
 ING Economisch Bureau / Juni 2015

Maak uw franchiseformule
futureproof

Businessmodel permanent in de steigers

Product

Vestigingen
Marketing

Verkoopkanalen

Verdienmodel

Franchise-aandeel
Franchisenemers

en personeel

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 20152

 << inhoud

Samenvatting en visie

In organisaties waar die elementen minder sterk aanwezig
zijn, is de franchisegever niet machteloos. Wel kleven er
risico’s aan het van bovenaf dicteren van het veranderings
proces. Het risico dat franchisenemers zich gepasseerd
voelen, veranderingen vertragen en dat noodzakelijke
wijzigingen stranden maakt het proces een stuk
onvoorspelbaarder wanneer de stok wordt gehanteerd.

Het succes van franchiseformules is afhankelijk van de
mate waarin de franchisegever zijn ondernemers een goed
verdienmodel biedt. De franchiseovereenkomst biedt beide
partijen daarbij langjarige zekerheid. Die overeenkomst
moet echter geen barrière zijn om vooruitgang af te
remmen. De praktijk laat zien dat franchisegevers het
initiatief nemen om hun bestaande business model gericht,
snel en (soms) ingrijpend aan te passen. Het door-
ontwikkelen van de formule en het garanderen van de
toekomstbestendigheid zijn de voornaamste doelen.
Het belangrijkste in dat proces is dat de belangen van
franchisegever en –nemer zoveel mogelijk op een lijn
liggen. Wil het management van franchiseorganisaties
veranderingen realiseren dan hebben zij de spreekwoorde
lijke wortel en stok tot hun beschikking. De voortgang is
gebaat bij het voorhouden van een wortel en een goede
verstandhouding tussen franchisegever- en nemer. Bij
de keuze tussen wortel en stok spelen het aanwezige
draagvlak, vertrouwen en de wil tot samenwerking een
bepalende rol. Zijn die elementen voldoende aanwezig
dan krijgt een franchisegever de ondernemers sneller mee.

Het zijn roerige tijden voor franchisegevers. Het speelveld in de franchisesectoren is flink in beweging.
Op korte termijn is het gunstig dat het economisch herstel zich doorzet naar de binnenlandse markt.
Bedrijven investeren weer meer en de consument geeft geleidelijk meer uit. Maar het herstel opent ook
de deur voor nieuwe toetreders die kansen zien nu de crisis achter ons ligt. Alle reden voor bestaande
formules om te werken aan hun veranderkracht.

Actiepunten voor franchisegevers bij het
doorontwikkelen van de formule
1.	 Wees helder en transparant richting

franchisenemers over de noodzaak en de effecten
van doorontwikkeling van de formule.

2.	 Zorg dat u op een lijn zit met uw franchisenemers.
Investeer in de onderlinge relatie wanneer
veranderingen aanstaande zijn.

3.	 Geef franchisenemers een duidelijke rol bij de
verandering. Die rol kan bijvoorbeeld ideeën-
aandrager, medefinancier en/of uitvoerder zijn.

4.	 Bespreek met uw juristen waar flexibiliteit in de
franchiseovereenkomst kan worden ingebouwd.

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 20153

Inhoud

1. 	 De externe omgeving vraagt om
verandering 		

1.1 	Een nieuwe periode vraagt om nieuwe
businessmodellen 			

1.2	 Gemengde vooruitzichten in de branches

Onderzoeksverantwoording	 19
Bronnenlijst		 19
Met dank aan		 20
Colofon		 20

Case DA: Huidige markt vraagt andere rolverdeling	 12

Case Credion: Uitbreiding van het verdienmodel	 14

Case Halfords: Daadkracht vanuit de franchisenemers	 16

4

5

6

2.	 Managen van verandering in franchise	 7

2.1	 Veranderkracht van franchiseformules:
	 sterktes en zwaktes 			 8

2.2	 Franchisegever kan aan veel knoppen draaien 	 10

2.3	 Verandering vertalen naar franchisenemers	 13

2.4	 Vervolg geven aan het proces		 15

2.5	 Handelen binnen de eigen mogelijkheden	 17

2.6	 Visie ING Zakelijke Arrangementen		 18

1De externe omgeving vraagt
om verandering

1.1 	Een nieuwe periode vraagt om nieuwe

businessmodellen 			

1.2	 Gemengde vooruitzichten in de branches

 << inhoud

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 20155

 << inhoud

1.1	 Een nieuwe periode vraagt om nieuwe
businessmodellen

Technologische vooruitgang schud de structuur van de
economie flink op. Veel wijst erop dat de komende periode
meerdere technologische doorbraken gaat brengen onder
andere op het gebied van de ‘Big 7’. Stilstand is achteruit
gang en bedrijven zullen flexibeler moeten worden om zich
aan de veranderende marktomstandigheden aan te kunnen
passen. Dit betekent dat een franchiseformule er tussen nu
en drie tot vijf jaar anders uit moet kunnen zien. Ook het

landschap waarin franchisegevers actief zijn evolueert.
Er zal niet alleen concurrentie zijn uit de traditionele
omgeving. E-commerce zorgt voor opschudding in de
winkelstraat en automatisering en standaardisering van
dienstverlening oefenen invloed uit op het businessmodel
van zakelijke dienstverleners. Verschillende game-changers
hebben voor flinke opschudding gezorgd en nieuwe
startups staan klaar om die lijn door te zetten.

Game changers breken de markt
open
Door onze open economie hebben technologische
ontwikkelingen een grote impact en de ontwikkelingen
gaan steeds sneller. Kijk bijvoorbeeld hoe snel het
mobiele netwerk in Nederland is uitgerold. Vijftien jaar
geleden hadden de meeste Nederlanders nog geen
idee van wat er nu allemaal mogelijk is met je smart-
phone. Dat zal in de toekomst naar verwachting alleen
nog maar sneller gaan. De huidige technologische
ontwikkelingen verkorten de levensduur van een
product of dienst. Het bedrijvenlandschap verandert
sterk door alle ontwikkelingen. Zo zijn reisbureaus en
platenzaken al bijna geheel uit het Nederlandse
straatbeeld verdwenen. Nieuwe businessmodellen als
Whatsapp, de taxi-app Uber en de verhuurdienst Airbnb
gaan, dankzij nieuwe technologieën, de strijd aan met
de gevestigde orde van telecombedrijven, taxichauf-
feurs en de hotellerie. In de toekomst krijgen we steeds
vaker te maken met dit soort ‘game changers’ die een
gehele bedrijfssector op zijn kop zetten. In dat kader zijn
voor franchisegevers bijvoorbeeld online boodschappen
diensten, internet verkoopplatforms (zoals Marktplaats
en Thuisbezorgd) en ICT bedrijven die diensten automa-
tiseren relevant.

Big 7
Belangrijke

technologieën
richting 2025

Big Data

Robotica

Alternatieve
energie

Nieuwe
materialen

3d printing

Computing
power (chips/

sensoren)

Internet of
Things (IoT)

Door snellere technologische vooruitgang… … wordt productlevenscyclus korter

Bron: https://www.ing.nl/media/ING_EBZ_Hightech-meets-business_tcm162-86486.pdf

Afzet

Nu / toekomst

Vroeger

Tijd

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 20156

 << inhoud

1.2	 Gemengde vooruitzichten in de branches

Economisch herstel biedt ruimte voor vernieuwing
Door het bredere economische herstel verbeteren ook de
korte termijn vooruitzichten voor de branches waarin veel
franchisegevers actief zijn. Dit vormt de basis voor omzet
herstel. Verder is, mede door de lage rentestanden, sprake
van een hogere investeringsbereidheid. De huidige periode
biedt franchisegevers meer mogelijkheden en draagvlak om
vernieuwingsplannen met betrekking tot de formule uit te
voeren. Dit schept kansen om optimaal te profiteren van de
aantrekkende economie. Franchisegevers zullen zich echter
wel moeten realiseren dat er economische verschuivingen
plaatsvinden die op lange termijn (on)gunstig kunnen
uitpakken voor de brancheomzet. In de zakelijke dienst
verlening vormt de opkomst van de zzp’er een structurele
verschuiving terwijl dat in de retail het toenemende belang
van e-commerce is (en straks mogelijk 3-D printing).

Verandering formule vanuit kans of noodzaak
De aanleiding om de formule verder te ontwikkelen of aan
te passen verschilt sterk. Sommige formules zien volop
kansen voor uitbreiding, bijvoorbeeld door nieuwe typen
vestigingspunten te openen (zie case Subway). Andere
formules voeren juist veranderingen door om marktaandeel
te behouden. Dit kan door nieuwe diensten aan bestaande
vestigingspunten toe te voegen of een webshop te openen.
Ten slotte vindt bij sommige formules gecontroleerde krimp
plaats. De klant en de dienstverlening zijn veranderd, de
markt krimpt en er zijn minder vestigingen nodig. De vraag
wat de toegevoegde waarde is van een extra vestiging in
een verder digitaliserende wereld wordt steeds relevanter.

Food case

Introductie van nieuwe store-concepten ondersteunt groei Subway
“Belangrijke reden van de aanhoudende groei is de flexibiliteit van ons franchiseconcept. Vooral in de zin dat
ondernemers meer opties hebben dan het openen van een traditionele store in een winkelstraat. Denk aan
een shop-in-shoplocatie in bijvoorbeeld een tankstation of bouwmarkt. Zelfs het openen van een drive-thru-
locatie behoort tot de mogelijkheden.” Stelt Justin Goes, area development manager bij Subway Nederland in
Out-of-Home shops.

Dienstverlening B2B

Zorg

Foodretail

Foodservice

Dienstverlening B2C

Wonen (hypotheekadvies etc.)

Retail non-food

Cafés

 Gunstig

 Ongunstig

Vooruitzichten voor branches waarin veel franchisegevers actief zijn

Korte termijn		 Lange termijn

Managen van verandering
in franchise

2

2.1	 Veranderkracht van franchiseformules:

	 sterktes en zwaktes 		

2.2	 Franchisegever kan aan veel knoppen draaien

2.3	 Verandering vertalen naar franchisenemers

2.4	 Vervolg geven aan het proces		

2.5	 Handelen binnen de eigen mogelijkheden	

2.6	 Visie ING Zakelijke Arrangementen		
 << inhoud

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 20158

 << inhoud

Veranderkracht kwestie van mindset,
organisatievermogen en uitvoeringskracht
Franchiseformules hebben hun eigen specifieke sterke en
zwakke punten als het op flexibiliteit aankomt. Een wezenlijk
verschil met filiaalbedrijven is dat bij het doorvoeren van
veranderingen tegengestelde belangen tussen franchise
gever en –nemers kunnen optreden. Het is aan de franchise
gever om die belangen zoveel mogelijk op één lijn te krijgen.
Veranderkracht binnen franchiseformules komt aan op
mindset, organisatievermogen en uitvoeringskracht. Als het
besef binnen de organisatie aanwezig is dat er iets moet
gebeuren dan kunnen veranderingen mogelijk niet alleen
sneller plaatsvinden dan binnen filiaalbedrijven maar ook
effectiever.

2.1	 Veranderkracht van franchiseformules:
sterktes en zwaktes

✔ Ja, omdat ✗ Nee, omdat

Is franchise flexibeler dan een filiaalbedrijf ?

•	 Ondernemerschap op de winkelvloer zorgt voor snellere
feedback de organisatie in.

•	 De marketinginzet kan sterker regionaal worden
toegespitst vanwege afspraken tussen franchisegever
en -nemer.

•	 Bij dalende omzetten kan de risicospreiding tussen
franchisegever en -nemer de formule schokbestendiger
maken.

•	 Het testen van vernieuwingen is makkelijker doordat
franchisegever en –nemer risico’s en kosten kunnen
delen.

•	 De groei van vestigingen via franchisenemers drukt
minder zwaar op de balanspositie van de franchisegever.

•	 De franchiseovereenkomst brengt een set van langjarige
onderlinge verplichtingen met zich mee.

•	 Discussies over de toepassing van bepalingen in
franchisecontracten (zoals exclusieve toewijzing van
postcode gebieden) kunnen de introductie van nieuwe
ontwikkelingen als e-commerce en pick-up-points
vertragen.

•	 De onderlinge toedeling van kosten en opbrengsten ligt
vast, ook als die zich anders ontwikkelen als verwacht.

•	 Als de markt of het verdienmodel dat vraagt, is het
moeilijker om te krimpen in vestigingen of vierkante
meters. Dit geldt met name wanneer franchisenemers
hoofdhuurder of eigenaar zijn.

•	 De kans op juridische conflicten tussen ondernemers en
het management van de formule is aanwezig en dit kan
een rem zijn op verandering.

•	 Doorgaans zijn franchiseformules niet in staat om puur
op prijs te concurreren omdat er onder de streep ook
een inkomen voor de ondernemer over moet blijven.

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 20159

 << inhoud

Internationale cases: aanpassingsproblemen bij Mc Donalds en Curves in de Verenigde
Staten

Inflexibiliteit bij Curves
Franchiseformule Curves was in de VS lange tijd een van de snelstgroeiende fitnessformules. Het eigen
businessmodel is women-only en richt zich op persoonlijk advies. Door snelle groei van de formule was
er echter minder aandacht voor screening van nieuwe franchisenemers en voor veranderingen in de
markt. Door de opkomst van lage prijs formules die 24 uur per dag sporten aanbieden met beperkte
begeleiding verhevigde de concurrentie. Hierdoor kwam druk op de organisatie en het rendement te
staan. Al te ingrijpende aanpassingen pasten volgens het management echter niet binnen het concept/
merk van Curves. Die combinatie van factoren resulteerde in de sluiting van een fors aantal vestigingen.

McChange
Tegenvallende resultaten bij McDonalds haalden wereldwijd het nieuws. De groei van de menukaart
leidde in de VS volgens velen tot vertroebeling van waar McDonalds voor staat. Daarnaast blijkt de
formule ten opzichte van de concurrentie minder in staat om klanten de ‘versbeleving’ te geven die men
verwacht. Andere formules, zoals het sterk groeiende Chipotle, blijken daar, middels een fundamenteel
ander businessmodel gestoeld op ‘mass customization’, beter toe in staat. Opvallend bij Chipotle is dat
aan de achterkant in twintig jaar veel is veranderd maar dat het assortiment ondertussen praktisch niet
is aangepast.

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201510

 << inhoud

Scala aan mogelijkheden
De uitdaging voor de franchisegever is om veranderingen
en haalbare doelen voor de organisatie te formuleren.
De franchisegever heeft daarbij meerdere ‘knoppen’ tot
zijn beschikking. Wel verschilt de doorlooptijd van een
verandering per knop. Aan het assortiment is bij wijze van
spreken binnen een week iets te veranderen terwijl andere
elementen zoals inkrimping van het aantal franchise
vestigingen meerdere jaren kunnen vergen.

2.2	 Franchisegever kan aan veel knoppen
draaien

Retail case:

Meer centrale aansturing binnen
retailformules

Het draagvlak onder franchisegevers voor soft-franchise
in retail neemt af. Dit heeft alles te maken met de
behoefte bij franchisegevers strakker te sturen op zaken
als inkoop, marketing, IT-systemen en een uniforme
uitstraling van de winkel en promoties. Het idee is dat
de ondernemer in de winkel daardoor in staat is om
zijn aandacht (nog) meer op de klant en het bieden
van toegevoegde waarde te richten. Voor formules die
vanuit een krachtenbundeling van zelfstandig onder
nemers zijn ontstaan, betekent dit een omslag in
cultuur en rolverdeling.

Bij het proces richting strakkere centrale aansturing
binnen de formule is het voor franchisegevers zeer
relevant om te bepalen wat de nieuwe rolverdeling
inhoudt, wat franchisenemers wel en niet mogen
verwachten en welke rol voor hen is weggelegd.

Behoefte aan meer ‘stuurkracht’
De tijd waarin merk en formule weinig aanpassing vroegen,
is voor de meeste franchiseformules voorbij. Het merk en
de formule zijn dynamischer. Dit maakt dat er bij franchise
gevers ook grotere behoefte is om in de franchiseovereen
komst expliciet te maken dat de formule zich, indien nodig,
kan aanpassen. Bovendien vindt door centralere aansturing
vanuit de franchisegever verbreding van het takenpakket
plaats. Naast de ontwikkeling van e-commerce, ligt ook
wat betreft de inrichting van vestigingen en selectie van
personeel (o.a. opstellen van functieprofielen) en opleiding
(in-house trainingen) het initiatief vaker bij de
franchisegever.

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201511

 << inhoud

Dashboard van de franchisegever

Product

•	 Assortiment
en diensten

•	 Inkoop

Marketing

•	 Marketingmix

Franchisenemers
en personeel

•	 Selectiebeleid
franchisenemers
en personeel

•	 Kennis en
vaardigheden
franchisenemers

•	 Kennis en
vaardigheden
personeel

Verkoopkanalen

Mix tussen
•	 Eigen vestigingen
•	 Franchise

vestigingen
•	 Shop-in-shop
•	 Online

Verdienmodel

•	 Goederenverkoop
•	 Gebruikersfee
•	 Abonnement
•	 Verhuur
•	 Licentie

Vestigingen

•	 Aantal vestigingen
•	 Type locatie
•	 Uitstraling

vestigingen

Franchise-aandeel

•	 Aantal formules,
•	 Aantal franchise­

nemers,
•	 Aantal vestigingen

per franchisenemer,
•	 Verhouding tussen

franchise / eigen
filialen

Kort Lang

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201512

 << inhoud

Consequentie: nieuwe formule, nieuwe structuren
Het voorgestelde veranderingsproces en de uitrol van
een nieuwe formule maakten een hoop los. Een aantal
ondernemers besloot DA te verlaten. De nieuwe formule
bestaat uit drie modules (Fris, Gezond en Mooi) en kent een
ander verdienmodel en een nieuw en gemoderniseerd
franchisecontract. Ondernemers kiezen in hun winkel uit
een combinatie van de drie modules waarbij de franchise
gever een belangrijke adviserende en service verlenende rol
heeft. Betaalbaarheid van de winkelvernieuwing is van groot
belang. In 10 stappen begeleidt DA de ondernemers die
overgaan. Training en opleiding van ondernemer en
personeel zijn daarbij een vast onderdeel van het proces.
De nieuwe rolverdeling biedt de ondernemer meer tijd en
ruimte voor lokaal ondernemerschap en de klant zodat de
ondernemer zich écht kan onderscheiden van de ketens
die puur op prijs concurreren.

Aanpassing van businessmodel in
de praktijk

Van inkoopcombinatie naar fullservice franchise
De huidige drogisterijmarkt staat al enige tijd behoorlijk
onder druk. “Het is een saneringsmarkt” stelt Linda Keijzer,
CEO van DA Holding. Van het management van DA vraagt
dit een heldere toekomstvisie. De formule redeneert daarbij
vanuit de klant, want uiteindelijk heeft die de macht in de
keten. Dat DA ooit is begonnen als inkoopcombinatie en
niet als franchiseformule heeft invloed op het ingezette
veranderingsproces. Vergroting van de slagvaardigheid kan
binnen de visie echter alleen door verder richting franchise
te evolueren en een andere rolverdeling tussen franchise
gever en –nemer af te spreken. In 2014 werd een nieuwe
totaalvisie op commercieel, financieel en bestuurlijk vlak
gepresenteerd aan alle franchisenemers.

Case DA: Huidige markt vraagt andere rolverdeling

Meer ruimte om formule door te ontwikkelen
Het is in het belang van alle partijen om de ontwikkeling
van de formule centraler te sturen. Inmiddels is er
overeenstemming bereikt tussen DA en de Coöperatie
over de formule, het contract, het verdienmodel, de
nieuwe rolverdeling en de governance. Zo kent de
nieuwe formule onder andere een nieuwe franchiseraad.
De overeenkomst zorgt voor balans tussen de rechten
en plichten van franchisegever en franchisenemers. Dit
biedt de organisatie een nieuw startpunt van waaruit
slagvaardiger kan worden gebouwd aan het merk DA.
	

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201513

 << inhoud

Past het binnen de formule?
Ondanks dat formules dynamischer zijn, wordt de
bewegingsvrijheid van franchisegevers beperkt door
de verwachting die klanten hebben. Geef richting
franchisenemers aan op welke vlakken consistentie van
hen wordt verwacht. Franchiseformules kunnen binnen
bepaalde kaders bewegen wat betreft prijs, assortiment
en uitstraling. Raak je daar te ver vandaan dan kan
dat negatief uitpakken en kan het onderscheidend
vermogen verwateren. Dat is zichtbaar bij HEMA. Het
patent dat HEMA van oudsher had op innovatieve,
verrassende producten heeft aan kracht ingeboet en
andere formules zijn populairder geworden.

2.3	 Verandering vertalen naar franchisenemers

Is het te implementeren in alle vestigingen?
Bij de uitrol naar de vestigingen komen praktische,
juridische en financiële aspecten aan bod. Inventariseer
als franchisegever of vestigingen voldoende ruimte
bieden voor het gewenste concept. Supermarktketens
streven bijvoorbeeld een optimaal winkeloppervlak na.
In veel gevallen is daar uitbreiding en een aanvullende
investering voor nodig. Daarnaast kunnen juridische
aspecten rondom het eigendom van vestigingen een
beperking zijn. Het toevoegen van een shop-in-shop
kan bijvoorbeeld een inbreuk vormen op het
huurcontract. Zijn investeringen nodig dan zal de
franchisegever de voorwaarden en voordelen richting
franchisenemers uit moet werken).

Creëert het meer flexibiliteit en wat doet het
met de winstgevendheid?
Meer flexibiliteit kan de franchisegever helpen om
beslissingen sneller te nemen, deze eerder tot
uitvoering te brengen en de klantwens beter in te
vullen. Strakkere invulling van het instemmingsrecht
van franchisenemers kan de franchisegever meer
flexibiliteit geven. Franchisenemers zullen hier echter
wel wat voor terug verwachten. Verkoopkanalen zijn
flexibeler te maken: bijvoorbeeld met een webshop of
via shop-in-shops. Het verdienmodel is ook flexibeler
te maken. Een dienstverlener kan bijvoorbeeld gaan
werken met een fee-based model in plaats van (of in
aanvulling op) een abonnementsvorm. De behoefte
aan flexibiliteit kan wel de winstgevendheid drukken.
Ontwikkeling van extra verkoopkanalen kan extra
kosten betekenen en een effect hebben op de omzet
van bestaande vestigingen.

Aan iedere wezenlijke formuleverandering ligt een gedegen voorbereiding vanuit de franchisegever ten
grondslag. Het belangrijkste onderdeel daarvan is om de vertaalslag te maken richting de franchise
nemers. Drie elementen kunnen als startpunt dienen voor dit proces en helpen om ook gerichter aan de
knoppen (p. 11) te draaien.

Formule Flexibiliteit Implementatie

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201514

 << inhoud

Aanpassing in verdienmodel vraagt om
samenwerking
In eerste instantie werkt Credion op basis van een succes
fee voor het verkrijgen van de door de klant gewenste
financiering (no cure no pay). Tijdens de crisis ontstaan er
bij de bedrijven die Credion bedient scheurtjes in hun relatie
met de bank. Daardoor neemt de vraag naar advisering op
het gebied van financiering toe. Het geldende no cure no
pay verdienmodel blijkt daarvoor niet geschikt. Om wel
inkomsten te genereren uit die inspanning is een gemengd
verdienmodel ingevoerd waarbij adviseurs hun uurtarief
in rekening gaan brengen aan de klant. Draagvlak vanuit
de franchiseraad en snelle onderlinge afstemming zijn
vereisten om dat voor elkaar te krijgen. Met die aanpassing
was de rol van de franchisegever niet uitgespeeld. Via
bewustwording en begeleiding van ondernemers en klanten
kon het management helpen een dergelijke verandering
zacht laten landen.

Case Credion: Uitbreiding van het verdienmodel

Aanpassing van businessmodel in
de praktijk

Formuleontwikkeling vanuit een solide basis
Het management van financieel dienstverlener Credion
heeft altijd veel aandacht gehad voor het neerzetten
van een futureproof structuur voor de franchiseformule.
Algemeen directeur Carlo van der Weg: “Bij het bouwen
van die basis hebben we altijd in gedachte gehouden:
wat als we op termijn 50 vestigingen hebben, voldoen
de huidige afsprakenkaders dan ook?”.

Regie voeren op de relevante punten
Lang niet alle processen binnen een franchiseformule zijn
strak vast te leggen. Er zijn geen dikke handboeken waarin
staat hoe Credion ondernemers hun dag moeten indelen.
In de franchiseovereenkomst zijn er echter wel degelijk
harde voorwaarden. Het gebruik van de centrale systemen
is verplicht, standaardafspraken met partners worden
centraal gemaakt en het management heeft een stem in
de werving en selectie van adviseurs door franchisenemers.
Via die systemen heeft het management van Credion
onder andere inzicht in de kwaliteit van de adviseurs en
ondernemers zodat waar nodig kan worden bijgestuurd.
Indien een vestiging toch niet goed draait dan is het een
ingrijpende stap om die te sluiten. In overleg met de
franchiseraad en bij voldoende steun, is dit wel mogelijk.

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201515

 << inhoud

Pilot starten en doormeten resultaten
•	 Selecte pilot of steekproef onder franchisenemers.
•	 Eventueel een tweede ronde bij 10% van overige

vestigingen.
•	 Voorbereiden van afspraken over gefaseerde of

directe uitrol.

•	 Analyseren van resultaten uit praktijk en verder
verbeteren of afzien van verdere uitrol.

2.4	 Vervolg geven aan het proces

Van kernvragen naar stappenplan
Het veranderproces begint echt als de franchisegever een
beeld heeft op de impact op de flexibiliteit, de consistentie
binnen de formule en de implementatie in de vestigingen.
Vanaf dat moment is het zaak om draagvlak te creëren,
een pilot in te richten, resultaten te verzamelen en te
inventariseren of bestaande afspraken dienen te worden
aangepast.

Draagvlak creëren onder franchisenemers
•	 Aantonen van de behoefte in de markt.
•	 Onderbouwing van de voorgestelde verandering

(aan de hand van feedback franchisenemers,
marktonderzoek en/of acties van concurrenten)

•	 In kaart brengen van kosten, opbrengsten en
investeringsbehoefte.

•	 Go / no go:
–– Doorgaan,
–– afzien van verandering bij onvoldoende

draagvlak of doorzetten en macht laten gelden.
Dit kan betekenen dat franchisenemers besluiten niet
mee gaan of de formule verlaten.

Aanpassing van franchiseovereenkomst
•	 Overleg met juridische adviseurs over noodzaak tot

(her)formulering franchise-overeenkomt.
•	 Inventariseer de aanpassingen in afspraken en

franchiseovereenkomst
•	 Indien aanpassing noodzakelijk voorleggen aan

franchiseraad/vereniging.
•	 Doorvoeren van wijziging in nieuwe contracten.

Pilots in de praktijk
•	 “Domino’s test glutenvrije pizza”
•	 “Blokker opent pilotwinkel in Den Haag”
•	 “Sushi pilot AH XL uitgerold wegens

succes”
•	 “Hypotheker verkort acceptatieproces

na pilot”
Bronnen: Domino’s, Retaildetail, Marketingtribune,
De Nationale Franchisegids

Timing is of the essence
Bij het doorlopen van dit proces is een goede basis in het
contact met franchisers waardevol. Investeer als franchise
gever in de relatie en zorg voor een goede timing bij het
doorvoeren van veranderingen Als het niet gedragen wordt
door franchisenemers dan beperkt dat de kans op succes.
Dan nog is het mogelijk om terug te vallen op machts
uitoefening. De uitkomst van het proces vanaf dat moment
is echter minder voorspelbaar.

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201516

 << inhoud

Case Halfords: Daadkracht vanuit de franchisenemers

Nieuwe rol van franchisenemers: van volgend naar
sturend
“Kenmerkend voor Halfords is dat er tussen de franchise
nemers onderling en richting de franchisevereniging veel
vertrouwen is” stelt Peter Verveen voorzitter van de Raad
van Commissarissen bij Halfords. In het verleden was de rol
van de franchisegever sterk sturend richting ondernemers.
In de huidige organisatie ligt veel meer verantwoordelijkheid
bij de franchisenemers. Zij zijn niet alleen uitvoerder maar
dragen ook de eindverantwoordelijkheid.

Webshop in dienst van de winkels
De klant verwacht van Halfords dat producten ook online
te bestellen zijn. Als franchisegever is er geen eigen belang
om de online omzet te laten groeien ten koste van de omzet
in de winkels. Die positie voorkomt belangentegenstellingen.
Zodra klanten bestellen doet de winkel in het desbetref-
fende postcodegebied de afhandeling en verzending.
Vervolgens krijgt die winkel ook de omzet toegerekend
en dat creëert transparantie en duidelijkheid.

Aanpassing van businessmodel in
de praktijk

Noodgedwongen verandering na faillissement
Bij Halfords was in 2014 sprake van een, tot op heden,
redelijk unieke situatie. De franchisegever ging failliet
waarna franchisenemers de financiële middelen bij elkaar
brachten om de formule en ruim vijftig winkels een
doorstart te laten maken. Daarmee werden franchise
nemers ook aandeelhouder en tekenden zij bij die stap een
nieuwe, aangepaste, franchiseovereenkomst. Die overeen
komst is direct na de doorstart met juristen up to date
gebracht. Verder is een lagere franchisefee afgesproken.
Indien nodig kan die wel eenzijdig door de RvC worden
gewijzigd. Ook in de periode na de doorstart is nog
zorgvuldig door de overeenkomst gegaan om deze
passend te maken bij de nieuwe situatie.

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201517

 << inhoud

2.5	 Handelen binnen de eigen mogelijkheden

Ongeacht de financiële positie van de formule zijn investeringen nodig om mee te kunnen in de markt. Het draait er voor
franchisegevers om actief te zijn én te blijven bij het aanjagen van verandering. In welke mate en op welke manier het
businessmodel kan worden bijgestuurd heeft veel te maken met de (financiële) positie van franchisegever en –nemer.

Activatie van kracht franchisenemers
De franchisegever ziet de resultaten onder druk staan, franchisenemers
hebben in het verleden wel vermogen opgebouwd. Inventariseer hun
ideeën voor verbetering en de elementen in de franchiseovereenkomst
die zij als beperkend ervaren. Bouw incentives in om franchisenemers in
de formule te laten investeren of beargumenteer waarom een hogere
franchisefee noodzakelijk is.

Vooruit kijken en keuzes maken
Dit lijkt een luxepositie want het biedt veel ruimte om ideeën te realiseren.
De franchisegever zal aandacht moeten houden voor de lange termijn en
zorgen dat men in de ‘flow’ kan blijven. Bepaal welke sterke punten door
zijn te ontwikkelen en welke lessen er ook internationaal zijn te trekken. De
franchisegever bewaakt het succes. Voorkom een “het blijft toch wel goed
gaan” mentaliteit. Wees attent op hoge privélasten bij franchisenemers
omdat die de toekomstige investeringscapaciteit kunnen beperken.

Roeien met beperkte riemen
In deze situatie heeft het geen nut om als franchisegever alleen ideeën
te genereren op hoe het anders zou kunnen. Het gaat om dingen
gedaan krijgen en het versterken van de financiële positie. Inventariseer
op welke wijze kapitaal aan is te trekken door franchisegever en -nemers.
Ook het binnenhalen van een investeerder kan een optie zijn. Kijk vooral
ook naar manieren om het businessmodel aan te passen zonder kosten.
Zijn die opties niet haalbaar, bepaal dan of franchise nog de meest
passende bedrijfsvorm is.

Franchisegever aan zet
De franchisegever wil de volgende stap maken maar de financiële ruimte
bij de franchisenemers is beperkt. Zij hebben bijvoorbeeld recent al
geïnvesteerd of realiseren nog niet de geprognotiseerde omzet
(bijvoorbeeld door prijsdruk in de markt). Is de tijd wel rijp om nieuwe
investeringen te vragen? Neem als franchisegever het voortouw.
Bijvoorbeeld door een eigen bijdrage aan de investering of via een
achtergestelde lening aan franchisenemers.

Financiële positie franchisenemer sterk

Financiële positie franchisenemer zwak

Financiële positie franchisegever zwak Financiële positie franchisegever sterk

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201518

 << inhoud

2.6	 Visie ING Zakelijke Arrangementen

Verandering realiseren is een kerntaak van
franchisegevers
Terecht beschrijft deze publicatie dat businessmodellen
aan verandering onderhevig zijn. Zowel economische,
technologische als maatschappelijke trends dwingen dat
af. Het transformeren van een businessmodel betekent
niet alleen al die ontwikkelingen naar binnen halen en ze
vertalen naar relevante toegevoegde waarde maar ook
direct om een ander verdienmodel. Het betekent werk aan
de winkel, want het gaat niet alleen om uw verdienmodel
als franchisegever maar ook om dat van uw ondernemers.
En het vraagt om investeringen, van uw kant én van uw
ondernemers. Investeren kost ook geld en dat is soms
schaars door de magere jaren achter ons. Ook gaat het
om het moeten maken van –soms ingrijpende– keuzes.
Afscheid nemen van bestaande patronen maar soms
ook van personeel met wie u jaren heeft gewerkt aan
de opbouw van uw organisatie, of van ondernemers die
jarenlang de formule hebben geëxploiteerd en waarde
aan uw merk hebben toegevoegd.

Tegelijkertijd wordt van aan u verwacht te handelen naar
de nieuwe Nederlandse Franchise Code die zeer recent
in concept is gepresenteerd. Daarbij blijft Franchise naar
mijn mening toekomstbestendig, juist door het bundelen
van krachten en de optimale aansluiting van de rol van

franchisegever en franchise-ondernemer. Daar hoort een
verdienmodel bij dat zowel u als uw ondernemer rendement
laat maken. Rendement is essentieel om te kunnen blijven
investeren maar ook om risico’s te kunnen afdekken.
Bedrijven zoals Spotify en Google laten zien anders te
denken en anders te werken. De term ‘agile’ valt vaak,
we slaan alles op in de Cloud, lezen nagenoeg onbeperkt
via Blyoo en laten straks ons eten thuisbezorgen via een
Drone. Maar deze andere bedrijfsmodellen hebben ook
een ander verdienmodel dat veel meer draait om het
gebruik in plaats van het bezit.

Transformeren doet pijn maar biedt zoveel kansen die u
uzelf en uw ondernemers niet mag onthouden. Verandering
voor elkaar krijgen is een kerntaak voor u als franchisegever.

Vanuit ING helpen wij u graag om in dat proces financieel
fit te zijn. Bijvoorbeeld met:
•	 het meedenken over uw strategische agenda en

roadmap voor de toekomst en toetsing aan de
sectorkennis van ING

•	 uw financieringsstructuur van nu en in de toekomst
•	 het gebruik van de meeste innovatieve methoden

in het betalingsverkeer

Esthrella Khouw – Manager Zakelijke Arrangementen

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201519

 << inhoud

In dit rapport stonden twee vragen centraal:
1.	 Hoe komen veranderingen in het businessmodel tot

stand in franchiseorganisaties?
2.	 Op welke punten en manieren kunnen franchisegevers

deze veranderingen sturen en versnellen?

Om hier een antwoord op te vinden hebben we literatuur
onderzoek gedaan en interviews gehouden met experts.
De inzichten uit de bronnen zijn gebruikt om een aantal
aanknopingspunten te formuleren voor franchisegevers.
Deze publicatie is daarbij specifiek gericht op het
management van franchiseformule aangezien we van
mening zijn dat het voor elkaar krijgen van verandering
een van hun kerntaken is.

Onderzoeksverantwoording

Gebruikte bronnen:
•	 ING Economisch Bureau 	

Krachtenbundeling franchisenemers sleutel tot succes
•	 ING Economisch Bureau	

Hightech meets business.
•	 De Nationale Franchise Gids	

Diverse Columns Ludwig & van Dam
•	 Het Financieele Dagblad	

Hoofdkantoor DA drogisterij botst hard met
franchisenemers

•	 The Wall Street Journal	
The search for more muscle.
Why is the Curves franchise in such bad shape

•	 Bloomberg		
Chipotle: the definitive oral history

•	 BNR Radio		
Interview met Peter Verveen

•	 Retailtrends		
Missie DA: de dadendrang van ceo Linda Keijzer

Bronnenlijst

 ING Economisch Bureau Maak uw franchiseformule futureproof  /  Juni 201520

 << inhoud

Organisatie		 Naam	 Functie
Ludwig & van Dam		 Alex Dolphijn 	 Franchiseadvocaat
Halfords		 Peter Verveen 	 Commissaris
DA Holding 		 Linda Keijzer 	 CEO
Credion Associatie 		 Carlo van der Weg 	 Algemeen directeur

Met dank aan Colofon

Auteur
Thijs Geijer	 ING Economisch Bureau		 06 1337 9743

Redactieraad
Esthrella Khouw	 ING Zakelijke Arrangementen		 06 1506 6354
Dirk Visser	 ING Zakelijke Arrangementen		 06 3005 1714
Tom Bettelheim	 ING Zakelijke Arrangementen		 06 2269 5730
Maurice van Sante 	 ING Economisch Bureau 		 06 8363 2062

Disclaimer
De informatie in dit rapport geeft de persoonlijke mening weer van de analist(en) en geen enkel deel van de beloning van de analist(en)
was, is, of zal direct of indirect gerelateerd zijn aan het opnemen van specifieke aanbevelingen of meningen in dit rapport. De analisten
die aan deze publicatie hebben bijgedragen voldoen allen aan de vereisten zoals gesteld door hun nationale toezichthouders aan de uit
oefening van hun vak. Deze publicatie is opgesteld namens ING Bank N.V., gevestigd te Amsterdam en slechts bedoeld ter informatie van
haar cliënten. ING Bank N.V. is onderdeel van ING Groep N.V. Deze publicatie is geen beleggingsaanbeveling noch een aanbieding of uit
nodiging tot koop of verkoop van enig financieel instrument. Deze publicatie is louter informatief en mag niet worden beschouwd als advies.
ING Bank N.V. betrekt haar informatie van betrouwbaar geachte bronnen en heeft alle mogelijk zorg betracht om er voor te zorgen dat ten
tijde van de publicatie de informatie waarop zij haar visie in dit rapport heeft gebaseerd niet onjuist of misleidend is. ING Bank N.V. geeft
geen garantie dat de door haar gebruikte informatie accuraat of compleet is. De informatie in dit rapport kan gewijzigd worden zonder
enige vorm van aankondiging. ING Bank N.V. noch één of meer van haar directeuren of werknemers aanvaardt enige aansprakelijkheid voor
enig direct of indirect verlies of schade voortkomend uit het gebruik van (de inhoud van) deze publicatie alsmede voor druk- en zetfouten
in deze publicatie. Auteursrecht en rechten ter bescherming van gegevensbestanden zijn van toepassing op deze publicatie.
Overneming van gegevens uit deze publicatie is toegestaan, mits de bron wordt vermeld. In Nederland is ING Bank N.V. geregistreerd bij
en staat onder toezicht van De Nederlandsche Bank en de Autoriteit Financiële Markten. De tekst is afgesloten op 16 juni 2015.

