
Challenge Wales | Walesô Tall Ship 

& Adventure Wales

Adventure | Discovery | Education | Sponsorship

Dŀƛƴ ōǊŀƴŘ ŜȄǇƻǎǳǊŜ ǿƛǘƘ /ƘŀƭƭŜƴƎŜ ²ŀƭŜǎ μ ²ŀƭŜǎΩ ¢ŀƭƭ {ƘƛǇ ǘƘǊƻǳƎƘ ƻǳǊ ȅƻǳǘƘ ŘŜǾŜƭƻǇƳŜƴǘ ǿƻǊƪ


A life-ŎƘŀƴƎƛƴƎ ŜȄǇŜǊƛŜƴŎŜΧ

www.challengewales.org Tel: 029 20 704657

The Challenge Wales Charity:

Having sailed around the world twice in the Global Challenge Races, the 72-ft yacht, 
Challenge Wales and the 60-ft ocean-going yacht Adventure Wales  are now run by the 
Challenge Wales charity and used predominantly for sail training. Sail training teaches 
young people life skills to improve their employment prospects and broaden their horizons.  
This includes learning teamwork & communication skills, decision making & planning skills, 
learning about resilience and respect as well as developing self-confidence. This is 
undertaken onboard Challenge Wales in a positive, can-do, environment often outside their 
comfort zone.

¢ƘŜ ŎƘŀǊƛǘȅ ǿƻǊƪǎ ǿƛǘƘ ŀ ǾŀǊƛŜǘȅ ƻŦ ȅƻǳƴƎ ǇŜƻǇƭŜΩǎ ƎǊƻǳǇǎ ŀƴŘ ƛƴŘƛǾƛŘǳŀƭǎ ŀǎ ǿŜƭƭ ŀǎ 
ŎƻƳǇŀƴƛŜǎ ǿƘƻ ǎǳǇǇƻǊǘ ƻǳǊ ǿƻǊƪΦ Lƴ нлмт ǘƘŜ ŎƘŀǊƛǘȅ ǿƻƴ άUK Sail Training Vessel of the 
Yearέ ǘƘŜ ƘƛƎƘŜǎǘ ŀǿŀǊŘ ƛƴ ƛǘǎ ƛƴŘǳǎǘǊȅ ŦƻǊ ƛǘǎ ƛƴƴƻǾŀǘƛǾŜ ȅƻǳǘƘ ǇǊƻƎǊŀƳƳŜΦ ¢ƘŜ ŎƘŀǊƛǘȅ Ƙŀǎ 
also recently won the People Development category ƛƴ ǘƘŜ ά{ƻǳǘƘ ²ŀƭŜǎ .ǳǎƛƴŜǎǎ DǊƻǿǘƘ 
!ǿŀǊŘǎ нлмтέ

Our Vision:    To become the premier provider of youth development opportunities in 

Wales and the South West for sail training opportunities
Our Values:

Professional

Respectful

Empowering  

Inspiring   

Educating

The impact of sailing on Challenge Wales has been amazing. Challenge 
Wales has been instrumental in supporting our programme to help young 
people lead independent and fulfilling lives and getting into employment.


A life-ŎƘŀƴƎƛƴƎ ŜȄǇŜǊƛŜƴŎŜΧ

www.challengewales.org Tel: 029 20 704657

¢ǳǊƴƛƴƎ ǎƻƳŜƻƴŜΩǎ ƭƛŦŜ ŀǊƻǳƴŘΥ

Challenge Wales has worked with over 2,500 young people since its launch. Many 
have left the vessel with improved self-confidence, teamworking& communication 
ǎƪƛƭƭǎΦ hǘƘŜǊǎΣ ǎǳŎƘ ŀǎ [ǳƪŜ ƘŀǾŜ ǘǳǊƴŜŘ ǘƘŜƛǊ ƭƛǾŜǎ ŀǊƻǳƴŘΧΦ

[ǳƪŜΩǎ {ǘƻǊȅ

What happened next:
Luke joined Challenge Wales on a 5 day residential 
ƛƴ нлмс ǿƛǘƘ ȅƻǳƴƎ ǇŜƻǇƭŜ ƘŜ ŘƛŘƴΩǘ ƪƴƻǿΦ IŜ ǘƻƻƪ 
part in all aspects of sailing and cooking and took 
home a Challenge Wales achievement certificate. 
The voyage started in Cardiff, and took them ashore 

onto Lundy Island.

Luke, aged 18, lived with his grandparents in one of most 
deprived areas of Wales. He was insular, unemployed, lacked 
self-motivation and had anger management issues. He had 
ǾŜǊȅ ŦŜǿ ŦǊƛŜƴŘǎ ŀƴŘ ŀǎ ŀƴ ŜƭŜŎǘƛǾŜ ƳǳǘŜ ƘŀŘƴΩǘ ǘŀƭƪŜŘ ŦƻǊ 
ǘǿƻ ȅŜŀǊǎΦ Iƛǎ ¸ƻǳǘƘ ²ƻǊƪŜǊ ŘƛŘƴΩǘ ǘƘƛƴƪ ƘŜ ǿƻǳƭŘ ōŜ ŀōƭŜ ǘƻ 
hold down a full time job

The results:
Luke talked for the first time in two years while onboard and improved his communication skills 
ǿƛǘƘ ǳǎΦ  Iƛǎ ¸ƻǳǘƘ ²ƻǊƪŜǊ ŎƻǳƭŘƴΩǘ ōŜƭƛŜǾŜ ǘƘŜ ŘƛŦŦŜǊŜƴŎŜ ōŜŦƻǊŜ ŀƴŘ ŀŦǘŜǊ ŀ ǾƻȅŀƎŜΦ !ŦǘŜǊ ǘƘŜ 
voyage, Luke was inspired to improve his life and was supported to take driving lessons, passing 
first time. Luke was keen to move out of unemployment ςŀƭǘƘƻǳƎƘ ƘŜ ǿŀǎƴΩǘ ǎǳŎŎŜǎǎŦǳƭ ŀǘ Ƙƛǎ 
first interview he talked passionately about sail training. Within 6 months Luke successfully 
stepped into his first job. His Youth Worker attributed this to his Challenge Wales voyage. The 
team behind Luke were so impressed with the change in Luke that they joined us on a later 
ǊŜǎƛŘŜƴǘƛŀƭ ǾƻȅŀƎŜ ǘƻ ƭŜŀǊƴ ŦǊƻƳ ǳǎ ŀƴŘ ǎŜŜ Ƙƻǿ ǿŜ ǿƻǊƪŜŘΦ [ǳƪŜΩǎ ƎǊŀƴŘƳƻǘƘŜǊ ƛƴǎǇƛǊŜŘ ōȅ 
[ǳƪŜΩǎ ǘǊŀƴǎŦƻǊƳŀǘƛƻƴ Ƙŀǎ ƴƻǿ ǎǘŀǊǘŜŘ ǾƻƭǳƴǘŜŜǊƛƴƎ ŀǘ ǘƘŜ ƭƻŎŀƭ ŎƻƳƳǳƴƛǘȅ ŎŜƴǘǊŜΦ 

The impact of one voyage has been life-changing.

Can you help us to help more people like Luke?


A life-ŎƘŀƴƎƛƴƎ ŜȄǇŜǊƛŜƴŎŜΧ

The benefits of Sponsorship

Sailing has many positive associations including: personal development, innovation, 
competition, environment & sustainability friendliness, commitment & teamwork and 
spirit

Sailing allows companies to achieve their corporate business goals. Business benefits 
include; 

ω Helping you to achieve your Corporate Social Responsibility ideas and goals

ω Being able to support a charity and use sport to fundraise

ω Helping internal communications by bringing employees together

ω Providing a vehicle for personal development, leadership training,  a space for 
working through difficult situations, getting new team members to trust each 
other and build confidence

ω Opportunities for  corporate hospitality

ω Knowing that your sponsorship is supporting young people who are the 
workforce of tomorrow and potentially your future employees and associates


A life-ŎƘŀƴƎƛƴƎ ŜȄǇŜǊƛŜƴŎŜΧ

Taking your company into the community
at a local, regional or national level

There are a variety of sponsorship opportunities available and we are happy to talk to 
you about in-kind donations, Company Fundraising Challenges and other ways your 
business can get involved.

As an award-winning charity, the Challenge Wales team can work with you to position 
your brand to the right market place and help provide with a return on investment.

ω Sponsor the boat

ω Sponsor a berth

ω Sponsor a young person

ω Sponsor a voyage (e.g. the North Sea Volvo Challenge)

ω Sponsor polo shirts

ω Sponsor a Youth Development Programme

ω Sponsor an Achievement Award /Skippers Commendation Award

ω Have one of our collection pots

ω Make us your charity of the year

ω Help us to purchase equipment

ω Take part in a yacht adventure or race on Challenge Wales

ω Help us maintain our life jackets and safety equipment

ω Have tailored corporate sailing opportunities each year

ω Branding on Challenge Wales, sails and clothing

ω Sponsor an Awards evening / Fundraising Ball or Achievement event


A life-ŎƘŀƴƎƛƴƎ ŜȄǇŜǊƛŜƴŎŜΧ

Being associated with Challenge Wales

Challenge Wales has experience of attending high profile events representing Wales 
and Cardiff including: 

ω ¢ƘŜ vǳŜŜƴΩǎ WǳōƛƭŜŜ tŀƎŜŀƴǘΣ [ƻƴŘƻƴ όнлмнύ

Challenge Wales received coverage on BBC, ITV, Wave Radio (Swansea) and BBC 
followed her journey from Cardiff Bay to London.

ω Racing in Round the Island Race, Cowes (2010, 2011, 2014, 2015, 2016, 2018)

Over 1,500 vessels racing in each race and as Challenge Wales remains unbeaten in 
the Challenge boat Class. 16,000 sailors participate each year in one of the largest 
yacht races in the world. 

ω Tall Ships Events: UK | Ireland | Belgium | Spain | Finland | Portugal | Lithuania | 
Poland | Norway | Denmark | (2012, 2014, 2015, 2016, 2017, 2018)

With up to 100 Tall Ship vessels taking part, Challenge Wales has picked up several 
trophies during these events. Visitors attending these events range from 2 million to 
over 5 million, 2,000 ς5,000 crew plus 350+ media present

ω Commonwealth Games Flotilla, Glasgow (2014)

Lead boat for last few miles into Glasgow, 10,000 people lined the banks of the Clyde 
and Challenge Wales featured on local and national TV


A life-ŎƘŀƴƎƛƴƎ ŜȄǇŜǊƛŜƴŎŜΧ

Being associated with Challenge Wales

Challenge Wales is a multi  award-winning charity which gives great recognition to 
the volunteers and team at Challenge Wales

ω South Wales Business Growth Awards

Winner in the People Development Category (2017) and Highly Commended in the 
Innovation and People Development Category (2018)

ω Zokit Business Awards

Finalist in the Outstanding Contribution Category (2017). Winner of the Amazing 
Space Category (2017). Finalist in People Development, Business Evolution and 
Environmental Excellence Categories (2019)

ω Sail Training International

Winner of the Social Media Award (2018). Winner of the Environmental Award (2018)

ω Cardiff Life Awards

Shortlisted as a finalist (2017 & 2018)


Sponsorship ςHow you can help

How you can help Your help to us

Sponsor & support 1 person for a 5 day 
residential voyage

£650

Sponsor1 person for a 1 day teamwork 
development taster voyage

£120

Sponsor & support5 people on a 5 day residential 
voyage

£3,250

ProvideChallenge Wales with in-kind support 
with products or services

Donationsgratefully received

Sponsora 5 day residential voyage for 10 young 
people (e.g. The Volvo Cars Youth Week)

£6,500

Bespokeopportunities See nextpage

Sponsor a month inthe Challenge Wales 2020 
calendar

£135

Sponsor a Toilet(the Heads) for a year (2 
opportunities)

£620

Other opportunities e.g. Sponsora sail, Support 
an Apprentice, be an Annual Primary Sponsor 

£Variousopportunities for your budget


Bespoke Sponsorship for 2019

Celtic Adventure

Sponsor a 6 day voyage from Cardiff to Belfast 
This voyage is for those aged 16 ς25 years to 
develop their life skills. A mixture of visiting new 
places and wildlife watching. You will be 
sponsoring 10 people.

£7,000 
includes naming the voyage

North Sea Challenge

Sponsor an 11 day adventure voyage. From 
Aberdeen we will be heading across the North 
Sea Denmark. Ideal as a company Challenge or 
to sponsor young people enabling them to all 
experience new cultures. You will be sponsoring 
10 people

£11,000
Includes naming the voyage

Part sponsorship available, to sponsor 1 person or more 
on each leg

"We had a vehicle that became available, and I thought it would be an excellent 
ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ǎǳǇǇƻǊǘ ŀ ǾŜǊȅ ǿƻǊǘƘǿƘƛƭŜ ŎŀǳǎŜέ ςRoger Pugsley, Director Volvo Cars 
Cardiff


Bespoke Sponsorship for 2019

Tall Ships Races 2019

The Tall Ships Races is the most 
spectacular shore-side event and largest 
youth and cultural event in Europe. 
Challenge Wales will visit Denmark and 
Norway. In total over 6 million visitors are 
expected to visit these ports. This is 
ǿƘŜǊŜ /ƘŀƭƭŜƴƎŜ ²ŀƭŜǎ μ ²ŀƭŜǎΩ ¢ŀƭƭ {ƘƛǇ 
comes into her own. 

£9,000 per leg to sponsor 10 young 
people on one of the legs

Part sponsorship available, to sponsor 1 person or 
more on each leg


Bespoke Sponsorship for 2019

Sponsoring a voyage

If you sponsor a voyage you will get:

ω Naming the voyage eg. Volvo Celtic Adventure and used in all 
marketing activities for Challenge Wales

ω Opportunity to be involved in choosing the young people (subject 
to how early sponsorship is taken up)

ω PR activities before and after voyage

ω Opportunity to visit the boat in port

ω A day voyage for up to 12 of your employees or clients to 
experience Challenge Wales when in UK waters

ω Achievement Certificates branded with your logo

ω Onboard branding

ω Social media coverage via Blog, Twitter, Facebook, LinkedIn, 
Instagram and Challenge Wales website

ω Logo, on one month, on Challenge Wales 2020 Calendar

ά{ǇƻƴǎƻǊƛƴƎ /ƘŀƭƭŜƴƎŜ ²ŀƭŜǎ ƛǎ ŦŀǊ ƳƻǊŜ ǘƘŀƴ ŀƴ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ƎŜǘ ƳŜŘƛŀ ŎƻǾŜǊŀƎŜΦ Lǘϥǎ ƎƛǾƛƴƎ ȅƻǳƴƎ ǇŜƻǇƭŜ ǘƘŜ 
opportunity to enjoy the raw elements of the ocean, while also gaining confidence and self esteem. There is no 
ǇǊƛŎŜ ǘŀƎ ƻƴ ǘƘŜ ǾŀƭǳŜ ƻŦ ǘƘŀǘΦέ Dr Elin Haf Davies ςFirst woman to row across the Indian Ocean & the Atlantic,  
London 2012 Olympic Torchbearer and Adventurer


General Sponsorship for 2019

By helping us, whether financially or in-kind, we will work 
with you to gain exposure

By supporting Challenge Wales you could get:

ω Opportunity to be involved in choosing the young people for a 
voyage (subject to how early sponsorship is taken up)

ω PR activities before and after a voyage 

ω Opportunity to visit the boat in port

ω PR activities to highlight your support with us

ω Social media coverage via Blog, Twitter, Facebook, LinkedIn, 
Instagram and Challenge Wales website

ω Logo, on one month, on Challenge Wales 2020 Calendar

ω Report from young person (s) you are helping about their 
experience

ω Opportunity to use Challenge Wales for event or hospitality at a 
preferential supporters rate

ω Logo onboard the vessel


Telephone: 029 20 704 657

Email: Vicky@challengewales.org

Address: 20 Glebe Street, Penarth, Vale of Glamorgan, CF64 1EE

www.challengewales.org

Contact us today to discuss opportunities 
ǿƛǘƘ /ƘŀƭƭŜƴƎŜ ²ŀƭŜǎ μ²ŀƭŜǎΩ ¢ŀƭƭ {ƘƛǇ

Thank you for an amazing opportunity and experience. Being quite shy I thought it 
would be hard to make friends but everyone made me feel at home straight away. The 
Tall Ships Race was probably the best experience I have ever had. Without your bursary 
funding I would never have had this life-changing experience. Rhiannon, 17

Registered Charity No: 1111859 Company No: 05342397   2019_ Rev 0           


