NilsD@bredband.net

2012-04-01
www.ducker.se

 +46709648233

Nils Dücker – 3D Artist

Shipped Games:
[image: image1.jpg]e

[image: image2.jpg]

[image: image3.png]

[image: image4.png]

Resume:
I am a professional 3D artist based in Sweden with 3 years experience in the game industry in both in-house developer roles and freelance art outsourcing, and have a vocational degree in game art.

I am a technically inclined person and enjoy working with systems such as character customization,

microdestruction, vehicle systems like suspensions and cockpits, shader networks as well as pure artistic modelling/texturing work. I also have a keen interest in optimizing assets for performance

and have experience doing this across multiple platforms, from handhelds to consoles.
Employment:
Tarsier Studios, Karlshamn Sept 2012- Feb 2013

· 3D artist on DLC packs for Little Big Planet 2, Little Big Planet Vita and Little Big Planet Karting
· Modeling , texturing and rigging assets to match a unique visual style
· Focus on modular character outfits and modular vehicles

· Strong focus on producing highly optimized content with fast turnaround

· Porting of finished assets across console/handheld platforms with maintained visual fidelity

· Good knowledge on porting assets between different game engines
· Setting up scenes and materials for efficient 3D to 2D rendering pipeline
· Rendering of assets for promotional artwork and special requests
· High, mid and low poly modeling
· Emphasis on efficient workflows for baking high to low poly, unwrapping and texturing
Goldhawk Interactive (Freelance) Jan 2012 – Aug 2012
· 3D artist on Xenonauts
· Modeling and texturing assets to match a unique visual style
· Setting up scenes and shaders for efficient 3D to 2D rendering pipeline
· High and mid poly modelling
Rising Storm (Freelance) Feb 2012 – June 2012
· Environment/prop artist on Rising Storm
· Modeling and texturing assets to match historical references
· Unreal 3 pipeline
· Optimizing assets
EA Digital Illusions CE AB, Stockholm Aug 2011 – Jan 2012
· Technical Artist on Battlefield 3 and Battlefield 3: Back to Karkand
· Object modeling and texturing
· Adding destruction to assets
· Content optimization
· Node based shader creation
· Creating and tweaking effects
· Bug testing and fixing
· Using Perforce production line and Jira bugtracking tools
Imperial Game Studio, Malmö Feb 2011 – May 2011

· Concept and 2D/3D art for an unreleased project

· Modelled and textured highpoly assets
· Used highend 3D assets to make ingame sprites and cinematics
Imperial Game Studio, Internship, Malmö Aug 2010 – Feb 2011

· Lead artist on Turbogrannies
· Lead environment artist and character rigger on Golf Battle 3D
· Designed character customization system for Golf Battle 3D
· Modelling, texturing, rigging, lighting and additional animation on Golf Battle 3D CG trailer

· Developed skills in Modo as well as Airplay SDK for mobile platforms

· Experience with Iphone, Android, Samsung Bada, PowerVR och ATI texture compression

· Extensive experience working under an art director in a production pipeline

· Good skills in meeting high graphical targets in OpenGL ES 1.0+

Education:
The Game Assembly Vocational School, Malmö Sep 2008 – Feb 2011

· Extensive knowledge of Maya, 3D Studio Max, Photoshop, ZBrush
· Extensive knowledge of implementing 3D and 2D assets into game engines.

· Extensive experience in game production and setting up art pipelines
· Experience using agile development methods and iterative production
· Cooperation with coders during tool development and asset optimization
· Familiarity with tools and plugins such as: Xnormal, Havok Physics Tools, Compressonator, UDK, CGFX, Tortoise SVN.

Languages and other Merits:
Swedish: Native speaker

English: Fluent written and verbal
Drivers license for car and forklift

Served in the Royal Swedish Navy 2001-2002 as radar operator and cryptographer.

References:
Lennie Axelsson, Lead Artist, Tarsier Studios, lennie.axelsson@tarsier.se,

Andreas Persson, Outsourcing Manager, Tarsier Studios, andreas.persson@tarsier.se
Fredrik Ulfves, Senior Artist, EA DICE, Fredrik.Ulfves@dice.se, +46763224264
Jhony Ljungstedt, Art Director, EA DICE, Jhony.Ljungstedt@dice.se
Johan Dalborg, Development Manager, EA DICE, Johan.Dalborg@dice.se
Rick Underhill, Level Artist, EA DICE, Rick.Underhill@dice.se
Martin Flensburg, CEO, Imperial Game Studio, martin@imperialgamestudio.com , +46768906207

Mikael Blyborg, Work colleague +46705770430
