Celebrity Chefs Filleted
A qualitative study of the drives of celebrity chefs and their broadcasters
[image: image20.jpg]

Kim Sterenborg

June 2008

Celebrity Chefs Filleted

Kim Sterenborg

305793 (ksterenborg@hotmail.com)

[image: image2.jpg]

Erasmus University Rotterdam

Faculty of History and Arts
Master Media and Journalism
Media as a Cultural Industry
Tutor:
Tonny Krijnen
Second reader: Jiska Engelbert

Amuse

An amuse is served before the first course of the meal. It is offered by the house for free. I want to offer my gratitude. Of course my gratitude goes out to the celebrity chefs involved. I never expected writing my thesis could actually be fun, but I enjoyed doing the interviews so much. I loved the passion for the profession which the celebrity chefs clearly showed during the interviews. It was contagious and resulted in a wider collection of cookery books on my shelf. The spokespersons from the different broadcasters have been very helpful as well, especially Oscar van der Kroon and Diana Vergeer who took the time to meet me.

I would like to thank Tonny Krijnen for her support and excellent coaching during the creation of my master thesis. I had written two bachelor theses already and she was definitely the best tutor. I never knew tutors could be this enthusiastic, supporting and thorough. I also would like to thank Jiska Engelbert, my second reader, for having almost no comments! Furthermore I want to mention Rapinder Bal here, I am very grateful for the time she took to check my grammar and spelling. Also I really appreciate the support I got from my classmates, Annick, Leanne, Marike and Rachel. Our lunches helped us all to blow off some thesis-steam. And of course my mum, Marion Sterenborg, for her mental support, for her text messages in advance of each interview and for the time she took to listen to me.

In a restaurant, I would leave you all a big tip!
Kim Sterenborg

June 2008

Contents
1Chapter 1 Starting the Kitchen Shift

51.1
Sub questions

61.2
Structure of the report

7Chapter 2
 Mise En Place

72.1
Celebrity chefs

72.1.1
Chefs versus Cooks

92.1.2
Entertainment package

112.1.3
Chef-proprietors

122.1.4
Beyond the cookery format

132.2
The development of the cookery genre

152.2.1
From daytime to prime time

162.2.2
Lifestyle entertainment

182.2.3
From education to edutainment

182.3
Broadcasters

202.3.1
Influences on broadcasters

242.3.2
Scheduling

30Chapter 3
 The Recipe

303.1
Qualitative Research

313.2
Research objects

323.3
Method of data gathering: interviews

343.4
Method of analysis: grounded theory

36Chapter 4
Serving the Meal

384.1
(Celebrity) chefs and cooks

414.2
Why be a celebrity chef?

424.2.1
Exposure

424.2.2
Personal motivations and drives

444.2.3
Passing on the message

464.3
Genre and influence of the chef

474.3.1
Conventions, features and norms

504.3.2
Influence of the celebrity chef

514.4
Edutainment

544.5
Branding the celebrity chef

554.5.1
Advertising inside and outside the cookery programme

584.5.2
Entertainment package

604.6
The celebrity chef in the restaurant sector

614.6.1
Chef-proprietors

624.6.2
Media representation of the restaurant sector

65Chapter 5
Managing the Restaurant

675.1
Interdependence

695.2
Cookery programmes

705.3
The process

735.4
Limits, liberties and boundaries

76Chapter 6
Cleaning up the Kitchen

766.1
Answer on the research question

796.2
Restrictions and suggestions for further research

82References

88Appendix 1
 Modern versus Postmodern culinary programmes

90Appendix 2
 Overview Cookery Genre in The Netherlands 2003-2007

91Appendix 3
 Topic List Celebrity Chefs

93Appendix 4
 Topic List Broadcasters

95Appendix 5
 Translated statements

106Appendix 6
 Biographies

Chapter 1 Starting the Kitchen Shift
On an ordinary Sunday, I looked into the television guide to see if there was anything “on”. It struck me how many programmes touched upon the subject of cooking. The NPS was broadcasting Jazz Cookin’, on NET5 I could watch The Taste of Life, SBS6 aired De Smaakpolitie and RTL4 even broadcasted two shows that day: Life & Cooking and Over koken: Food Source Asia. Just imagine how extensive this list will be in an entire week! In the same week NRC.next published an article about a new restaurant, The Colour Kitchen, and compared this to celebrity chef Jamie Oliver’s restaurant Fifteen (Rijlaarsdam, 2007). The similarity was found in the fact that they are both learning schools for chefs. Fifteen however works with deprived young people and the restaurant involved here, The Colour Kitchen, works with people, not necessarily deprived, from all ages. Furthermore, they do not just focus on chefs but also on bartenders and waitressing staff. There appears to be more differences then similarities, so why does Rijlaarsdam even mention Jamie Oliver? Does the name insure her of more readers? Two weeks later another article in NRC.next about the position of the Dutch supermarket chain Albert Heijn uses celebrity chefs as spokespersons for Christmas dinners. Celebrity chef Joop Braakhekke (in the article referred to as society chef) expresses his regrets for ready-prepared dishes, according to Braakhekke the emotional side of eating disappears (Bouma & Strietman, 2007). He does however praise the Allerhande, the house magazine of Albert Heijn. And while celebrity chef Ramon Beuk does appreciate the power of Allerhande as a marketing tool, he is disappointed in the lack of surprising elements. But, who cares? Why are the opinions of celebrity chefs important to us? It is astonishing that the appearance of chefs on television makes them popular references for other media, such as the NRC.next, or is it not? The media might just be a marketing tool for these chefs to promote themselves and their restaurants, more media exposure could just be what they are after.
The media appearances of chefs lead the audience to develop ideas about the chefs, but also about the food and catering sector. According to Fattorini (1994) consumers develop stronger opinions about food due to the media representation of food and catering. They actually do believe that their knowledge is comparable to that of the professional chef. It is a cause for resentment within the restaurant trade because of the different intentions of professional chefs and domestic cooks. The resentment lies in the fact that consumers (domestic cooks) feel like they can identify with (and comment on) the professional sector. This feeling is based on their own experiences with cooking at home and the media representation of the restaurant business. These well informed consumers feel entitled on commenting on the professional chefs, while they, according to the professional chefs, base their knowledge on sanitized and romanticized images of the sector. Furthermore, ‘without a sense of distinction from the domestic cook, professional chefs [...] lose their claims to legitimacy and expertise in culinary matters’ (Ashley et al, 2004:185). Fattorini compares journals about food and dining out for professionals and for consumers. These consumers often possess great knowledge about food, which they are encouraged to use when dining out by consumer targeted magazines, they ask them to show more active behaviour. This leads to people wanting to speak to the chef and commenting on everything from silverware to colouring schemes used in the restaurant. This is of course not always appreciated by the chef in question. These expert consumers are referred to as “foodies”. They are often ambitious, have a high income, an interest in food and are not involved in the sector on a professional basis (Fattorini, 1994). They base their opinions and knowledge on the media representation of food and beverage services. The media, however, represent a romanticized image of work in the hotel and catering sector according to Fattorini. The less romantic activities such as cleaning up, hygiene laws etc. are almost never shown in the consumer magazines. Sanitized images and the portrayal of chefs as relaxed figures leads many foodies and “regular” consumers to think that they can do it too. ‘By associating domestic cooking with professional restaurateurship, magazines, newspapers and television programmes blur the distinction between amateur and professional in the eyes of consumers’ (Fattorini, 2004:28). This can also be seen in the article of Bouma and Strietman (2007) in NRC.next, where the subject actually is a supermarket chain, meant for consumers domestic use, while they get expert advice of celebrity chefs, who are traditionally cooking professionally. Ashley et al quote Bell to explain the role of celebrity chefs as an intermediary between the professional chef and the domestic cook. Celebrity chefs do often have a professional background to confirm their status, but they encourage us ‘to acquire and then deploy culinary cultural capital [...] while simultaneously blowing it, by giving away those secret knowledges that are used to mark their status’ (Ashley et al, 2004:185).
Professional chefs are thus irritated by “foodies” (Fattorini, 1994) because they have an incorrect image of the food and catering sector. This image is however presented, among others, by celebrity chefs themselves. Remarkably, celebrity chefs often are professional chefs as well. On the one hand, they are professionals, but on the other hand they try to find a connection with the consumers through the media. How does this fit together? In part, celebrity chefs are responsible for the blurry boundaries between the professional chef and the domestic cook. The first paragraph of this chapter showed a few examples of media appearances of celebrity chefs, these appearances are responsible for the blurry boundaries. You could say that celebrity chefs “feed” the consumers (accurate or inaccurate) knowledge about the sector, which makes the professionals more irritated. This might question the professional status of a celebrity chef, so why would anyone voluntarily reveal their cookery secrets? What do these celebrity chefs gain by appearing on television?
In this research I will focus on celebrity chefs on television. As Fattorini described in relation to magazines, television also presents an image of the hotel and catering sector. I am however not interested in how cookery programmes or their presenters are received by the audience. I will concentrate on the reasons why chefs wanted to become celebrity chefs and why television broadcasters are interested in airing them. Is the decision to become a celebrity chef even in the hands of the chef? In the continuation of this research, the term “broadcasters” only includes television broadcasters, radio is not relevant here and therefore not included (unless specifically mentioned). Regional and local broadcasters are not included. As I said before, there is a huge offer of cookery programmes available. I will focus on programmes in which the host or main character is a chef. My definition of a true celebrity chef is a chef who has his or her own show, or is a co-host, on television. Chefs who are part of a programme as an item or on the background are thus not included. Their influence on the audience and programme is much smaller. By just looking in a television guide for a day I found several cookery programmes, I expect there to be much more programmes available and I wonder why. I expect that there has been a rise in the number of cookery programmes. But I also expect there have been changes in the content of programmes in the cookery genre over the years. I think this increase is striking; how much can you possibly tell about cooking? I assume that what makes a cookery programme interesting is its host and the content. A recipe can be explained by anyone, it just has to be read aloud in front of a camera. Why would a professional chef want to explain them? Why can an ordinary presenter not host a cookery show, what is the motivation behind this? I want to find out what motivates celebrity chefs and broadcasters to air cookery programmes.
According to Ashley et al (2004) there is not much evidence that the majority of people’s cooking practices have been influenced by the emphasis on cooking on television. This seems strange, since several celebrity chefs have written bestseller cookery books. Do people just put them in the closet and leave them? If their shows have little impact on domestic cooking practices, what are celebrity chefs and broadcasters then aiming for? With the below research question I want to extend the available theory about the cookery genre as lifestyle entertainment and the branding of chefs by focusing on broadcasters and celebrity chefs. The research question is as followed:

What drives celebrity chefs to appear in cookery programmes and broadcasters to air them in The Netherlands between 2003 and 2007?

[image: image1.png]

[image: image6]There is not a lot written about the cookery genre in the scientific field. This makes this research explorative. The societal relevance of this research can be found in the fact that celebrity chefs are often asked for their opinions in different media outlets. By appearing in the media celebrity chefs infiltrate in and influence the lives of the consumers. They influence people with their actions and opinions and their existence cannot be denied, not even by those who have never even seen the programme. Celebrity chefs have become public figures who are referred to in newspapers for example (as we saw with the house magazine of Albert Heijn earlier). The consumer cannot walk into a supermarket during Christmas without seeing “specially selected” products by Jamie Oliver in the shelves along with kitchen utensils such as the Flavour Shaker (figure 1.1). Celebrity chefs are used as marketing tools and even show up in gossip magazines. They have infiltrated into our daily lives, but the question remains: why would they want to do so?

1.1
Sub questions

In order to embed the research question several sub questions are outlined below. To find an answer to the research question, these questions will have to be answered as well. The sub questions are:

· What is a celebrity chef?

It has to be clear who is and who is not a celebrity chef so that there cannot be any confusion. For some, it is a chef with a Michelin star, for others it is everyone who cooks on television. I will define the characteristics here by performing literature research.

· What does the cookery television genre look like and how has it developed?

I will outline the offer of cookery programmes on Dutch television channels from 2003 to 2007. It will help me to understand the field and let me know which people could be contacted for an interview. Furthermore, it will give me an overview of the different kinds of programmes available during the years, which will make clear which developments there have been in the genre. For the history of cookery programmes I will look into the available literature.

· What influences the decision-making process in programming schedules of broadcasters?

I expect that the choices for certain cookery programmes are based on the programming schedules of broadcasters. These schedules are outlines based on goals set by the management of the broadcasters. I do think however that the schedules are a good starting point for research. This is a perfect example of the cyclic character of qualitative research. Along the way, it may become clear that the scheduling process cannot provide an answer. But it might provide me with some other insights.

1.2 Structure of the report

In the next chapter the context of the research at hand will be explained: the theoretical framework will be described. It will consist of paragraphs about celebrity chefs, the development of the cookery genre and broadcasters. In chapter 3 the research methods will be clarified. This will include the method of data gathering as well as the method of analysis. In chapters 4 and 5, the results will be illustrated. In chapter 4 the results of the interviews among the celebrity chefs will be analyzed, while in chapter 5, more about the interviews with the broadcasters will be explained. In the last chapter, chapter 6, an answer to the research question will be provided and recommendations for further research will be given.

Chapter 2

Mise En Place
Mise en place is the preparation phase of the kitchen shift. During the quiet hours all activities that can be done in advance of the “rush hours” in the kitchen are carried out. This makes the service easier to handle for the chefs. The theoretical framework can be seen as the mise en place of this research. In this section I will discuss literature on celebrity chefs, the development of the cookery genre and broadcasters to give an exhaustive impression of the concepts that touch upon the main question of this research.

2.1
Celebrity chefs

In this paragraph the differences between chefs and cooks will be explained and I will also focus on the celebrity chef as an entertainment package.

2.1.1
Chefs versus Cooks

When is someone considered a celebrity chef? Wilson and Smith (2004:183) as well as Floyd (2004) make a differentiation between chefs and cooks. Chefs are highly skilled and highly schooled experts, while cooks are practitioners without official training. The emphasis here is on the different environment: a domestic one versus a professional one. Bell illustrates the role of celebrity chefs as intermediary between cooks and chefs; they encourage us ‘to acquire and then deploy culinary cultural capital [...] while simultaneously blowing it, by giving away those secret knowledges that are used to mark their status’ (Ashley et al, 2004:185). Johnson et al (2005) explain that highly skilled chefs of Michelin-star rated restaurants are often referred to as celebrity chefs. They become famous because of their kitchen skills, these chefs are not allowed to mess up. Their fame is thus purely based on their skills and not on media appearances. Media appearances are in this research however a condition to be met. Chefs who appear on television are often highly skilled and schooled, but they also let us know they mess up and encourage us to do so too. This element is highly appreciated by viewers. In a letter to American cookery programme Cookin’ Cheap this is stressed by one of the viewers: ‘your charm is that you cook like people actually cook in their homes. I measure like you do, I lick a spoon occasionally and I use often-washed fingers a lot. I also have made do with some innovative methods due to a lack of time and sophisticated utensils. I also have some flops but in general get the food on the table for the family’ (Wilson & Smith, 2004:180). Wilson and Smith also stress the differences between celebrity chefs and domestic cooks in kitchen utensils. Celebrity chefs have access to the newest specialized tools while domestic cooks often use worn general-purpose tools. The difference between a chef and a cook lies thus in the environment: a professional one or a domestic one. Celebrity chefs seem to try and find a ground way between the professional and domestic setting. Ashley et al (2004) found that in the UK celebrity chefs are regularly restaurant chefs, but not exclusivly. In the 1960s more emphasis was put on the visual presentation of dishes, this development was joined by the idea that a chef is an artist with a distinctive style. In this period celebrity chefs were “born”.

[image: image7.jpg]

[image: image8.bmp]Ashley et al (2004) identify Phillip Harben (figure 2.1) as the first celebrity chef in the 1950s. According to them, he possessed the same characteristics as the current celebrity chefs. This would include a unique visual style, he appeared in other entertainment formats, he wrote several cookery books, introduced his name as a brand and he expanded the food knowledge of the audience. The latter he did by introducing the audience to international dishes, new ingredients and new technologies (Ashley et al, 2004:173). In this research however, these are not definite characteristics for celebrity chefs in the selection process. The characteristics will be tested on each selected celebrity chef to compare theory to practice.

So a celebrity chef, in this research, has not necessarily earned Michelin stars nor is a domestic cook. Where does that leave us?

2.1.2
Entertainment package

Celebrity chefs as meant in this research are chefs who appear on television regularly. They are the (co-) host, or main character of a programme. These are the chefs I am talking about when I refer to celebrity chefs in the continuation of this research. Since the formula, of marketing a cookery programme by the personality of the presenter, has proven to be successful according to Andrews (2003:187), I am interested in these chefs. These chefs also have developed stronger identities then chefs who are “just” attributes to a show. They often have strong personalities and some of these celebrity chefs can even be seen as a brand, an “entertainment package” (Negus, 1992; Andrews, 2003). But how can one person become an entertainment package? The celebrity chef as entertainment package is created through synergy, which means diversification into related areas of entertainment (Negus, 1992). Examples of synergy for celebrity chefs (and broadcasters) are cookery books, television programmes, DVD’s, accompanying CD’s, restaurants, product lines, and marketing campaigns for other companies. The BBC for example has made Delia Smith into a brand. ‘A brand is a name, term sign, design, or a unifying combination of them intended to identify and distinguish the product or service from its competitors. Brand names communicate attributes and meaning that are designed to enhance the value of a product beyond its functional value. The basic reason for branding is to provide a symbol that facilitates rapid identification of the product and its repurchase by customers’ (McDowell & Batten, 2005:17). The BBC was able to market Delia Smith on several BBC-owned media (Ashley et al, 2004). Lury (1996) explains that to make sure that what is produced also gets consumed, companies manipulate the meaning of goods. By relating a celebrity chef to a certain good, the meaning of that good is manipulated. The transference of the image of a celebrity chef is dependent on how the credibility, attractiveness and power of the celebrity chef are experienced by the consumers (Byrne et al, 2003:291). Trying to relate Herman den Blijker to a Barbie doll will therefore not be very successful.
‘Branding deals with a product’s reputation’ (McDowell & Batten, 2005:9). In the case of celebrity chefs, branding concerns their reputation. The image and personality of the celebrity chef are reflected on a certain good in the eyes of the consumer. Take Jamie Oliver for example, by appearing in commercials for Sainsbury or Tefal, he does not necessarily sell the product but the context of consumption (Arvidsson, 2005 & Ashley et al, 2004). Sainsbury’s used Jamie Oliver to transfer his image to the supermarket chain, this way Sainsbury’s strengthened its brand. Consumers may be interested in buying a pan, and because of the appearance of Jamie Oliver in the Tefal commercial they may favour a Tefal pan because of the lifestyle that Jamie Oliver represents. The Tefal pan may not even be of a better quality, but the consumer is attracted to the lifestyle that Jamie Oliver, and therefore the Tefal pan, represents. A certain identity, a way of life is thus granted to a product by consumers, which is exactly the aim of the marketing department of the company. During 1965 until 1985 marketing was directed at lifestyle (Lury, 1996). Consumers were not thought to be rational in their choice and use of products, but they were influenced by marketing campaigns directed at lifestyle. The context of a product became more important. Lury’s timeline stops at 1985, but lifestyle as a subject of marketing campaigns is still important today. People want to experience pleasure and pleasure is defined as ‘a potential aspect or dimension of all experiences’ (Lury, 1996:73). This means that you cannot derive pleasure from just one experience, but it is a combination of all possible experiences, a way of life. Cookery programmes more and more portray ways of life. By portraying these, the audience will be attracted to the lifestyle and they will want to be part of the lifestyle, or at least want to experience certain elements of it. The longing for the experience about which the consumer imagines and fantasizes leads to a never-ending consumption of novelty. The consumer continues ‘to look for the product that will actually come closer to our fantastical imaginations’ (Ketchum, 2005:222). The actual consumption of goods will never be as good as in the fantasy, the constant cycle of expectation and disappointment will therefore never end.
The lifestyle becomes an element of a brand which gives meaning to the brand. The idea of relating a product to Jamie Oliver is meant to define ‘the contours of what the brand can mean’ (Arvidsson, 2005:245). By using Jamie Oliver advertisers try to aim at the mood and/or feelings of people. Jamie Oliver distinguishes himself by his youth, his age is emphasized in his clothes, his mobile phone, the Vespa, his friends and his use of language such as “wicked” and “pukka” (Oliver, 2001). He has a rather plain cooking style and combines this with enthusiasm and excitement. By using the same themes and lay out as in the television series The Naked Chef in Sainsbury’s campaign, the image is reflected. Simple, fresh, quick food is the message. The strategy of celebrity endorsement is used because ‘celebrities can built, refresh and add new dimensions. What celebrities stand for enhances brands and they save valuable time in terms of creating the credibility a company has to create in order to build its brands by transferring their values to the brand. When consumers see a credible celebrity endorsing a product they think the company must be OK’ (Byrne et al, 2003:298). Jamie Oliver has even developed a product line with Tefal, among others. This is called brand extension: it is ‘branding a new product with an already established brand name’ (McDowell & Batten, 2005:23). Hence, celebrity chefs can be used as a marketing tool, which will most likely have economical benefits for all parties. Some celebrity chefs are not interested at all in being used as marketing tool. Gordon Ramsay claims that ‘his books and appearances are not tied into any product placement, but are "about giving something back to the industry"’ (BBC news, 2001). So what are the reasons of celebrity chefs to be associated with certain companies? What is there to gain, or loose? And what about the consequences for the restaurants of celebrity chefs?
2.1.3
Chef-proprietors

In paragraph 2.1.1 the growing emphasis on the visual elements of dishes in the 1960s has already been mentioned. This style of cooking is called nouvelle cuisine and was also associated with the rise of chefs opening their own restaurants (Ashley et al, 2004:176). Professional chefs used to work for a boss, but since the 1960s more and more chefs opened their own restaurants. Since the restaurant trade is a very competitive business these chefs are (for a large part) dependent on celebrity and publicity. For the customers to come in, and come back, restaurants often have to become social and cultural symbols. These can be symbols of a certain lifestyle or background. The style of the chef can be associated with these symbols. But this style has to become known to the potential consumers first. ‘This means that chefs must become media personalities in order to gain a high profile and distinctive identity’ (Ashley et al, 2004:177). Apparently, celebrity chefs do not lose the respect of consumers by appearing on television (in contrast to losing the respect of professional chefs as explained in paragraph 2.1.4), but actually gain respect. Branding is thus not only useful in the television industry, but also in the restaurant trade. It is almost unusual for a celebrity chef to not own a restaurant. So the reason for appearing on television might be to promote the chefs’ restaurant. This can be done by transmitting the chefs’ style, another strategy is marketing culinary and consumption experiences on television (Ashley et al, 2004). The aim is that people will come to the restaurant to experience it themselves. A perfect example of this is The River Side Cafe
 in which the Italian kitchen was heavily promoted.
2.1.4
Beyond the cookery format

[image: image9.jpg]

[image: image10.jpg]

For the restaurant trade as well as the television industry it is important for celebrity chefs to create an identity, an image and a personality. To give room to this, celebrity chefs left the original format of cooking on television. This can clearly be seen with Herman den Blijker’s Hermans Helden or Herrie in het hotel , but also in Gordon Ramsay’s Boiling Points or Hell’s Kitchen (Kitchen Nightmares, figure 2.2). The hosts are still obviously chefs and even play the role of an expert (handing out advice), recipes are only incidentally shown. Though these kinds of programmes are often used to enhance their fame, the label “celebrity chef” may not be very much appreciated by the chefs in question. They might feel it degrades their reputation as a professional chef. Gordon Ramsay for example is offended by the label, he is cited: ‘I am not a celebrity chef! […] People think the only reason I'm famous is because I kicked Joan Collins out of my restaurant... people don't come here because they've seen me that morning in Can't Cook Won't Cook’ (BBC news, 2001). I will try to find out during my interviews how the celebrity chefs feel about their label. The idea is that chefs try to not become a celebrity first and a chef second so that they keep their legitimacy in the restaurant sector (Ashley et al, 2004). Since celebrity chefs are seen as responsible for the blurry boundaries between the professional chef and the domestic cook (see chapter 1), they need to make sure this will not hurt their own reputation. Ainsley Harriot (presenter of Ready Steady Cook) is described as a “media sell-out” by Ashley et al (2004:179). Selling out means that Ainsley Harriot has, supposedly, given in to mass tastes and is more an entertainer than a chef. To avoid this, and keep their legitimacy, according to Ashley et al (2004), celebrity chefs like to point out that they are not millionaires and they try to make light of the economical benefits. By doing this, they hope to keep their status in the culinary field. Their fame is first of all based on their skills; celebrity chefs can be seen as artists. Economical success can diminish the respect they enjoy. Maybe especially when this success is based on television programmes that have little to do with cooking. Within the genre of cookery programmes several formats can be found, from purely educational to entertainment. This will be discussed in the next paragraph.
2.2
The development of the cookery genre

The cookery genre has seen a shift from daytime to primetime as well as a shift from an educational character towards edutainment. I will discuss both these elements but first it is important to define what a genre is.

A genre concerns the output of literature, theatre, film, television and other art and media forms that can be ‘grouped into categories, and that each category or class is marked by a particular set of conventions, features and norms’ (Neale, 2004b:1). Van Bauwel (2004) agrees with this definition but adds that genres are not stable or static. Van Bauwel suggests that genres change which leads to hybrid genres. The genre that is studied here is the cookery genre on television. The generic conventions, features and norms of the cookery genre are shared by the audience, the broadcasters and the scientists (Neale, 2004b). For example it could mean that in a cookery programme there has to be someone who cooks, there is a kitchen and there will most likely be a recipe involved. A genre helps to frame the audience’s expectations. These elements to identify genres in television include ‘character types, setting, iconography, narrative and style’ (Neale, 2004a:3). The trouble with determining a genre is often hybridity (as pointed out by Van Bauwel (2004) above) and overlap. Often a certain programme can be classified in more than one genre. In the case of the cookery genre a perfect example can be seen with Herman den Blijker’s Herman’s Helden. In this programme celebrity chef Herman den Blijker is trying to find a new chef for his restaurant. Although the programme obviously is about cooking and the qualities of a chef, there are no explanations of recipes for the viewer. So is this programme still part of the cookery genre or is it more a docusoap or even a game show?

Strange (2002) analysed several cookery programmes and developed terms which describe the genre. These are not exclusive: programmes can possess one or more of these elements. This is identical to the idea of Neale (2004a) where he describes the genre as hybrid and overlapping. The types identified by Strange overlap the categories of food programming recognized by Ketchum (2005): traditional domestic instructional cooking, personality-driven domestic cooking shows, food travel programmes and avant-garde. Since these are overlapping, I will use the categories Strange uses which include all aspects. The categories will help me categorize the celebrity chefs by their programmes. The following four format types were identified by Strange (2002:301):

· Cookery-Educative: instructions through cookery demonstration, it involves an instructor, an instructive discourse and someone to whom the discourse is directed at.

· Personality: refers to the presenter within and beyond the format.

· Tourism-Educative: involves elements about travelling, often as part of wider educational purposes of the total series.

· Raw-Educative: describes the journey from raw products to prepared meal, this can also be part of wider educational purposes.

These format types can also be found in the division in modern and postmodern cookery programmes. The research of Vits (2006) divides the culinary genre
 in Flanders in modern and postmodern programmes (appendix 1). The division between modern and postmodern programmes Vits borrows from the modern and postmodern society. In the traditional society people’s ways of life were based on a compartmentalised society, this is where they found their social stability (Taylor, 2002). Van Poecke (1993:9) calls this a positional role system. This means that people are already given their identity in the primary socialisation because people are put in positions that are pre-composed based on differentiated and hierarchical structures, such as religion. After the secularization people had to find their own ways of life, which lead to lifestyles in the postmodern society. Lifestyles were a new social form that was dependent on the ‘leisure and culture industries and consumer patterns’ (Taylor, 2002:481). Lifestyles are less stable than the earlier ways of life; they are constantly changing which is why they cannot be defined separately. The postmodern society is more diverse then the modern society. Modern cookery programmes are thus very clear-cut, while postmodern programmes are more variable in format and content. Vits analyzed 17 postmodern programmes and 4 modern programmes. She identifies lifestyle as an important aspect in the development of the cookery genre (see paragraph 2.2.2). Furthermore she states that the modern programmes have an educational character, while postmodern programmes are edutainment (see paragraph 2.2.3). Van Poecke (1994) calls this a shift from paleo-television (modern) to neo-television (post-modern). Modern television was supposed to educate, inform and entertain the audience. These objectives were sharply separated from each other. The educational element to the cookery genre can thus partly be explained by the public service ethos. In post-modern television the boundaries between educating, informing and entertaining became more blurry. It also presents itself as a continuation, and sometimes a substitute, of the “chit-chat” of the daily life (Van Poecke, 1994:12). This means that television does not just exist out of pictures and sounds, but it has an element of life in it. Certain lifestyles are presented within the postmodern format. The explanation for the emergence of the cookery genre in the 1990s can be found in the expansion of lifestyle programming in general (see paragraph 2.2.2). To inform, educate and entertain has expanded to caring for yourself, your home and your garden. These aspects first concentrated on housewives as explained in the next paragraph.
2.2.1
From daytime to prime time

Daytime television was introduced after prime time television had well been established (in the late 1940s and early 1950s) (Hartley, 2004). It focused on housewives. These housewives were productive at home and therefore daytime television needed to be useful to them (Hartley, 2004:92). This way, watching television was a productive activity itself, since there was an educational element to it. Homemaking and emotions were the main ingredients for daytime television. The idea was that women would take some time from their household work, to ‘put their feet up to enjoy soap operas emotional dilemmas while relishing the vicissitudes of neighbourliness, prepare neat culinary and cleansing surprises for the family while watching help shows, take note of the hints offered by TV experts to make the household economy more efficient, reflect on the politics of the personal with talk shows, be updated on desirable products and their purposes in commercials and sponsor’s segments, bring the children back into focus in the afternoon with shows aimed at pre-schoolers’ (Hartley, 2004:92). The aim was to make domesticity more popular and of course to sell brands and products. The hybrid character of the cookery genre however, makes the programmes attractive to both men and women. This is the reason why these programmes can now also be watched during primetime. Moseley even speaks of “daytime-ization” of primetime television (Brunsdon et al, 2001:32) in this regard. From domesticity it is an easy step to gender issues. Women have always been associated with the household and therefore cooking. Emancipation and feminism have however changed the traditional role pattern, although not completely. In literature about cookery programmes (Hollows, 2003a, Hollows, 2003b; Attwood, 2005; Bell & Hollows, 2007; Andrews, 2003) a lot of attention is given to femininity, feminism, sexualisation and regendering of the genre. Although I do acknowledge the importance of these concepts, it is not of immediate importance with regards to my research question to go in-depth on them.

2.2.2
Lifestyle entertainment

We already saw why celebrity chefs are used for marketing campaigns for companies: their lifestyles are projected on the company and/or product involved. But not only the celebrity chefs represent certain lifestyles, the cookery programmes do as well. This has not always been the case.
In 2003, Andrews explains that for the last fifteen years there has been a rise in the popularity of cookery programmes. Not only in daytime television the amount of cookery programmes increased, but also during primetime. Ashley et al (2004) see a boom in television cookery in the 1990s. Channels entirely devoted to cookery emerged (e.g. The Food Network in the USA and UK Food in the UK) and chefs became celebrities. All of a sudden they appeared in gossip magazines and gave interviews. The rising popularity of cookery programmes can be explained in the light of lifestyle programming which is also illustrated by Ashley et al (2004:171). Cookery programmes are part of the larger genre of lifestyle programming. Arvidsson (2005) explained that by relating celebrity chefs to a certain product a context of consumption is shown, a lifestyle. Women as well as men have become more image- conscious and ‘the home as a stylish space has moved from the margins of popular culture to its centre’ [image: image11.jpg]SERIES PREMIERE
WED 9119 077

B

IT'S GOING TO BE HELL!

HELL'S KITCHEN'S FIERY CHEF
GORDON RAMSAY RETURNS T0 FOX

ENTER YOUR RESTAURANT

DOWNLOAD
APPLICATION

(Attwood, 2005:88). Decorating is described by Attwood as being ‘hipper than sex’ (2005:90). In 1998 Nigella Lawson (figure 2.3), who was not yet a celebrity chef by then, declares that food and cooking have become “spectator sports” (Ashley et al, 2004:172). Lifestyle programming includes subjects such as homes, gardens and fashion. They are hybrid, since they mix fact and fiction, education and entertainment, real life and television. This mixing process is also recognized by Collie. Collie explains that lifestyle programmes are an ‘assembly of factual segments’ (2007:68). The factual segments are very short and are all linked by a presenter in a studio or on a location of relevance to the programme. Collie explains the growth of the genre by moderate production costs, an undemanding style and an accessible content. Food and cooking are popular subjects in these programmes and have become entertainment over the years.

[image: image12.emf]Programme Channel Year Chef Info

Life & Cooking RTL4 2000 -2007 Rudolph van Veen, Vincent van Essen, Robert Verweij Item

Born 2 Cook NET5 2001 - 2007 Ramon Beuk, Caspar Burgi, Mike Zaitsoff & Jaymz Pool Own show

De Smaakpolitie SBS6 2002 - 2007 Rob Geus (but not shown as a chef) Own show

1000 Seconden TROS 2003, 2004, 2005 Ad Janssen Co-host

Middag Magazine TROS 2003 Ad Janssen Item

De reistafel: De origineel Thaise keuken NED2, TROS 2003 Lonny Gerungan Own show

De reistafel NED2, TROS 2003, 2004 Lonny Gerungan Own show

Aperitivo RTL4 2003-2007 Mike & Jaymz, Evert te Pas, Angélique Schmeinck Item

Kookvanjou NED3, NPS 2003 Pierre Wind Own show

Nederland komt thuis NED1, KRO 2003 several Item

TROS Tafel Twee NED2, TROS 2004, 2005 Ad Janssen Co-host

De wereld van K3 NED3, TROS 2004 -2007 Ad Janssen Item

Business Class RTL7 2004 Cas Spijkers Item

De engel en het paard Yorin/RTL5? 2004 Herman den Blijker Own show

Kerst met Wind NED3, NPS 2004 Pierre Wind Own show

Koken op zee Ned3, VPRO 2004 several n/a

10 sterren restaurant TALPA 2005 Cas Spijkers One time only

Over koken: Ching’s Kitchen RTL4 2005, 2006, 2007 Ching-He Huang Own show

Het roer om: Terug naar Toscane RTL4 2005 Giancarlo Caldesi Own show

Herrie in de keuken RTL5 2005 Herman den Blijker Own show

Herrie in de keuken Yorin 2005 Herman den Blijker Own show

Grazend Nederland Ned3, NPS 2005 Pierre Wind Own show

Food & Fit RTL4, RTL7 2005, 2006, 2007 Rudolph van Veen, Caspar Burgi Co-host

Patat, pom of pasta NED1, NOT, TELEAC 2005, 2006, 2007 several n/a

Liefde gaat door de maag NED1, HUMAN 2005 several n/a

Van tuin naar tafel NED2, AVRO 2005 several n/a

TROS zomeravond cafe Ned2, TROS 2006 Ad Janssen Own show

McDonalds kitchen Ned3, LLink 2006, 2007 Andy McDonald Own show

Oma’s keukengeheimen NED2, MAX 2006 Germaine Thys and Betty Ketting Own show

Herman zoekt chef RTL5 2006 Herman den Blijker Own show

Herman Helpt RTL5, RTL4 2006 Herman den Blijker Own show

Kerst zonder herrie RTL 2006, 2007 Herman den Blijker Own show

Jamie goes Italian RTL5 2006 Jamie Oliver Own show

Jamie Oliver’s School Dinners RTL5 2006 Jamie Oliver Own show

Topkok Talpa 2006 Joop Braakhekke and Robert Kranenborg Item

Restaurant Makeover NET5 2006 n/a n/a

Opening soon RTL4 2006 n/a n/a

Gordon Ramsay: Hell’s kitchen NET5, RTL8 2007 Gordon Ramsay Own show

The F-word RTL5 2007 Gordon Ramsay Own show

Herrie in het hotel RTL4 2007 Herman den Blijker Own show

Hermans Helden RTL5 2007 Herman den Blijker Own show

Mijn tent is top RTL5, RTL4 2007 Herman den Blijker Own show

Jamie at home RTL4 2007 Jamie Oliver Own show

Jamie Oliver’s Chef RTL4, RTL8 2007 Jamie Oliver Own show

Help papa kookt RTL4 2007 n/a n/a

Jazz Cookin NED2, NPS 2007 Paul Fagel, Hans Mantel Co-host, one time only

The taste of life NET5 2007 Rudolph van Veen Own show

Over koken: Sophie’s Weekend RTL4 2007 Sophie Grigson Own show

2.2.3
From education to edutainment

In the beginning of paragraph 2.2 it was made clear that Vits (2006) observed a shift from an educational character of cookery programmes toward forms of edutainment. Especially modern programmes have an educational character, while postmodern programmes are more entertaining, referred to as edutainment. Cookery programmes are a source of food knowledge. In the introduction it was made clear that food journals for consumers, as well as other media representations of food, were (and are) an important source of information (Fattorini, 1994). Food media may ‘have little impact on cooking practices, it may shape more generally our dispositions towards new ingredients, eating out and the meaning of food in everyday life’ (Ashley et al, 2004:180). Hawkins (2001) confirms the statement of Ashley et al (2004) by highlighting the fact that edutainment gives technical advice about how to live. Hawkins sees this technical advice as ethical as well, ‘because it involves giving privilege to certain conducts over others, the classification of certain conducts as good’ (Hawkins, 2001:418). This is thus more about lifestyles than about cooking practices. This is exactly the shift from modern towards postmodern programmes as discussed in paragraph 2.2. Delia Smith told us how to cook, while Jamie Oliver showed us how to live (Ashley et al, 2004). I am not interested in finding out whether consumers are affected by cookery programmes, I am interested in finding out whether it is something broadcasters and celebrity chefs want to achieve.

2.3
Broadcasters

A broadcaster is a company that transmits programmes on television or radio. Depending on the cookery programmes found during the research, the television broadcasters who aired these will be interviewed about their motives. These motives can be influenced by constraints, which can be different for public and commercial broadcasters. Public broadcasters (radio as well as television) do not have a profit orientation, while commercial broadcasters do. Media organizations have to deal with several constraints. Broadcasters are not free to do whatever they want, nor are they completely dependent of these constraints. First it is important to shortly describe the landscape in which Dutch broadcasters operate. It is not necessary here to illustrate an extensive overview of the Dutch media history since it will not help the research question. After the short description of the Dutch media landscape, the influences on broadcasters will be generally explained, this will be followed by an exploration of scheduling.
When the radio started to infiltrate into our homes, the government felt it was necessary to regulate the broadcasters since their influence on the lives of people was considered huge. This meant that the Dutch government organised the radio broadcasters by compartments: protestant-Christian, Catholics and Socialists (Bardoel & Cuilenburg, 2003:129). Society was already built this way and the media was supposed to be representative of society. In 1930 the government decided that all programmes aired should be of “common use”. With the arrival of television (1951) the discussion about how to organize the media landscape began again. The Dutch society, including the television industry, was strongly compartmentalised until the 1960s. This meant that the public broadcasters all tried to send a clear, mainly religious, message. The public broadcasters could almost be seen as propaganda machines of the pillars. First the commercial broadcasters were not allowed to broadcast, but advertisers were given some opportunities to be aired on the public channels. This was made possible through the STER (Stichting Ether Reclame), a foundation that was allowed to air commercials independently. The first broadcaster that did not fit in the compartmentalised landscape of the public broadcasters was the TROS in 1966. The TROS provided entertainment which made sure they got a lot of members. At this time, the airtimes were dependent on the number of members the broadcaster had, this lead to competition among the public channels. Eventually, in 1989 the first commercial broadcaster, RTL, was allowed a channel on the Dutch cable. This was made possible because of a legal construction which meant that RTL was considered a foreign broadcaster (the U-corner/U-bocht). This was the start of the dual landscape for radio and television in The Netherlands. After the secularization of public broadcasters, the ties between government, politics and media became looser (Van Zoonen, 1999).The entrance rules became less strict, which resulted in a wide offer of channels today. For such a small country, there are a lot of Dutch channels. This of course means that the level of competition is high and the fight for viewing figures is fierce (Bardoel & Cuilenburg, 2003). There are still three public channels which have the goal to get as many people as possible in touch with radio and television programmes that are made out of different philosophical backgrounds that inform, entertain and sometimes educate (NPO, n.d.). The goal of the commercial channels is simply to make money. The way they achieve their goals depends on the influences they experience.
2.3.1
Influences on broadcasters
‘Profits result from high ratings and desirable demographics, which lead to strong advertising sales. Network executives, facing severe pressure to schedule programs that will attract large audiences, select programs that are “safe”, trying not to offend any significant constituency’ (Croteau & Hoynes, 1997:98). Since the audience is unpredictable it is difficult to estimate whether a programme will be a success. Starting at the first activity (getting an idea) to actually airing a programme, a lot of decisions have to be made and along the way a lot of ideas will get cut. This can be done at various stages and by various people. The decision to invest in a certain idea is mainly based on a feeling. An often used strategy is imitation of successful programmes that are already out there. Broadcasters experience influences from several sides, these are economical, political, organizational and audience influences. In this paragraph these influences will be shortly described. All influences are based on the Dutch media environment.

Economical influences

The economical approach outlines the goals and conditions of the decision-making process, but it is still a human activity to assess programmes and audiences (Croteau & Hoynes, 1997). Not everything can be translated into money, some things are based on experience and feelings. All decisions however do influence the economics of the broadcaster’s environment. In the case of cookery programmes, the expansion from the public sphere ethos of informing, educating and entertaining to caring for yourself, your home and your garden have had economical consequences for the television industry. It was already explained by Collie (2007) in paragraph 2.2.2 that the growth of the cookery genre can be explained from the moderate production costs. Ashley et al (2004:174-175) highlight four implications:

· Prime-time lifestyle programmes with high production values are relatively cheap to produce compared to most TV drama.

· Lifestyle programmes are used to create predictable schedules within prime-time which helps the audience to develop viewing habits.

· Cookery programmes are produced with an eye on the global market; the programme itself as well as the format can often be sold globally.

· Cookery programmes can be used as a basis for spin-offs in other media forms (books, DVDs, magazines etc.).

These implications all try to guarantee commercial success and thus income. They may all be of importance for a certain cookery programme, but they can stand alone as well. I want to find out whether the reasons broadcasters give me, match with the implications of Ashley et al.
Political influences

In the introduction of this paragraph the history of political influences on broadcasters has been briefly described. What is clear however is that the government still has a huge influence on the broadcasters. Especially on the public broadcasters. You can think of censorship and rules and regulations. Governments can for example set quotas for broadcasters. An example of this can be found in the Dutch Media Law. Article 50 says that public broadcasters should air a complete programme that will at least contain elements of cultural, informative, educational and diverting nature. At least 25% of all programmes aired by a public broadcaster should be of a cultural nature, 35% should be informative or educational (Commissariaat voor de Media, 2007). The question is how this influences the cookery genre. Are cookery programmes aired on the public channels because of the guidelines set by the government? Self-regulation is an option when broadcasters want to deal with problems themselves. It prevents government regulation. An example in The Netherlands is Kijkwijzer, which uses symbols to warn the audience for the content of a programme. It should however be clear that the government does not have any influence on the content of the programmes, the public broadcasters are legally obligated to air information, education and culture but how they do this, is up to them.

Organisational influences

Another factor is the organizational forces of the broadcasters themselves. Within the broadcaster’s organisation a lot of different people with different objectives are working alongside each other. Sales staff will for example want to attract advertisers and do not care about the costs of attracting them, while the financial staff will want to have the cheapest solution. Internal conflict will arise on several fields, the eventual decision depends on whose arguments are stronger, but also on who has the authority. The basic decision hierarchy of the production process can be seen in figure 2.4. This hierarchy is based on Van Zoonen (1999:55) and shows the influence of the programming demands, the genre and the internal hierarchy of the broadcaster on the programmes. It is expected that the hierarchical relations within public broadcasters or smaller productions companies are looser and less organised than within commercial broadcasters. Common conflicts because of the hierarchy concern innovation against control, individuals against the organisation and commercial against ideological and creative interests (Van Zoonen, 1999).

Figure 2.4
Decision hierarchy structure of the production process
[image: image13.jpg]

Programming demands of the channel / broadcaster

[image: image14.jpg]BOOKINGS.NL

‘artestenboskingen

Conventions of the genre

Internal hierarchy of the broadcaster / production company

Based on Van Zoonen, 1999:55
The question is where that leaves the celebrity chef. Most likely, the answer will differ per celebrity chef and per broadcaster. Since I want to find out why broadcasters are interested in airing cookery programmes and why celebrity chefs want to appear in them, I need to find out how certain programmes originated. I want to find out what influences broadcasters and celebrity chefs have on a programme. This is important because it will make clear which objectives both parties keep in mind. Is it accurate to say that celebrity chefs who have more influence on a programme are less money-oriented then celebrity chefs who just do what they are told? The latter can be the case when a television producer develops a programme and the celebrity chef has no influence on the content. The other extreme is a celebrity chef who is a programme developer.
Television producers develop concepts for programmes, this is mainly done on request of the broadcaster. Often this request is very much specified already: the programme type is provided, the airing time and the focus audience (Van Zoonen, 1999:52). Sometimes companies will want to profile themselves and will ask for a programme which they can sponsor. In the case of Food&Fit (RTL4), the programme is sponsored by Yakult, Brugman Keukens, Health City and Supercoop. It is however not clear how Food&Fit for example was developed. Was it an idea from the sponsor, was RTL looking for a cookery programme, did the celebrity chef, Caspar Burgi, suggest the programme? Not necessarily all chefs who are aired by the same broadcasters experience the same amount of control. In the decision hierarchy structure the celebrity chefs seem to be on the bottom of the food chain.

Audience influences

In the end, the most important aspect for broadcasters is the audience. In modern television the audience is considered passive, while in postmodern television the audience is considered active (Van Zoonen, 1999). This means the audience is much more capable to make up their own minds about what is aired, instead of passively accepting everything that is aired. That means broadcasters need to consider the wishes and demands of the audience since they sell audiences to their advertisers. When people do not watch a programme, the other factors do not matter as much anymore. The economical benefit of airing a programme will disappear, since advertisers are not interested in sponsoring a programme that no one watches. The programme will be taken off the air or it will be adjusted so that the audience will start watching. Another factor can be pressure groups (Collie, 2007). In the case of cookery programmes it is imaginable that there will be protests about the production of goose liver or the bio-industry. These pressure groups will, with any luck (or bad luck for the broadcaster), appear in the media and the audience might follow their example and boycott a programme.
All the factors imply that ‘routines and conventions are (and have been) actively developed by professionals who work under varying degrees of structural constraint. They serve as a framework within which media professionals adopt norms and practices for media production’ (Croteau & Hoynes, 1997:128). It is possible that eventually these conventions become constraints. Conventions that developed from political, economical and audience influences will then affect action and decision making within an organisation as well (Croteau & Hoynes, 1997). This means that some broadcasters may not be interested in certain celebrity chefs or cookery programmes due to these forces. Commercial broadcasters can for example decide that a certain cookery programme is not profitable enough and cancel it or not even start to air it. Public broadcasters may still want to air the programme because they believe it is in the public interest to do so. After having made the decision to air a cookery programme, it still has to be put into the broadcaster’s schedule. This is however not as uncomplicated as it sounds as will be explained in the next paragraph.
2.3.2
Scheduling

Someone has to make the decision to air a cookery programme. The programme has to be put into a broadcaster’s schedule. I am interested in how this decision is made and which components play a role in the decision. However, there has been little scientific research dedicated to people who place programmes in a broadcaster’s schedule. Turner (2004) finds this strange, since it seems to him that these people are influenced by their understanding of genres. Since the concept of genres has been studied extensively, it is strange there has been little study about how genres are used by broadcasters. And since these schedulers are influenced by genres, the schedules are automatically influenced as well. ‘One would imagine that an understanding of the pattern of differences and similarities that help define the individual programme must be built into the strategic structuring of a schedule that will match the competition and maximise audience capture’ (Turner, 2004:5). Van Zoonen (1999) sees scheduling as one of the most important instruments of broadcasters to bind viewers to them. She explains that the programming schedules are first filled with genres and within these genres network programmers can place certain programmes. The process of scheduling however is not looked into much in scientific literature, which means that certainty about the role genre plays in the decision-making process cannot be found here. This once again makes clear the explorative character of this research.
Programming Strategies

Since the rise of the commercial broadcasters in The Netherlands, the media landscape has changed dramatically. The public channels divided airtimes between the broadcasters and they needed to make sure that they delivered a substantive balanced programming schedule. The programming of the public broadcasters was based on institutional considerations until the arrival of the commercial broadcasters (Van Zoonen, 1999). The commercial broadcasters set the example which was followed by the public broadcasters: they both wanted as much viewers as possible. The person responsible for this is the network programmer. Collie (2007) explains that the person responsible for schedules is often a network programmer (in Dutch a programmadirecteur or zendercoördinator). His goal is to maximize the audience for each programme. The network programmer designs the layout for the schedule, while a scheduler fills this in with the available programmes (Collie, 2007). Because of the success of the commercial broadcasters, public broadcasters could not stay behind in applying programming strategies. These strategies can be divided into primary and secondary strategies. Primary strategies are structural tactics that affect an entire evening, while secondary strategies are short-term or for a special kind of programme; they are much more incidental (Van Zoonen, 1999:41).

The primary strategies are horizontal programming, vertical programming, sandwich programming, blockbusters, counter programming and power programming (Van Zoonen, 1999). Horizontal programming is based on the tendency of people to develop firm viewing habits. This basically means that broadcasters air the same (kind of) programmes at the same times on every night. When applying vertical programming, broadcasters air programmes with the same kind of attraction to its viewers successively. The idea is that this will make sure viewers will keep on viewing. Tuesday evenings on NET5 are based on genre scheduling (as horizontal programming is named by Collie (2007:370)): it is Ladies Night. On Ladies Night you can watch “ladies” programmes such as Desperate Housewives and Sex and the City. To make sure viewers will become more then one-time viewers, broadcasters try to anticipate on familiarity and habits of the audience. People in The Netherlands just know you watch soccer on Sunday’s at seven.
Sandwich programming is mainly used by the public broadcasters (Van Zoonen, 1999:41). It is called sandwich programming when a less popular programme is aired between two popular programmes. The other three strategies are used as competitive strategies. With blockbusters, which usually start before the competing programmes of other broadcasters, the broadcaster airs a long and attractive programme against a compilation of short programmes on the other channels. By starting earlier, they hope the viewer will not even switch to another channel. Power programming aims at a completely different public then is aimed for at other channels. The most illustrative example of this are sports programmes (e.g. soccer) against typical feminine programmes (you can think of Desperate Housewives, Grey’s Anatomy). Since broadcasters know certain groups are not attracted to certain programmes, they can focus on the groups that are not served that night by any other broadcaster. Another option is to purposely air the same kind of programmes on the same time as other broadcasters do. This means the audience is forced to choose between two cookery programmes for example.
Secondary strategies are used more occasionally. A recent example of stunting is the Peter R. de Vries special on the Natalee Holloway case. It was announced on Thursday that he solved the case and this would be revealed on Sunday night. It made sure that on 3 February 2008 7.029.000 people were watching SBS6 (NRC, 2008). By airing spectacular evening filling shows or miniseries broadcasters hope to attract new audiences. The “misfortune” of the public broadcasters is that they are not only after big audiences, but they have other conditions to meet as well.

The schedules of broadcasters are influenced by 11 factors (Collie, 2007:370-373), each will be briefly described. These factors help to identify the motives of broadcasters to air cookery programmes. They are:

	· Network identity and charter responsibility

· Public broadcaster charters

· Audience

· Targeted demographics

· Neglected audience

· Advertisers
	· Scheduling against competitors

· Program options

· Purchasing on programme potential

· Programming from success

· Struggling programs

Public broadcasters, as well as commercial broadcasters, have their own network identity. This image or brand identity has to be consistent with the programmes scheduled. Public broadcasters have charters (rules) as guides for their schedules. Although commercial broadcasters of course also have guiding rules, they are (partly) of a different nature. Public broadcasters need to find a balance between entertainment and education (as explained in the beginning of paragraph 3.2). After the secularization of public broadcasters, the ties between government, politics and media became looser (Van Zoonen, 1999). The government does however still try to control and regulate the media with other instruments now, such as news management and sponsoring. Another influence on schedules is the audience. By performing audience research, programmers can find out, based on demographic information, ‘which groups prefer which programs, and what times of the day they favour’ (Collie, 2007:371). These (targeted) demographics are the basis for targeted programmes. Based on the known demographics certain programmes will be aired at certain times. Audience research can also define neglected audiences. Broadcasters can pick up on this and schedule programmes for them, this is especially interesting when advertisers are interested in these audiences.
The advertisers are the other side of the story. ‘Commercial television is in the business of selling advertising’ (Collie, 2007:371). It can even be said that they sell audiences: potential consumers. Broadcasters and advertisers are thus after the same thing: maximizing the audience. But advertisers want a big audience existing of potential consumers. This almost never includes an entire population, just certain groups of people. Programmes focused on a niche market may therefore be much more interesting for advertisers since they know exactly who they are going to reach. Advertisers have several instruments at hand in the television industry. First of all there is the possibility of appearing in a cluster of commercials and second there is sponsoring (Van Zoonen, 1999:63). Sponsoring is becoming more and more important. One way of sponsoring is by financially supporting a programme, this will make sure the sponsor appears in the credit titles (at least). In-script sponsoring is another type of sponsoring which will make sure products are used in the programme. This can in cookery shows be a certain kind of butter for example. In-script sponsoring is however not always very much appreciated, with celebrity chefs it can cost them their credibility [image: image15.jpg]

(think of the Ainsley Harriot example in paragraph 4.1.4). But also audiences can be annoyed by the constant praising of certain products. Another factor is the schedule of the competitor. Broadcasters will look at their competitors and adjust their schedules to that of others. As explained in this paragraph before, [image: image16.jpg]

there are several strategies available to deal with this (blockbusters, counter programming and power programming). A different influence is that of availability and costs of programmes. Broadcasters will check the market and then decide what to make or buy. Buying is of course safer than making: the costs are fixed and if the programme has been aired in another country for example, it will give some guarantees regarding audience response. So scheduling is based on available options as well as on the potential of a programme. When the programme is eventually being aired, the broadcaster will keep track of its performance by monitoring and evaluating audience figures (Collie, 2007). If a programme seems to be successful, it will probably be prolonged (programming from success), while other programmes might be taken off the air. These struggling programmes could also be taken off prime-time into daytime, which will probably not make them do any better. But daytime programmes who have low audience figures do not ‘worry network executives so much’ (Collie, 2007:373). The other way around is of course also possible as we saw with the cookery genre.

Above the main principles of scheduling were described. Making a schedule consists of first filling in the schedule with genres after which concrete programmes are added. This means that first the airing times of the cookery genre are decided upon and then which cookery programme will be aired will be decided. The question again arises whether some programmes are qualified as cookery programmes or as something else. This is because of the earlier discussed hybridity of genres. For example, RTL airs Mijn tent is top with Herman den Blijker. Will the genre be defined as cookery genre or game show? Who defines it? And why choose Mijn tent is top over Ching’s Kitchen?

Chapter 3

The Recipe
In this chapter the methods used to answer my research question (what drives celebrity chefs to appear in cookery programmes and broadcasters to air them in The Netherlands between 2003 and 2007?) are described. The methods can be seen as recipes; they explain how to get to the desired result. First I will explain what qualitative research is and what my research objects are. Then I will describe which methods of data gathering and analysis I will use.

3.1
Qualitative Research

In this research I studied why celebrity chefs and broadcasters are interested in appearing in and airing cookery programmes. To do so, I have conducted qualitative research. In qualitative research the content is important, this is in contrast to quantitative research which focuses on quantities. Qualitative research was the most appropriate here since, as explained in the introduction, the research question was explorative. Qualitative methods give the researcher the opportunity to get better insight in the everyday lives of celebrity chefs. Because of the explorative character of the research, the researcher has insufficient knowledge about the possible answers of the respondents. Interviews gave the respondents the opportunity to make their motivations and ideas clear in their own words. At the same time it gave the researcher, me, the opportunity to directly react and question their answers (Holstein & Gubrium, 1999). A quantitative method, such as a survey, requires the researcher to possess more knowledge so that the right survey questions can be asked without missing any possible answers. This is a useful method when you are looking for statistical facts. It has a more fixed character, while a qualitative method leaves room for adjustments. Furthermore, there are not a lot of chefs who fit into the description of the celebrity chefs as meant in this research. At first sight, there were only five Dutch celebrity chefs. Doing a quantitative research among them would not give a lot of insight in the motivations of celebrity chefs overall, therefore the results will not be representative. A qualitative method will be explorative, but will also deliver more of an insight.

Qualitative research has an open character. This means that there is no fixed theory about the driving forces of celebrity chefs and broadcasters regarding cookery programmes, but the theory will be made, expanded and adjusted along the way. This unfamiliarity with the research area can also be related to the grounded theory approach (as explained in paragraph 3.4). The cycle is data gathering, analysis, reflection and testing (Wester & Peters, 2004). By repeating this cycle several times during the research and the analysis, all previous steps will be reflected upon. It could be that in one of the interviews someone touches upon a certain subject which has not yet been described in the theoretical framework. If the subject seems to be of relevance, the theoretical framework will be expanded. It is even possible that the research question itself will be adjusted during the research. In the last phases it proved to be not relevant to do so.
3.2
Research objects

My research objects were the motivations and drives of celebrity chefs and of broadcasters who are airing (or aired) their cookery programmes. I selected the broadcasters and celebrity chefs based on an overview of available cookery programmes for the period of 2003-2007 (appendix 2). The overview of the cookery programmes may not be complete, since there is no way to check the overview on comprehensiveness. The overview does however give a good indication of the cookery genre between 2003 and 2007. Since my research objects were a small group of people, I could purposefully select my respondents. I tried to find an e-mail address or telephone number by searching the Internet. Conform the advice of Baarda, De Goede and Van der Meer-Middelburg (1996:54) I first tried to get in touch with the celebrity chefs by e-mailing them to explain the basic idea of the research. Baarda, De Goede and Van der Meer-Middelburg (1996) actually advise to first send a letter, but the use of e-mail is very common nowadays. After a rejection, or no response after ten days, I sent a second e-mail with more detailed information. In some cases I got in touch with their managers or secretaries, in other cases I was directly in contact with the celebrity chefs themselves. Managers and secretaries function as gate-keepers which made it impossible to arrange an interview with some celebrity chefs (Herman den Blijker and Ramon Beuk for example were not available). Eventually, I was able to conduct 7 1/2 interviews with celebrity chefs. The celebrity chefs I interviewed were Pierre Wind, Andy McDonald, Ad Janssen, Caspar Burgi, Sophie Grigson and Ching-He Huang. I was also able to interview Jan Wiesebron, the manager of Rudolph van Veen. Rudolph van Veen himself was not available for an interview, but he was able to answer some questions by e-mail (which I have counted as half an interview).

At the start of this research I thought that broadcasters should be easier to get in touch with more so than the celebrity chefs. The question was whether they were willing to provide the information. The broadcasters however were very much protective of their employees and their information. During the first contacts they all indicated to have no time to do an interview, but I could give them a list of questions. RTL and TROS eventually handed in a list of questions, NET5 was not able to do this. I also did two interviews, one with LLiNK and the other with NPS.
3.3
Method of data gathering: interviews

In this research I was interested in reasons, experiences and ideas: I wanted insight in the everyday life of celebrity chefs. By using an unstructured data gathering method I could be more flexible in my research. Basically, a qualitative research requires a qualitative method of data gathering (Wester & Peters, 2004:12). Usually unstructured data gathering methods are used (Baarda et al, 2000), like unstructured interviews and observations (Wester & Peters, 2004). An open interview accumulates all interviews that are not completely structured (Baarda et al, 1999). It resembles an ordinary conversation between two people without a definitive list of questions. Holstein and Gubrium remark that ‘any interview situation – no matter how formalized, restricted or standardized – relies upon the interaction between participants’ (1999:118). This means that, as in any ordinary conversation, the success of an interview is dependent of the people involved. This required an active attitude of both the participants. Holstein and Gubrium (1999) say that the interview and the participants are constantly developing; this is a characteristic of active interviewing. Active interviewing can provide an environment which helps to address and produce relevant issues without an extensive list of questions (Holstein & Gubrium, 1999). The type of open interview which was most appropriate for my research was a semi-structured interview. This kind of interview does not have the questions and answers beforehand, but it does have the topics prepared. These were set down in a topic list. The topic list was based on the sensitizing concepts from the theoretical framework. These sensitizing concepts were directive or alerting concepts from which the situation could be analyzed (Wester & Peters, 2004:24). Due to the quantitative and explorative character of the research, the topic list was flexible. An unstructured interview also uses a topic list, the difference with the topic list used in this research however, is that this topic list also included a few fixed questions. Even though they have been formulated differently, each interview had the same core. The topic list for celebrity chefs can be found in appendix 3. The headings were fixed topics with a few guidelines mentioned to keep the conversation going. The topics sometimes overlapped each other, depending on the answers that were given. The topics thus did not have to be discussed successively. Because of the flexibility of the topic list, the researcher had the opportunity to “dig a little deeper” in certain subjects. My research question did not have a clear cut answer, which is why it was important to let the respondents formulate their answers in their own words. The list consisted of an introduction and ended with the opportunity for the respondent to highlight or introduce new topics which they thought would be of relevance. There were four fixed topics. The first one being the term celebrity chef. Here I wanted to find out what a celebrity chef was in the opinion of the celebrity chef himself/herself and whether they considered themselves to be one. The second topic was the reason why the celebrity chef is/was on television. This topic was used to find out what the celebrity chef wanted to achieve by appearing on television. The third topic concerned the programmes they made over the years and how it originated. It also was used as an opening to get to the celebrity chef’s opinion about sponsoring and their own view of the show. The fourth and last topic was about the restaurant sector, the aim was to test the found literature about “foodies” and the blurry boundaries between professional chefs and domestic cooks. As for the manager of Rudolph van Veen, the same topic list was used as a starting point. It turned out however that there was a much more business oriented view applicable there. The topics as found in the topic lists were later put into the ten most relevant questions which were answered by Rudolph van Veen by e-mail.
The topic list for the broadcasters was slightly more structured (appendix 4). This is due to the fact that I got to speak to spokespersons of broadcasters. They were representing an organization and personal opinions and ideas are less important. They were presenting facts and ideas of the broadcasters. These are not opinions. Interviews with the broadcasters were expert-interviews. These experts were selected because of their competence; due to their position they could outline a complete picture of the subject (Baarda et al, 1996:29). The answers received upon the list of questions are very brief. They do get taken into account anyway, since there are some very clear-cut answers among them.
Celebrity chefs were asked for their own individual ideas and opinions, which left more room for interpretation and follow up questions. The interviews with the broadcasters took approximately 40 minutes, the interviews with the celebrity chefs varied between 40 and 70 minutes. The interviews were recorded on tape so that they could be transcribed to written digital documents. This ensured that the text was readable and controlled. This was important since it was the basis for further analysis, therefore the transcripts needed to be reliable and manageable (Wester & Peters, 2004). As a result, it was important that all transcripts were similar. This means they needed to have the same layout.

3.4
Method of analysis: grounded theory

After the transcripts have been coded, they need to be analyzed. This analysis will be based on the grounded theory, which is a draft for qualitative research. According to this method, all transcripts will be codified (Billiet & Waege, 2003). This means that the text of the transcripts will be classified so that it is more manageable and better to read (Glaser & Strauss, 1967). Wester and Peters (2004:79) explain that the grounded theory approach is based on the assumption that the researcher is not familiar with the research area. Nor has the research area been investigated widely by others and the research will explore the area by using a research question that needs to be developed more relating to the denominators and/or narrow it down to the substantive field. These conditions are all met in this research. The research question touches upon an unknown territory in the scientific landscape and is therefore explorative. Though a new theory will not be developed, the grounded theory approach is very useful for an explorative research.

The grounded theory approach consists of four steps, which also have an open character and are consequently cyclic. These steps are exploration, specification, reduction and integration (Wester & Peters, 2004). Strauss and Corbin (1998) use three steps to organize the analysis, namely description, conceptual ordering and theorizing. These steps are however similar to the four steps of Wester and Peters. In the exploration phase the material (the transcripts) will be arranged for the first time. This will be done by open coding (Glaser & Strauss, 1967). The transcripts will be explored and codes will be given to parts of the texts. This can be parts of the text, sentences or even words. These sections will be given a short description in the margins. This is the first labelling activity. In the second labelling activity, the specification phase, all transcripts will be put together (although the transcripts of the broadcasters and the celebrity chefs will be kept separately). Based on the first labels, new labels (or themes) are formed which will integrate the first labels. The combined new labels (or themes) will be reduced to motivations of celebrity chefs and broadcasters. These will be organized and structured. The last step is integration, during which the relations between motivations and themes are considered. Here the comparisons can be made between broadcasters and celebrity chefs. This will lead to an answer to the research question.

Chapter 4
Serving the Meal

After having completed the mise en place and having followed the recipe, it is time to serve the meal to the customers. Or in this case, the readers. In this chapter the results of the 7 1/2 interviews with celebrity chefs will be discussed. As explained in paragraph 3.4 the grounded theory approach has been used. In the exploration phase open coding took place for each interview separately. This means that all transcribed interviews were read again and remarks were made in the side line. In the specification phase the interviews were printed and all important sections were cut out. The cut quotations of all interviews were arranged by shared topics which originated in 13 labels (goals, brand/entertainment package, genre, restaurant sector, chefs versus cooks, drive, education and entertainment, sponsors/commercials, chef proprietors, commercial versus public, other activities and beyond the cookery format). These were then, in the reduction phase, reduced to 6 labels (see table 4.1). The main labels represent the themes that will be discussed in this chapter. The discussion will include citations of the celebrity chefs. Since some interviews were conducted in Dutch, statements have been translated into English. The original Dutch statements can be found in appendix 5. Overall, what becomes clear in the results is that all the celebrity chefs share the characteristics (in different degrees) of the first celebrity chef Phillip Harben. This includes an unique visual style, appearance in other entertainment formats, publishing cookery books, the introduction of their name as a brand and expanding the food knowledge of the audience (Ashley et al, 2004:173).

Table 4.1
Sub labels rearranged into main labels

	Main label
	Sub label 1
	Sub label 2
	Sub label 3

	(Celebrity) chefs and cooks
	Chefs versus cooks
	Other activities
	

	Why be a celebrity chef?
	Goals
	Drive
	

	Genre and influence of the chef
	Genre
	Influence on the programme
	

	Edutainment
	Education and entertainment
	Commercial versus public
	

	Branding the celebrity chef
	Brand/entertainment package
	Sponsors/commercials
	Beyond the cookery format

	The celebrity chef in the restaurant sector
	Chef proprietors
	Restaurant sector
	

It is however necessary to briefly introduce (in alphabetical order) the celebrity chefs who were interviewed. Caspar Burgi (1968) is a highly educated chef with experience in several restaurants in The Netherlands and Switzerland, among which Michelin rated restaurants. He used to be chef proprietor of a restaurant in Amsterdam and now owns a catering company that is also occupied with hospitality, events and concept development. Sophie Grigson (1959) is a self-taught celebrity chef who has written a lot for magazines and newspapers and has published 16 cookery books. She has been on television since 1993. Ching-He Huang (1978) is also a self-taught celebrity chef who now owns her own food company. She has written for several magazines and has published a cookery book and is now working on a second book. Ad Janssen (1957) is a highly educated chef with the title Masterchef. He has worked in several restaurants and is now a chef proprietor. He is the owner of several companies. He has written for several magazines and newspapers and published a few cookery books. He used to own a publishing house which published food related magazines as well. Andy McDonald (1970) has been working in several restaurants in England, Switzerland and The Netherlands. He has only done two seasons of television to date and has published a book related to his programme. On television he strictly cooks vegetarian, but he is not one himself. He also has an item on the radio and gives cookery workshops. Rudolph van Veen (1967) is the second celebrity chef in this research with the title Masterchef. He worked in several restaurants and he has won several prizes in patisserie. He started out as part of a programme on television in 2000 and subsequently has his own show. Pierre Wind (1965) is a highly educated chef who has a lot of restaurant experience, including having been chef proprietor. He has been on television regularly and has written several cookery books. He also teaches at schools and does some work as a food stylist. In appendix 6 more information about each of the celebrity chefs can be found.
4.1
(Celebrity) chefs and cooks
According to all the celebrity chefs who were interviewed, a celebrity chef is someone who is a public figure who is a chef and appears on television. There are however three different ways in which celebrity chefs look at their label. The first one is emphasizing the character of the chef, which puts their capabilities in a secondary role. The second view puts their function as a celebrity chef as supplementary to their other functions and the third perspective is about the different types of chefs (domestic cooks, professional chefs and celebrity chefs as intermediaries). Using one description does not exclude another one, they can all be used by one celebrity chef. What is remarkable however is that at the one hand none of the celebrity chefs care about the label they are given, but on the other hand they are eager to explain that their television activities are just supplementary and point out the difference between themselves and other types of chefs. This is contradictory since there seems to be a negative association with the label while it is not described negatively.

The first description includes characteristics of the celebrity chef himself/herself and not the capabilities of a celebrity chef. Rudolph van Veen describes some characteristics such as passionate about their work, service minded, extrovert without an ego in the way and confident enough to be themselves in every situation. The extrovert character of a celebrity chef is confirmed by his manager, Jan Wiesebron, whose experience tells that chefs are fairly introvert overall. In paragraph 2.1.4 it was explained that Gordon Ramsay is offended by the label celebrity chef since he feels it degrades his reputation as a professional chef. To what extent do they try to avoid becoming a celebrity first and a chef second to keep their legitimacy in the restaurant sector (Ashley et al, 2004)? Most celebrity chefs are not offended by the term celebrity chef as is clearly portrayed by Pierre Wind:
‘No. I don’t give a fuck’. (Pierre Wind)

The other celebrity chefs share his opinion but choose a more subtle response to illustrate this. This could mean Pierre Wind is more affected by the label then he would like to admit. Ad Janssen is proud to be called a celebrity chef, depending on the context and Andy McDonald emphasizes that celebrities are just people who are able to present what they do and are not necessarily the best chefs. Sophie Grigson reckons that the British do have a very unhealthy obsession with fame
, and thinks a celebrity chef such as Jamie Oliver can do whatever he wants.

SG: ‘Well, he could serve dog food, with some parmesan on the top and they’ll probably still come.

KS: Sure.

SG: I’m not suggesting that he would obviously’. (Sophie Grigson)
The second description of a celebrity chef focuses on the other activities of the celebrity chefs, by which they try to make clear that their “job” as a celebrity chef is just a side line. They would often call themselves differently if it was up to them, as a programme producer, food writer and broadcaster or as a Masterchef. Caspar Burgi sees it as a supplementary commercial activity, as well as Ad Janssen does. Almost all of the chefs explain that their work as a celebrity chef is an addition to their other activities (such as running a food business or restaurant, giving workshops, writing books and articles etc.). Only Rudolph van Veen can be seen purely as a celebrity chef in this sense. Caspar Burgi stresses that he is not a presenter and realizes very much that:

‘[…] one day you’re in, […] the other day you’re out’. (Caspar Burgi/quote in original language)

Andy McDonald also sees presenting as a whole different skill. He also claims that everyone can cook, the difference between a cook and a chef can be found in the art of doing a service for 70 people, different dishes and the ability to make them all leave satisfied. He calls this a magic trick and thinks domestic cooks are not able to solve the puzzle of completing a service.

The third description concentrates on the differences between different types of chefs. Ching-He Huang calls herself a cook because the attachment for her to the word chef is a chef in a restaurant. She cannot relate to this and her recipes originated in her own kitchen at home.

‘[…] because of the recipes I’ve written are for the domestic home and a lot of the recipes were written and inspired when I was cooking in my kitchen at home’. (Ching-He Huang)

Sophie Grigson also explains she is a cook because she also relates the word chef to a restaurant kitchen. This division between a chef and a cook was also made by Wilson and Smith (2004:183) and Floyd (2004) in paragraph 2.1.1. In the same paragraph it was noted that celebrity chefs can be seen as intermediaries between professional chefs and domestic cooks (Bell, quoted in Ashley et al, 2004:185). The celebrity chefs interviewed can relate to this. The idea that they try to teach us and deploy culinary cultural capital is confirmed by all chefs. Ad Janssen describes this as a lengthening-piece of his knowledge and thinks that a lot of domestic cooks are often technically better than apprentice chefs in restaurants. Caspar Burgi says that this role does not stop with cooking, but it is also about providing information. Sophie Grigson feels however that celebrity chefs often fall short in translating the professional kitchen into a domestic one.

‘[…] the way of cooking where they come from is different, not always that practical for an ordinary home cook’. (Sophie Grigson)

She for example mentions a team of kitchen staff which is not available in your own home. This example is similar to Wilson & Smith (2004) who explain that celebrity chefs have access to the newest specialized kitchen utensils, which are not available in the domestic kitchen. She does however recognize the fact that she can steal useful ideas and tips from chefs which she adapts to the domestic kitchen. But overall celebrity chefs are about showing off according to Sophie Grigson.
What becomes clear in all interviews is that these celebrity chefs are passionate about their work and want to share this passion. But why would someone want to become a celebrity chef to do this?
4.2
Why be a celebrity chef?

All celebrity chefs interviewed were not necessarily looking to be on television, most of them were approached by the broadcaster or producer. So why would they say yes to such a request? There are three main reasons: exposure, personal motivations and drives and passing on a message. Exposure, as well as personal motivations and drives, were already touched upon briefly in the former paragraph. So, while the celebrity chefs are contradicting themselves about their label as a celebrity chef, they are very clear about the advantages of being a celebrity chef. The exposure corresponds with the idea, explained in the previous paragraph, of television as a supplementary activity, while the personal motivations and drives explain the characteristic ‘passionate’ of a celebrity chef. This is one of the ways in which the celebrity chefs were described (emphasizing the character of the chef). The last reason for being a celebrity chef, the idea of passing on your knowledge and a message is in line with what Fattorini (1994) said about the media representation of food and catering. Celebrity chefs try to teach their viewers in different ways about different issues and according to Fattorini consumers develop stronger opinions about food due to the media representation. This means that celebrity chefs are successful in passing on their knowledge and message. According to Ashley et al food media ‘have little impact on cooking practices, it may shape more generally our dispositions towards new ingredients, eating out and the meaning of food in everyday life’ (2004:180). Thus more general messages about food are more successfully reaching the audience than actual cooking skills according to literature. The celebrity chefs confirm this and make clear that viewers are not necessarily required to make an entire recipe, they can just pick up some tips and tricks.

4.2.1
Exposure

The celebrity chefs interviewed mention a few aspects, the first one being exposure. As explained above, being a celebrity chef is often an addition to other activities. Caspar Burgi literally describes it as a supplementary commercial activity and Ching-He Huang and Ad Janssen think it is good exposure for their companies (in paragraph 4.5 this subject is extended further). Fame is not a drive for these celebrity chefs, Ad Janssen says he does not want to become famous, but he wants to be taken seriously.
4.2.2
Personal motivations and drives

The second aspect that plays a significant part in being a celebrity chef are personal motivations and drives. These are ideas, thoughts or concepts which they themselves feel passionately about. These are proof of the description of celebrity chefs in relation to their characteristics that was given in paragraph 4.1. Passionate was one of them and becomes very clear here. The personal motivations and drives of course differ for each celebrity chef. Rudolph van Veen wants a nice ride through life, he can find his satisfaction out of the appreciation of customers:

‘Goal? At the finish you want to look back and say, it was a nice ride! When I am cooking, I can really forget everything around me. And that’s reasonably unique for a lot of people. Athletes and musicians have got that sometimes as well. Or a painter who is completely engaged into his painting. Then I can enjoy the applause afterwards… or the empty plates, that is also applause but without sound’. (Rudolph van Veen)

Rudolph van Veen adds that his ultimate reward is to share his passion, Ching-He Huang agrees. She is aware that she is not the best chef in the world, but is happy to be on a journey to learn and teach. Ad Janssen also wants to carry out, share and deepen his profession. This is slightly different from Rudolph van Veen since he sees his profession as a celebrity chef as a motivation to deepen his culinary work. Ad Janssen sees his work as a celebrity chef as part of deepening his culinary work. His motivation is the love for his profession. For some being a celebrity chef is thus a motivation for their culinary work, while for others being a celebrity chef is part of their culinary work.
‘Because I think the profession is too beautiful to keep it to myself […] When I was a head chef in a company, I thought it’s not gonna be true that I will have to stay between these four walls until I’m 65 and do the nicest tasting things, but there’s so much more, there is much more in the profession. And that’s what I’ve tried to make my own and to share it with others’. (Ad Janssen)

Caspar Burgi thinks Gordon Ramsay sets a good example, Gordon Ramsay’s irritations are his irritations as well: pubs who try to cook nouvelle cuisine are a big irritation factor. Furthermore, he thinks that people are hypocrite about their food. As an example he mentions:

‘Often they do not even want to know where it is from or how it is made. You know, if I tell people how chicken filets are actually made, that you can find in the Albert Heijn, they say oh no! […] Never again. But well, a week later, they load it up again. And that is just, that is just because of money right. They load it up again, then I say that is actually hypocrite’. (Caspar Burgi)

Pierre Wind is a very passionate, enthusiastic person, but when he is not completely behind a certain concept, he will not take the extra step to make it work. He takes his tasting game as an example, he did not agree with the way it was put into the market so he only did what he was obligated to do by contract. For him, his own belief in something is very important. He wants to be remembered more than anything, for his own passion and beliefs and prove that he is the best. As Caspar Burgi also said, to put your mark on something. And television, according to Pierre Wind, opens a lot of doors and stretches boundaries. Furthermore, he wants to be the first in everything.
‘That is always my drive, I always want to be the first […] I get irritated when I see something that I would have wanted to make and I couldn’t make it. Or I didn’t have an idea or I’m eating somewhere and I think this is so brilliant, I wanted to make that […] I’ve experienced that a few times, then I’m sick for an entire week sort of speak’. (Pierre Wind)

4.2.3
Passing on the message

Another reason to become a celebrity chef has to do with trying to get a message across. Caspar Burgi explains that if you want to do that, you need to be a familiar face to people, otherwise people will not listen. He sees television as a strong medium to realize this. Even though people do not always know what you do on television, you do earn credibility because you are famous, which he thinks is shallow. Ching-He Huang admits that getting your message across on television is difficult since you have little time to do so. Often the real message does not get across, but the exposure will help celebrity chefs to get it across via other ways. Television gives you the credibility needed to convince people. Pierre Wind also confirms this, he says it is not about the television programme and exploiting that, it is the idea, the message, itself. He for example does not necessarily have to be the one to share a message on television, he would like to be involved with the programme however. So what messages are these celebrity chefs trying to get across?

All celebrity chefs want to encourage people to cook and try things, preferably while promoting local, fresh, healthy ingredients. Ching-He Huang wants to teach people how to cook and show people that Chinese food is healthy. Furthermore, she calls it a bit patriotic, but she also takes pride in being able to represent the Chinese second generation in the UK. For celebrity chefs overall, simplicity is the key, all the difficult cooking techniques can be used in restaurants. Ad Janssen however would like to show people different cooking techniques. He thinks there is nothing new about a chef making a recipe and thinks cooking techniques can add value to the current offer. The main idea is to make people think about vegetarianism, biological food and other food related topics. In the UK however, a controversial cookery programme has just started. In this programme Delia Smith uses convenience products to make dishes. There is a cookery book related to the programme which tells you in which shops you can buy certain products. This news was also picked up in The Netherlands as an article in NRC.next told us that critics say that the British kitchen goes back years with this new programme (Van Straaten, 2008). Sophie Grigson agrees and is not at all charmed by this new show, she uses statements such as ‘terrible’, ‘backward step’, ‘it’s insulting to people’s intelligence’, ‘dragging people back to the era of microwave’ and ‘scandal’. On the other hand, now that the British economy’s growth is slightly decreasing, people are less willing to spend money on haute cuisine. This trend is followed by the celebrity chefs, but even though this is the case, pubs and restaurants are selling simple and cheaper food which is still tasteful (Van Straaten, 2008). Ching-He Huang does not see the fuss about the programme.

 ‘[…] at least you start cooking, at least you start using a tin and maybe next time you’ll think, oh I’ll try fresh. As long as it gets you on the road. For me as a cook it’s fine’. (Ching-He Huang)
Hence, there are three aspects that explain why someone is a celebrity chef. These are exposure for their companies, personal motivations and drives and passing on a message. The order of importance of these aspects depends on the celebrity chef. Caspar Burgi for example thinks it is far more important to leave his mark on something he is passionate about (all schools having local and biological products) then having his own cookery programme. All chefs emphasize that they want people to start cooking and they want to be simple and accessible to all viewers. And basically all celebrity chefs interviewed want to pass on their knowledge and share their passion. The way this is shared has changed over the years. It depends on the conventions of the genre, if there are any, and of the influence the celebrity chefs have on their programmes. The focus of the next paragraph is on this topic.
4.3
Genre and influence of the chef

A genre, here the cookery genre, has a particular set of conventions, features and norms (Neale, 2004b). It is however not stable or static. The changing of genres leads to hybrid genres. This means there is often overlap within a programme of different genres (Van Bauwel, 2004). This is of relevance since the genre sets boundaries for the celebrity chefs. These boundaries may give or may not give them room to use the programme for the aspects mentioned in the previous paragraph: exposure, personal motivations and drives and getting a message across. There however seem to be no clear conventions since celebrity chefs explain all kinds of different opportunities within the genre and do not mention what is not possible. It is, as Van Bauwel (2004) said, constantly changing. The format types as formulated by Strange (2002) turn out to be a very good guideline, but they are not definite and not all programmes fit in just one format. It is thus impossible to describe the cookery genre in terms of conventions, features and norms. Not even the most basic characteristics which would be logically related to a cookery programme, such as the act of cooking, are a certainty within the genre. According to Vits (2006) this is typical for post-modern cookery programmes. Furthermore, Vits (2006) identified lifestyle as an important aspect in the development of the cookery genre. None of the celebrity chefs touched upon this subject, which does not mean lifestyle is not important. It means that it is not important in the views of the celebrity chefs involved. The growing popularity of lifestyle entertainment is probably not one of their first thoughts since the celebrity chefs tend to focus on their own situation. The importance of the lifestyle element in the cookery genre can best be researched among the audience.
Since the cookery genre cannot be described in terms of conventions, features and norms the idea arises that a celebrity chef has a lot of room to do whatever he or she wants. This is however not the case, it is clear that celebrity chefs need to earn influence by gaining experience on television. Researching the influence of the celebrity chef on the programme was supposed to make clear which objectives the celebrity chefs kept in mind. Since the influence of the celebrity chefs turned out to be quite small, the objectives did not become clear from this point of view.
4.3.1
Conventions, features and norms

Strange (2002) identified four format types within the cookery genre, these are also overlapping sometimes as can be seen in table 4.2. This means that there are no firm characteristics to describe the cookery genre. For some programmes the format is very clear, such as Sophie’s Weekends or Ching’s Kitchen. These programmes are about how to cook, in which the celebrity chefs function as instructors. Rudolph van Veen’s programme, The Taste of Life, is clearly Tourism-Educative. Rudolph van Veen travels all over the world and tries to translate local recipes from abroad to the Dutch kitchen. His manager, Jan Wiesebron, thinks it is very important to put emphasis on the setting of the programme; to make people enthusiastic about a certain destination by using recognizable locations in the programme for people who have been there or give tips for future travellers. It adds value to the context of Rudolph van Veen’s story in the programme.
‘Watching the television programme appeals to a feeling, sometimes recognition, sometimes discovery. This is done with atmosphere images of visited locations, sometimes more general images, mostly culinary images. Eventually everything in the programme The Taste of Life is about discovering the eating culture of the visited locations and this experience by eventually translating it to the possibilities of preparing these dishes in our own environment’. (Jan Wiesebron/cited from e-mail conversation)

Food&Fit however is a bit more difficult to put in one format. Caspar Burgi is teaching us how to prepare certain dishes, but the programme also contains items in which more background information is given. This is the same with McDonald’s Kitchen. Rudolph van Veen’s appearance in Life&Cooking is also tricky in this way. He explained to the viewers how recipes were supposed to be made, but he was also an important part of the programme because of his personality. When he left the programme, viewers considered it a real loss. Pierre Wind is the other celebrity chef with a programme that can be put in the Personality format. His programme, Kerst met Wind is however also Raw-Educative. It also contained items which gave more of a background information on food, but Pierre Wind as a person was very visible throughout the programme.
Table 4.2
Celebrity chefs by cookery formats
	
	Cookery-Educative
	Personality
	Tourism-Educative
	Raw-Educative

	Caspar Burgi
	Born2Cook, Food&Fit
	
	
	Food&Fit

	Sophie Grigson
	Sophie’s Weekends
	
	
	

	Ching-He Huang
	Ching’s Kitchen
	
	
	

	Ad Janssen
	Zomeravondcafé, 1000 seconden, Tafel Twee, Middagmagazine, Lunch-tv
	
	
	

	Andy McDonald
	McDonald’s Kitchen
	
	
	McDonald’s Kitchen

	Rudolph van Veen
	Life&Cooking
	Life&Cooking
	The Taste of Life
	

	Pierre Wind
	
	Kerst met Wind
	
	De Eetfabriek, Kookvanjou, Grazend Nederland, Kerst met Wind

The Cookery-Educative format is an example of the modern programmes as described by Vits (2006). The Personality, Tourism-Educative and Raw-educative formats are examples of the post-modern programmes. Appendix 1 shows the characteristics of both. Very clear differences can be found in the purely culinary focus of the modern programme or item and the hybrid character of the post-modern programmes. The modern programmes are more static in comparison to the post-modern programmes. The celebrity chefs often just cook in the modern programmes, while in the post-modern programmes there is also a focus on other activities. These other activities are not necessarily lifestyle related as Vits (2006) explains, which is also confirmed by looking at the cookery programmes involved in this research.
There are thus very different types of cookery programmes and elements within it. The cookery genre is not static. Cookery programmes try to convince people to start cooking or go to restaurants. This can be done from a kitchen setting, at people’s homes, workplaces, on the street etc. A programme could offer the possibility to invite guests or the celebrity chef could have a co-host which gives the opportunity to explain the recipe to the guest and the audience at the same time.

‘With Sybrand
 next to me, who absolutely cannot cook, so I have to teach him how to make it. Well that’s a lot of fun of course, he represents the people at home. So if he can do it, you think I can do it at home as well. Yes that’s of course a really nice concept’. (Caspar Burgi)

One of the most logical features of a cookery programme would be the act of cooking. Pierre Wind thinks cooking is secondary to the story and is a nice way to bind people. Andy McDonald thinks there are not a lot of celebrity chefs who actually cook on television anymore. He calls this the Gordon Ramsay syndrome. This indicates that the boundaries of the cookery genre are extended more and more.
‘Just like the Gordon Ramsay syndrome, if you see how many times he’s got a pan in his hands… That’s almost never, almost never’. (Andy McDonald)

Sophie Grigson explains that the set up of the cookery genre has changed in the last fifteen years: there are much more possibilities to air cookery programmes now. Andrews (2003) also noticed a rise in the popularity of cookery programmes over the last fifteen years. Jan Wiesebron, the manager of Rudolph van Veen, admits that they never had the intention of just making a cookery programme, he sees a bigger role for the Internet for the cooking element of The Taste of Life. Other celebrity chefs also acknowledge the growing importance of the Internet.

‘There you have much more control. You don’t have a fee and you don’t have a guaranteed exposure that you do [...] on a terrestrial channel, but on the other hand, people can hold you anytime and see things and get back to this and watch again. [...] I’m quite excited about it as a concept’. (Sophie Grigson)

The cookery genre is thus changing constantly and has no clear boundaries. This would lead us to believe that there is a lot of room for the celebrity chef to develop a cookery programme just as he or she would want it. In the next paragraph it will be made clear whether this is the case.

4.3.2
Influence of the celebrity chef
There are several ways in which the celebrity chef can show off his or her skills on television: they can be an item in a programme, the co-host or they are the only presenter. All celebrity chefs involved have been, or are, a co-host or the main presenter of their programme, but some have experience of “being” an item as well. Almost all of them were asked to participate in a cookery programme, two of them even admit they said yes to something they did not even see themselves in advance. The influence of the celebrity chef on the programme is important since it illustrates which objectives they keep in mind. So, how much of the programme is actually the celebrity chef’s input?
Ching-He Huang explains that the whole format came from the broadcaster, but she is allowed to make the recipes and is responsible for the food presentation (although sometimes she gets help from a stylist). The shops she visits in her programme are her favourite shops. Ching’s Kitchen is her first programme. Ad Janssen did not have a lot of influence on his first show either. The only thing he was allowed to do was think of the recipes, but with prescribed ingredients. Later in his television career his influence grew.

‘I always say you first need flying hours before you can say anything’. (Ad Janssen)

Sophie Grigson was very involved with the originating of her first cookery programme. It was just a tender from the production company and then they needed to “flesh it out”. But, Sophie Grigson already had some experience with television. She used to produce pop videos, which makes her situation a bit different from the other celebrity chefs.
‘And we had lively discussions when it wasn’t quite the way I wanted it. On the whole, one of the things I love about making TV programmes is that it is, it’s a team exercise. And not all presenters like that, I really like the idea of it’s a team working together’. (Sophie Grigson)

Andy McDonald explains that when he tried out for Life&Cooking, he was not allowed to make his own recipe on the programme. He was forced to make something he did not think much of, which is, he says, the set up of the programme. McDonald’s Kitchen is much more a team effort and during the second season his influence grew. The recipes are all his, but have to be approved by the entire team. Cooperation is also emphasized by Pierre Wind: cooperation between him and the broadcaster, the director or the production company. He distinguishes himself from a lot of celebrity chefs by sometimes directing his programmes as well. This gives him much more influence. Rudolph van Veen is the “culinary conscience” of The Taste of Life according to his manager. The programme uses the contacts of Rudolph van Veen and he “pulls” people to participate in his programme because of former successes. Jan Wiesebron, his manager, explains this by giving the example of interviewing Barbara Streisand and Oprah Winfrey which gives you credits to convince other people to participate as well. What is remarkable, is that both English celebrity chefs are not aware of being aired in The Netherlands or any other country. They sometimes receive an e-mail which tells them so, or find out themselves when being recognized abroad. Celebrity chefs thus need to earn influence, but it seems to stay quite small. Their own objectives therefore do not become clear. The influence of a celebrity chef also depends on the broadcaster. Ad Janssen for example explained that the public broadcaster gave him much more room to take initiative himself. Why is this the case?
4.4
Edutainment

Originally modern television was supposed to educate, inform and entertain the audience and these objectives were sharply separated (Van Poecke, 1994). In post-modern television the boundaries between these objectives became more blurry. In paragraph 4.3 it was explained that the Cookery-Educative format in its purest form was an example of modern programmes. This would mean these programmes (see table 4.2) have a very clear objective. It was however also made clear that the format types did not appear in their purest form, there were always other elements involved. So what does this mean for the educational and entertainment factors within the cookery genre? Celebrity chefs explained they were trying to get a message across (paragraph 4.2.3), so cookery programmes are a source of food knowledge. Fattorini (1994) explained that food media are an important source of information, this can be seen as trying to educate the audience (see paragraph 4.2). But in general, none of the celebrity chefs see their programme as purely educational or entertainment. There is always a mix, which means cookery programmes are edutainment. The main idea is that the public broadcasters leave more room for education and are more independent. This is due to the sponsoring of programmes, which gives the sponsors influence on the programme. The influence of celebrity chefs on their programmes thus depends on their own experience (paragraph 4.3) and on the influence of the sponsor. The more influence the sponsor has, the less the celebrity chef has to say about the programme and the opportunity to share a message becomes smaller.
Ching-He Huang thinks half of her (and other) cookery programmes were about teaching and the other half was entertainment. She believes people want entertainment first and education second. If it was just about teaching, people would not watch. Sophie Grigson agrees and thinks it is hard to make instructions interesting. She says that often celebrity chefs are seen as entertainment, since their way of cooking is not always practical for the domestic cook. Caspar Burgi also thinks people are not interested in education because they watch television for entertainment. He regrets this. Ad Janssen likes the combination of entertainment and education. He makes the comparison with the heart of the human body, which is necessary to stay alive. Even though there might be some difficulties elsewhere in the body, it can still function. But when the heart stops working properly, it will be in trouble. And the kitchen is the heart of a restaurant. Everything else creates the environment: the atmosphere, good service, thoughtfulness, good chairs, all elements that make a good lunch or dinner. On television it is the same according to Ad Janssen. Just cooking is not enough to keep people watching, there needs to be a certain ambiance which makes it nice and relaxed for the viewer. Rudolph van Veen also thinks his programme consists of both elements, he calls this “educative entertainment”. His manager points out that they focus more on education than on entertainment, but admits they need it as a package.
‘Entertainment, it’s a type of packaging I guess. To offer it tastefully I guess. Anyway, that’s just like, you also do that when you’ve got a restaurant. You could say here is the carton, eat it out of here, or you can dress up a plate. That’s a whole different way of eating of course’. (Jan Wiesebron)

Andy McDonald does not like to think about having an educational or entertainment programme too seriously. He feels it should just be appreciated for what it is, but he does remark that he likes the fact that the programme is informative and teaches people something. Pierre Wind thinks his programmes are like documentaries but is not sure whether they are educational, because he thinks he is not teaching anything but he is providing information. Kerst met Wind is however entertainment he believes, although it has got a message.
The celebrity chefs all indirectly associate the public broadcasters with education and the commercial broadcasters with entertainment. Pierre Wind also illustrates a difference between the commercial and the public broadcasters: he thinks the commercial broadcasters are more success oriented. Commercial broadcasters are much more influenced by sponsors and advertisers then public broadcasters (Collie, 2007). Sponsors give financial support which gives them influence on the contents of the cookery programme. These are often restrictions and prescriptions which diminish the influence of the celebrity chef (see paragraph 4.3.2). Ad Janssen’s experience with the commercial broadcaster was characterized by not having a lot of influence, while the public broadcaster gave him much more freedom. This could however also have to do with the fact that he started his career with the commercial broadcaster and he later earned more respect and influence. He admits that in the beginning of his career he did not really care about cooking with packaged sauce for example. But, he says, then there was a discussion ten years ago about celebrity chefs using convenience products which supposedly broke down the profession. While the public broadcaster did not even allow him to cook out of packages.

‘On the one side, I think, I haven’t got anything against convenience, as long as it is good convenience, but on the other side I should not disavow my profession. So that was sometimes difficult’. (Ad Janssen)

Caspar Burgi thinks that a public broadcaster gives a celebrity chef better opportunities to get his or her message across. He thinks the BBC is a good example, since it has fewer commercials and their programmes have more impact on their viewers. Jan Wiesebron likes to think of Rudolph van Veen’s programme as a programme on BBC level.

‘You can get you message across better with a public broadcaster. Because it has a different kind of viewers. So it would actually be nice to have a cookery programme with a public broadcaster of course’. (Caspar Burgi)

The content of programmes from the commercial broadcasters is thus influenced by sponsors. Celebrity chefs are not too fond of this, but realize that that is how it is and that money matters in the television landscape. In the next paragraph the commercial side in the profession of a celebrity chef will be described.
4.5
Branding the celebrity chef

Money is needed to make a television programme. Commercial broadcasters often work with sponsors who require the programme to pay some attention to them in exchange for financial support. There are two aspects to this, advertising inside and outside the cookery programme and the celebrity chef as an entertainment package. Celebrity chefs for example are asked to use certain products in their recipes. The celebrity chefs involved are not very fond of in-script sponsoring (Van Zoonen, 1999), since they feel they lose credibility and independence. Often celebrities are asked to promote products outside their programmes as well. By using celebrity chefs in advertisements for products such as plasters or condoms, the image of the celebrity chef is reflected upon the product involved. However, as Byrne et al (2003) said, whether this works out positively is dependent on how consumers experience the credibility, attractiveness and power of the celebrity chef. In paragraph 4.2.1 it was already mentioned that celebrity chefs see their work as a celebrity as an additional activity. They try to get some exposure for their other activities, this means they want to earn credibility to make sure their other activities get noticed. The celebrity chefs involved here are open to opportunities to promote products, but carefully avoid the label “media sell-out” which was pointed out by Ashley et al (2004) as well.
There are signs among the celebrity chefs interviewed of the creation of an entertainment package, although not very profoundly. Celebrity chefs do value the concept of being a brand, but they are not always sure they themselves are a brand. It has to do with how visible you are in society, but most celebrity chefs will not go as far as appearing on all kind of programmes just to be on television. Some kind of culinary link is required. Although for two of them it is sometimes just fun to do something “outside of the box”. Most celebrity chefs are not very keen on promoting products, since it can cost them their credibility and independence. If they however feel passionately about a certain product or they feel it will not harm their reputation, they are open to the opportunities. The brand value of the celebrity chef can then be transferred to the product involved. As McDowell & Batten said in paragraph 2.1.2, ‘branding deals with a product’s reputation’ (2005:9). For celebrity chefs it is their own reputation that is at stake, the reputation they have among consumers, but also among their colleagues in the restaurant sector.

4.5.1
Advertising inside and outside the cookery programme

Ching-He Huang is speaking about the English television landscape in which advertising space is paid for and commercial broadcasters probably have their favourite sponsors, but on the public channels those are not present. The situation is thus very similar to The Netherlands. She would only use sponsors if she felt that their product was genuinely good. Sophie Grigson has the same idea about the English television landscape and is very happy that she is able to be independent of sponsors, both inside and outside her cookery programmes. But she does see a difference in sponsors; there are sponsors of certain products but also sponsors who promote awareness, such as Fair Trade, who she has been working with on and off. She feels Fair Trade is technically a brand but not like Carluccio’s pasta
 for example.
‘And, because that’s about something much bigger, much more, it’s actually really about a way of trading, you know. A brand, the Fair Trade brand is a guarantee that things have been traded fairly. It’s a... that’s very different’. (Sophie Grigson)

Pierre Wind would also not mind promoting things such as charities or products, as long as they are not related to food and it does not cost him his independence. Caspar Burgi is always open for commercial cooperation, as long as it is not about pre-packaged convenience food. He adds that you should always keep the broader picture in mind, because you lose your credibility when you give contradictory messages whether it is on television or at a fair or workshop.

CB: ‘… I was called by Hansaplast for a commercial cooperation. With new plasters for in the kitchen you know.

KS: Ok.

CB: Thus with water, will you do that? Of course I’m gonna do that. You know, I’m not crazy, if I would find money I would pick it up as well. Yes, logical. But those are all things that do not upset me. So, if they have condoms…

KS: Especially for in the kitchen?

CB: Whatever. I don’t care’. (Caspar Burgi)

The meaning of the plaster is manipulated as it was first just a plaster and now it is used by a celebrity chef with a certain image. The success of this cooperation depends on how consumers experience the credibility, attractiveness and power of the celebrity chef. The example of Caspar Burgi with kitchen plasters could turn out to be very lucrative, the context of consumption (Lury, 1996) is logical and believable. Relating him to condoms will probably be less successful since he has not earned (nor lost) credibility in this area.

In programmes of Pierre Wind there is no sponsoring involved. He emphasizes that he often pays for his own travelling costs and things such as cutlery in his programmes and books. Ashley et al (2004) see this as a sign for avoiding to be seen as a “media sell-out”. They say that celebrity chefs like to point out that they are not millionaires in order to keep their legitimacy. Caspar Burgi even experiences sponsoring as an irritation factor when he watches television himself.

‘It’s a huge irritation and with my programme it’s not so bad. When you watch Life&Cooking with Hertog and this… man, as a chef I’m irritated immoderately, immoderately. But on the other side I also get that some programmes, yes they have to otherwise they won’t manage. Look, if I have to choose between showing Yakult once briefly in the refrigerator and then being able to say that I work with biological products, or not, yes you of course choose the road of the least resistance’. (Caspar Burgi)

In The Taste of Life there is just one sponsor who is not continuously visible according to Jan Wiesebron, only when it is genuinely necessary. For Rudolph van Veen, also the first celebrity chef who appeared in Life&Cooking, sponsoring was a sensitive subject as well. In the beginning he experienced a lot of freedom but in the end the fact that the programme was sponsored heavily was one of the reasons to move on. There was too much in-script sponsoring as described by Van Zoonen (1999). Both Caspar Burgi and Andy McDonald confirm this way of working at Life&Cooking.

‘When I was doing the programme, I had to almost present every product in front of the camera. And yes, of course as a viewer you don’t really notice that, or at least you aren’t supposed to. But, I got instructions on how to present it on camera, you have to poor it like this’. (Andy McDonald)

Overall, celebrity chefs value their independence and are not very happy with the obligations of sponsoring. Especially when it influences their programme or their message. They are afraid of losing their independence and credibility. Sponsors are however not the only one to blame, often broadcasters, production companies or managers try to intensively market the celebrity chef.
4.5.2
Entertainment package

In paragraph 2.1.2 it was explained that the celebrity as an entertainment package is created through synergy which is expressed by the diversification into related areas of entertainment (Negus, 1992). This means that celebrity chefs for example publish books related to their cookery programme, or DVD’s or restaurants. Caspar Burgi does not yet have a cookery book published, but he is working on it. For him it does not have to necessarily be connected to his cookery programme. Pierre Wind says it is not specifically about being on television which sells your book, it has to do with your overall fame. When Sophie Grigson’s programmes are aired that have dedicated cookery books, she sees an increase in her book sales. For just one off appearances this is not the case. Ad Janssen and Andy McDonald recognize this increase as well. Most cookery books originate from the request of the production company or broadcaster. Jan Wiesebron, Rudolph van Veen’s manager, focuses on the cross medial approach of The Taste of Life. This means that there is also attention for the Internet, books and magazines, it is an entire package. Ching-He Huang thinks celebrities in the UK are not packaged as much as in Asia.
‘No, it’s not like, in Asia you see in media, they package you, presenter, they say you do this, you do that and they give you a package and then they sell you out to the world. I feel that it in the UK, there’s a lot more freedom’. (Ching-He Huang)
Sophie Grigson and Andy McDonald on the other hand do think that people want to label celebrities.

‘Jamie is kind of young and trendy, well not so young anymore but, you know, he’s half a bit young, a bit street, Nigella is the sexy cook […] Gordon is the angry one it says, well a lot… Well, everyone has that label, the Hairy Bikers are hairy and bikers and I’ve always slightly, I’ve been pigeon holed. That’s part of branding isn’t it, pigeon yourself. So I’m having to come up with, I should have said that the phrase that we sort of gone down as a brand is your friend in the kitchen, or friend in the kitchen’. (Sophie Grigson)

By creating an entertainment package, the celebrity chef at hand could turn into a brand. Sophie Grigson is afraid Sophie Grigson is a brand. She thinks this is necessary due to the tighter budgets of the broadcasters, so celebrity chefs need other sources of income as well.

‘Oh, you know, I’ve been fighting against this concept, but I guess yes, it probably is. And I’m moving... God, yes, I suppose so. And I, I, you have to I think, in the year 2008 you have to start having that concept, you know, the brand I suppose’. (Sophie Grigson)

Caspar Burgi does not yet think of himself as a brand, he feels you really have to be rooted into society before you can become a brand. Andy McDonald shares this opinion, he thinks that LLiNK (the broadcaster that airs McDonald’s Kitchen) want to associate his programme to vegetarianism. But he is not sure about being a brand, he thinks you have to be more present in society and he has not decided yet about whether or not he would be credible if he would cook a recipe with meat or fish in the future, even with a proper introduction. Although he does always stress in the media that he is not vegetarian. Ad Janssen does think his name is a brand, but he is not sure whether he himself is also a brand. He does feel a bit awkward about it, just like Sophie Grigson.
‘I’ve once tried to name my restaurant Restaurant Ad Janssen and that didn’t work for me. I cannot be enthusiastic about that. […] There’s something there… That has got to do with being a Dutch celebrity, there is something which I find a little embarrassing. A little… I don’t know, like look at me: I’m good’. (Ad Janssen)

Rudolph van Veen feels that all people are a kind of brand. He makes the comparison with Heineken which makes people think of beer, Volkswagen which makes people think of cars and his brand should be associated with cooking and patisserie. Pierre Wind sees himself as an A-brand. He does stress that independence is what he is after, he does not want to be packaged and branded by marketeers. He wants to earn respect by his own actions and capabilities, Ad Janssen confirms this. It is not about being on television, Caspar Burgi agrees and he would only appear in programmes if it would give him the opportunity to give attention to his message.

‘There are a lot of things that I don’t do, all those, a lot of games, I just won’t participate. There has to be a link to the culinary. And sometimes, I’ve always got one golden rule, that I, when I’m a guest at a programme, at the very least I would watch it myself. So I tell them no if it is a programme which I would not watch as a viewer’. (Pierre Wind)

Sophie Grigson feels it is necessary to sometimes appear in programmes such as The Weakest Link to get your face out there. Furthermore, sometimes these things are just fun she says, but in the end it is a financial thing. The difficulty is to not become a “media sell-out” as described by Ashley et al (2004:179). Both Pierre Wind and Ad Janssen know a few examples of celebrity chefs who have chosen the money over the profession. Rudolph van Veen explains that most of his guest appearances are culinary related. Dancing with the Stars was a little different, but the situation and the environment fitted him.
‘Most guest appearances are culinary related. Because of a personal interest or sometimes (e.g. Jenssen) to promote one of my culinary activities. Dancing with the Stars was kind of an exception. A good example of a spontaneous “yes” to a remarkable challenge. I do not want to hold on forcefully to the fact that everything I say or do has to be culinary’. (Rudolph van Veen)

Celebrity chefs do not only have to think about their reputation, credibility and independence because of their customers, but their reputation among their colleagues in the restaurant sector is also at stake. In the next paragraph it will be described how the celebrity chefs look at the restaurant sector.
4.6
The celebrity chef in the restaurant sector
As was explained in paragraph 2.1.3 celebrity chefs do not lose the respect of consumers by appearing on television. Branding is useful for their restaurants because it is a competitive business. Celebrity and publicity can help the restaurant to do well. A lot of celebrity chefs own a restaurant because of the extra income, but others are not interested in owning their own restaurant at all. On the whole, celebrity chefs feel that their appearance on television can attract more customers. They do however feel that these consumers expect them to be cooking there every day, since this is not feasible for most celebrity chefs they are afraid to connect their own name to their restaurant. They do not think they are giving away kitchen secrets on television, if there even are kitchen secrets, but they are creating awareness. This leads to a lot of knowledge among consumers about the restaurant sector. This is mainly a positive influence since it gives the consumer more of an understanding of how a kitchen works, although the “angry” approach of Gordon Ramsay is not always appreciated. In chapter one it was made clear that according to Fattorini (2004) professional chefs are offended by criticism from customers. They feel the customers have a wrong idea of the restaurant sector because of the media representation. The celebrity chefs do not see this as a real problem. Some celebrity chefs make the distinction here between highly educated, passionate chefs and second weight chefs in the professional kitchen to illustrate how criticism from customers is received. The highly educated, passionate chef welcomes criticism while second weight chefs are not able to deal with it. This is the kind of chef Fattorini (2004) described: the chefs who rarely interact with customers and feel very strongly about “difficult” customers. It is clear now that not all professional chefs are negatively affected by this.

4.6.1
Chef-proprietors

Andy McDonald is not yet thinking of starting his own restaurant. He has worked in several restaurants that just got started and noticed the hard work. It might be another story in ten years he says, when his children have grown up. As the word chef is related to a restaurant kitchen to Sophie Grigson (see paragraph 4.1), she calls herself a cook and makes clear that she is not able to run a kitchen, nor has that ambition.

‘No, oh god no, I couldn’t do that! And it terrifies me, no no no no. I don’t want to either’. (Sophie Grigson)

Ching-He Huang, the other cook, would like to have her own restaurant and sees it as a challenge. She thinks that being on television helps her current food company because it gets people to trust her more. Caspar Burgi agrees and notices that his catering company gets more hits online when his cookery programme is being aired. He used to own a restaurant which took up a lot of his time. Furthermore, people coming to his restaurant expected him to be there and complained about the food when he was not. At that time he did not yet appear on television, but he hopes to open a restaurant again in the future, then he will make use of his name as a celebrity chef. Ad Janssen has not given his companies his name since he thinks he should be there if they carried his name and he cannot guarantee that. He feels he is not a true celebrity, but thinks that when you are, and you do a lot of gigs people come to your restaurant for you. This idea is shared by Pierre Wind.
‘I am a little strict because the things I used to be annoyed by, you know, I used to be annoyed by the head chef who appeared in the restaurant and said hello to the people and then went to do his own thing and left the kitchen and did not cook at all. So I have always said, if I cannot be in the kitchen the entire day, because people hopefully come because you are there, then you have to quit the restaurant-being’. (Pierre Wind)
4.6.2
Media representation of the restaurant sector

Another factor could be that celebrity chefs reveal their recipes and cooking techniques on television, while those actually mark their status (Ashley et al, 2004). Pierre Wind feels that that is not an issue for the restaurant sector, but he does recognize some kind of resentment among professional chefs. Although they are quickly able to drop this in his opinion.

‘ […] you hear certain kind of people say well I never want to present a TV programme. Yes, you hear that sometimes. Yes, that is popular stuff and all that, but when they’re asked they say yes. So that’s, there are a few people who I really admire in the restaurant sector, who have been asked and haven’t done it. There are only a few, who really chose their business. Well… to me you are a hero’. (Pierre Wind)

For Ching-He Huang revealing recipes and cooking techniques is not an issue of relevance for her food company. She cooks different, more complicated things on television. The food in her factory is different because of rules and regulations, it is much more simplified. Caspar Burgi says domestic cooks have just as much cookery secrets as professional chefs or celebrity chefs. Rudolph van Veen does not believe in cookery secrets at all, he feels that openness of chefs and celebrities can only lead to more appreciation of the profession. Andy McDonald thinks he creates more appreciation for the profession as well: he blurs the boundaries while at the same time he reinforces them. In paragraph 4.1 it was already explained that celebrity chefs could be seen as intermediaries between the professional chef and the domestic cook. According to Fattorini (2004) celebrity chefs blur the boundaries between them. The representation of the restaurant sector in the media is often considered inaccurate by professional chefs (Fattorini, 2004). Ching-He Huang tries to prevent this by explaining to the viewers that it is her interpretation of a recipe. Sophie Grigson feels the influence of the media is mainly positive. It is now clearer for customers what actually happens in a kitchen and that cooking takes time, she guesses the complaints could be less. Overall the culinary level in The Netherlands has increased over the last ten to fifteen years explains Ad Janssen. He is amazed with the knowledge consumers possess about food nowadays (see also paragraph 4.2.3 and 4.3). Sophie Grigson and Caspar Burgi, do distinguish between highly educated, passionate chefs and second weight chefs. The first one should welcome knowledgeable consumers (“foodies”), these are the chefs that want to educate their consumers. That is also the compliment Caspar Burgi gets from colleagues in the restaurant sector, he translates nouvelle cuisine into the domestic kitchen while promoting fresh, healthy, biological food. The second weight chefs are more likely to be irritated and offended. Caspar Burgi thinks we need both kinds of chefs, because every occasion calls for a different dinner setting. Ad Janssen is very clear about the input of the foodies, he thinks of it as a challenge instead of a threat. He would like everyone to push him because then he is forced to do new things, to think, to make sure people will not comment.
‘If you cannot handle that, you should leave the profession. Because then you’re not good enough. You should always make sure you’ve got an answer to things, and if you stay at the same level too long and you do not develop yourself as a chef and you do not try to be above that, to be a trendsetter […] then you’ll get this kind of frustration I guess. […] So stay ahead of it. I think that if people, if that is a threat to some people, then it’s sad. I truly think it’s sad’. (Ad Janssen)

Andy McDonald thinks the cookery programmes and other media have both a positive as well as a negative influence. On the one hand it inspires domestic cooks, but on the other hand he thinks Gordon Ramsay only shows the negative parts of the profession. There is no balance between telling people off and complimenting them.

Chapter 5
Managing the Restaurant
While the guests are enjoying their lunch, dinner or drinks a lot of activities are happening behind the scenes. The restaurant manager needs to make sure there are enough products in stock, everyone does their work properly, financial matters are taken care of, hygiene laws are followed and more. The broadcaster is not actually a manager, but is involved (and responsible) for several organizational and financial aspects. For this research two representatives of two different broadcasters were interviewed and two others filled in a question list based on the topic list. The same method of analysis as in chapter 4 was used. This resulted in 12 labels which were eventually reduced to 4 main labels (table 5.1). The main labels represent the themes that will be examined in this chapter. The translated citations are used in this chapter and in appendix 5 the original Dutch statements can be found.

Table 5.1
Sub labels rearranged into main labels

	Main label
	Sub label 1
	Sub label 2
	Sub label 3

	Interdependence
	Broadcaster
	Relation broadcaster & chef
	The chef

	Cookery programmes
	Cookery programme
	Message
	Future

	The process
	Development
	Airing
	International

	Limits, liberties and boundaries
	Rules and Regulations
	Sponsors
	Education vs entertainment

The four broadcasters involved are LLiNK, NPS, RTL4 and TROS. LLiNK is the broadcaster of McDonald’s Kitchen with celebrity chef Andy McDonald, NPS airs Pierre Wind’s programmes, RTL4 airs, among others, Ching’s Kitchen (Ching-He Huang), Sophie’s Weekends (Sophie Grigson) and Food &Fit (Caspar Burgi) and TROS is responsible for Ad Janssen’s programmes among others. RTL4 is a commercial broadcaster who airs from Luxembourg (the U-corner). This is due to the rules and regulations that were applicable in 1989 (see paragraph 2.3). It is now one of the largest broadcasters in The Netherlands and is part of RTL Nederland. RTL4 focuses on the group Shoppers from 20-49 years. It is meant for the modern family and offers entertainment, sports, series, information and drama (RTL Nederland, 2007). Jaap Paulsen (press service) answered a question list for RTL4. LLiNK, NPS and TROS are public broadcasters, of which LLiNK is the youngest
. The initiative for a broadcaster with a sense of responsibility and social involvement originated in 2000 and in 2005 the first radio and television programmes were aired. LLiNK needs to make sure it has 150.000 members on January 1st 2009, this will ensure their existence (Carvalho, 2008). Diana Vergeer (press service) participated in an interview on behalf of LLiNK. LLiNK wants to make a contribution to a better world through their programmes and hopes the audience will do so as well. LLiNK stresses that everyone can do this in their own way, which they call practical idealism. They currently have two hours of airing time a week which will increase to twelve hours a week when they reach their goal of 150.000 members. NPS (Dutch Programme Foundation/Nederlandse Programma Stichting) is a public broadcaster that originated in 1995 and is the only public broadcaster without members. This is possible since it airs programmes of which the government thinks are necessary and without the NPS they would not be made (NPS, 2008). Oscar van der Kroon (editor in chief Television) represented NPS in an interview. The NPS has approximately 600 hours of airing time a year (about 11,5 hours per week) and originated from the former NOS (Dutch Broadcaster Foundation/Nederlandse Omroep Stichting), which was responsible for making programmes that were too expensive for the regular broadcasters (the news and sports) and programmes that nobody wanted to make, but should be made (children’s programmes, art and culture). The latter is now the responsibility of the NPS and includes art and culture and informative programmes with a multicultural character. The TROS (Television Radio Broadcaster Foundation/Televisie Radio Omroep Stichting) started in 1964. It tries to be a family broadcaster free from religion and prejudices. They want to create understanding among the Dutch viewers (TROS, 2008). Birgit Jansen (press service) filled in a question list on behalf of the TROS.
5.1
Interdependence
The relation between the celebrity chefs and their broadcasters differs. The commercial broadcaster is actively trying to brand (“cultivate”) their celebrity chefs. RTL4 explained that some names have become expressions, this was also highlighted in paragraph 2.1.2: ‘Brand names communicate attributes and meaning that are designed to enhance the value of a product beyond its functional value’ (McDowell & Batten, 2005:17). The public broadcasters are less concerned with celebrity chefs as entertainment packages. They also indicated that they are not involved with the other activities of their celebrity chefs, but they do try to stay up to date. The interdependence between the celebrity chefs and their broadcasters overall seems to only be applicable in activities around the cookery programmes. The other activities of celebrity chefs are seen more as a bonus then as a goal. According to the celebrity chefs, they enjoy more freedom with the public broadcaster (paragraph 4.3 and 4.4). This also becomes clear here: the commercial broadcaster is actively branding the celebrity chefs which gives the celebrity chefs a lot less room for their own ideas.
Broadcasters try to link their celebrity chefs to them actively or inactively. By inactively it is meant that the broadcaster does link the celebrity chef, but it is more a fortunate coincidence then a planned activity.
‘[….] our ambition is to be a reflection of what happens in The Netherlands in those territories in which we are active. That is sort of our core mission, and to do that in a way that is of high quality and at the same time renewing, fierce, controversial if it’s possible we put that sort of characteristics in our programmes’. (Oscar van der Kroon, NPS)
The aspects Oscar van der Kroon mentions (high quality, renewing, controversial, fierce) also seem to be aspects that can be related to Pierre Wind, he thinks. He calls this a two-way marriage. He feels Pierre Wind is one of the faces of NPS, although he is not under contract at NPS. But he thinks this is not clear enough among the audience since he has not got a lot of airing time. But also because the NPS makes programmes and the focus is not on the people on television. Pierre Wind is a bit of an exception because of his capabilities as producer, interviewer, etc. The situation arose where a unique group of talented people could be put together, which resulted in creative ideas. The presenters of NPS are related to certain genres, as Pierre Wind is related to the cookery genre. NPS is not involved with any of Pierre Wind’s other activities, but they are kept up to date. Oscar van der Kroon indicates that the NPS is not able to actively brand Pierre Wind since they do not possess the capabilities to do so.

KS: ‘Do you try to reinforce the brand, the image [of Pierre Wind] or…

OK: Well we are not that good at that, not to say we are really bad at that’. (Oscar van der Kroon, NPS)

RTL4 chooses its celebrity chefs based on personality and capabilities, then they try to cultivate “characters”, this means that their celebrity chefs become an expression. Examples are Herman den Blijker and Jamie Oliver, Jaap Paulsen says. For each programme the cooperation and relation with the celebrity chef differs. This could be seen as a sign for branding such as the BBC did with Delia Smith (paragraph 2.1.2). TROS tries to bind Ad Janssen to the broadcaster by introducing him as “TROS Masterchef”, furthermore they organize activities for their members surrounding Ad Janssen sometimes. But all his other activities are not influenced by the TROS and they would not want them to be. Diana Vergeer (LLiNK) thinks Andy McDonald is LLiNK: his activities fit perfectly into the goals of the broadcaster. He is under contract there and represents LLiNK well. The radio programme he is part of is also from LLiNK. His side activities are not related to LLiNK even though they do recognize the importance of his cookery book for example.

‘We are just a small broadcaster yet, with our two hours airing time a week. And if we can make our presenters more known, the programme will become more known, so the viewing figures will go up, so the number of potential members can grow. (Diana Vergeer, LLiNK)
In paragraph 2.3 it was explained that the level of competition on Dutch television is high and the fight for viewing figures is fierce (Bardoel & Cuilenburg, 2003). Broadcasters are thus interested in high viewing figures, the question is how cookery programmes help broadcasters attract large audiences. Why are cookery programmes interesting for broadcasters?
5.2
Cookery programmes

Cookery programmes are used to reach audiences. This is done through various formats and the broadcasters thus see the cookery genre as a changing setting, as also described by Van Bauwel (2004) in paragraph 2.2. They, however, relate this only to their own cookery programmes and not to the cookery genre overall. In paragraph 4.3 the view of the celebrity chefs on the changing character of the genre was already described and the formats identified by Strange (2002) turned out to be overlapping. This is also the case from the view of the broadcasters. In the future cookery programmes may become more interactive says one of the broadcasters (the others neither confirm nor deny this). The celebrity chefs also saw this trend as an opportunity (paragraph 4.3.1).

With cookery programmes the broadcasters try to reach their audiences. For TROS cooking fits perfectly into their family orientation. Diana Vergeer (LLiNK) thinks a cookery programme is a good way to transmit something about food. She thinks television is lighter than radio here and therefore is a good way to get the message of McDonald’s Kitchen across. The message of eating without meat and fish is very important, people should think about their eating habits. If Andy McDonald decides to make a cookery book about cooking with fish, this is not of primary interest for LLiNK. Furthermore Diana Vergeer suggests that Andy McDonald himself also knows that bio-industry products for example would not fit within the programme, but he himself is also recognized for cooking without meat and fish.
‘He of course also wants to distinguish himself between the one and the other, well, whatever TV chef. […] The thing that is very recognizable for him of course, is that is without meat and fish indeed, that is also what becomes more known now anyway’. (Diana Vergeer, LLiNK)

Oscar van der Kroon (NPS) thinks the cookery programmes of the NPS, or eat-programmes as they are called at NPS, are very informative which fits with their mission. They try to make programmes with substance. He thinks that that is unique, some programmes are just about viewing figures. LLiNK for example wants to provide information, but focuses more on the message during the interview. NPS does not try to get a message across, but wants to provide information, it is up to the viewer to have their own opinion based on that information. Pierre Wind also indicated this. The idea of making programmes to give messages is considered pretentious by the NPS, this idea is widespread through the entire organisation. The added value of the NPS in comparison to information on the Internet for example is the journalistic experience to function as a filter of information and to package it.
‘We have a manager over here who always says we do not make programmes to give messages. […] That is very old fashioned, also very pretentious, but by communication in messages through television’. (Oscar van der Kroon, NPS)

In the future the cookery programmes at LLiNK will become more interactive Diana Vergeer believes. She also sees the development in cookery programmes of less attention to the recipe, although she thinks that McDonald’s Kitchen still highlights the recipes. But LLiNK also wants to put forward the celebrity chef to get LLiNK known. Oscar van der Kroon (NPS) identifies Joop Braakhekke as the first in The Netherlands to make the cookery programme more of a personality show. In the formats of Strange (2002), Joop Braakhekke was known for his Tourism-Educative format and the Personality format. Oscar van der Kroon does however not want to make forecasts about the future of the cookery programme, since television develops very rapidly. In the next paragraph it will be described how a cookery programme develops from an idea to an aired programme.
5.3
The process

In paragraph 2.3.1 four types of influence on broadcasters were described: economical, political, organizational and audience. The organizational influences have not been touched upon by the broadcasters, this is logical since the spokespersons represent the organization as a whole. The commercial broadcaster is very much influenced by economical forces in the development of a cookery programme. RTL4 actually sells audiences to its advertisers, the cookery programme is a way to reach them. The audience influences are thus very strong as well. The public broadcasters work from their mission when developing a cookery programme. Van Zoonen (1999) sees scheduling as one of the most important instruments of broadcasters to bind viewers to them. The commercial broadcasters have their own network programmer which actually gives them a lot of power, the public broadcasters do not enjoy this independence. RTL4 uses horizontal programming which is based on the development of viewing habits among the audience. Developing viewing habits is one of the four implications (Ashley et al, 2004:174-175) that guarantees commercial success and explains the growth of the cookery genre. Other strategies among the broadcasters are not mentioned which does not mean they are not used. In the case of the public broadcasters these strategies are in the hands of the network programmer. The relative low production costs of cookery programmes Ashley et al (2004) also mentioned, never came up with the broadcasters. Neither did the possibility of selling a programme or format on the international market, except for the NPS for whom this was not a goal. The last implication Ashley et al (2004:174-175) described was the use of the cookery programme as a spin-off. This was discussed in the paragraph 5.1 and it turned out that public broadcasters were less interested in celebrity chefs as entertainment packages then the commercial broadcaster. In the next paragraph the last influence (political) on broadcasters will be discussed. The 11 factors that influence the schedules, and thus the programmes, of the broadcasters can be partly identified. Partly, because the public broadcasters have little influence on the schedules and are therefore not concerned with this task. For the public broadcasters the network identity is important (their programmes are based on their mission). LLiNK identified a neglected audience since there were no cookery programmes on the public channels, which lead them to air McDonald’s Kitchen. RTL4 clearly stated they are selling advertising, thus they need audiences. Both the factors audience and advertisers, are thus involved. Four out of the 11 factors were mentioned. It is not clear whether the other factors play a part as well, this information lies in the hands of the network programmers.

There are several reasons to develop and air a cookery programme, RTL4 tries to reach their focused audience to exploit them for their advertisers. RTL4 is focused on profits since it is a commercial broadcaster. As pointed out by Croteau and Hoynes ‘profits result from high ratings and desirable demographics, which lead to strong advertising sales’ (1997:98). Both LLiNK and NPS indicate that programmes are developed from their mission. Diana Vergeer (LLiNK) says there are no cookery programmes on the public channels, only items. Birgit Jansen (TROS) explains that they used to have daytime programmes in which cooking was an item that tried to inspire the audience. LLiNK thus thought McDonald’s Kitchen would be an added value to the public television and television overall since commercial cookery programmes are very much sponsored. Furthermore, it fitted within their mission. McDonald’s Kitchen was produced by an external producer, LLiNK has little influence on the programme but can of course make suggestions. TROS always uses an operational producer who monitors the “TROS-feeling” when they are working with external production companies. They do not want to comment any further on how programmes originate. At RTL4 programmes originate in different ways, it could be an idea of the broadcaster, the producer or a sponsor. RTL4 claims that the recipes originate from both the celebrity chef, the editorial department and sometimes the sponsor as well. At NPS they are looking for informative, qualitative, stylish, fierce or controversial programmes. There are no strict criteria for programmes: there is a creative idea which develops into a format.

‘[…] if you work from that background, we don’t sit here like you know what, we’ll put a bit of nakedness in there and we’ll put a bit of violence in there and then this and then that and we mix it all together and then we have a nice programme. No, that is not what is happening at all. Here it is, you work from a creative idea’. (Oscar van der Kroon, NPS)

Oscar van der Kroon stresses that NPS always works with a substantial idea and rarely from formats, if they do they are based on substance and not on audience needs. After the cookery programme has been created, it needs to be aired. RTL4 has its own network programmer who decides when to air certain programmes. They have chosen the late Sunday afternoon and cookery programmes in the late afternoon on weekdays, this is called horizontal programming (Van Zoonen, 1999). The reasons for this are unfortunately not clear. The public broadcasters are dependent on the network programmer for the three public channels to get their programmes aired. The network programmer decides if, when and where it is aired. The public broadcasters first need permission and financial resources. If the network programmer will not schedule the cookery programme, the public broadcaster will not get its financial resources. The network programmer is also the one who looks at what other channels are doing and thus takes care of the programming strategies. The public broadcasters only have an advisory role. LLiNK does not yet have much influence on the airing times since they are a small broadcaster. They would like their cookery programme to be aired around dinner time, starting somewhere between six and seven. They once aired it at ten in the evening, but nearly nobody was watching then. They feel that at 8 in the evening fixed programme concepts work better. For NPS when developing a cookery programme, they do keep in mind their audience. Kerst met Wind was for example meant for the entire family and therefore should attract all ages. De Eetfabriek eventually became a big success for Pierre Wind and NPS: it was repeated several times and sold internationally. That is however never a goal of NPS, but it is one of the economical implications indicated by Ashley et al (2004:174-175) that explains the growth of the cookery genre (see paragraph 2.3.1).
‘No, never, no, no why would you have that as a goal, you won’t get any wiser financially and if you really make something for an international market you get, you have to make concessions in the substance of the programme just to make it interesting for international audiences […]’. (Oscar van der Kroon, NPS)

The last type of influence on broadcasters is political influence, this will be discussed in the next paragraph.

5.4
Limits, liberties and boundaries

The Dutch government sets rules and regulations for the media landscape. The spokespersons of the broadcasters were not very familiar with the Media Law or did not want to dwell on it too much. The reclassification of the public channels is however a topic they talked about, the broadcasters find the new setup difficult. The percentages of entertainment and education for example which the public broadcasters need to air are taken seriously. They try to find a balance between the different aspects prescribed by law which leads to a mix of entertainment and education. Celebrity chefs themselves appreciate this mix (paragraph 4.4). Sponsoring is also arranged by law. The law differs for public and commercial broadcasters. Indirectly it seems that public broadcasters do not think highly of sponsored programmes.
It was already mentioned that LLiNK needs to have 150.000 members on January 1st of 2009 to guarantee their existence, this is part of the Media Law. The public channels were reclassified in 2006 which means that Nederland 1 is now meant for the whole family, for entertainment and news. Nederland 2 is more in-depth and focuses on background information and talk shows, while Nederland 3 airs movies, sports and cabaret. Diana Vergeer (LLiNK) thinks it is difficult to find the right place for cookery programmes in this new classification. In paragraph 2.3.1 it was already explained that 25% of the airing time of public broadcasters should be of a cultural nature and 35% of an informative or educational nature. For LLiNK this is a bit difficult since they only have two hours of television, so they try to do this per season for example.
‘But I think that we, also at LLiNK can meet the requirements. Because it is of course very difficult to, one programme can never get one stamp you know. So, so , it’s not like this is an educational programme, but it could also be an educational and entertainment programme’. (Diana Vergeer, LLiNK)

LLiNK makes the translation from government rules to the workspace of LLiNK, the translation evolves from numerous meetings with for example network programmers. NPS is not bothered by the percentages set by the government. Oscar van der Kroon (NPS) thinks that even if these percentages were not set, they would still live up to them. Diana Vergeer already pointed out the balance between educational and entertainment elements in programmes, such as their cookery programme. Birgit Jansen (TROS) and Jaap Paulsen (RTL4) share this opinion. NPS sees the programmes of Pierre Wind as informative, but not educational, with a touch of entertainment.
Another by-law arranged subject is sponsoring. It is not important how this is actually arranged by law, but how the broadcasters experience sponsoring in their cookery programmes. RTL4 thinks they are ahead of other broadcasters when it comes to sponsoring. They do however stress that sponsoring and substance go hand in hand.
‘This [sponsoring] should stay within the rules and not irritate the viewer. Sponsoring and the recipe often go together’. (Jaap Paulsen, RTL4)

Diana Vergeer (LLiNK) thinks sponsors often have a large influence on the substance of cookery programmes on the commercial channels. The idea often originates from the sponsor who wants to promote something, with the product as a starting point, the programme and the message further evolve. In LLiNK’s cookery programme a few suppliers are used who could be seen as sponsors. They however fit into the environment and pursuit of the cookery programme. They do not expect Unilever products would fit into their programme. Furthermore, the Media Law only permits small parts of sponsoring. NPS never uses sponsoring, neither does Pierre Wind says Oscar van der Kroon. The cookery programmes, as well as other programmes, are not allowed to use sponsoring at TROS either.

Chapter 6
Cleaning up the Kitchen
When the guests leave the restaurant satisfied, it is time to clean up the kitchen, cash up the till, make up the balance and close the restaurant. For now the work is done, but will begin again tomorrow. In this chapter the results of the research are balanced and weighed up to the theory. Also, recommendations for further research to expand insight in the matter will be given.

6.1
Answer on the research question

About five months ago I was amazed by the media attention cooking was getting, especially the celebrity chefs. They were (and still are) everywhere: newspapers referred to them, magazines used them for expert advice, broadcasters aired several cookery programmes, but celebrity chefs also appeared in non-cookery programmes. The societal relevance of this research was the undeniable presence of these celebrity chefs in everyday society. They have infiltrated in and influenced the lives of consumers. I expected celebrity chefs to just want to have exposure to promote themselves and their restaurants. But it turned out there was more to it. This research started out with the following question:

What drives celebrity chefs to appear in cookery programmes and broadcasters to air them in The Netherlands between 2003 and 2007?

Broadcasters air cookery programmes to reach their audiences and, for public broadcasters, the information fits into their mission. Celebrity chefs have become celebrity chefs because of three main reasons: exposure for their companies, personal motivations and drives and the wish to pass on a message. Exposure for their companies is closely linked with television as a supplementary activity, one of the descriptions used by the celebrity chefs to describe the label. The label was also described by the characteristics of a celebrity chef, here the term “passionate” was used which can be connected to personal motivations and drives. The third way, focused on the different types of chefs. All three can however be used by one chef. None of the celebrity chefs care about the label they are given, but they are eager to explain that their television activities are just supplementary and point out the difference between themselves and other types of chefs. This is contradictory since there seems to be a negative association with the label while it is not described in a negative way. The last reason celebrity chefs gave for being a celebrity chef was the opportunity to pass on a message. This can be related to Fattorini (2004). Celebrity chefs try to teach their viewers, in different ways about different issues and according to Fattorini consumers develop stronger opinions about food due to the media representation. This means that celebrity chefs are successful in passing on their knowledge and message. But according to Ashley et al (2004:180) food media ‘have little impact on cooking practices, it may shape more generally our dispositions towards new ingredients, eating out and the meaning of food in everyday life’ (2004:180). Thus more general messages about food are more successfully reaching the audience than actual cooking skills according to literature. The celebrity chefs confirm this.

Food media is thus an important source of information for consumers, this could be seen as education. But celebrity chefs see their programme as a mix of entertainment and education (edutainment). Especially for the celebrity chefs who are aired on the public channels this seems logical: the Media Law prescribes percentages of entertainment and education which the public broadcasters need to air. The balance leads to a mix of entertainment and education. Celebrity chefs themselves appreciate this mix. This also means that the format types identified by Strange (2002) are not strict but overlapping. The cookery genre is also not static, there seem to be no clear conventions. Not even the most basic characteristics which would be logically related to a cookery programme, such as the act of cooking, are a certainty within the genre. Broadcasters use cookery programmes to reach audiences and do this by using various formats. They also see the cookery genre as an ever changing setting. Both parties, celebrity chefs and broadcasters, see a future in interactivity (Internet) in the cookery genre. The dynamic character of the cookery genre gives the idea that a celebrity chef has a lot of room to do whatever he or she wants. This is not the case, celebrity chefs need to earn influence by gaining experience on television. Programmes are also influenced by sponsors; the more influence the sponsor has, the less the celebrity chef has to say about the programme and the opportunity to share a message becomes smaller. Sponsoring is arranged in the Media Law which differs for public and commercial broadcasters. Another difference is the decision about what and when to air programmes. Commercial broadcasters have their own network programmer while public broadcasters are dependent on an external network programmer. This is unfortunate, since Van Zoonen (1999) sees scheduling as one of the most important instruments of broadcasters to bind viewers to them. The “freedom” of a celebrity chef is considered larger at a public broadcaster by the celebrity chefs, because of the stricter rules about sponsoring. Indirectly it seems that public broadcasters do not think highly of sponsored programmes which matches with the celebrity chefs involved: they are not very fond of in-script sponsoring (Van Zoonen, 1999), since they feel they lose credibility and independence. They are open to opportunities to promote products outside their programmes, but carefully avoid the label “media sell-out” which was pointed out by Ashley et al (2004). The development of the celebrity chef as an entertainment package is still very premature. Commercial broadcasters actively try to brand their celebrity chefs, which diminishes the freedom of the celebrity chef even more. Public broadcasters are less concerned with celebrity chefs as entertainment packages. The interdependence between the celebrity chefs and their broadcasters overall seems to only be applicable in activities around the cookery programmes. The other activities of celebrity chefs are more seen as a bonus then as a goal. Celebrity chefs themselves do value the concept of being a brand, but are not sure about the definition. An important aspect is visibility in society, but not to the extent that you are a celebrity first and a chef second.
The fear of losing respect seems to be more relevant in the restaurant sector, since celebrity chefs do not lose the respect of consumers by appearing on television. Celebrity and publicity in this respect can help the restaurant to do well, since it will attract customers. They do however feel that these consumers expect them to be cooking there every day. Since this is not feasible for most celebrity chefs they are afraid to connect their own name to their restaurant. Fattorini (2004) made clear that consumer’s opinions about food are a cause for resentment among the professional chefs. “Foodies”, expert consumers, think they know just as much as professional chefs which makes them feel entitled to comment on everything. But, Fattorini (2004) says, the media present a romanticized image of work in the restaurant sector. The association of domestic cooking with professional restaurateurship blurs the distinction between amateurs and professionals. Bell sees the role of a celebrity chef as an intermediary in this respect (Ashley et al, 2004:185), but often the celebrity chef is a professional chef as well. Celebrity chefs do not think they are giving away kitchen secrets (if there even are any), but they are creating awareness. This is mainly a positive influence since it gives the consumer more understanding of how a kitchen works, although the “angry” approach of Gordon Ramsay is not always appreciated. Some celebrity chefs make the distinction between highly educated, passionate chefs and second weight chefs in the professional kitchen to illustrate how criticism from customers is received. The first one welcomes criticism while second weight chefs are not able to deal with it.

6.2
Restrictions and suggestions for further research
With this research I have extended the academic work on the cookery genre. There has not yet been a lot written about the cookery genre which made this research explorative. This study does have some restrictions.

· The most important restriction is the subjectivity of the researcher. Both the interviews and the analysis of the interviews have been done by one person. Other researchers may have asked different questions or could have interpreted answers differently. To exclude subjectivity more researchers could thus be attracted.
· Another restriction is the fact that not all celebrity chefs who have been aired in The Netherlands between 2003 and 2007 have been interviewed. Some of them did not want to cooperate. To make the research more widespread, more celebrity chefs could be interviewed and the time period could be extended. In this research only celebrity chefs who were the host or co-host of a cookery programme were involved, further research could for example also include celebrity chefs who have an item in a programme. This might also indicate differences between several types of celebrity chefs.
· The final restriction has to do with the broadcasters, more of them should be interviewed to get a more representative overview. Here only two were interviewed because others did not want or did not have the time to cooperate. Another idea is to also include regional and local broadcasters.

There remain several other questions however that could not be answered here and that may provide a basis for further research.
· There is almost no scientific literature about how genres are used by broadcasters and schedulers. Van Zoonen (1999) identifies the genre as an instrument to bind certain audiences to certain times of the day. Genres have specific conventions which need to be kept in mind while producing a programme, but also when scheduling it. The actual use of genres by broadcasters and schedulers is however not clear and could be an interesting research topic.

· The 11 factors that influence schedules (Collie, 2007) could only partly be identified. To find out which role they play in the cookery genre, interviews with network programmers should be used.

· It was not possible in this research to find out how cookery programmes originate. By finding this out, it will become clear which objectives broadcasters, celebrity chefs and other parties keep in mind. Some information may be classified, but a better overall picture could be created by interviewing production companies for example.

· The celebrity chefs did not touch upon the lifestyle element in the cookery genre, this can best be researched among the audience. Vits (2006) identified this element based on several programmes, this research can be used for background information for audience research.

· The spokespersons of the broadcasters were not very familiar with the Media Law. To find out how cookery programmes are affected by politics and law different people need to be approached. A starting point might be the legal advisor of a public broadcaster.

· It would be interesting to make a comparison between different countries. For example, do French celebrity chefs, Dutch celebrity chefs and English celebrity chefs differ in their drives?

References
Andrews, M. (2003). Nigella Bites the Naked Chef: The sexual and the Sensual in Television Cookery Programmes. In J. Floyd, & L. Forster, The Recipe Reader: narratives, contexts, traditions (pp. 187-204). Burlington: Ashgate.

Anonymous. Ainsley Harriot. Ainsley Harriot. BBC, http://news.bbc.co.uk/2/hi/uk_news/4463661.stm.

Anonymous. Chef Phillip Harben. Chef Phillip Harben. BBC, http://www.bbc.co.uk/heritage/in_depth/70tv/afterwar/cinderella.shtml.

Anonymous. Jamie Oliver - Flavour Shaker. Flavour Shaker - 4 steps. Dietman Keller Brands, http://www.flavourshaker.co.uk/faqs/.

Anonymous. Kitchen Nightmares. Kitchen Nightmares. Fox, http://eats.beloblog.com/Kitchen%20Nightmares.jpg.

Anonymous. Nigella Lawson. Nigella Lawson. The Age, http://www.theage.com.au/news/tv--radio/youre-not-always-who-you-think-you-are/2007/03/20/1174153069552.html.

Arvidsson, A. (2005). Brands: A critical perspective. Journal of Consumer Culture (vol 5 (2)), 235-258.

Ashley, B., Hollows, J., Jones, S., & Taylor, B. (2004). Food and Cultural Studies. London & New York: Routledge.

Attwood, F. (2005). Inside Out: Men on the 'Home Front'. Journal of Consumer Culture , vol 5 (1), 87-170.

Baarda, D., de Goede, M., & Kalmijn, M. (2000). Enqueteren en gestructureerd interviewen. Praktische handleiding voor het maken van een vragenlijst en het voorbereiden en afnemen van gestructureerde interviews. Houten: Educatieve Partners Nederland.

Baarda, D., de Goede, M., & Van der Meer-Middelburg, A. (1996). Basisboek Open Interviewen. Groningen: Stenfert Kroese.

Bardoel, J., & Cuilenburg, v. J. (2003). Communicatiebeleid en Communicatiemarkt: over beleid, economie en management voor de communicatiesector. Amsterdam: Otto Cramwinckel Uitgever.

Bauwel van, S. (2004). Articulaties van vrouwengenres. Over de discursieve constructies van film- en televisiegenres en de trajecten van 'vrouwelijke' genres. In D. Bittereyst, & P. Meers, Film/TV/Genre (pp. 125-147). Gent: Academia Press.

BBC news. (2001, July 20). BBC news / UK / Gordon Ramsay: Chef Terrible. Retrieved February 22, 2008, from BBC news: http://news.bbc.co.uk/2/hi/uk_news/1448742.stm

BBC. (n.d.). UKTV Food. Retrieved April 23, 2008, from UKTV: http://uktv.co.uk/food/homepage/sid/566

Bell, D., & Hollows, J. (2007). Mobile Homes. Space and Culture (vol 10 (1)), 22-39.

Billiet, J., & Waege, H. (2003). Een samenleving onderzocht: Methoden van sociaal-wetenschappelijk onderzoek. Antwerpen: Uitgeverij De Boeck.

Biltereyst, D., & Meers, P. (2004). Film/TV/Genre. Gent: Academia Press.

Bouma, J., & Strietman, A. (2007, December 24). Kerst? Heerlijk kant-en-klaar. Van Albert Heijn! NRC.next , pp. 8-9.

Brunsdon, C., Johnson, C., Moseley, R., & Wheatley, H. (2001). Factual entertainment on Britisch Television: The Midlands TV Research Group's '8-9 Project'. European Journal of Cultural Studies (vol 4 (1)), 29-62.

Burgi, C. (n.d.). Het recept van deze week. Retrieved June 16, 2008, from RTL: http://www.rtl.nl/huistuinkeuken/foodenfit/components/deze_week/articles/Fit_5_recept_mosselen_oestersaus_casavefriet.xml

Byrne, A., Whitehead, M., & Breen, S. (2003). The naked truth of celebrity endorsement. British Food Journal (vol 105 (4/5)), 288-296.

Carvalho, H. (2008, March 1). Het lichte idealisme van omroep LLiNK. Retrieved May 6, 2008, from NRC.next: http://www.nrcnext.nl/nieuws/multimedia/article956793.ece

Collie, C. (2007). The Business of TV Production. Sydney: Cambridge University Press.

Commissariaat voor de Media. (2007, September 5). Regelgeving. Retrieved February 13, 2008, from Commissariaat voor de Media: http://www.cvdm.nl/pages/regelgeving.asp?m=w&

Croteau, D., & Hoynes, W. (1997). Media/Society: Industries, Images and Audiences. Thousand Oaks, London, New Delhi: Pine Forge Press.

Fattorini, J. (1994). Food Journalism: A Medium for Conflict? British Food Journal (vol 96 (10)), 24-28.

Floyd, J. (2004). Coming out of the kitchen: texts, contexts and debates. Cultural Geographies (10), 61-73.

Geraghty, C., & Lusted, D. (2002). The Television Studies Book. London: Arnold.

Glaser, B., & Strauss, A. (1967). The Discovery of Grounded Theory: Strategies for Qualitative Research. Piscataway, New Jersey: Aldine Transaction.

Grigson, S. (n.d.). Torta Caprese. Retrieved June 16, 2008, from UKTV Food: http://uktv.co.uk/food/recipe/aid/512908

Hartley, J. (2004). Daytime TV. In G. Creeber, The Television Genre Book (pp. 92-93). London: British Film Institute.

Hawkins, G. (2001). The ethics of television. International Journal of Cultural Studies (vol 4 (4)), 412-426.

Hollows, J. (2003a). Feeling like a domestic goddess: Postfeminism and cooking. European Journal of Cultural Studies (vol 6 (2)), 179-202.

Hollows, J. (2003b). Oliver's twist: Leisure, labour and domestic masculinity in The Naked Chef. International Journal of Cultural Studies (vol 6 (2)), 229-248.

Holstein, J., & Gubrium, J. (1999). Active Interviewing. In A. Bryman, & R. Burgess, Qualitative Research. Volume II (pp. 105-121). London/Thousand Oaks/New Delhi: Sage Publications.

Huang, C. (n.d.). Recipes Spicy Prawn Noodle Salad. Retrieved June 16, 2008, from UKTV Food: http://uktv.co.uk/food/recipe/aid/514851

Janssen, A. (2008, June 3). Portobella met ei. Algemeen Dagblad .

Johnson, C., Surlemont, B., Nicod, P., & Revaz, F. (2005). Behind the Stars: A Concise Typology of Michelin Restaurants in Europe. Cornell Hotel and Restaurant Administration Quarterly (vol 46 (2)), 170-187.

Ketchum, C. (2005). The Essence of Cooking Shows: How the Food Network Constructs Consumer Fantasies. Journal of Communication Inquiry (vol 29 (3)), 217-234.

Lury, C. (1996). Consumer Culture. Cambridge: Polity Press.

McDonald, A. (2007). Koken in McDonald's Kitchen: Lekker eten zonder vlees en vis. Utrecht/Antwerpen: Kosmos Uitgevers.

McDowell, W., & Batten, A. (2005). Branding TV: Principles & Practices. Oxford: Focal Press (Elsevier).

Neale, S. (2004b). Genre and Television. In G. Creeber, The Television Genre Book (pp. 3-4). London: British Film Institute.

Neale, S. (2004a). Studying Genre. In G. Creeber, The Television Genre Book (pp. 1-3). London: British Film Institute.

Negus, K. (1992). Producing Pop: culture and conflict in the popular music industry. London: Arnold.

NPO. (n.d.). Missie en Strategie. Retrieved March 3, 2008, from NPO: http://portal.omroep.nl/nossites?nav=eayitCsHjCqBfElCcBV

NPS. (n.d.). Over de NPS. Retrieved May 6, 2008, from NPS: http://www.omroep.nl/nps/html/overdenps.html

NRC. (2008, February 3). 7 miljoen kijkers voor Peter R. de Vries. Traan van Maxima verbleekt erbij. NRC , p. 4.

Oliver, J. (2001, serie 1). De essentie van het koken. Jamie Oliver. The Naked Chef. (DVD). BBC Worldwide Ltd.

Oosterbaan, W. (2007). Een leesbare scriptie. Amsterdam - Rotterdam: Prometheus - NRC Handelsblad.

Poecke, v. L. (1993). Mediacultuur en identiteitsconstitutie in het licht van de postmoderne zwakke classificatie en framing: deel 1: van moderniteit naar postmoderniteit. Communicatie (vol. 23 (2)), 1-22.

Poecke, v. L. (1994). Mediacultuur en identiteitsconstitutie in het licht van de postmoderne zwakke classificatie en framing: deel 2: van paleo- naar neo-televisie. Communicatie (vol. 23 (3)), 1-27.

Rijlaarsdam, B. (2007, December 12). Moeders potje voor de gasten: Nieuw restaurant leidt multicultureel personeel op vanuit de praktijk. NRC.next , p. 25.

RTL Nederland. (2007). Zenderinformatie RTL Nederland. Retrieved May 6, 2008, from RTL Nederland: http://www.rtl.nl/service/rtlnederland/corporate/zenders/

Smith, G., & Wilson, P. (2004). Country Cookin' and Cross Dressin': Television, Southern White Masculinities and Hierarchies of Cultural Taste. Television & New Media (vol 5 (3)), 175-195.

Strange, N. (2002). Perform, Educate, Entertain: Ingredients of the Cookery Programme Genre. In C. Geraghty, & D. Lusted, The Television Studies Book (pp. 301-312). London: Arnold.

Strauss, A., & Corbin, J. (998). Basics of Qualitative Research. Techniques and Procedures for Developing Grounded Theory. Thousand Oaks/London/New Delhi: Sage Publications.

TROS. (n.d.). TROS mission statement. Retrieved May 6, 2008, from TROS: http://tros.nl/index.php?id=72

Turner, G. (2004). The Uses and Limitations of Genre. In G. Creeber, The Television Genre Book (pp. 4-5). London: British Film Institute.

Van Straaten, F. (2008, April 21). Machtige tv-chefs leren de Britten lekker koken, maar nu de economie stagneert, geven de kijkers minder uit aan eten. De koks dalen mee met hun publiek. NRCnext , pp. 6-7.

Veen, v. R. (n.d.). Baklava. Retrieved June 16, 2008, from The Taste of Life: http://www.thetasteoflife.nl/recepten/recept/122379/baklava/

Vits, C. (2006). Koken op TV: Educatie of Edutainment, Inhoudsanalyse van de vroegere en hedendaagse kookprogramma's op de Vlaamse televisiezenders. Leuven: Katholieke Universiteit Leuven.

Wester, F., & Peters, V. (2004). Kwalitatieve analyse. Uitgangspunten en procedures. Bussum: Coutinho.

Wind, P. (2006). De Wondere Wereld van een Keukenkoning: Het interactieve familiekookboek. Baarn: Tirion Uitgevers.

Appendix 1

Modern versus Postmodern culinary programmes
	
	Modern (1959 - 1987 - 1992)
	Postmodern (2004-2005)

	Role play
	Independent expert chef
	4 scenario’s (independent culinary expert, expert with help of consumer or help-chef, ordinary consumer or hobbyist or no clear role)

	Instruction
	Schoolteacher-like instructions
	Directions (sometimes derived from interaction), proposals, tips, encouragement of creativity

	Attitude of television chefs
	Neutral and aloof
	Strong personalities, like to be in the spotlights, some play a character

	Consume and cheer dishes
	No
	2/3 of the dishes are tasted of consumed, praising criticism

	Cooking: for whom and by whom
	By the housewife or no clear expectations
	Cooking is an activity for everybody is common place

	Cooking: difficult or fun work
	Blood, sweat and tears, but it pays off
	Simple dishes that are pleasant (or not extremely difficult) to make

	Quality
	Culinary highlights are the goal
	Quality is not a goal on its own, it is a means to pleasure and well being

	Decor
	Never domestic, number of locations are limited
	A lot of different locations, no fixed trend: studio, house, restaurant

	Other activities, lifestyle context?
	Chefs just cook
	Majority is involved in other activities, but only a minority are lifestyle related

	Audience and dialogues
	None or presenter-chef interaction
	No audience, but there is interaction between characters or the chef speaks directly to the audience

	Focus
	On food
	On people

	Camera and rhythm
	Static, relatively slow alternation of shots
	More dynamical and lively

	Soundtrack
	Voice-overs
	Music has an important function, sometimes voice-overs with personal comments

	Graphical effects
	Almost none
	A small majority has graphical effects, but not striking effects

	Garnishment of the plate
	Important
	Important

	Nature of the programme
	Educational
	Edutainment

	Genre
	Purely culinary
	Mix of culinary with competition, culture/tourism, talk show, reality TV, ...

	Commercial
	Only at the end of the period by sponsoring
	11 out 17 programmes enjoy a commercial character

	Fact and fiction
	No acting
	Sometimes obvious staged fragments (not real fiction)

	Intertextuality
	Limited, one referral to teletext
	11 out of 17 programmes contain intertextual referrals

Based on Vits (2006:108)

Appendix 2

Overview Cookery Genre in The Netherlands 2003-2007

[image: image3]

Appendix 3

Topic List Celebrity Chefs
· Short introduction of the research

· Introduce myself
· Why are chefs on television, from the point of view of the chefs and the broadcasters
· Find an answer through interview (list with topics)
· The word “celebrity chef”

· Description of the chef himself/herself (work functions)
· What is a celebrity chef?
· Are you a celebrity chef
· May other people call you a celebrity chef?
· Why are you on television

· What are you trying to realize?
· Consequences for the restaurant you are related to
· Consequences for book sales and other related products
· Do you consider yourself a brand? What is the image?
· Programmes

· Whose idea, how does it originate?
· What is your influence on the show?
· Why you and not another chef? Does it have to be a chef?
· Why this format?
· Why this broadcaster? Public vs commercial broadcasters
· Sponsoring (how far is too far?
· Is it education or entertainment (edutainment)?
· Restaurant sector

· Chefs earn their status and legitimacy in the restaurant business with their skills (why would they want to reveal their culinary secrets? Loss of respect in the sector?
· Irritation factor of professional chefs are guest who think they know it all (recipes, colouring schemes, cutlery), it is said these guests have a wrong image of the restaurant sector which is caused by the representation of the sector in the media. Is that true? What is your role in this? Blurry boundaries between professional chefs and domestic cooks, intermediary role?
· Finish

· Questions? Remarks?
· May I contact you again in the case of any unclarities.

Appendix 4

Topic List Broadcasters

· Short introduction of the research

· Introduce myself

· Why are chefs on television, from the point of view of the chefs and the broadcasters

· Find an answer through interview (list with topics)

· Short introduction of the broadcaster

· The programme

· Why a cookery programme (economical, political, organisational, public)?

· Which factors are relevant to decide whether a cookery programme will get aired (identity of the broadcaster, audience, neglected audience, advertisers, programming from (potential) success, rules and regulations, costs, possibilty to sell abroad, spin-offs, viewing habits et cetera).

· What is the aim of the programme, what does the broadcaster want to achieve?

· How did the programme originate? Whose idea? From idea to airing.

· Why this format, this chef.

· Influence of the broadcaster/chef on the programme.

· When to be aired and why then? Strategy (sandwich, against the competitor…)

· Sponsoring (how far is too far?

· Is it education or entertainment. Public versus commercial.

· The chef

· Chef is attached to a restaurant, books and other related products, what is the role of the broadcaster in this?

· Is the chef a brand? What is the image? Did the broadcaster (help to) create it?

· In what way is the chef attached to the broadcaster?

· Future

· Cookery programmes in general

· Cookery programmes at the broadcaster

· Ambition

· Finish

· Questions? Remarks?

Appendix 5

Translated statements
Paragraph 4.1

UK: Rudolph van Veen even describes some characteristics such as passionate about their work, service minded, extrovert without an ego in the way and confident enough to be themselves in every situation.
NL: ‘Een t.v. kok moet bovenal enorm gepassioneerd zijn over zijn of haar beroep of bezigheid als kok. Daarnaast over een dienstbaar karakter beschikken , voldoende extravert zijn zonder dat het eigen ego in de weg staat , en voldoend zelfverzekerd zijn om in elke situatie vooral zichzelf te kunnen blijven’. (Rudolph van Veen)

UK: ‘No. I don’t give a fuck’.

NL: ‘Nee. Dat interesseert mij helemaal geen reet’. (Pierre Wind)
Paragraph 4.2.1
UK: Ad Janssen says he does not want to become famous, but he wants to be taken seriously.

NL: ‘Ik ben niet zo iemand die, die, die het bekende Nederlanderschap, want zo bekend ben ik helemaal niet en dat wil ik ook zo houden, zo belangrijk vind. Wat ik wel vind is dat ze me serieus nemen […]’. (Ad Janssen)
Paragraph 4.2.2

UK: Goal? At the finish you want to look back and say, it was a nice ride! When I am cooking, I can really forget everything around me. And that’s reasonably unique for a lot of people. Athletes and musicians have got that sometimes as well. Or a painter who is completely engaged into his painting. Then I can enjoy the applause afterwards… or the empty plates, that is also applause but without sound’.

NL: Doel ? Aan de finish wil je toch terug kunnen kijken en zeggen het was een fijne rit! Als ik echt vol aan het koken ben dat kan ik werkelijk alles om mij heen vergeten. En dat is voor een boel mensen redelijk uniek. Sporters en muzikanten hebben dat soms ook. Of een schilder die volledig opgaat in zijn doek. Vervolgens kan ik erg nagenieten van het applaus... of van de lege borden , dat is ook applaus maar dan zonder geluid’. (Rudolph van Veen)

UK: ’Because I think the profession is too beautiful to keep it to myself […] When I was a head chef in a company, I thought it’s not gonna be true that I will have to stay between these four walls until I’m 65 and do the nicest tasting things, but there’s so much more, there is much more in the profession. And that’s what I’ve tried to make my own and to share it with others’.

NL: ‘Omdat ik het vak te mooi vind om één voor mezelf te houden […]Kijk toen ik kok was, toen was ik ergens chef-kok in een bedrijf en toen dacht ik het zal toch niet waar zijn dat ik hier tot mijn 65e tussen deze vier muurtjes moet staan en dan wel de lekkerste dingen moet doen, maar d’r zit veel meer, er is veel meer in het vak. En dat heb ik geprobeerd om het één mezelf eigen te maken en het ook te delen met anderen. (Ad Janssen)

UK: ‘Often they do not even want to know where it is from or how it is made. You know, if I tell people how chicken filets are actually made, that you can find in the Albert Heijn, they say oh no! […] Never again. But well, a week later, they load it up again. And that is just, that is just because of money right. They load it up again, then I say that is actually hypocrite’.

NL: ‘Vaak willen ze niet eens weten waar het vandaan komt of hoe het gemaakt het is. Weet je, kijk als ik, als ik inderdaad tegen mensen hoe kipfilets, hoe die nou eigenlijk gemaakt worden die in de Albert Heijn zijn, dan zeggen ze ow nee! […] Nooit meer. Maar ja, een week later, dan laden ze het gewoon toch weer in. En dat is gewoon, dat is gewoon vanwege het geld hè. Dan laden ze het wel weer in, dan zeg ik van ja dat is eigenlijk hypocriet’. (Caspar Burgi)

UK: ‘That is always my drive, I always want to be the first […] I get irritated when I see something that I would have wanted to make and I couldn’t make it. Or I didn’t have an idea or I’m eating somewhere and I think this is so brilliant, I wanted to make that […] I’ve experienced that a few times, then I’m sick for an entire week sort of speak’.

NL: ‘Dat is steeds mijn drive, ik wil steeds de eerste zijn […] Ik erger me juist als ik iets zie dat ik had willen maken en ik heb het niet kunnen maken. Of ik had het idee niet of dat ik ergens iets zit te eten en dat ik denk van hé dit is zo briljant dat had ik willen maken […] Dat heb ik een paar keer gehad, ben ik ook ziek een hele week bij wijze van spreken’. (Pierre Wind)

Paragraph 4.3

UK: ‘Watching the television programme appeals to a feeling, sometimes recognition, sometimes discovery. This is done with atmosphere images of visited locations, sometimes more general images, mostly culinary images. Eventually everything in the programme The Taste of Life is about discovering the eating culture of the visited locations and this experience by eventually translating it to the possibilities of preparing these dishes in our own environment.’.

NL: ‘Kijken naar het tv programma roept een gevoel op, de ene keer ... herkenning, de andere keer... ontdekking, dit wordt gedaan met sfeerbeelden van de bezochte locaties, soms algemene beelden, meestal culinaire beelden, uiteindelijk staat alles in het programma The Taste of Life in het kader van het ontdekken van de eetcultuur van de bezochte locaties en deze ervaring uiteindelijk door te vertalen naar de mogelijkheden van het bereiden van deze gerechten in onze eigen omgeving’. (Jan Wiesebron)
Paragraph 4.3.1

UK: With Sybrand
 next to me, who absolutely cannot cook, so I have to teach him how to make it. Well that’s a lot of fun of course, he represents the people at home. So if he can do it, you think I can do it at home as well. Yes that’s of course a really nice concept’.
NL: ‘Met Sybrand naast me, die absoluut niet kan koken, dus ik moet hem leren hoe je dat moet klaarmaken. Nou dat is natuurlijk heel erg leuk, dat hij representeert de mensen thuis. Dus als hij het kan, kan ik het ook thuis denk je dan. Ja dat is natuurlijk een heel leuk concept.’ (Caspar Burgi)

UK: ‘Just like the Gordon Ramsay syndrome, if you see how many times he’s got a pan in his hands… That’s almost never, almost never’.

NL: ‘Net zoals de Gordon Ramsay syndroom, als je kijkt hoe vak die een pan in zijn handen heeft… Dat is bijna nooit, bijna nooit’. (Andy McDonald)

Paragraph 4.3.2

UK: ‘I always say you first need flying hours before you can say anything’.

NL: ‘Ik zeg altijd je moet eerst vlieguren voor je, wil je wat mogen zeggen’. (Ad Janssen)
Paragraph 4.4

UK: ‘Entertainment, it’s a type of packaging I guess. To offer it tastefully I guess. Anyway, that’s just like, you also do that when you’ve got a restaurant. You could say here is the carton, eat it out of here, or you can dress up a plate. That’s a whole different way of eating of course’.

NL: ‘Entertainment, het is een stukje verpakking zal ik maar zeggen hè. Om het, om het, om het wel smakelijk aan te bieden zal ik maar zeggen. Maar goed, dan kom je weer in die, dat, dat, dat doe je ook als je een restaurant hebt. Je kan het, je kan zeggen van nou hier is het pak, pak het maar uit, of je maakt het mooi op een bordje. Dat is natuurlijk een hele andere manier van eten’. (Jan Wiesebron)
UK: ‘On the one side, I think, I haven’t got anything against convenience, as long as it is good convenience, but on the other side I should not disavow my profession. So that was sometimes difficult’.

NL: ’Aan de enerzijds, vind ik, heb ik niks tegen convenience als het maar goede convenience is, maar aan de andere kant moet ik ook mijn vak niet verloochenen. Dus dat was wel af en toe eens een moeilijk punt.’ (Ad Janssen)

UK: ‘You can get you message across better with a public broadcaster. Because it has a different kind of viewers. So it would actually be nice to have a cookery programme with a public broadcaster of course’.
NL: ‘Je kan ook beter je boodschap overbrengen op een, op een publieke omroep. Omdat dat een ander soort kijkers is. Dus eigenlijk zou het mooi zijn om een kookprogramma natuurlijk bij de publieke omroep te hebben’. (Caspar Burgi)

Paragraph 4.5.1
UK: CB: ‘… I was called by Hansaplast for a commercial cooperation. With new plasters for in the kitchen you know. KS: Ok. CB: Thus with water, will you do that? Of course I’m gonna do that. You know, I’m not crazy, if I would find money I would pick it up as well. Yes, logical. But those are all things that do not upset me. So, if they have condoms… KS: Especially for in the kitchen? CB: Whatever. I don’t care’.
NL: CB: ‘… ik werd laatst gebeld door Hansaplast voor een commerciële samenwerking. Met nieuwe pleisters voor in keukens weet je wel. KS: Ok. CB: Dus met water hè, wil je dat doen? Tuurlijk ga ik dat doen. Weet je, ik be nook niet gek, als ik geld zou vinden dan pak ik het ook op. Ja logisch. Maar dat zijn ook allemaal dingen die me niet tegen de borst stuiten. Dus, als ze condooms hebben… KS: Speciaal voor in de keuken? CB: Whatever. Het boeit mij niet’.
UK: ‘It’s a huge irritation and with my programme it’s not so bad. When you watch Life&Cooking with Hertog and this… man, as a chef I’m irritated immoderately, immoderately. But on the other side I also get that some programmes, yes they have to otherwise they won’t manage. Look, if I have to choose between showing Yakult once briefly in the refrigerator and then being able to say that I work with biological products, or not, yes you of course choose the road of the least resistance’.

NL: ‘Het is een mega irritatie en dan valt het bij mijn nog mee. Als je naar Lief&Cooking kijkt, met Hertog en dit… joh ik als kok irriteer me daar mateloos aan, mateloos. Maar aan de andere kant snap ik ook wel dat bepaalde programma’s, ja die moeten anders komen ze niet rond. Kijk als ik moet kiezen of tussen Yakult één keer kort laten zien in de koelkast en dan kunnen zeggen dat ik met biologische producten werk, of niet, ja dan kies je natuurlijk voor de weg van de minste weerstand’. (Caspar Burgi)

UK: ‘When I was doing the programme, I had to almost present every product in front of the camera. And yes, of course as a viewer you don’t really notice that, or at least you aren’t supposed to. But, I got instructions on how to present it on camera, you have to poor it like this’.

NL: ‘Maar toen ik met het programma bezig waren, was. Toen hadden we ineens elk product dat voorkwam moet je bijna presenteren voor de camera. En ja, dat, natuurlijk als kijker merk je dat niet zo, of ja, dat hoor je niet zo te merken. Maar al, ik was gewoon geïnstr… ik kreeg instructies van je moet het zo gaan presenteren voor de camera, je moet het zo gaan inschenken’. (Andy McDonald)
Paragraph 4.5.2

UK: ‘I’ve once tried to name my restaurant Restaurant Ad Janssen and that didn’t work for me. I cannot be enthusiastic about that. […] There’s something there… That has got to do with being a Dutch celebrity, there is something which I find a little embarrassing. A little… I don’t know, like look at me: I’m good’.

NL: ‘Ik heb het een keer geprobeerd om mijn restaurant Restaurant Ad Janssen te noemen en dat gaat bij mij niet. Daar kan ik niet enthousiast over zijn. […] Daar zit iets dat daar… Dat heeft te maken met dat bekende Nederlander zijn, d’r is iets dat ik, dat ik een beetje gênant vind. Een beetje… Ja ik weet het niet, zo van kijk mij eens zo goed zijn’. (Ad Janssen)

UK: The values would be real, positive, within reach of everyone, love for cooking and everything involved, polite and respectful.

NL: ‘Wat zijn mijn merkwaarden dan? (althans dat hoop ik…) positief, echt, bereikbaar voor iedereen, liefde voor koken en alles wat daar mee te maken heeft, beleeft en respectvol jegens anderen’. (Rudolph van Veen)

UK: ‘There are a lot of things that I don’t do, all those, a lot of games, I just won’t participate. There has to be a link to the culinary. And sometimes, I’ve always got one golden rule, that I, when I’m a guest at a programme, at the very least I would watch it myself. So I tell them no if it is a programme which I would not watch as a viewer’.

NL: ‘Ik doe juist heel veel dingen niet, al die, heel veel spelletjes doe ik gewoon niet mee. Je moet wel, er moet wel een link zijn met culinair weet je. En soms is er, ik heb altijd één gouden regel, dat ik zeg maar, als ik bij een programma te gast ben, dan is het, dan moet ik er minimaal zelf naar kunnen kijken. Dus ik zeg nee als het een programma is waar ik niet naar zou kunnen kijken als kijker’. (Pierre Wind)

UK: ‘Most guest appearances are culinary related. Because of a personal interest or sometimes (e.g. Jenssen) to promote one of my culinary activities. Dancing with the Stars was kind of an exception. A good example of a spontaneous “yes” to a remarkable challenge. I do not want to hold on forcefully to the fact that everything I say or do has to be culinary’.
NL: ‘De meeste gastoptreden zijn culinair gerelateerd. Vanuit persoonlijke interesse of soms (bv. Jenssen) ter promotie van een van mijn culinaire bezigheden. Dancing with the Stars was hierop een beetje een uitzondering. Een goed voorbeeld van een spontaan gegeven “Ja” tegen een bijzondere uitdaging. Ik wil niet te krampachtig vasthouden aan het feit dat alles wat ik doe of zeg culinair moet zijn’. (Rudolph van Veen)
Paragraph 4.6.1
UK: ‘I am a little strict, because the things I used to be annoyed by, you know, I used to be annoyed by the head chef who appeared in the restaurant and said hello to the people and then went to do his own thing and left the kitchen and did not cook at all. So I have always said, if I cannot be in the kitchen the entire day, because people hopefully come because you are there, then you have to quit the restaurant-being’.’

NL: ‘Ik ben wel een beetje principieel, want dingen waar ik vroeger aan ergerde, wat wil je. Waar ik me vroeger aan ergerde was de chef-kok die dan in het restaurant kwam en die dan even de mensen dag zei en die dan weer zijn eigen ding ging doen en wegging uit de keuken en dat ie helemaal niet mee ging koken. Dus ik heb altijd gezegd, als ik niet de elke dag in de keuken kan zijn, want de mensen komen hopelijk mede doordat jij in de keuken staat, dan moet je stoppen met het restaurant-zijn’. (Pierre Wind)

Paragraph 4.6.2

UK: ‘ […] you hear certain kind of people say well I never want to present a TV programme. Yes, you hear that sometimes. Yes, that is popular stuff and all that, but when they’re asked they say yes. So that’s, there are a few people who I really admire in the restaurant sector, who have been asked and haven’t done it. There are only a few, who really chose their business. Well… to me you are a hero’.

NL: ‘[…] maar bepaalde type mensen hoor je zeggen jai k wil nooit een TV programma presenteren. Ja dat hoor je wel eens. Ja, dat is populair geode enzo, maar als ze gevraagd worden zeggen ze ja. Dus dat is, er zijn een paar mensen die ook echt in de horeca bewonder, die ook echt gevraagd zijn en die dat dus ook niet gedaan hebben. Het zijn er maar een paar, die echt gekozen hebben voor je zaak. Nou… voor mij ben je een held’. (Pierre Wind)

UK: ‘If you cannot handle that, you should leave the profession. Because then you’re not good enough. You should always make sure you’ve got an answer to things, and if you stay at the same level too long and you do not develop yourself as a chef and you do not try to be above that, to be a trendsetter […] then you’ll get this kind of frustration I guess. […] So stay ahead of it. I think that if people, if that is a threat to some people, then it’s sad. I truly think it’s sad’.
NL: ‘Als je daar niet tegen kunt, moet je het vak uit. Want dan ben je niet goed genoeg. Je moet namelijk altijd zorgen dat je een antwoord hebt op de dingen, en als je te lang blijft hangen op eenzelfde niveau en jezelf niet ontwikkelt als kok, en dus niet altijd probeert om daar boven te staan, om een trendsetter te zijn […] dan krijg je dit soort frustratie volgens mij. […] Dus dus ja. Blijf maar bij. Ik vind het als mensen, als dat een bedreiging is voro sommige mensen, dan is het triest. Vind ik echt triest’. (Ad Janssen)

Paragraph 5.1

UK: ‘[….] our ambition is to be a reflection of what happens in The Netherlands in those territories in which we are active. That is sort of our core mission, and to do that in a way that is of high quality and at the same time renewing, fierce, controversial if it’s possible we put that sort of characteristics in our programmes’.

NL: ‘[…] onze ambitie is om op de terreinen waar wij actief in zijn te proberen een afspiegeling te zijn van wat er zich in Nederland afspeelt. Dat is wel een beetje de kernmissie van ons en dat dan op een manier die kwalitatief hoogstaand is en tegelijkertijd enigszins vernieuwend, brutaal controversieel als het kan proberen we dat soort kenmerken in onze programma’s te stoppen’. (Oscar van der Kroon, NPS)

UK: KS: ‘Do you try to reinforce the brand, the image [of Pierre Wind] or… OK: Well we are not that good at that, not to say we are really bad at that’.

NL: KS: ’Proberen jullie dan ja, dat merk, dat imago te versterken of… OK: Nou daar zijn wij niet zo goed in, om niet te zeggen daar zijn wij heel slecht in’. (Oscar van der Kroon, NPS)

UK: ‘We are just a small broadcaster yet, with our two hours airing time a week. And if we can make our presenters more known, the programme will become more known, so the viewing figures will go up, so the number of potential members can grow’.

NL: ‘We zijn maar een kleine omroep nog maar, met onze twee uur zendtijd per week. En als wij onze presentatoren bekender kunnen maken, zal het programma daarmee ook bekender worden, dus de kijkcijfers naar boven, dus het mogelijk aantal nieuwe leden naar boven’. (Diana Vergeer, LLiNK)

Paragraph 5.2

UK: ‘He of course also wants to distinguish himself between the one and the other, well, whatever TV chef. […] The thing that is very recognizable for him of course, is that is without meat and fish indeed, that is also what becomes more known now anyway’.

NL: ‘Hij wil zichzelf natuurlijk daarin ook je onderscheiden tussen de ene en de andere, nou, dan moet het maar even TV koks. […] Het gene wat voor hem natuurlijk heel, heel herkenbaar is, is dat het gewoon inderdaad zonder vlees en vis inderdaad, dat is ook wel wat steeds verder nu ook bekend wordt in ieder geval’. (Diana Vergeer, LLiNK)

UK: ‘We have a manager over here who always says we do not make programmes to give messages. […] That is very old fashioned, also very pretentious, but by communication in messages through television’.

NL: ‘Wij hebben hier een leidinggevende die zegt altijd wij maken geen programma’s om boodschappen te doen. […] Dis is ook heel erg ouderwets, ook heel erg pretentieus, maar om via de televisie in boodschappen te communiceren’. (Oscar van der Kroon, NPS)

Paragraph 5.3

UK: ‘[…] if you work from that background, we don’t sit here like you know what, we’ll put a bit of nakedness in there and we’ll put a bit of violence in there and then this and then that and we mix it all together and then we have a nice programme. No, that is not what is happening at all. Here it is, you work from a creative idea’.

NL: ‘[…] als je vanuit die achtergrond werkt dan zitten wij hier niet zo van nou weet je wat, dan stoppen we er nog een beetje bloot in en dan stoppen we er ook nog een beetje geweld in en dan dit en dan dat nou dan en dan roeren we het goed door elkaar en dan hebben we een leuk programma. Nee, dat is bij ons in zijn geheel niet aan de orde. Het is bij ons je werkt bij ons vanuit een creatief idee’. (Oscar van der Kroon, NPS)

UK: ‘No, never, no, no why would you have that as a goal, you won’t get any wiser financially and if you really make something for an international market you get, you have to make concessions in the substance of the programme just to make it interesting for international audiences […]’.

NL: ‘Nee nooit, nee, nee kijk waarom zou je dat als doelstelling hebben, financieel wordt je er niets wijzer van en als je echt iets gaat maken voor een international markt krijg je, moet je allerlei concessies gaan doen aan de inhoud van het programma om maar het interessant te maken voor international publiek’. (Oscar van der Kroon, NPS)

Paragraph 5.4

UK: ‘But I think that we, also at LLiNK can meet the requirements. Because it is of course very difficult to, one programme can never get one stamp you know. So, so , it’s not like this is an educational programme, but it could also be an educational and entertainment programme’.

NL: ‘Maar ik denk dat op zich dat we met, ook bij LLiNK daar heel goed aan kunnen voldoen. Want het is natuurlijk heel moeilijk om, één programma kan ook nooit één stempel krijgen hè. Dus, dus, het is niet zo van dit is een educatief programma, maar het kan ook een educatief en entertainment programma zijn’. (Diana Vergeer, LLiNK)

UK: This [sponsoring] should stay within the rules and not irritate the viewer. Sponsoring and the recipe often go together’.

NL: ‘Deze moet binnen de geldende regels blijven en zeker de kijker niet irriteren. De sponsoring en het recept gaan vaak samen’. (Jaap Paulsen, RTL4)

Appendix 6

Biographies
[image: image17.jpg]

Caspar Burgi (1968)

Dutch celebrity chef (Swiss nationality)

Education

· 5 years of Culinary School with diploma

· Hotel School with diploma

· Teaching Chef diploma

· Practical Leadership diploma

· Social Hygiene diploma

Restaurant Experience

· Restaurant de Hoefslag - Bosch en Duin - 2 years apprentice (2 Michelin stars)
· Restaurant de Graaf - Amsterdam -1 year apprentice (1 Michelin star)
· Restaurant Halve Maan – Amsterdam - 1 year independent chef (1 Michelin star)
· Restaurant de Pettelaar - Den Bosch - 1 year apprentice (1 Michelin star)
· Restaurant Entre Deux – Amsterdam - 1 year head chef
· Restaurant de Expressionist - 2 years head chef
· Restaurant Zomers – 4 years head chef
· Private chef in Boulder, Colorado, Amerika - 1 year private chef
· Restaurant Kitsch – head chef/proprietor
· Hot Kitchen – proprietor
Television Experience

· Born2Cook

· V&D tv

· Aperitivo

· Food & Fit

Other

· Ambassador of Biologica

· Ambassador of Noordhollandse Grond

· Ambassador of Proeftuin Amsterdam

[image: image18.jpg]

Sophie Grigson (1959)

English celebrity cook

Education

Self-taught (degree in Mathematics)

Restaurant Experience

None

Television Experience

· Grow Your Greens, Eat Your Greens

· Grigson

· Sophie Grigson’s Herbs

· Sophie Grigson’s Weekends

· Sophie’s Sunshine Food

· Several guest appearances (e.g. Great Food Live)
· Travels a la Carte
· Meat Course
· Taste of the Times
· Feasts for a Fiver

Newspapers and magazines

· Waitrose Food Illustrated

· Sainsbury Magazine

· BBC Good Food

· Independent on Sunday

· London Evening Standard

· The Sunday Times

Books

· Food for Friends, 1987
· Sophie Grigson’s Ingredients Book, 1991
· Student’s Cookbook, 1992
· Eat your Greens, 1993
· Travels a La Carte, 1994
· Sophie Grigson's Meat Course, 1995
· Sophie Grigson's Taste of the Times, 1997
· Fish, Co-Authored with husband, William Black, 1998
· Feasts for a Fiver, 1999
· Sophie Grigson's Herbs, 1999
· Sophie Grigson's Sunshine Food, 2000
· Organic, Co-Authored with husband William Black, 2001
· Sophie Grigson's Country Kitchen, 2003
· The First-Time Cook, 2004
· Vegetables[image: image4.png]

, 2006
· The Fair Trade Every Day Cookbook, 2008
[image: image19.jpg]Over The Taste of Life —

Ching-He Huang (1978)

English celebrity chef (Chinese nationality (Taiwan))

Education

Self-taught (degree in Economics)

Restaurant Experience

None

Television Experience

· Ching’s Kitchen

· Several guest appearances (e.g. Daily Cooks, Saturday Cooks, Great Food Live)

Magazines

· Olive
· Delicious
· BBC Good Food
· Sainsbury Magazine
Books

· China Modern, 2006
Other

· Proprietor of Fuge Ltd, a food business.

Ad Janssen (1957)

Dutch celebrity chef

Education

· Bread and Pastry diploma

· Consumptive Techniques diploma

· Teaching chef diploma

· Specialized chef patisserie diploma

· Specialized chef warm kitchen diploma

· Specialized chef cold kitchen diploma

· Kitchen management diploma

· Personnel management diploma

· Title Masterchef

Restaurant Experience

· Restaurant De Hofstee – Bladel – 2 years apprentice

· Restaurant Pieter Breugel – Hilvarenbeek – 2 years sous-chef

· Restaurant De Posthoorn – Oisterwijk – 2 years head chef

· Restaurant ’t Koetshuis – Tilburg – 3 years head chef and manager

· Restaurant Dalan – Esbeek – 4 years head chef

· Restaurant De Hofstee – Bladel – 1 year head chef

· Het Kasteel van Rhoon – Rhoon – 8 years head chef
· Propietor of Het Kasteel van Rhoon (BIGGO restaurant), Muziekcafé Janssen, Kookstudio Het Oude Regthuys, Het Wapen van Rhoon, Orangerie De Rhoonse Grienden, Het Bruidshuisje, Het Wijnhuis, Jeroen van der Graaf taartarchitect

Television Experience

· Tearoom

· Lunch TV

· TROS Middag Magazine

· 1000 Seconden

· TROS Tafel Twee

· De Wereld van K3

· Zomeravondcafé

Newspapers and magazines

· TROSkompas
· FanMail
· Privé
· Algemeen Dagblad
· Le Journal
· Kabelkrant Capelle aan den IJssel
· Rijnmond Business
· Owner of publishing houses with magazines such as Annoncée Culinaire, Club Cuisine and De Kok.

Books

· Budgetkoken; gezonde 4-persoons maaltijden voor € 9,00
· Snel & Lekker koken; smakelijke 3-gangenmenu’s in 1000 seconden
· Fijn Lijntje; koolhydraatarme voedingsmethode
· Lekker Koken agenda 2006
· Dit Eten We Vandaag!; eenvoudig te bereiden gerechten
· Sandwiches voor Lingo en soesjes voor Friends

Other

· Started European Fine Food Fair

· Started Van JA tot Z weddingplanning & events
· Several board and ambassadeur functions (Nederlandse Club van Koks, ’t Gilde van Nederlandse Meesterkoks, Eurotoques, Chateaux et Résidences Gastronomiques, asperge-ambassadeur, Koppert Cress)

Andy McDonald (1970)

Dutch celebrity chef (English nationality)

Education

· Hotel & Catering Management

· Culinary School

Restaurant Experience

· Several restaurants in England and Switzerland

· Restaurant Beddingtons – Amsterdam – head chef

· Restaurant Pays Bas – Amsterdam

Television Experience

· McDonald’s Kitchen

Books

· Koken in McDonald’s Kitchen

Other

· Radio item on Desmet (Radio 5)

· Workshops at Keizer Culinair

Rudolph van Veen (1967)

Dutch celebrity chef (Belgian nationality)

Education

· Culinary School diploma

· SVH Masterchef

Restaurant Experience

· Several restaurants in Switzerland

· Restaurant De Swaen – Oisterwijk - apprentice

· Restaurant Huize van Wely – apprentice patisserie

Television Experience

· Life & Cooking

· Food & Fit

· Taste of Life

Books

· Lekker Snel

· Koken voor iedereen

· Samen Koken

Other

· Several prices in patisserie

· Founder of the Dutch Patisserie Team

· Culinary Creative Chef at Döhler Food Service

· Workshops and demonstrations

· Ambassadeur for WarChild

Pierre Wind (1965)

Dutch celebrity chef
Education

· Mavo 4 diploma
· 1 year of Nautical College
· LTS cooking/ serving
· Diverse SVH café and restaurant diploma’s and wine certificates
· VAKO liquor dealer diploma
· Consumptive Techniques, HBO different degrees as a teacher (bread, pastry, serving and cooking)
· Several classes in cooking (to intensify the profession)

Restaurant Experience

· Restaurant Seinpost – Scheveningen
· Restaurant Saur – Den Haag
· Restaurant Prinses Juliana – Valkenburg
· Restaurant Gilles – Den Haag – Head chef
· Restaurant De Zwarte Ruiter – Den Haag – Head chef
· Restaurant De Nas – Den Haag – Head chef and proprietor
· Restaurant September – Den Haag – Head chef
Television Experience

· De Kinderjury

· Zomercarnaval

· De Eetfabriek

· De Kookplaat

· Kerst met Wind

· Kookvanjou

· Grazend Nederland

Books

· Wind aan de Kook, 1999

· Wind in De Eetfabriek, 2000

· Lekkâh, 2004

· WAM (Wind Afval Methode), 2005

· De special Kersteditie Lekkâh, 2005

· De wondere wereld van een keukenkoning, 2006

· De kers op de appelmoes, 2007

Other

· Teacher at (among others) Francois Vatel School, HAS Den Bosch and ROC Mondriaan
· Several cookery prices

· Taste ambassador and founder of Taste Lessons (Smaaklessen)

· (one of the) Initiator(s) of the Week of Taste (Week van de Smaak)

· Food stylist for movies, adverts and culinary photography

· Culinary photographer

· Director

· Columnist

[image: image5.jpg]

Figure � SEQ Figure * ARABIC �2�.1 Phillip Harben

Figure � SEQ Figure * ARABIC �1�.1 Jamie Oliver's Flavour Shaker

Figure 2.2 Gordon Ramsay’s Kitchen Nightmares

Figure 2.3 Nigella Lawson

Figure 2.5 Ainsley Harriot

� Jamie Oliver was “discovered” in the television series about the River Side Cafe

� The culinary genre is here used as a synonym for the cookery genre.

� The BBC Food website contains an overwhelming number of celebrity chefs: 103 (BBC, n.d.).

� Sybrand Niessen is the co-host of Food&Fit

� Antonio Carluccio is an English celebrity chef with an Italian product line and several restaurants.

� Because LLiNK and NPS participated in an interview, they had to opportunity to provide more information about their organisation.

� Sybrand Niessen is the co-host of Food&Fit

