

GRADO OFICIAL EN DISEÑO DE PRODUCTOS

INTERACTIVOS

© CAPCOM U.S.A., INC.

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.

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

LA UNIVERSIDAD UNIDA A LA EMPRESA: DOCTORES Y PROFESIONALES EN ACTIVO FORMANDO JUNTOS

- ♦ **Integración en el campus de Ilion Animation Studios**, con más de 400 profesionales desarrollando proyectos de compañías como Paramount, con presupuestos superiores a los 100 millones de euros, y con departamentos de arte, diseño e ingeniería en los que participan alumnos de U-tad a diario.
- ♦ **Acuerdos** con más de **30 empresas** como Autodesk, Adobe, Microsoft o HP para dotar a los alumnos de la última tecnología.
- ♦ **Cátedra Indra** en Tecnologías Accesibles y **Cátedra Ericsson** en Experiencia de Usuario.
- ♦ **Referente de formación de calidad** con acuerdos de colaboración con *partners* tecnológicos de primer nivel como **Telefónica e Indra**.

indra

Telefónica

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**

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

AMPLIO RECONOCIMIENTO INSTITUCIONAL

El Gobierno de España y el Gobierno de la Comunidad Autónoma de Madrid cuentan con U-tad para el diseño de las nuevas titulaciones digitales.

U-tad **ha sido premiada por instituciones** como el Ministerio de Industria o la Comunidad de Madrid, además de por varios actores influyentes en la industria, como prensa y empresas, que reconocen en U-tad a **una de las mejores iniciativas formativas** de los últimos años y un actor clave en la renovación de la oferta académica de los próximos años.

La Comunidad de Madrid otorga a Ignacio Pérez-Dolset (fundador de U-tad) la distinción a la Excelencia Europea

Summa 3D homenajeó en su última edición a Ignacio Pérez-Dolset

U-tad ha recibido el Premio Expansión a las 50 mejores ideas digitales

GRADO OFICIAL EN DISEÑO DE **PRODUCTOS INTERACTIVOS**

EN U-TAD FORMAMOS A LOS MEJORES DISEÑADORES DE VIDEOJUEGOS

Un producto interactivo es aquel en el que el usuario final se involucra activamente en el contenido y tiene la capacidad de tomar decisiones en un entorno de simulación digital. No son sólo videojuegos, también aplicaciones, entornos de realidad virtual y aumentada y, en definitiva, cualquier entorno interactivo.

Se trata de uno de los retos creativos más exigentes porque es necesario idear las mecánicas que guíen el juego, los desafíos, personajes e integrarlo en un producto final acabado.

Este Grado Oficial proporciona los conocimientos y herramientas necesarios para que el alumno pueda coordinar, idear y dirigir el desarrollo de un producto interactivo sea cual sea su naturaleza.

FÓRMATE PARA TRABAJAR EN LOS MEJORES ESTUDIOS DEL MUNDO

◇ El Grado en Diseño de Videojuegos y Productos Interactivos ha sido diseñado con el objetivo de preparar a nuestros alumnos con el **conocimiento y experiencia necesarios para poder integrarse con éxito en cualquier estudio de desarrollo del mundo**. Te preparamos para convertirte en un creador y diseñador de videojuegos competente, con recursos, iniciativa y conocimientos para triunfar en un **sector en alza**.

Estarás en **contacto directo con la industria** y replicando sus modelos de trabajo y producción, en un entorno único que integra en el campus como parte de su experiencia formativa proyectos de alto nivel que están siendo reconocidos y premiados en festivales de videojuegos nacionales e internacionales.

Convive desde el primer día con los **mejores profesionales del sector a nivel internacional**: los más reconocidos directores, diseñadores, desarrolladores o productores del panorama mundial, CEOs de los mayores estudios internacionales y los desarrolladores de los videojuegos más reconocidos e influyentes de la actualidad. ■

Estudiarás entre otras cosas...

- * Diseño de videojuegos
- * Creación de contenidos digitales
- * Mecánica de juego
- * Usabilidad y testeo
- * Programación de videojuegos
- * Negocios y modelos digitales
- * Dirección y gestión de proyectos

Y podrás ser...

- * Game Designer
- * Director creativo
- * Level Designer
- * Diseñador de videojuegos para móviles o publicidad
- * App Designer
- * Productor de videojuegos
- * Diseñador de experiencias web

Y muchos otros perfiles profesionales que demanda la industria

U-TAD PROJECT LAB

Junto con alumnos de otros grados, los estudiantes del Grado en Diseño de Videojuegos y Productos Interactivos completarán un **portfolio variado**, de alto nivel y destinado a mostrar de una forma tangible sus conocimientos.

Todos los proyectos son tutelados por el profesorado, y por su naturaleza transversal, los alumnos se enriquecen con el conocimiento de sus compañeros de otras titulaciones.

U-tad forma parte del programa PlayStation First

Gracias a este acuerdo los alumnos, durante sus estudios, utilizarán los kits de desarrollo de PlayStation para sus proyectos.

¿Te gustaría escribir el futuro de PlayStation? U-tad y PlayStation First te muestran el camino.

Los proyectos multidisciplinares, clave en la formación de los alumnos

PLAN DE ESTUDIOS

GRADO OFICIAL EN DISEÑO DE PRODUCTOS INTERACTIVOS

Curso 1º

Asignatura	ECTS	Tipo	Duración
Fundamentos Matemáticos y Físicos	6	B	1 ^{er} Cuatrimestre
Introducción al Diseño de Videojuegos	6	OB	1 ^{er} Cuatrimestre
Habilidades de Comunicación y Exposición	6	B	1 ^{er} Cuatrimestre
Teoría del Juego	6	OB	1 ^{er} Cuatrimestre
Tecnología para Diseñadores	3	OB	1 ^{er} Cuatrimestre
Proyectos I	3	OB	1 ^{er} Cuatrimestre
Fundamentos literarios	6	B	2 ^o Cuatrimestre
Percepción y Expresión Visual	6	B	2 ^o Cuatrimestre
Historia de los Juegos	6	OB	2 ^o Cuatrimestre
Introducción a la Programación	6	OB	2 ^o Cuatrimestre
Sociedad Digital	3	OB	2 ^o Cuatrimestre
Proyectos II	3	OB	2 ^o Cuatrimestre

Curso 2º

Asignatura	ECTS	Tipo	Duración
Diseño de videojuegos I	6	OB	1 ^{er} Cuatrimestre
Narrativa y Storytelling Visual	6	B	1 ^{er} Cuatrimestre
Psicología del Juego	6	B	1 ^{er} Cuatrimestre
Scripting I	6	B	1 ^{er} Cuatrimestre
Elementos de Composición Visual	3	OB	1 ^{er} Cuatrimestre
Proyectos III	3	OB	1 ^{er} Cuatrimestre
Dirección de Arte	6	B	2 ^o Cuatrimestre
Diseño Gráfico, Interfaz y Experiencia de Usuario	6	B	2 ^o Cuatrimestre
Scripting II	6	OB	2 ^o Cuatrimestre
Historia y Tradición Artística	6	B	2 ^o Cuatrimestre
Fundamentos de Experiencia de Usuario / UX	3	OB	2 ^o Cuatrimestre
Proyectos IV	3	OB	2 ^o Cuatrimestre

Curso 3º

Asignatura	ECTS	Tipo	Duración
Diseño de videojuegos II	6	OB	1 ^{er} Cuatrimestre
Creación de contenidos 3D	6	OB	1 ^{er} Cuatrimestre

Animación en Videojuegos	6	OB	1 ^{er} Cuatrimestre
Scripting III	6	OB	1 ^{er} Cuatrimestre
Proyectos V	6	OB	1 ^{er} Cuatrimestre
Diseño Avanzado de Niveles	6	OB	2 ^o Cuatrimestre
Diseño de Música y Sonido	6	OB	2 ^o Cuatrimestre
Diseño de videojuegos III	6	OB	2 ^o Cuatrimestre
Comunicación audiovisual	3	OB	2 ^o Cuatrimestre
Usabilidad y testeo	3	OB	2 ^o Cuatrimestre
Proyectos VI	6	OB	2 ^o Cuatrimestre
Negocio y Modelos Digitales	3	OB	2 ^o Cuatrimestre

Curso 4^o

Asignatura	ECTS	Tipo	Duración
Ampliación al Diseño Interactivo	3	OB	1 ^{er} Cuatrimestre
Dirección y Gestión de Proyectos	3	OB	1 ^{er} Cuatrimestre
Producción de Videojuegos	6	OB	1 ^{er} Cuatrimestre
Propiedad Intelectual	3	OB	1 ^{er} Cuatrimestre
Pensamiento Creativo	3	OB	1 ^{er} Cuatrimestre
Creación y Desarrollo de Empresas	3	OB	1 ^{er} Cuatrimestre
TFG	3	OB	1 ^{er} Cuatrimestre
Proyectos VII	6	OB	1 ^{er} Cuatrimestre
TFG	6	OB	2 ^o Cuatrimestre
Diseño Web y Aplicaciones	6	OB	2 ^o Cuatrimestre
Proyectos VIII	6	OB	2 ^o Cuatrimestre
Diseño de Juegos Serios	3	OP	2 ^o Cuatrimestre
Diseño de Juegos Casuales	3	OP	2 ^o Cuatrimestre
Diseño de Juegos Sociales y Multijugador	3	OP	2 ^o Cuatrimestre
Programación Avanzada	3	OP	2 ^o Cuatrimestre
Inteligencia Artificial	3	OP	2 ^o Cuatrimestre
Diseño para RV y RA	3	OP	2 ^o Cuatrimestre
Reconocimiento Académico de Créditos	6	OP	2 ^o Cuatrimestre

Nota: El total de créditos optativos a cursar es de 12 créditos

OB = OBLIGATORIA

B = BÁSICA

OP = OPTATIVA

APRENDE CON GRANDES PROFESIONALES

Nuestro claustro está formado por los mejores **profesionales de la industria del videojuego, con amplia experiencia en producciones internacionales, habiendo trabajado en empresas como Digital Jokers, Future World Games, Pyro Mobile, Aheartfulofgames, Electronic Arts, Underdog Studios Freedom Factory Studios, Gameloft o Enigma Software Productions.**

DIRECCIÓN ACADÉMICA

◇ JAVIER ARÉVALO

Director Académico de Videojuegos, U-tad.

Comenzó su carrera en desarrollo de videojuegos profesionales durante la "Edad de Oro" de los ordenadores de 8 bits, en la década de 1980.

Desde entonces, ha desempeñado numerosos roles como Game Designer, Programador, Director Técnico y Productor de Juegos AAA, PC, consola y móviles, en compañías como Pyro Studios, High Voltage Software o Radical Entertainment.

Entre sus proyectos más notables se incluyen *Stardust*, *Speed Haste*, *la saga Commandos*, *Pretorianos*, [Prototipo] o *Super Soccer Club*.

GUILLERMO TOSTÓN

Director de Arte, modelador 3D e ilustrador. Pyro Studios, Trilobite, Guerrilla Game. Graduado en Bellas Artes (Salamanca, 1992). *Commandos*, *Shellshock Nam '67* y *Killzone*. Director del Máster en Arte y Diseño Visual de Videojuegos. Profesor de Creación de Contenidos 3D y Gráficos y Animación 2D.

JUAN RAIGADA

Co-fundador de aheartfulofgames (Heart&Slash). Licenciado en BBAA e Ingeniero Técnico Informático y MFA en la universidad de Columbia. Profesor de Técnicas de Implementación de Videojuegos, Inteligencia Artificial, Programación Avanzada y Diseño de Juegos 3D.

JAVIER GAYO

Coordinador Académico del Grado en Diseño de Productos Interactivos. Doctor por la Universidad Complutense en Ciencias de la Información. Más de 20 años como realizador, diseño y creativo en contenidos digitales. Miembro del Grupo de Investigación Científica de la Comunicación Icono14.

ALFREDO GONZÁLEZ-BARROS

Diseñador de Gameplay y Niveles y Diseñador Narrativo. Underdog Studios. Freedom Factory Studios, Gameloft, Enigma. *Bloodbath*, *High School Heroes*, *Cycling Evolution*. Profesor de Historia de los Juegos, Teoría del Juego, Diseño de Juegos 2d y Fundamentos literarios.

ANGEL CODÓN RAMOS

Senior Game & Narrative Designer. Pyro Studios Super Soccer Club, The Moleys, Adventure Park. Ingeniero en informática, Máster en Diseño y Desarrollo de videojuegos y Máster en Dirección de Cine. Profesor de Narrativa y Storytelling visual y Mecánica del juego II y III.

DANIEL PASTOR

Productor y QA Manager. Pyro Mobile, Electronic Arts Super Soccer Club, Evolution Planet, The Moleys, Planet 51 The Game, Cops... Productor Académico en los proyectos de U-tad Profesor de Usabilidad y Testeo, Dirección y Gestión de Proyectos e Introducción al Diseño de Juegos.

GUILLERMO JIMENEZ ORTIZ

Diseñador de videojuegos. Pyro Mobile. Play Wireless Super Soccer Club, Evolution Planet, Planet 51 on-line. Director del Máster de Game Design. Profesor de Diseño de Juegos Casuales y de Diseño Avanzado de Niveles.

JUAN PABLO FERNÁNDEZ-CORTÉS

Investigador, productor y asesor de proyectos musicales audiovisuales para RTVE, RNE, Ideale Audience, Opus Arte-Covent Garden, Teatro del Liceu, Sintonía Media, Címbalo Producciones. Profesor de Historia y tradición artística, Diseño de música y sonido y Trabajo fin de grado.

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 contarán su experiencia en las más de 100 Master Classes que se imparten durante el periodo formativo en U-tad y en eventos que el Centro Universitario organiza (Heroes Comic Con, Fun & Serious, Animayo, Jornadas de Game Design), han pasado figuras internacionales que aportan su experiencia y comparten con los alumnos anécdotas y secretos que les servirán para orientar su carrera profesional en la dirección adecuada.

- ♦ **Alistair Hope,** Director Creativo en Creative Assembly y responsable principal de este apartado en el superventas *Alien Isolation*.
- ♦ **Brie Code & Aleissia Laidacker,** Programadoras de Inteligencia Artificial en Ubi Soft, involucradas en la franquicia *Assassin's Creed*.
- ♦ **Paulo Alvarado,** Head of Story en Rovio, empresa responsable de la popular franquicia de videojuegos y la película de animación *Angry Birds*.
- ♦ **Kornel Jaskula,** Game Optimization Senior Specialist & Producer en Techland. Ha trabajado en juegos del calibre de *Dying Light* o *Dead Island*.

./Master Class de Brie Code & Aleissia Laidacker

La Realidad Virtual, un área de futuro muy presente en la formación de U-tad

EVENTOS Y CONGRESOS

Completarás tu formación en eventos y congresos.

- ♦ **ESRV,** punto de encuentro de la **Realidad Virtual**
 - ♦ **Fun & Serious,** donde figuras internacionales del videojuego te contarán su experiencia
 - ♦ **Game Jam On,** el evento que te permitirá poner en práctica lo aprendido y desarrollar un videojuego en 48 horas compitiendo internacionalmente, son algunas de las muchas citas que organizamos en U-tad y que no querrás perderte.
- Te acompañaremos a eventos clave** donde mostrar tus proyectos y portfolios a empresas, como:
- ♦ **Fun&Serious**
 - ♦ **Gamingfest**
 - ♦ **Gamelab**
- Te daremos visibilidad en prensa especializada y presentaremos tus trabajos a premios nacionales e internacionales** que completarán tu currículum.

TU CAMINO HACIA EL ÉXITO PASA POR U-TAD

VICTORIA VERA VIGARAY

Ganadora de la beca King para asistir al GDC de San Francisco. Alumna de U-tad

“ King me ha seleccionado a mí para acudir a conferencias y sesiones de Networking. Si no hubiera hecho este grado, no habría tenido esta gran oportunidad”

MARÍA TERESA CORDÓN

Directora de Talento
Ubisoft Barcelona

“Los alumnos de U-tad salen con las capacitaciones y conocimientos necesarios como para trabajar en proyectos internacionales”

DANIEL MUNDI

Junior Game Designer en King. Ganador de un PlayStation Award con Rolling BOB Alumno de U-tad

“Mi formación en U-tad y el constante apoyo académico han sido el pasaporte para poder incorporarme a una compañía del prestigio internacional de King”

SUSANA COLLANTES/ TERESA GARNICA

HR Technician/HR Manager. Gameloft

“U-tad es, sin duda, un buen lugar para encontrar talento”

INGO SERRANO

Game Designer. EstudioFuture Alumno de U-tad

“En cuanto conocí U-tad en una Jornada de Puertas Abiertas me encantó y no me lo pensé. Cuando nos dijeron que los profesores eran profesionales de la industria pusieron la guinda sobre el pastel”

JOSÉ MANUEL GARCÍA

Games Director & Co-founder
HeYou Games

“En nuestra empresa exigimos los estándares más altos de capacidad, conocimientos y compromiso, y eso es algo que viene de serie en los alumnos de U-tad”

PREMIOS AL TALENTO

Los proyectos nacidos de las aulas de U-tad llevan años siendo reconocidos por los jurados de las mejores ferias y eventos. En 2015 ya fuimos **ganadores del premio al Juego Más Innovador en los PlayStation Awards** y copamos las tres primeras posiciones de los Fun&Serious. En 2016 hemos repetido esos tres primeros puestos, añadiendo tres PlayStation Awards más, incluyendo el premio absoluto al Mejor Juego de 2016, y triunfando en certámenes tan prestigiosos como Gamelab, Gamingfest o Game Jam On.

Además del consiguiente prestigio y promoción personal, uno de los beneficios de estos premios es el **desarrollo comercial de los proyectos**. **Rolling BOB**, el triunfador de los PlayStation Awards 2015, ha sido **el primer juego nacido en las aulas de U-tad que está a la venta** en el catálogo digital y físico de **PlayStation 4**.

Rolling Bob, el primer juego de PS4 nacido en las aulas de U-tad

Otros 4 proyectos nacidos en las aulas de U-tad salen a la venta en PS4 durante 2017 y 2018.

ROLLING BOB
Juego Más Innovador

TWO DIMENSIONS
Mejor Proyecto Universitario

INTRUDERS HIDE & SEEK
Mejor Juego del Año
Mejor Juego para la Prensa

INTRUDERS HIDE & SEEK
Mejor Proyecto Universitario
RASCAL REVOLT
2º Mejor Proyecto Universitario
TRIBUTE OF RAGE
3º Mejor Proyecto Universitario

ROLLING BOB
2º Mejor Proyecto Universitario
TOWARDS THE LIGHT
3º Mejor Proyecto Universitario

KHARA
Juego con el Mejor Arte

TWO DIMENSIONS
Mejor Juego Universitario

TRIBUTE OF RAGE
Mejor Juego Indie
Mejor Apartado Gráfico

2016 - PAULA
Mejor Juego
2017 - UN DÍA MÁS
Mejor Juego

INTRUDERS HIDE & SEEK
1º Juego Español ganador del Gaming Pitch, Austin (Texas)

KHARA
Mejor Banda Sonora

Intruders, Mejor Juego para la Prensa en los PlayStation Awards

Pablo Lafora de Intruders, recibe de manos de Ian Livingstone, el premio al Mejor Proyecto Universitario en los Fun & Serious

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