

Future policy options in franchising in the EU

EP Workshop on “Relations between franchisors and franchisees: regulatory framework and current challenges”
Panel II: Policy Options

Prepared for IMCO Committee
in cooperation with Policy Department A

Odavia Bueno Díaz (Law firm: *BuenoLegal.gc*)

The structure of franchise private relations: the stronger and the weaker party

- ▶ Franchisor, stronger: guardian formula
- ▶ Franchisee, weaker: dependent on formula
- ▶ Restrictions on franchisee justified to protect formula , uniformity, reputation

Main legal problems in franchise private relations in the EU*:

- 1) No definition of franchise
- 2) Unfair Trade Practices (UTPs)
- 3) Ineffective enforcement mechanisms

*information from research of the Study group on a ECC, based on national case-law and literature, IMCO project and experience as legal practitioner

Main legal problems:

1) No definition

- ▶ Scope obligations?
- ▶ Difference between types of franchise relations?
- ▶ Difference between distribution relations?

Main legal problems:

2) UTPs in franchise

- ▶ See EC findings on UTPs in B2B supply chains
- ▶ Specificities UTPs franchise

Franchisee always the weaker (=victim)

Measure unfairness = Protection formula justifies restrictions

Uniform treatment franchisees in cross border franchise

Unjustified exemptions of Vertical Restraints (IMCO)

Vertical Restraints which on application lead to UTPs

Main legal problems:

3) Ineffective enforcement

- ▶ No success in overcoming contingencies
- ▶ Inaction franchisees due to “fear factor”
 - Dependence on continuation to recuperate investments
 - No switch possibilities
- ▶ Remedies mean no continuation
- ▶ Compensation requires court intervention

Current policy approach in the EU

- ▶ EU-level
- ▶ Allowing pro-competitive Vertical Restraints (BER 330/2010)
- ▶ Soft-law to promote ethic and standard relations (EFF's code of conduct)
- ▶ National level
- ▶ Specific franchising laws
- ▶ General contract law and case-law

Current policy approach fails to solve problems: BER 330/2010

- ▶ No definition (Franchise = selective distribution)
- ▶ Definitions in previous BER, applicable?
- ▶ Unjustified exemption Vertical Restraints
- ▶ Vertical Restraints when applied lead to UTPs
- ▶ No enforcement mechanisms

Current policy approach fails to solve problems: EFF Self-regulation

- ▶ Specific definition, but unknown impact
- ▶ “*Pre-qualification mode of self-regulation*” (EFF):
 - Fair standards code only as control on admission
 - No redress mechanism

Current policy approach fails to solve problems: National laws

- ▶ Focus on precontractual information
- ▶ Different definitions
- ▶ Different unfairness tests, if any
- ▶ Disregard cross-border element – uniformity
- ▶ General contract law remedies: no emphasis on continuation

The way forward: EU-level solutions to main problems?

- ▶ EU uniform definition of franchise
- ▶ Fair standards against UTPs in franchising
- ▶ Effective enforcement mechanisms

The way forward: justification for EU-level (re)action

- ▶ Direct negative impact on franchisees
- ▶ Impact on functioning Internal Market?
- ▶ Consumer's welfare?
- ▶ Under-representation franchisees
- ▶ Disregard cross-border element
 - Assure uniformity throughout the network
 - Avoid that fragmentation hinders trade

The way forward.

Step 1: Create a level playing field

- ▶ Organise participation franchisees
 - Strengthen franchisee associations
 - European digital franchise platform
- ▶ Cope with confidentiality claims
 - Eg: Online anonymity (Your Europe, SOLVIT)
- ▶ Controlling franchisor's lobby power
- ▶ Overcoming franchisor's fears

The way forward:

Step 2: Public consultation

- ▶ Collect information on main legal problems
- ▶ Collect reactions to policy options
 - 1) No intervention
 - 2) Adjust existing regulatory framework
 - 3) EU-level principles for franchising

Policy Options:

1) No intervention

▶ Pros:

- Follow view franchisors
- Respect “safe-harbor” Vertical Restraints (EFF)
- Problematic situations are the exemption
- Franchisees should take more precautions

▶ Cons:

- No protection franchisees
- Under-representation franchisees remains
- Favor collective complaints in court
- Attacks to reputation in Internet
- It does not neutralise the “bad franchisee” (EFF)
- Disregard cross-border element – uniformity

Policy options:

2) Adjust regulatory framework

- ▶ Adjust BER 330/2010
 - Franchise = selective distribution?
 - Proportionality of Vertical Restraints
 - Enforcement mechanisms
- ▶ Adjust Self-regulation
 - Get approval franchisees
 - Enforcement mechanisms
- ▶ Search for fair representation of franchisees in regulating bodies
- ▶ Broaden the scope of existing directives?

Policy options:

2) Adjust regulatory framework

- ▶ Pros:

 - Initiative remains with stakeholders

 - Regard cross-border element

 - Benefit from work already done

- ▶ Cons:

 - Guarantee of enough support franchisees?

 - Agreement on enforcement mechanisms?

Policy options:

3) EU-level principles

- ▶ Adjust BER 330/2010
 - Franchise = selective distribution?
 - Proportionality of Vertical Restraints
 - Enforcement mechanisms
- ▶ Draft private law principles
 - Definition of franchise
 - Fair standards: proportionality of restrictions
 - Enforcement mechanisms

Policy options:

3) EU-level principles

- ▶ Inspiring models for private law principles

EFF´ s Code of Conduct

Netherlands Franchise Code of Conduct

*Principles of European Law on Commercial Agency,
Franchise and Distribution Contracts (PEL CAFDC)*

Policy options:

3) EU-level principles

- ▶ Definition of franchise
- ▶ General principles
 - Cooperation
 - Proportionality
 - Mutual profitability (win-win)
- ▶ Specific principles
 - Pre-contractual obligation to inform
 - Contractual rights and obligations of the parties
 - Specific remedies and alternative dispute resolution

Policy options:

3) EU-level principles

- ▶ Other issues that should be dealt with:

General or/and specific principles?

Legislation or self-regulation?

Mandatory or default?

Policy options:

3) EU-level principles

▶ Pros

- Inspired by franchisor's Code of Conduct
- Strengthened with protection franchisee
- Balance in representation from the very beginning
- Regard cross-border element – uniformity
- Neutral measurement unfairness
- Closer to outcome of consultation

▶ Cons

- Initiative not given to stakeholders
- Overcome fears franchisors to intervention
- Convince franchisor to accept protection franchisee

The way forward: Outcome consultation

- ▶ Inventory “core” problems
- ▶ Adjust chosen policy option
 - Not expecting main surprises on definition
 - Verify “proportionality” test of restrictions
 - Pro-competitive restraints vs. interests franchisee
 - Protection formula vs. interests franchisee

Conclusions

- ▶ Perceived problems in franchise relations ask for action at EU-level
 - Correct the unfair representation imbalance
 - Correct the unfair contractual imbalance
 - Respect uniformity in cross-border franchise
- ▶ The study for IMCO
 - Presents the right overview on main problems
 - Proposes a well thought way forward

Thank you very much
for your attention

Odavia Bueno Díaz
Law firm: Bueno*Legal*.gc
Buenolegal.gc@gmail.com