


UNDEB MYFYRWYR

PRIFYSGOL ABERYSTWYTH UNIVERSITY

STUDENTS' UNION

LLOGI PREIFAT

Undeb Myfyrwyr Prifysgol Aberystwyth

Mae Undeb Myfyrwyr Prifysgol Aberystwyth yn un o'r hynaf a'r mwyaf gweithredol yn y DU.

Mae adeilad yr Undeb yn cynnwys tair 'stafell; pob un gyda'i chyfleusterau, ei hawyrgylch a'i maint unigryw ei hun, ynghyd â bariau.


Mae gan ein tîm digwyddiadau brofiad helaeth o drefnu a chynnal amrywiaeth o brosiectau, o weithdai a sioeau talent i bartion staff a digwyddiadau cerddorol gyda chynulleidfa lawn.

Mae gennym berthynas gyda nifer o ddarparwyr o'r safon uchaf - DJ, goleuo a sain, diogeledd a gwasanaethau defnyddiol eraill, i gwrdd â'ch holl anghenion.

Yn y gorffennol mae'r Undeb wedi cynnig llwyfan i berfformwyr megis Lucy Rose, Benji B, Fenech Soler, Swiss Lips, Kate Collier a Mista Jam.

- Tair 'stafell, pob un gyda bar
- 'Stafell Werdd a 'Stafell-gotiau ar gael
- Gall lleoliadau ddal rhwng 50 a 1100 o bobl
- System sain o'r radd flaenaf
- System oleuo mewn lle
- Tîm digwyddiadau a thechnegol profiadol
- Bwyd safonol ar gael, o Stone Willy's pizza, Starbucks a phopty, i amrediad o fwydydd poeth ac oer.
- Cyfarpar clirlun llawn a thafllunydd clirlun


Prif 'Stafell


Mae gan Undeb Myfyrwyr Aberystwyth system sain sydd newydd gael ei huwchraddio.

Mae yno fwth ar wahân i'r DJ, rac oleuadau, bar gyda stoc lawn a Chawell Coctel.

Gall ddal hyd at 550 o bobl.


Mae'n ddelfrydol ar gyfer gweithdai, arddangosfeydd, partiön preifat, nos-weithiau clwb a bandiau byw.


UNDEB MYFYRWYR
PRIFYSGOL ABERYSTWYTH UNIVERSITY
STUDENTS' UNION

Bar Cwtch


Mae gan y 'stafell hon far gyda stoc lawn, ynghyd â seddi a byrddau pwl, y gellir eu tynnu allan i greu llwyfan. Mae gennym daflunydd clirlun newydd gyda sgrin 150" y gellir ei defnyddio ar gyfer dangos ffilmiau, cyflwyniadau neu ddigwyddiadau chwaraeon. Gall tua 100 o bobl eistedd yma, neu mae'n addas ar gyfer 500 o bobl yn sefyll ar gyfer digwyddiadau cerddorol.


UNDEB MYFYRWYR
PRIFYSGOL ABERYSTWYTH UNIVERSITY
STUDENTS' UNION

Picture House

Yr ychwanegiad diweddaraf yw'r Picture House, sydd wedi ei rannu o'r Brif 'Stafell gyda wal sy'n atal swm. Dyma'r leiaf o'r 'stafelloedd, ac mae iddi awyrgylch agos atoch, a gellir ei defnyddio ar wahân i'r 'stafelloedd eraill.


Mae yno far, system sain gyda rac ar gyfer amp, chwaraewr Blu Ray a thafunydd clirlun sy'n dangos ar sgrin 190".


Mae lle i gyfanswm o 200 o bobl sefyll.

Mae'n ddelfrydol ar gyfer cyflwyniadau, cyfarfodydd a phartïon disgo bach.


UNDEB MYFYRWYR
PRIFYSGOL ABERYSTWYTH UNIVERSITY
STUDENTS' UNION

Cynllun o'r llawr


'Stafell	Maint (m) H x LI
Main Room	18.6 x 14.8
Bar Cwtch	22.8 x 10
Picture House	11.6 x 5

Prisiau Safonol (£) *

	Daily Rate	Half day (4 hours)
Main Room	200	125
Picture House	80	50
Cwtch	150	85
Whole Venue includes Green Room and Cloakroom	500	300

Bar wedi ei staffio - £50 y 'stafell

Diogeledd – i'w drafod gan ddibynnu ar niferoedd pobl a hyd y digwyddiad

Peirianwyr Sain a Goleuo – i'w drafod

Cyfarpar – i'w drafod

* Codir TAW ar y prisiau hyn, ac maent yn dibynnu ar ar-gaeledd 'stafelloedd.


Technical Specifications

DJ EQUIPMENT

2 x Pioneer CDJ1000 MK3s – CD/MP3 Player
2 x Pioneer CDJ200
1 x Pioneer DJM900 Nexus DJ Mixer
1 x Numark DJ Mixer
1 x Shure PG58 Wired Microphone
1 x Gemini DJM-2 Wired Microphone
1 x Shure SM58 Wired Microphone

MAIN ROOM SOUND SYSTEM

8 x RCF Event 1000 (300watt RMS) 12” Hi-Mid speakers (two per corner of dance floor)
8 x RCF ESW1018 bass bins (in stacked pairs)
2 x Crest Audio CA9 Power Amplifiers (mid-hi)
2 x Crest Audio CA12 Power Amplifiers (bass)

MAIN ROOM LIGHTING

4 x Robe ColorSpot 250AT
8 x LEDJ ColorBurst (inside the lighting truss)
2 x Martin Mac 250
4 x Chauvet LED UV Shadow
4 x LEDJ Stratos Wash (RGB LED Panel Wash)
16 x PAR 64 (8 at rear of stage area, 8 in front)
1 x ACME Centrepiece multi effect light
1x ZERO88 Leap Frog 48 DMX Lighting Control Console
4x Showtec LED PAR 56 (option to floor mount/on truss)
1x Showtec Mini-Lighting Desk

MAIN ROOM POWER OUTLETS

Back Wall
2 x 63amp three phase
Lighting Rig
2 x 16amp single phase

PICTURE HOUSE

6 x JBL 2x15” Speakers
2 x JBL bass bins
1 x Denon Surround Sound Preamplifier
1 x Denon Universal Audio/Video Player (Blu-Ray)
3 x t.amp TA2400
1 x t.amp Proline 3000

MOBILE PA SYSTEM

2 x Hi/Mid Cabs (custom-built)
2 x Low-Mid Cabs (custom-built)
2 x Bass bins (custom-built)
2 x Behringer DCX2496 Digital Sound Processors
1 x Matrix UKP500 amplifier (hi)
1 x Matrix UKP1600 amplifier (mid)
1 x Matrix UKP2100 amplifier (low mid)
1 x t.amp Proline 3000 (low)

PROJECTORS

Benq Full HD 1080p Projector
Optoma HD Ready Projector


Lleoliad

Teithio gyda Thrên

Mae yno wasanaethau trên rheolaidd i Aberystwyth o ogledd Cymru a chanolbarth Lloegr (gan deithio o'r dwyrain, mae pob gwasanaeth yn mynd drwy'r Amwythig). Dylech fwrw golwg dros wefan ymholiadau National Rail am amseroedd trenau a'r dewis i wasanaethau.

Teithio mewn Car

O'r dwyrain, mae'r A44 yn croesi brynau Cambria ac i lawr at yr arfordir, ac o'r gogledd neu'r de, mae'r A487 yn cynnig golygfeydd godidog dros Fae Ceredigion.

Cyrraedd Aberystwyth

Mae Gorsaf Reilffordd Aberystwyth yng nghanol y dref, ger yr Orsaf Fysiau a'r Safle Taccis.

Mae amryw o fysiau'n mynd o'r Orsaf Fysiau i Gampws Penglais.

Mae'n cymryd tuag 20 munud i gerdded o'r orsaf i Gampws Penglais.

Cyngor ar gyfer defnyddwyr Sat Nav

Lleoliad	Cod Post	Cyfeirnod Grid
Penglais Campus	SY23 3BY	52.417739,-4.065292


Gellir canfod mwy o wybodaeth ynglyn â theithio i Aberystwyth fan yma:

aber.ac.uk/cy/maps-travel/

Cysylltiadau

Marchnata
Aberystwyth University Students' Union
Aberystwyth,
SY23 3DX
01970 62 17 04
mul8@aber.ac.uk

Swyddfa Digwyddiadau
01970 62 17 50
anb56@aber.ac.uk


UNDEB MYFYRWYR
PRIFYSGOL ABERYSTWYTH UNIVERSITY
STUDENTS' UNION

Arweiniad Iechyd a Diogelwch

Cyfeirir at Undeb Myfyrwyr Prifysgol Aberystwyth, Aberystwyth, SY23 3DX fel yr 'Undeb' o hyn allan.

Rhaid i bob cyfarpar trydanol a gaiff ei ddefnyddio yn yr Undeb fod wedi cael prawf PAT, a thystysgrif PAT wedi ei ddangos yn amlwg arno. Gall yr Undeb gynnal prawf PAT ar yr offer am bris o £10 yr eitem.

Rhaid i gontractwyr allanol ddarparu'r Undeb â phrawf fod ganddynt Yswiriant Cyfrifoldeb Cyhoeddus ac Asesiadau Risg o leiaf 10 diwrnod gwaith cyn y cynhelir y digwyddiad.

Rhaid i artistiaid a/neu berfformwyr ddarparu'r Undeb â phrawf fod ganddynt Yswiriant Cyfrifoldeb Cyhoeddus ac Asesiadau Risg o leiaf 10 diwrnod gwaith cyn y cynhelir y digwyddiad.

Rhaid i unrhyw ddefnyddiau sy'n cael ei gosod yn yr Undeb gan fudiad / unigolyn allanol, megis addurniadau, gydymffurfio â Chanllawiau Iechyd a Diogelwch, a Thân, yr Undeb.

