

SWIFT
CREATING SMILES FOR LIFE

Make your staycation a

safe-cation

Indulgence

2021 LODGE RANGE

HOLIDAY LODGE RANGE

At Swift we want your holiday lodge to be your sanctuary, where you can relax, unwind and let the 9-5 melt away. That's why everything we produce, from functional, family-oriented lodges right up to opulent twin-units, is designed for the utmost luxury and practicality, using our innovative approach to help you create smiles for life. Step inside and take the tour...

CONTENTS

- 04 SWIFT SUPERIOR STANDARD
- 06 WHISTLER
- 10 TORONTO
- 14 VENDEE
- 18 BIARRITZ
- 22 HOLIDAY LODGES AT A GLANCE
- 24 THE SWIFT DIFFERENCE
- 26 HOLIDAY LODGE DIMENSIONS
- 28 FINISHES AND SOFT FURNISHINGS

SWIFT SUPERIOR STANDARD

There's no better feeling than stepping into your holiday lodge 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 – making smiles and enjoying unforgettable getaways.

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 possible

STAIN RESISTANT CARPETS

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

BONDED EXTERIOR WALLS

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

FULLY GALVANISED CHASSIS

Protecting your lodge, Swift's robust, fully galvanised fusion or I Beam chassis resist corrosion

ELECTRICAL AND USB SOCKETS

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

CHAMBER TESTING

Enjoy outstanding thermal efficiency, proven by thorough environmental chamber testing

EXTERNALLY VENTED EXTRACTORS

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

INTEGRATED MICROWAVES

Optimising valuable work surface space, all Swift lodges feature integrated microwaves

INTEGRATED FRIDGE FREEZERS

Integrated fridge freezers are included across all ranges to maintain a sleek, uncluttered look

LED CEILING LIGHTS

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

The flagship twin unit Whistler Lodge enables exceptionally spacious living inspired by boutique hotel style. At 20ft wide, the generous living space has an open-plan kitchen, dining and living area, plus two bedrooms and a utility room, all enhanced by Swift's incomparable styling.

Model size	Bedrooms	Double	Twin	Sofa Bed
42' x 20'	2	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.92m (6'0" x 3'0")	1.80m x 1.12m (5'11" x 3'8")

WHISTLER FEATURES

Along with the Swift Superior Standard (see page 4), Whistler also comes with many desirable extras including:

- Double Glazing
- Central Heating Boiler
- Cooker
- Bose® Sound System
- Wardrobe
- Branded TV
- Sofa Bed
- Dishwasher
- Wine Cooler
- Washer / Dryer

Plush freestanding sofas with fold-out bed

Wine cooler

FEATURES

EXTERIOR

- Residential specification enhanced to BS3632:2015
- Twin unit with 8ft and 12ft split
- Strong I Beam twin-axle chassis with galvanised finish warrantied for 10 years
- Bonded 'sandwich' exterior wall construction for greater strength
- Coated steel pantile roof
- CanExel high density wood composite cladding with durable realistic woodgrain texture in 'Cliffside' with anthracite glazing
- Bi-fold doors to both sides
- Fixed full height window to front offside
- uPVC windows with push-button security locks
- PVC gutters and down pipes
- Low energy exterior light and downlights under front eaves
- Exterior 240V mains socket

INSULATION

- Excellent thermal performance and sound insulation:
 - 'Thermaglas' uPVC double glazed windows and doors with improved thermal rating
 - Composite SIPs (Structural Insulated Panel) floor
 - 200mm insulation in roof
 - 95mm insulation in walls
- Lagged underfloor pipes

INTERIOR

- 'Hampton' soft furnishing scheme
- 30kW gas combi-boiler central heating and hot water system
- Wireless programmable room thermostat
- Radiator thermostats
- Luxury carpet with underlay throughout
- Laminate flooring in kitchen
- Stone effect vinyl flooring in bathroom(s)
- Modern planked ceiling system gives a smoother finish with only one central seam
- Ceiling height at side walls 7ft (2.13m)
- Low energy LED ceiling lights throughout
- 'Tisano Oak' woodgrain
- USB double socket
- Good provision of double electric sockets throughout

LOUNGE

- Freestanding 2 and 3 seater sofas, fold out occasional bed and scatter cushions
- Feature glass top coffee table
- Feature wall with contemporary Opti-myst® feature flame fire (no heat) and high level TV position
- Branded 40" TV over fireplace and Sky TV cable for connection only
- Bose® sound system
- Contemporary shelving style feature wall divide near entrance door
- Full height feature radiator
- Wall mirror

KITCHEN / DINING

- Modern full gloss kitchen with large brushed steel handles
- Island unit/breakfast bar with 2 stools
- Glass fronted electric oven and grill
- Electrically elevated extractor fan unit
- 5-burner gas hob with central 'Wok' burner, electronic ignition
- Double door integrated fridge and freezer
- Integrated microwave oven with digital controls
- Wine cooler
- Integrated 12 place setting dishwasher
- 1½ premium black granite effect sink/drainer
- 40mm scratch resistant FENIX NTM® worktops with matching upstands
- Soft close drawers
- Under cupboard worktop and plinth feature lighting
- Glass topped dining table with 4 chairs
- Dinette 'Ogeembre' feature wall

UTILITY ROOM

- Cupboard housing boiler
- Stainless steel sink/drainer
- Freestanding washer dryer
- 2 extractor fans

BATHROOM(S)

- Shower cubicle with thermostatic shower in main bathroom
- Walk-in shower enclosure with feature wall panel and bath in en suite
- Metallic graphite vanity splashbacks
- LED illuminated vanity mirrors with infrared sensor and demisting pad
- Dual flush WC with soft close toilet seat (concealed cistern in main shower room)
- Chrome finish towel radiators
- Extractor fan in main bathroom and en suite

BEDROOMS

- King-size double bed in master bedroom with lift up storage and illuminated feature panel above bed
- Duvalay™ 'Alba-Ortho' high-quality orthopaedic mattress providing enhanced orthopaedic care and support for backs and topped with the finest springy wool for comfort and durability (master bedroom only)
- Decorative wall panels in master bedroom
- Walk-in wardrobe with mirrored doors and ample storage including vanity area with mirror to master bedroom
- Downlights over curtains and pelmets in master bedroom
- Duvalay™ mattress with Crib 5 rated fabric to other beds
- Padded headboard(s) – backlit in master bedroom
- Wall mounted bedside LED lights
- TV sockets & Co-Ax to all bedrooms
- Ample storage with bedside cabinets

OPTIONS

- 'Mist Grey' CanExel cladding with anthracite glazing
- 'Sierra Brown' CanExel cladding with anthracite glazing
- 'Acadia Green' CanExel cladding with anthracite glazing
- Exterior sliding door to master bedroom
- Shaving socket in bathroom
- Premium comfort 22" high queen-size air bed with built-in electric pump for additional sleeping space

FLOORPLAN

42' x 20' - 2 Bedroom

The twin unit Toronto Lodge is about luxurious family living with a fresh interior, including an optional alternative 'Butterscotch' design scheme, and a choice of two or three bedrooms. From the large wraparound dining seating, airy living area and state of the art kitchen, to the three-crossover bunk room* and clever storage solutions, it's a true home from home.

Model size	Bedrooms	Double	Twin	Rear Bunk Room
40' x 20'	2	2.02m x 1.52m (6'8" x 5'0")	1.83m x 0.92m (6'0" x 3'0")	N/A
42' x 20'	3	2.02m x 1.52m (6'8" x 5'0")	1.83m x 0.92m (6'0" x 3'0")	1.83m x 0.92m (6'0" x 3'0")

*Three-bed model only

TORONTO FEATURES

Along with the Swift Superior Standard (see page 4), Toronto also comes with many desirable extras including:

- Double Glazing
- Central Heating Boiler
- Cooker
- Electric Fire
- Wardrobe
- Branded TV
- Dishwasher
- Wine Cooler
- Washer/Dryer

Modern planked ceiling

Alternative 'Butterscotch' fabric scheme

FEATURES

EXTERIOR

- Residential specification enhanced to BS3632:2015
- 20ft twin unit with 10ft and 10ft split
- Strong I Beam twin-axle chassis with galvanised finish warrantied for 10 years
- Bonded 'sandwich' exterior wall construction for greater strength
- Coated steel pantile roof
- CanExel high density wood composite cladding with durable realistic woodgrain texture in 'Timberwolf' and 'Mist Grey' with anthracite glazing
- 'Front Aspect' French doors
- Large front feature window to dining area/front outside
- uPVC windows with push-button security locks
- PVC gutters and down pipes
- Low energy exterior light and downlights under front eaves
- Exterior 240V mains socket

INSULATION

- Excellent thermal performance and sound insulation:
 - 'Thermaglas' uPVC double glazed windows and doors with improved thermal rating
 - 100mm composite SIPs (Structural Insulated Panel) floor
 - 200mm insulation in roof
 - 95mm insulation in walls
- Lagged underfloor pipes

INTERIOR

- 'Zodiac' soft furnishing scheme
- 30kW gas combi-boiler central heating and hot water system
- Wireless programmable room thermostat
- Radiator thermostats
- Luxury carpet with underlay throughout
- Dark grey 'French Oak' laminate effect vinyl flooring in kitchen and dining area
- Modern planked ceiling system gives a smoother finish with one central beam
- Interior side wall height 7ft (2.13m)
- Low energy LED ceiling lights throughout
- 'Nebraska Oak' woodgrain
- USB double socket
- Good provision of double electric sockets throughout
- 'Loft' style feature wall with display table and shelf in hallway

LOUNGE

- Freestanding 2 and 3 seater sofas with separate chair, bolsters and scatter cushions
- Feature coffee table with 2 cube stools stored underneath
- Dedicated entertainment unit featuring:
 - LED backlit shelving to both sides
 - Fireplace with 2kW Optiflame® feature fire
 - Branded 40" TV over fireplace and Sky TV cable for connection only
 - Dedicated shelving and sockets for DVD player
- Contemporary shelving style and clear acrylic feature wall divide near entrance door
- Full height feature radiator
- Large wall mirror

KITCHEN / DINING

- Large 'U' shape matte kitchen with shaker style doors, breakfast bar and 3 stools to one side
- Pop-up socket provision in worktop
- Glass fronted electric oven and grill
- Curved glass extractor fan unit with lights
- 5-burner gas hob with central wok burner and electronic ignition
- Double door integrated fridge and freezer
- Integrated microwave oven with digital controls
- Wine cooler
- Integrated 12 place setting dishwasher
- 1½ premium black granite effect sink/drainer with matte black tap
- 40mm laminate worktops with matching upstands
- Soft close drawers
- 'Helsinki' wooden dining table with wraparound corner seating and 3 dining chairs
- 'Loft' style feature wall in dining area
- Roof VELUX over kitchen units
- Large walk-in cupboard housing boiler, freestanding washer / dryer, coat hooks, shoe shelving, 2 extractor fans and storage

BATHROOM(S)

- Stone effect vinyl flooring in bathroom(s)
- Shower cubicle with thermostatic shower in main bathroom and en suite (3 bed model only)
- Shower cubicle with thermostatic shower in main bathroom and bath in en suite (2 bed model only)
- Metallic silver vanity splashbacks
- LED illuminated vanity mirrors with infrared sensor and demisting pad
- Dual flush WC with soft close toilet seat
- Chrome finish towel radiators
- Extractor fan in main bathroom and en suite
- Roof VELUX in main bathroom

MASTER BEDROOM

- King-size double bed in main bedroom with lift up storage, feature panel above headboard and overhead lockers
- King-size Duvalay™ Alba-Ortho; high-quality orthopaedic mattress providing enhanced orthopaedic care and support for backs, and topped with the finest springy wool for comfort and durability
- Ottoman for extra storage with upholstered seat top (3 bed model only)
- Large wardrobe with opening mirrored doors and concealer drawer unit (3 bed model only)
- Vanity unit with mirror, drawer unit, cube stool and overhead TV position (3 bed model only)
- 2 bed model features separate dressing room with wardrobe, drawers and dressing table

FLOORPLANS

40' x 20' - 2 Bedroom

42' x 20' - 3 Bedroom

BEDROOMS

- Duvalay™ mattress with Crib 5 rated fabric (3ft wide single beds)
- Padded headboard(s)
- Curtains and voiles with poles
- Twin bedroom featuring double wardrobe with drawers and overhead lockers for additional storage, and vanity area with mirror, shelf, socket and cube stool (twin beds can be made into double bed by removing bedside unit)
- 3 bed model features unique bunk room with 3 single crossover beds, high level single wardrobe with shelving, vanity mirror with shelf and socket, and storage drawers
- TV sockets & Co-Ax to all bedrooms plus booster

OPTIONS

- 'Mist Grey' CanExel cladding with anthracite glazing
- 'Sierra Brown' CanExel cladding with anthracite glazing
- 'Acadia Green' CanExel cladding with anthracite glazing
- Shaving socket in bathroom
- Premium comfort 22" high queen-size air bed with built-in electric pump for additional sleeping space
- Exterior opening door to master bedroom
- Alternative 'Butterscotch' soft furnishing scheme

Escape the everyday in your own country retreat. Blending rural character with modern looks, Vendee Lodge offers residential specification for year-round getaways in the utmost comfort, with a welcoming interior providing plenty of room for the whole family.

Model size	Bedrooms	Double	Twin
42' x 13'	2	2.02m x 1.53m (6'8" x 5'0")	1.90m x 0.75m (6'3" x 2'6")

VENDEE FEATURES

Along with the Swift Superior Standard (see page 4), Vendee also comes with many desirable extras including:

-
Double Glazing
-
Central Heating Boiler
-
Cooker
-
Electric Fire
-
Wardrobe
-
TV Point

Contemporary electric fire

Five-burner gas hob

Soft close drawers

FEATURES

EXTERIOR

- Residential specification enhanced to BS3632:2015
- Strong I Beam twin-axle chassis with galvanised finish, warranted for 10 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
- CanExel high density wood composite cladding with durable, realistic woodgrain texture in 'Mist Grey' with anthracite glazing
- 'Front Aspect' French doors
- uPVC windows with push-button security locks
- PVC gutters and down pipes

INSULATION

- Excellent thermal performance and sound insulation:
 - 'Thermaglas' uPVC double glazed windows and doors with improved thermal rating
 - Composite SIPs (Structural Insulated Panel) floor
 - 200mm insulation in roof
 - 95mm insulation in walls
 - Lagged underfloor pipes

INTERIOR

- 'Amalfi' soft furnishing scheme
- Luxury carpet with underlay throughout
- Hardwearing vinyl flooring in 'Almeria' for the kitchen/dining/bathroom(s)
- Low energy LED lighting throughout
- Modern planked ceiling system gives a smoother finish with only one central seam
- Nebraska Oak woodgrain
- Good provision of double electric sockets throughout with dedicated USB points

LOUNGE

- Freestanding 2 and 3 seater sofas with scatter cushions
- Complementary footstool with storage
- Contemporary electric 2kW Optiflame® stove feature fire with mirror over fireplace
- TV unit with storage, TV provision and Sky TV cable for connection only to TV cabinet
- White slatted wooden blinds
- Full height luxury curtains to front aspect
- Contemporary framed colour wall pictures
- Central Tyler copper effect pendant light feature

KITCHEN / DINING

- Belling stainless steel oven
- Integrated silver extractor hood vented to outside
- 5-burner gas hob with electronic ignition
- Brown Mountain Larch splashbacks
- Integrated microwave oven with digital controls (800w)
- Double door integrated fridge and freezer
- White resin bowl and drainer with copper finish tap
- 40mm Brown Mountain Larch laminate worktops
- Kitchen with country classic feel. Cupboards in 'Dakar' with larch woodgrain details, and metallic cup door and drawer handles
- Integrated wine rack
- 'Florence' dining table in 'Nebraska' / 'Painted Porcelain' with 4 Combo chairs

HALLWAY

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

BATHROOM(S)

- Shower cubicle with thermostatic shower, topper and LED downlight
- Dual flush WC with soft close toilet seat
- Vanity storage unit with mirror above
- Additional side storage cupboards
- Extractor fan in both bathrooms
- White heated towel rails

BEDROOMS

- King-size Alba Ortho double bed in main bedroom with lift up storage
- Duvalay™ mattress to all beds with Crib 5 rated fabric
- Padded headboard in master bedroom
- Wall mounted bedside lights
- Ample storage with bedside units and over bed cupboards in the master bedroom
- Dressing table with mirror, lighting and storage
- Window seat and TV panel with credenza drawer unit in master bedroom
- Nature inspired wall pictures

FLOORPLAN

42' x 13' - 2 Bedroom

OPTIONS

- CanExel exterior in 'Acadia Green' with anthracite glazing
- CanExel exterior in 'Sierra Brown' wood finish with rustic oak glazing
- SwiftShield stain resistant fabric
- Wireless programmable room thermostat with gas central heating
- Lux pack, including dishwasher, washing machine, kitchen VELUX and Bluetooth® audio connection to lounge ceiling speakers
- TV sockets and Co-Ax to all bedrooms, plus booster
- Shaving socket in bathroom
- Premium comfort 22" high queen-size airbed for additional sleeping space with built-in electric pump

Bonded wall construction

The Biarritz Lodge delivers modern, comfortable design in an affordable price bracket. Its high level of specification has everything the whole family needs for unforgettable holidays, while the interior styling creates a warm, homely feel with a chic twist.

Model size	Bedrooms	Double	Twin	Sofa bed
40' x 13'	2	1.91m x 1.53m (6'3" x 5'0")	1.83m x 0.75m (6'0" x 2'6")	1.80m x 1.12m (5'11" x 3'8")

BIARRITZ FEATURES

Along with the Swift Superior Standard (see page 4), Biarritz comes with many desirable extras including:

-
Double Glazing
-
Central Heating
Boiler
-
Cooker
-
TV Point
-
Wardrobe
-
Sofa Bed

Vanity unit with mirror

King size Duvalay orthopaedic mattress

Large shower cubicle with thermostatic shower

Under cupboard feature lighting

FEATURES

EXTERIOR

- Residential specification enhanced to BS3632:2015
- Fusion galvanised chassis with finish warranted for 10 years
- Bonded 'sandwich' exterior wall construction for greater strength
- Coated steel pantile roof
- Distinctive 'folded' steel bargeboards
- CanExel high density wood composite cladding with durable, realistic woodgrain texture in 'Mist Grey' with Anthracite glazing
- 'Front Aspect' French doors
- uPVC windows with push-button security locks
- PVC gutters and down pipes
- Low energy exterior light

INSULATION

- Excellent thermal performance and sound insulation:
 - 'Thermaglas' uPVC double glazed windows and doors with improved thermal rating
 - Composite SIPs (Structural Insulated Panel) floor
 - 200mm insulation in roof
 - 95mm insulation in walls
 - Lagged underfloor pipes

INTERIOR

- Interior side wall ceiling height 7ft (2.13m)
- 'Butterscotch' soft furnishing scheme
- Condensing gas combi-boiler central heating and hot water system
- Radiator thermostats
- Luxury carpet with underlay throughout
- Stone effect vinyl flooring in kitchen/dining/bathroom(s)
- Cloakroom area with upholstered seat, shoe rack and mirror
- Low energy LED lighting throughout
- Modern planked ceiling system gives a smoother finish with only one central seam
- 'Nebraska Oak' woodgrain
- USB double socket
- Good provision of double electric sockets throughout

LOUNGE

- Fixed L-shape sofa with fold out occasional bed
- Freestanding armchair
- Feature coffee table
- Steel feature shelf unit above TV unit
- Large mirror
- Provision for flat screen TV (up to 32") and Sky TV cable for connection only
- Modern wall picture
- Contemporary acrylic feature panel in dividing partition

KITCHEN / DINING

- Thetford 'Cocina' glass fronted oven, grill and electronic ignition with improved door function, higher temperatures, burner rating and heat up times
- Stainless steel cooker hood with extractor fan vented to outside
- 4-burner gas hob with electronic ignition
- Integrated microwave oven
- Full height integrated fridge freezer
- Stainless steel sink/drain
- 'Anthracite Metal Rocks' 40mm laminate worktops with matching upstands
- Complementary 'Porcelain' coloured kitchen doors
- Modern freestanding dining table and 'Rochelle' chairs (2 fold up in 3 bed model)

BATHROOM(S)

- 'Windermere' shower cubicle with thermostatic shower mixer, ceramic tiled feature and LED downlight in main bathroom and en suite
- LED vanity spotlights
- Dual flush WC
- Acrylic splashbacks in pale green
- Extractor fan in main bathroom

BEDROOMS

- King size Duvalay™ Alba-Ortho high-quality orthopaedic mattress providing enhanced orthopaedic care and support for backs, and topped with the finest springy wool for comfort and durability (master bedroom only)
- Duvalay™ mattress to all beds with Crib 5 rated fabric
- Under locker LED strip lights
- Bedside cabinets and overbed storage
- Vanity area with mirror and socket (master bedroom only)
- TV sockets & Co-Ax to all bedrooms plus booster

OPTIONS

- CanExel exterior in 'Acadia Green' with anthracite glazing
- CanExel exterior in 'Sierra Brown' wood finish with rustic oak glazing
- SwiftShield stain resistant fabric
- Wireless programmable room thermostat with gas central heating
- Lux pack - dishwasher, washing machine, lounge VELUX and Bluetooth® audio connection to lounge ceiling speakers
- Shaving socket in bathroom

FLOORPLAN

40' x 13' - 2 Bedroom

THE RANGE AT A GLANCE

	WHISTLER	TORONTO	VENDEE	BIARRITZ
Exterior				
BS3632-2015 Residential specification	•	•	•	•
Strong I Beam or Fusion twin-axle chassis with galvanised finish warrantied for 10 years	•	•	•	•
Bonded 'sandwich' exterior wall construction	•	•	•	•
Coated steel pantile roof	•	•	•	•
Distinctive 'folded' steel bargeboards with lighting		•	•	•
CanExel high density wood composite cladding	•	•	•	•
Patio doors	Bi-fold x 2	French	French	French
uPVC windows with push-button security locks	•	•	•	•
PVC gutters and down pipes	•	•	•	•
Low energy exterior light	•	•	•	•
Exterior door to master bedroom	Optional sliding	Optional hinged		
Environmental exterior	Optional	Optional	Optional	Optional
Insulation				
'Thermaglas' uPVC double glazing	•	•	•	•
Composite SIPs (Structural Insulated Panel) floor	•	•	•	•
Insulation thickness in roof	200mm	200mm	200mm	200mm
Insulation thickness in walls	95mm	95mm	95mm	95mm
Lagged underfloor pipes	•	•	•	•
Interior				
Condensing gas combi-boiler central heating and hot water system with TRV	•	•	•	•
Radiator thermostats (with central heating)	•	•	•	•
Luxury carpet with underlay throughout	•	•	•	•
Heavy duty, durable vinyl flooring in uncarpeted rooms	•	•	•	•
Low energy LED lighting throughout	•	•	•	•
Planked interior ceiling system	•	•	•	•
USB double socket	•	•	•	•
Woodgrain	Tisano Oak	Nebraska Oak	Nebraska Oak	Nebraska Oak
SwiftShield stain resistant fabric			Optional	Optional
Wireless programmable room thermostat with gas central heating	•	•	Optional	Optional
Lounge				
Freestanding sofas with scatter cushions	•	•	•	
Fixed sofas with scatter cushions				•
Armchair		•		•
Pull-out sofa bed mechanism	•			•
Inflatable queen-size bed	Optional	Optional	Optional	
2 upholstered cube stools stored under coffee table		•	Upholstered foot stool	
Coffee table	•	•	•	
Contemporary electric fire	Opti-myst (no heat)	•	•	
40" branded TV	•	•		
Provision for Sky+ connection	•	•	•	•
Bluetooth audio connection to lounge ceiling speaker	Bose®			Optional (with Lux Pack)
Single VELUX with blind in lounge				Optional (with Lux Pack)
Large framed wall pictures/mirror	Large mirror	Large mirror	1	

	WHISTLER	TORONTO	VENDEE	BIARRITZ
Kitchen/dining				
Glass fronted oven and grill with electronic ignition	•	•	•	•
Stainless steel cooker hood with extractor vented to outside	Lift up extractor	•	•	•
4-burner gas hob with electronic ignition	5-burner + wok burner	5-burner + wok burner	•	•
Integrated fridge and freezer	•	•	•	•
Microwave oven with digital controls	•	•	•	•
Wine cooler	•	•		
Integrated 12 place setting dishwasher	•	•	Optional (with Lux Pack)	Optional (with Lux Pack)
Built-in washing machine with furniture door			Optional (with Lux Pack)	Optional (with Lux Pack)
1½ sink bowl/drain	1½ bowl Black Granite	1½ bowl Black Granite	Single White Granite	•
Laminate worktops with matching upstands	40mm	40mm	40mm	40mm
Soft shut drawers	•	•	•	•
Under cupboard worktop feature lighting	•	•	•	
VELUX rooflight in kitchen ceiling		•		
Freestanding dining suite	•	•	•	•
Lux pack - dishwasher, washing machine, VELUX and Bluetooth® audio connection to lounge ceiling speakers			Optional	Optional
Utility room				
Cupboard housing boiler	•	•		
Freestanding washer/dryer	•	•		
Sink unit	•			
Washrooms				
Shower cubicle with thermostatic shower in main bathroom	•	•	•	•
Bath with thermostatic shower over		2 bed model		
Dual flush WC	•	•	•	•
Extractor fan in main bathroom and en suite	•	•	•	•
Chrome finish towel radiator in main bathroom and en suite	•	•	White	White
LED vanity lighting	Lit mirror	Lit mirror	•	•
Shower cubicle topper	(Open with LED light)	(Open with LED light)	(with LED light)	•
Shaver socket in bathroom	Optional	Optional	Optional	Optional
Bedrooms				
King-size double bed in main bedroom with Alba Ortho Mattress	•	•	•	•
Gas strut assisted lift-up bed allowing easy access to storage area	•	•	•	•
One bed stores under the other for extra space in one twin bedroom			Optional	Optional
Duvalay™ Crib 5 mattress	•	•	•	•
Padded headboard(s)	•	•	•	
Reading lights	•	•	•	•
TV sockets & Co-Ax to all bedrooms plus booster	•	•	Optional	Optional
Sliding glass wardrobe to main bedroom	•	3 bed hinged / 2 bed sliding		
Walk-in wardrobe in main bedroom	•	Dressing room in 2 bed		
Safety				
Smoke alarm with 10-year battery	•	•	•	•
5-year carbon monoxide detectors	•	•	•	•
Fire extinguisher	•	•	•	•

THE SWIFT DIFFERENCE

As a leading manufacturer of holiday homes, touring caravans and motorhomes, we know just how to create the perfect retreat for your getaways. We apply this design and innovation excellence to all of our products, taking the time to understand what makes your breaks special and incorporating this in superb specifications, impeccable looks and creative space solutions.

Our years of experience have made the 2021 collection more diverse and impressive than ever, offering a huge choice of state of the art lodges for all tastes, requirements and budgets. With stylish new interior schemes and additional layouts, each model raises the bar for leisure living.

Swift's renowned engineering and construction quality means every lodge is built to last, and is set apart by key features like our strong, unique bonded 'sandwich' exterior walls, warrantied Fusion chassis and class-leading thermal performance. This is all wrapped up in one of the most stylish, thermally efficient and robust body structures on the market, and because we work with some of the industry's most trusted suppliers, you can be assured that everything is of the highest standard both inside and out.

CONSTRUCTION AND THERMAL EFFICIENCY

Swift's design team is widely recognised as one of the most innovative and creative in the industry, and we are constantly investigating new and better ways to develop our products. We have made significant construction and thermal efficiency improvements over the years, and continue to offer many unique build and engineering methods that set our lodges apart.

Swift's lodge range is covered by the NCC Energy Efficiency Rating Scheme for Residential Park Homes built to BS 3632, an indication of the home's likely energy consumption and carbon dioxide emissions. Our lodges are built to the BS 3632:2015 specification, which sets higher standards for thermal efficiency; through improvements in roof, wall and floor insulation, Swift surpasses this standard. This also offers better sound insulation.

The NCC rating scheme for Residential Park Homes takes into consideration the insulation qualities of the lodge's fabric, the amount of energy required to heat the air passing through the lodge, the energy efficiency of the central and water heating, and the energy consumed by the fixed lighting equipment. The rating assumes that the units will be used for twelve months of the year*, and those with a rating in the green end of the scale are the most efficient. Lodges with features like double glazing and gas central heating and those with lower occupancy are likely to have a higher rating.

*PLEASE NOTE

Duration of occupancy is dependent on whether the park where the lodge is sited is licensed for permanent residential use or holiday use only.

DOUBLE GLAZING

In response to the demand for more energy conscious living, all lodges are fitted with heat reflecting 'Thermaglas' double glazing with a 16mm air space as standard.

CHASSIS

Every Swift lodge comes with a 10-year anti-corrosion warranty. Swift is the only manufacturer specifying the Bankside Patterson I Beam, or Fusion galvanised chassis as standard on all its 2021 lodge models. It has been created using the very latest design and technology to provide stability over the life of your home, not only protecting your investment but also offering peace of mind for years to come.

ROOF TRUSSES

For accuracy, strength and reliability, all Swift lodges use prefabricated roof trusses.

Hydraulic presses are used to press nail plates into the truss timbers to create the finished truss. The resulting roof strength is independently tested and meets Grade B snow loading (capable of carrying half a metre of settled snow), suitable for use in the UK and most of Europe, excluding Scandinavia and the Alps.

Once erected and secured in place, a minimum of 90mm glass wool insulation provides excellent thermal efficiency, followed by a breathable membrane and Thomas Panels plastisol tile effect roof sheets.

ENVIRONMENTAL CHAMBER TEST

Swift tests its lodges in an environmental chamber to optimise the heating and ventilation levels and measure thermal performance. Thermal imaging helps to ensure the products are fully designed and engineered to meet the requirements of a modern lodge.

WALL CONSTRUCTION

All Swift lodges benefit from bonded 'sandwich' exterior wall construction for greater structural strength.

The walls are made in modules approximately 3m long and 2m high, which are securely fixed together during the lodge's final assembly before being clad with aluminium or CanExel. Each model consists of a robust timber frame, battened out and filled with an insulating layer of equal thickness. This is precision cut with water jets to eliminate air gaps or voids. On the outer surface is a breathable moisture membrane, and on the inner is a skin of plywood covered with a decorative wall covering.

These components are bonded together in the well-proven production unit, used to make similar panels for touring caravans and motorhomes. The panels act as structural members to help keep the whole home more rigid, as well as being straighter and resisting sideways deflection.

FLOOR CONSTRUCTION

In lodge models, the thermal efficiency is enhanced with Structural Insulated Panel (SIPs) flooring, consisting of a timber frame with floorboards either side which is injected with polyurethane. This gives a greater level of insulation for all year-round living.

SAFETY COMES FIRST

Your safety is paramount, and you can be assured that Swift takes this seriously. All our holiday homes and lodges are built in accordance with British and European standards EN1647 and EN1949 and are certified by the National Caravan Council (NCC).

Lodges are built to full residential specification BS 3632:2015. Standard safety equipment includes a smoke alarm with a 10-year battery, carbon monoxide detectors in dining areas and hallways with a 5-year battery, and a fire extinguisher. Showers are fitted with thermostatic mixer valves to ensure a constant temperature.

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
Whistler Lodge 42x20-2 bed	13.68m (44'10")	13.18m (43'3")	13.05m (42'10")	12.85m (42'2")	6.42m (21'1")	6.15m (20'2")	4.16m (13'8")
Toronto Lodge 40x20-2 bed	13.20m (43'3")	12.70m (41'8")	12.37m (40'7")	12.37m (40'7")	6.42m (21'1")	6.15m (20'2")	4.08m (13'4")
Toronto Lodge 42x20-3 bed	13.68m (44'10")	13.18m (43'3")	12.85m (42'2")	12.85m (42'2")	6.42m (21'1")	6.15m (20'2")	4.08m (13'4")
Vendee Lodge 42x13-2 bed	13.57m (44'6")	13.15m (43'2")	12.77m (41'11")	12.77m (41'11")	4.29m (14'1")	4.01m (13'2")	3.75m (12'4")
Biarritz Lodge 40x13-2 bed	13.22m (43'4")	12.77m (41'11")	12.39m (40'8")	12.39m (40'8")	4.29m (14'1")	4.01m (13'2")	3.60m (11'10")

SWIFT WARRANTY SCHEME

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

3-YEAR SUPERSURE WARRANTY

Your holiday lodge 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 lodge 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 lodge, 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 lodge 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.swiftgroup.co.uk/owners/handbooks.

*Other than the structural exterior. **Only for as long as the unit belongs to its first owner

EXTERIOR FINISHES & SOFT FURNISHINGS

Swift lodges are designed for long-lasting great looks, both inside and out. The exterior is clad in CanExel high density wood composite cladding with durable, realistic woodgrain texture for a superb finish, while a range of natural colour treatments add extra character.

TIMBERWOLF

CLIFFSIDE

MIST GREY

SIERRA BROWN

ACADIA GREEN

CANEXEL HIGH DENSITY WOOD COMPOSITE	CLIFFSIDE	TIMBERWOLF & MIST GREY	MIST GREY	SIERRA BROWN	ACCADIA GREEN
Models					
WHISTLER LODGE	•		•		•
TORONTO LODGE		•	•	•	•
VENDEE LODGE			•	•	•
BIARRITZ LODGE			•	•	•

Standard exterior finish

Optional exterior finish

SWIFTSHIELD

Selected Swift holiday lodges are available with the exclusive option of SwiftShield fabric. SwiftShield fabric has a soft suede-type feel and has been cleverly treated during manufacturing to resist stains. It is very easy to clean and requires only a soft cloth dampened with water to remove most stains.

For full details, please go to www.swiftgroup.co.uk

COMPARE AT A GLANCE	WHISTLER	TORONTO	VENDEE	BIARRITZ
SwiftShield Colour Options				
LATTE (908)	•		•	•
COCOA (136)	•			•
STONE (960)			•	•
PEBBLE (976)		•		
DENIM (78)		•		

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 Group website, www.swiftgroup.co.uk, and look out for the Swift Approved Partner signs in dealerships.

* Subject to status

Find out more at swiftgroup.co.uk

Brochures

Layouts

Dealer

Social

Make your staycation a

safe-cation

SWIFT
CREATING SMILES FOR LIFE

DEALERS

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

East Midlands
Don Amott Leisure Kingdom
Derby
Tel: 01283 732193
donamottparks.com

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 22244
pioneercaravans.co.uk

Northumberland
Ideal Caravans
Morpeth
Tel: 01670 515 530
idealcaravans.co.uk

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

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

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

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

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

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

Hayes Caravans
Dungannon
Tel: 0288 7767575
hayescaravans.com

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

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

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

Ideal Caravans
Adderstone (Borders)
Tel: 0191 378 0146
idealcaravans.co.uk

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

Lloyds Caravan & Lodge Sales
Pensarn
Tel: 01745 832050
lloyds-caravans.co.uk

Lloyds Caravan & Lodge Sales
Towyn
Tel: 01745 350043
lloyds-caravans.co.uk

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

Mon Caravans
Anglesey
Tel: 01407 831138
moncaravans.com

SWIFT
APPROVED PARTNER

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

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

France
Picardy / Nord Pas de Calais
Caravancentrum Roels
Tel: +32 (0)9 369 20 26
caravancentrumroels.be

VISIT SWIFTGROUP.CO.UK

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 November 2020.

CARAVANS • MOTORHOMES • HOLIDAY HOMES - MADE IN BRITAIN BY SWIFT

