[image: image1.jpg]


PRESS RELEASE

17 June 2013: for immediate release

Urbantrout launches new eco-brand range of urban fly-fishing gear, 

giving 10% of profits to urban river restoration projects
Urbantrout, the continuity blog for Theo Pike’s best-selling urban fly-fishing guide Trout in Dirty Places, is delighted to announce the launch of a new range of urban street-style fly-fishing apparel and other merchandise.

All products are ethically sourced, and 10% of profits on all Urbantrout-branded merchandise will go to support urban river restoration projects.

The launch range - which includes Urbantrout-branded caps, t-shirts, hoodies and car window stickers – will debut on the Wild Trout Trust’s stand at this Saturday’s British Fly Fair International (BFFI). 
After the launch at the BFFI, all merchandise will be available to buy exclusively from www.urbantrout.net
Theo Pike, creator of the Urbantrout brand, said:
“Having been involved in river restoration for more than 10 years, I’ve found it personally frustrating that very few fly-fishing businesses, apart from industry leaders like Orvis and Patagonia, really seem to want to put supporting environmental projects front and centre for the long term, even though these projects are trying to ensure the long term sustainability of our sport. 

That’s why Urbantrout has pledged to give a full 10% of annual profits on Urbantrout-branded merchandise to support urban river restoration projects like the Wild Trout Trust’s Trout in the Town programme - whilst providing the new generation of urban fly-fishers with gear designed to help them fish where they live and blend into their busy urban surroundings. 
As a result, anyone who wears Urbantrout fly-fishing gear will be making a real, positive statement about their support for environmental responsibility in general, and the fast-growing urban river restoration movement in particular”.
Notes to editors:

1. The Urbantrout website can be found at www.urbantrout.net 

2. Theo Pike is a freelance marketing and environmental writer and editor, who has previously worked as a buyer and product developer for Liberty of London’s department store, and launched the store’s first e-commerce site in 2000. He currently serves as Chair of Trustees of the Wandle Trust, and received the Wild Trout Trust’s Bernard Venables Award for services to wild trout conservation in 2008. He was also recognised as a Sage Conservation Hero in 2009.
3. The British Fly Fair International takes place at the Staffordshire County Showground on the weekend of 22 – 23 June 2013. For more information see http://www.bffi.co.uk
4. Urbantrout products will be available from the Wild Trout Trust’s stand at the BFFI on Saturday 22 June 2013. All ranges will then be available exclusively via www.urbantrout.net 
5. Theo Pike’s Trout in Dirty Places: 50 rivers to fly-fish for trout and grayling in the UK’s town and city centres was published by Merlin Unwin Books in April 2012, and has enjoyed international acclaim. For more information, see www.merlinunwin.co.uk and www.urbantrout.net/trout-in-dirty-places 
Ends

