© Copyright Envision Corporation. 2002. All rights reserved. Protected by the copyright laws of the United States & Canada and by international treaties. IT IS ILLEGAL AND STRICTLY PROHIBITED TO DISTRIBUTE, PUBLISH, OFFER FOR SALE, LICENSE OR SUBLICENSE, GIVE OR DISCLOSE TO ANY OTHER PARTY, THIS PRODUCT IN HARD COPY OR DIGITAL FORM. ALL OFFENDERS WILL BE SUED IN A COURT OF LAW.

Franchise Comparison WorkSheet

Use this work sheet to help you determine the attractiveness of each franchise you are considering. Answer each question, assigning a rating of 1-3, with 3 being the strongest. Total each column after you've finished. The franchise with the highest score will be the most attractive.

	
	FRANCHISES

	The Franchise Organization
	1
	2
	3

	Does the franchisor have a good track record?
	
	
	

	Do the primary leaders of the franchise have expertise in the industry?
	
	
	

	Rate the franchisor's financial condition.
	
	
	

	How thoroughly does the franchisor check its prospective franchisees?
	
	
	

	Rate the profitability of the franchisor and its franchisees.
	
	
	

	Column Totals
	
	
	

	The Product Or Service
	1
	2
	3

	Is there a demand for the product or service?
	
	
	

	How seasonal is the product or service?
	
	
	

	Are industry sales strong?
	
	
	

	Rate the product or service in comparison to the competition.
	
	
	

	Is the product or service competitively priced?
	
	
	

	What is the potential for industry growth?
	
	
	

	Column Totals
	
	
	

	The Market Area
	1
	2
	3

	Are exclusive territories offered?
	
	
	

	Can you sell franchises in your territory?
	
	
	

	Rate the sales potential of the territory you are considering.
	
	
	

	Is the competition strong in this area?
	
	
	

	How successful are franchisees in close proximity to this area?
	
	
	

	Column Totals
	
	
	

	The Contract
	1
	2
	3

	Are the fees and royalties associated with the franchise reasonable?
	
	
	

	How attractive are the renewal, termination and transfer conditions?
	
	
	

	If the franchisor requires you to purchase proprietary inventory, how useful is it?
	
	
	

	If the franchisor requires you to meet annual sales quotas, are they reasonable?
	
	
	

	Column Totals
	
	
	

	Franchisor Support
	1
	2
	3

	Does the franchisor help with site selection, lease negotiations and store layout?
	
	
	

	Is the training program effective and does the franchisor provide ongoing training?
	
	
	

	Does the franchisor provide financing to qualified individuals?
	
	
	

	Are manuals, sales kits, accounting systems, purchasing guides provided?
	
	
	

	Does the franchisor sponsor an advertising fund to which franchisees contribute?
	
	
	

	How strong are the franchisor's advertising and promotional programs?
	
	
	

	Does the franchisor have favorable national contracts for goods and services?
	
	
	

	Column Totals
	
	
	

	Total Scores
	
	
	

 © Copyright Envision Corporation. 2002. All rights reserved. Protected by the copyright laws of the United States & Canada and by international treaties. IT IS ILLEGAL AND STRICTLY PROHIBITED TO DISTRIBUTE, PUBLISH, OFFER FOR SALE, LICENSE OR SUBLICENSE, GIVE OR DISCLOSE TO ANY OTHER PARTY, THIS PRODUCT IN HARD COPY OR DIGITAL FORM. ALL OFFENDERS WILL BE SUED IN A COURT OF LAW.

