

Urdd Gobaith Cymru

Pecyn Busnes

Eisteddfod Genedlaethol yr Urdd

Urdd National Eisteddfod

Business Pack

Beth yw Eisteddfod yr Urdd?

Mae Eisteddfod yr Urdd yn wyl flynyddol sy'n ddathliad o'r iaith Gymraeg, y diwylliant a'r cyfoeth o dalent ifanc sydd yng Nghymru heddiw. Bob blwyddyn daw oddeutu 15,000 o gystadleuwyr hyd at 90,000 o ymwelwyr i'r Eisteddfod, sy'n cael ei chynnal mewn lleoliad newydd bob blwyddyn.

Y Pafiliwn cystadlu ydy canolbwyt Maes yr Eisteddfod ac oddi amgylch ceir unedau lliwgar sy'n gwerthu ac arddangos nwyddau. Mae'r awyrgylch yn hwyllog a hamddenol - mae'n atyniad gwych i bobl o bob oed.

Mae gwledd i'r glust a'r llygaid oddi fewn y prif bafiliwn ac mae digon i gadw pawb yn hapus allan ar y Maes. Yn ogystal â'r stondinau ceir:

- Arddangosfeydd gyffroes yn y GwyddonLe (pabell wyddoniaeth) a'r babell Gelf a Chrefft
- Llwyfannau perfformio gyda chantorion, dawnswyr, bandiau byw a grwpiau ysgolion yn diddanu Eisteddfodwyr trwy'r dydd, bob dydd.
- Pentre' Mistar Urdd sy'n arddangos blas o'r hyn sydd gan yr Urdd i'w gynnig gyda bandiau byw a digwyddiadau dyddiol.
- Ffair, a digon o chwaraeon gan gynnwys saethyddiaeth, pêl droed, rygbi a wal ddringo.
- Cyngherddau a Sioeau Nos.
- A llawer, llawer mwy! Mae digon i ddiddanu pawb ar Faes yr Eisteddfod

Archebwch eich tocynnau trwy ein gwefan www.urdd.org/eisteddfod neu'r llinell docynnau 0845 257 1639.

What is the Urdd Eisteddfod?

The Eisteddfod is an annual festival and a celebration of the Welsh language, culture and wealth of young talent we have here in Wales today! On average the Eisteddfod attracts 15,000 competitors and up to 90,000 visitors to enjoy the atmosphere of this unique youth festival.

The competitions are open to children and young people up to the age of 25 and are held in the main 1,600 seater pavilion, which is the Eisteddfod's hub. Colourful stalls surround the pavilion selling a variety of Welsh produce and exhibiting products and services. There are also a number of performance stages and plenty of live theatre which all promote a lively and relaxed atmosphere. With plenty to see and do, it's a great day out for all ages.

While it's easy to lose track of time watching the competitors in the main pavilion, the 'Maes' - Festival Site – is a colourful, bustling and exciting place to be. As well as the stalls, the funfair and street theatre, look out for:

- Performance stages showcasing singers, dancers, live bands, and school groups.
- The GwyddonLe science Pavilion, the Arts and Crafts Exhibition and the "Cwtsh Cymraeg" pavilion for Welsh Learners.
- Pentre' Mistar Urdd will host Urdd Gobaith Cymru's very own mascot in his own, specially designed village. There will be live bands and activities happening in and around the village each day showcasing the best of what the Urdd has to offer.
- Sporting activities aplenty including archery, football, rugby and golf
- Concerts and Evening Competitions
- Much, much more! There's never a dull moment on the 'Maes' and there's plenty to keep even the most energetic youngsters happy.

To buy your tickets, or for more information go to: www.urdd.org/eisteddfod or call the Ticket Line on 0845 257 1639.

Yr Eisteddfod a'r Economi Leol

Mae dyfodiad Eisteddfod Genedlaethol yr Urdd nid yn unig yn rhoi cyfleoedd i blant a phobl ifanc o safbwyt y celfyddydau a diwylliant ond hefyd yn cynnig cyfleoedd i fyd busnes a'r economi. Mae gwaith ymchwil yn dangos bod digwyddiadau mawr yn dod â budd sylweddol i'r ardal sy'n croesawu'r digwyddiad ac nid yw Eisteddfod yr Urdd yn eithriad. Dangosodd adroddiad STEAM bod Eisteddfod yr Urdd 2003 (Tawe, Nedd ac Afan) wedi cyfrannu dros £6miliwn i'r economi lleol. Mae gwaith ymchwil gan gwmni Beaufort Research yn 2010 a 2012 yn dangos bod:

- 72% o'r ymwelwyr o ddosbarth cymdeithasol ABC1 [gyda 28% o ddosbarth gymdeithasol AB]
- 30% o'r ymwelwyr yn aros dros nos yn yr ardal
- 78% yn gwario arian mewn busnesau lleol
- 60% o ymwelwyr yn treulio o leiaf dau ddiwrnod ar y Maes
- 66% wedi ymweld â'r Eisteddfod o'r blaen
- 10% yn ymweld ag atyniad twristiaeth arall yn ystod y wythnos yr Eisteddfod.
- 60% o ymwelwyr yn dod oherwydd y 'cystadlu' felly yn teithio i'r wyl lle bynnag maent yn byw

Mae canran sylweddol yn dod i'r Eisteddfod oherwydd yr elfen gystadlu sy'n golygu bod yr ymwelwyr yn dod o bob rhan o Gymru oherwydd natur cyrraedd yr Eisteddfod trwy'r eisteddfodau lleol.

The Eisteddfod and the local economy

The Urdd National Eisteddfod not only gives children and young people opportunities in the field of arts and culture but also gives opportunities to the world of business and the economy. Research shows that large scale events bring considerable benefits to the area that hosts the event and Eisteddfod yr Urdd is not an exception. A STEAM report showed that the Urdd National Eisteddfod 2003 (Tawe, Nedd ac Afan) contributed over £6million to the local economy. A report published by Beaufort Research on behalf of the Urdd in 2010 and 2012 showed that:

- 72% of visitors from ABC1 social class [with 28% from social class AB]
- 30% of visitors stay overnight in the area.
- 78% spend money in local businesses
- 60% of visitors spend at least two days on the Maes
- 66% have previously visited the Eisteddfod.
- 10% visit other tourist attractions during the week.
- 60% of visitors come due to the ‘competing’ therefore travel to the event wherever it is held.

A significant percentage come to the Eisteddfod due to the competing aspect therefore visitors come from all areas of Wales due to the process of reaching the Urdd National Eisteddfod through the local eisteddfodau.

Nawdd Corfforaethol

Mae pecynnau nawdd amrywiol gan yr Eisteddfod i gyd-fynd â'ch amcanion marchnata a chyllideb. Mae nawdd yn gyfle gwych i godi ymwybyddiaeth a phroffil eich sefydliad ar hyd a lled Cymru gan gynnig cefnogaeth hanfodol i'r Urdd yn ogystal.

Mae gan yr Urdd nifer o noddwyr blynnyddol a hir dymor ond rydym yn dibynnu ar gwmniau newydd i'n noddi pan mae'r Eisteddfod o fewn eu hardal nhw.

Mae yna ystod eang o opsiynau am bartneriaethau nawdd ar gael, yn amrywio o noddi cystadlaethau llwyfan i noddi'r tocynnau neu noddi un o'r perfformiadau gyda'r nos megis y Sioe Ieuenciad gan bobl ifanc y Sir. O fewn y pecynnau hyn gallwn drafod buddiannau marchnata amrywiol sy'n adlewyrchu eich amcanion. Mae pecynnau nawdd ar gael o £1,500 hyd at £25,000.

Dyma'r math o fuddiannau sydd ar gael yn y pecynnau nawdd:

- Logos ar gefnlen teledu lle mae'r holl gyfweliadau teledu yn cael eu cynnal,
- Cyfleoedd i ddosbarthu gwaith print i gystadleuwyd yr Eisteddfod,
- Noddi Map yr Eisteddfod. Dosbarthir 45,000 o fapiau sy'n cynnwys hysbysebion a logos ar y Maes
- Logos ar sgriniau'r Pafiliwn (canolbwyt yr Eisteddfod) yn dynodi eich cefnogaeth
- Baneri ar y Maes
- Tocynnau i'r Eisteddfod
- Gwahoddiadau i dderbyniadau rhwydweithio'r Urdd
- Logos yn Rhaglen Swyddogol a Rhaglen Nos yr Eisteddfod

Mae'r Eisteddfod hefyd yn denu sylw'r cyfryngau lleol a chenedlaethol gyda S4C yn darlledu dros 80 awr yr wythnos gan gyrraedd dros 400,000 o bobl tra bod oddeutu 200,000 yn gwrando ar ddarllediadau dyddiol Radio Cymru o'r maes, gan alluogi i gynulleidfa ledled Cymru weld eich cefnogaeth

Gellir teilwra unrhyw becyn nawdd i gyd-fynd â'ch gofynion, boed hynny i gael platform lleol neu genedlaethol, neu os ydych am gyrraedd cynulleidfa darged benodol. Am drafodaeth bellach am becynnau nawdd cysylltwch â'r Rheolwr Nawdd a Datblygu, Siân Stephen drwy e-bostio sianstephen@urdd.org neu ffonio 01239 652167.

Urdd

urdd.cymru/eisteddfod

Corporate Sponsorship

The Eisteddfod has a variety of sponsorship packages designed to meet your marketing aims and budget. Sponsoring is an excellent opportunity to raise awareness and the profile of your organisation across Wales and on a local basis, while also offering essential support to the Urdd.

The Urdd has many long term sponsors but we also rely on new local companies to sponsor us when the Eisteddfod visits their local area.

Sponsorship packages are available from £1,500 to £25,000 and include opportunities to sponsor stage competitions, print work, concerts or shows. Here are some of the many benefits available through the sponsorship packages:

- Company logos on backdrops where the televised interviews take place
- An opportunity to distribute print work to all competitors
- Sponsorship of the Eisteddfod Map, 45,000 copies of the Map, which includes logos and advertisements are distributed on the Maes.
- Logos on the pavilion screen denoting your support.
- Banners on the Maes
- Tickets to the Eisteddfod.
- Invitations to the Urdd's networking receptions.
- Sponsor logo in Eisteddfod Official Programme and Evening Programme

As the Eisteddfod receives wide media coverage on local and national television with S4C broadcasting over 80 hours and reaching over 400,000 people and Radio Cymru's live radio coverage reaching a further 200,000 listeners, audiences across Wales will be able to see your support. There is also extensive coverage of the Eisteddfod on the Urdd website, S4C, BBC and others.

Any sponsorship packages can be tailored to your specific needs, be that a local or national platform or a specific target audience. To discuss sponsorship packages further, please contact the Corporate Development Manager, Siân Stephen by email sianstephen@urdd.org or phone 01239 652167.

Urdd

urdd.cymru/eisteddfod

Stondin / Safle Arddangos

Beth bynnag eich busnes neu sefydliad, mae bod yn un o'r dros 100 o stondinwyr ar Faes Eisteddfod yr Urdd yn gyfle gwych i hyrwyddo eich cynnrych neu wasanaeth.

Mae yna nifer o opsiynau ar gael:

- Llogi uned 3m x 6m. Gellir archebu mwy nag un o'r unedau yma i greu unedau mwy. Mae'r pris yn cynnwys rheilen baner uwchben, llawr pren a ramp.
- Llogi strwythur arbennigol. Mae'r strwythurau yma yn amrywio mewn pris a maint.
- Llogi ardal ar Faes yr Eisteddfod ar gyfer eich trelar / stondin eich hunain.

Gellir darparu trydan, dŵr a charped i bob lleoliad am bris ychwanegol.

Mae modd i bob stondinwr/arddangoswr logi cyfleusterau Technoleg Gwybodaeth a pheiriant PDQ (talu gyda cherdyn) hefyd.

Am fwy o wybodaeth ac i archebu eich Pecyn Unedwyr sydd yn cynnwys ffurflenni archeb, prisiau a Rheolau ac Amodau i stondinwyr y Maes, cysylltwch â Ruth Morris drwy e-bostio Ruth@urdd.org.

Urdd

urdd.cymru/eisteddfod

Trade Stands / Exhibitors

Whatever your business or organisation, being one of the 100 stall holders on the Eisteddfod yr Urdd Maes is an excellent opportunity to promote your products or services.

There are many options available:

- Hiring a 3m x 6m unit. You may also order more than one unit to create a larger space. The price includes a banner rail, wooden floor and ramp.
- Hiring a specialized structure. There are a variety of structures available at different sizes and prices.
- Hiring a space on the Eisteddfod Maes for your own trailer / stand.

Electricity, water and carpet can be provided at an extra cost.

It is also possible to hire Information Technology services and PDQ machines (to pay with credit card).

For more information and to order you Trader's Pack which includes the relevant forms, prices and Terms and Conditions, please contact Ruth Morris on ruth@urdd.org.

Urdd

urdd.cymru/eisteddfod

Hysbysebu

Hysbysebu yn y Rhaglen Swyddogol

- Mae'r Urdd yn cynhyrchu Rhaglen i gyd-fynd gyda phob Eisteddfod.
- Mae'n cynnwys gwybodaeth i gystadleuwyr ar amserau'r rhagbrofion a chystadlu llwyfan, ynghyd â gwybodaeth am holl weithgareddau'r Maes.
- Cyhoeddir 3,500 o gopiau, ac amcangyfrifir bod y darllenwyr oddeutu 10k.
- Dyma gyfre gwych i hyrwyddo eich cwmni.

Costau

Tudalen Lawn	200x200mm	£550 +taw
Hanner Tudalen	200x100mm	£350 +taw
Chwarter Tudalen	100x100mm	£250 +taw

Cyswllt: Leah Owen-Griffiths
029 2063 5693 ~ leah@urdd.org

Format

Dyma restr o'r fformatau derbynol. Dylid sicrhau bod y testun a logos o leiaf 10mm o'r ymylon er mwyn osgoi cael eu torri.

Quark XPress 8 - dylid cynnwys 'job files', 3mm o 'bleed' ar bob ochr, a phob delweddu a ffont.

InDesign CS4 - dylid cynnwys job files, 3mm o 'bleed' ar bob ochr, a phob delweddu a ffont.

Photoshop CS4 - dylid cynnwys ffeiliau Tiff, JPEG a PSD.

Illustrator CS4 - dylid cynnwys ffeiliau AI, ffeiliau 'Outlined EPS', a phob delweddu a ffont.

Acrobat 9 Pro - ffeiliau PDF, CMYK, 300mm o 'bleed', delweddu 300dpi, 1200dpi lineart, 'transparency flattened', a 'fonts embedded'.

Dylid anfon yr hysbyseb terfynol at Leah Owen-Griffiths : leah@urdd.org. Mae systemau ebost yr Urdd wedi eu cyfyngu i dderbyn uchafswm o 10mb. Os yw eich ffeil yn fwy na hyn, dylid ei losgi ar CD/DVD/USB neu ei anfon trwy wefan rhannu dogfennau ee. Hightail neu Dropbox.

Urdd

urdd.cymru/eisteddfod

Advertising

Advertising in the Official Programme

- The Urdd produces a Programme to coincide with each Eisteddfod.
- It contains information for competitors including a preliminary competition timetable, full stage timetable and details of all activities held on the Field.
- We produce 3,500 copies and estimate that the Programme reaches around 10k readers.
- This is a great opportunity to promote your company.

Price List

• Full Page	200x200mm	£550 +vat
• Half Page	200x100mm	£350 +vat
• Quarter Page	100x100mm	£250 +vat

Contact: Leah Owen-Griffiths
029 2063 5693 ~ leah@urdd.org

Format

Here is a list of acceptable formats. Please ensure any text and logos are at least 10mm within the edge of the advert in order to avoid being cut.

Quark XPress 8 - include 'job files', 3mm on all sides, and all images and fonts.

InDesign CS4 - include 'job files', 3mm on all sides, and all images and fonts.

Photoshop CS4 - TIFFs, JPEGs and PSD files.

Illustrator CS4 - include AI file, outlined EPS file, all images and fonts.

Acrobat 9 Pro - PDFs: CMYK, 3mm bleed on all sides, 300dpi images, 1200dpi lineart, transparency flattened, fonts embedded.

Final adverts should be sent to Leah Owen-Griffiths : leah@urdd.org. The Urdd email systems has a limit of 10mb. Should your advert exceed this please copy onto CD/DVD/USB and send through the post, or via document sharing website eg. Hightail or Dropbox.

Eisteddfod

Urdd

urdd.cymru/eisteddfod

Croeso Cynnes

Mae'n draddodiad erbyn hyn fod yr ardal sy'n croesawu'r Eisteddfod yn gwneud hynny drwy addurno tai, siopau, strydoedd, caeau ac unrhyw beth arall yn lliwiau'r Urdd, sef coch, gwyn a gwyrdd. Mae'r môr o liw sy'n croesawu ymwelwyr o bob cwr o Gymru a thu hwnt yn arwydd o'r croeso twymgalon sy'n eu haros ac ymrwymiad yr ardal i lwyddiant yr Eisteddfod.

Baneri coch gwyn a gwyrdd (*Bunting*)

Bydd baneri coch, gwyn a gwyrdd ar gael i chi brynu ar gyfer addurno eich gweithle a'ch ardal. Am fwy o wybodaeth, cysylltwch â Ruth@urdd.org

Posteri Croeso a thaflenni

Bydd Eisteddfod yr Urdd yn cynhyrchu posteri A4 i osod mewn ffenestri siop neu swyddfeydd a thaflenni gwybodaeth am yr wyl. Edrychwch amdanynt!

Llety

Os oes gennych lety i'w rhentu a fydd yn ddelfrydol i ymwelwyr Eisteddfod, mae modd i chi ddanfon y wybodaeth berthnasol atom ni ac fe fyddwn yn hysbysebu eich llety ar ein gwefan **AM DDIM**.

Danfonwch eich manylion ynghyd â disgrifiad byr o'r math o lety sydd gennych ar gael i leah@urdd.org

Gweithgareddau ar y Maes

Os oes gennych unrhyw syniadau neu weithgareddau addas ar gyfer y Maes yn ystod wythnos yr Eisteddfod, cysylltwch â Threfnydd Cynorthwyo'r Eisteddfod, Steffan Roberts i drafod opsiynau: steffanprys@urdd.org neu ffoniwch 01678 541015.

Urdd

urdd.cymru/eisteddfod

A Warm Welcome

It is traditional by now that the local area welcomes the Eisteddfod by decorating houses, shops, streets, fields and many other things in Urdd colours which are red, white and green. The sea of colour that awaits visitors from every part of Wales and beyond is a sign of the warm welcome that awaits and the dedication of the area to ensuring the success of the Eisteddfod.

Below are a few options for you to assist your business or community as the Eisteddfod approaches:

Red, white and green bunting

Red, white and green bunting will be available to buy in order for you to decorate your workplace or local area. Contact Ruth@urdd.org for more information.

Welcome Posters and Leaflets

Eisteddfod yr Urdd will be producing A4 poster to display in shop windows or offices and information leaflets about the festival. Look out for them!

Accommodation

If you have accommodation facilities to rent that would be ideal for visitors to the Urdd National Eisteddfod Pembrokeshire 2013, you may send us the relevant information and we will advertise your accommodation on our website **FOR FREE**.

Send your details along with a brief description of the accommodation available to leah@urdd.org

Activities on the Maes

If you have any ideas or activities that would be suitable for the Maes during the week of the Eisteddfod, please contact the Eisteddfod Assistant Organiser, Steffan Roberts to discuss options: steffanprys@urdd.org or phone 01678 541015

Urdd

urdd.cymru/eisteddfod

Cysylltwch â ni

Aled Siôn

Cyfarwyddwr yr Eisteddfod
aledsion@urdd.org

Sheelagh Edwards

Trefnydd yr Eisteddfod
Sheelagh@urdd.org

Morys Gruffydd

Trefnydd yr Eisteddfod
morys@urdd.org

Leah Owen-Griffiths

Trefnydd Cynorthwyo
leah@urdd.org

Steffan Roberts

Trefnydd Cynorthwyo
steffanprys@urdd.org

Siân Stephen

Rheolwr Datblygu
sianstephen@urdd.org

Mali Thomas

Cyfarwyddwr Cyfathrebu
mali@urdd.org

Cofiwch fod llawer mwy o wybodaeth ar ein gwefan www.urdd.org/eisteddfod

Dilynwnch ni ar Facebook a Twitter:

Eisteddfod yr Urdd

@yr_urdd

Neu ffoniwch ein Llinell Ymholiadau: 0845 257 1613

Urdd

urdd.cymru/eisteddfod

Contact Details

Aled Siôn

Eisteddfod Director

aledsion@urdd.org

Leah Owen-Griffiths

Assistant Organiser

leah@urdd.org

Siân Stephen

Development Manager

sianstephen@urdd.org

Sheelagh Edwards

Eisteddfod Organiser

Sheelagh@urdd.org

Steffan Roberts

Assistant Organiser

steffanprys@urdd.org

Morys Gruffydd

Eisteddfod Organiser

morys@urdd.org

Mali Thomas

Director of Communications

mali@urdd.org

Visit our website for further information www.urdd.org/eisteddfod

Follow us on Facebook and Twitter:

Eisteddfod yr Urdd

@yr_urdd

Or phone our General Enquiries line: 0845 257 1613