
impression

444

**ENJOY THE
ELEMENTS MORE.**

ELAN
IMPRESSION 444

elan

WWW.ELANSPORTS.COM

444

SPACE FOR ADVENTURE, SPACE FOR COMFORT.

Quality, modern design and excellent sailing performance. In other words, a new experience in cruising

ROB HUMPHREYS
ELAN IMPRESSION 444'S
DESIGNER

The Elan Impression 444 is in every way an impressive sailing yacht. Developed to satisfy the needs of every family member, it will be the joy of family cruising vacations, whether it is in the Mediterranean, the Caribbean or on a blue water crossing. Built to ensure maximum comfort, anytime, it is extremely enjoyable to sail as well, as performance is always an important feature on every sailing boat coming out of Elan.

impression

444

**LIFE IS GOOD,
CRUISING IS BETTER.**

Life is always good aboard the Elan Impression 444. Every detail made to ensure an enjoyable and safe journey, from the spacious cockpit with large sitting areas all around the cockpit table, to the large passageway forward, where plenty of space for sunbathing await. The twin steering wheel arrangement offer an excellent position for the helmsman, while the wide transom ensure easy access to a sea of adventures. To ensure enough energy on longer hauls, we offer the installation of solar panels, as an option.

YOU ONLY LIVE ONCE. REASON ENOUGH TO ENJOY LIFE ON ONE OF THESE MARVELS.

TWIN STEERING WHEELS
The twin steering wheels ensure a spacious passage forward and easy access to the sea, while offering the ideal position for helming.

COCKPIT PROTECTION
The cockpit is well protected from sprays by high cockpit sidewalls, which in turn ensure more safety for the younger crew.

SUNBATHING DECK
Plenty of space forward and around the cockpit for sunbathing and reveling in the pleasures of sea going.

444

**A JOURNEY IN STYLE,
A JOURNEY IN COMFORT.**

The journey in style continues below deck, with an airy interior, clean lines and plenty of natural light coming from various deck and hull windows. Designed as a semi deck-saloon, the Elan Impression 444 features a large settee around the saloon table on portside and another settee on starboard. With the saloon table enlarged, it accommodates comfortably the crew and even a few visitors. The saloon offers plenty of space where children can play and the generous galley will cater for the most demanding chefs. Two spacious head compartments are featured in all layouts.

LIKE BEING HOME, EXCEPT IT'S ANYWHERE YOU WANT.
COMFORTABLE ON DECK AND LUXURIOUS BELOW.

444

**WAKE UP TO ANOTHER
PERFECT DAY.**

WITH INTERIORS THIS COMFORTABLE, YOU WILL FEEL LIKE
YOU NEVER LEFT HOME. EXCEPT YOU'LL BE ON VACATION,
CRUISING.

GALLEY
The L-shaped galley is functional and well equipped, with numerous storage solutions, a front opening fridge and microwave oven.

STORAGE
Storage is generous around the galley and saloon, with well thought solutions for storing fruit, bottles and other kitchen appliances.

NAVSTATION
The navstation features ample space for paper charts storage under the large navigation table.

The luxurious owner's forecabin cabin feature a large double berth, lots of storage and plenty of natural light coming from the deck hatch and two hull windows. The aft cabin is comfortable as well and very bright, thanks to the two windows. The generous main head compartment offers a separate shower stall. The yacht welcomes four in the 2-cabin layout, six in either of the two 3-cabin layouts or eight in the 4-cabin layout.

AFT CABIN
The aft cabin offers a large double berth, plenty of storage space and a bright interior.

HEAD COMPARTMENT
The main head compartment is airy and bright and offers a separate shower stall.

SAILOR'S CABIN
The sailor's cabin with bunk beds accommodates two and features ample space for storage.

TECHNICAL CHARACTERISTICS

DESIGN
Humphreys Yacht Design
& Elan Design Team

LENGTH OVERALL	13,85 m	MAINSAIL	46,47 m ²
HULL LENGTH	13,00 m	GENOA	52,47 m ²
BEAM	4,18 m	GENNAKER	135,45 m ²
DRAFT	1,60 / 1,90 m	I	15,90 m
DISPLACEMENT	10,900 kg	J	4,78 m
WATER CAPACITY	516 / 788 l	P	14,80 m
FUEL CAPACITY	270 l	E	5,37 m
ENGINE	55 / 75 hp	BOAT DESIGN	
		CATEGORY CE	A

PERFORMANCE CHARACTERISTICS

POLAR DIAGRAM

STABILITY CURVE

ELAN d.o.o.

Begunje 1
4275 Begunje na Gorenjskem
Slovenia

sail@elan.si
www.elansports.com

All measurements, images and illustrations
are approximate and provided for
information only. Elan d.o.o. reserves the
right to modify or improve specifications
without prior notice.

Photo: Simon Plestenjak, Mediaspeed
Design: GIGODESIGN