

CREATIVE CAREER PATHS

Career Preparation

NORWICH
UNIVERSITY
OF THE ARTS

 @NUAnews

 @norwichuniarts

 @norwichuniarts

 @norwichuniarts

CREATIVITY MATTERS

87%

CREATIVE OCCUPATIONS ARE HIGHLY RESISTANT TO AUTOMATION (BEING REPLACED BY MACHINES) WITH 87% OF CREATIVE WORKERS AT LOW OR NO RISK.

INDEPENDENT
REVIEW, 2017

78%

THE CREATIVE SECTOR BOASTS THE HIGHEST LEVEL OF EDUCATION, WITH 78% HOLDING DEGREES, COMPARED TO AN AVERAGE OF 32% ACROSS THE UK WORKFORCE AS A WHOLE.

PROSPECTS
LUMINATE, 2018

This guide will encourage you to think differently about creativity. Sometimes it's about the big ideas, boldly expressed. Sometimes it's harder to see – the hidden techniques and mastercraft skills that combine with a great idea to make something stand-out. The truth is, we're all creative. As children, one of the first things we do is pick up a crayon and start to draw. As adults and young people, we're all taking photographs and capturing video clips. Some people go further into creative coding or making 3D objects. For some, even what they choose to wear is a form of creative expression, a way to make a statement with their own unique flair and visual style. You'll see signs of creativity everywhere you go, everyday. In ever-evolving cultures we will always need creative makers, problem solvers, visionaries and pioneers.

So how are you creative? How do you express ideas in words, pictures, objects, materials or sounds? The chances are you've already had thousands of creative ideas in your lifetime – you've just never thought of it that way. Realising these traits are the first steps to being part of a much broader creative community that really matters. Here's why...

3 million jobs

JOE BRENNAN

IMAGE FROM BA ARCHITECTURE
COURSEWORK

In the last 10 years jobs in the
UK's Creative Industries have
grown x3 the UK average!

CREATIVE INDUSTRIES FEDERATION 2020

NUA rated second in the world for Design Education Institution by the World Brand Design Society Awards

N

TOMMY HARDWICK

IMAGE FROM BA GRAPHIC DESIGN COURSEWORK

GRAPHIC DESIGN, RECIPIENT OF FIVE WORLD BRANDING DESIGN SOCIETY AWARDS

CREATIVE CAREERS

"Art and creativity are essential to our culture, belong to us all and flourish at their most vibrant and rich when they allow the space for a variety of voices."

AMMA ASANTE, BAFTA-WINNING FILM DIRECTOR, SCREEN-WRITER AND NUA CHANCELLOR

ACTING

Actor (Film/Stage/Radio)
Broadcast Presenter
Drama Therapist
Director
Editor
Podcaster
Runner (Broadcasting/
Film/Video)
Screenwriter
Teacher
Theatre Stage Manager
Voice Actor
Vlogger
YouTuber

[prospects.ac.uk
/job-profiles/actor](https://prospects.ac.uk/job-profiles/actor)

ANIMATION

Animator
Producer
SFX
Designer
Editor
Art Director
Director of Photography
Compositor
Character Designer
Background Artist
Layout Artist
Prop Designer
Set Designer
Modeller
Storyboard Artist
Illustrator
Colour Co-Ordinator
Lighting Supervisor
Forensic Animator
Cartoonist
Digital Painter

screenskills.com

ARCHITECTURE

Architect
Architectural Assistant
Designer
Project Manager
Site Manager
Surveyor
Architectural Technician
Consultant
CAD Renderer
Product Designer
Town Planner
Architectural Historian
Conservationist
Environmental Consultant
Architectural Curator
Model Maker
Landscape Designer
Construction Journalist

architecture.org

FASHION

Freelance Designer
In-House Designer
Bespoke Tailor
Creative Pattern Cutter
Buyer
Design Consultant
Fashion Illustrator
Garment Technologist
Visual Merchandiser
Fashion Stylist
Fashion Photographer
Footwear Designer
Milliner
Knitwear Designer
Dressmaker
Costume Designer

britishfashioncouncil.co.uk

FASHION COMMUNICATION AND PROMOTION

Fashion Stylist
Style Scout
Trend Forecaster
Visual Merchandiser
Fashion Marketer
Brand Strategist
Social Media Strategist
Creative Direction
Promotion and PR
PR and Event Manager
Fashion Writer
Fashion Editor
Fashion Content Creator
Fashion Illustrator

britishfashioncouncil.com

FASHION MARKETING AND BUSINESS

Brand Strategist
Brand Account Manager
Promotion and PR
Fashion Writer
Brand Marketer
Media Planner
New Media Developer
Social Media Strategist
Content Marketer
E-Commerce Officer
Visual Merchandiser
Project Manager
Trend Forecaster

britishfashioncouncil.co.uk

FILM AND MOVING IMAGE PRODUCTION

Director/Producer
Director of Photography
Editor
Sound Designer
Assistant Director
Camera Operator
Location Manager
Art Director
Production Designer
Screenwriter
Script Supervisor
Storyboard Artist
Props Handler
Colourist
Editor

bfi.org.uk

FINE ART

Practising Artist
Community Artist
Exhibition Organiser
Arts Administration
Lecturer
Art Consultant
Gallery Manager
Researcher
Curator
Teacher
Image Retoucher
Art Therapist
Art Conservator
Studio Manager
Gallery Technician
Artist's Assistant
Art Handler
Writer/Critic
Gallery Education Officer

artscouncil.org.uk

GAMES ART AND DESIGN

Game Designer
Concept Artist
2D Artist
3D Artist
Animator
Lead Artist
Level Editor
Project Manager
Producer
Community Manager
Creative Director
External Producer
QA Tester
Sales Manager
Texture Artist

tiga.org

GAMES DEVELOPMENT

AI Programmer
DevOps Engineer
Game Designer
Game Developer
Product Designer
Programmer
Software Researcher
UI Programmer
Web Designer
Software Developer

screenskills.com

GRAPHICS

Graphic Designer
Digital Designer
Website Designer
Branding Designer
Packaging Designer
Creative Director
Marketing Creative
Magazine Designer
Editorial Designer
Newspaper Designer
Printmaker/Printer

designcouncil.org.uk

ILLUSTRATION

Freelance Illustrator
Self-Publisher
Printmaker
Designer
Picture Book Designer
Public Artist
Artist in Residence
Book Publisher
Animator
Film Maker
Curator
Director
Editorial Publisher
Gallery Assistant
Illustration Agent
Colourist
Letterer
Concept Artist

theaoi.com

INTERIOR DESIGN

Interior Design
Space Planner
Colour Consultant
3D Model Maker
Theatre Set Designer
Exhibition Designer
Lighting Designer
Project Manager
Visual Merchandiser
Design Contractor
Architectural Visualiser
Design Technologist
Retail Designer
Graphic Designer
Event or Gallery Management

biid.org.uk

PHOTOGRAPHY

Photographer
Assistant
Art Director
Image Producer
Picture Editor
Digital Retoucher
Picture Librarian
Curator
CGI Artist
Teaching Technician
Digital Assistant
Photographer's Agent
Picture Researcher
Studio Assistant
Forensic Photographer
Photo Journalist
Architectural Photographer
Fashion Photographer

the-aop.org

TEXTILE DESIGN

Textiles Designer
Design Maker
Pattern Designer
Product Designer
Buyer
Stylist
Materials Producer
Interior Designer
Researcher
Stationery Designer
Branding Executive
Conservator
Trend Forecaster
Weaver
Teacher

ukft.org

USER EXPERIENCE DESIGN

Application Designer
Web Designer
Digital Designer
Front End Developer
Interaction Designer
Product Manager
Product Marketing Manager
User Interface Designer
UX Designer
UX Architect
UX Business Analyst
Visual Designer
Back End Developer
Interaction Designer
ID Architect
ID Business Analyst
Interface Designer
Product Designer
UX Designer
Quality Assurance Tester
Web Developer

designcouncil.org.uk

VISUAL EFFECTS

Roto Artist
Texture Artist
3D Generalist
3D Environment Artist
Match Move Artist
Visualiser
Compositor
Art Director
Matte Painter/Artist
Modeller
Architectural Visualiser
Experiential Designer
Layout Artist

screenskills.com

DAN KELBY
CHARACTER DESIGNER (CLIENTS INCLUDE; NETFLIX, DISNEY
TELEVISION ANIMATION AND CARTOON NETWORK) FROM GRANTHAM

EMILY POWELL
ARTIST FROM LIVERPOOL

JOE LLOYD PACK
VFX PRODUCTION MANAGER AT WARNER BROS FROM REDHILL

SAVINO THOMAS
3D PATTERN CUTTER AT MARKS & SPENCER
FROM KINGS LYNN

AMY SHORE
SENIOR USER EXPERIENCE CONSULTANT
AT FOOLPROOF FROM NORWICH

Cover image:

JORDAN GRIMMER
GAMES DESIGNER AT EA GAMES
FROM GREAT YARMOUTH

Find out what
others have achieved at
Norwich University of the Arts

www.nua.ac.uk/alumni/notable

N

PROFESSIONAL DEVELOPMENT OPPORTUNITIES

NUA is committed to developing our students' creativity, professionalism and employability. Our students get to hear from experts within industry - and famous names from fashion to film and photography including Aardman, MPC, Artist Cornelia Parker, Penguin Books, the BBC, Nickelodeon, British Vogue Editor Alexandra Shulman, Artist Anthony Gormley, Ubisoft reflections...

PLATFORM

Each year we run the Platform programme – a series of talks and interactive sessions that cover everything you need to know when starting a new creative business. There are speakers from industry, along with mentoring and advice from NUA alumni. Our Business team are there to support you from the outset, helping you develop your plan, connecting you to our network, and making sure you have access to legal and financial advice. You will become part of a network of NUA businesses that span the creative industries.

CAREERS CENTRE

Our employability service supports students with a structured programme delivered as part of your curriculum, as well as 1:1 advice. We work with external organisations to offer live projects students can engage with to build real experience for their CV.

We can help with individual career guidance, interview preparation and advice sessions. We highlight internships and job vacancies, networking events, postgraduate training options, and planning for self-employment amongst

other services. Support from the Careers team continues after you graduate, for as long as you need it.

COMPETITIONS AND AWARDS

NUA encourages students to enter their work into a variety of industry linked competitions. Year-after-year students gain national recognition for their outstanding work.

Recent successes include:

Association of Photographers
Adobe Design Awards
Penguin Book Design
BAFTA Video Game Awards
D&AD New Blood Pencil
World Brand Design Society

IDEAS FACTORY^{NUA}

Graduates that want to start a business can join the Ideas Factory Incubation programme. As well as mentorship for the early stages of your business, the programme supports your development and connects you to the NUA network.

PROFILE

KEY CREATIVE SKILLS PROFILE

Profile is a national award winning game developed at NUA with help from the creative industries. Students playing the game learn how to build a strong personal statement and curriculum vitae (CV) by thinking about the skills and knowledge they have gained.

Winner of Employability and Entrepreneurship category at the Guardian University Awards

RESILIENCE

MEETING DEADLINES AND DELIVERING A BRIEF

FLEXIBILITY AND ADAPTABILITY

SHOWING ATTENTION TO DETAIL

COMMUNICATING WITH COLLEAGUES AND PARTNERS

RESPONDING TO FEEDBACK

WORKING IN A TEAM

HANDLING CUSTOMERS AND CLIENTS

DEMONSTRATING A POSITIVE ATTITUDE

INTERPRETING A BRIEF

WHAT INDUSTRY SAYS ABOUT NUA

“The NUA Media Lab and the state-of-the-art equipment for students are unbelievable. I could be walking around a top animation studio.”

Keith Chapman

Creator of ‘Bob the Builder’
and NUA graduate

“I’ve been involved with NUA for over 10 years now. The staff are experienced in their fields and have an exceptional track record of producing industry ready students of the highest standards. I’ve hired or worked with some of those fine talents over the years.”

Cordell Burke

Creative Managing Partner UK
UP There, Everywhere

“Recruitment is a challenge for every business but links forged with NUA are invaluable.”

Rupert Kitchen

Partner, LSI Architects

“The Photography course at NUA has a great balance of capturing a student’s personal interests, mixed with creative problem solving, an eye for detail and commercial viability. That is why I am keen to support the course and work with graduates from NUA.”

Tim Flach

Leading UK Photographer

“NUA’s VFX course promises to bring together technology and creativity in new ways to ensure students have the skills and abilities for whatever the future industry will throw at them. With real life.”

Ian Murphy

Training Lead, MPC (Moving Picture Company)

“NUA students have been a revelation. They take to work quickly and show professionalism and enthusiasm.”

Mark Green

Senior Producer,
Sony Computer Entertainment

NICK REES

COMMERCIAL BEVERAGE
PHOTOGRAPHER FROM
HERTFORDSHIRE

A stylized illustration of a blue, textured creature with large eyes and outstretched arms, holding a white book. It is positioned in the upper left against a warm, golden-yellow background with abstract shapes and a sun-like glow. The creature appears to be emerging from or sitting on a dark, rocky mound.

£115.9 BILLION

generated from the UK's creative Industries in 2019

DCMS 2020

ELLIE ROSS WILKINSON

IMAGE FROM BA ILLUSTRATION COURSEWORK

WE ARE GOLD

Teaching, learning and student outcomes at NUA are gold-rated by the Teaching Excellence Framework (TEF). That means our teaching is outstanding and of the highest standard in the UK.

UK top 10 for teaching quality –
The Times and Sunday Times Good
University Guide.

NUA is proud to work in partnership with Take Your Place to help young people with little or no experience of university explore the world of higher education.

takeyourplace.ac.uk

**TAKE
YOUR
PLACE**