-coordinated range "Lace Illusion", featuring allover lace lingerie with a tulle layer underneath for total wearing comfort.

Summer colors of rich gold, tangerine and fuchsia meet powdery beige shades and soft grey blue hues for a light look. Fresh white and maritime blue in the collection reflect the colors of the Atlantic ocean.

„Cara“

„Zahra“

„Lace Illusion“ bra & „Smooth Illusion“ brief

The multi-faceted **nightwear** range is beyond the area of sleep. Modern pajama styles and summery gowns can be worn for the night, as well as during the day at home, on the balcony or at the beachside café. Thanks to the soft, lightweight, and comfortable natural fabrics, all styles ensure incomparable wearing comfort.

Soft cotton – as jersey, interlock or woven – as well as flowing micro-modal with a decent shine – either pure or as blends with cotton and silk – are elegant summer companions. Airy, lightweight viscose is the perfect fabric for warm nights and days. Tender lace and decorative embroideries in a leaf design provide a feminine and luxurious touch. High-quality inserts of silk satin and silk chiffon create a delicate transparency.

Clean and modern cuts are rounded off with feminine, ready-to-wear inspired details such as charming ruffles, up to the point of a trendy Carmen décolleté. Classic nightwear in a subtle retro appeal creates a perfect symbiosis between the past and today.

The color palette shows rich golden yellow and fuchsia, as well as soft gray blue and neutral hues of sand, mauve and rose. A maritime flair is achieved with fresh blue, clear white, stripe designs and stylish prints.

„Sleep & Lounge“

„Willow“

„Malva“

„Zahra NW“

Stylish 24 hours companions at home and on the go: HANRO's **loungewear** bridges the gap between sleepwear, loungewear, casualwear und activewear. The collection offers a wide selection of modern garments for multi-faceted mix and match styling and layering outfits, featuring versatile shirts, lounge dresses, 7/8 length pants, jumpsuits and many more. High-quality fabric blends and sophisticated ready-to-wear details such as special pockets, gathered soft cuffs, cords, pin tucks, etc. are suitable to be worn on the streets and enhance the outerwear look.

Classic soft fabrics from cotton and micro-modal offer the perfect base for a new, fashionable lounge look for laid back spring days in and around the house. No matter if worn as a set or combined with other ready-to-wear styles: you will achieve a casual and stylish feel-good outfit.

A unique mix of functional and natural fibers, as well as lounge and sporty styles (such as in crop tops or bodysuits in ballerina style crisscross straps) demonstrate a sporty fashion statement, yet stay classy.

Accomplished looks made from elegantly flowing viscose or micro-modal fabrics with a beautiful understated sheen ensure a stylish look, no matter if in the office or for your after-work drink, when traveling or in a café, and at the same time provide the pleasant comfort of relaxing at home on the couch.

„Pure Comfort“ & „Essentials“ Top

„Balance“

„Urban Casuals“

„Easy Wear“ & „Urban Casuals“

Collection report: Description of the individual ranges

LINGERIE & DAYWEAR

Heather

from Jan 15, 2018

The perfect summer companion. Delicate lingerie made from a light blend of viscose and silk with a drop needle stitch fabrication, and decorated with a filigree Leavers lace in a botanical design. The feminine tops are also suitable to be worn as summery outerwear. Offered in a fresh color palette of 'rose', 'lilac grey' and off white.

- 2408 Spaghetti Top Lace also in the back
- 2409 Top Lace also in the back
- 2410 Shirt ½ sleeve clean T-Shirt without lace
- 2411 Midi Brief Lace also in the back

Manolya

from Jan 15, 2018

Seductive and comfortable at the same time. This lingerie collection stands out with its unique combination of extraordinarily lightweight, fine woven material and an expressive lace, designed in modern cuts. The lavishly inserted, floral Leavers lace is reminiscent of elegant magnolia blossoms. Bras and bodysuit offer natural support and **comfort** thanks to a soft yet supportive tulle background and widened straps. Available in 'purple grey' and off white.

- 2417 Soft Bra
- 2418 U/Wire Bra
- 2419 Midi Brief
- 2422 Brazil back part made from lace
- 2423 Bodysuit incorporated bra closure; cups; lace decoration in the back

Summer

from Jan 15, 2018

Feminine underwear in a playful design, made from a wonderfully soft, mercerized cotton in a seam- and hemless construction. The romantic embroidery motif in a blossom design on a honeycomb net **ensures** an easy spring look. Tops can be worn as underwear or outerwear. Available colors: 'purple grey' and off white.

- 2424 Soft Bra molded cups
- 2425 Spaghetti Top
- 2426 Top
- 2427 Maxi Brief
- 2428 Midi Brief

Maja

from Jan 15, 2018

Perfect modern basics: this is underwear for every day featuring a natural vintage cotton look, with subtle lace trimming. Appears in fresh white or classic black.

- 2338 Soft Bra Double-molded cups, lace running over the shoulder

- 2339 U/Wire Bra Double-molded cups, lace also in the back
- 2340 Spaghetti Top Lace also in the back
- 2341 Top Lace also in the back
- 2342 Midi Brief Lace also in the back
- 2343 Hipster Lace also in the back
- 2344 Maxi Brief Lace at leg openings in front and back

Cara

from Feb 15, 2018

The ease of summer: These contemporary styles in a **sporty retro** chic look are made from lightweight, elastic piqué fabric and the ideal undergarments to wear under fine summer apparel. Contemporary cuts are combined with alluring, semitransparent cutouts in stripe design ensuring a sophisticated summer look. Available in fresh colors of dark blue and off white.

- 2440 Soft Bra
- 2441 U/Wire Bra
- 2446 Bodysuit stripe cutouts also at the side and in the back
- 2443 Spaghetti Top
- 2444 Mini Brief stripe cutouts also in the back
- 2445 Panty stripe cutouts also in the back

Fleur

from Feb 15, 2018

Pure luxury on your skin: Seductive lingerie made from soft flowing, summery cool satin viscose offering a subtle sheen; featuring lush decoration of expressive leavers lace. The playful jumpsuit and elegant tops in a vibrant gold shade worn with jeans, short, or pants are refined, modern summer outfits. The color palette offers elegant golden yellow, a warm nougat shade and a light rose.

- 2457 Soft Bra Lace also in the back
- 2458 U/Wire Bra Lace inserts at the sides
- 2459 Spaghetti Top
- 2460 Top
- 2461 Midi Brief
- 2462 Brazil broad lace in the back
- 2463 Negligee
- 2464 Jumpsuit high-cut, adjustable neckholder; lace at the arm openings; cutout in the back

Melissa

from Feb 15, 2018

Classic and feminine styles offering a romantic look: seam- and hemless tops and briefs made from finest mercerized cotton are adorned with a charming sun-style embroidery motif in an open, geometric look. Choose between light 'sandshell' or classic white.

- 2470 Spaghetti Top
- 2471 Top
- 2472 Midi Brief
- 2473 Mini Brief

Zahra

from Feb 15, 2018

Sets the mood for summer! Modern lingerie in an attractive botanical wallpaper print on dark **background**. Made from flowing, elastic jersey fabric for pleasant support and wearing comfort. Wear it together with the matching underwear for a charming day-to-night look.

- 2475 Soft Bra
- 2476 Spaghetti Top
- 2477 Midi Brief
- 2479 Brazil

Lace Illusion

ab 15.232018

Contemporary lingerie in fashionable design made from seductive lace, offering versatile styling options. Especially smooth edges thanks to a super-flat allover lace in an exclusive flower design on tulle, as well as a special binding. Combine them with the color-coordinated ranges "Smooth Illusion" and "Temptation". The lace bodysuit is an eye-catcher under every blazer. Color selection: skin-shade 'natural', black, as well as the vibrant pink shade 'bloom' as a fashionable summer color.

- 2501 Bustier molded cups
- 2502 U/Wire Bra molded cups
- 2503 Top
- 2503 Thong
- 2507 Midi Brief
- 2508 Mini Brief
- 2509 Bodysuit

Smooth Illusion (New to the Basic-assortment)

from March 15, 2018

These clean, modern lingerie styles are wardrobe staples. The bras made **from a** lightweight, elastic polyamide fabric or an opaque, smooth spacer fabric offer a natural, pleasant support. The pure, ultra-fine briefs are the perfect companions for every day **as well as** under very fine, supple garments thanks to their super-flat, invisible cut edges. Combine them with the color-coordinated ranges "Lace Illusion" and "Temptation". Available in a skin-tone 'natural', black, as well as a vibrant pink shade 'bloom' as fashionable summer color.

- 1291 Soft Bra double molded, broad underbust band
- 1292 Padded Soft Bra Spacer fabric
- 1293 Padded Bra Spacer fabric
- 1294 U/Wire Bra double molded
- 1295 Brazil
- 1296 Midi Brief
- 1297 Maxi Brief
- 1299 Thong
- 1298 Shirt 1/1 sleeve especially lightweight, transparent tulle

Linnea (New to the Basic assortment)

from Jan 15, 2018

Underneath or worn as outerwear: these modern, clean bodysuits for everyday wear, made from finest, soft cotton jersey with elastane for ideal fit are the perfect base for many outfits. Choose between a bodysuit with spaghetti straps and v-neckline, or a round-neck bodysuit in tank top design. Appears in black and white.

- 2166 Bodysuit adjustable spaghetti straps; V-neckline in style of 1601 Cotton Seamless
- 2167 Bodysuit with tank top rounded neckline

DAYWEAR FROM BASIC COLLECTION IN FASHION COLORS

Cotton Seamless

"lilac grey" from Jan 15, 2018 / "soft almond" from Feb 15, 2018

Our bestseller for over 30 years: Finest cotton and soft mercerization for an extra smooth feel. Seamless and hemless construction with flat, invisible borders. Delicate elastic satin edging.

- 1601 Spaghetti Top satin straps
- 1604 Tank Top
- 1626 Midi Brief

Moments

"lilac grey" from Jan 15, 2018 / "soft almond" from Feb 15, 2018

Feminine lingerie with exquisite stretch French lace and a seamless construction. The perfect combination of elegance, fit, and comfort.

- 1465 allover lace Soft Bra
- 1467 allover lace U/Wire Bra
- 1447 allover lace Maxi Brief
- 1446 allover lace Mini Brief

Feminine and elegant lingerie from the finest, softest, mercerized Swiss Cotton fabric with exquisite French stretch lace trims. Seamless construction. Highest wearing comfort.

- 1448 Spaghetti Top
- 1484 Spaghetti Top
- 1481 Mini Brief

Soft Touch

"crown blue" ab 15.2.2018

Modern underwear for every day, including versatile shirts for countless wearing options, suited as underwear or outerwear. The soft, body-hugging micro-modal fabric enables a close fit and follows every movement. Appears for Spring/Summer 2018 in 'crown blue'.

- 1253 Midi Brief
- 1255 Panty
- 1256 Spaghetti Top
- 1257 Tank Top
- 1258 Shirt ½ Arm
- 1246 Bodysuit Round neckline; with button fastener

Allure

"lilac grey" from March 15, 2018

Timelessly elegant and understated underwear. Extremely comfortable to wear thanks to flat hems, soft straps, and padded fastenings. Seasonal trend shade for SS18: 'lilac grey'.

- 1457 Midi Brief
- 1462 Padded bra top with cups and djustable spaghetti straps

Touch Feeling *"lilac grey" Jan 15 / "morel" Feb 15 / "bloom" March 15 / "moonlight" April 1*

Sporty, versatile basic tops and panties in seamless construction. Super soft material for a perfect stretch and fit.

- 1810 Crop Top
- 1814 Top
- 1812 Midi Brief
- 1822 Panty

Ultralight *"orange red" Jan 15 / „grey melange" March 15 / "black bean" & "white rose" April 1*

The lightest and airiest cotton underwear from HANRO. Light as a feather – you hardly feel them. The perfect companion when travelling: easy-care, quick-drying and compact.

NIGHTWEAR

Sleep & Lounge

from Jan 15, 2018

Relax in style around the clock: Multi-faceted mix & match **items** made from a soft, casual cotton-micro-modal blend or an airy, lightweight viscose. Choose between summery stripe designs, a filigree tile print or solid colors. Versatile styling options for fresh, sophisticated outfits for every season.

- | | |
|-------------------------|--------|
| - 7609 Shirt ½ sleeve | Woven |
| - 7610 Shirt 1/1 sleeve | Jersey |
| - 7611 Shirt 1/1 sleeve | Woven |
| - 7615 Short pants | Woven |
| - 7617 Long pants | Woven |
| - 7876 Shirt ½ sleeve | Jersey |
| - 7880 Long pants | Jersey |

Lavender

from Jan 15, 2018

Pure nightwear for a chic yet subtle elegance, made from a pleasantly soft, mercerized cotton interlock. Subtle shiny details thanks to sophisticated inserts of elastic satin silk along the necklines and pockets in an innovative, graphical style.

- 6330 sleeveless nightdress 90cm
- 6331 Nightdress ¾ sleeve 90cm

- 6332 Nightdress ½ sleeve 110cm
- 6333 Pajama ½ sleeve

Ayana

from Jan 15, 2018

Luxurious and feminine nightwear made from an elegant, high-quality blend of micro-modal and silk, featuring puristic design details from finest silk chiffon for that extra touch of transparence. The elegant pajama shirts feature tender silk in the front.

- 6335 Spaghettidress 100cm special strap solution in the back
- 6336 Nightdress ¾ sleeve 90cm slit in the back
- 6338 Nightdress ½ sleeve 100cm slit in the back
- 6339 Pajama short ½ sleeve Shirt with silk front
- 6341 Pajama ¾ sleeve Shirt with silk front

Jasmin

from Jan 15, 2018

Classic and feminine: Romantic nightwear made from pleasantly soft, mercerized cotton. Adorned with an opulent, voluminous and extravagant embroidery motif in an alluring interplay of open and densely designed flowers and leafs. Especially appealing: the extensive embroidery motif in collier-style.

- 6360 sleeveless nightdress 90cm
- 6361 Nightdress ½ sleeve 100cm
- 6362 Nightdress 1/1 sleeve 110cm
- 6363 Nightdress ½ sleeve 130cm
- 6364 Robe 130cm embroidery in the back

Rose

from Jan 15, 2018

Charming nightwear in a modern femininity. Soft micro-modal fabric and delicate, romantic lace in a floral design. Versatile style selection adorned with lace along the necklines and hems.

- 6371 Spaghettidress 90cm
- 6372 Nightdress ½ sleeve 100cm
- 6373 Jumpsuit Cutout in the back
- 6374 sleeveless pajama ¾
- 6375 Pajama 1/1 sleeve lace inserts along the decollete and in the back

Willow

from Feb 15, 2018

Versatile summer items. Modern, clean designed styles in fresh colors, suitable for sleeping as well as lounging at the pool or beach. Sporty cuts and trendy details such as gathered hemlines thanks to an especially soft, elastic strap.

- 6343 sleeveless nightdress 90cm
- 6344 Nightdress ½ sleeve 100cm
- 6345 Pajama ½ sleeve wide waistband with gathers
- 6346 Pajama 1/1 sleeve wide waistband with gathers

Fleur NW

from Feb 15, 2018

For luxurious nights: elegant nightgowns and pajamas made from a high-quality, flowing blend of micro-modal and silk. Adorned with a romantic, delicate Leavers lace in filigree leaf design that is lavishly inserted along the sleeves and partly in the back.

- 6400 Spaghettidress 90cm Lace also in the back
- 6401 Nightdress ½ sleeve 90cm
- 6402 Nightdress 1/1 sleeve 90cm
- 6404 Short pajama Lace also in the back
- 6405 Pajama ½ sleeve
- 6406 Robe 100cm

Melissa NW

from Feb 15, 2018

The perfect airy sleepwear for warm summery nights. Lightweight cotton single jersey fabric is combined with an ornate motif made from a modern netting embroidery with a subtle transparency effect.

- 6354 Spaghettidress 90cm
- 6355 sleeveless nightdress 90cm
- 6356 Nightdress 1/2 sleeve 100cm
- 6357 Pajama ½ sleeve

Zahra NW

from Feb 15, 2018

Urban looks featuring a botanical flair: cool pajama shirts and pants made from a light micro-modal fabric with a subtle sheen. Choose between an expressive, modern flower print or styles in solid color. Wear the pajama look at home for sleeping or relaxing or on the go as a fashionable streetstyle outfit.

- 6395 Shirt ½ sleeve
- 6396 Shirt 1/1 sleeve
- 6397 Spaghettidress 90cm
- 6398 Short pants
- 6399 Long pants

Iris

from Feb 15, 2018

The portrait of pure luxury! Noble and puristic nightwear featuring a romantic, filigree embroidery in a delicate leaf design on lightweight tulle. The highest-quality Sea Island fabric is cotton in perfection: made from the world's best and most exclusive fibers for an incomparably shiny and silky feel.

- 6366 Nightdress ½ sleeve 100cm embroidery in the back
- 6367 Robe 110cm

Hazel

from March 15, 2018

Tradition meets innovation: Lightweight summer sleepwear made from an airy jersey fabric featuring a charming retro appeal and casual, modern cuts. A linear, classic cotton embroidery band creates a refined mix between the past and today.

- 6376 Spaghettidress 90cm Tie band at the décolleté
- 6377 Nightdress ½ sleeve 100cm
- 6379 sleeveless short pajama Tie band at the décolleté
- 6380 Pajama ¾

Malva

from March 15, 2018

Almost too good just for sleeping... ! These charming, romantic styles in a playful design are suitable to be worn during the night as well as during the day. Made from a lightweight summer fabric with fashionable ruffles at the hem and sleeves, as well as a ¾ sleeve dress featuring a contemporary Carmen décolleté.

- 6409 Shirt ½ Arm
- 6410 Shirt ¾ Arm
- 6411 Nachthemd ½ Arm 90cm
- 6412 Nachthemd ¾ Arm 100cm Carmen décolleté
- 6413 Hose ¾
- 6414 Hose lang

Juliet

'orange red' from Jan 15, 2018 / „crown blue“ from March 15, 2018

Perfect for summery nights: Various feminine sleepwear styles made from mercerized cotton feature spaghetti straps and refined pleated necklines.

- 7747 Spaghettidress
- 7748 Spaghettidress
- 7749 Short pajama

Valencia NW

from Jan 15, 2018

Feminine nightwear offered in a soft, mercerized cotton-interlock. The visual Leavers lace is lavishly inserted along the necklines and sleeves. Available in tender 'sandshell'.

- 6992 Nightdress ½ sleeve
- 6994 sleeveless nightdress
- 6995 Nightdress ¾ sleeve
- 6999 Pajama ¾ sleeve

Grand Central

from Jan 15, 2018

A sophisticated must-have: A casual boyfriend-style sleepshirt of high-quality micro-modal-silk blend with a beautiful sheen and refined silk details appears in a luxurious color palette of 'light rose' and 'purple grey'.

- 7420 Nightshirt 1/1 sleeve 90cm silk breast pocket

Laura

from March 15, 2018

A versatile must-have for every wardrobe: this cool and casual long T-shirt made from a soft blend of micro-modal and cotton. No matter if it is for sleeping, lounging on the terrace, or as cover-up over a bikini, it is the perfect summer basic. Appears for the summer season with maritime stripes ('white blue stripe'), in a faded stripe design ('white grey stripe'), in an intense pinky shade 'bloom', as well as in 'pale melange'.

- 7111 Nightshirt 1/2 sleeve 85cm

Natural Elegance

from Aug 15, 2018

For special moments of comfort: clean nightwear made from soft, flowing viscose melange fabric, featuring modern, casual cuts and sophisticated design details such as ribbed sleeves, pockets and a soft fold-over waistband. Choose between light 'clean blue', dark 'crown blue' and 'grey melange'.

- 6386 sleeveless Nightdress 90cm Pockets
- 6387 sleeveless nightdress 1/2 sleeve 90cm Pockets
- 6388 Nightdress 1/1 sleeve 100cm ribbed sleeve; pockets
- 6390 Pajama 1/1 sleeve ribbed sleeves; soft foldable
ribbed waistband; shirt pocket

NIGHTWEAR FROM BASIC COLLECTION IN FASHION COLORS

Moments NW

from March 15, 2018

Classic and feminine nightgowns made from soft interlock fabric in 100% soft mercerized cotton, featuring an elegant French Textronic lace. Fashion color for SS18: 'lilac grey'.

- 7732 sleeveless nightgown
- 7736 nightgown 3/4 sleeve

Cotton Deluxe

from March 15, 2018

Classical HANRO style: Soft, mercerized Supima cotton for extra wearing comfort, featuring woven details at pockets and collar. Available for Spring/Summer 2018 in greyish 'lilac grey'.

- 7955 Nightgown 1/2 sleeve 90cm breast pocket
- 7958 Nightgown 1/1 sleeve 90cm full button front; breast pocket
- 7956 Pajama 1/1 sleeve full button front; breast pocket

LOUNGEWEAR

Essentials

from Feb 15, 2018

The perfect basic shirts: contemporary, versatile ribbed shirts made from a soft micro-modal-cotton blend for a perfect wearing comfort in a broad color palette for multi-faceted styling options.

- 8399 Top
- 8407 Shirt

Pure Comfort

from Feb 15, 2018

Relax in style: A classic jog pant and sweatshirt fabric appears in a new, premium and sophisticated look featuring modern design details. Easy-going casualwear with well-groomed chic for laid-back days.

- 8459 Sweater 7/8 sleeves; boxy cut
- 8460 Sweater
- 8461 Cardigan pockets; shawl collar
- 8462 short pants pockets; cord;
- 8463 long pants pockets; cord; broad cuffs

Favourites

from Feb 15, 2018

New summer favorites made from an flowing and airy woven viscose fabrics featuring modern cuts. No matter if used as easy layering basic or casual office look – a modern, sophisticated look is always ensured.

- 8473 Shirt slightly overcut shoulders
- 8474 Shirt covered button-front; cuffs; Mother-of-Pearl buttons
- 8475 Pants 7/8 length, elastic waistband with smooth front and gathered back
- 8476 Long pants loose-cut legs; pleats; elastic waistband with smooth front and gathered back

Easy Wear

from Feb 15, 2018

These classic summer basics made from a pleasantly flowing, opaque micro-modal fabric with a subtle shine are a fashionable update for every wardrobe. The tops are available in fresh colors and offer multiple styling options. The caftan is the ideal lounge dress in the garden or at the beach.

- 8465 Top slightly rounded hem
- 8466 Shirt
- 8467 Kaftan slit at the hem in the front

Urban Casual

from Feb 15, 2018

A touch of luxury: Trendy urban styles made from flowing viscose featuring an elegant crepe surface. A perfect combination of comfort and fashionable chic. Wear them at the office, for an after work drink, on weekends at home– options are endless.

- 8469 Dress pockets at the side; knee-length
- 8470 Pants pockets; cord; pinktuck in the front
- 8471 Jumpsuit elastic waistband; criss-cross strap design in the back; zipper at the side

Yoga Basic

from Feb 15, 2018

Modern loungewear made from soft and supple micro-modal with elastane for ideal wearing comfort and ease of movement – perfect for soft sports or relaxing. New: a sportive bodysuit in ballerina style.

- 7994 Shirt No side seams, modern stitching
- 7995 Top Sporty racer back
- 7996 Shirt No side seams, modern stitching
- 7998 Long Pants With broad, roll down waistband
- 7999 ¾ pants Capri pants with broad cuffs
- 7926 Body new style; criss-cross strap design in the back

Balance

from Feb 15, 2018

Contemporary athleisure look: modern active wear for versatile use, such as light sports, travelling, or in your leisure time. Sporty and functional styles offering skin-friendly cotton on the inside and breathable polyamide fiber on the outside are the ideal addition to a super soft French Terry sweater. Dynamic visual seams and causal cuts underscore the sportswear appeal. Opaque leggings stays in shape at any time without bulging.

- 8454 Crop Top cupped crop top with criss-cross strap design in the back
- 8455 Sports pant convenient small pocket on the inside; strap detail at the hem
- 8456 Sweater rounded hemline; thumbhole at the sleeves
- 8457 Pants slight oversize babby cut; cuffs; cord
- 8458 Leggings elastic yet fabric does not bulge or dent

CAPSULE COLLECTION FOR 4TH DELIVERY

Liane Daywear

from April 01, 2018

Summery capsule collection for a fresh and light look. The wonderfully lightweight, fine, elastic lingerie is adorned with a delicate, graphical lace band. The airy spaghetti top with a refined cording in the back can be styled as a summery outerwear shirt combined with the shorts, layered over a bikini, or worn together with the charming matching knickers as a high-summer nightwear outfit.

- 2483 Crop Top
- 2484 U/Wire Bra
- 2486 Spaghetti Top
- 2487 Midi Brief

Liane Nightwear

from April 01, 2018

Mix & match collection featuring an easy-going summer appeal. For wearing inside or out, for sleeping or for lounging on the terrace or at the beach. Feminine styles made from airy viscose fabric in a structured mini jacquard design, featuring a graphical lace decoration. Create your own individual modern summer outfit. The kimono is a real fashion statement, not only when styled as ready-to-wear.

- 6421 Shirt 1/1 sleeve
- 6422 Spaghetti dress 90cm
- 6423 Kaftan
- 6424 short pants
- 6425 long pants
- 6426 Kimono