

GRADO OFICIAL EN
ANIMACIÓN*

Centro adscrito a
**Universidad
Camilo José Cela**

U-tad
CENTRO UNIVERSITARIO
DE TECNOLOGÍA Y ARTE DIGITAL

EDUCANDO PARA LA REVOLUCIÓN DIGITAL

Un Centro Universitario de primer nivel internacional basado en la excelencia, la innovación y la tecnología donde desarrollar tu talento y tu creatividad y adquirir los conocimientos necesarios que te preparen para el éxito profesional.

La Ingeniería del Software, el Diseño Digital, la Animación y el Desarrollo de Videojuegos son pilares fundamentales de la revolución digital que vivimos.

U-tad es un Centro Universitario que ha nacido de las necesidades de la industria para formar adecuadamente a los futuros profesionales de estas disciplinas.

Una **propuesta avalada por las empresas** que precisan incorporar trabajadores a sus plantillas con unas **capacidades tecnológicas específicas.**

En el modelo educativo de U-tad no solo participa el **ecosistema empresarial** en el que está integrado, sino que el propio alumno se convierte en parte fundamental de su funcionamiento.

La interrelación entre titulaciones es constante, se realizan proyectos conjuntos y la **transmisión natural de conocimientos** entre los diferentes grados es continua.

EL MODELO U-TAD: ARTISTAS, DISEÑADORES E INGENIEROS TRABAJANDO JUNTOS EN PROYECTOS

UN CAMPUS INTEGRADO EN LA INDUSTRIA

Un campus tecnológico al nivel de las empresas más punteras donde aprenderás con más de 250 profesionales que te transmitirán sus conocimientos en el día a día y con los proyectos multidisciplinares que desarrollarás con alumnos de otros grados y postgrados de U-tad.

14.000 m2
DONDE
PREPARARTE
PARA EL FUTURO
QUE SUEÑAS

UN CAMPUS CON LA TECNOLOGÍA
NECESARIA PARA CUBRIR TODAS
TUS NECESIDADES FORMATIVAS

MÁS DE **1.300**
ALUMNOS

QUE COMPARTIRÁN CONTIGO
SUS INQUIETUDES, PASIONES
Y CON LOS QUE TRABAJARÁS
CREANDO PROYECTOS DE
ALTO NIVEL

MÁS DE **250**
PROFESORES

PROFESIONALES DE LA INDUSTRIA
QUE TE GUIARÁN DÍA A DÍA Y DE
LOS QUE RECIBIRÁS UN TRATO
PERSONAL Y CERCANO

EN U-TAD LOS ALUMNOS APRENDEN CON LA MISMA TECNOLOGÍA QUE SE EMPLEA EN LA INDUSTRIA

Acuerdos con más de 30 empresas como Amazon, Autodesk, Adobe, Microsoft o HP para dotar a los alumnos de la última tecnología. Además somos GPU Education Center de Nvidia.

LA TECNOLOGÍA, TU HERRAMIENTA PROFESIONAL

En U-tad contamos con **equipamiento tecnológico de vanguardia** que incorpora todas las herramientas de *hardware* y *software* que nuestros alumnos necesitan en su periodo formativo. Además, y gracias a nuestra **política de aulas abiertas**, cualquier alumno, sea de la titulación que sea, tiene **acceso a todos estos recursos y espacios** del Centro Universitario.

- ◇ Más de **800 workstations individuales** dotadas de la **tecnología más puntera del mercado**
- ◇ Más de **500 licencias** de *software*, las mismas con las que trabajan las empresas en la actualidad
- ◇ El **mayor número de Cintiqs** en un centro formativo de **Europa**
- ◇ Aulas específicas de **escultura, modelado, pintura y dibujo**. Platós de **fotografía y motion capture**
- ◇ Laboratorio de **realidad virtual y aumentada**

Cristian Dan Bejarano, Lead Animator en Ilion Animation Studios, participando en una review con alumnos de U-tad

Responsables de *Planet 51* y *Mortadelo y Filemón*, ambas ganadoras de un Premio Goya. Actualmente el estudio está inmerso en la producción de *Amusement Park* para Paramount Animation con un presupuesto de más de 100 millones de dólares.

Al estar integrado en el campus universitario, nuestros alumnos, además de hacer prácticas y trabajar, se codean todos los días con profesionales entre los que están algunas de las mayores figuras de la animación a nivel mundial.

Trabaja con ellos, aprende con ellos.

PREMIOS AL TALENTO

Los alumnos de U-tad han recibido premios en competiciones nacionales de Animación, Diseño Visual, Ingeniería y Videojuegos que avalan nuestra excelencia formativa.

Los alumnos de los distintos grados de U-tad desarrollan proyectos multidisciplinarios que son galardonados en los festivales más prestigiosos del sector.

COLRUN

1^{er} Premio-Mejor Diseño de Personajes
3^{er} Premio-Mejor Proyecto de Corto

GRUMPY GHOST

2^o Premio-Mejor Diseño de Personajes
2^o Premio-Mejor Proyecto de Corto

ANARYA

2^o Premio-Mejor Diseño de Personajes de Animación

MISSION CERES

3^{er} Premio-Mejor Diseño de Personajes de Animación

LA MANCHA

1^{er} Premio
Mejor Cortometraje de Animación

BONDS

2^o Premio-Mejor Proyecto de Corto

WORMHOLE

3^{er} Premio-Mejor Proyecto de Corto

BERKS

Javier de la Chica.
Obtuvo la beca Bridging the Gap y fue seleccionado para presentar su proyecto "Berks" en Cartoon Springboard (Alemania) ante productores de toda Europa

INTRUDERS HIDE & SEEK

Mejor Proyecto Universitario

RASCAL REVOLT

2^o Mejor Proyecto Universitario

TRIBUTE OF RAGE

3^{er} Mejor Proyecto Universitario

LA MANCHA

Proyecto de nuestros alumnos preseleccionado para los Goya

JOSÉ MARÍA ZÁRRAGA

4^o del Mundo y
Medalla de Excelencia
Categoría 3D Digital-Game-Art

INTRUDERS HIDE & SEEK

Mejor Juego del Año
Mejor Juego para la Prensa

KHARA

Juego con el Mejor Arte

ALBA SÁNCHEZ SERRANO

Becada por King (Candy Crush) entre 10 estudiantes europeas para potenciar el papel de la mujer en el sector. Fue la única española en obtener esta beca con la que viajó a San Francisco para asistir al Game Developers Conference (GDC)

Los alumnos del Grado en Animación recogen sus premios en el Festival de Summa 3D 2016 y 2017

 GRADO OFICIAL EN
ANIMACIÓN*
(ESPAÑOL/INGLÉS)

**U-TAD, UNO DE LOS MEJORES CENTROS EDUCATIVOS
DEL MUNDO DONDE ESTUDIAR ANIMACIÓN**

Según la prestigiosa revista americana Animation Magazine

U-tad figura como único Centro Universitario español, y uno de los cuatro europeos, en el top 25 mundial de Universidades donde reclutar alumnos en el sector de la animación.

FÓRMATE PARA TRABAJAR EN LOS MEJORES ESTUDIOS DEL MUNDO

◆ En el Grado en Animación te formamos tanto en los conocimientos artísticos, técnicos y creativos, como en las **herramientas digitales de vanguardia** que te permitirán formar parte de un equipo de animación en cualquier proyecto o estudio del mundo.

Una **enseñanza práctica basada en la experiencia**, partiendo de lo más básico para terminar dominando como un profesional las herramientas que se utilizan en el día a día. ■

Borja Montoro, diseñador de personajes en Tazán, Hércules, Vaiana o Zootrópolis, imparte clases en el Grado en Animación de U-tad

Estudiarás entre otras cosas...

- * Diseño y creación de personajes para cine, series,...
- * Creación de modelos en 3D de personajes y preparación para animarlos
- * Cómo dar vida a personajes a través de la animación utilizando técnicas 3D o 2D
- * Cómo dotar de realismo a los personajes a través de la iluminación
- * Creación de efectos especiales para cine y series de televisión
- * Cómo contar historias realizando cortometrajes de animación aplicando las técnicas aprendidas

ESTUDIA ANIMACIÓN

EN ESPAÑOL O EN INGLÉS

En un entorno digital y global como en el que vivimos, es ya imperativo que los futuros profesionales puedan trabajar en equipos multiculturales de muy variadas procedencias. Es por ello que, con un claro enfoque internacional, este Grado **se imparte tanto en inglés como en español para mejorar las perspectivas laborales de nuestros alumnos.**

Y podrás ser...

- * Diseñador de personajes
- * Artista de desarrollo visual (Concept Artist)
- * Artista de Storyboard
- * Animador 2D
- * Modelador de personajes o escenarios
- * Rigger
- * Artista de Previsualización y Layout
- * Artista de texturas y shading
- * Animador 3D
- * Artista de Iluminación y Composición
- * Matte Painter
- * Artista de Efectos Especiales para cine y series
- * Artista de Character FX (Simulación de telas y pelo)
- * Color artist
- * Productor de animación

Y muchos otros perfiles profesionales que demanda la industria

CONVIÉRTETE EN UN AUTÉNTICO PROFESIONAL DE LA ANIMACIÓN Y LOS VFX O EN TÉCNICAS 2D Y DESARROLLO VISUAL

En U-tad, centro Universitario nacido de la industria, sabemos mejor que nadie qué perfiles se buscan dentro del sector de la animación y los efectos visuales y en consecuencia, **nuestro claustro de expertos ha diseñado un grado que se adapta perfectamente a lo que demandan los grandes estudios.**

A partir del curso 2018/2019 el **Grado en Animación de U-tad** incluirá dos Menciones para que puedas especializarte a la vez que obtienes unos sólidos conocimientos que te permitan trabajar en las industrias de animación y efectos visuales.

Durante los dos primeros años te daremos un sólido conocimiento en fundamentos de la animación (técnicas de Animación 3D, narrativa, fundamentos artísticos) y a partir del tercer curso, con unos conocimientos de base ya bien avanzados, **podrás finalizar el Grado con alguna de estas dos menciones:**

◇ **Técnicas 2D y Desarrollo Visual**

◇ **Técnicas 3D y VFX**

MENCIÓN EN TÉCNICAS 2D Y DESARROLLO VISUAL

La generación de contenidos de animación en 2D es una parte indispensable dentro del sector de la animación directamente relacionado con muchos desarrollos creativos que enlazan desde la ilustración pura, a la publicidad o el desarrollo de contenidos de ocio y formación entre otros muchos.

Esta mención te dará un perfil sólido y competente para trabajar en para trabajar en departamentos artísticos relacionados con el diseño y creación de personajes y entornos, el storyboard y la animática, o como animador 2D.

MENCIÓN EN TÉCNICAS 3D Y VFX

Con este itinerario te podrás especializar en perfiles algo más técnicos de animación 3D para trabajar en departamentos de layout, rigging, o character effects.

La generación de efectos visuales comparte conceptos y técnicas con la animación, aprenderás composición, iluminación, render, etc. para convertirte en un profesional de este área y trabajar tanto en animación como en series de TV y cine de imagen real.

**REALIZA UN
CORTOMETRAJE
DE ANIMACIÓN**

Porque **tu mejor carta de presentación es tu trabajo, al finalizar el grado tendrás un corto de animación** supervisado por grandes profesionales que marcará la diferencia.

Te damos todos los elementos para triunfar en la industria.

APRENDE CON GRANDES PROFESIONALES

Nuestro claustro está formado por los mejores **profesionales de la industria de la animación, con amplia experiencia en producciones internacionales, habiendo trabajado en empresas como Disney, Pixar, Ilion, Illumination McGuff, MPC, Weta, Double Negative, ILM, Blue Sky Studios...**

◇ JOSÉ ANTONIO RODRÍGUEZ

Director Académico del Área de Animación y Diseño Digital.

Con más de 20 años de experiencia, ha sido Director de Producción de animación en *Planet 51* (Ilion Animation Studios) y *Érase una vez, un cuento al revés* entre otras muchas producciones.

Además, ha sido Studio Manager en The SPA Studios y es co-autor del libro "100 años de animación española".

SAMUEL VIÑOLO

Coordinador del Grado en Animación. Diseñador gráfico y web, animador y dibujante de fondos para series TV, creatividades animadas para publicidad y ha sido profesor de animación digital, diseño, edición de vídeo y producción de videojuegos. Además, es responsable de prensa y redactor en Cartoon Brew y co-autor del libro "100 años de animación española".

BORJA MONTORO

Diseñador de personajes. Disney, Paramount, Blue Sky, Universal, Dreamworks, Ilion Animation Studios... *Hércules, Tarzan, Zootrópolis, Vaiana, Gru, mi villano favorito 3 o Rompe Ralph 2*, entre otras. Director del Experto en Diseño de Personajes de U-tad.

JUAN PABLO LÓPEZ ARENAS

Concept Artist en Pyro Mobile. Licenciado en Historia del Arte. Especializado en Character Design, Game Artist, animación, cómic e ilustración. Play Wireless, Pyro Mobile.

VÍCTOR MORENO

FX Lead en Ilion Animation Studios. Ingeniero Informático, ha participado activamente en el desarrollo de los efectos especiales de películas como *Planet 51*, *Mortadelo y Filemón* y *Amusement Park*. Experto en simulación de fluidos, rigid bodies y partículas.

ANTONIO NAVARRO

Director de Animación, Layout Artist. Walt Disney Pictures, Amblimation, Hanna-Barbera y Animagic. También es autor de cómics, que se han publicado en diversos países, desde Japón a los Estados Unidos.

DAVID MÍGUEZ

Supervisor de Rigging. Ilion Animation Studios. *Mortadelo y Filemón contra Jimmy el Cachondo*, *Amusement Park*, *Planet 51*. Director del Programa Experto en Rigging & Character FX de U-tad.

MANUEL CRISTÓBAL

Productor audiovisual. *El lince perdido*, *Arrugas*, *Gritos en el pasillo*, *El sueño de una noche de San Juan* y *El bosque animado*. 4 Premios Goya a la Mejor Película de Animación. Produciendo el largometraje de animación 2D *Buñuel en el laberinto de las tortugas*.

JUAN PABLO NAVAS ROSCO

Storyboard Artist y Animador. Zinkia, The SPA Studios, Ilion Animation Studios. Vía SPA (Blue Sky, Illumination Entertainment, Sony Pictures Animation, Warner Bros Animation). *Rio*, *Gru, mi villano favorito*, *Futbolín*, *Wish Police*, *Smurfy Hollow*, *Pocoyó*, *Klaus*...

Nota:

El claustro puede sufrir modificaciones en función de las necesidades académicas

PLAN DE ESTUDIOS*

GRADO EN ANIMACIÓN

Curso 1º

| Asignatura

ECTS	Tipo		
Introducción al Dibujo y a la Pintura	6	B	1º Cuatrimestre
Guión	6	B	
Principios de Gráficos 3D	6	B	
Historia y Tradición Artística	6	B	
Pensamiento Creativo	3	OB	
Elementos de Composición Visual	3	OB	
Principios de Animación	6	B	2º Cuatrimestre
Anatomía Humana y Animal	6	B	
Sistemas de Representación Geométrica	6	B	
Narrativa Audiovisual	3	OB	
Historia del Cine de Animación	3	OB	
Teoría del Color y de la luz	3	OB	
Proyectos I	3	OB	

Curso 2º

| Asignatura

ECTS	Tipo		
Guión Visual - Storyboarding	6	OB	1º Cuatrimestre
Edición Digital	6	B	
Escultura	6	B	
Modelado de Objetos	3	OB	
Principios de Dinámicas del Cuerpo	3	OB	
Producción Digital	3	OB	
Fundamentos de Música y Diseño de Sonido	3	OB	2º Cuatrimestre
Animación 3D de Personajes I	6	OB	
Fotografía	6	B	
Previsualización y Realización	6	OB	
Modelado Orgánico	6	OB	
Diseño de Producción	3	OB	
Proyectos II	3	OB	

Curso 3º

Asignaturas comunes	Mención en Técnicas 2D y Desarrollo Visual	Mención en Técnicas 3D y Efectos Visuales (VFX)	ECTS	Tipo	
Texturizado y Shading			6	OB	1 ^{er} Cuatrimestre
Proyectos III			6	OB	
	Desarrollo Avanzado de Personajes 2D	Programación para Efectos Especiales	6	OBM	
	Layout 2D	Layout 3D	6	OBM	
	Diseño y Desarrollo de Entornos y Elementos	Rigging	6	OBM	
Animación 3D de Personajes II			6	OB	2 ^o Cuatrimestre
Proyectos III			6	OB	
	Ink & Paint: Coloreado Digital Avanzado	Composición para Animación y VFX	6	OBM	
	Animación 2D de Personajes	Iluminación y Renderizado Avanzados	12	OBM	

Curso 4º

Asignaturas comunes	Mención en Técnicas 2D y Desarrollo Visual	Mención en Técnicas 3D y Efectos Visuales (VFX)	ECTS	Tipo	
Animación Avanzada			6	OB	1 ^{er} Cuatrimestre
Proyectos IV			6	OB	
	Composición 2D	Character FX	6	OBM	
	Efectos 2D	Efectos Visuales	6	OBM	
	Animación 2D Avanzada	Matte Painting	6	OBM	
	Prácticas en Empresa	Prácticas en Empresa	3	OPM	2 ^o Cuatrimestre
Trabajo de Fin de Grado			6	OB	
Proyectos IV			12	OB	
	Diseño Gráfico y Motion Graphics	Sistemas de Simulación y Procedurales	6	OBM	
	Animación Experimental	Composición Avanzada	6	OPM	
	Prácticas en Empresa	Prácticas en Empresa	3	OPM	

OB = OBLIGATORIA

B = BÁSICA

OBM = OBLIGATORIAS DE MENCIÓN

OPM = OPTATIVAS DE MENCIÓN

UN ECOSISTEMA UNIVERSITARIO DE EXCELENCIA

En el campus de U-tad se programan cada curso multitud de **Master Classes, seminarios y eventos con ponentes Internacionales de primer nivel** gracias a las relaciones de U-tad con la industria.

MASTER CLASSES

Profesionales de éxito cuentan su experiencia en las más de 100 Master Classes que se imparten durante el periodo formativo. Por U-tad han pasado Bob Bacon, Vicepresidente de Paramount Animation, David Shaheen, Director de JP Morgan, Carlos Baena, animador en ILM, Pixar y Paramount Animation, Carlos Zaragoza, desarrollador visual en Paramount Animation y Sony Pictures Animation, Aurora Jiménez, desarrolladora visual en Sony Pictures Animation, entre otros muchos profesionales que comparten su experiencia con nuestros alumnos.

- ◆ **José Manuel Fernández Oli**
Visual Development Artist en Blue Sky Studios e Ilion Animation Studios. *Río 2, Ice Age: El gran cataclismo, Ferdinand.*
- ◆ **Daniel Martín Peixe**
Character Animator en Disney. *Planet 51, Frozen, Zootrópolis y Vaiana* entre otras.
- ◆ **Juan Luis Sánchez**
CFX Artist en Ilion Animation Studios. *Star Wars: Episode II y Episode III, Pirates of the Caribbean: Dead Man's Chest, Gravity...*
- ◆ **Jane Hartwell**
Productora en Dreamworks Animation. *Kung Fu Panda, Madagascar, Shark Tale, The Croods...*
- ◆ **Raúl García**
Animador. Disney Animation. *Tarzán, Hércules, El Rey León y Aladdin* entre otras.

Alumnos del Grado en Animación en Anney con John Musker - Director de Vaiana-

Master Class en exclusiva para alumnos de U-tad con Ed Hooks - pionero en la formación en el arte de la interpretación para animadores en Mundos Digitales

Keyframe Spain es el evento de referencia de animación y VFX organizado por U-tad que reúne a los profesionales más relevantes a nivel internacional del sector

EVENTOS

Nuestros alumnos están presentes en los eventos más relevantes a nivel nacional e internacional donde tienen la oportunidad de conocer a los profesionales del sector a lo largo de los cuatro años; igualmente asisten a Anney, FMX, Animayo, Mundos Digitales, etc., acompañados por los profesionales de U-tad y de Ilion. Además, colaboramos con 3DWire, Bridging the Gap, Animayo y organizamos nuestro propio evento; Keyframe Spain.

- ◆ **Anney**
- ◆ **Keyframe Spain**
- ◆ **Animayo**
- ◆ **Cartoon Springboard**
- ◆ **3DWire**
- ◆ **Summa 3D**
- ◆ **FMX**
- ◆ **Bridging the Gap**
- ◆ **Mundos Digitales**

IMPULSAMOS TU CARRERA HACIA EL ÉXITO

ALEX RELOSO

Alumno.
Storyboard Artist en Ilion Animation Studios y The SPA Studios

"Estudiar en U-tad ha sido una experiencia realmente enriquecedora que me ha abierto un mundo de posibilidades, dándome herramientas para poder abordar mis objetivos y proyectos"

JAVIER BORREGO

Modeling, Shading &
Texturing Supervisor en
Ilion Animation Studios

"Los alumnos de U-tad reciben una formación enfocada a su futuro, orientada a la industria, vienen al departamento con los objetivos muy claros, con pocas dudas, es cuestión de muy pocos días que se pongan al ritmo de la producción"

ALEX RIVAS

Alumno.
Digital Compositor en El Ranchito
(Juego de Tronos T6)

"He estudiado en un ambiente favorable, rodeado de grandes profesionales que me han ayudado a encauzar mi futuro"

PAULO ALVARADO

Head of Story en Rovio Entertainment

"De U-tad me impresionó cómo se centra en ayudar a sus alumnos a construir una base sólida desde su primer año. Preparan a sus alumnos para el mercado laboral actual, altamente competitivo, profesionalizado y sumamente exigente"

JAVIER DE LA CHICA

Alumno.
Beca Bridging the Gap
y participante con "Berks"
en Cartoon Springboard

"En U-tad he aprendido de los mejores profesionales del sector. Mi trabajo y mis proyectos personales han sido alentados y respaldados por ellos"

ISRAEL TAMAYO

Director de Producción
en Anima Kitchent

"Llevamos más de dos años reclutando alumnos de U-tad y podemos decir que la formación que imparten beneficia a las productoras y al sector de la animación en sí"

MACARENA GIL

Alumna. Storyboard Artist en Anima Kitchent

"En el grado aprendimos las fases por las que pasa una producción de animación desde la idea hasta el montaje final. Esto me ayudó a descubrir mi pasión donde no lo esperaba por desconocimiento"

FORMACIÓN DISEÑADA CON LA INDUSTRIA

U-tad es un Centro Universitario que nace de la industria digital y que trabaja desde dentro del mundo empresarial para definir y actualizar los perfiles profesionales que el mercado necesita.

Nuestro Comité Asesor está formado por las empresas tecnológicas más influyentes y contamos con el asesoramiento de los presidentes de Microsoft, Vodafone, Hewlet Packard, Price Waterhouse Coopers, IBM, Siemens, Indra y de profesionales de reconocido prestigio como Federico Mayor Zaragoza, Pedro Arriola, Pedro Pérez y Eduardo Montes.

CONECTANDO TALENTO

Acuerdos con más de 500 empresas para empleo y prácticas.

Nuestros alumnos están trabajando en empresas de referencia nacionales e internacionales como Rockstar North, Ubisoft, Vodafone, Mediaset, King, Tequila, Gameloft, Anima Kitchent, Double Negative, MPC, Microsoft, Amazon Web Services, Telefónica, Big Data, Indra etc...

La **alta empleabilidad** de nuestros alumnos es el mejor reconocimiento de la formación de excelencia de U-tad.

Las profesiones digitales están entre las más demandadas según todos los estudios de perspectiva laboral.

U-tad es el camino para incorporarte a las mejores empresas y proyectos que están cambiando el mundo.

ACUERDOS
CON MÁS DE
500
COMPAÑÍAS

90% DE
EMPLEABILIDAD

U-TAD, UN CENTRO UNIVERSITARIO CON MÚLTIPLES ACUERDOS INTERNACIONALES

Los alumnos de **U-tad** podrán ampliar su experiencia universitaria a través de los **acuerdos de Erasmus Plus y acuerdos bilaterales internacionales** con instituciones de referencia.

- | | | |
|---|---|--|
| <p>1 University of The West of Scotland.
School of Business & Enterprise
Paisley-Escocia, UK</p> | <p>7 Universita' degli Studi di Milano
Milán, Italia</p> | <p>14 Universidad de Monterrey
Monterrey, México</p> |
| <p>2 University Hertfordshire
Hatfield, UK</p> | <p>8 IED
Milán, Italia</p> | <p>15 Universidad Panamericana
Guadalajara, México</p> |
| <p>3 Haute École Francisco Ferrer
Bruselas, Bélgica</p> | <p>9 Universidade Lusófona
Lisboa, Portugal</p> | <p>16 Universidad San Ignacio de Loyola
Lima, Perú</p> |
| <p>4 Artesis Plantijn Hogeschool Antwerpen
Antwerpen, Bélgica</p> | <p>10 IPCA, Barcelos
Barcelos, Portugal</p> | <p>17 Academy of Information Technology-AIT
Sidney, Australia</p> |
| <p>5 Haute École Albert Jacquard
Namur, Bélgica</p> | <p>11 Instituto Politécnico de Bragança
Braganza, Portugal</p> | <p>18 Soongsil University
Seoul, Corea</p> |
| <p>6 Hochschule Darmstadt
Darmstadt, Alemania</p> | <p>12 Limerick Institute of Technology (LIT)
Limerick, Irlanda</p> | <p>19 Beijing Jiaotong
Pekín, China</p> |
| | <p>13 Vilnius Academy of Arts de Lituania
Vilna, Lituania</p> | <p>20 Nord University
Steinkjer & Levanger, Noruega</p> |

📍 Calle Playa de Liencres, 2
Complejo Europa Empresarial
28290 Las Rozas, Madrid

🌐 www.u-tad.com

☎ 900 373 379 ✉ info@u-tad.com

Completa tu formación

GRADOS OFICIALES

- ◊ Grado en **Animación**
- ◊ Grado en **Diseño Digital**
- ◊ Grado en **Diseño de Productos Interactivos**
- ◊ Grado en **Ingeniería del Software**
- ◊ Doble Grado en **Ingeniería del Software y Matemáticas**

CICLOS FORMATIVOS GRADO SUPERIOR

- ◊ CFGS en **Animaciones 3D, Juegos y Entornos Interactivos**
- ◊ CFGS en **Desarrollo de Aplicaciones Multiplataforma**

POSTGRADOS

ANIMACIÓN

- ◊ Máster en **Animación 3D de Personajes**
- ◊ Máster en **Iluminación 3D y VFX**
- ◊ Máster en **Rigging y Character FX**
- ◊ Experto en **Diseño de Personajes**

VIDEOJUEGOS

- ◊ Máster en **Arte y Diseño Visual de Videojuegos**
- ◊ Máster en **Programación de Videojuegos**
- ◊ Máster en **Game Design**

INGENIERÍA

- ◊ Máster en **Big Data y Analytics**
- ◊ Máster **Indra** en **Ciberseguridad**
- ◊ Experto en **Desarrollo para Realidad Virtual, Aumentada y Mixta**
- ◊ Máster Universitario en **Computación Gráfica y Simulación**
- ◊ Experto en **Big Data**
- ◊ Experto en **Data Science**
- ◊ CdE en **Producción para Realidad Virtual, Aumentada y Mixta**
- ◊ CdE en **Visualización de Datos**

Iniciate en el mundo digital de la mano de nuestros cursos **Easter & Summer School**. **Más información en www.u-tad.com**

EASTER &
SUMMER
SCHOOL