

SWIFT

— — — —
Your Home Anywhere

HOLIDAY HOMES

GET AWAY FROM IT ALL

At Swift, we want your holiday home to become your sanctuary - a place where you can truly unwind, relax, and let the stresses of everyday life melt away. Our unwavering dedication to innovation ensures that we deliver products that are not only luxurious but also practical. With each stay at your holiday home, you're not just enjoying a holiday, but crafting cherished memories that will last a lifetime.

HOLIDAY HOME RANGE

With a combination of home-from-home comforts and designer touches, Swift Holiday Homes offer one of the most stylish, thermally efficient and robust body structures on the market.

Renowned for build quality and innovative designs, with multiple layouts across different ranges to choose between, there's sure to be a Swift Holiday Home layout for you.

CONTENTS

- 4 Five steps to holiday home ownership
- 5 Find your happy place
- 6 Trends and design insights
- 7 Swift's holiday home range
- 8 Why Swift?
- 9 The Swift Difference
- 10 Vendee
- 14 Moselle
- 18 Bordeaux / Bordeaux Escape
- 22 Ardennes
- 26 Burgundy
- 30 Loire
- 34 Holiday homes at a glance
- 36 Holiday home dimensions
- 37 Swift warranty scheme
- 38 Exterior finishes
- 39 Swift approved partners

FIVE STEPS TO HOLIDAY HOME OWNERSHIP

Your very own holiday home opens up endless opportunities for breaks away and making memories for years to come. But knowing where to start can be overwhelming; what aspects do you need to consider? What holiday home is for you? How do you choose your favourite holiday park?

We know the questions can feel exhausting, so we've put together a handy guide to get you started on your quest to find your dream holiday home or lodge at your perfect location.

STEP ONE

Is holiday home ownership right for me?

If you're seeking regular breaks throughout the year along with the freedom to come and go as you please, then holiday home ownership could be right for you. Ownership gives you the opportunity to spend quality time with your friends and family, as well as the opportunity to pursue and enhance your favourite hobbies – whether that be walking or cycling, an interest in wildlife and nature or just simply to enjoy the peace that a regular escape can offer.

STEP TWO

Finding your dream park

This is perhaps the most important step, so we encourage you to really take your time and be very thorough with your research. Getting this step right will ensure you years of happiness.

We've created a destinations page showing highlights of top UK destinations:

[swiftholidayhomes.co.uk/destinations/](https://www.swiftholidayhomes.co.uk/destinations/)

STEP THREE

Visiting the parks

Once you've established everything you need from a holiday home, create a shortlist of your favourite parks, so you can visit each one to help you choose the one that's right for you.

STEP FOUR

Choosing your holiday home

At Swift, we dedicate a lot of time to fully understand your holidays and what makes them special. Our holiday homes are made with the finest materials from leading suppliers, and with space at a premium, storage design is an important aspect. Both finish and practicality is of utmost importance, and this combination ensures Swift remains a popular choice.

You'll need to consider the level of specification you want – at the top end, features such as a dishwasher and a wine cooler can come as standard, while some of our holiday homes might offer these as an optional extra. So, take your time to figure out what additions you need to make your holidays special.

STEP FIVE

What happens now?

Now you've chosen your holiday home, your hard work is done, and you just need to wait for the keys! Your park and dealer will work together to ensure a smooth handover, taking care of the transport, siting, connections and commissioning.

When you pick up your keys, your park will typically provide a full handover, taking you through your new holiday home to ensure you are confident with how everything works and answer any questions you may have.

FIND YOUR HAPPY PLACE

Choosing your perfect location is one of the most important decisions you'll make when purchasing your holiday home. But with so many beautiful locations across the UK and Ireland, it can be tricky to pin down your ultimate destination. From speaking to customers, we believe that choosing a holiday park within a 2-3 hour drive is optimum for ensuring you can make the most of your holiday home.

For holiday inspiration, we've put together a selection of videos showcasing key highlights from different regions. We've also done the hard work, so you don't have to, and have collated a list of holiday parks across the UK and Ireland, with contact details and website information so you can book a visit. For more information visit: [swiftholidayhomes.co.uk/destinations/](https://www.swiftholidayhomes.co.uk/destinations/)

EXPERTLY DESIGNED AND CRAFTED

JESSIE MILBURN
Senior Designer

We follow research insights and trends to keep ahead of the designs that appeal to both today's and tomorrow's customers, while also taking the time to understand what design aspects are important to you and your holiday lifestyle.

Today's trends involve a higher degree of ecological and environmental considerations, and at Swift, we share these values in our design and manufacturing decisions. We aim to replicate the natural world in both colour and material choices across all of our products.

Keeping on top of the trends through observation and research, we have seen a change in how our holiday homes are now used. Today, leisure and work can comfortably mix, and our holiday homes become more than just a place to relax and unwind. They now present an opportunity for home working, which creates a new design vision and consideration for our holiday homes and lodges of the future.

SWIFT'S HOLIDAY HOME RANGE

At Swift we want your holiday home to be your sanctuary, where you can relax, unwind and let everything else melt away. That's why everything we produce is designed for the utmost luxury and practicality, using our innovative approach to help you create memories for life. Keep reading to view the full collection.

VENDEE

10

MOSELLE

14

BORDEAUX / ESCAPE

18

ARDENNES

22

BURGUNDY

26

LOIRE

30

WHY SWIFT?

There's no better feeling than stepping into your holiday home for a relaxing getaway, so we do everything possible to make that feeling last for years to come.

We pride ourselves on applying superior manufacturing quality to everything we produce, giving you the confidence that your investment is protected and built to last. With the comfort of total assurance in your purchase, you can get on with the important things in life - creating lasting memories.

And prioritising your peace of mind, we offer outstanding warranties, including a 3-year Manufacturer Supersure Warranty, 5-year Structural Warranty and 10-year Chassis Warranty.

Exclusive Duvalay™ mattresses

All beds feature indulgent Duvalay™ mattresses for the best nights' sleep

Stain resistant carpets

With stain resistant carpets, there's no need to waste your precious holiday time scrubbing

Integrated fridge freezers

Integrated fridge freezers are included across all ranges to maintain a sleek, uncluttered look (except 10ft-wide models)

LED ceiling lights

Benefitting the environment and your pocket, bright, low energy LED lighting is included throughout

Bonded exterior walls

'Sandwich' construction walls provide a more rigid exterior, bonded with insulation in the middle

Fully galvanised chassis

Protecting your holiday home, Swift's robust, fully galvanised or I Beam chassis resist corrosion and is warrantied for 10 years

Externally vented extractors

Keep your holiday home fresh and dry with externally vented extractors, preventing damp and odours

Integrated microwaves

Optimising valuable work surface space, all Swift holiday homes feature integrated microwaves

Electrical and USB sockets

Stay connected with electrical and USB sockets in selected areas keeping everything charged

High thermal efficiency

Enjoy outstanding thermal efficiency, proven by environmental chamber testing and calculations

SWIFT WARRANTIES

We also prioritise your peace of mind with our key warranties, including a 3-year Manufacturer Supersure Warranty, 5-year Structural Warranty and 10-year Chassis Warranty.

THE SWIFT DIFFERENCE

ROOF TRUSSES

For accuracy, strength and reliability, all Swift holiday homes have prefabricated roof trusses. The resulting roof strength meets Grade B snow loading (capable of carrying half a metre of settled snow), while glass wool insulation provides excellent thermal efficiency.

WALL CONSTRUCTION

Our bonded 'sandwich' exterior wall construction gives greater structural strength. The walls are made in modules and are clad with aluminium, CanExel or Corelux. Each module consists of a robust timber frame, battened out and filled with insulation and a plywood inner skin.

DOUBLE GLAZING

Heat-reflecting 'Thermaglas' double glazing, with a 16mm air space, is fitted as standard or as an option on our holiday home ranges.

CHASSIS

Swift only specify a fully galvanised chassis as standard. What's more, every Swift holiday home comes with a 10-year anti-corrosion warranty.

FLOOR CONSTRUCTION

The flooring in Swift holiday homes is constructed from timber joists. Class-leading 50mm glass wool insulation is placed between the joists and the floor is covered with a breathable membrane and a waterproof finish for durability.

CONSTRUCTION AND THERMAL EFFICIENCY

Swift's holiday home range is built to BS EN 1647, and meets the National Caravan Council (NCC) Structural Thermal Rating Scheme for Caravan Holiday Homes.

SAFETY COMES FIRST

All our holiday homes are built in accordance with British and European standards and are audited against these build standards by the National Caravan Council (NCC).

Energy efficient double glazing

Bonded walls for a more robust construction

Fusion galvanised chassis for additional protection against rust

VENDEE

Step inside the Vendee, Swift's cosy country retreat and one of our most popular holiday homes. With its contemporary cottage feel, this premium holiday home is refreshed with Acanthium soft furnishings, enhancing the range's on-trend interiors. Enjoy the finer things in life with Vendee's luxurious details, ample space and plentiful storage.

Model size	Bedrooms	Main bed	Twin beds
40' x 12'	2	2.02m x 1.53m (6'8" x 5'0")	1.90m x 0.75m (6'3" x 2'6")

FEATURES AT A GLANCE

Along with all the Swift key features on page 8, Vendee also comes with many desirable extras including:

Central heating

Double glazing

Electric fire

5 Burner hob

Heated rail

USB sockets

Kitchen dresser complements the kitchen units and offers extra storage space

Central heating & radiator thermostats

Five-burner gas hob

Lots of additional storage space under the lift-up bed

Thermostatic shower

VENDEE FEATURES

EXTERIOR

- Fusion galvanised chassis with finish warrantied for ten years
- Bonded sandwich exterior wall construction for greater strength
- Coated steel pantile roof
- Distinctive pre-coated 'folded' steel bargeboards with LED lighting to front aspect
- Woodgrain textured 'Sandy Beige' aluminium cladding
- Front aspect French doors
- Anthracite uPVC windows with push-button security locks
- PVC gutters and down pipes
- Low energy exterior side lights

INSULATION

- Floor, roof and bonded exterior walls are insulated to provide excellent thermal performance. All external pipework is lagged to help prevent freezing. See website for further details

INTERIOR

- 7ft (2.13m) high ceilings at side walls
- Acanthium soft furnishing scheme
- Luxury carpet with underlay
- Hardwearing vinyl flooring in Almeria in kitchen/ dining/bathroom(s)
- Nebraska Oak woodgrain
- Condensing gas combi-boiler central heating and hot water system with radiator thermostat
- Low energy LED lighting
- USB sockets
- Good provision of double electric sockets throughout

ENTRANCE HALLWAY

- Seat bench featuring coat hooks and shoe storage
- Large mirror and wall unit

LOUNGE

- Freestanding two-seater and three-seater sofas with scatter cushions
- Complementary footstool with storage
- TV unit with storage, TV provision and Sky TV cable for connection only to TV cabinet
- Additional high level TV point
- Contemporary 2kW electric Optiflame® stove feature fire with mirror over fireplace
- Contemporary framed colour wall pictures
- Central Tyler copper effect pendant light feature
- White slatted wooden blinds
- Full height luxury curtains to front aspect

KITCHEN / DINING

- Integrated wine rack
- Florence dining table in Nebraska Oak/Painted Porcelain with four Combo chairs
- Kitchen with country classic feel. Cupboards in Dakar with Larch woodgrain details and copper cup door and drawer handles
- Soft-close drawers
- Belling stainless steel oven
- Five-burner gas hob with central wok burner and electronic ignition
- Integrated externally vented silver extractor hood
- Integrated microwave oven (800w)*
- Integrated fridge and freezer
- 40mm Brown Mountain Larch laminate worktops
- Brown Mountain Larch splashbacks
- White resin bowl and drainer with copper-effect tap

BATHROOM(S)

- Shower cubicle with thermostatic shower, topper and LED downlights in main bathroom and ensuite
- Dual flush WC with soft close toilet seat
- White heated towel rails
- Vanity storage unit with mirror above
- Additional storage cupboard
- Extractor fan in main bathroom and ensuite

BEDROOMS

- King-size double bed in main bedroom with lift-up storage
- Deep and luxurious Aurora Duvalay™ mattress to all beds with Crib 5 rated fabric, and featuring 'S-Line' pocket springs and a high-density foam layer for increased and lasting comfort
- Padded headboard in main bedroom
- Ample storage with bedside units and overbed cupboards in the main bedroom
- Wall mounted bedside lights
- Dressing table with mirror, lighting and storage
- Window seat and TV panel with credenza drawer unit in main bedroom
- Nature inspired wall pictures
- TV sockets and Co-Ax to all bedrooms plus booster

OPTIONS

- Dishwasher or washing machine
- Freestanding three-seater sofa with fold out occasional bed, replacing standard three-seater
- Environmental Green exterior with Anthracite window frames
- Wireless programmable room thermostat
- Bluetooth® audio connection to lounge ceiling speakers
- Shaving socket in main bathroom

FLOORPLAN

40' x 12' - 2 Bedroom

*The model fitted may differ from that shown in images, please check with supplying dealer or park.

Bonded walls for a more robust construction

Fusion galvanised chassis for additional protection against rust

MOSELLE

'Scandinavian' interior scheme

The Moselle Holiday Home is ready to impress with our first customisable front lounge - guaranteeing you the best view from your sofa. Designed with togetherness in mind, Moselle provides a welcoming space for your family retreats, including the open-plan kitchen-diner which creates a cosy, intimate space for sociable family time. Offering a choice of two interior design schemes, Moselle promises an escape to the country with calming vibes or an escape to Scandinavia with its bold on-trend design featuring 'pops' of black.

Model size	Bedrooms	Main bed	Twin beds	Rear twin beds	Sofa bed
35' x 12'	2	1.91m x 1.53m (6'3" x 5'0")	1.90m x 0.75m (6'3" x 2'6")	N/A	N/A
38' x 12'	2	2.02m x 1.53m (6'8" x 5'0")	1.90m x 0.75m (6'3" x 2'6")	N/A	N/AV
40' x 12'	3	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.75m (6'0" x 2'6")	1.83m x 0.75m (6'0" x 2'6")	N/A
			1.76m x 0.69m (5'9" x 2'3")	1.76m x 0.69m (5'9" x 2'3")	

FEATURES AT A GLANCE

Along with all the Swift key features on page 8, Moselle also comes with many desirable extras including:

Lounge options

Interior styles

USB sockets

Spacious dining

Bench storage

Cloak area

Configurable lounge layout with TV points at both sides of lounge with Co-Ax and 240V socket

'Country Cottage' interior scheme shown in Moselle Lodge

Cast resin sink bowl and drainer with tap

'Scandinavian' interior scheme

Modern open plan dining area with table, fixed seating and two stools

'Scandinavian' interior scheme

A modern bedroom with a double bed, wardrobe, and vanity area. The room features light wood paneling on the walls and ceiling, a blue upholstered headboard, and a grey duvet. A large double wardrobe and vanity area are visible on the left side of the room. A framed artwork hangs on the wall above the bed. The room is well-lit with recessed ceiling lights and wall sconces.

Large double wardrobe
and vanity area

Lots of additional storage
space under the lift up bed

'Scandinavian' interior scheme

MOSELLE FEATURES

EXTERIOR

- Fusion galvanised chassis with finish warranted for ten years
- Bonded sandwich exterior wall construction for greater strength
- Coated steel pantile roof
- Distinctive pre-coated 'folded' steel bargeboards with LED lighting to front aspect
- Woodgrain textured 'Sandy Beige' aluminium cladding
- Full height front aspect fixed window
- uPVC windows with push-button security locks
- PVC gutters and down pipes
- Low energy exterior side light

INSULATION

- Floor, roof and bonded exterior walls are insulated to provide excellent thermal performance. All external pipework is lagged to help prevent freezing. See website for further details

INTERIOR

- 7ft (2.13m) side wall ceiling height
- Choice of two interior schemes – Scandinavian or Country Cottage
- Gas water heater
- Luxury carpet with underlay throughout lounge and bedrooms
- Tournai Stone effect vinyl flooring in kitchen/dining/main bathroom and Almeria Black flooring in en suite
- Modern Nebraska Oak woodgrain
- Cloakroom area with upholstered seat and shoe rack (except 3 bed model)
- Low energy LED lighting throughout
- USB sockets
- Good provision of double sockets throughout

LOUNGE

- Configurable lounge layout with TV points at both sides of lounge with Co-Ax and 240V socket
- Large freestanding sofa with footstool
- Freestanding armchair
- Freestanding TV station
- Oval coffee table
- Full-width lined curtains to front aspect windows

KITCHEN / DINING

- Thetford Cocina glass fronted oven and grill with electronic ignition
- Four-burner gas hob with electronic ignition
- Built-in cooker extractor vented to the outside
- Integrated black microwave
- Large hob glass splashback
- Full-height integrated fridge freezer
- Nebraska Oak 40mm laminate worktops with matching upstands
- Cast resin sink bowl and drainer with tap
- Full-height storage cupboard
- Modern open plan dining area with table, fixed seating and two stools

BATHROOM(S)

- Large shower cubicle with thermostatic shower and glass sliding door in main bathroom
- Second shower in en suite (38x12- 2 bed)
- Concealed dual flush WC in main bathroom
- Full-width Nebraska splashbacks to sinks
- LED vanity spotlights
- Extractor fan in all shower rooms

BEDROOMS

- King-size double bed in main bedroom with lift-up storage (Double bed in 3 bed model)
- Deep and luxurious Aurora Duvalay™ mattress to all beds with Crib 5 rated fabric, and featuring 'S-Line' pocket springs and a high-density foam layer for increased and lasting comfort
- Large double wardrobe and vanity area in main bedroom
- Bedside cabinets
- Wall lights in bedroom(s)
- TV sockets & Co-Ax to all bedrooms including booster
- USB points in all bedrooms

OPTIONS

- 'Thermaglas' uPVC double glazing
- Environmental exterior with Anthracite or Green window frames
- Condensing gas combi-boiler central heating and hot water system:
 - Radiator thermostats
 - Radiator in en suite and towel radiator in shower rooms

- Front aspect sliding door
- Integrated slim-line dishwasher
- Large freestanding sofa with fold-out occasional bed, replacing large standard sofa
- Wireless programmable room thermostat with gas central heating
- Bluetooth audio connection to lounge ceiling speakers
- Shaving socket in bathroom

SCANDINAVIAN INTERIOR DESIGN SCHEME	COTTAGE COUNTRY INTERIOR DESIGN SCHEME
FIKA soft furnishing scheme	Acanthium soft furnishing scheme
Wide Venetian blinds to lounge side window (including dinette)	Curtain to lounge side window (excluding dinette)
Kitchen with a modern Scandinavian feel, featuring Light Grey and Dust Grey kitchen doors with modern black door handles	Kitchen with country classic feel, featuring shaker style cupboards in Dakar Grey with brass cup drawer handles
Kitchen roller blind in Carnival Shadow	Kitchen roller blind in Carnival Papaya
Black cast resin sink bowl and drainer with matching black tap	White cast resin sink bowl and drainer with brass tap
Concrete effect dining table	Nebraska Oak Top Galway dining table with white frame
Main bedroom doors in Light Grey	Main bedroom doors in Dakar Grey
Aluminium wall lights in bedroom(s)	Brass reading and wall lights in bedroom(s)

FLOORPLANS

35' x 12' - 2 Bedroom

40' x 12' - 3 Bedroom

38' x 12' - 2 Bedroom

*The model fitted may differ from that shown in images, please check with supplying dealer or park.

Bonded walls for a more robust construction

Fusion galvanised chassis for additional protection against rust

BORDEAUX

Integrated 5ft deck with balustrade (Escape)

BORDEAUX ESCAPE

Well-appointed and stylish, Bordeaux is available in a choice of two or three bedrooms, offering contemporary accommodation for the whole family. The Bordeaux Escape model likewise enables sumptuous living, flowing through to an integrated veranda that's perfect for al fresco dining.

Model size	Bedrooms	Main bed	Twin beds	Rear twin beds	Sofa bed
33' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
35' x 12'	2	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.69m (6'0" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
38' x 12'	2	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.69m (6'0" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
38' x 12' ES	2	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.69m (6'0" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
38' x 12'	3	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3")	1.83m x 0.61m (6'0" x 2'0")	1.80m x 1.12m (5'11" x 3'8")
Bordeaux Escape					
38' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
41' x 12'	3	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3")	1.83m x 0.61m (6'0" x 2'0")	1.80m x 1.12m (5'11" x 3'8")

FEATURES AT A GLANCE

Along with all the Swift key features on page 8, Bordeaux and Bordeaux Escape also come with many desirable extras including:

Large windows

TV points

Sofa bed

Decking

Planked ceiling

USB sockets

Overbed storage

4 burner hob

Sliding doors

Freestanding two-piece suite with fold-out occasional bed

Image shown is the Bordeaux lounge

Soft-close drawers

Padded headboards for extra comfort

Lots of additional storage space under the lift-up bed

Extractor fan in main bathroom

Under-locker feature lighting

BORDEAUX & BORDEAUX ESCAPE FEATURES

EXTERIOR

- Fusion galvanised chassis with finish warranted for ten years
- Bonded sandwich exterior wall construction for greater strength
- Coated steel pantile roof
- Distinctive pre-coated 'folded' steel bargeboards with LED lighting to front aspect
- Woodgrain textured 'Sandy Beige' aluminium cladding
- Covered integrated 5ft deck with balustrade (Bordeaux Escape)
- Front aspect sliding door (Bordeaux Escape)
- Large front aspect windows (Bordeaux)
- Rustic Oak uPVC windows with push-button security locks (Bordeaux Escape)
- White uPVC windows with push-button security locks (Bordeaux)
- PVC gutters and down pipes
- Low energy exterior side light

INSULATION

- Floor, roof and bonded exterior walls are insulated to provide excellent thermal performance. All external pipework is lagged to help prevent freezing. See website for further details

INTERIOR

- 7ft (2.13m) high ceilings at side walls
- Sousel soft furnishing scheme
- Luxury carpet with underlay
- Laminate effect vinyl flooring in kitchen/dining/bathroom(s)
- Nebraska Oak woodgrain
- Modern planked interior ceiling system (Bordeaux Escape)
- Low energy LED lighting throughout
- Stylish Pronto Gold matt handles throughout
- USB sockets
- Electric sockets throughout

LOUNGE

- Freestanding two-piece suite with fold-out occasional bed and scatter cushions
- Freestanding TV unit with drawer
- Additional wall mounted TV position suitable for 50" TV (in place of mirror)
- 2 x TV points with Co-Ax and 240V socket
- Lounge wall unit with two doors and central shelf.
- Coffee table with two upholstered cylindrical stools underneath

- Larger mirror with gold frame with TV Socket behind for wall mounted TVs
- Framed mirror

KITCHEN / DINING

- Thetford Cocina glass fronted oven, grill and electronic ignition with improved door function, higher temperatures, burner rating and heat-up times
- Four-burner gas hob with electronic ignition
- Discrete externally vented extractor fan
- Integrated microwave oven (800w)*
- Integrated fridge and freezer
- Stylish kitchen units with soft-close doors and drawers in Riverstone Supermatt with upper doors in Light Grey perfect touch
- 40mm Levanto Marble laminate worktops with upstands
- Steam Punk pendant light fittings above central worktop
- Brass-effect tap with porcelain handles and white resin bowl with drainer
- White tile-effect splashback
- Dining table with Toulouse wood-effect top
- Four Rochelle dining chairs in Riverstone (two additional folding chairs in three-bed models)
- Roller blind in Carnival Taupe

BATHROOM(S)

- Large shower cubicle with glass sliding door and thermostatic shower with topper in main bathroom
- Dual flush WC
- Acrylic splashback with green glass look
- LED vanity spotlights
- Extractor fan in main bathroom

BEDROOMS

- Double bed in main bedroom with lift-up storage (king-size in 35'x12' 2B & 38' x12' 2B)
- Deep and luxurious Aurora Duvalay™ mattress to all beds with Crib 5 rated fabric, and featuring 'S-Line' pocket springs and a high-density foam layer for increased and lasting comfort
- Padded headboard(s)
- Bedside cabinets with Jackson Pine inset panel and overbed storage
- Under-locker LED strip lights
- Vanity area with mirror and socket in main bedroom
- Brass-effect curtain poles
- TV sockets & Co-Ax to all bedrooms plus booster
- USB points in twin rooms

OPTIONS

- Thermaglas uPVC double glazing
- Gas combi-boiler central heating and hot water system:
 - Radiator thermostats and radiator in en-suite
 - Towel radiator in main bathroom
- Front aspect sliding door (Bordeaux)
- Integrated slim-line dishwasher
- Environmental exterior with Green window frames (Bordeaux Escape)
- Environmental exterior with Anthracite or Green window frames (Bordeaux)
- Wireless programmable room thermostat for gas central heating
- Bluetooth® audio connection to lounge ceiling speakers
- Shaving socket in bathroom

Bordeaux 38' x 12' - 2 Bedroom

Bordeaux 38' x 12' - 2 Bedroom ES

Bordeaux 38' x 12' - 3 Bedroom

FLOORPLANS

Bordeaux 33' x 12' - 2 Bedroom

Bordeaux Escape 38' x 12' - 2 Bedroom

Bordeaux 35' x 12' - 2 Bedroom

Bordeaux Escape 41' x 12' - 3 Bedroom

*The model fitted may differ from that shown in images, please check with supplying dealer or park.

Bonded walls for a more robust construction

Fusion galvanised chassis for additional protection against rust

ARDENNES

'Coastal' interior scheme

The Ardennes holiday home offers a choice of two interior design schemes. You can opt for a stylish Scandinavian retreat with on-trend accents of grey and black, or a nautical Coastal escape with calming ocean vibes. Whatever your choice, the Ardennes is sure to impress with its spacious living area and well-designed interior.

Model size	Bedrooms	Main bed	Twin beds	Rear twin beds
28' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3")	N/A
32' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3")	N/A
35' x 12'	2	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.69m (6'0" x 2'3")	N/A
35' x 12'	3	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3")	1.83m x 0.69m (6'0" x 2'3")
38' x 12'	2	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.69m (6'0" x 2'3")	N/A
38' x 12'	3	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.75m (6'0" x 2'6")	1.83m x 0.75m (6'0" x 2'6")
38' x 12'	2 ES	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.69m (6'0" x 2'3")	N/A

FEATURES AT A GLANCE

Along with all the Swift key features on page 8, Ardennes comes with many desirable extras including:

Interior styles

Full window

Spacious L-Shaped sofa

Freestanding dining table and chairs

Vanity area with mirror in main bathroom

USB sockets

'Coastal' interior scheme

Luxury stain resistant carpet

'Scandinavian' interior scheme

'Scandinavian' interior scheme

Central heating with radiator thermostats

Deep and luxurious Duvalay mattress on all beds

Thermostatic shower

'Coastal' interior scheme

'Coastal' interior scheme

'Scandinavian' interior scheme

ARDENNES FEATURES

EXTERIOR

- Fusion galvanised chassis with finish warranted for ten years
- Bonded sandwich exterior wall construction for greater strength
- Coated steel pantile roof
- Distinctive pre-coated 'folded' steel bargeboards with LED lighting to front aspect
- Woodgrain textured 'Sandy Beige' aluminium cladding
- White uPVC windows with push-button security locks
- PVC gutters and down pipes
- Low energy exterior side light

INSULATION

- Floor, roof and bonded exterior walls are insulated to provide excellent thermal performance. All external pipework is lagged to help prevent freezing. See website for further details

INTERIOR

- 7ft (2.13m) high ceilings at side walls
- Choice of two interior schemes- Scandinavian or Coastal
- Luxury lounge carpet with underlay
- Low energy LED lighting throughout
- USB sockets
- Good provision of double electric sockets throughout
- Hallway door (except 28' x 12' model)

LOUNGE

- Wide full height aspect windows
- Spacious fixed L-shape sofa with loose back cushions and scatter cushions.
- TV point with Co-Ax and 240V socket
- Window next to TV surround (35' & 38' models only)
- Lined curtains

KITCHEN / DINING

- Theftford Cocina glass fronted oven, grill and electronic ignition with improved door function, higher temperatures, burner rating and heat-up times

- Four-burner gas hob with electronic ignition and large black glass splashback
- White externally vented cooker extractor fan
- Integrated microwave oven (800w)*
- Integrated fridge and freezer
- Stainless steel sink and drainer with Chrome tap
- Freestanding dining table and chairs (two additional folding chairs in 3 bed models)

BATHROOM(S)

- Shower cubicle with thermostatic shower in main bathroom (and in en-suite with additional showers for the 38 two bed ES and 38 three bed)
- LED vanity spotlights
- Dual flush WC
- Towel radiator in main bathroom with gas central heating option
- Radiator in en suite
- Extractor fan in all shower rooms

BEDROOMS

- Deep Aurora Duvalay™ mattress to all beds with Crib 5 rated fabric, and featuring 'S-Line' pocket springs and a high-density foam layer for increased and lasting comfort.
- Fabric headboard(s)
- White wood feature walls at headboard
- Bedside shelf units and overbed storage
- Vanity area with mirror and socket in main bedroom
- TV sockets & Co-Ax to all bedrooms plus booster
- Additional USB sockets to twin rooms.

OPTIONS

- Front aspect sliding door
- Thermaglas uPVC double glazing
- Condensing gas combi-boiler central heating and hot water system with radiator thermostat
- Environmental exterior with Anthracite or green window frames
- Wireless programmable room thermostat
- Bluetooth® audio connection to lounge ceiling speakers
- Fixed L-shape sofa with fold-out occasional bed
- Assisted lift-up master bed with storage below
- Gazunder bed in one twin bedroom for extra space (one bed stores under the other when not required)
- Shaving socket in bathroom

FLOORPLANS

SCANDINAVIAN INTERIOR DESIGN SCHEME	COASTAL INTERIOR DESIGN SCHEME
Toumai stone laminate effect vinyl flooring in kitchen/dining/bathroom(s)	Herringbone beige laminate effect vinyl flooring in kitchen/dining/bathroom(s)
Scandinavian style coffee table with a round top in 'Dust Grey' and tapered legs in 'Nebraska Oak'	X-frame porcelain white coffee table with a washed wood top
Nebraska Oak woodgrain	Tisano oak woodgrain
30mm White Mountain Larch square worktops with matching upstands	30mm Nebraska Oak worktops with matching upstands
Freestanding dining table with White Lilly chairs (two additional folding chairs in three bed models)	Freestanding dining table with Rochelle Toulouse chairs (two additional folding chairs in three bed models)
Scandinavian contemporary black handled furniture design with light and dust grey panels in bedroom(s)	Porcelain membrane pressed framed doors in bedroom(s)

*The model fitted may differ from that shown in images, please check with supplying dealer or park.

Bonded walls for a more robust construction

Fusion galvanised chassis for additional protection against rust

BURGUNDY

Spacious shower room

Burgundy offers outstanding value, fusing practicality with timeless design across a choice of two and three-bedroom layouts. Straightaway it's clear why Burgundy is one of Swift's most popular holiday homes, from the fresh 'Botanical' soft furnishings which use accents of nature to bring the outside in, to the sleek fixtures which lift the quality finish.

FEATURES AT A GLANCE

Along with all the Swift key features on page 8, Burgundy comes with many desirable extras including:

Model size	Bedrooms	Main bed	Twin beds	Rear twin beds	Sofa bed
29' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
33' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
36' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
36' x 12'	3	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	1.83m x 0.61m (6'0" x 2'0")	1.80m x 1.12m (5'11" x 3'8")
38' x 12'	3	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	1.83m x 0.69m (6'0" x 2'3")	1.80m x 1.12m (5'11" x 3'8")

Electric fire

Sofa bed

Gazunder bed

USB sockets

4 Burner hob

Wardrobe

Lined curtains with tie backs and voiles

Contemporary electric fire

Externally vented extractor fan

Family-friendly dining

Luxury Duvalay mattresses on all beds

Thermostatic shower

One bed stores under the other for extra space

BURGUNDY FEATURES

EXTERIOR

- Fusion galvanised chassis with finish warranted for ten years
- Bonded sandwich exterior wall construction for greater strength
- Coated steel pantile roof
- Distinctive pre-coated 'folded' steel bargeboards with LED lighting to front aspect
- Woodgrain textured 'Sandy Beige' aluminium cladding
- White uPVC windows with push-button security locks
- PVC gutters and down pipes
- Low energy exterior side light

INSULATION

- Floor, roof and bonded exterior walls are insulated to provide excellent thermal performance. All external pipework is lagged to help prevent freezing. See website for further details

INTERIOR

- 'Botanical' soft furnishing scheme
- Luxury carpet with underlay
- Laminate effect vinyl flooring in kitchen/dining/ bathroom(s)
- Nebraksa Oak woodgrain
- Gas water heater
- Low energy LED lighting throughout
- USB sockets
- Double electric sockets throughout
- Hallway door on 36ft and 38ft models

LOUNGE

- Full length window offering a scenic view
- Fixed L-shape sofa with fold-out occasional bed
- Coffee table
- Lined curtains with tiebacks and voiles
- Contemporary 2kW electric Optiflame® stove feature fire
- Contemporary framed wall picture

KITCHEN / DINING

- Shaker style kitchen doors in Matt Mussel with door knob handles and drawer cup pulls in Arial Pewter
- Thetford Cocina glass fronted oven, grill and electronic ignition with improved door function, higher temperatures, burner rating and heat-up times

- Four-burner gas hob with electronic ignition
- Externally vented cooker hood
- Integrated microwave oven (800w)*
- Integrated fridge and freezer
- 40mm laminate worktops with matching upstands in Lava Grey Fleetwood finish
- Stainless steel sink/drain
- Dining area with fixed style seating, freestanding table and two cylinder stools

BATHROOM(S)

- Shower cubicle with thermostatic shower in main bathroom
- Dual flush WC
- LED vanity spotlights
- Extractor fan in main bathroom

BEDROOMS

- Deep and luxurious Aurora Duvalay™ mattress to all beds with Crib 5 rated fabric, and featuring 'S-Line' pocket springs and a high-density foam layer for increased and lasting comfort
- Gazunda bed in one twin bedroom for extra space (one bed stores under the other when not required)
- Nebraksa Oak headboard(s)
- Bedside shelf units and overbed storage
- Vanity area with mirror and socket
- TV sockets & Co-Ax to all bedrooms plus booster (except 29' x 12' two bed)

OPTIONS

- Thermaglas uPVC double glazing
- Condensing gas combi-boiler central heating and hot water system:
 - Radiator thermostats
 - Radiator in en suite
- Front Aspect French doors (only on double glazed models)
- Environmental exterior with anthracite or green window frames
- Change white window frames to anthracite window frames
- Wireless programmable room thermostat for gas central heating
- Freestanding dining table and freestanding chairs
- Bluetooth® audio connection to lounge ceiling speakers
- Twin room USB sockets
- Shaving socket in bathroom

FLOORPLANS

29' x 12' - 2 Bedroom

33' x 12' - 2 Bedroom

36' x 12' - 2 Bedroom

36' x 12' - 3 Bedroom

38' x 12' - 3 Bedroom

*The model fitted may differ from that shown in images, please check with supplying dealer or park.

LOIRE

Bright, fun and functional, the coastal-inspired Loire delivers superb value in a choice of 10ft and 12ft-wide, two and three-bedroom models. Retaining the family-friendly accommodation, hardwearing materials and quality equipment, Loire now boasts a nautical-inspired interior, alongside enhanced features.

Model size	Bedrooms	Main bed	Twin beds	Rear twin beds	Sofa bed
28' x 10'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.61m (6'0" x 2'0") 1.76m x 0.61m (5'9" x 2'0")	N/A	1.80m x 1.12m (5'11" x 3'8")
28' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
32' x 10'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
32' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
35' x 12'	2	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	N/A	1.80m x 1.12m (5'11" x 3'8")
35' x 12'	3	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	1.83m x 0.61m (6'0" x 2'0")	1.80m x 1.12m (5'11" x 3'8")
38' x 12'	3	1.91m x 1.37m (6'3" x 4'6")	1.83m x 0.69m (6'0" x 2'3") 1.76m x 0.69m (5'9" x 2'3")	1.83m x 0.61m (6'0" x 2'0")	1.80m x 1.12m (5'11" x 3'8")

FEATURES AT A GLANCE

Along with all the Swift key features on page 8, Loire comes with many desirable extras including:

Bay window

Sofa bed

Gazunder bed

USB sockets

4 Burner hob

Wardrobe

L-shaped sofa with
fold-out bed

Luxury carpet
with underlay

Externally vented
extractor fan

Deep and luxurious Duvalay mattresses on all beds

LOIRE FEATURES

EXTERIOR

- Fusion galvanised chassis with finish warranted for ten years
- Bonded sandwich exterior wall construction for greater strength
- Coated steel pantile roof
- Distinctive pre-coated 'folded' steel bargeboards
- Woodgrain textured 'Sandy Beige' aluminium cladding
- White uPVC windows with push-button security locks
- PVC gutters and down pipes
- Low energy exterior side light

INSULATION

- Floor, roof and bonded exterior walls are insulated to provide excellent thermal performance. All external pipework is lagged to help prevent freezing. See website for further details

INTERIOR

- Wesley soft furnishings
- Luxury carpet with underlay
- Tournai Stone effect vinyl flooring in kitchen/dining/bathroom(s)
- Tisano Oak woodgrain (with Bronze Chromix feature panels)
- Low energy LED lighting throughout
- USB sockets
- Good provision of double electric sockets throughout
- Hallway door (35' and 38' x 12' models)

LOUNGE

- Front bay window giving panoramic views and more comfortable front seating
- Fixed L-shape sofa with fold out occasional bed and loose back cushions
- Coffee table (except 10ft models)
- Lined curtains with tiebacks with curtain poles
- TV point with Co-Ax and 240V socket

KITCHEN / DINING

- Thetford glass fronted oven and grill with electronic ignition
- Four-burner gas hob with electronic ignition
- Externally vented stainless steel cooker hood
- Integrated microwave oven (800w)*

- Integrated fridge and freezer (12' models)
- Under counter fridge (10' models)
- Silver Chromix 30mm laminate worktops with matching upstands
- Stainless steel bar handles for kitchen cupboards
- Stainless steel sink/drainer
- Freestanding dining table with fixed style seating and two stools

BATHROOM(S)

- Shower cubicle with thermostatic shower in main bathroom
- Dual flush WC
- LED vanity spotlights
- Extractor fan in main bathroom

BEDROOMS

- Deeper and more luxurious Aurora Duvalay™ mattress to all beds with Crib 5 rated fabric, and featuring 'S-Line' pocket springs and a high-density foam layer for increased and lasting comfort
- Avola woodgrain headboards
- Gazunda bed in one twin bedroom for extra space (one bed stores under the other when not required)
- Bedside shelf units and overbed storage
- Contemporary handleless furniture design and feature panels in Bronze Chromix
- Vanity area with mirror and socket
- TV sockets & Co-Ax to all bedrooms plus booster (except 28' x 12' two bed)

OPTIONS

- Thermaglas uPVC double glazing
- Condensing gas combi-boiler central heating and hot water system:
 - Radiator in en suite
 - Radiator thermostats
- Environmental exterior with green window frames
- Change white window frames to anthracite window frames
- Freestanding dining table and freestanding chairs in place of fixed dinette
- Wireless programmable room thermostat
- Electric fire
- Bluetooth® audio connection to lounge ceiling speakers
- Shaving socket in bathroom

FLOORPLANS

28' x 10' - 2 Bedroom

28' x 12' - 2 Bedroom

32' x 10' - 2 Bedroom

32' x 12' - 2 Bedroom

35' x 12' - 2 Bedroom

35' x 12' - 3 Bedroom

38' x 12' - 3 Bedroom

*The model fitted may differ from that shown in images, please check with supplying dealer or park.

THE RANGE AT A GLANCE

	VENDEE	MOSELLE	BORDEAUX ESCAPE	BORDEAUX	ARDENNES	BURGUNDY	LOIRE
Exterior							
Fusion chassis with galvanised finish warranted for 10 years	•	•	•	•	•	•	•
Bonded 'sandwich' exterior wall construction	•	•	•	•	•	•	•
Coated steel pantile roof	•	•	•	•	•	•	•
Distinctive 'folded' steel bargeboards with lighting	•	•	Under canopy lighting	•	•	•	No lights
Woodgrain textured aluminium cladding	•	•	•	•	•	•	•
Front aspect doors	French	Optional front sliding	Sliding	Optional front sliding	Optional front sliding	Optional french doors	
uPVC windows with push-button security locks	•	•	•	•	•	•	•
PVC gutters and down pipes	•	•	•	•	•	•	•
Low energy exterior light	•	•	•	•	•	•	•
Environmental exterior	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Insulation							
'Thermaglas' uPVC double glazing	•	Optional	Optional	Optional	Optional	Optional	Optional
Insulation thickness in floor	60mm	60mm	60mm	60mm	60mm	60mm	60mm
Insulation thickness in roof	90mm	90mm	90mm	90mm	90mm	90mm	90mm
Insulation thickness in walls	30mm	30mm	30mm	30mm	30mm	30mm	30mm
Lagged underfloor pipes	•	•	•	•	•	•	•
Interior							
Condensing gas combi-boiler central heating and hot water system (GCH)	•	Optional	Optional	Optional	Optional	Optional	Optional
Radiator thermostats (with central heating)	•	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option
Gas water heater		•	•	•	•	•	•
Luxury carpet with underlay throughout	•	•	•	•	•	•	•
Hardwearing vinyl flooring in uncarpeted rooms	•	•	•	•	•	•	•
Low energy LED lighting throughout	•	•	•	•	•	•	•
Planked interior ceiling system			•				
USB sockets	•	•	•	•	•	•	•
Woodgrain	Nebraska Oak	Nebraska Oak	Nebraska Oak	Nebraska Oak	Optional	Nebraska Oak	Tisano Oak
Wireless programmable room thermostat with gas central heating	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Lounge							
Freestanding sofas with scatter cushions	•	•	•	•			
Fixed sofas with scatter cushions					•	•	•
Pull-out sofa bed mechanism	Optional	Optional	•	•	Optional	•	•
Footstool(s)	•	•	•	•			
Coffee table		•	•	•	•	•	Except 10ft Models
Contemporary electric fire	•					•	Optional
Provision for Sky+ connection	•						
Bluetooth audio connection to lounge ceiling speaker	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Framed wall pictures	•		Framed Mirror	Framed Mirror		1	

	VENDEE	MOSELLE	BORDEAUX ESCAPE	BORDEAUX	ARDENNES	BURGUNDY	LOIRE
Kitchen/dining							
Glass fronted oven and grill with electronic ignition	•	•	•	•	•	•	•
Cooker hood with extractor vented to outside	•	Built in	•	Built in	Built in	•	•
4-burner gas hob with electronic ignition	5-burner inc wok burner	•	•	•	•	•	•
Integrated fridge and freezer	•	•	•	•	•	•	12' models
Under counter fridge							10' models
Microwave oven	•	•	•	•	•	•	•
Intergrated 12 place setting dishwasher (if washing machine not fitted)	Optional	Optional Slimline	Optional Slimline	Optional Slimline			
Built-in washing machine with furniture door (if dishwasher not fitted)	Optional						
Sink / drainer	White Resin Bowl & Drainer	White or Black Cast Resin Bowl & Drainer	White Resin Bowl & Drainer	White Resin Bowl & Drainer	•	•	•
Laminate worktops with matching upstands	40mm	40mm	40mm	40mm	30mm	40mm	30mm
Soft-closing drawers	•		•	•			
Fixed dinette		•				•	•
Freestanding dining suite	•		•	•	•		
Bathroom(s)							
Shower cubicle with thermostatic shower in main bathroom	+ Ensuite	•	•	•	•	•	•
Dual flush WC	•	•	•	•	•	•	•
Extractor fan in main bathroom	+ Ensuite	+ All shower rooms	•	•	•	•	•
Towel radiator in shower rooms	•	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option
Radiator in en suite	•	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option	Inc with GCH option
LED vanity lighting	•	•	•	•	•	•	•
Shower cubicle topper	With LED light	With LED light	With LED light	With LED light	•	•	•
Shaver socket in bathroom	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Bedrooms							
King-sized double bed in main bedroom (except 33' two bed Bordeaux, 28' and 32' Ardennes and three bed models except 38' Ardennes)	•	•		•	•		
Lift-up bed allowing easy access to storage area	•	•	•	•	Optional		
One bed stores under the other for extra space in one twin bedroom					Optional	•	•
Duvalay™ Crib 5 mattress	•	•	•	•	•	•	•
Padded headboard(s)	Main bed		•	•			
Reading lights	•	•	•	•			
TV sockets & Co-Ax to all bedrooms plus booster	•	•	•	•	•	Except 28ft models	Except 29ft models
Safety							
Mains linked Smoke and Heat alarms	•	•	•	•	•	•	•
5-year carbon monoxide detectors	•	•	•	•	•	•	•
Fire extinguisher	•	•	•	•	•	•	•

DIMENSIONS

- L1** Overall length including detachable towbar
- L2** Overall length excluding detachable towbar
- L3** Body length (including bay where applicable)
- L4** Body length at floor level
- W1** Overall width including gutters and down pipes
- W2** Width at floor level
- H1** Overall height

Model	L1	L2	L3	L4	W1	W2	H1
Vendee 40x12-2 bed	13.38m (43'11")	12.81m (42'0")	12.39m (40'8")	12.39m (40'8")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Moselle 35x12-2 bed	11.61m (38'1")	11.35m (37'3")	10.93m (35'10")	10.93m (35'10")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Moselle 38x12-2 bed	12.41m (40'9")	12.15m (39'11")	11.74m (38'6")	11.74m (38'6")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Moselle 40x12-3 bed	12.90m (42'4")	12.64m (41'6")	12.23m (40'2")	12.23m (40'2")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Bordeaux Escape 38x12-2 bed	12.90m (42'4")	11.87m (38'11")	10.09m (33'1")	10.09m (33'1")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Bordeaux Escape 41x12-3 bed	13.51m (44'4")	12.72m (41'9")	10.93m (35'10")	10.93m (35'10")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Bordeaux 33x12-2 bed	11.53m (37'10")	10.50m (34'5")	10.09m (33'1")	10.09m (33'1")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Bordeaux 35x12-2 bed	11.55m (37'11")	11.35m (37'3")	10.93m (35'10")	10.93m (35'10")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Bordeaux 38x12-2 bed	12.90m (42'4")	12.15m (39'11")	11.75m (38'7")	11.75m (38'7")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Bordeaux 38x12-2 bed ES	12.90m (42'4")	12.15m (39'11")	11.75m (38'7")	11.75m (38'7")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Bordeaux 38x12-3 bed	12.90m (42'4")	12.15m (39'11")	11.75m (38'7")	11.75m (38'7")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Ardennes 28x12-2 bed	9.60m (31'6")	9.14m (30'0")	8.72m (28'7")	8.72m (28'7")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Ardennes 32x12-2 bed	10.67m (35'0")	10.21m (33'6")	9.79m (32'1")	9.79m (32'1")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Ardennes 35x12-2 bed	11.81m (38'9")	11.35m (37'3")	10.93m (35'10")	10.93m (35'10")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Ardennes 35x12-3 bed	11.81m (38'9")	11.35m (37'3")	10.93m (35'10")	10.93m (35'10")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Ardennes 38x12-2 bed	12.61m (41'5")	12.15m (39'11")	11.75m (38'7")	11.75m (38'7")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Ardennes 38x12-3 bed	12.61m (41'5")	12.15m (39'11")	11.75m (38'7")	11.75m (38'7")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Ardennes 38x12-2 bed ES	12.61m (41'5")	12.15m (39'11")	11.75m (38'7")	11.75m (38'7")	3.96m (13'0")	3.70m (12'2")	3.62m (11'11")
Burgundy 29x12-2 bed	9.78m (32'1")	9.32m (30'7")	8.90m (29'2")	8.90m (29'2")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Burgundy 33x12-2 bed	10.92m (35'10")	10.46m (34'4")	10.05m (33'0")	10.05m (33'0")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Burgundy 36x12-2 bed	12.08m (39'7")	11.62m (38'1")	11.20m (36'9")	11.20m (36'9")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Burgundy 36x12-3 bed	12.08m (39'7")	11.62m (38'1")	11.20m (36'9")	11.20m (36'9")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Burgundy 38x12-3 bed	12.57m (41' 3")	12.12m (39' 9")	11.72m (38' 5")	11.45m (37' 7")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Loire 28x10-2 bed	9.25m (30'4")	9.10m (29'10")	8.87m (29'1")	8.63m (28'4")	3.35m (11'0")	3.05m (10'0")	3.29m (10'10")
Loire 28x12-2 bed	9.25m (30'4")	9.10m (29'10")	8.87m (29'1")	8.63m (28'4")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Loire 32x10-2 bed	10.39m (34'1")	10.25m (33'7")	10.05m (33'0")	9.77m (32'1")	3.35m (11'0")	3.05m (10'0")	3.29m (10'10")
Loire 32x12-2 bed	10.39m (34'1")	10.25m (33'7")	10.05m (33'0")	9.77m (32'1")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Loire 35x12-2 bed	11.55m (37'11")	11.40m (37'5")	11.21m (36'9")	10.94m (35'11")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Loire 35x12-3 bed	11.55m (37'11")	11.40m (37'5")	11.21m (36'9")	10.94m (35'11")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")
Loire 38x12-3 bed	12.54m (41'2")	12.20m (40'0")	12.00m (39'5")	11.73m (38'6")	3.96m (13'0")	3.70m (12'2")	3.41m (11'2")

SWIFT WARRANTY SCHEME

You can rest assured that your Swift holiday home comes with a comprehensive warranty, allowing you to simply relax and enjoy your holiday home.

3-YEAR SUPERSURE WARRANTY

Your holiday home has 3-year cover for all parts and fittings (other than the structural exterior). This includes items like:

- Freestanding furniture
- Kitchens
- Showers
- Sanitaryware
- Sockets and switches
- Interior doors and integrated furniture
- Gutter and fall pipes

5-YEAR STRUCTURAL WARRANTY

Your holiday home has a 5-year Structural Warranty and Swift will repair (or, at its option, replace) any defects with the structural integrity of the home that come to light and are notified to Swift during the warranty period.

The Structural Warranty covers any defect with the seams of the home, including water ingress through any permanently sealed seam joints and also items like:

- External doors
- uPVC windows
- Roof, walls and ceilings
- Carpets

10-YEAR CHASSIS WARRANTY

Your holiday home has a fully galvanised chassis with a 10-year Chassis Warranty, subject to maintenance. Swift will repair (or, at its option, replace) any defects with the chassis that come to light during this period, but only for as long as the home belongs to its first owner.

All warranties start from the date an approved Swift Group dealer or park operator transfers the unit to its first owner and are subject to conditions, terms and exclusions. For full details see www.swiftholidayhomes.co.uk/owners

EXTERIOR FINISHES

Swift holiday homes are designed for long-lasting great looks. The exterior is woodgrain textured aluminium cladding.

SANDY BEIGE

ENVIRONMENTAL GREEN

WOODGRAIN TEXTURED ALUMINIUM	STANDARD SANDY BEIGE	OPTIONAL ENVIRONMENTAL GREEN
Models		
Vendee	✓	✓
Moselle	✓	✓
Bordeaux Escape	✓	✓
Bordeaux	✓	✓
Ardennes	✓	✓
Burgundy	✓	✓
Loire	✓	✓

ONLY SWIFT APPROVED PARTNERS SELL APPROVED SWIFT HOLIDAY HOMES AND LODGES

Swift wants to make sure your buying experience is the best it can be. When you buy from a Swift Approved Partner, you can rest assured that your holiday home is fully supported by Swift Group and the supplying distributor.

The benefits of buying from a Swift Approved Partner include:

- Swift Group Approved Warranty
- Dealer access to Swift Connect aftersales support
- Approved spare parts
- Approved engineers
- Access to Swift Approved technical engineers
- Product on display at distributors
- Financial services to help with your purchase*

Find your nearest Swift Approved Partner from our list on the back of the brochure or the Swift Holiday Homes website, swiftholidayhomes.co.uk, and look out for the Swift Approved Partner signs in dealerships.

* Subject to status

Find out more at swiftholidayhomes.co.uk

Brochures

Layouts

Dealer

Social

SWIFT

DISTRIBUTION PARTNERS

Cumbria
Kendal Caravans
Kendal
Tel: 01539 823659
kendalcaravans.co.uk

Devon
Surf Bay Leisure
Winkleigh
Tel: 01837 680100
surfbayleisure.co.uk

Dorset
Surf Bay Leisure
Bridport
Tel: 01308 427444
surfbayleisure.co.uk

Durham
Ideal Caravans
Durham
Tel: 0191 378 0146
idealcaravans.co.uk

Hampshire
PM Leisure
Hayling Island
Tel: 023 9246 7722
pmleisure.co.uk

Lancashire
Westfield Caravans
Blackpool
Tel: 01253 301505
westfieldcaravans.co.uk

Lincolnshire
Seymours Caravans
Skegness
Tel: 01754 764270
seymourscaravans.co.uk

TLC Skegness
Skegness
Tel: 01754 875050
theleisurecompany.co.uk

Norfolk
McDonnell Caravans
Kings Lynn
Tel: 01553 636243
mcdonnellcaravans.co.uk

Parklands Leisure
Wells-next-the-Sea
Tel: 01328 710166
parklandsleisure.co.uk

Pioneer Caravans
Peterborough
Tel: 01733 222244
pioneercaravans.co.uk

Northumberland
Ideal Caravans
Adderstone
Tel: 0191 378 6615
idealcaravans.co.uk

Shropshire
Salop Leisure Ltd
Shrewsbury
Tel: 01743 282400
salopleisure.co.uk

Somerset
Surf Bay Leisure
Bream
Tel: 01278 751171
surfbayleisure.co.uk

Worcestershire
Salop Leisure
Worcester
Tel: 01299 878872
salopleisure.co.uk

Yorkshire
Bridlington
Caravan Centre
Bridlington
Tel: 01262 606777
bridlingtoncaravans.com

Yorkshire Holiday Homes
Wetherby
Tel: 01937 849128
yorkshirehh.co.uk

Ireland
Harry Farrell & Sons Ltd
Dublin
Tel: +353 (0)1 458 9410
harryfarrellsons.ie

Northern Ireland
Sandy Cove Holiday Homes
Donaghadee
Tel: 028 4275 8200
sandycove.co.uk

Hayes Caravans
Dungannon
Tel: 0288 7767575
hayescaravans.com

Scotland
Swalwell Holiday Group
Gatehouse of Fleet
Tel: 01556 506 200
swalwellholidaygroup.co.uk

Dee Valley Caravans
Aberdeen
Tel: 01330 811351
deevalleycaravans.co.uk

Wales
Blackhills Caravan
Sales
Gower
Tel: 01792 851221
blackhillscaravansales.co.uk

Lloyds Caravan & Lodge Sales
Towyn
Tel: 01745 832050
lloydscaravans.co.uk

Salop Leisure
Machynlleth
Tel: 01654 705900
salopleisure.co.uk

Mon Caravans
Anglesey
Tel: 01248 711070
moncaravans.com

Belgium
Caravancentrum Roels
Tel: +32 (0)9 369 20 26
caravancentrumroels.be

Germany
De-Bergjes
info@bergjes-ostsee.de
+49 (0) 4533 78 54947

Holland
De-Bergjes
+31 (0)475 495 079
info@bergjes.nl

Visit swiftholidayhomes.co.uk

Layouts

Dealer

Video

Social

Brochures

DISCLAIMER

This brochure does not constitute an offer by Swift Group Limited (Swift). Swift reserves the right to alter specifications and prices at any time as materials and conditions demand. Distributors and dealers sell Swift products on their own account and not as agents of Swift. Accordingly, they have no authority to bind Swift or to make any representation or undertaking whatsoever on behalf of Swift. All props are for photographic purposes only and are not included in the specification. Models shown may be fitted with optional extras. Issued May 2023.

CARAVANS • MOTORHOMES • HOLIDAY HOMES • LUXURY LODGES • S-PODS - MADE IN BRITAIN BY SWIFT

