

Creativity and Technology in the Age of AI

Key Findings **Japan**

About the research:

Key facts

- **Goal: gain deep understanding of the role technology plays in the creative process, and gauge attitudes to AI and ML.**
- **Qualitative market research.**
- **Covering US, Europe and Japan.**
- **Over 110 interviews were conducted.**
- **34 interviews were conducted in Japan.**

Key aspects of creativity

- **There are different types of creativity.**
- **Creativity is profoundly human.**
- **Creativity is profoundly social.**
- **Creativity is interaction and engagement.**

What technology means for creative professionals

- Creatives see technology as **essential**.
- Technology is there to **assist and empower** them, not to replace their creativity.
- Creatives are **outcome-focused**, not feature-focused.
- **74% of creatives spend over 50% of their time on repetitive tasks.**
(In Japan, this number is slightly lower, at **69%**)

Data from Japan

How much of your work is spent on repetitive, uncreative tasks?

Data from Japan

Attitudes to AI and machine learning

- **Creatives are aware that AI and ML are very important, although they don't know yet how it will impact their work.**
- **Creatives can see the potential of AI and machine learning to help with their work.**
- **However, creatives want control over technology vs. the technology controlling them.**
- **There is clearly greater eagerness in Japan to embrace AI and ML than in the other countries surveyed.**

Data from Japan

Data from Japan

Data from Japan

What creatives think about Adobe Sensei

- After having seen stimulus videos, creatives are very interested in Adobe Sensei.
- The majority of them would like to experiment with Adobe Sensei.
- A large majority is convinced that Adobe Sensei can make them more productive.
- Many of them say Adobe Sensei can make them more creative by freeing up time for their own creativity.

Data from Japan

Data from Japan

Data from Japan

Attitudes to creative assistants and voice interfaces

- **The majority of creatives would work with a creative assistant — provided they could control when and how it intervenes.**
- **A large majority of creatives would welcome a creative assistant that reduces drudgery.**
- **Assistance with search for stock images and other material would be highly appreciated.**

Data from Japan

How interested are you in an assistant that ...

Data from Japan

Data from Japan

Key concerns of creatives about AI and machine learning

- **Most creatives do not fear that their jobs will be replaced by AI.**
- **They do recognize that the ways they work and how they spend their time will change.**
- **There is real concern that AI and machine learning could lead to homogenization of visual output, and might devalue their skills.**
- **Privacy and responsible use of data that might be collected through machine learning are also frequently mentioned.**
- **While these concerns were mentioned, they were much less strongly expressed in the interviews conducted in Japan.**

Data from Japan

Conclusion

- **AI is about detecting patterns, while creativity often implies breaking them in unexpected ways.**
- **AI and machine learning can help creatives keep up with the ever-increasing demand to produce more, faster.**
- **AI has the potential to alleviate many tasks that are perceived as tedious or repetitive.**
- **With the help of AI and machine learning, ML-based creative assistants have the potential to significantly speed up these tasks.**
- **This allows creative professionals to increase the focus on their personal creativity, bold new ideas, and better client collaboration.**

Key differences between Japan and US/EMEA

- **The researched revealed several significant differences between the US/EMEA and Japan.**
- **Key differences concern attitudes to AI and machine learning, creative digital assistants and voice control.**
- **Attitudes to creativity are also quite different in the West and in Japan.**
- **Japanese creatives are clearly very open to technology developments and are eager to embrace them.**
- **Different attitudes to creativity also result in fewer concerns about negative effects of AI and ML on creative professionals.**

On-line resources are rarely cited as sources for inspiration.

US+EMEA

Japan

A majority of creatives in Japan had heard about Adobe Sensei.

US+EMEA

Japan

Most respondents in Japan believe that Adobe Sensei can make them more creative.

US+EMEA

Japan

Willingness to work with a creative digital assistant is clearly higher in Japan than in other countries.

US+EMEA

Japan

Japanese creatives showed great interest in an assistant providing creative variations.

US+EMEA

Japan

Respondents in Japan were enthusiastic about all suggested creative assistants.

How interested are you in an assistant that ...

US+EMEA

How interested are you in an assistant that ...

Japan

Japanese creatives are exceptionally open to using a voice interface to control the computer.

US+EMEA

Japan

There is **very little concern** by creatives in Japan that AI could threaten their job.

US+EMEA

Japan

Complete Results (US+EMEA compared to Japan)

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

- Administrative tasks
- Client-related issues
- Process Management
- Repetitive, uninspiring work
- Solving technical issues

Japan

- Administrative tasks
- Client-related issues
- Process management
- Repetitive, uninspiring work
- Solving technical issues

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

US+EMEA

Japan

How interested are you in an assistant that ...

US+EMEA

How interested are you in an assistant that ...

Japan

How much of your work is spent on repetitive, uncreative tasks?

US+EMEA

How much of your work is spent on repetitive, uncreative tasks?

Japan