

Aandachtspunten bij internationale franchiseovereenkomsten

Dit is een weergave van de bijdrage van mrs H.E. Urlus en I.C. Chao* aan het binnenkort door Kluwer in de serie Recht en Praktijk Contractenrecht uit te geven boek, onder de titel "Contracteren in de internationale praktijk".

Het auteursrecht berust bij Kluwer N.V. Deze weergave is slechts bestemd voor de deelnemers aan de Home Instead master franchise voorlichtingsbijeenkomst.

* Beiden advocaat te Amsterdam. Met dank aan E.C. Stoof voor haar waardevolle bijdrage aan deze publicatie en aan mr W.C. Bothof, bestuurslid van de NFV, voor zijn inbreng.

1. Inleiding

Een franchiseovereenkomst is de contractuele regeling van een commerciële samenwerking tussen een franchisegever en de franchisenemer(s), als juridisch zelfstandige ondernemingen.¹ De franchisegever verleent daarbij het recht aan een individuele franchisenemer om een onderneming te drijven in overeenstemming met het franchiseconcept van de franchisegever. De franchisenemer verbindt zich om, in ruil voor een directe en indirecte financiële compensatie, de handelsnaam, merk(en) en eventuele andere intellectuele eigendomsrechten en knowhow van de franchisegever te gebruiken en voorgeschreven procedures te volgen. De franchisenemer maakt daarbij gebruik van commerciële en technische ondersteuning door de franchisegever. De franchisegever bepaalt door middel van de formule in belangrijke mate het commerciële beleid van de franchisenemer.

Door middel van een aantal franchisenemers is de franchisegever in staat om met beperkte financiële investeringen een uniform netwerk op te zetten voor de afzet van zijn producten of diensten. De franchisegever hoeft daarbij minder te investeren in het opzetten van een distributienetwerk, omdat hij gebruik maakt van bestaande verkooppunten van de reeds gevestigde ondernemingen van de franchisenemers en hun financiële mogelijkheden.² Daar staat tegenover dat zelfstandige ondernemers - door middel van toetreding tot een franchiseformule - sneller en effectiever op de markt komen dan wanneer zij dit hadden moeten doen zonder de ervaring, het imago en bijstand van de franchisegever. Op deze manier krijgen zij de mogelijkheid om efficiënter te concurreren met grote distributieondernemingen, terwijl zij juridisch en financieel zelfstandig blijven. Franchiseovereenkomsten leveren een belangrijke bijdrage aan de dynamiek van de markt en bieden ondernemers een kans om op snelle wijze een relevant marktaandeel te veroveren door gebruik te maken van een goede formule.

1.1. Specifieke vs generieke wetgeving

Op nationaal en internationaal niveau is er op het gebied van franchising weinig wettelijk geregeld. Bijna geen enkele lidstaat van de EU heeft specifieke franchisewetgeving.³ Ook buiten de EU is franchising doorgaans niet specifiek gereguleerd.⁴ Mede daarom kent het begrip franchising geen eenduidige definitie. In het Europees mededingingsrecht is de franchiseovereenkomst erkend. Voor franchiseovereenkomsten bestond tot 2000 nog een specifieke Europese verordening (Groepsvrijstelling franchiseovereenkomsten⁵). Sinds 1

¹ Zie voor een meer uitgebreide omschrijving van franchising: A.J.J. van der Heiden, *Franchising. Definitie, werkwijze, in- en externe aansprakelijkheid*, diss. UvA (1998), blz. 85-86.

² A.J. Braakman, 'Franchising; Enige opmerkingen van kartelrechtelijke aard', *WPNR* 1991/6017, blz. 581.

³ Enkele landen binnen de EU/EER waar *wel* specifieke franchisewetgeving aanwezig is: Litouwen en Italië. In Spanje en Frankrijk is regelgeving aanwezig omtrent precontractuele *disclosure* verplichtingen. Zie onder andere: Odavia Bueno Diaz, *Franchising in European Contract Law*, München: Sellier 2008; Philip F Zeidman, *Getting the deal through: Franchise 2008*, London: Law Business Research 2007.

Enkele landen binnen de EU/EER waar *geen* specifieke franchisewetgeving aanwezig is: Oostenrijk, Finland, Duitsland, Griekenland, Polen, Portugal, Nederland, Zwitserland, Verenigd Koninkrijk.

⁴ Enkele landen *buiten* de EU waar *wel* franchisewetgeving aanwezig is: Australië, Canada, China, Korea, Maleisië, Mexico, Rusland. Enkele landen *buiten* de EU waar *geen* specifieke franchisewetgeving aanwezig is: India, Japan, Koeweit, Nieuw-Zeeland, Filippijnen, Puerto Rico, Singapore, Zuid-Afrika, Oekraïne.

⁵ Verordening 4078/88 inzake de toepassing van artikel 85, lid 1 op franchiseovereenkomsten, Pb EG 1988, L 359/46.

januari 2000 is deze (specifieke) Groepsvrijstellingsverordening afgelopen en opgegaan in de (meer generieke) Groepsvrijstellingsverordening verticalen⁶, waarover later meer.

Vanwege de afwezigheid van specifieke wetgeving heeft het juridische kader van de franchiseovereenkomst voornamelijk vorm gekregen door de algemene regels van het contractenrecht, (Nederlands en Europees) mededingingsrecht en de jurisprudentie die zich in de loop der jaren heeft gevormd met betrekking tot franchiseovereenkomsten.

Zelfregulering heeft geleid tot de Europese Erecode inzake Franchising.⁷ Deze Erecode is opgesteld door de Europese Franchise Federation ("EFF") en geldt als een beroepscode. Een toepassingsverklaring van de Erecode is vrijwillig, maar niet vrijblijvend. Zo zijn leden van een nationale franchisevereniging - in Nederland de Nederlandse Franchise Vereniging ("NFV") - gebonden aan deze Erecode. De Erecode vormt daarnaast, als een gecodificeerde *best practice*, een leidraad bij de beoordeling van geschillen tussen franchisegevers en -nemers.

In deze bijdrage belichten wij in vogelvlucht de belangrijkste aandachtspunten bij (internationale) franchiseovereenkomsten, waarbij in belangrijke mate uit onze (internationale) (advies)praktijk is geput. Allereerst wordt ingegaan op de precontractuele fase van de franchisesamenwerking en de daarbij behorende aspecten, zoals *disclosure*-verplichtingen. Daarna wordt ingegaan op de inhoudelijke aandachtspunten van de (internationale) franchiseovereenkomst. Nu het mededingingsrechtelijk toetsingskader op Europees niveau is gegeven, worden de inhoudelijke punten van de franchiseovereenkomst hoofdzakelijk getoetst aan deze Europese regelgeving. Dan volgt een behandeling van de aandachtspunten bij de (naderende) beëindiging van een franchiseovereenkomst. Tot slot komen de mogelijke conflictsituaties tussen een franchisegever en (ex-)franchisenemer na beëindiging van de franchiserelatie aan bod.

2. Aandachtspunten precontractuele fase

2.1. Enkele voorvragen

Voorafgaand aan het sluiten van een franchiseovereenkomst is het uiteraard van belang om duidelijkheid te verkrijgen over hetgeen partijen voor ogen hebben ten aanzien van de beoogde samenwerking. Daartoe dienen enkele voorvragen te worden beantwoord, zoals:

- met wie hebben wij te maken?
- wat zijn de motieven voor een franchiseovereenkomst?
- welke vorm dient de samenwerking te krijgen?
- welke informatie dient te worden verstrekt?
- in welke taal dient de franchiseovereenkomst te worden opgesteld?

⁶ Verordening (EG) nr. 2790/1999 van de Commissie van 22 december 1999 betreffende de toepassing van artikel 81, lid 3, van het Verdrag op groepen verticale overeenkomsten en onderling afgestemde feitelijke gedragingen ("Groepsvrijstellingsverordening verticalen"). Aangezien de geldigheid van de thans Groepsvrijstellingsverordening verticalen afloopt per 31 mei 2010, en deze bijdrage na deze datum zal verschijnen, wordt hierna uitsluitend verwezen naar de Groepsvrijstellingsverordening verticalen 330/2010 en de daarbij behorende Richtsnoeren inzake verticale beperkingen, die per 1 juni 2010 in werking treden (<http://ec.europa.eu/competition/antitrust/legislation/vertical.html>).

⁷ <http://www.nfv.nl/images/stories/brochures/europese%20erecode.pdf>.

2.2. *Wie is franchisenemer?*

Het komt regelmatig voor dat de beoogde franchiseovereenkomst wordt aangegaan met een reeds bestaande vennootschap die meerdere ondernemingen drijft. Aangezien dit bepaalde risico's voor de franchisegever met zich kan brengen, wordt veelal de voorkeur gegeven aan het onderbrengen van de franchiseactiviteiten van een franchisenemer in één aparte vennootschap. Er dienen heldere afspraken te worden gemaakt over financiering, nakoming van de verplichtingen uit de overeenkomst, eventuele (concern)garanties en de verdeling van aansprakelijkheid tussen partijen. Per land zal ook moeten worden nagegaan wat de nationale vennootschapsrechtelijke regelingen zijn en aan welke voorwaarden garanties en concurrentiebedingen in die rechtstelsels moeten voldoen. Indien de franchiseovereenkomst wordt aangegaan met een natuurlijke persoon, dient ook te worden bezien of nationale (dwingendrechtelijke) bepalingen uit het consumentenrecht of arbeidsrecht van toepassing kunnen zijn.

2.3. *Vorm van franchise*

Er bestaan verschillende vormen van franchising.⁸ Eén bijzondere vorm van franchising is de masterfranchise. Bij dit type franchisecontract sluit een masterfranchisegever een franchiseovereenkomst met een (master)franchisenemer, die op zijn beurt de mogelijkheid krijgt om zelfstandig franchiseovereenkomsten te sluiten met andere (sub)franchisenemers in een bepaald land of regio. Veelal wordt een masterfranchise gegeven als een franchisegever besluit zijn formule in het buitenland of een andere regio te introduceren en een lokale partner nodig heeft om het netwerk op te bouwen en te managen. Ook bij een thans internationaal sterk geïntegreerde onderneming als McDonalds is op deze wijze destijds bijvoorbeeld de Benelux-markt betreden.

2.4. *Taal*

Veel franchisecontracten worden in het begin in het Engels opgesteld, ook tussen bedrijven die in Nederland gevestigd zijn, omdat dan de (master)franchisegever veelal buiten Nederland gevestigd is. Spraakverwarring moet worden voorkomen c.q. vermeden door contractuele termen nader uit te leggen. Als er wordt gekozen voor een lokale geschillenbeslechting (internationale arbitrage kan door franchisenemers als een drempel worden ervaren), dient het contract te worden aangepast en dient er te worden gekozen voor lokaal recht, om onnodige kosten in een procedure te vermijden.⁹ In enkele landen is het gebruik van de nationale taal in het contract verplicht, zoals in Frankrijk en de Canadese provincie Quebec.

2.5. *Informatievoorziening en -plichten*

Voorafgaand aan het sluiten van een franchiseovereenkomst willen de betrokken partijen doorgaans eerst van elkaar weten met wie zij precies te maken hebben en inzage krijgen in de bedrijfsvoering van de betrokken ondernemingen, om te kunnen beoordelen of een eventuele samenwerking winstgevend zal zijn. De gewenste informatie kan worden verkregen door eigen onderzoek (*due diligence*) of door verzoeken om informatie of openbaarmakingsverplichtingen (*disclosure*). In sommige landen is het verstrekken van een

⁸ Zie voor een uitgebreid overzicht van de verschillende typen en subklassen van franchising, franchisevormen en -intensiteiten: A.J.J. van der Heiden, *Franchising. Definitie, werkwijze, in- en externe aansprakelijkheid*, diss. UvA (1998), blz. 14-22.

⁹ Afgezien van de vertaalkosten, als een ander recht van toepassing is verklaard moet dat recht en de daaraan te verbinden gevolgen in een procedure als feit te worden bewezen. Zeker in de Anglo-Saksische landen kan dit tot zeer hoge kosten leiden.

disclosure document (en de registratie daarvan) zelfs verplicht voorafgaand aan het sluiten van een franchiseovereenkomst.¹⁰ Zo kan onder meer inzage in c.q. openbaarmaking worden verzocht van: verkoopcijfers en verkoopprijzen van franchisegever, (lopende/potentiële) procedures, resultaten van andere franchisenemers, etc.

De vraag is in hoeverre de franchisegever en de potentiële franchisenemer een informatieplicht c.q. onderzoeksplicht jegens elkaar hebben.¹¹ Bij een verkeerde informatievoorziening kan aansluiting worden gezocht bij het leerstuk van de dwaling, terwijl in geval van opzettelijke verkeerde informatievoorziening een beroep op misleiding (dan wel bedrog) meer in de rede ligt.

In de Europese Erecode inzake Franchising is nader invulling gegeven aan de wederzijdse informatieverplichtingen van franchisegever en franchisenemer. De Erecode is echter in beginsel alleen van toepassing op leden van nationale franchiseverenigingen. Uit artikel 3 van de Erecode volgt dat franchisegevers binnen een redelijke termijn voorafgaand aan het sluiten van een overeenkomst volledige en correcte schriftelijke informatie en documentatie met betrekking tot de franchiseverhouding dienen te verstrekken aan de kandidaat-franchisenemers, waaronder ook financiële ramingen c.q. prognoses. De franchisegever moet, indien deze bij de NFV is aangesloten, ook een exemplaar van de Erecode aan de franchisenemer verstrekken.¹²

2.6. *Prognoses*

De vraag kan rijzen welke invloed prognoses hebben, die voorafgaand aan het sluiten van een franchiseovereenkomst zijn verstrekt. In verschillende uitspraken is geoordeeld dat verstrekte prognoses de franchisegever kunnen binden.¹³ Dit is anders indien uitdrukkelijk door de franchisegever wordt voorbehouden dat er slechts sprake is van rekenvoorbeelden en dat derhalve geen rechten aan de 'prognoses' kunnen worden ontleend.

2.7. *Local counsel*

Indien er sprake is van een of meer buitenlandse partijen bij de beoogde franchiseovereenkomst, is het altijd raadzaam om voorafgaand aan het sluiten van de franchiseovereenkomst een *local counsel* te raadplegen die kan adviseren over eventuele dwingendrechtelijke bepalingen in het land van herkomst van een der partijen, ook al is in de franchiseovereenkomst zelf een rechtskeuze gemaakt voor bijvoorbeeld Nederlands recht. Dit geldt ook voor partijen die zijn gevestigd in andere Europese landen, aangezien tussen de EU-landen afwijkende bepalingen kunnen gelden ten aanzien van franchiseovereenkomsten of (distributie)overeenkomsten in het algemeen, alsmede op het gebied van (nationaal) mededingingsrecht, huurrecht, belastingrecht, vennootschapsrecht en consumentenrecht.

2.8. *Intentieverklaring*

¹⁰ Bijvoorbeeld in China, Korea, Maleisië, Rusland, Spanje en de Verenigde Staten. Zie: Philip F Zeidman, *Getting the deal through: Franchise 2008*, London: Law Business Research 2007.

¹¹ M.J. van Laarhoven, 'Aansprakelijkheid voor het verschaffen van onjuiste informatie in een precontractuele verhouding', *WPNR* 2000/6484, blz. 287-294.

¹² A.J.J. van der Heiden, 'De invloed van door een franchisegever verstrekte prognoses voorafgaand aan het sluiten van een franchiseovereenkomst', *Contracteren* 2002, 4, blz. 93-95.

¹³ HR 25 januari 2002, RvdW 2002, 22 (*Paalman/Lampenier*) en Rb. Den Haag 15 maart 2007, KG 07/87 (*Cartridge World/Cartridge Corner*).

Het verdient aanbeveling in de verkennende fase een intentieverklaring te laten ondertekenen, die stelt dat partijen gedurende een bepaalde periode exclusief met elkaar te goeder trouw zullen onderhandelen en waarin een geheimhoudingsverklaring is opgenomen ten aanzien van alle informatie die in het kader van de onderhandelingen wordt verstrekt. Tevens kunnen in de intentieverklaring bepalingen worden opgenomen over het eventueel afbreken van de onderhandelingen in de precontractuele fase. Het verdient echter de aandacht dat ondanks een (duidelijke) contractsbepaling over het afbreken van onderhandelingen, de afbrekende partij in sommige gevallen toch schadeplichtig kan zijn. Het is van belang in de intentieverklaring op een dergelijke situatie te anticiperen.

3. Verdere aandachtspunten bij internationale franchisecontracten

In de franchiseovereenkomst worden alle rechten en plichten van franchisegever en franchisenemer vastgelegd. Het contract kan de samenwerking intensief regelen (*hard franchising*). Daarnaast bestaan ook contracten met meer beleidsvrijheid (*soft franchising*), dit duidt vaak op een samenwerkingsverband waarbij de franchisenemers verenigd zijn in een vereniging die als franchisegever optreedt.¹⁴ Door het sluiten van het contract gaat de franchisenemer doorgaans ook akkoord met een betalingsregeling en andere regelingen zoals de afbakening van het distributiegebied, kwaliteitstandaarden, voorwaarden voor de beëindiging van het contract, enzovoorts.

3.1. Toetsingskader: Europees mededingingsrecht

Nu de toepasselijke mededingingsrechtelijke regelgeving ten aanzien van franchising hoofdzakelijk op Europees niveau heeft plaatsgevonden, worden de inhoudelijke aspecten van een internationale franchiseovereenkomst in de praktijk hoofdzakelijk getoetst aan Europese regelgeving. Ook voor strikt nationale overeenkomsten is die regelgeving van belang, door de directe doorwerking daarvan in de meeste nationale wetgeving op het gebied van het mededingingsrecht, al blijven daarnaast nationale bepalingen - bijvoorbeeld de Nederlandse bagatelregeling - van belang.

3.1.1. Nevenrestrictie vs vrijstelling

Artikel 101, lid 1, VwEU (voorheen EG-Verdrag)¹⁵ verbiedt overeenkomsten die de mededinging op merkbare wijze beperken of vervalsen, terwijl artikel 101, lid 3, VwEU voorziet in een vrijstelling voor overeenkomsten die voldoende voordelen bieden om de concurrentiebeperkende effecten te compenseren.¹⁶

Heeft een overeenkomst (bijvoorbeeld een distributieovereenkomst) in haar belangrijkste onderdelen geen mededingingsbeperkende strekking of gevolg, dan vallen restricties die *rechtstreeks* verband houden met en *nodig* zijn voor de tenuitvoerlegging van die (hoofd)transactie, eveneens *buiten* de toepassing van artikel 101, lid 1, VwEU.¹⁷ Deze

¹⁴ A.E. van Zoest, *Franchising*, Alphen aan den Rijn: Kluwer 2001, blz. 8.

¹⁵ Het Verdrag tot oprichting van de Europese Gemeenschap (EG-Verdrag) heet sinds 1 december 2009, de datum van inwerkingtreding van het Verdrag van Lissabon, het "Verdrag inzake de werking van de Europese Unie" (VwEU) (zie artikel 2, lid 1 Verdrag van Lissabon tot wijziging van het Verdrag betreffende de Europese Unie en het Verdrag tot oprichting van de Europese Gemeenschap van 13 december 2007, PB C 306).

¹⁶ Zie voor de algemene methode van de Commissie en haar interpretatie van de voorwaarden voor de toepassing van artikel 81, lid 1 (oud) en met name artikel 81, lid 3 (oud) EG-verdrag, de mededeling van de Commissie "Richtsnoeren betreffende de toepassing van artikel 81, lid 3, van het Verdrag", PB C 101 van 27.4.2004, blz. 97-118.

¹⁷ Mededeling van de Commissie 'Richtsnoeren betreffende de toepassing van artikel 81, lid 3, van het Verdrag', Publicatieblad Nr. C 101 van 27/04/2004 blz. 0097-0118; Zie ook o.a. het arrest *Luttikhuis*, zaak C-399/93, *Jurispr.*

verwante restricties worden 'nevenrestricties' genoemd. Indien op grond van objectieve factoren kan worden geconcludeerd dat zonder de restrictie de (niet-beperkende) hoofdtransactie moeilijk of onmogelijk is uit te voeren, is er sprake van een nevenrestrictie (want de restrictie is dan objectief noodzakelijk en evenredig).

De toepassing van het concept 'nevenrestricties' moet worden onderscheiden van de toepassing van de beoordeling op grond van artikel 101, lid 3, VwEU - in samenhang met artikel 101, lid 1, VwEU - de zogenaamde automatische vrijstelling die verband houdt met de afweging van de mededingingsbevorderende tegen de mededingingsbeperkende effecten van een overeenkomst. Sommige beperkende overeenkomsten kunnen economische voordelen opleveren die opwegen tegen de negatieve effecten van de mededingingsbeperking. Deze afweging vindt niet plaats bij nevenrestricties (omdat men daarbij na de kwalificatie als nevenrestrictie niet meer toekomt aan een schending van artikel 101, lid 1, VwEU en dus ook niet aan de toets van artikel 101, lid 3, VwEU).

Artikel 101, lid 3, VwEU kan worden toegepast op individuele overeenkomsten of - via een groepsvrijstellingsverordening - op groepen overeenkomsten. Wanneer een overeenkomst onder een groepsvrijstelling valt, zijn de partijen bij een beperkende overeenkomst ontslagen van hun verplichting uit hoofde van artikel 2 van Verordening (EG) nr. 1/2003 om aan te tonen dat hun individuele overeenkomst voldoet aan elk van de voorwaarden van artikel 101, lid 3, VwEU. Zij moeten enkel aantonen dat voor de beperkende overeenkomst een groepsvrijstelling geldt.

De Groepsvrijstellingsverordening verticalen¹⁸ geeft een vrijstelling voor bepaalde mededingingsbeperkingen in verticale overeenkomsten en schetst tevens het kader waarbinnen een beroep op de automatische ontheffing van artikel 101, lid 3, VwEU kan worden gedaan. De Groepsvrijstellingsverordening verticalen is alleen van toepassing op overeenkomsten die (i) binnen het toepassingsgebied van artikel 101, lid 1, VwEU vallen¹⁹, en (ii) die rechtstreeks verband houden met het gebruik, de verkoop of de wederverkoop van goederen of diensten door een afnemer of zijn klanten. De Groepsvrijstellingsverordening verticalen is ook van toepassing verklaard op franchiseovereenkomsten.²⁰

Ten aanzien van bovengenoemde voorwaarde (ii) (*rechtstreeks verband met gebruik, verkoop of de wederverkoop van goederen of diensten*) is het logisch te noemen dat de Groepsvrijstellingsverordening verticalen van toepassing is op franchiseovereenkomsten; de franchisegever verkoopt immers aan een franchisenemer goederen voor wederverkoop of

1995, blz. I-4515, punten 12 tot 14 en *Métropole télévision (M6) e.a.*, zaak T-112/99, *Jurispr.* 2001, blz. II-2459, punt 104.

¹⁸ Verordening (EG) Nr. 2790/1999 van de Commissie van 22 december 1999 betreffende de toepassing van artikel 81, lid 3, van het Verdrag op groepen verticale overeenkomsten en onderling afgestemde feitelijke gedragingen ("Groepsvrijstellingsverordening verticalen"). Per 1 juni 2010 is deze vervangen door Verordening (EU) Nr. 330/2010 van de Commissie van 20 april 2010 betreffende de toepassing van artikel 101, lid 3, van het Verdrag betreffende de werking van de Europese Unie op groepen verticale overeenkomsten en onderling afgestemde feitelijke gedragingen (PB L 142 van 23 april 2010). Hierna wordt steeds uitgegaan van de Groepsvrijstellingsverordening die per 1 juni 2010 geldt.

¹⁹ Behoudens de in de *de-minimis*bekendmaking (PB C 368 van 22.12.2001, blz. 13-15) vastgestelde voorwaarden met betrekking tot kernbeperkingen (*hardcore restricties*) en cumulatieve effecten wordt er in het algemeen van uitgegaan dat verticale overeenkomsten die worden gesloten door niet-concurrerende ondernemingen waarvan het individueel marktaandeel niet meer dan 15% bedraagt, buiten het toepassingsgebied van artikel 81, lid 1 (oud) vallen. Voor overeenkomsten tussen concurrerende ondernemingen geldt een '*de-minimis*drempel' van 10% voor het gezamenlijk marktaandeel op elke betrokken relevante markt.

²⁰ De Groepsvrijstellingsverordening verticalen (Nr. 2790/1999) heeft de eerdere Groepsvrijstellingsverordening franchiseovereenkomsten vervangen (Nr. 4078/88 inzake de toepassing van artikel 85, lid 1 op franchiseovereenkomsten, Pb EG 1988, L 359/46).

levert diensten voor distributie en verleent hem een licentie op het gebruik van zijn merk en knowhow met het oog op de marketing van die goederen of diensten.²¹ Daarbij is om het even welke (eind)goederen of diensten het betreft; de enige uitzondering daarop is de automobielsector, waarvoor een afzonderlijke groepsvrijstellingsverordening geldt.²²

Echter, ten aanzien van voorwaarde (i) (*toepasselijkheid van artikel 101, lid 1, VwEU*) is het minder vanzelfsprekend dat (bepalingen uit) franchiseovereenkomsten binnen de reikwijdte van de Groepsvrijstellingsverordening verticalen vallen. Immers, al in het *Pronuptia*-arrest²³ van het Europese Hof van Justitie is geoordeeld dat beperkende bepalingen die voor het aangaan van een franchiseovereenkomst noodzakelijk zijn, zijn *vrijgesteld* van toetsing aan het mededingingsrecht. Dit is onder meer het geval voor clausules die (i) beletten dat de door de franchisegever overgedragen knowhow en verleende bijstand aan concurrenten ten goede komen, evenals clausules die (ii) het toezicht regelen dat onmisbaar is voor het behoud van de identiteit en de reputatie van de franchiseorganisatie. Die bepalingen zijn toegestaan als nevenrestrictie en kunnen dus niet leiden tot schending van artikel 101, lid 1 VwEU, en kunnen dus ook niet onder een “groepsvrijstelling” vallen.

Merkwaardig genoeg zijn de in *Pronuptia* als nevenrestricties vrijgestelde beperkingen ook opgenomen als vrijgestelde beperkingen in de latere Groepsvrijstelling franchiseovereenkomsten, terwijl het op zijn minst niet dogmatisch logisch was deze vrijgestelde - en aan de toetsing van (thans) artikel 101, lid 1 VwEU onttrokken - bepalingen, in een groepsvrijstelling *nogmaals* vrij te stellen; dit terwijl een vrijstelling een nevenrestrictie uitsluit (in beginsel is geen overlap mogelijk).²⁴

In de praktijk is deze ‘denkfout’ vrijwel nooit aan de orde gesteld.²⁵ Integendeel, toen de specifieke Groepsvrijstellingsverordening franchiseovereenkomsten opging in de zogenaamde Groepsvrijstellingsverordening verticalen, werd in de franchise-industrie zelfs gevreesd dat het voortbestaan van franchising in de Europese Unie in gevaar zou komen als de - als noodzakelijk ervaren - beperkingen die kenmerkend zijn voor franchising, niet meer werden ‘vrijgesteld’. Het heeft enige tijd geduurd voordat de nationale franchiseorganisaties en de EFF zich konden herkennen in de paragrafen over franchising in de Groepsvrijstelling verticalen.

3.2. Specifieke aandachtspunten (internationale) franchiseovereenkomsten

²¹ Indien het hoofdonderwerp van de overeenkomst echter niet de koop of distributie van goederen of diensten is, maar een zuivere overdracht of licentiering van intellectuele eigendomsrechten, dan is de Groepsvrijstellingsverordening niet van toepassing.

²² Verordening (EG) nr. 1400/2002, PB L 203 van 31 juli 2002.

²³ HvJEG 28 januari 1986, zaak 161/84, *Jur.* 1986, blz. 353 (*Pronuptia*), welke verordening afloopt in mei 2013.

²⁴ Deze ‘dubbele toets’ is zichtbaar in bijvoorbeeld artikel 5 sub b van de Groepsvrijstellingsverordening verticalen, met betrekking tot het postcontractueel non-concurrentiebeding: “De in artikel 2 voorziene vrijstelling is niet van toepassing op elk van de volgende in verticale overeenkomsten vervatte verplichtingen: (...) b) elke directe of indirecte verplichting van de afnemer, na het einde van de overeenkomst, geen goederen of diensten te produceren, te kopen, te verkopen of weder te verkopen, tenzij een dergelijke verplichting (...) *onmisbaar* is om door de leverancier aan de afnemer overgedragen *knowhow* te beschermen (...).” (cursief toegevoegd) Vergelijk met ov. 27 van het *Pronuptia*-arrest: “De clausules die onmisbaar zijn om te verhinderen dat concurrenten gebruik maken van de door de franchisegever overgedragen *knowhow* en verleende bijstand, zijn *geen* beperkingen van de mededinging in de zin van artikel 85, lid 1 [EEG oud, later art. 81, lid 1, EG-verdrag en nu art. 101, lid 1, VwEU].” (cursief toegevoegd)

²⁵ Voorzover bekend is deze ‘denkfout’ in de literatuur eenmaal opgemerkt. Zie: J. Gamet-Pol, *Franchise agreements within the European Community*, New York: Transnational Publishers, Inc. 1997, blz. 31 e.v.

Hierna wordt aandacht besteed aan de volgende veelvoorkomende punten in franchiseovereenkomsten:

- a. prijsbeleid
- b. gebiedsbescherming
- c. aankoop-/verkoopbeleid
- d. verkoop via internet
- e. financiële vergoedingen
- f. het franchisevestigingspunt
- g. intellectuele eigendomsrechten en knowhow
- h. *change of control*
- i. (postcontractueel) concurrentiebeding

3.2.1. Prijsbeleid

Verticale prijsbinding, te weten overeenkomsten of onderling afgestemde feitelijke gedragingen die direct of indirect tot doel hebben een vaste of minimumverkoopprijs (of -prijsniveau) aan de afnemer op te leggen, is een *hardcore*-restrictie in de zin van artikel 4, sub a van de Groepsvrijstellingsverordening verticalen. Het gevolg daarvan is dat de *gehele* overeenkomst *niet* is.²⁶ De opname van een dergelijke *hardcore*-restrictie in een overeenkomst schept het vermoeden dat de overeenkomst binnen het toepassingsgebied van artikel 101 VwEU (voorheen artikel 81, lid 1, EG-verdrag) valt en dat de overeenkomst waarschijnlijk *niet* aan de voorwaarden van artikel 101, lid 3, VwEU (voorheen artikel 81, lid 3, EG-verdrag) beantwoordt, zodat de Groepsvrijstelling bijgevolg *niet* van toepassing is. Dit is echter een weerlegbaar vermoeden. Ondernemingen kunnen zich in individuele gevallen - in theorie ook bij *hardcore*-restricties - beroepen op o.a. efficiëntieverbeteringen.²⁷

In het geval van contractuele bepalingen of onderling afgestemde gedragingen waarbij de wederverkoopprijs direct wordt vastgesteld, is de beperking evident. Prijsbinding kan echter ook *indirect* worden bereikt. Voorbeelden hiervan zijn: overeenkomsten waarbij de marge van de franchisenemer wordt vastgesteld, het vaststellen van maximumniveaus van kortingen, het koppelen van de wederverkoopprijs aan de prijs van concurrenten, het opleggen van sancties, het vertragen of opschorten van leveringen, of het beëindigen van overeenkomsten, wanneer dit verband houdt met het (niet) in acht nemen van een bepaald prijsniveau. De doeltreffendheid van de directe of indirecte prijsbinding kan worden versterkt door deze te combineren met maatregelen die de prikkel voor de franchisenemer om de wederverkoopprijs te verlagen, kunnen verzwakken. Een voorbeeld hiervan is het van tevoren aanbrenge van een adviesprijs op een product. De toepassing van een steunmaatregel of de verstrekking van een lijst met adviesprijzen of maximumprijzen door de franchisegever aan de franchisenemer wordt echter op zichzelf niet geacht tot prijsbinding te leiden. Ook is een uitzondering van mogelijk voor tijdelijke promotiecampagnes met vaste prijzen.²⁸

3.2.2. Gebiedsbescherming

²⁶ Zie bijvoorbeeld: Vzr. Rb. Den Haag 19 februari 2007, LJN: BA0407.

²⁷ Zie voor algemene richtsnoeren hieromtrent de mededeling "Richtsnoeren betreffende de toepassing van artikel 81, lid 3, van het Verdrag" (Mededeling van de Commissie van 27 april 2004, PbEU C 101).

²⁸ Richtsnoeren inzake verticale beperkingen (nieuw), punt 221 (versie per 1 juni 2010; <http://ec.europa.eu/competition/antitrust/legislation/vertical.html>). Deze richtsnoeren vervangen de huidige Richtsnoeren inzake verticale beperkingen (PB C 291 van 13.10.2000, blz. 1-44). Hierna wordt telkens verwezen naar de nieuwe versie van de Richtsnoeren die per 1 juni 2010 in werking treden.

De in artikel 4 sub b van de Groepsvrijstellingsverordening verticalen beschreven *hardcore*-restrictie heeft betrekking op marktverdeling door de toewijzing van gebieden of klantenkringen. Het betreft overeenkomsten of onderling afgestemde feitelijke gedragingen die direct of indirect tot doel hebben de verkoop door een franchisenemer te beperken, voorzover deze beperkingen verband houden met het gebied waarin de franchisenemer mag verkopen. Een voorbeeld van een *directe* verplichting is de verplichting om niet aan bepaalde klanten of niet aan bepaalde klanten in bepaalde gebieden te verkopen, of de bestellingen van die klanten door te geven aan andere franchisenemers. Voorbeelden van *indirecte* maatregelen zijn: vermindering of beperking van de te leveren hoeveelheden tot de vraag binnen het toegewezen gebied of de toegewezen klantenkring, dreiging met opzegging van de overeenkomst of beëindiging van leveringen. Deze praktijken kunnen worden versterkt indien zij gepaard gaan met de toepassing door de franchisegever van een controlesysteem dat erop is gericht de daadwerkelijke bestemming van de geleverde goederen te traceren (bijvoorbeeld door het gebruik van verschillende etiketten of serienummers).

Er zijn enkele uitzonderingen op de hierboven omschreven *hardcore*-restrictie. Eén van de uitzonderingen houdt in dat de franchisegever de *actieve* verkoop door de franchisenemer in een bepaald gebied of aan een bepaalde klantenkring mag beperken. Onder "actieve verkoop" wordt verstaan het op eigen initiatief benaderen van individuele klanten, bijvoorbeeld door hen rechtstreeks aan te schrijven, een ongevraagde e-mail te sturen of te bezoeken; dan wel het op eigen initiatief benaderen van een specifieke klantenkring of van klanten in een specifiek gebied door middel van gerichte reclame in de media of andere vormen van promotie of door een opslagplaats of verkooppunt in dat gebied op te richten.²⁹

In geval van bescherming van op basis van exclusiviteit toegewezen gebieden of klantenkringen moet echter *passieve* verkoop wel toegestaan zijn. Onder passieve verkoop wordt verstaan het ingaan op spontane verzoeken van individuele klanten, met inbegrip van het leveren van goederen aan die klanten. Algemene reclame of promotie in de media en op internet die weliswaar klanten in de (exclusieve) gebieden of klantenkringen van andere distributeurs bereikt, maar die een redelijke manier is om de klanten buiten die gebieden of klantenkringen te bereiken, bijvoorbeeld om klanten binnen het eigen gebied te bereiken, wordt beschouwd als passieve verkoop. Algemene reclame of promotie wordt een redelijke manier geacht om dergelijke klanten te bereiken, wanneer deze investeringen voor de afnemer ook aantrekkelijk kunnen zijn wanneer daarmee géén klanten in de (exclusieve) gebieden of klantenkringen van andere distributeurs zouden worden bereikt.

3.2.3. *Alleenverkoop/-aankoop*

Een aan een franchisenemer verleende merklicentie kan betrekking hebben op de verkoop van de producten van de licentiegever in een bepaald gebied. Indien het een exclusieve merklicentie betreft, komt de overeenkomst neer op een alleenverkoopovereenkomst. Het is ook mogelijk dat de franchisenemer verplicht is de producten uitsluitend aan te schaffen bij de franchisegever of bij de door franchisegever aangewezen leveranciers. Een dergelijke aankoopverplichting is toegestaan indien de franchiseovereenkomst niet langer duurt dan vijf jaar; daarna moet de aankoopverplichting opnieuw onderhandelbaar zijn.³⁰ Het is dan niet toegestaan om de franchiseovereenkomst automatisch te verlengen.

²⁹ Richtsnoeren inzake verticale beperkingen, punt 51.

³⁰ Zie artikel 5 sub a Groepsvrijstelling verticalen.

3.2.4. Verkoop via internet

Elke franchisenemer moet ongehinderd van internet gebruik kunnen maken om producten aan te prijzen of te verkopen. Een beperking van het gebruik van internet door franchisenemers kan alleen verenigbaar zijn met de Groepsvrijstellingsverordening verticalen voorzover de promotie of verkoop via internet tot actieve verkoop in, bijvoorbeeld, de exclusieve gebieden of klantenkringen van andere franchisenemers zou leiden.³¹

Het gebruik van internet wordt in de regel niet als een vorm van actieve verkoop in dergelijke gebieden of klantenkringen beschouwd, omdat het een redelijke manier is om klanten in het algemeen te bereiken. Dat dit *buiten* het eigen gebied of de eigen klantenkring effect kan hebben, vloeit voort uit de technologie, met name uit de gemakkelijke universele toegankelijkheid. Wanneer een klant de website van een franchisenemer bezoekt en die franchisenemer benadert en wanneer dat contact tot een verkoop met inbegrip van levering leidt, wordt dit als passieve verkoop beschouwd. Welke taal op de website of in het contact wordt gebruikt, doet hier gewoonlijk niet ter zake. De Commissie beschouwt bijvoorbeeld het volgende als *hardcore*-beperkingen ten aanzien van passieve verkoop:

- De verplichting voor een franchisenemer om te verhinderen dat in een ander (exclusief) gebied gevestigde klanten zijn website bezoeken, of om klanten automatisch door te sturen naar de websites van de producent of van andere (exclusieve) franchisenemers³²;
- De verplichting om transacties van klanten via internet af te breken zodra uit de creditcardgegevens blijkt dat het adres van de klant niet binnen het (exclusieve) gebied van de franchisenemer valt;
- De verplichting voor een franchisenemer om het aandeel van internetverkoop in de totale verkoop te beperken. Dit belet niet dat de leverancier van de afnemer verlangt dat hij ten minste een bepaalde absolute hoeveelheid producten (in waarde of volume uitgedrukt) *offline* verkoopt in een fysieke vestiging (de zogeheten '*brick-and-mortar*' sales) om een doeltreffende werking van zijn fysieke winkel te waarborgen, zonder de online-verkoop van de distributeur te beperken. Deze minimumhoeveelheid voor offline-verkoop kan gelijk zijn voor alle afnemers of voor elke afnemer afzonderlijk worden vastgesteld op basis van objectieve criteria, zoals de omvang van de afnemer binnen het netwerk of zijn geografische locatie.
- De verplichting voor een distributeur om voor producten die online worden doorverkocht een hogere prijs te betalen dan voor producten die offline worden doorverkocht.

In de regel wordt een website niet als een vorm van actieve verkoop aan bepaalde klanten beschouwd, tenzij de site specifiek op die klanten is gericht. Online-reclame die specifiek op bepaalde klanten is gericht, beschouwt de Commissie als een vorm van actieve verkoop aan klanten.³³

Een franchisegever kan echter wel kwaliteitsnormen opleggen voor het gebruik van een internetsite voor het doorverkopen van zijn goederen of diensten, zoals hij dit ook kan voor

³¹ Richtsnoeren inzake verticale beperkingen, punt 52.

³² Het is wel mogelijk - en dit gebeurt regelmatig - dat de consument bij de homepage van een website een taal of een land moet kiezen, alvorens verder te kunnen gaan.

³³ Richtsnoeren inzake verticale beperkingen, punt 54.

een winkel of voor reclame en promotie in het algemeen.³⁴ De franchisegever mag echter in geen geval het recht op verkoop en/of reclame via internet alleen aan zichzelf voorbehouden.

3.2.5. Financiële vergoedingen

Veelal dient de franchisenemer een (maandelijkse of jaarlijkse) vergoeding aan de franchisegever te betalen om gebruik te mogen (en blijven) maken van de franchiseformule van de franchisegever. Deze vergoeding aan de franchisegever bestaat meestal uit een combinatie van een entreevergoeding ten behoeve van opleiding, inrichting, goodwill etc. en een vergoeding op basis van prestaties zoals inkoopadviezen en begeleiding bij de bedrijfsvoering van de franchisevestiging. Deze jaarlijkse vergoeding kan een percentage zijn van de omzet of een vast bedrag, maar andere maatstaven zijn ook mogelijk.

De aanloopkosten voor de omzetting van een vestigingspunt in overeenstemming met een franchiseformule zijn veelal aanzienlijk en vergen investeringen. Ten aanzien van franchisenemers geldt dat deze in beginsel zelfstandig de eigen financiering regelen. Maar in geval van grote investeringen is de franchisegever erbij gebaat dat de financiering voldoende is en tegen redelijke voorwaarden wordt afgesloten. Ook moeten de aflossingen op te brengen zijn voor de franchisenemer; anders zal de nieuwe franchisevestiging geen lang leven beschoren zijn. In het kader van de financiering door banken dient de franchisegever erop bedacht te zijn dat er mogelijk pandrechten of hypotheekrechten kunnen worden gevestigd op (delen) van de voorraden en inventaris. De uitoefening van die rechten kan van invloed zijn op een eventuele eigendomsvoorbehoud (ten aanzien van voorraden) en de goederenrechtelijke positie van franchisegever ten aanzien van de inventaris. Het is dus verstandig om in de franchiseovereenkomst op te nemen dat de franchisenemer onmiddellijk de franchisegever ervan op de hoogte dient te stellen indien pandrechten of hypotheekrechten worden gevestigd op zaken die (mogelijk) afkomstig zijn van franchisegever.

Dikwijls financiert de franchisegever (een deel van) de noodzakelijke investeringen voor de omzetting naar de franchiseformule van de franchisegever.³⁵ Om de gemaakte investeringen terug te verdienen, kan de franchisegever de investeringskosten in termijnen aan de franchisenemer doorbelasten. De franchisegever kan hierbij een terugkoopverklaring bedingen met betrekking tot de inventaris, om te voorkomen dat kenmerkende inrichtingselementen van de formule in het vrije verkeer komen. Een terugkoopverplichting wordt ook vaak door de financier van de franchisenemer gewenst.

3.2.6. Het franchisevestigingspunt

Om de continuïteit van de franchiseformule in het franchisevestigingspunt te waarborgen bij bedrijfsbeëindiging, wanprestatie of faillissement van de franchisenemer, zou de franchisegever kunnen bedingen dat (i) de huurovereenkomst wordt voortgezet op de naam van de franchisegever en dat het pand wordt onderverhuurd aan franchisenemer, of dat (ii)

³⁴ Dit laatste kan in het bijzonder van belang zijn voor selectieve distributie, waarbij de leverancier van zijn distributeurs mag verlangen dat zij een fysieke winkel of showroom hebben voordat zij tot online-distributie mogen overgaan.

³⁵ In geval van financiële steun bij internationale franchisecontracten dient rekening te worden gehouden met nationale regelgeving aangaande het arbeidsrecht en financieel recht, aangezien financiële steun in sommige jurisdicties een indicatie kan zijn voor een arbeidsrelatie, dan wel in strijd kan zijn met nationale regels voor financiële instellingen. Het verlenen van financiële steun kan ook (verzwaarde) aansprakelijkheden voor de franchisegever met zich brengen.

de verhuurder van het betreffende pand bij voorbaat toestemming geeft voor contractsovername van de franchisegever als huurder, indien de franchisenemer in gebreke is onder de huurovereenkomst (driepartijenovereenkomst).

Een (onder)verhuurconstructie tussen een franchisegever en een franchisenemer kan problemen opleveren indien de franchiseovereenkomst is geëindigd, maar de huurovereenkomst nog voortduurt op grond van dwingendrechtelijke huurbepalingen.³⁶ De constructie met een (voorwaardelijke) contractsovername - waarbij ook de franchisenemer en de verhuurder partij zijn - geniet o.i. derhalve de voorkeur.

Indien niets wordt overeengekomen ten aanzien van het vestigingspunt, zijn de mogelijkheden om de franchiselocatie bij bedrijfsbeëindiging van de franchisenemer te behouden, gering. In geval van faillissement is de verhuurder immers te allen tijde gerechtigd de huurovereenkomst op te zeggen. Bovendien bestaat de kans dat de franchisenemer na beëindiging van de franchiseovereenkomst een concurrerende franchiseformule exploiteert in hetzelfde vestigingspunt. Om dat laatste te voorkomen, wordt veelal een postcontractueel concurrentiebeding in de franchiseovereenkomst opgenomen. Een dergelijk postcontractueel concurrentiebeding is echter aan bepaalde beperkingen onderhevig (zie hierna onder 3.2.11).

3.2.7. *Intellectuele eigendomsrechten en knowhow*

De intellectuele eigendomsrechten en knowhow vormen vaak het 'hart' van de franchiseformule: de franchiseformule draait geheel of gedeeltelijk om het gebruik van de merk(en), handelsnaam, modellen, knowhow etc. van de franchisegever, welke recht doet aan de reputatie van de franchiseketen. Naast het verlenen van licenties, verstrekt de franchisegever de franchisenemer gewoonlijk gedurende de looptijd van de overeenkomst commerciële of technische bijstand, bijvoorbeeld in verband met de inkoop, opleiding, advies, financiële planning, enz. De licentie(s) en de bijstand vormen integrale bestanddelen van het in franchise gegeven bedrijfsconcept (de franchiseformule).

Ter verduidelijking worden hieronder de begrippen franchiseformule, intellectuele eigendomsrechten en knowhow apart besproken. Deze begrippen sluiten elkaar niet uit, maar zijn ook niet precies hetzelfde.

Intellectuele eigendomsrechten

Franchiseovereenkomsten bevatten licenties op intellectuele eigendomsrechten (meestal merkrechten) voor het gebruik en de distributie van goederen of de verrichting van diensten. Meestal wordt in een franchiseovereenkomst een overzicht als bijlage opgenomen van alle merken waarop de franchiseverlening betrekking heeft.

Een merklicentie dient in beginsel in het merkenregister te zijn ingeschreven bij het betreffende merk, wil het derdenwerking hebben³⁷ (artikel 2.33 van het Benelux-Verdrag

³⁶ Het is mogelijk om van dwingendrechtelijke huurbepalingen af te wijken na voorafgaande toestemming van de kantonrechter. Dergelijke toestemmingen zijn reeds enkele malen (onder voorwaarden) verleend; zie bijvoorbeeld Rb. Dordrecht 20 oktober 2006, LJN: AZ1877 en Rb. Roermond 24 oktober 2008, LJN: BG3786. Een voorbeeld waarbij de kantonrechter geen toestemming gaf: "Rechtbank Haarlem 26 januari 2007, zaaknummer 331736/HP 06-50" (bekrachtigd in Hof Arnhem, 27 september 2009, LJN: BC0334).

³⁷ Derden (inbreukmakers) kunnen ook op andere wijzen over het bestaan van de licentie worden geïnformeerd, doch dat is niet altijd toereikend voor derdenwerking; zie Hof Amsterdam 14 december 1984, BIE 1985, 360 (*Caterpillar*) en Rb. Kooph. Brussel 12 juli 1991, *Ing.-Cons.* 1991, 436 (*A cause des garçons/A cause des galeçons*)

inzake de Intellectuele Eigendom; hierna: BVIE). Als de merklicentie is ingeschreven in het merkenregister, kan de licentiehouder in geval van inbreuk tussenkomen in een door de merkhouder ingestelde vordering tot schadevergoeding of winstaftocht. Zo kan hij de door hem geleden schade vergoed krijgen of een evenredig deel van de door de inbreukmaker genoten winst vorderen.³⁸ Een licentiehouder kan alleen zelfstandig een vordering tot schadevergoeding of winstaftocht (maar geen verbodsvordering³⁹) instellen als hij daartoe de bevoegdheid van de merkhouder heeft verkregen.⁴⁰

Franchiseformule

Een (franchise)formule als zodanig komt alleen voor auteursrechtelijke bescherming in aanmerking, als het voldoet aan de criteria 'voortbrengsel op het gebied van letterkunde, wetenschap of kunst' en 'eigen, oorspronkelijk karakter en persoonlijk stempel van de maker'.⁴¹ Ideeën, los van een bepaalde uitwerking, worden door het auteursrecht in ieder geval *niet* beschermd.⁴² Dat verandert evenwel als het idee wordt uitgewerkt tot bijvoorbeeld een (uitgebreide) plan van aanpak. Een gedetailleerd en concreet uitgewerkt concept, met een unieke structuur (keuze en rangschikking) van elementen⁴³ is als zodanig wel auteursrechtelijk beschermd.⁴⁴ Er is dan alleen sprake van auteursrechtelijke bescherming voor die *specifieke* uitwerking van de franchiseformule. Hoe uitgebreider de franchiseformule wordt omschreven, hoe sterker de auteursrechtelijke bescherming. Daarbij is van belang of de franchiseformule voldoende oorspronkelijke kenmerken vertoont die zich duidelijk onderscheiden van bestaande franchiseformules.

Knowhow

In het kader van franchiseovereenkomsten wordt knowhow aan de franchisenemer medegedeeld voor marketingdoeleinden. Knowhow is het 'geheel van niet-geoctrooieerde praktische informatie, voortvloeiend uit de ervaring van de leverancier (franchisegever) en de door deze uitgevoerde proeven, die geheim, wezenlijk en geïdentificeerd is'.⁴⁵ In dit verband betekent 'geheim' dat de knowhow niet algemeen bekend of gemakkelijk verkrijgbaar is. 'Wezenlijk' betekent dat de knowhow voor de afnemer belangrijk en nuttig is voor het gebruik, de verkoop of de wederverkoop van de contractgoederen of -diensten. 'Geïdentificeerd' betekent dat de knowhow zodanig volledig beschreven is, dat kan worden nagegaan of het aan de criteria van geheim-zijn en wezenlijkheid voldoet.

Een mogelijkheid om knowhow effectief te beschermen tegen openbaarmaking is door middel van een geheimhoudingsverklaring van de franchisenemer (die ook wordt opgelegd aan de aan haar gelieerde vennootschappen en haar personeelsleden), welke kan worden versterkt door middel van een boeteclausule. Veelal 'overleeft' deze geheimhoudingsbepaling de franchiseovereenkomst, dat willen zeggen dat de franchisenemer ook *na* de looptijd van

³⁸ Artikel 2.32 lid 4 BVIE.

³⁹ Het Benelux Gerechtshof heeft geoordeeld dat het uitpuittend karakter van artikel 2.32 lid 4 en 5 BVIE (voorheen art. 11D BMW) met zich brengt dat de licentiehouder geen verbodsvordering heeft, ook niet als de licentiehouder samen met de merkhouder optreedt. Zie: BenGH 7 juni 2002, NJ 2003, 426 (*Adidas/Marca*).

⁴⁰ Artikel 2.32 lid 5 BVIE.

⁴¹ Zie artikel 10 Auteurswet en HR 4 januari 1991, NJ 1991, 608 (*Van Dale/Romme*).

⁴² Zie bijvoorbeeld: Hof Amsterdam 1 februari 2001, BIE 2003/6 (*Autodrop/Schadegevalletjes*) en Vzr. Rb. Den Haag 9 oktober 2009, LJN: BK6373.

⁴³ Rb. Den Haag 27 april 2005, BIE 2007/145 (*Stemwijzer/Referendumstemwijzer*)

⁴⁴ Voorbeeld waarbij auteursrecht niet werd aangenomen: Hof Amsterdam 14 februari 2002, IER 2002/32 (*Hemel op paarden*)

⁴⁵ Artikel 1, sub g, Groepsvrijstellingsverordening verticalen.

de franchiseovereenkomst gehouden is aan de geheimhoudingsbepaling. Daarnaast dient de franchisenemer na afloop van de franchiseovereenkomst alle documentatie en materialen die betrekking hebben op de verstrekte knowhow aan franchisegever terug te geven en zich verder te onthouden van het gebruik daarvan. Er kunnen ook postcontractuele verplichtingen gelden ten aanzien van intellectuele eigendomsrechten.

3.2.8. *Toegestane bepalingen in franchiseovereenkomsten*

Naast de mogelijkheden die het leerstuk van de nevenrestrictie biedt bij toepassing van de *Pronuptia*-normen, worden de volgende verplichtingen ter bescherming van de franchisegever vrijgesteld in de Groepsvrijstellingsverordening verticalen:

- (i) de verplichting van de franchisenemer om gedurende de looptijd van de overeenkomst direct noch indirect een soortgelijke bedrijfsactiviteit uit te oefenen;
- (ii) de verplichting van de franchisenemer om geen financiële belangen in een concurrerende onderneming te verwerven;
- (iii) de verplichting van de franchisenemer om de franchisegever alle bij de exploitatie van de franchise opgedane ervaring mede te delen en op de daaruit voortvloeiende knowhow een niet-exclusieve licentie te verlenen aan franchisegever en de andere franchisenemers;
- (iv) de verplichting van de franchisenemer om de franchisegever in kennis te stellen van inbreuken op de intellectuele eigendomsrechten van franchisegever, in rechte op te treden tegen inbreukmakers of de franchisegever bij rechtsvorderingen tegen inbreukmakers bijstand te verlenen;
- (v) de verplichting van de franchisenemer om de hem door de franchisegever in licentie gegeven knowhow niet te gebruiken voor andere doeleinden dan de exploitatie van de franchise;
- (vi) de verplichting van de franchisenemer om de in de franchiseovereenkomst vervatte rechten en plichten niet zonder toestemming van de franchisegever aan anderen over te dragen.⁴⁶

3.2.9. *Change of control*

Partijen kunnen overeenkomen dat de franchiseovereenkomst niet mag worden overgedragen, of dat voorafgaande schriftelijke toestemming van de franchisegever is vereist indien de franchisenemer de franchiseovereenkomst - of (een deel) van zijn onderneming - wenst over te dragen (*change of control*). Deze clause kan worden versterkt door een boeteclause. Soms wordt overeengekomen dat een overdracht of *change of control* in weerwil van deze clause nietig is. Het is de vraag of een overdracht of *change of control* in weerwil van de franchiseovereenkomst daadwerkelijk nietig (of vernietigbaar) is. De contractuele mogelijkheden van een onmiddellijke opzegging van de franchiseovereenkomst of het incasseren van contractuele boetes liggen daarom meer in de rede.⁴⁷

3.2.10. *Interne en externe aansprakelijkheid*

Interne aansprakelijkheid heeft betrekking op aansprakelijkheid van een franchisegever jegens de franchiseketen (en omgekeerd), zowel verbintenisrechtelijk (uit overeenkomst of

⁴⁶ Richtsnoeren inzake verticale beperkingen, punt 45.

⁴⁷ Voor beëindiging van onderhandelingen wegens *change of control*, zie: HR 26 oktober 2007, *RvdW* 2007, 931 (*Roompot/Efteling*).

onrechtmatige daad) als vennootschapsrechtelijk. Voor een bestuurder gaat het om de persoonlijke aansprakelijkheid als uitvloeisel van zijn kwaliteit als bestuurder. Externe aansprakelijkheid heeft betrekking op aansprakelijkheid van franchisegevers jegens derden; onder andere bij onrechtmatige daden en toerekenbare schijn. Onder bijzondere omstandigheden kan sprake zijn van een doorbraak van aansprakelijkheid (*piercing the corporate veil*), zodat handelingen van een franchisenemer aan een franchisegever kunnen worden toegerekend.⁴⁸

3.2.11. (Postcontractueel) non-concurrentiebeding

Een franchiseovereenkomst bevat - naast een geheimhoudingsplicht - meestal ook een (postcontractueel) non-concurrentiebeding dat de belangen van de franchisegever (te weten bescherming van wezenlijke en nuttige knowhow) beoogt te beschermen gedurende en na afloop van de franchiseovereenkomst. Zo kan, mits noodzakelijk en proportioneel, worden overeengekomen dat het de franchisenemer niet is toegestaan tot (maximaal) één jaar na afloop van de franchiseovereenkomst concurrerende activiteiten te verrichten vanuit de betreffende franchiselocatie(s).

Rechters zijn geneigd gebrekkig opgestelde en slecht geformuleerde non-concurrentiebedingen in het voordeel van de franchisenemer uit te leggen of naast zich neer te leggen.⁴⁹ Maar ook als de tekst van een postcontractueel non-concurrentiebeding op zichzelf duidelijk is, zal een rechter doorgaans niet snel toestaan dat een ex-franchisenemer brodeloos wordt door een te streng non-concurrentiebeding dat hem verhindert na beëindiging van de franchiserelatie vergelijkbare activiteiten te ontplooiën.⁵⁰

Zo was de rechtbank Utrecht⁵¹ van mening dat het postcontractueel non-concurrentiebeding concurrentie beoogt te voorkomen met een lid van het franchisenet - tot één jaar na beëindiging - in een gebied op een *redelijke* afstand van de voormalige franchiselocatie (in dit geval een straal van 3 kilometer). Van een zodanige concurrentie is *geen* sprake indien geen andere franchisevestiging zich binnen dit gebied bevindt. De rechtbank oordeelde dat er geen rechtvaardiging was voor toepassing van het postcontractueel non-concurrentiebeding in het geval waarin de voormalig franchisenemer - direct aansluitend op de beëindigingsdatum van de franchiseovereenkomst - is doorgegaan met een soortgelijke activiteit op dezelfde locatie. De franchisegever stelde nog dat door de beëindiging het hem onmogelijk is gemaakt alsnog een vestiging te openen, maar de rechtbank maakte daar korte metten mee, aangezien de franchisegever ruim van tevoren wist of hij er rekening mee moest houden dat het niet tot een verlenging zou komen. Deze uitleg van het doel en de reikwijdte van het postcontractuele non-concurrentiebeding is o.i. alleszins redelijk.

Het opleggen en handhaven van een non-concurrentiebeding kan er - bijvoorbeeld in Duitsland - toe leiden dat een schadeloosstelling verschuldigd wordt.⁵²

⁴⁸ A.J.J. van der Heiden, *Franchising. Definitie, werkwijze, in- en externe aansprakelijkheid*, diss. UvA (1998), blz. 183.

⁴⁹ Pres. Rb. Breda 16 januari 1996, PRG 1996, 4468.

⁵⁰ A.E. van Zoest, *Franchising*, Alphen aan den Rijn: Kluwer 2001, blz. 54.

⁵¹ Rb. Utrecht 15 april 2009, LJN: BI1190 (*Run2Day Franchise B.V./gedaagde*).

⁵² OLG München, BB 02, 2521 (2522); er zijn ook landen buiten de EU/EEA, waar het opleggen van een non-concurrentiebeding aan een franchisenemer - bijvoorbeeld in Japan - kan leiden tot een schending van de "Act on Prohibition of Private monopolization and Maintenance of Fair Trade", waartegen de Fair Trade Commission administratief kan optreden.

4. Einde van de franchiseovereenkomst

4.1. Beëindiging van rechtswege

Een franchiseovereenkomst wordt meestal aangegaan voor bepaalde tijd (maximaal vijf jaren, in overeenstemming met artikel 5 sub a van de Groepsvrijstellingsverordening verticalen), zonder de mogelijkheid van stilzwijgende verlenging met een gelijke termijn of verlenging voor onbepaalde tijd. Franchisegever en franchisenemer dienen dus steeds opnieuw in onderhandeling te treden over het al dan niet continueren van de franchiserelatie – voor bepaalde tijd – en al dan niet onder gewijzigde voorwaarden. Indien partijen hierover niets zijn overeengekomen of indien geen overeenstemming wordt bereikt over de continuering van de franchiserelatie, dan eindigt de franchiseovereenkomst van rechtswege na de overeengekomen contractstermijn.

4.2. Tussentijdse beëindiging

Tussentijdse beëindiging van de franchiseovereenkomst kan geoorloofd zijn wegens het niet voeren van overleg over mogelijke verlenging van de franchiseovereenkomst, ondanks vele pogingen van de franchisenemer daartoe, hoewel overleg was voorgeschreven in de franchiseovereenkomst om tot een verlenging te kunnen komen.⁵³

Bij internationale franchiseovereenkomsten dient te worden nagegaan of tussentijdse ontbinding buiten rechte mogelijk is (zoals in Nederland) of dat rechterlijke tussenkomst noodzakelijk is.⁵⁴ Dit kan deels worden ondervangen door in de franchiseovereenkomst duidelijk de voorwaarden te formuleren op grond waarvan buitengerechtelijk kan worden ontbonden. Desondanks verdient het aanbeveling om een *local counsel* te raadplegen in verband met eventuele nationale dwingendrechtelijke bepalingen betreffende ontbinding, opzegtermijnen en beëindigingsvergoedingen.⁵⁵

4.3. Beëindigingsvergoedingen

Er is geen algemene wettelijke regeling over de beëindiging van franchiseovereenkomsten en de daarbij te hanteren opzegtermijn. Duurovereenkomsten kunnen in beginsel worden opgezegd, maar deze bevoegdheid is niet onbepaald. Uit de overeenkomst, de wet, de redelijkheid en billijkheid en uit de gewoonte kunnen beperkingen voortvloeien die bij de uitvoering van deze bevoegdheid in acht moeten worden genomen. De beoordeling of een franchiseovereenkomst rechtsgeldig is opgezegd, hangt af van de aard van de overeenkomst en van de omstandigheden van het geval.⁵⁶

Met betrekking tot de beëindiging van franchiseovereenkomsten kan worden aangehaakt bij de aanwezige rechtspraak over de beëindiging van distributieovereenkomsten.

In het algemeen wordt aangenomen dat een duurovereenkomst die een redelijk aantal jaren heeft geduurd en waar geen bijzondere omstandigheden spelen, doorgaans opgezegd kan worden, mits daarvoor (i) een goede reden bestaat, (ii) die tijdig wordt meegedeeld, en (iii)

⁵³ Rb. Utrecht 15 april 2009, LJN: BI1190 (*Run2Day Franchise B.V./gedaagde*).

⁵⁴ Zo kan in Frankrijk ontbinding in beginsel alleen door een rechter worden uitgesproken, tenzij partijen anders zijn overeengekomen.

⁵⁵ Zo bestaan bijvoorbeeld in België dwingendrechtelijke wetsbepalingen met betrekking tot de toekenning van vergoedingen bij beëindiging van (*de iure* of *de facto*) exclusieve distributieovereenkomsten.

⁵⁶ HR 3 december 1999, NJ 2000, 120 (*Latour/De Bruijn*).

een redelijke opzegtermijn in acht wordt genomen.⁵⁷ Een zwaarwegende grond ('goede reden') voor beëindiging is aanwezig indien bijvoorbeeld door het voortduren van de relatie de continuïteit van de opzeggende partij in gevaar komt⁵⁸ of als sprake is van een reputatierisico.⁵⁹

Een beroep op de opzegbaarheid van de overeenkomst kan strijdig zijn met de goede trouw, indien komt vast te staan dat de franchisenemer op verzoek van de franchisegever aanzienlijke investeringen heeft gedaan, welke investeringen nog niet zijn terugverdiend.⁶⁰ Het wordt over het algemeen redelijk geacht dat de franchisenemer die wordt opgezegd daarvoor enige compensatie krijgt. De compensatie kan geschieden in de vorm van (een combinatie van) een opzegtermijn, vergoedingen voor verrichte investeringen en vergoedingen voor het door de franchisenemer opgebouwde klantenbestand (goodwillvergoedingen).⁶¹

4.3.1. Redelijke opzegtermijn

De franchisegever zal in beginsel een redelijke opzegtermijn in acht moeten nemen. De termijn waarop moeten worden opgezegd is afhankelijk van een afweging van de wederzijdse belangen van partijen.⁶² Hierbij kunnen de volgende omstandigheden een rol spelen:

- de duur van de overeenkomst;
- de door franchisenemer behaalde omzet en het deel van de omzet van de franchisenemer waarvoor de overeenkomst verantwoordelijk is;
- de omvang van het contractgebied;
- een monopolie van de opzeggende partij;⁶³
- het vertrouwen dat de opgezegde partij mocht hebben in het voortduren van de relatie;
- het vertrouwen van de opgezegde partij dat zij bij het beëindigen van de relatie een fatsoenlijke periode van tevoren daarover zou worden ingelicht (zodat er voldoende tijd is om met een andere partij de overeenkomst aan te gaan);⁶⁴
- de investeringen die zijn gedaan door de opgezegde partij;⁶⁵
- of de opgezegde partij gebruik kan maken van uitwijkmogelijkheden om de teruggang in haar omzet op te vangen.⁶⁶

Het perspectief is dus vooral de bescherming van de *franchisenemer* en de omstandigheden aan zijn kant. De looptijd van de overeenkomst weegt het zwaarst. Daarnaast geldt: hoe winstgeverder de (voormalige) franchisevestiging, hoe meer opwaartse druk op de opzegtermijn.

Als een omvangrijke aanloopinvestering van de franchisenemer moet worden terugverdiend, kan een in verhouding tot de looptijd lange termijn worden aangehouden. In

⁵⁷ Hof Arnhem 10 februari 1998, te kennen uit HR 3 december 1999, NJ 2000, 120 (*Latour / De Bruijn*), Rb. Utrecht 18 april 2007, LJN: BA3564 (r.o. 4.9) en Vzr. Rb. Haarlem 25 mei 2004, LJN: AP0057.

⁵⁸ Vzr. Rb. Almelo 10 mei 2006, LJN: AX1494.

⁵⁹ Vzr. Rb. Utrecht 2 september 2004, LJN: AQ8799.

⁶⁰ Hof Amsterdam 26 januari 1989. Uitspraak is gehandhaafd in: HR 30 november 1990, NJ 1991, 187.

⁶¹ Barendrecht/Peurse, *Distributieovereenkomsten*, Serie recht en praktijk, Deventer: Kluwer 1997, blz. 152.

⁶² HR 21 juli 1991, NJ 1991, 742 (*Mattel/Borka*; opzegtermijn 5,5 maanden, looptijd 8 jaar, bovendien schadevergoeding toegekend).

⁶³ Hof Den Bosch 21 februari 2006, NJF 2006, 309.

⁶⁴ Hof Den Bosch 25 april 2006, LJN: AX2470.

⁶⁵ HR 21 juni 1991, NJ 1991, 742 (*Mattel/Borka*).

⁶⁶ Vzr. Rb. Almelo 10 mei 2006, LJN: AX1494.

de literatuur wordt op basis van de rechtspraak wel als vuistregel gehanteerd dat bij een looptijd van de overeenkomst tot twee jaar een opzegtermijn van drie maanden redelijk is, van twee tot vier jaar zes maanden, van vier tot tien jaar acht á twaalf maanden.⁶⁷ In een specifiek geval waar sprake was van een 30 jaar durende (distributie)relatie, werd zelfs een opzegtermijn van twee jaar en acht maanden redelijk geacht.⁶⁸ In een recente uitspraak (Fischer/Votex⁶⁹) oordeelde de Rechtbank dat in een 37 jaar durende exclusieve distributierelatie een opzegtermijn van twee jaar redelijk was, ook al was een opzegtermijn van drie maanden tussen partijen overeengekomen. Aangezien de opzeggende partij 'slechts' acht maanden als opzegtermijn had gehanteerd, was zij schadeplichtig ten aanzien van het resterende deel van de opzegtermijn waartoe de opgezegde partij recht had, maar niet in acht was genomen (aldus één jaar en vier maanden).

Als de franchisegever niet in staat is om een redelijke opzegtermijn in acht te nemen, zal hij in beginsel tekortschieten in de nakoming van zijn verplichtingen. Er is veel voor te zeggen dat de beëindiging van de leveranties aan hem in beginsel toerekenbaar is in de zin van artikel 6:75 BW, nu deze meer in zijn risicosfeer ligt.

Veel franchisecontracten worden gesloten voor een bepaalde vaste periode, veelal gekoppeld aan de systematiek van de verleningen van (onder)huurovereenkomsten. In Nederland is de termijn van vijf jaar gebruikelijk. Die termijn van vijf jaar wordt ook ingegeven door mededingingsrechtelijke overwegingen, in verband met het opleggen van een afnameverplichting. Het is echter de vraag of de beslissing om niet te verlengen, respectievelijk geen nieuwe overeenkomst aan te bieden, op een zelfde wijze zou moeten worden getoetst als het opzeggen van een langdurige relatie. Naar Nederlands recht bestaat daarvoor in de redelijkheid en billijkheid een aanknopingspunt.

4.3.2. *Schadevergoeding*

Het is gezien de wederzijdse belangen de vraag of een lange opzegtermijn altijd een goede vorm van compensatie is voor de franchisenemer. Een mogelijke oplossing hiervoor is de (gedeeltelijke) omzetting van de opzegtermijn in een geldelijke vergoeding. Aangenomen moet worden dat een opzegtermijn boven een bepaalde lengte beter kan worden omgezet in een vergoeding. In de rechtspraak en literatuur wordt uitgegaan van een grens van 6 maanden, mede vanwege de analogie met de agentuur waar dit de maximale opzegtermijn is.⁷⁰ Een extra argument voor de toekenning van een vergoeding kan zijn dat de franchisegever mogelijk van een nieuwe franchisenemer een bijdrage daarin kan bedingen.

De redelijkheid en billijkheid kunnen met zich brengen dat - naast een redelijke opzegtermijn - ook een schadevergoeding is verschuldigd.⁷¹ Het recht van schadevergoeding wordt afhankelijk geacht van de omstandigheden van het geval. Volgens de Hoge Raad zal geen sprake zijn van een dubbele compensatie als de lengte van de opzegtermijn onvoldoende compensatie geeft voor bepaalde investeringen, die met het oog op het voortduren van de overeenkomst zijn verricht. Ook kan een aanvullende schadevergoedingsplicht bestaan indien de indruk is gewekt dat de relatie zal blijven voortbestaan of toezeggingen zijn gedaan daaromtrent.⁷²

⁶⁷ Barendrecht/Peurseem, blz. 153.

⁶⁸ Vzr. Rb. Breda, 22 juni 2005, LJN: AT7811 (*Etesmij / Samas*).

⁶⁹ Rb. Arnhem 24 februari 2010, rolnr. 08-1755 (*Fischer/Votex*).

⁷⁰ Rb. Den Bosch 30 december 1994, NJKort 1995, 11 (*Dr. Oetker/Expim*).

⁷¹ HR 21 juni 1991, NJ 1991, 742 (*Mattel/Borka*).

⁷² Noot P.A. Stein bij HR 21 juni 1991, NJ 1991, 742 (*Mattel/Borka*).

4.3.3. *Omvang schadevergoeding*

Een aanvaardbare methode om de omvang van de schadevergoeding te bepalen is om de nettowinst te vergoeden die (waarschijnlijk) behaald zou zijn als de opzeggende partij wel een redelijke opzegtermijn in acht zou hebben genomen, na aftrek van de kosten en de verdere bedrijfslasten over de periode dat de opzegtermijn in acht dient te worden genomen.⁷³ Die winst zou forfaitair kunnen worden bepaald op 10% van de gemiddelde omzet over de laatste vijf jaar (of over het laatste jaar) naar analogie met art. 7:442 lid 2 BW voor agentuurovereenkomsten. De berekeningsmethode kan ook worden toegepast als achteraf wordt vastgesteld dat een onvoldoende opzegtermijn in acht is genomen. Een andere benadering is een globale inschatting van de termijn die de franchisenemer nodig heeft om, zonder (onredelijk groot) kapitaalverlies, de aanpassing aan de beëindiging van de franchiserelatie te realiseren. Zo moet de voorraad, voorzover deze de gebruikelijk omvang niet te boven gaat, tegen een gebruikelijke prijs binnen de gebruikelijke termijn kunnen worden afgezet.⁷⁴

Voorts kunnen de gedane *investeringen* een aanspraak op vergoeding scheppen indien de distributeur investeringen heeft gedaan, die hij nog onvoldoende heeft kunnen terugverdienen. Een andere relevante omstandigheid lijkt of de franchisegever van de investeringen van franchisenemer heeft geprofiteerd, zodat het franchisenemerschap meer waard is geworden en een (hogere) entreesom van de opvolgende franchisenemer kan worden verlangd. Als men werkt met een goodwillvergoeding is het aanknopingspunt de verbetering van de positie van de franchisegever die mede het gevolg is van die investeringen. Beargumenteerd kan worden dat de inspanningen van de franchisenemer - bijvoorbeeld de kosten van een omvangrijke reclamecampagne vlak voor de beëindiging - mede ertoe hebben bijgedragen dat de binding van de consument met de franchiseproducten is bevorderd.⁷⁵ De beginselen van ongerechtvaardigde verrijking kunnen hier toepassing vinden.

Buiten verrijking van de franchisegever is een vergoeding wegens gedane investeringen moeilijk te verenigen met het beginsel dat de franchisenemer zijn eigen bedrijfsrisico heeft, tenzij de franchisegever (al dan niet opzettelijk) het vertrouwen heeft gewekt dat de franchiseovereenkomst zou voortduren of de investeringen op verlangen van de franchisegever zijn gedaan.⁷⁶ Voorbeelden van dergelijke investeringen zijn: reclamemateriaal, verbouwing van magazijn- en winkelruimte, koppeling van de voorraadadministratie aan die van de leverancier en het aannemen of opleiden van gespecialiseerd personeel.⁷⁷

Als de franchisegever op de hoogte is gesteld van een voorgenomen investering op initiatief van de franchisenemer, dan is aannemelijk dat de franchisegever gehouden is om de franchisenemer te waarschuwen, wanneer er meer dan normaal rekening gehouden moet worden met de mogelijkheid van opzegging. Blijft de waarschuwing achterwege, dan kan schadevergoeding op zijn plaats zijn.

4.4. *Forum en rechtskeuze*

⁷³ Hof Den Bosch 25 april 2006, LJN: AX2470.

⁷⁴ Barendrecht/Peurseem, blz. 151 en 159.

⁷⁵ Pres. Rb. Rotterdam 17 februari 1994, rolnr. 193/94 (*Tijssen Goed voor Dieren c.s./Royal Canin*).

⁷⁶ Pres. Rb. Leeuwarden 27 juli 1994, rolnr. 180/94 (*VDM/Vastgoed*).

⁷⁷ Barendrecht/Peurseem, blz. 151.

Internationale franchiseovereenkomsten bevatten dikwijls bepalingen over rechtskeuze⁷⁸ (welk recht is van toepassing op de franchiseovereenkomst) en forumkeuze (welke instantie in welk land is bevoegd). Zo kunnen partijen overeenkomen dat alle geschillen die voortvloeien uit de franchiseovereenkomst middels arbitrage dienen te worden beslecht. Arbitrage geniet veelal de voorkeur bij internationale franchiseovereenkomsten boven rechtbanken vanwege de voordelen die arbitrage biedt: (i) kortere procedures; (ii) vrije rechts- en taalkeuze; (iii) keuzemogelijkheid qua (aantal) arbiters, plaats van arbitrage, procesreglement (ICC, NAI, WIPO, etc.); (iv) geheime en informele procedure; (v) arbitragevonnissen kunnen relatief eenvoudig ten uitvoer worden gelegd indien partijen zijn gevestigd in landen die zijn aangesloten bij het Verdrag van New York.⁷⁹

Een arbitrageclausule biedt overigens niet de volledige zekerheid dat arbitragevonnissen in andere landen ook daadwerkelijk worden erkend en ten uitvoer gebracht, of dat partijen nimmer ontvankelijk zijn in een civiele procedure bij de gewone rechter. Dit kan onder meer het geval zijn indien een nationale rechter van mening is dat een beroep op de arbitrageclausule onredelijk bezwarend is voor de franchisenemer⁸⁰ of in strijd is met dwingendrechtelijke (nationale of Europese) bepalingen.⁸¹ Sommige nationale wetgevingen geven een aanvullende nationale bevoegdheid voor het instellen van een vordering indien de arbiters geen recht hebben gedaan aan een nationale dwingende regel.⁸²

Voor wat betreft civiele procedures in Nederland bepaalt artikel 1022 lid 1 Wetboek van Rechtsvordering (Rv) dat degene die zich op de arbitrageclausule in een tussen partijen gesloten overeenkomst beroept, dit beroep moet doen voor alle wesen. Dit betekent dat degene die zich beroept op de arbitrageclausule – en daarmee op de onbevoegdheid van de rechtbank – dit in beginsel moet doen in de eerste ingediende schriftelijke conclusie. Indien een beroep wordt gedaan op de arbitrageclausule, dient dit eenduidig te gebeuren en zowel betrekking te hebben op alle vorderingen, als op de contractuele en de buitencontractuele vorderingen. Indien het beroep op de arbitrageclausule (en dus de onbevoegdheid van de rechter) uitsluitend de contractuele grondslag van de vordering betreft en niet ziet op de buitencontractuele grondslag van de vorderingen, zou het resultaat zijn dat de vorderingen gesplitst dienen te worden. Splitsing van de zaak in die zin dat de contractuele grondslag door arbiters en de buitencontractuele grondslag door de rechtbank moet worden beoordeeld is ondoelmatig, leidt tot complicaties en moet worden beschouwd als strijdig met de goede procesorde.⁸³

⁷⁸ Als de franchiseovereenkomst geen rechtskeuze bevat, wordt de franchiseovereenkomst beheerst door het recht van het land waar de franchisenemer zijn gewone verblijfplaats heeft (artikel 4 sub e van EG-Verordening nr. 593/2008 van het Europees Parlement en de Raad van 17 juni 2008 inzake het recht dat van toepassing is op verbintenissen uit overeenkomst ('Rome I')).

⁷⁹ Verdrag over de erkenning en tenuitvoerlegging van buitenlandse scheidsrechterlijke uitspraken, New York, 10 juni 1958.

⁸⁰ In de Duitse *Subway*-zaak (7 December 2007, II Sch 8/07) weigerde een rechtbank in Dresden een arbitragevonnis uit New York te erkennen en uit te voeren, aangezien de rechtbank de arbitrageclausule te onredelijke bezwarend vond voor de Duitse franchisenemer, nu het recht van Liechtenstein van toepassing was verklaard op de franchiseovereenkomst en Subway voldoende vestigingen en personeel (en een advocaat) in Duitsland had. Bovendien vond de uitvoering van de franchiseovereenkomst plaats in Duitsland.

⁸¹ Voor Europa, zie: *Eco Swiss China time Ltd v. Benetton International NV*, zaak C-126/97. Voor de VS, zie: *Mitsubishi Motors Corp v Soler Chrysler Plymouth Inc*, 473 US 614.

⁸² Dit betreft bijvoorbeeld België voor de nakoming van de rechten uit de wetgeving inzake distributieovereenkomsten. Recentelijk heeft de Engelse rechter bevoegdheid aangenomen inzake een agentuurovereenkomst waarbij Europees grondgebied betrokken was, waar de arbiters op grond van het toepasselijk verklaarde recht geen klantenvergoeding hadden toegekend, zie *Accentuate Ltd v Asigra Inc*, [2009] EWHC 2655 (QB).

⁸³ Rb. Utrecht 15 april 2009, LJN: BI1190 (*Run2Day Franchise B.V./gedaagde*), r.o. 4.5.

5. Conflicten tussen ex-franchisenemer en franchisegever

5.1. Algemeen

Het is niet ondenkbaar dat een ex-franchisenemer na afloop van de franchiseovereenkomst zijn (concurrerende) activiteiten voortzet. Er kunnen conflicten ontstaan tussen de ex-franchisenemer en franchisegever, indien (i) de ex-franchisenemer zijn nieuwe onderneming drijft onder een gelijkende handelsnaam, merk of franchiseformule (inbreuk op intellectuele eigendomsrechten); (ii) zelf producten op de markt brengt die veel lijken op de producten van (voormalig) franchisegever (slaafse nabootsing), (iii) bij het publiek de indruk wekt verbonden te zijn aan de franchiseketen van de (voormalig) franchisegever, of een voortzetting daarvan te zijn (merkinbreuk of misleidende reclame). Deze situaties worden hieronder afzonderlijk (kort) behandeld.

5.2. Inbreuk op intellectuele eigendomsrechten

5.2.1. Auteursrechtinbreuk

Ideeën, stijl e.d. worden, los van de vorm waarin de auteur ze heeft verwerkt, door het auteursrecht niet beschermd. Het overnemen van die onbeschermd elementen is dus vrij. Het enkele feit dat twee werken een zekere gelijkenis vertonen (bijvoorbeeld het gebruik maken van hetzelfde idee⁸⁴) betekent daarom nog niet dat er daarmee ook sprake is van ongeoorloofde nabootsing (auteursrechtinbreuk) in de zin van de Auteurswet, aangezien die impressie juist kan berusten op bepaalde overeenstemmende stijlelementen of andere onbeschermd aspecten.

Voor de beoordeling of er sprake is van auteursrechtinbreuk op een franchiseformule zijn onder meer de volgende aspecten van belang: (i) de mate van uitgewerktheid van de franchiseformule; (ii) welke elementen hiervan zijn overgenomen in het franchiseformule van de gedaagde⁸⁵; (iii) de (eventuele) aanwezigheid van eerder bekende elementen van de franchiseformule; (iv) de vraag of de gedaagde zelf op dezelfde (uitgewerkte) ideeën kan zijn gekomen en (v) de verschillen tussen de franchiseformule en de beweerdelijk inbreukmakende franchiseformule.

5.2.2. Handelsnaamrecht

Op grond van artikel 5 Handelsnaamwet is het niet toegestaan een handelsnaam te voeren die zodanig overeenstemt met een andere (eerdere) handelsnaam (of merk⁸⁶), dat er sprake is van verwarringsgevaar. Ten aanzien van het 'verwarringsgevaar' gaat het om de algemene indruk die wordt gewekt bij het in aanmerking komend publiek, waarbij onder meer wordt gekeken naar de aard en de geografische ligging van beide ondernemingen.⁸⁷ Indien de ex-franchisenemer een gelijkende handelsnaam voert, kan dus sprake zijn van een inbreuk op de handelsnaam van de franchisegever. Echter, als de (master)franchisegever een buitenlandse entiteit is, zal deze meestal niet zelf een onderneming drijven - en geen handelsnaam voeren - in Nederland, maar wellicht wel een van zijn andere franchisenemers.

⁸⁴ Zie bijvoorbeeld: Rb. Amsterdam 13 juni 2002, IER 2003/55 (*DNA Hot/Publicis*).

⁸⁵ Niet voldoende is het enkele feit dat tussen een werk waarvoor auteursrechtelijke bescherming wordt ingeroepen en een als inbreukmakend bestreden voortbrengsel punten van overeenstemming bestaan, voor het vermoeden dat het laatste de vrucht is van bewuste of onbewuste ontlening. Daartoe is een mate van overeenstemming vereist die van een zodanige aard en omvang is dat, indien het bedoelde vermoeden niet wordt ontzenuwd, geoordeeld moet worden dat van een ongeoorloofde verveelvoudiging in auteursrechtelijke zin sprake is (vgl. HR 21 februari 1992, NJ 1993, 164 en HR 29 november 2002, IER 2003/17 (*Una Voce Particolare*)).

⁸⁶ Artikel 5a Handelsnaamwet.

⁸⁷ Hof Den Bosch 23 maart 2010, zaaknr. HD 200.035.393 (*Café Bolle Jan/Skihut Bolle Jan*).

Het verdient dus aanbeveling in de franchiseovereenkomst op te nemen dat de franchisenemer de naam van de franchiseketen als (extra) handelsnaam registreert in het Handelsregister, alsmede dat de franchisenemer bevoegd is om – tezamen of in overleg met franchisegever - op te treden in geval van inbreuk op zijn handelsnaamrecht.

5.2.3. Merkinbreuk (concurrentieoordeel)

De situatie is denkbaar dat een ex-franchisenemer bij zijn nieuwe activiteiten wenst ‘mee te liften’ op het (succesvolle) imago van de franchiseketen waarbij hij was aangesloten. In beginsel kan een franchisegever zich verzetten tegen een ‘ongerechtvaardigd voordeel trekken’ indien het imago van zijn merk worden ‘overgedragen’ op de door het teken aangeduide waren of diensten van de ex-franchisenemer, zodat de waren of diensten van de ex-franchisenemer wegens de associatie met het merk gemakkelijker kunnen worden verhandeld. Het teken van de ex-franchisenemer krijgt dan als het ware een impuls dankzij het verband dat met het merk van franchisegever wordt gelegd.⁸⁸

Aan het begrip ‘ongerechtvaardigd voordeel trekken uit het onderscheidend vermogen of reputatie van het merk’ als bedoeld in artikel 2.20, lid 1, sub d, BVIE, wordt aanknopings gezocht bij hetgeen door het Europese Hof van Justitie hieromtrent is beslist in onder meer het *Intel*-arrest.⁸⁹ Artikel 2.20, lid 1, sub d, BVIE is gebaseerd op artikel 5, lid 5, Merkenrichtlijn.⁹⁰ Het verdient de aandacht dat hoewel het merkenrecht grotendeels op Europees niveau is geharmoniseerd aan de hand van de Merkenrichtlijn en de Gemeenschapsmerkenverordening⁹¹, artikel 5, lid 5, Merkenrichtlijn een facultatieve bepaling betreft – wat betekent dat de Europese lidstaten zelf mogen kiezen of ze deze bepaling in de nationale wetgeving overnemen – zodat het begrip ‘ongerechtvaardigd voordeel trekken’ in beginsel *buiten* de communautaire harmonisatie valt.⁹² Voorzover bekend hebben alleen de Benelux-landen dit artikel uit de Merkenrichtlijn overgenomen en geïmplementeerd in het BVIE.

De lat voor het aantonen van een ‘ongerechtvaardigd voordeel trekken uit het onderscheidend vermogen of reputatie van het merk’ ligt hoog en de bewijslast is zwaar: er moeten voldoende feiten en omstandigheden worden aangevoerd om te bewijzen dat het economische gedrag van de gemiddelde consument als gevolg van de litigieuze gedragingen daadwerkelijk is gewijzigd of dat er een grote kans bestaat dat dit gedrag in de toekomst zal wijzigen.⁹³

Het verdient de bijzondere aandacht dat indien - in een civielrechtelijke procedure - een vordering wordt gebaseerd en toegewezen door de rechter op basis van een intellectueel eigendomsrecht, de in het ongelijk gestelde partij in de *volledige* proceskosten kan worden

⁸⁸ HvJEG 10 februari 2009, C-487/07, nr. 107.

⁸⁹ HvJEG 27 november 2008, IER 2009/7 (*Intel/Intelmark*).

⁹⁰ Eerste Richtlijn (89/104/EEG) van de Raad van 21 december 1988 betreffende de aanpassing van het merkenrecht der lidstaten (PB 1989, L 40, blz. 1), hierna: “Merkenrichtlijn”.

⁹¹ Verordening (EG) Nr. 40/94 van de Raad van 20 december 1993 inzake het Gemeenschapsmerk (‘Gemeenschapsmerkenverordening’).

⁹² HvJEG 21 november 2002, LJN: AK2863. Het enkele feit dat alleen ‘bekende merken’ een beroep kunnen doen op artikel 2.20 lid 1 sub c BVIE, maakt dit niet anders, aldus Rb. Leeuwarden 29 april 2009, HA ZA 08-96 (*Huis & Hypotheek Nederland B.V. c.s./DSB Leeuwarden*)

⁹³ Zie bijv. Vzr. Rb. Den Haag 15 december 2008, IER 2009/9, r.o. 4.10.

veroordeeld in de zin van artikel 1019h Rv, mits dit is gevorderd en de advocaatkosten zijn gespecificeerd.⁹⁴

5.3. Slaafse nabootsing (onrechtmatige daad)

Vervolgens is de vraag aan de orde of het handelen van een ex-franchisenemer door het nabootsen van de franchisenaam - of de franchiseproducten - als onrechtmatig is aan te merken in de zin van artikel 6:162 BW. Het algemene uitgangspunt hierbij is dat het profiteren van prestaties die anderen hebben geleverd, zonder daarvoor zelf vergelijkbare inspanningen te leveren, in beginsel niet onrechtmatig is, behoudens bijzondere omstandigheden. Volgens vaste jurisprudentie is bijvoorbeeld het profiteren van het bedrijfsdebet van een concurrent niet onrechtmatig.⁹⁵

Dit kan anders zijn bij bijkomende omstandigheden, bijvoorbeeld indien degene die profiteert, verwarringsgevaar of gevaar voor verwatering doet ontstaan.⁹⁶ Om verwarring bij het publiek zoveel mogelijk te voorkomen, rust op de nabootsende ex-franchisenemer de verplichting om alles te doen wat redelijkerwijs mogelijk en nodig is om te voorkomen dat door gelijkheid van beide producten gevaar voor verwarring ontstaat of vergroot wordt. Hierbij is van belang of op eenvoudige wijze (met een geringe investering) verwarrings- en verwateringsgevaar voorkomen had kunnen worden door een andere weg in te slaan, zonder afbreuk te doen aan de verkoopmogelijkheid van de betreffende producten.⁹⁷

Bescherming tegen slaafse nabootsing biedt *niet* dezelfde bescherming als een intellectueel eigendomsrecht zoals het auteursrecht (als uitgangspunt geldt dus de vrijheid om gebruik te maken van andermans inspanningen, inzichten of kennis⁹⁸); het biedt slechts bescherming tegen onoorbare handelingen van concurrenten zoals het scheppen van onnodige verwarring bij het publiek.⁹⁹ Wanneer de nabootser er maar zorg voor draagt dat de afnemer niet wordt misleid ter zake van de herkomst van de producten, is de nabootsing in beginsel geoorloofd.¹⁰⁰

Vooralsnog is de slaafse nabootsingsleer alleen toegepast ten aanzien van producten (spelletjes, asbakken, klerhangers, hijskranen, etc.). Voorzover bekend, is slaafse nabootsing van een format (of een franchiseformule) tot op heden niet aangenomen in de rechtspraak, hoewel dit wel verschillende keren is geprobeerd¹⁰¹; deze mogelijkheid is echter niet uitgesloten.

⁹⁴ Op basis van artikel 14 van de Richtlijn 2004/48/EG van het Europees Parlement en de Raad van 29 april 2004 betreffende de handhaving van intellectuele eigendomsrechten (PB L 157 van 30.4.2004) ('Handhavingsrichtlijn'), welk artikel is geïmplementeerd in artikel 1019h Rv.

⁹⁵ Zie bijvoorbeeld: Hof Amsterdam 1 februari 2001, *BIE* 2003/6 (*Autodrop/Schadegevalletjes*) en Hof Amsterdam 14 februari 2002, *IER* 2002/32 (*Hemel op paarden*); Rb. Den Haag 5 november 1991, *BIE* 1993/108 (*Subsidiedisk/Subsidiewijzer*).

⁹⁶ HR 26 juni 1953, *NJ* 1954, 90 (*Hyster Karry Krane*); HR 21 december 1956, *NJ* 1960/414 (*Drukasbak*); HR 8 januari 1960, *NJ* 1960/415 (*Scrabble*).

⁹⁷ HR 21 december 1956, *NJ* 1960/414 (*Drukasbak*); HR 15 maart 1968, *NJ* 1968/268 (*Stapelschalen*); HR 7 juni 1992, *NJ* 1992/392 (*Rummikub*); HR 29 december 1995, *NJ* 1996/546 (*Decaux/Mediamax*); HR 29 juni 2001, *IER* 2001, blz. 227 (*Impag/Milton Bradley*).

⁹⁸ Spoor/Verkade/Visser, *Auteursrecht*, Deventer: Kluwer 2005, blz. 581.

⁹⁹ HR 31 mei 1991, *NJ* 1992/391 (*Borsumij/Stenman*).

¹⁰⁰ F.W. Grosheide, 'Hoe slaafs mag men nabootsen?', *IER* 2005/64.

¹⁰¹ Voorbeelden waarbij een beroep op slaafse nabootsing is afgewezen: Rb. Den Haag 26 mei 1999, *BIE* 2000/109 (*John Lewis of Hungerhorf/King Chapel Kitchens*); Hof Amsterdam 1 februari 2001, *BIE* 2003/6 (*Autodrop/Schadegevalletjes*);

5.4. *Misleidende reclame*

Indien een ex-franchisenemer de indruk bij het publiek wekt dat hij (nog) is aangesloten bij het franchisenetwerk van de franchisegever, of beweert een voortzetting te zijn daarvan, dan kan sprake zijn van misleidende reclame in de zin van artikel 6:194 en 6:193c BW. Een vordering op grond van misleidende reclame slaagt relatief vaak, vooral als degene die de litigieuze beweringen doet, zijn beweringen niet kan waarmaken. Er geldt namelijk een omgekeerde bewijslast bij misleidende reclame (zie artikel 6:195 BW).

Als het reclame-uitingen betreft die gericht zijn op consumenten, dienen deze te worden getoetst aan de artikelen 6:193a e.v. BW, welke zijn gebaseerd op de Europese Richtlijn inzake Oneerlijke Handelspraktijken.¹⁰² In het algemeen wordt ervan uitgegaan dat - naast consumenten - ook concurrenten tegen ondernemingen kunnen optreden die zich niet aan de in de artikelen 6:193a e.v. BW neergelegde regels houden.¹⁰³

Bij de beantwoording van de vraag of sprake is van misleidende reclame, dient te worden uitgegaan van de 'redelijk geïnformeerde, omzichtige en oplettende gemiddelde consument uit de doelgroep', als geformuleerd door het Europese Hof van Justitie.¹⁰⁴ De rechter dient dus te beoordelen of deze consument denkt of zou kunnen denken dat de opvolgende onderneming van de ex-franchisenemer gelieerd is aan (of een opvolger is van) de franchiseketen. Als het beweerde of gesuggereerde verband niet aanwezig is, dan zal sprake zijn van misleidende reclame in de zin van artikel 6:193c BW.

5.5. *Tot slot: enkele resterende aandachtspunten*

De situatie kan zich voordoen dat de ex-franchisenemer zijn concurrerende activiteiten continueert onder een andere entiteit. De vraag is dan of die 'andere' entiteit gehouden is aan de postcontractuele verplichtingen uit de franchiseovereenkomst tussen de franchisegever en ex-franchisenemer (waarbij de 'nieuwe' entiteit immers geen partij is). Van vereenzelviging zal slechts sprake kunnen zijn onder bijzondere omstandigheden.¹⁰⁵ Die omstandigheden dienen zo uitzonderlijk te zijn dat vereenzelviging de meest aangewezen vorm van redres is in een situatie dat misbruik wordt gemaakt van identiteitsverschil en hetgeen met een zodanige misbruik werd beoogd, in rechte niet behoort te worden gehonoreerd (het betreft dan immers een poging om een beroep op nakoming door de franchisegever onmogelijk te maken).¹⁰⁶

Tot slot een enkele opmerking over boeteclausules. Het niet sommeren van de ex-franchisenemer, hoewel dat is voorgeschreven in de franchiseovereenkomst, kan verstreckende gevolgen hebben. Zo oordeelde de Rechtbank Utrecht op 15 april 2009¹⁰⁷ dat een ex-franchisenemer geen contractuele boete was verschuldigd aan de franchisegever, omdat - volgens de franchiseovereenkomst - de boete *alleen* was verschuldigd indien de ex-franchisenemer ook *na* schriftelijke sommatie nalatig bleef met het nakomen van zijn

¹⁰² Richtlijn nr. 2005/29/EG van het Europese Parlement en de Raad van 11 mei 2005 betreffende oneerlijke handelspraktijken van ondernemingen jegens consumenten op de interne markt en tot wijziging van Richtlijn 84/450/EEG van de Raad, Richtlijn 97/7/EG en 2002/65/EG van het Europese Parlement en de Raad en van Verordening (EG) nr. 2006/2004 van het Europese Parlement en de Raad (*PbEG* 2005, L149/0022-0039) ('Richtlijn inzake Oneerlijke Handelspraktijken').

¹⁰³ Zie onder andere: Rb. Leeuwarden 29 april 2009, rolnr. 08-96 (*Huis & Hypotheek Nederland B.V. c.s./DSB Leeuwarden*).

¹⁰⁴ HvJEG 16 juli 1998, NJ 2000/347 (*Gut Springerheide*).

¹⁰⁵ Zie o.a. HR 13 oktober 2000, NJ 2000, 698 (*Rainbow*) en HR 9 juni 1995, NJ 1996, 213 (*Krijger-Citco*).

¹⁰⁶ Zie bijvoorbeeld: Vzr. Rb. Utrecht 30 juli 2008, LJN: BD8862 (*Bakkerij 't Stoepje/De Broodpiraat*).

¹⁰⁷ Rb. Utrecht 15 april 2009, LJN: BI1190 (*Run2Day Franchise B.V./gedaagde*).

verplichtingen (in dit specifieke geval bleef een sommatie uit). Dit had voorkomen kunnen worden indien de (advocaat van de) franchisegever de betreffende franchiseovereenkomst goed had bestudeerd.
