

BE INSPIRED AT WSA'S CELEBRATION OF CREATIVE CAREERS

RE:WORK

Winchester School of Art

At Winchester School of Art we want to help you find the best and most exciting career to suit you. As a graduate of a Russell Group university*, the skills you will have learned here – self-confidence, teamwork, presentation, communication and problem-solving – will prepare you for a career in the creative industries, as a practising artist/designer, in self-employment and freelance design, teaching and much more.

Re:work will give you the chance to meet and talk to a wide variety of employers, local and national, large and small. Some have graduate schemes, placements and volunteering opportunities to offer – some have just taken time out of busy lives to talk to you about their work and opportunities available to you in their industry. We thank them all for coming today.

The UK is home to many world-beating creative industries ranging from gaming to music, fashion and film. The good news is that these industries accounted for 1.68 million jobs in 2012 and this sector is the UK's fastest-growing, worth £71.4bn a year and outperforming many larger and more prominent sectors.

The UK fashion industry was estimated to have directly contributed 20.9 billion to the UK economy, and sales from London Fashion Week alone resulted in a £100 million boost for the UK economy.

From the 26 international brands represented by the Estee Lauder Companies to small creative companies, part of Winchester's vibrant and growing design community, there is something for everyone at Re:work. Come and talk to them, visit the open studios in Winchester, listen to our inspiring speakers, and celebrate your future creative career.

*The Russell Group is an organization representing the UK's top universities. The University of Southampton is also rated in the top 100 world universities.

Winchester School of Art welcomes:

Age UK
Alick Cotterill
Artswork
Career Destinations
Blue State Digital
C&Co
Chococo
Daniel Riches
Debenhams
Estee Lauder Companies
Fever Design
Glow
Hayley Quinn
IBM
Jack Wills
Karen Millen
Kin Design
Little Van Gogh
LK Bennett
Mint Velvet
New Look
Nuko
Park Corner Design
Peagreen
Small Business Clinic
SMRS
Southampton Education School
Whitchurch Silk Mill
Winchester Action on Climate Change

Thursday 13th March – Programme of events

11-4 Careers Fair – West Side foyers

4.30 Drinks and canapés for exhibitors, alumni,
students and staff – WSA Café

Talks in Lecture Theatre A:

12.00 *Social skills* Hayley Quinn

12.30 *Jobhunting with Twitter* Daniel Riches

1.00 *The story of Jack Wills* Robert Shaw

1.30 *Working in the fashion industry* Helen Waluga, LK Bennett

2.00 *Design careers at IBM* Tony Lamsdale

2.30 *Life after graduation* Alick Cotterill and Haneef Khan

Open studios in Winchester:

12.00 and 2.00

C&Co & Peagreen

Hampshire House

10 St Clement Street

Winchester SO23 9HH

Key:

- ① permanent jobs
- ② internships/placements
- ③ work experience
- ④ volunteering opportunities
- ⑤ apprenticeship scheme
- ⑥ open studio

Age UK Winchester

4 volunteering opportunities

Age UK Winchester is an independent local charity, providing support for older people, their families and their carers, in Winchester and the surrounding area. It is an affiliate of Age UK. We run lunch clubs five days a week, have a Home Help service and provide information and advice relevant to older people; we have recently introduced a befriending service to help reduce loneliness amongst Winchester's older residents. Age UK Winchester has offices in the Colebrook Centre behind Winchester's Guildhall but we rely on our volunteers to get out in the community and make a difference, whether it is serving at lunch clubs, visiting older people to help them with their benefits claims or becoming a befriender.

www.ageuk.org.uk/winchester

Alick Cotterill

After graduating from WSA in 2010 and working in the photography department for a couple of years, Alick is now a professional freelance commercial photographer/filmmaker and production assistant, based in London. An obsession with image-making began in his early teens, becoming fascinated with colour, composition, lighting and subject matter. Now he creates various media, and works on productions for numerous clients in the city and across the UK.

www.alickcotterill.co.uk

Alick

Artswork

5 apprenticeship scheme

Artswork facilitates a Creative Apprenticeship programme in partnership with other creative and cultural employers in order to enhance entry routes into the arts, cultural and creative sector. Through the programme, we have explored ways to build opportunities to engage a more diverse work force and also work to overcome the reliance by sector employers on unpaid volunteers and interns. Any Creative Apprenticeship vacancies will be advertised on the National Apprenticeships website – apprenticeships.org.uk

Artswork is a national youth arts development agency and a registered charity. With support from Arts Council England, we are committed to transforming the lives of children and young people through arts and cultural practice. Artswork's mission is to place the arts at the heart of work with, for and by children and young people and to champion, lead and facilitate high quality work led by artists, arts and cultural organisations including the development of young arts practitioners/leaders.

We deliver our work in the following ways:

- Through our role as the Arts Council's Bridge Organisation for the South East region – 'bridging' the work of arts and cultural organisations, schools and communities
- Through strategic projects and programmes
- Through advocacy and networks, including the English National Youth Arts Network
- Through the development of leadership and skills

www.artswork.org.uk

Blue State Digital

- 1 permanent jobs
- 2 internships/placements

Blue State Digital is an agency and technology company that develops and runs fundraising, membership, and engagement campaigns. We're best known for our work on the Obama presidential campaigns, and today we work with a diverse portfolio of clients, from Tate and The British Museum to Cadbury and The Body Shop. We help these clients build meaningful relationships with the people that matter most to them.

Our services range from strategy and programme development to website design and audience engagement through email, social, and paid media.

www.bluestatedigital.com

C&Co

- 2 internships/placements
- 6 open studio

C&Co is a branding and visual communications studio. We create bespoke brand identities and maintain and develop existing brands for fashion, media, corporate and arts organisations. Our clients range from start-ups to some of the world's most respected brands. We work across the globe and from our studio in Winchester, Hampshire.

www.candco.co.uk

C&CO

Career Destinations

2 internships/placements

We offer a wide range of services to help students and graduates at any stage of their career journey to prepare for their future. Every year we help thousands of University of Southampton students make decisions about their future and provide access to a variety of information including:

- CV and Application Advice
 - Interview and Assessment Centre Preparation
 - Online Psychometric Tests
 - Further Study Options
 - Internships and Placements
 - Jobs Vacancies
 - eBooks and Videos
 - Facilities for conducting telephone and Skype Interviews.
- Please enquire by calling 02380 593501

Browse the website or call in to the Resource Centre in the Student Services Centre, Building 37, Highfield Campus to find out more.

www.southampton.ac.uk/careers

Chococo

Chococo is an independent, Dorset-based, artisan chocolate company who opened their first shop outside Dorset on Winchester High St in December 2014. Chococo offers a unique range of fine chocolates handmade fresh in-house with origin chocolate and many local ingredients as well as a seating area for customers of all ages to enjoy hot chocolates, coffee, tea, ice cream sundaes and cakes. As well as winning many fine food awards, Chococo has also won packaging design awards and is currently running a competition with the Winchester School of Art to design the far wall of their Winchester shop.

www.chococo.co.uk

twitter: @chococotweet

facebook: Chococo Chocolates

PROUDLY HANDMADE IN DORSET
CHOCOCO
THE PURBECK CHOCOLATE CO.

Daniel Riches

Daniel Riches is Digital Engagement Manager for Jobcentre Plus in South London. South London District has pioneered the use of social media as part of their employer engagement strategy and he actively develops partnerships with employers and stakeholders, predominantly through Twitter. This has created employment opportunities and events with organisations such as the BBC, Microsoft, CIPD, the Victoria & Albert Museum and McDonalds.

Daniel curated and launched @LondonJobsChat in October 2012, a new Twitter service for job seekers, hosting regular live Q & A's, offering customers the chance to talk to employers, recruiters and inspirational figures about the world of work. He created and manages the flagship @SouthLondonJobs Twitter account, the most followed and influential account in Jobcentre Plus. He produces Twitter campaigns shared nationally and with external partners and avidly promotes the use of social media to inspire, provoke and engage. He provides training on LinkedIn and on the professional uses of social media for careers advice and employment opportunities.

In 2012 he co-developed and delivered a comprehensive digital training package to over 1,400 staff which was recognised by a DWP National Digital Award. He regularly presents at jobs fairs and at partnership events by invitation including monthly talks to Prince's Trust Teams, Kids Company charity HQ and the Fulham FC 'My Future Goal programme'. He is regarded as a lead influencer in the uptake of digital services in Jobcentre Plus and in particular the increased need to train customers and staff on the value of social media. He is a passionate advocate and supporter of digital inclusion.

He tweets as @RichesDaniel.

Debenhams

1 permanent jobs

For 200 years, the passion and ambition of our people have been making us who we are. Unmistakeably unique. And the future you'll have with us is no different. It's a future you're in control of. A future where your individuality determines our success. A future where you'll be someone you never thought you could be. Whether you've already decided your career starts with us, or you want to learn more about what we offer, you'll find everything you need to know right here. We believe there's a career here for everybody. We believe there's a future where you can thrive, grow and progress.

If that's the kind of environment you want to be part of, take a look at our roles to see where you can make your mark.

Everyone is someone here at Debenhams. Who do you want to be?

www.debenhams-careers.com

DEBENHAMS

Estée Lauder Companies

1 permanent jobs

At the heart of The Estée Lauder Companies is a passion for creativity, which is infused throughout all aspects of our business, from product development to packaging, sampling to selling and marketing to merchandising.

For over 60 years, The Estée Lauder Companies has built an unrivalled portfolio of brands. Our products are sold in more than 150 countries and range from entry-level prestige to ultra-premium luxury. We are dedicated to working together with uncompromising ethics and integrity. We encourage our people to create, to innovate, to be entrepreneurs and to strive for the best, always.

The entrepreneurial talents of our employees are one of our key strengths. They enable us to design products and services that capture the imagination of our consumers and take the industry in new directions.

We are passionate about protecting the beauty of our planet. From responsible ingredient sourcing to innovating efficiencies in our operations, corporate responsibility is an essential part of HOW we do business.

www.elcompanies.com

ESTÉE LAUDER Bumble and bumble.

AVEDA
THE ART AND SCIENCE OF PURE FLOWER AND PLANT ESSENCES

CRÈME DE LA MER

DARPHIN
PARIS

BOBBI BROWN

CLINIQUE

ORIGINS
Powered by Nature. Proven by Science.

Ojon
nature's
golden elixir

LAB SERIES
SKINCARE FOR MEN

MAC

smashbox

TOM FORD BEAUTY

JO MALONE
LONDON

Fever Design

2 internships/placements

Hi. Fever Design here. Bijou creative, design and marketing people. Come and talk to us. Please, for the love of God, talk to us. We need human interaction. It's no fun coming to these events and being ignored. You might find us helpful and inspiring, or maybe you won't, but then again maybe you will. Gifts welcomed.

www.fever-design.co.uk twitter: @Fever_Design

fever
designmarketing

Glow

Glow is an award-winning design and creative agency based in beautiful Hampshire.

Small agency. Big ideas. Fuss-free. Glow is the design and digital communications agency that makes things happen. Since 2000, we've been a creative design agency with a big voice and a clear vision, and that vision is quality. It's how we win awards and take care of our clients.

We develop powerful brands, corporate literature, websites and all things digital to elevate your message above the ordinary. A creative design agency that combines expert digital knowledge with an inspirational creative team, intelligent copywriting with fuss-free project management, that's Glow.

www.theglowstudio.com

glow

Hayley Quinn

Hayley Quinn is a UCL graduate who regularly lectures on social skills at top universities such as Imperial College London, Brunel, Warwick and Trinity College Dublin. She is also the UK's best-known dating coach and has featured in The Independent, Cosmopolitan, FHM, Now Magazine and the Huffington Post, amongst others. Her television credits include BiCurious Me: a Channel 4 Cutting Edge documentary following her personal and professional life, debating popular dating topics such as 'who should split the bill' and 'is online dating the death of romance' live on air on the Alan Titchmarsh Show, and a speed dating event attended by some cast members of Made in Chelsea.

www.hayleyquinn.com

IBM

1 permanent jobs

IBM has been pushing the boundaries of technology since 1911 and our values are as true today as they were back then: dedication to every client's success, innovation that matters, and trust and personal responsibility in all relationships. You can be part of a company that changes the world. We offer graduate careers in design, software engineering, consultancy and much more. Interested? Come and find us!

www.ibm.com/uk/en

Robert Shaw

Jack Wills, launched in 1999 in Salcombe, Devon by Peter Williams and Robert Shaw, currently owns and operates more than 60 stores in the U.K. Ireland, the United States and most recently, Hong Kong. The registered trademark, “Fabulously British,” reflects and defines the inspiration behind the brand. As a self-styled “University outfitter”, Jack Wills also exudes a sense of excess, adventure, youthful arrogance and unique sex appeal.

www.jackwills.com

Karen Millen

1 permanent jobs

Karen Millen is a London-based international fashion house with stores in over 50 countries across six continents. Though we're UK born and bred, over 60% of our sales today come from international markets; through our standalone stores in fashion and cultural capitals, as well as via successful partnerships with iconic retailers such as Selfridges, Bloomingdales, Galerie Lafayette and El Corto Ingles.

www.karenmillen.com

KM

Kin Design

2 internships/placements

Founded in 2008, Kin is a design studio in Farringdon London, specialising in smart spaces, interactive objects and installations.

At the heart of Kin is the workshop, a multi-functional space that serves as a platform for prototyping, project development and material-led, creative thinking. Kin's team of 12 come from a diverse set of backgrounds and is made up of designers, developers and makers.

Over the last 6 years Kin have delivered over 500 projects in over 15 countries. Their work has been published numerous times and has won many awards, including a coveted D&AD yellow pencil. They were shortlisted for Designs of the Year at the Design Museum in 2011 and their work featured in Time Magazine's top 10 of everything 2010.

They have close connections to education, teaching and running workshops at leading academic institutions, nationally and internationally. They are also advisors to D&AD's education team, helping set future strategies for New Blood and their Graduate Academy.

www.kin-design.com

kin

Little Van Gogh

Little Van Gogh is a Southampton-based company which promotes up and coming artists by exhibiting their works throughout the country and into Europe.

We do this by exhibiting their paintings in our patron company's offices. We exhibit in a firm's reception area, meeting rooms, corridors etc. The collection is then moved to a new location every month or two, meaning that it will be viewed by a new audience with each change.

Our exciting changing art exhibitions help unite business and the arts as the paintings get to be seen by a broad range of people who may not usually have the time to visit art galleries.

Little Van Gogh is an international network. It was originally set up 15 years ago in Brussels and has since expanded into France, Germany, Holland and the UK. Where possible, we give artists the opportunity to exhibit their work abroad. Currently there are around 700 artists in the international Little Van Gogh network.

Vincent van Gogh never knew fame in his own lifetime; in fact he died a pauper. Yet now, he is one of the worlds' most iconic artists. Driven by a passion to help today's up-and-coming artists gain recognition, the Little Van Gogh concept was born.

As Little Van Gogh grows, we are able to invite more artists into our network. These are exciting times for us so if you are a talented artist looking for a new way to get your work out there, why not get in touch. You can email examples of your work to info@littlevangogh.co.uk. New artists are selected by our art committee which meets every month.

www.littlevangogh.co.uk

Little Van Gogh

L.K.Bennett

- 1 permanent jobs
- 3 work experience

L.K.Bennett is the British accessible luxury brand. Its unmistakable heritage reflects a modern blend of femininity, colour, style, and a touch of quirkiness. Founded as a footwear brand in 1990, L.K.Bennett is now globally recognised as a luxury lifestyle brand with successful shoe, bag and ready-to-wear collections.

A design-driven label with a luxury twist, L.K.Bennett is for women who want to look and feel their best every day. The mood of the collections is vibrant, with colour and print always an important theme and unexpected design details making it quintessentially British. Modern and sophisticated looks of the finest quality take the L.K.Bennett woman effortlessly from desk-to-dinner.

www.lkbennett.com

L.K.Bennett
London

Mint Velvet

- 2 internships/placements

The Mint Velvet story began in 2009 when three women decided to throw caution to the wind and set up their own womenswear brand. After 15 years in the fashion industry, they dreamed of creating clothing which incorporated their passion for fashion and, as modern working mothers, their real lives. They wanted to create a collection which enabled them to look effortlessly stylish, even on the busiest of days. The relaxed glamour concept was born.

Just over four years old, Mint Velvet has become a firm favourite with customers and stylists alike. The collection combines beautiful textures with the season's key looks, translated into effortlessly, wearable and co-ordinated pieces. Mint Velvet is a multi-channel retailer serving our customers through the web, boutiques and concessions in leading department stores.

www.mintvelvet.co.uk

MINT VELVET

New Look

- 1 permanent jobs
- 3 work experience

Our mission is simple: to help people look good and feel great.

And when it comes to our people, we want them to express themselves and work in an environment where change and new ideas are celebrated. Because we believe that every individual who works in our business has an impact on where we are now and where we want to be.

www.newlook.com

NEW LOOK

Nüko

- 2 internships/placements

We hate pigeonholes. We have all the strategic, creative, digital, social, design and video skills you'd expect. But it's the way we combine them that makes the difference. Integrated doesn't do our thinking justice. Fused is the word.

We're no respecters of convention. We'll listen carefully to your business aims, and then break whatever rules it takes to help you get there.

By working across disciplines and by keeping open-minded, we create very effective work. In the mix you might find a strategist working with an animator, or a developer with an artist. The one thing they share is a fixation with helping our clients get results.

Of course it's easier to have great ideas when you work in beautiful surroundings (cue birds singing). Come and see us at our lovely converted Pump House – and discover a whole NÜ way of thinking.

If we need even more brain-power, we can call on the support of our parent company, the remarkably successful Remarkable Group.

www.nukoagency.co.uk

Park Corner Design

2 internships/placements

You don't have to look far for great design - why would you when Winchester has its own agency built from solid creativity, expertise and talent? At Park Corner we produce exceptional design for identity, print and digital. We exceed our clients' expectations, raising them head and shoulders above the competition. It is clear to see we take great pride in what we do and we love to work collaboratively with clients, students and other agencies sharing our skills and creating fantastic designs. This is a very exciting time to enter the creative industry and we feel fortunate to be able to offer a stable and nurturing environment where young talent can work alongside our professionals.

www.parkcorner.com

Peagreen

6 open studio

Peagreen are based in Winchester. We are a surface pattern design consultancy specialising in illustration and design for fashion, stationery, products & environments.

Over the last 15 years we have worked with companies such as Nike, Habitat, Boden, Gap Inc., Urban Outfitters, Paperchase, MoMA-New York, Ikea, Stüssy, Topshop, Patagonia, North Face, Unicef and many more. Our prints can be seen on products worldwide.

We have also been involved in some fantastic public art projects including the Winchester Discovery Centre, Bournemouth Life Centre, Hampshire Surestart Children's Centres, and the Discovery Federation of Schools in Andover. Peagreen created bespoke artwork and furnishings for these wonderful new spaces.

www.peagreen.co.uk

Small Business Clinic

Have a business idea but need advice? The Small Business Clinic is run throughout the academic year by a voluntary group of Law and Management students with the support of a local firm of Chartered Accountants offering FREE initial advice on a range of issues to include all aspects of general, legal and tax compliance matters relating to running a business in the UK.

More importantly, it helps you to answer these questions:

- Do you have a good business idea?
- Can your idea be developed into a commercial business?
- How can your intellectual property be safeguarded when dealing with business associates?
- What is the most appropriate business structure for you?
- And much more...

To book an appointment at Re:work, please e-mail: sbclinic@soton.ac.uk with the subject "Winchester" before the 10th March 2014.

www.sotonsmallbusinessclinic.wordpress.com/faq

Business and Law
Southampton
Small Business Clinic

SMRS

2 internships/placements

SMRS is a full service, insight-led people communications business with offices in London and Manchester.

A true believer in finding out where the joy of work can be found in their client partner organisations, SMRS love to get under the skin of both their clients' cultures and target audiences' desires and motivations. And, by exploring both, find ways to develop attraction and engagement communications that can connect the right talent with the right organisations so that both can flourish.

SMRS also believe there couldn't be a more exciting time to be in our industry. With so many developments changing how we do business - from new markets and technologies through to new audiences and changing psychological motivations - it's a fascinating (and always stimulating) place to be.

www.smrs.co.uk

Southampton Education School

Working in partnership with a range of organisations in the UK and overseas, the Southampton Education School is advancing policy and practice in education, teaching and learning around the world. Through research we aim to respond to some of today's key issues; how people will work, the health of future generations, the issue of social equality and how to ensure a flow of people with the science, technology, engineering and maths skills to help address environmental and other challenges.

www.southampton.ac.uk/education

Southampton
Education School

Whitchurch Silk Mill

4 volunteering opportunities

The EDGE Project is Hampshire Museums and Galleries Trust initiative which gives young people the opportunity to organise and run cultural events. In the past, these events have taken on all shapes and sizes – but all have been based in or around a Hampshire Museum, Art Centre, Discovery Centre, Theatre, Library or Gallery.

The EDGE Project enables young people to have their say and run projects and events relating to or within these spaces. It is an opportunity to be creative, share ideas, learn new skills and meet new people.

Being involved in the EDGE project can provide an excellent range of experience, all helpful in kick starting your career – whatever field you may choose to work in.

Each 'hub' has a panel of volunteers – with up to 10 people meeting every two weeks to chat, pool ideas and move the projects forward. The Panels are involved in every aspect of the project from sponsorship and marketing to research, delivery of events and evaluation. Projects can involve photography, textile design, music, theatre, gardening, filming, dance, exhibition design, DJing, graffiti and much more; really anything the Panel decide: the sky is the limit!

The newest panel is based at Whitchurch Silk Mill and this year is so far planning: a remembrance silk desk to mark the First World War, a film festival, vintage tea party and much more...

www.whitchurchsilkmill.org.uk

Hampshire
Museums and
Galleries Trust

"The Young Voice of Hampshire Museums"

Winchester Action on Climate Change

2 internships/placements

4 volunteering opportunities

WinACC works to cut the carbon footprint of Winchester district, creating lower energy bills, healthier lifestyles and stronger communities. We are local residents, businesses and policy-makers, working together to tread more lightly on the planet. WinACC helps people save energy in their homes and businesses, save money and keep warm in winter. We press for better public transport, we support sustainable renewable energy, large and small, and we work closely with the local councils to support the emerging low carbon economy. Together, we can create a better future.

We are looking for volunteers to help with our summer season of events around the district. The WinACC stall goes to fairs and fetes engaging people with games and competition to raise awareness about energy saving in the home. We also have opportunities throughout the year for intern placements to work on specific projects within the WinACC office: Events management, publicity and communications, research. Internship can be fitted around study with a commitment of 200 hours.

www.winacc.org.uk

WinACC
Winchester Action on
Climate Change

www.southampton.ac.uk/wsa

