

THE FRANCHISE BUYER'S PERIODIC TABLE OF DUE DILIGENCE

Before investing your money, hopes and dreams in a franchise opportunity, you owe it to yourself and your family to ask the right questions. Use this periodic table to guide your due diligence process and ensure that the decision you make is the right one.

Ask the franchisees ? Ask yourself ?

Fpr	PROFIT	How much money can I make in this franchise?	§ §
Fpe	PERFORMANCE	What are the ranges in financial performance of the existing franchisees?	§ §
Fi19	ITEM 19	What's in your Item 19?	?
Ftp	TERRITORY PROTECTION	Can the franchisor sell a second or third franchise in your market area?	6 6
Fti	TOTAL INVESTMENT	How much of my total investment will this franchise require?	?
Foc	OPERATING CAPITAL	How much will I need in operating capital reserves to cover losses after opening the franchise until it reaches the break even point in terms of cash flow?	8 8
Fcr	CASH REQUIREMENTS	How much of my total investment (including capital reserves) do I need to have in cash?	§
Fle	LIVING EXPENSES	How much extra cash do I need to cover living expenses while I'm starting my franchise?	<u>\$</u>
Fbe	BREAK EVEN	How long will it take my new franchise to reach break even?	
Ft	TIMING	How long will it take between signing the franchise agreement and when I open?	§ §
Fpp	PROFIT PROTECTION	Do you sell, or do you plan to sell, your services or goods through any other distribution channels including through your website?	§
Ffo	FINANCING OPTIONS	What standard financing options exist for me?	?
Frr	ROYALTY RELIEF	Have you ever granted royalty relief to a franchise owner and for how long?	8
Frf	ROYALTY FEES	How do your royalty fees work?	§
Fmf	MARKETING FEES	How do your marketing fees work?	§

LIFESTYLE

FINANCIAL

Lg	GOALS	Can I achieve my personal goals with this concept?	•
Lva	VALUE ALIGNMENT	What are the values and culture of the company?	
Lbw	BUILDING WEALTH	Will this concept build wealth?	\$
Ldr	DAILY REALITY	What's the daily reality of owning this franchise?	8
Ltc	TIME COMMITMENT	How many hours a day and week do you work?	8
Lgp	GROWTH POTENTIAL	What are the rules around operating more than one unit during the first year of operation?	•
Les	EXIT STRATEGY	Where do I want to be in five, 10 or 20 years?	•

OBSTACLES

Otp	TYPICAL PROBLEMS	What are the common problems I should expect during the first year of operations?	8 8
Or	RISK	What is the largest single risk involved in investing in this franchise?	§ §
Oc	COMPETITION	Are there many competitors, and how does the company compare?	§

HEALTH

Hcd	CONSUMER DEMAND	Will local customers have a need for the product or service?	•
Hfd	FUTURE DEMAND	Will the demand be ongoing and enduring or seasonal or a fad?	•
Hfr	FAILURE RATE	What's the failure rate?	9
Hrg	RECENT GROWTH	How many units have you opened in the last 12 months?	•
Hfg	FUTURE GROWTH	How many units are you planning on opening in the next two years?	9
Hnr	NON-ROYALTY VS. ROYALTY INCOME	Does the franchisor make more money from non-royalty income or royalty income?	3 3
Htr	TURNOVER RATE	What's the turnover rate?	6 6
Hfc	FAILURE CAUSE	Why did your franchise fail? Is it lack of franchisor support? Was the location bad?	Ø

FRANCHISOR RELATIONSHIP

	Ask the franchisor ?
`	Ask the franchisees ?
,	Ask yourself 💡

Ft	TRUST	Why should I trust you?	8
Ffs	FRANCHISEE SATISFACTION	What do your existing franchisees say about the company? Are they happy and successful?	3 3
Fst	SUPPORT TEAM	Who will I deal with on an everyday basis?	6 6
Ffac	ADVISORY COMMITTEE	Is there a franchise advisory committee (FAC)?	9 9
Fι	LEADERSHIP	Who are your board members?	8
Fr	RULES	Can you follow someone else's rules, even when you think you have a better way?	3
Ftp	TRUE PARTNER	Is your franchisor fair and easy to work with?	()
Fι	LITIGATION	How much litigation has the franchisor experienced?	(3)
Fdr	DISPUTE RESOLUTION	How do you resolve disagreements or disputes?	•
Fif	IDEAL FRANCHISEE	What does the franchisor look for in a franchisee?	(3)
Fc	CONTROL	How much control will you have (and do you want)?	888
Fbc	BUSINESS COACHING	Do you sell, or do you plan to sell, your services or goods through any other distribution channels including through your website?	?
Fc	CONTRACTS	Where and how can the franchise contracts be changed after they are executed?	3

SUPPORT

Scc	CORPORATE COMPETENCE	Is the home office competent?	8
St	TRAINING	How comprehensive is the training program?	
Sot	ONGOING TRAINING	What support do you offer beyond the initial training?	
Slg	LEAD GENERATION	What programs for lead generation does the franchise company offer?	
Sgos	GRAND OPENING SUPPORT	Do you provide grand opening support?	
Sms	MARKETING SUPPORT	How much do you spend on advertising and marketing?	8
Sck	COLLECTIVE KNOWLEDGE	Does the franchisor host franchisee annual meetings or conference calls where franchisees can learn from each other?	6 6
Sss	SITE SELECTION	Will you help me find the best site?	6
Sln	LEASE NEGOTIATION	Will you help me negotiate a lease?	8

franchise gator

franchisegator.com