

HAL
open science

Strategic Groups in the French Franchising Sector

Sofiane Bouzid, Magali Chaudey, Muriel Fadairo, Frédéric Perdreau

► **To cite this version:**

Sofiane Bouzid, Magali Chaudey, Muriel Fadairo, Frédéric Perdreau. Strategic Groups in the French Franchising Sector. 30th Annual International Society of Franchising Conference University of Groningen, Faculty of Economics and Business, Jun 2016, Groningen, Netherlands. halshs-01420796

HAL Id: halshs-01420796

<https://shs.hal.science/halshs-01420796v1>

Submitted on 21 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Strategic Groups in the French Franchising Sector

Sofiane Bouzid

Institut des Sciences de l'Homme
14 avenue Berthelot 69363 Lyon cedex 7, France
Telephone: +33(0) 4 72 72 65 49
Email: Sofiane.BOUZID@ish-lyon.cnrs.fr

Magali Chaudey

GATE Lyon-St Etienne
University of Lyon
Rue Tréfilerie 42023 Saint-Etienne cedex 02, France
Telephone: + 33 (0) 4 77 46 33 72
Email: magali.chaudey@univ-st-etienne.fr

Muriel Fadairo

GATE Lyon-St Etienne
University of Lyon
Rue Tréfilerie 42023 Saint-Etienne cedex 02, France
Telephone: + 33 (0) 4 77 42 19 63
Email: muriel.fadairo@univ-st-etienne.fr

Frédéric Perdreau

COACTIS Lyon-St Etienne
University of Lyon
6 Rue Basse des Rives 42023 Saint-Etienne cedex 2, France
Telephone: 04 77 46 33 69
Email: frederic.perdreau@univ-st-etienne.fr

Presented at the 30th Annual
International Society of Franchising Conference
University of Groningen – Faculty of Economics and Business
Groningen, The Netherlands
June 9-11, 2016

Strategic Groups in the French Franchising Sector

ABSTRACT

This empirical article provides a picture of the French franchising sector, based on the strategic group approach. We use a recent four-year panel dataset from the French Federation of Franchising, regarding the period 2010-2013, and sophisticated statistical and supervised learning models. Five main strategic groups of franchisors are distinguished in the French system, characterized by specific strategies and performance outcomes. We survey first the literature dealing with strategic groups, then we conduct a multidimensional statistical analysis (Principal Components Analysis and Ascending Hierarchical Clustering), highlighting three factorial axes and five clusters. We test the stability of network behaviors with a classification model. Finally, we observe and comment the differences in the strategic group performances.

Keywords

Franchising, Strategic groups, Statistical models, Performance.

JEL Classification: L21, C18