

23
05

PONTIO
BANGOR
9YB

SIARAD
DYLUNIO
YN FYW
2024

CYNHADLEDD
ARDDANGOS
DYLUNIO
CYNNYRCH
A DYLUNIO
PRIFYSGOL
BANGOR

DYLUNIO CYNNYRCH
BANGOR
PRODUCT DESIGN

SIARAD DYLUNIO YN FYW 2024

MAE DYLUNIO YN

ARLOESOL
ESTHETIG
GONEST
DEFNYDDIOL
ANYMWITHIOL
TRYLWYR
EFFEITHLON
PARHAUS

GWELEDIGAETH

Mae Siarad Dylunio yn ddigwyddiad ar gyfer gweithwyr proffesiynol creadigol, gwneuthurwyr newid a dylunwyr y dyfodol. Dewch i brofi athroniaeth ddylunio flaengar, wrth i'n ffrindiau lleol, ffrindiau agos a gweledyddion o fri rhyngwladol rannu eu mewnwelediadau ar gyfer dylunio yn y dyfodol a sut i wneud i greu newid. Wedi'i hamseru i gyd-fynd ag agoriad Sioe Radd Dylunio Cynnyrch Prifysgol Bangor mae'r gynhadledd yn cychwyn dathliad dylunio - sy'n amser i fwynhau llwyddiant myfyrwyr a mentrau cydweithredol.

Mae llwyddiant dylunio yn dibynnu ar wybod beth sy'n digwydd yn y byd, mae ein siaradwyr gwadd, unwaith eto, yn rhannu gyda ni, yn ein herio, ac yn ein hysbrydoli i anelu at wneud gwahaniaeth - maent yn dangos i ni sut mae wedi'i wneud, sut mae'n dylanwadu ar fywydau a sut mae proses ddylunio dda a weithredir gyda gofal, ymrwymiad a chreadigrwydd yn gyrru newid emosiynol, diwylliannol ac ymddygiadol.

SIARAD DYLUNIO YN FYW 2024

THEO WILLIAMS

Ymgynghorydd Dylunio, cyn IKEA, John Lewis, Habitat, Alessi a McLaren

Mae gyrfa yr Ymgynghorydd Dylunio Theo Williams wedi symud ymlaen o ddylunio cynnyrch ar gyfer cwmnïau enwog fel Alessi, Danese, Laurent-Perrier, McLaren F1, Lexon, Abet Laminat, a Technogym, ymhlith eraill. Arweiniodd ei daith i fod yn Bennaeth Dylunio Cartref John Lewis, yn dilyn pum mlynedd fel Cyfarwyddwr Creadigol Habitat yn dilyn Syr Terence Conran a Tom Dixon. Ar ben hynny, daliodd swydd Cyfarwyddwr Dylunio yn Kingfisher plc, y mân-werthwr gwella cartrefi mwyaf yn Ewrop. Mae hefyd yn brif arweinwr creadigol ar gyfer y grŵp manwerthu Shinsegae yn Ne Korea, cwmni gyda dros 860 o siopau ledled y wlad.

Yn fwy diweddar, sefydlodd www.buydesign.com, platform a gynlluniwyd i gysylltu busnesau â dylunwyr. Ei sgil eithriadol yw annog ffyrdd arloesol a gwell o feddwl, a thrwy hynny gynorthwyo mân-werthwyr, brandiau, prynwyr a gweithgynhyrchwyr i gyflawni eu nodau. Mae ei ymagwedd yn greadigol ac yn fasnachol.

BYDDANT YN SIARAD AM...

Fy nhaith fel dylunydd Cynnyrch

Gyda gyrfa llawn dop dros 30 mlynedd mewn dylunio cynnyrch, mae Theo yn gwybod llawer am ddod â chynhyrchion i'r farchnad a datblygu busnesau llwyddiannus. Gyda CV mae myfyrwyr dylunio cynnyrch ym breuddwydio amdano, dewch i wrando ar daith Theo wrth iddo rannu gwersi y mae wedi'u dysgu ar hyd y ffordd.

[linkedin.com/in/theowilliamsdesign](https://www.linkedin.com/in/theowilliamsdesign)

MIKLOS PHILIPS

CDW (USA)
Dylunydd arweiniol UX

Mae Miklos yn Ddylunydd UX a chynnyrch medrus. Am fwy na 17 mlynedd, mae wedi gweithio ar draws gwahanol ddiwydiannau yn Efrog Newydd, San Francisco, LA a Llundain. Yn eiriolwr cryf dros feddwl dylunio a dylunio sy'n canolbwyntio ar bobl, mae Miklos yn ffynnu ar ddatrys problemau cymhleth a chreu atebion cain, syml sy'n synnu ac yn hyfrydu.

Mae ganddo dystysgrif Strategaeth Ddylunio gan Brifysgol Sydney, mae'n credu bod dylunio cynnyrch digidol blaengar nid yn unig yn gwella profiad y defnyddiwr ond hefyd yn effeithio'n gadarnhaol ar elw, gan wneud bywydau pobl yn haws. Y tu hwnt i'w arbenigedd dylunio, mae Miklos yn siaradwr, awdur, mentor a hyfforddwr cwrs UX, gan frolio dilyniant o 10k ar Medium, LinkedIn, a Twitter.

[linkedin.com/in/miklosphilips](https://www.linkedin.com/in/miklosphilips) | twitter.com/MiklosPhilips | miklosphilips.medium.com

BYDDANT YN SIARAD AM...

AI mewn Dylunio – Eich Creadigrwydd a'ch gyd-beilot Dylunio

Mae'r cyflwyniad hwn yn archwilio effaith AI ar ddylunio digidol a datblygu cynnyrch. Byddwn yn trafod dylanwadau AI ar offer a llif gwaith, a'r newid o "artiffisial" i "wybodaeth estynedig." Gadewch i ni symud o meddylfryd peiriant yn erbyn dynol i ddull dynol gyda pheiriant, gan gofeidio AI fel partner creadigol. Gall ymgyfarwyddo ag AI ysbrydoli meddwl o'r newydd a gwella dyluniad cynnyrch ar gyfer profiadau eithriadol a bywydau cyfoethog.

SIARAD DYLUNIO YN FYW 2024

ANDY SMITH

Royal Flush Marketing Ltd

Andy yw cyd-sylfaenydd Royal Flush Marketing, asiantaeth farchnata arloesol sy'n adnabyddus am ei dull strategol o ddylunio a marchnata sy'n canolbwyntio ar eu cleientiaid. Gyda chefnidir cyfoethog yn agweddau creadigol a busnes marchnata, mae Andy yn dod â phersbectif unigryw i'r maes.

BYDDANT YN SIARAD AM...

Cyfuno Mewnwelediad Busnes âg Arloesi Dylunio

Yn y farchnad heddiw, mae uno craffter busnes gyda dylunio creadigol yn hanfodol ar gyfer marchnata llwyddiannus. Yn Royal Flush Marketing, mae ein proses cwmpasu yn sicrhau bod ein dyluniadau'n swyno. Mae'r sgwrs hon gan ein cyd-sylfaenydd yn archwilio'r croestoriad dylunio-busnes. Dysgwch sut i gynnal gweithdai ar gyfer mewnwelediadau hanfodol, meithrin cydweithrediad â chleientiaid, ac arwain dyluniadau llwyddiannus. Yn addas ar gyfer myfyrwyr dylunio a gweithwyr proffesiynol, mae'r sgwrs hon yn eich arfogi i integreiddio amcanion busnes â gweledigaeth greadigol yn effeithiol.

[linkedin.com/in/andy-smith1](https://www.linkedin.com/in/andy-smith1)

[linkedin.com/company/royal-flush-marketing](https://www.linkedin.com/company/royal-flush-marketing)

[facebook.com/RoyalFlushMarketing](https://www.facebook.com/RoyalFlushMarketing)

[Instagram.com/RoyalFlushMarketing](https://www.instagram.com/RoyalFlushMarketing)

twitter.com/WeAreRoyalFlush

HUW WATKINS

BIC Innovation

Yn 2004, cydsefydlais BIC Innovation i yrru twf ac arloesedd deinamig. Gan groesawu cydweithio, mae BIC wedi tyfu i fod yn ymgynghoriaeth orau yng Nghymru. Gan ganolbwyntio ar werthoedd cymdeithasol, rydym yn ffynnu mewn cymuned flaengar, gan weithio ochr yn ochr â gweithwyr proffesiynol talentog sydd hefyd yn gyfranddalwyr.

BYDDANT YN SIARAD AM...

Dyluniad Gwych... Beth Nesaf?

Bydd y sgwrs yn amlinellu sut i yrru gwerth o'ch Cryfderau Dylunio. Bydd yn rhoi trosolwg i'r broses fasnacheiddio, sut i gael gafael ar arbenigedd sy'n lleihau rhwystrau i arloesi. Mae cydweithio'n agor llwybrau newydd ac yn sicrhau'r buddion mwyaf posibl o weithredu o fewn ecosystem arloesi ranbarthol. Bydd y sgwrs yn tynnu sylw at pam y gall Gogledd Cymru ddarparu'r amgylchedd gorau posibl i fenter.

SIARAD DYLUNIO YN FYW 2024

GERAINT EDWARDS

**Tangerine
cyn-IDEO, Bupa (Cyfarwyddwr
Dylunio Byd-eang) a The Collective**

Ganed yn Llundain ond fe'i magwyd yng Nghymru. Mae Ger yn dyfynnu dau ddylanwad mawr ar ei yrfa dylunio. Ei gariad at syniadau a etifeddodd gan ei dad, a'i angerdd dros wneud pethau a gafodd eu meithrin gan ei athrawon celf a dylunio. Astudiodd Ger dylunio cynnyrch yn Central St Martins ac mae ganddo gariad parhaus at grefft dylunio, boed yn geir, oriawr, sbectol haul, arwyddion ffyrdd, neu hysbysebu.

Mae Ger yn aml dalentog: mae ei waith yn rhychwantu ymchwil defnyddwyr dwfn, dylunio gwasanaeth, dylunio UX, dylunio cynnyrch a dylunio profiad ar draws y diwydiannau bwyd a diod, cludiant, gwasanaethau ariannol, eiddo, gofal iechyd a hamdden.

Mae gwaith Ger wedi cael ei arddangos yn wythnosau dylunio Tokyo a Milan. Ef yw Prif Swyddog Twf tangerine ac mae'n aelod o'r fîm arweinyddiaeth fyd-eang, yn arwain gweithgareddau busnes newydd byd-eang Tangerine a meithrin eu partneriaethau strategol allweddol.

BYDDANT YN SIARAD AM...

Sut i ddod yn Brif Swyddog Twf (Beth yw Prif Swyddog Twf beth bynnag?)

Byddaf yn siarad am fy nhaiith mewn dylunio, o fod yn intern IDEO i fod yn Brif Swyddog Twf tangerine. Mae fy ngwaith wedi cynnwys ymchwil defnyddwyr dwfn, dylunio gwasanaeth, dylunio UX, dylunio cynnyrch a dylunio profiad ar draws y diwydiannau bwyd a diod, cludiant, gwasanaethau ariannol, eiddo, gofal iechyd a hamdden. Byddaf yn trafod fy Mhroses Ddylunio, a'r hyn yr hoffwn pe bawn wedi cael gwybod yn y brifysgol.

[linkedin.com/in/geraintmedwards](https://www.linkedin.com/in/geraintmedwards) | [instagram.com/geredo/](https://www.instagram.com/geredo/)
twitter.com/geraintedwards | twitter.com/tangerinelondon
[tangerine.net](https://www.tangerine.net)

ROSHANNAH BAGLEY

**Where are the Black Designers?
a "It's Nice That"**

Mae Roshannah yn berson greadigol amlddisgyblaethol sy'n gweithio ar hyn o bryd fel Cyfarwyddwr Marchnata a Phartneriaethau Creadigol (ar gyfer Where are the Black Designers?), a Phennaeth Gweithrediadau a Phobl Dros Dro (yn It's Nice That).

BYDDANT YN SIARAD AM...

Pŵer Cymuned o fewn Dylunio

Bydd Roshannah yn rhannu trosolwg o'i thaiith ym maes dylunio a'r diwydiannau creadigol, a phŵer cymuned.

[instagram.com/roshannahbagley](https://www.instagram.com/roshannahbagley)
[linkedin.com/in/roshannahbagley](https://www.linkedin.com/in/roshannahbagley)

SIARAD DYLUNIO YN FYW 2024

JOSHUA HOLLERBACH

GRADDEDIG

Alchemy

Graddiodd Josh gyda'r radd Dylunio Cynnyrch israddedig a'r radd meistri mewn Dylunio Arloesi Cymhwysol o Brifysgol Bangor. Mae'n ddylunydd cynnyrch sydd ar hyn o bryd yn gweithio ym maes pensaernïaeth a chynllunio yn dilyn adleoli i brifddinas Cymru - Caerdydd.

BYDDANT YN SIARAD AM...

Chwilio am Swydd

- 15% pwy ydw i
- 15% beth wyf yn ei wneud
- 20% realiti y farchnad swyddi ar ôl prifysgol
- 50% awgrymiadau a thriciau ar gyfer cael swydd ar ôl prifysgol

[linkedin.com/in/joshua-hollerbach-ab2aa01a6](https://www.linkedin.com/in/joshua-hollerbach-ab2aa01a6)

GEORGE JONES

GRADDEDIG

Thrislington Cubicles

Mae George wedi graddio o'r cwrs Dylunio Cynnyrch ym Mhrifysgol Bangor, byddai rhai yn ei ystyried yn gwallgofddyn rhesymegol a thechnegol!

BYDDANT YN SIARAD AM...

**(Sut i ymgorffori mewn gwirionedd)
Rheoli Ansawdd a Sicrwydd yn
eich llif gwaith a'ch prosesau.**

Cyflwyniad byr o ddefnyddio sgiliau Rheoli a Sicrhau Ansawdd i wella a chyfoethogi eich llif gwaith o fywyd bob dydd i'r amgylchedd proffesiynol.

“Dim cysylltiadau cyfryngau cymdeithasol ar gael, rwyf wedi tynnu fy hun o'r rhan fwyaf o lwyfannau cymdeithasol!”

SIARAD DYLUNIO YN FYW 2024

TOCYNNAU AR GAEL AR-LEIN HEDDIW

23.05.24

PL5 | PONTIO
BANGOR UNIVERSITY | 9YB

- Ceir tocynnau cynnar am £35 (£60 tocyn arferol)
- £10 i gyn-fyfyrwyr ac yn rhad
- AM DDIM i'r rhai mewn addysg

Gellir prynu tocynnau neu archebu tocynnau [yma](#)

Am fanylion pellach cysylltwch â i.p.williams@bangor.ac.uk