

Cooking Enthusiasts - US - October 2013

Report Price: £2466.89 | \$3995.00 | €3133.71

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

“While many Americans cook at home, they come to the table with different skill sets and motivations for doing so.

Marketers should acknowledge that each Cooking Enthusiast has her own approach to meal preparation and give her opportunities to customize recipes and use resources that make cooking the easiest and most fun for her.”

– Gretchen Grabowski, Travel & Leisure Analyst

This report looks at the following areas:

- Who cooks and how often
- What it means to be a Cooking Enthusiast
- Approaches to cooking
- Reasons to cook at home

What may have initially been motivated out of financial necessity during the difficult economy, enthusiasm for cooking has not dissipated—in fact, cooking at home, and pride in culinary skills and preparing original meals, appears to have gained in popularity over the past few years. Most Americans spend at least some time cooking at home, and many say that they enjoy it. Some 46% of Mintel respondents are categorized as Cooking Enthusiasts. If translated to the U.S. population, this percentage would equate to 111 million Americans. The vast majority of Cooking Enthusiasts want to have a personalized experience in the kitchen and make creative, customized meals of which they can feel proud. Cooking skill level, reasons for cooking at home, and resources used to learn new recipes depend on a variety of factors, such as gender, age, and parental status.

BUY THIS
REPORT NOW

VISIT:
store.mintel.com

CALL:
EMEA
+44 (0) 20 7606 4533

Brazil
0800 095 9094

Americas
+1 (312) 943 5250

APAC
+61 (0) 2 8284 8100

EMAIL:
oxygen@mintel.com

DID YOU KNOW?

This report is part of a series of reports, produced to provide you with a more holistic view of this market

Cooking Enthusiasts - US - October 2013

Report Price: £2466.89 | \$3995.00 | €3133.71

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Table of Contents

Scope and Themes

What you need to know
 Definition
 Online cooking resources data
 Consumer survey data
 Abbreviations
 Terms

Executive Summary

Factors influencing home cooks
 Growth in farmers markets making it easier to find, cook healthy food
 Restaurant menus add healthy options, giving more incentive to eat out
 Meal kits help consumers cook without the effort
 The consumer
 Consumers split in enthusiasm for cooking
 Figure 1: Cooking Enthusiasts, July-August 2013
 Women lead the pack in cooking at home, but men still enjoy it
 Figure 2: Cooking frequency, enjoyment, skills, and desire, by gender, July-August 2013
 Cooking Enthusiasts focused on experimentation and variety
 Figure 3: What Cooking Enthusiasts do personally, July-August 2013
 Online cooking resources a key to engaging young adults
 Figure 4: Online resources Cooking Enthusiasts consider useful when cooking something new, by 18-24s vs. all, July-August 2013
 Cooking at home still seen as a way to maintain health, but personal pride plays a role
 Figure 5: Reasons Cooking Enthusiasts like to cook at home, by gender, July-August 2013
 What we think

Issues and Insights

Who cooks and how often
 The issues:
 The implications:
 What it means to be a Cooking Enthusiast
 The issues:
 The implications:
 Approaches to cooking
 The issues:
 The implications:
 Reasons to cook at home
 The issues:
 The implications:

BUY THIS
 REPORT NOW

VISIT: store.mintel.com
 CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094
 Americas +1 (312) 943 5250 | APAC +61 (0) 2 8284 8100
 EMAIL: oxygen@mintel.com

Cooking Enthusiasts - US - October 2013

Report Price: £2466.89 | \$3995.00 | €3133.71

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Trend Application

Inspire trend: Man in the Mirror

Inspire trend: Immaterial World

Mintel Futures: Generation Next

The Cooking Enthusiast

Overview

Figure 6: Cooking Enthusiasts, July-August 2013

Figure 7: Cooking Enthusiasts by gender, age, household income, and race/Hispanic origin, July-August 2013

Online Cooking Resources

Overview

Recipe websites the most popular during winter holiday months

Figure 8: Number of people visiting top recipe websites, by month, October 2012-August 2013

Allrecipes

Food Network

Cooks

Food.com

Figure 9: Every Day is a Food Holiday App, example food holiday recipe and calendar, September 2013

Betty Crocker

Figure 10: Betty Crocker website coupon examples, September 2013

Issues Impacting Cooking Enthusiasts

Key points

Number of farmers markets in the US has grown steadily

Figure 11: Number of farmers markets in the US, 1994-2013

Diners may not have to eat at home to eat healthy

Figure 12: Number of select health claims on restaurant menus, Q1 2009-Q2 2013

Cooking at home may not always mean cooking from scratch

Figure 13: Number of "meal kit" products introduced per year, September 2008-August 2013

Innovations and Innovators

Overview

Students design products to make cooking more social, automated

Kitchen Hub

Figure 14: Electrolux Design Lab Kitchen Hub concept images, September 2013

Global Chef

Figure 15: Electrolux Design Lab Global Chef concept images, September 2013

New kitchen scale weighs food and tells users about its contents

Figure 16: The Orange Chef Company Prep Pad smart scale, September 2013

Marketing Strategies and Initiatives

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | APAC +61 (0) 2 8284 8100

EMAIL: oxygen@mintel.com

Cooking Enthusiasts - US - October 2013

Report Price: £2466.89 | \$3995.00 | €3133.71

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Overview

Cruise lines entice cooks with culinary-themed cruises

Oceania's Riviera Cruise

Celebrity Cruises

Marketers show that cooking is for kids

The Kids' Table

Figure 17: The Kids' Table "The Wise Choice" YouTube Channel ad, August 2013

Rachael vs. Guy: Kids Cook-Off

MasterChef Junior

Figure 18: MasterChef Junior promo ad, September 2013

Celebrities a key to boosting enthusiasm for cooking

Rachael vs. Guy: Celebrity Cook-Off

Figure 19: Rachael vs. Guy: Celebrity Cook-Off Season 2 premiere promo commercial, January 2013

People Magazine Celeb Food App

Figure 20: People Magazine Celeb Food App homepage, September 2013

Michaels stores release celebrity-inspired cakeware

Figure 21: Cake Boss Decorating Turntable usage video, September 2013

Cooking Frequency, Attitudes, Skill, and Motivations

Key points

Men cook less frequently than women, but still enjoy it

Figure 22: Cooking frequency, attitudes, skill, and motivation, by gender, July-August 2013

Youngest adults need the most help to increase cooking skill

Figure 23: Cooking frequency, attitudes, skill, and motivation, by age, July-August 2013

Parents may get the most enjoyment out of cooking at home

Figure 24: Cooking frequency, attitudes, skill, and motivation, by presence of children in household, July-August 2013

Families drawn to low-cost ways to eat healthy at home

Figure 25: Average number of times low- and middle-income families eat healthy dinners at home in a typical week, by gender of food decision maker, household size, and number of children in the household, December 2011

Activities of the Cooking Enthusiast

Key points

Cooking experimentation, enjoyment key to being a Cooking Enthusiast

Figure 26: What Cooking Enthusiasts do personally, July-August 2013

Restaurateurs have opportunity to increase men's cooking enthusiasm

Figure 27: What Cooking Enthusiasts do personally, by gender, July-August 2013

Older parents a target audience for TV cooking programs

Figure 28: What Cooking Enthusiasts do personally, Millennial parents vs. non-Millennial parents, July-August 2013

Cooking Enthusiasts' Approaches to Cooking

Key points

For most Cooking Enthusiasts, cooking is a solo activity

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | APAC +61 (0) 2 8284 8100

EMAIL: oxygen@mintel.com

Cooking Enthusiasts - US - October 2013

Report Price: £2466.89 | \$3995.00 | €3133.71

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 29: Cooking Enthusiasts' approaches to cooking, July-August 2013

More men drawn to unscripted, group cooking

Figure 30: Cooking Enthusiasts' approaches to cooking, by gender, July-August 2013

Young adults still need the recipes

Figure 31: Cooking Enthusiasts' approaches to cooking, by age, July-August 2013

Useful Resources for Cooking Enthusiasts

Key points

Cookbooks the most popular resource, but usage varies by gender

Figure 32: Cooking resources that Cooking Enthusiasts consider to be the most useful, by gender, July-August 2013

Young Cooking Enthusiasts the primary users of online resources

Figure 33: Cooking resources that Cooking Enthusiasts consider to be the most useful, July-August 2013

Figure 34: Methods used to follow recipes found online or on mobile devices, by generation, March 2011

Millennial parents more engaged with online cooking resources

Figure 35: Cooking resources that Cooking Enthusiasts consider to be the most useful, Millennial parents vs. non-Millennial parents, July-August 2013

Reasons Cooking Enthusiasts Cook at Home

Key points

Health continues to drive cooking at home, especially among women

Figure 36: Reasons Cooking Enthusiasts cook at home, by gender, July-August 2013

Figure 37: BMI calculations on self-reported height and weight, May 2013

Marketers have an opportunity with healthier breakfast and snack foods

Figure 38: Attitudes about food and cooking, January 2012-March 2013

Millennials more likely to see cooking at home as opportunity to learn

Figure 39: Reasons Cooking Enthusiasts cook at home, by generation, July-August 2013

Cooking Enthusiasts' Opinions About Cooking

Key points

Personalization a key component of cooking at home

Figure 40: Cooking Enthusiasts' opinions about cooking, July-August 2013

Cooking Enthusiasts of all ages can be drawn to the ease of cooking

Figure 41: Cooking Enthusiasts' opinions about cooking, by generation, July-August 2013

Impact of Race and Hispanic Origin

Key points

Marketers have opportunity to boost Blacks' cooking frequency

Figure 42: Cooking frequency, attitudes, skill, and motivation, by race/Hispanic origin, July-August 2013

Figure 43: Cooking Enthusiasts' opinions about cooking, Black Cooking Enthusiasts vs. all, July-August 2013

Fewer Hispanics drawn to variety in cooking

Figure 44: What Cooking Enthusiasts do personally, by race/Hispanic origin, July-August 2013

More Blacks turn to cooking to relieve stress

Figure 45: Reasons Cooking Enthusiasts cook at home, by race/Hispanic origin, July-August 2013

BUY THIS
REPORT NOW

VISIT: store.mintel.com
CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094
Americas +1 (312) 943 5250 | APAC +61 (0) 2 8284 8100
EMAIL: oxygen@mintel.com

Cooking Enthusiasts - US - October 2013

Report Price: £2466.89 | \$3995.00 | €3133.71

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 46: Women's interest in learning more about stress reduction, by race/Hispanic origin, August 2013

Appendix – Other Useful Consumer Tables

Cooking frequency, attitudes, skill, and motivations

Figure 47: Cooking frequency, attitudes, skill, and motivation, by household income, July-August 2013

Figure 48: Cooking frequency, attitudes, skill, and motivation, by generation, July-August 2013

Figure 49: Cooking frequency, attitudes, skill, and motivation, Millennial vs. non-Millennial parents and Millennial moms and dads, July-August 2013

Figure 50: Cooking Enthusiasts' cooking frequency, attitudes, skill, and motivation, by gender, July-August 2013

Figure 51: Cooking Enthusiasts' cooking frequency, attitudes, skill, and motivation, by age, July-August 2013

Figure 52: Cooking Enthusiasts' cooking frequency, attitudes, skill, and motivation, by household income, July-August 2013

Figure 53: Cooking Enthusiasts' cooking frequency, attitudes, skill, and motivation, by race/Hispanic origin, August 2013

Figure 54: Cooking Enthusiasts' cooking frequency, attitudes, skill, and motivation, by presence of children in household, July-August 2013

Figure 55: Cooking Enthusiasts' cooking frequency, attitudes, skill, and motivation, by generation, July-August 2013

Figure 56: Cooking Enthusiasts' cooking frequency, attitudes, skill, and motivation, Millennial parents vs. non-Millennial parents, July-August 2013

Activities of the Cooking Enthusiast

Figure 57: Cooking Enthusiasts' opinions about what a Cooking Enthusiast has to do, by gender, July-August 2013

Source: Mintel

Figure 59: Cooking Enthusiasts' opinions about what a Cooking Enthusiast has to do, by household income, July-August 2013

Figure 60: Cooking Enthusiasts' opinions about what a Cooking Enthusiast has to do, by race/Hispanic origin, July-August 2013

Figure 61: Cooking Enthusiasts' opinions about what a Cooking Enthusiast has to do, by generation, July-August 2013

Figure 62: Cooking Enthusiasts' opinions about what a Cooking Enthusiast has to do, Millennial parents vs. non-Millennial parents, July-August 2013

Figure 63: What Cooking Enthusiasts do personally, by age, July-August 2013

Figure 64: What Cooking Enthusiasts do personally, by household income, July-August 2013

Figure 65: What Cooking Enthusiasts do personally, by generation, July-August 2013

Cooking Enthusiasts' approaches to cooking

Figure 66: Cooking Enthusiasts' approaches to cooking, by household income, July-August 2013

Figure 67: Cooking Enthusiasts' approaches to cooking, by race/Hispanic origin, July-August 2013

Figure 68: Cooking Enthusiasts' approaches to cooking, by generation, July-August 2013

Figure 69: Cooking Enthusiasts' approaches to cooking, Millennial parents vs. Non-Millennial parents, July-August 2013

Useful resources for Cooking Enthusiasts

Figure 70: Cooking resources that Cooking Enthusiasts consider to be the most useful, by household income, July-August 2013

Figure 71: Cooking resources that Cooking Enthusiasts consider to be the most useful, by race/Hispanic origin, July-August 2013

Figure 72: Cooking resources that Cooking Enthusiasts consider to be the most useful, by generation, July-August 2013

Reasons Cooking Enthusiasts cook at home

Figure 73: Reasons Cooking Enthusiasts cook at home, by household income, July-August 2013

Figure 74: Reasons for cooking at home, by generation, July-August 2013

Figure 75: Reasons Cooking Enthusiasts cook at home, Millennial parents vs. Non-Millennial parents, July-August 2013

Cooking Enthusiasts' opinions about cooking

Figure 76: Cooking Enthusiasts' opinions about cooking, by gender, July-August 2013

Figure 77: Cooking Enthusiasts' opinions about cooking, by household income, July-August 2013

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | APAC +61 (0) 2 8284 8100

EMAIL: oxygen@mintel.com

Cooking Enthusiasts - US - October 2013

Report Price: £2466.89 | \$3995.00 | €3133.71

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 78: Cooking Enthusiasts' opinions about cooking, by race/Hispanic origin, July-August 2013

Figure 79: Cooking Enthusiasts' opinions about cooking, by generation, July-August 2013

Figure 80: Cooking Enthusiasts' opinions about cooking, Millennial parents vs. non-Millennial parents, July-August 2013

Appendix: Trade Associations

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | APAC +61 (0) 2 8284 8100

EMAIL: oxygen@mintel.com