
Tessa Stuart
BRAND

INSPIRATION LTD
IN STORE BRAND

RESEARCH

Glenn Tutssel

Organised by the Food and Drink Wales Industry Board
and the Fine Food Cluster – The Voice of the Food
and Drink Industry

Thursday 16 May 2019 | 9am-5pm Llannerch Vineyard Hensol Vale of Glamorgan CF72 8GG

• KEYNOTE
SPEAKERS

• BOOK ONE-TO-ONE
SESSIONS WITH LEADING

INDUSTRY EXPERTS

FOOD&DRINK
MARKETING
MASTERCLASS

™

Chris Haywood
KANTAR

WORLDPANEL
NICE

Lucy Wright Nicol
Harrison-Dwyer THAT LOT

SOCIAL MEDIA

David Levin
WAITROSE

Rupert Ellwood Tessa Stuart
IN STORE BRAND

RESEARCH
BRAND

INSPIRATION LTD

Glenn Tutssel
SNACT

Ilana Taub Caroline Hanna
JIMMY’S

ICED COFFEE

Jim Cregan

Chris Hayward
Head of UK Business Development
Kantar Worldpanel

TRENDS AND INNOVATIONS
• �Top line review of GB vs Wales retail – and key

shopper trend changes. Who’s growing and
why?

• �Top line review of GB vs Wales Out of Home
– key trends coming through, which areas are
growing?

• �Sugar Tax etc – what are we seeing? Any
effected categories, over the last year & signs
of tax effect?

• �How have different categories fared?
• �The growth in “health” leading innovation

including protein, free from, superfoods etc.

Lucy Wright
Co-founder, Nice

BUILDING A DISRUPTIVE BRAND
Nice the UK’s first still wine in a can, disrupting an
old and stuffy category, to create a lifestyle brand
that women (and men) will be want to be seen
with. It is a wine for every women, yep even the
Instagram babes; one that celebrates the highs
and lows of everyday life -the good, the bad,
and the downright ridiculous. Nice launched into
Sainsbury’s nationwide in February 2019 and can
be found online, in independents, train stations
and on the festival scene. It’s #WineForWhenever.

David Levin
Creative Director, That Lot Social Media

SOCIAL CONTENT MASTERCLASS:
THE BEST AND WORST OF SOCIAL MEDIA
To help attendees at TUCK IN™ raise their game
on social media, David Levin will take you on a
journey through some of the best and worst social
content of recent times. David’s social agency,
That Lot, which he founded with writer/actor/
comedian, David Schneider, create content and run
social feeds for Channel 4, Jamie Oliver, Nando’s
and Have I Got News For You. The talk will cover
tone of voice, design, video, live broadcasting, paid
social, engagement and social innovation with a
focus on food and drinks brands.

Jim Cregan
Founder, Jimmy’s Iced Coffee

FROM PASSION TO PROFIT
Jimmy’s Iced Coffee founder Jim Cregan shares
his story of setting up one of the UK’s most-
loved coffee brands. In five years, Jimmy’s
Iced Coffee has gone from being a backroom
experiment in a Dorset café to a recognised
brand stocked by Waitrose, Ocado, Tesco,
Morrisons and Whole Foods. Their strap line is
‘Keep Your Chin Up’, and is the foundation of
what Jimmy’s is all about.

Rupert Ellwood
Head of Marketing, Waitrose

BRANDS WITH PURPOSE
Rupert is an authentic and inspirational leader.
Truly committed to the Waitrose brand, he is
bold in advocating fresh ways to further its
service to the customer. Rupert is infectiously
optimistic. He looks for new opportunities,
and without being reckless, will always urge
others away from safe strategies, preferring to
encourage new and innovative ideas.

TUCK IN™ will be an inspirational event.
Organised by the Food and Drink Wales Industry
Board and the Fine Food Cluster, the focus of
the day will be on hearing the latest thinking from
food and drink brand owners and practitioners
to enable you to develop your marketing. It is
a unique opportunity to hear from the leading
communicators of today who have the skill to get
the message out there, create that all important
brand traction in the market and deliver growing
sales performance.

• �Take time out to really think through your
marketing plan for your next stage of growth

• �Hear the latest thinking from leading challenger
brands & retailers

• �Market Insight – find out where the latest
trends are likely to take us

• �Book one-to-one sessions with industry
practitioners

• �Network with food and drink industry peers

TUCK IN™ is focused on delegates working in
food and drink companies in Wales, places are
limited for the event so early booking is advised.

Lesley Griffiths AM
Minister for Environment,
Energy and Rural Affairs

HEADLINE SPEAKER KEYNOTE SPEAKERS

Headline Speaker:

FOOD&DRINK
MARKETING
MASTERCLASS

™

Glenn Tutssel
Founder, Brand Inspiration Limited

THE ART OF BRAND BUILDING
Born in Barry, Glamorgan, South Wales,
Glenn graduated from the London College
of Communication with a First-Class Honors
Degree in Graphic Design & Communications.
In 1993 he created and co-founded the Brand
Union with Martin Lambie Nairn specializing
in branding for both on and off screen. Clients
included the BBC, S4C, BT, Royal Mail, William
Grant and Diageo. After selling Brand Union
in 2001 to WPP, Glenn then set up Brand
Inspiration in 2014 specializing in premium
brands. Glenn is a non-executive director of
the Welsh Whisky Company and created the
Penderyn brand. Glenn is also a Freeman of the
City of London. He has won numerous awards
for his work including eight Communication
Arts Award of Excellence, four D&AD Yellow
Pencils, four International Clios, Graphis
Platinum and Golds and the Royal Mail’s Roland
Hill Award.

Nicol Harrison-Dwyer
FOOD SERVICE IN LONDON
Nicol has 20 years’ experience in the hospitality
industry spanning a variety of businesses
including Carluccio’s, All Star Lanes and as
Market boss for Dinerama Shoreditch with
London Union. Nicol is now General Manager
for Grind & Co, a successful London coffee
and restaurant brand with locations across the
city which blend into bars after hours. She was
worked with big brands and independents,
small and large capacity, street food, pop ups,
permanent, new openings, multifaceted venues
and more.

TUCK IN™ will provide an opportunity for you
to book one-to-one fifteen minute sessions
with industry practitioners. The one-to-one
sessions will run alongside the TUCK IN™
speaker programme during the day.

When you book to attend TUCK IN™ you will
be asked to select if you would like to reserve
an appointment.

Caroline Hanna
Director, Authentic Marketing

Caroline will provide insight into the
process of branding, positioning and
identifying your target consumer in order to
develop a winning Marketing strategy.
Caroline is a Food Marketing Consultant
specialising in Branding, Marketing Strategy
and Communications. Broad industry
experience, gained at a senior level in
organisations ranging from multinational
FMCGs (MARS) to SME’s and small artisan
producers. An excellent communicator with a
track record of developing small scale, local
brands into pan-European successes. Recent
work has focused on the Food industry
within Wales with significant success,
including the development of multimillion-
pound Blas Y Tir brand, for grower owned
business Puffin Produce Ltd. A highly
seasoned mentor and coach with expert
knowledge of all elements of the marketing
mix. Expertise in establishing strategic and
cost-effective marketing plans, to widen
consumer reach and lead to business growth.

Tessa Stuart
Product Researcher and Strategist

Gain feedback on branding, messaging and
stand out shelf presence – a retail shelving
unit will be available to aid the discussion.
Tessa Stuart is a shopper stalker, and
interviews hundreds of shoppers a year, right
there at the supermarket shelves as they are
buying food products. She works with global
brands and one-man bands to research
their products with real shoppers and to
make sure that their branding really stands
out. She is the author of two best-selling
food business books, Packed: The Food
Entrepreneur’s Guide and Flying Off The
Shelves, both available on Amazon.

Ilana Taub
Co-Founder, SNACT and MI
Consulting

A 15 minute sustainability ‘audit’ drilling
into the brands sustainability credentials,
messaging and strategy.
Ilana Taub is a co-founder SNACT and MI
Consulting. SNACT make wholesome, delicious
snacks from surplus UK fruit, which would
otherwise be thrown away, and pack them in
plastic free compostable packaging to fight
plastic waste. Prior to starting SNACT, Ilana
worked a variety of finance and sustainability
related roles. In 2014, she was selected as a
London Leader by the GLA (Greater London
Authority) and the Mayor of London, and
is a fellow of the Unreasonable group – an
organisation aiming to support entrepreneurs
who are bending history in the right direction.
In 2018, SNACT was sold to GFT Retail. Ilana
now spends her time helping other food and
drink businesses embed sustainability.

BOOK ONE-TO-ONE SESSIONS WITH LEADING INDUSTRY EXPERTS

FOOD&DRINK
MARKETING
MASTERCLASS

™

Russell Ferguson
Chartered Marketer and
Food and Drink Marketing specialist

Russell is a Chartered Marketer with 30 years
experience of providing practical marketing
and sales solutions to companies working in
home and export markets. Russell has a long
experience of working with Welsh food and
drink businesses. He is known for delivering
strategic thought and practical advice through
delivery of ‘one to many’ sessions on marketing,
exhibitions and ‘one to one’ interventions on
specialist marketing and sales issues. He is a
Chartered Marketer and has a post graduate
teaching qualification.

Llannerch Vineyard
Llanerch Vineyard is located two minutes’
drive from Junction 34 of the M4. Exit the
M4 motorway at Junction 34, take the first
exit if approaching from the East (London)
or the third exit if approaching from the West
(Carmarthen). Then take your first right towards
Pendoylan. Again take your first right (approx.
300m). Follow the road around the corner, and
up the hill past a row of houses. Continue up
the hill for 200m, and you will see the signs for
Llanerch Vineyard on your right.

TUCK IN™ Lunch
A buffet lunch will be provided by the team of
18 chefs lead by Executive Head Chef Michael
Hudson and is included within the delegate fee.

YOUR HOST • THE VENUE

Organised by the Food and Drink Wales Industry
Board and the Fine Food Cluster – The Voice of
the Food and Drink Industry

TO BOOK YOUR PLACE
The cost to attend is £25 + VAT per delegate which
includes the buffet lunch by Llanerch Vineyard Chefs.
Early booking is advised as places are limited. Please let
us know of any dietary requirements.

To reserve your place please email Siân Stacey

e: sian.stacey@menterabusnes.co.uk

t: 07957 191908

Growing business through collaboration

FOOD&DRINK
MARKETING
MASTERCLASS

™

