

Naar concurrentie op de tap

Roetersstraat 29 - 1018 WB Amsterdam - T (+31) 20 525 1630 - F (+31) 020 525 1686 - www.seo.nl - secretariaat@seo.nl

ABN-AMRO 41.17.44.356 - Postbank 4641100 . KvK Amsterdam 41197444 - BTW NL 003023965 B01

Amsterdam, januari 2013

In opdracht van het bedrijfschap Horeca en Catering, op initiatief van
 Koninklijke Horeca Nederland

Naar concurrentie op de tap

 Mededingingseconomische analyse van verticale afspraken
in de tapbiermarkt

Barbara Baarsma
Nicole Rosenboom

“De wetenschap dat het goed is”

SEO Economisch Onderzoek doet onafhankelijk toegepast onderzoek in opdracht van overheid en bedrijfsleven.
Ons onderzoek helpt onze opdrachtgevers bij het nemen van beslissingen. SEO Economisch Onderzoek is gelieerd
aan de Universiteit van Amsterdam. Dat geeft ons zicht op de nieuwste wetenschappelijke methoden. We hebben
geen winstoogmerk en investeren continu in het intellectueel kapitaal van de medewerkers via promotietrajecten, het
uitbrengen van wetenschappelijke publicaties, kennisnetwerken en congresbezoek.

SEO-rapport nr. 2013-1

ISBN 978-90-6733-680-2

Copyright © 2012 SEO Amsterdam. Alle rechten voorbehouden. Het is geoorloofd gegevens uit dit rapport te gebruiken in artikelen
en dergelijke, mits daarbij de bron duidelijk en nauwkeurig wordt vermeld.

NAAR CONCURRENTIE OP DE TAP i

SEO ECONOMISCH ONDERZOEK

Hoofdpunten

75 procent van de bierafzet wordt verkocht door aan de brouwerijen gebonden drankverstrek-
kende horecaondernemingen. Deze verticale binding tussen horecaondernemingen en brouwerij-
en neemt de vorm aan van een bruikleenovereenkomst voor de installatie(s), een financierings-
overeenkomst, een borgstellingsovereenkomst of een huurcontract. De binding wordt gecombi-
neerd met een exclusieve afnameverplichting. Hierdoor mag de horecaonderneming alleen het
tapbier van de betreffende brouwerij schenken. Dit betekent dat er geen concurrentie op de tap
is. Daarmee zijn de verticale overeenkomsten concurrentiebeperkend. Consumenten kunnen niet
kiezen.

De binding heeft nadelige gevolgen voor de horecaondernemingen. Het leidt onder meer tot
hogere inkoopprijzen voor bier, lager rendement en relatief veel faillissementen. De door de
brouwerijen bewust gecreëerde overcapaciteit van horecaondernemingen verlaagt de bereidheid
van banken om de horecasector te financieren. Door het risico op faillissement, het lage rende-
ment en doordat de vaste activa vaak in het bezit zijn van de brouwerij, zijn banken minder ge-
neigd om financiering te verstrekken aan horecaondernemingen. Hierdoor zijn horecaonderne-
mingen nog meer aangewezen op de brouwerijen, waardoor de binding toeneemt. Dit wordt
ondersteund door de overstapcijfers van cafés. Als gevolg van de geringe overstap blijft in de
meerderheid van de gevallen de gebondenheid gelijk of neemt deze toe. De overeenkomsten met
brouwerijen en de in het kader daarvan verschafte financieringen zijn zo een afspraak met een
zure afdronk.

De horecabiermarkt kan alleen effectief werken als er concurrentie op de tap ontstaat. Daartoe is
het noodzakelijk dat exclusiviteitsvereisten in de verticale overeenkomsten tussen brouwerijen en
horecaondernemers verdwijnen.

NAAR CONCURRENTIE OP DE TAP

SEO ECONOMISCH ONDERZOEK

Inhoudsopgave

1 Inleiding... 1
1.1 Mededingingseconomische analyse .. 1

2 Structuur ... 3
2.1 Afnemers ... 3
2.2 Leveranciers .. 4
2.3 Mededingingsrechtelijk kader .. 5

3 Gedrag .. 9
3.1 Binding met brouwerijen .. 9

3.1.1 Bruikleenovereenkomst .. 12
3.1.2 Financieringsovereenkomst ... 13
3.1.3 Pandbinding .. 13
3.1.4 Conclusie: binding leidt tot weinig overstap ... 14

3.2 Collusie .. 14
3.3 Prijsontwikkeling ... 15
3.4 Conclusie ... 15

4 Prestaties .. 17

5 Synthese ... 21

Literatuur ... 23

NAAR CONCURRENTIE OP DE TAP 1

SEO ECONOMISCH ONDERZOEK

1 Inleiding

Hoe komt het dat consumenten weinig keus aan tapbier hebben in de horeca? Hoe komt het dat er een groot prijs-
verschil is tussen bier in de horeca en bier in de supermarkt? Dit rapport onderzoekt deze en andere gevolgen van
de niet functionerende tapbiermarkt in de horeca aan de hand van de structuur, het gedrag en de resultaten.

De horecatapbiermarkt werkt niet goed. Zo is er voor de cafébezoeker weinig keuze aan de tap.1
Er is doorgaans maar één soort tapbier te krijgen, doordat brouwerijen exclusiviteitseisen opleg-
gen in de afspraken met horecaondernemers. Mede als gevolg hiervan is sprake van een groot
prijsverschil tussen bier dat via het retailkanaal wordt verkocht en tapbier dat in de horeca wordt
verkocht. De hoge prijs van tapbier en het gebrek aan keuze aan de tap in de horeca is nadelig
voor consumenten. Daarnaast zijn er geluiden dat er overcapaciteit bestaat in de cafébranche. Zo
concludeerde ING in haar kwartaalbericht over de horecasector in 2011 dat de afzet de laatste
tien jaar is gedaald met 20 procent. Tegelijkertijd nam het aantal werknemers juist toe.2

De reeds geringe marges voor caféhouders staan als gevolg van de contractuele afspraken met
brouwerijen en bovendien als gevolg van het rookverbod en de crisis nog verder onder druk.
Deze slechte winstgevendheid en de vele faillissementen bieden weinig arbeidszekerheid voor de
werknemers in de horecasector. Tot slot zijn naar verluidt banken zelden bereid cafés en andere
horecagelegenheden waar tapbier een belangrijk deel van de omzet bepaalt, te financieren. Ken-
nelijk hebben zij door de lage marges onvoldoende vertrouwen in deze sector.

1.1 Mededingingseconomische analyse
Voor het analyseren van de effectieve werking van een markt kan het zogenaamde Structuur-
Gedrag-Prestatie (SGP) model gebruikt worden.3 Dit model veronderstelt een wisselwerking
tussen de structuur van de markt, het gedrag van marktpartijen en het resultaat voor afnemers in
de markt. Door dit model te hanteren wordt duidelijk welke effecten marktwerking, of het gebrek
hieraan, heeft op de prijs en de kwaliteit van het product en op het innoverend vermogen van de
spelers in de markt. Het SGP model omvat een aantal elementen, die hieronder worden toege-
licht en die ook in dit onderzoek beschreven zullen worden.

Structuur

De structuur van een markt verwijst naar een set van condities en karakteristieken die de soort
markt beschrijven en definiëren. Voor de structuur van de markt zijn ten eerste de kenmerken en
de aard van het product van belang. In deze analyse is dit tapbier dat in horecagelegenheden
wordt verkocht. Daarnaast is het wettelijk kader van belang voor de structuur van de markt. In

1 Dit onderzoekt richt zich op tapbier. Dit betreft pilsener dat via de tap wordt geschonken.
2 ING (2011), Kwartaalbericht horeca december 2011.
3 Het Structuur-Gedrag-Prestatie paradigma neemt een belangrijke plaats in binnen de industriële organisa-

tie literatuur. De originele Engelse naam is Structure-Conduct-Performance. Scherer, F.M. en D. Ross
(1990), Industrial market structure and economic performance, Boston: Houghton Mifflin Co. en S. Sosnick
(1958), A critique of concepts of workable competition, Quarterly Journal of Economics, vol. 72, August, pp.
380-423.

2 HOOFDSTUK 1

SEO ECONOMISCH ONDERZOEK

dit onderzoek zal worden gekeken naar de toepassing van de Europese en nationale mededin-
gingsregels op de verticale overeenkomsten tussen brouwerijen en horecaondernemingen. Ten
slotte zijn de (kenmerken van) de afnemers en de leveranciers van belang. Hierbij gaat het om het
aantal horecaondernemingen en brouwerijen en hun grootte. Deze structuurkenmerken zijn be-
sproken in hoofdstuk 2.

Gedrag

De structuur in een markt beïnvloedt het gedrag van de marktpartijen. In dit geval de horecaon-
dernemingen en brouwerijen. De structuurkenmerken beschreven in hoofdstuk 2 zorgen er voor
dat een groot deel van de horecamarkt gebonden is aan één van de weinige brouwerijen. Hoofd-
stuk 3 bespreekt de soorten binding en de exclusieve afnameverplichtingen die in veel gevallen bij
deze binding horen. Een gevolg van gedragingen op de markt (zoals overstapgedrag in relatie tot
de mate van gebondenheid van contracten) kan het gebrek aan concurrentie op de tap zijn.

Prestaties

Prestatie in een markt verwijst naar de economische uitkomsten die het resultaat zijn van de
markt en het gedrag van de marktpartijen. Belangrijke resultaatkenmerken voor bedrijven zijn de
prijszetting en winstgevendheid en de mate van vernieuwing. Dit is besproken in hoofdstuk 4.

NAAR CONCURRENTIE OP DE TAP 3

SEO ECONOMISCH ONDERZOEK

2 Structuur

De structuur van de markt voor tapbier in de horeca wordt bepaald door het aantal en de omvang van de afnemers
(horeca) en leveranciers (bierbrouwerijen). Aan brouwerskant is de markt sterk geconcentreerd. De markt functio-
neert binnen de kaders die het mededingingsrecht geeft voor verticale overeenkomsten tussen brouwerijen en horeca-
ondernemingen. In het NMa-besluit uit 2002 is echter nagelaten om de praktische werking van de tapbiermarkt
te betrekken, met name de financiële haalbaarheid van opzegging van borgstelling-, financierings- en huurovereen-
komsten, waardoor de mededingingsrechtelijke kaders mogelijk te breed zijn geïnterpreteerd.

2.1 Afnemers
De horecasector bestaat uit hotels, restaurants en cafés. In totaal zijn er in 2012 ruim 45.000
ondernemingen actief in deze sector. Op basis van een onderverdeling van het Centraal Bureau
voor Statistiek is duidelijk dat ruim een vijfde hiervan cafés zijn (zie Tabel 2.1).4

Tabel 2.1 Er zijn ruim 38.000 eet- en drinkgelegenheden

Horecacategorie Aantal bedrijven in 2012
Logiesverstrekking 7.885

Eet- en drinkgelegenheden: 38.815

Restaurants, andere eetgelegenheden 21.805
Kantines en catering 6.360

Cafés 10.645
Totaal 46.685

Bron: SEO Economisch Onderzoek, op basis van CBS
http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=81589NED&D1=0&D2=557,914-915,928-
939&D3=a&HDR=T,G2&STB=G1&VW=T

Van de Nederlandse drankverstrekkende horecaondernemingen heeft in 2011 ongeveer 90 pro-
cent een omzet van minder dan € 1.000.000 (excl. BTW), de gemiddelde omzet ligt op € 500.000.
Voor cafés is dit gemiddelde lager, namelijk € 320.000. Meer dan twee derde van de bedrijven
heeft als rechtsvorm een eenmanszaak of vennootschap onder firma.5 Dit levert een beeld dat
met name cafés doorgaans relatief klein in omvang zijn.

Dit onderzoek betreft het tapbier dat verkocht wordt in de Nederlandse drankverstrekkende
horecasector, en de subsector cafés in het bijzonder. Bij alle bedrijven in de drankverstrekkende
horeca wordt bijna 30 procent van de omzet behaald door de verkoop van bier. Voor cafés is de
verkoop van bier nog belangrijker, met een aandeel van 50 procent in hun totale omzet.6

Tapbier kan verkocht worden vanuit fusten of vanuit een tankinstallatie. De tankinstallatie wordt
een kelderbierinstallatie genoemd en is in verschillende maten verkrijgbaar. Over het algemeen

4 Het bedrijfschap Horeca en Catering komt op soortgelijke cijfers uit. Het aantal cafés/bars is hier 9.291.

http://abf.kenniscentrumhoreca.nl/default.aspx?cat_open_code=c112&var=hortot&period=2012&geol
evel=gemeente&geoitem=0&view=map.

5 EIM (2011), Rendement en relatie. Een onderzoek naar rendementsverklarende factoren voor drankverstrekkende bedrij-
ven in de horeca. Zoetermeer, 25 oktober 2011.

6 EIM (2011).

4 HOOFDSTUK 2

SEO ECONOMISCH ONDERZOEK

geldt dat horecagelegenheden met een kleine afzet aan tapbier, eerder bier vanuit het fust zullen
verkopen dan vanuit een kelderbierinstallatie. Van de drankverstrekkende horecaondernemingen
heeft in 2011 23 procent een kelderbierinstallatie.7

2.2 Leveranciers
Tegenover dit grote aantal relatief kleine horecaondernemingen staan slechts enkele bierbrouwe-
rijen. Dit zijn grote bedrijven die internationaal actief zijn in de productie en verkoop van bier.
Horeca is één van de verkoopkanalen van brouwerijen. Er zijn vier grote brouwerijen actief in
Nederland; Heineken, Grolsch, AB InBev en Bavaria. In 2010 hadden zij meer dan 85 procent
van de markt in handen (zie Figuur 2.1). Het overige deel van de markt bestaat uit kleinere, lokale
brouwerijen.8

Figuur 2.1 De vier grootste brouwerijen hebben meer dan 85% van de markt van drankverstrek-
kende horeca in handen

Bron: SEO Economisch Onderzoek, op basis van EIM (2011) figuur 2

Op basis van de marktaandelen van de brouwerijen kan de mate van concentratie in de markt
berekend worden (zie Box 2.1). De C4-index is 0,85 en de HHI-index 3.098. Beide indiceswijzen
op een sterk geconcentreerde markt.

Box 2.1 Gangbare concentratiemaatstaven

De C4-ratio en de Herfindahl-Hirschman Index (HHI index) zijn veelgebruikte maatstaven om de
concentratie in een markt te duiden. De C4-ratio geeft het gezamenlijke marktaandeel van de vier
grootste partijen weer. Een C4 tussen de 0 en 0,5 impliceert een gemiddeld geconcentreerde
markt. Een C4 tussen de 0,5 en 1 impliceert een sterk geconcentreerde markt.

De HHI index is een mate van concentratie waarin rekening wordt gehouden met het marktaan-
deel van alle spelers en meer gewicht wordt gegeven aan de grootste spelers. De HHI wordt bere-
kend door het optellen van de kwadraten van alle marktaandelen, σݏଶ. Afhankelijk van de hoogte

7 64 procent van de bedrijven heeft een fusttap en 13 procent verkoopt alleen bier uit flesjes. EIM (2011).
8 Olm was één van de grootste overige brouwerijen maar is in 2011 failliet gegaan.

http://nos.nl/artikel/277038-olm-failliet-na-strijd-met-heineken.html.

48,0%

11,0%

21,0%

6,0%

14,0%

Heineken

Grolsch

AB InBev

Bavaria

Anders

STRUCTUUR 5

SEO ECONOMISCH ONDERZOEK

van de HHI is de markt geconcentreerd of minder geconcentreerd. Een HHI onder de 1.000 zal
over het algemeen geen mededingingsbeperkend gevolg hebben; onder de 1.500 wijst op een niet
geconcentreerde markt; tussen de 1.500 en 2.500 wijst op een gemiddeld geconcentreerde markt;
boven de 2.500 wijst op een sterk geconcentreerde markt.

Bron: SEO Economisch Onderzoek

2.3 Mededingingsrechtelijk kader
De Mededingingswet verbiedt overeenkomsten die de mededinging op de markt beperken.9 Dit
geldt zowel voor horizontale overeenkomsten; tussen concurrenten, als verticale overeenkom-
sten; tussen leverancier en afnemer. De Europese regelgeving kent een groepsvrijstelling voor
verticale overeenkomsten die voor bepaalde overeenkomsten een automatische vrijstelling van
het kartelverbod biedt. 10 De Nederlandse Mededingingsautoriteit, de NMa, past deze vrijstelling
ook toe. In deze vrijstelling zijn voorwaarden opgenomen waaronder een overeenkomst tussen
een leverancier en afnemer is toegestaan (zie Box 2.2).

Box 2.2 De Europese groepsvrijstelling

De eerste voorwaarde is dat een brouwerij niet meer dan 30 procent van de markt in handen mag
hebben. Als tweede, indien een afnameverplichting voor de horecaondernemer is opgenomen in de
bruikleen- of financieringsovereenkomst, mag deze verplichting niet langer dan vijf jaar duren. Bij
pandbinding is een langere looptijd van de afnameverplichting toegestaan. Dit omdat de producten
waarvoor de afnameverplichting geldt, worden verkocht vanuit een pand dat eigendom is van de
brouwerij of wordt gehuurd door de brouwerij.

De vrijstelling kan buiten toepassing worden verklaard door de NMa of de Europese Commissie
indien de vrijstelling onverenigbare gevolgen heeft met het kartelverbod. Hiervan kan bijvoorbeeld
sprake zijn in het geval van naast elkaar bestaande netwerken van soortgelijke verticale overeen-
komsten met soortgelijke effecten die meer dan 50 procent van de relevante markt bestrijken. Dit
worden ook wel parallel networks genoemd.

Bron: SEO Economisch Onderzoek11

NMa-besluit Heineken overeenkomsten

Figuur 2.1 laat zien dat alle brouwerijen behalve Heineken een marktaandeel hebben van minder
dan 30 procent. Aangezien Heineken hierdoor niet in aanmerking komt voor de Europese
groepsvrijstelling, heeft zij in 2001 bij de NMa een ontheffingsverzoek van het kartelverbod aan-
gevraagd.

De NMa heeft na onderzoek in 2002 geconcludeerd dat Heineken de mededinging niet beperkt
met haar borgstellings-, financierings- en huurovereenkomsten. Over de kelderbierinstallatie-
overeenkomsten (bruikleenovereenkomst) oordeelde de NMa dat er een objectieve rechtvaardi-

9 Artikel 6 Mededingingswet.
10 Verordening (EU) nr. 330/2010 betreffende de toepassing van artikel 101, lid 3, van het Verdrag betref-

fende de werking van de Europese Unie op groepen verticale overeenkomsten en onderling afgestemde
feitelijke gedragingen.

11 Verordening (EU) nr. 330/2010

6 HOOFDSTUK 2

SEO ECONOMISCH ONDERZOEK

ging was voor de afnameverplichting.12 Daarom is het ook Heineken toegestaan om exclusieve
afname van haar bier te eisen van horecaondernemers met wie zij een overeenkomst heeft.13

De beoordeling van de NMa berust voornamelijk op het feit dat de overeenkomsten van Heine-
ken elk moment opzegbaar zijn door de horecaondernemers. Het risico bestaat echter dat de
NMa de opzegbaarheid van de overeenkomst overschat. Zonder een uitgebreide analyse over de
mate van opzegbaarheid is het mogelijk dat horecaondernemingen niet draagkrachtig genoeg zijn
om een overeenkomst met de brouwerij op te zeggen. In dit geval zouden de overeenkomsten
met Heineken wel mededingingsbeperkend zijn. De financiële verplichtingen van de horecaon-
dernemer bij het opzeggen van de overeenkomst zijn als volgt:

Borgstellingsovereenkomst

Horecaondernemers die de borgstellingovereenkomst met Heineken willen beëindigen moeten
binnen 30 dagen de waarde van borgstelling door een andere partij dan de brouwerij laten over-
nemen.14 Impliciet komt dit er op neer dat de horecaondernemer óf zelf borg moet staan, óf de
borgstelling door een andere partij over moet laten nemen, bijvoorbeeld een andere brouwerij.
Als zelf borg staan een reële optie was geweest, was er geen reden om Heineken borg te laten
staan. Hieruit volgt dat zelf borg staan voor de horecaondernemer zeer waarschijnlijk geen reële
optie is. Opzegging is daarom alleen mogelijk bij overstap naar een andere brouwerij. Dit resul-
teert in een hoge drempel tot opzegging voor ondernemingen die niet meer aan een brouwerij
gebonden wensen te zijn. Ook blijft de binding aan een brouwerij zeer waarschijnlijk in stand.

Bruikleenovereenkomst

De kelderbierinstallatie is opzegbaar door ofwel de installatie binnen twee weken over te kopen
tegen de koopprijs minus afschrijvingen, ofwel door de installatie voor eigen kosten uit het pand
te laten verwijderen.

Geldleningsovereenkomst

Het bedrag van de lening dient na opzegging van de overeenkomst zonder korting of verrekening
binnen de opzegtermijn in één som te worden voldaan aan de brouwerij.15 Dit resulteert mogelijk
in een hogere gebondenheid aan Heineken dan de NMa nu suggereert aangezien de horecasector
zich kenmerkt door kleinschalige bedrijven (zie paragraaf 2.1).16 In het NMa besluit is niets ver-
meld over de gemiddelde omvang van leningen. Voor kleinschalige bedrijven is het goed denk-
baar dat het financieel niet mogelijk is om de lening binnen twee maanden (de opzegtermijn)
terug te betalen.

12 NMa-besluit 2036/ Heineken – horecaovereenkomsten. 28 mei 2002.
13 Voor alle overeenkomsten behalve de huurovereenkomst geldt echter wel dat deze te allen tijde kunnen

worden opgezegd door de horecaondernemer.
14 NMa-besluit, 2036, paragraaf 34.
15 NMa-besluit, 2036, paragraaf 37.
16 EIM (2011). De NMa stelt dit ook in paragraaf 18 van het besluit.

STRUCTUUR 7

SEO ECONOMISCH ONDERZOEK

Conclusie NMa-besluit

Voor alle drie de typen overeenkomsten heeft de NMa in 2002 nagelaten om naar de financiële
haalbaarheid van opzegging te kijken. Mocht deze analyse wel gedaan zijn en hieruit blijken dat
de overeenkomsten van Heineken in de praktijk niet opzegbaar waren vanwege de zware financi-
ele voorwaarden bij opzegging, dan zouden deze overeenkomsten de mededinging op deze markt
mogelijk beperken.17

Interessant is of de andere brouwerijen ook voorwaarden voor opzegging hanteren die financieel
niet haalbaar zijn voor de gemiddeld relatief kleine horecaondernemingen. De lage overstapcijfers
die in hoofdstuk 3 worden besproken, wijzen wel in deze richting. Hierdoor concurreert de hore-
catapbiermarkt niet effectief (de concurrentie wordt als gevolg van de verticale overeenkomsten
beperkt). Dit is ten nadele van de drankverstrekkende horecaondernemingen die door de binding
en afnameverplichting een hogere prijs voor tapbier betalen en uiteindelijk ten nadele van de
consument die te veel betaalt voor een tapbiertje in de horeca.

17 Uiteraard is het ook mogelijk dat de conclusie uit de financiële analyse de conclusie van het NMa-besluit

ongewijzigd laat.

NAAR CONCURRENTIE OP DE TAP 9

SEO ECONOMISCH ONDERZOEK

3 Gedrag

De sterke verticale binding van horecaondernemingen aan een brouwerij is de belangrijkste oorzaak dat de horeca-
tapbiermarkt niet goed functioneert. Gebonden horecaondernemers zijn verplicht om het tapbier van de brouwerij af
te nemen en mogen geen bier van andere brouwerijen tappen. Vaak geldt deze verplichting ook voor andere dran-
ken. Slechts één op de vijf cafés en 17 procent van alle drankverstrekkende horecaondernemingen is niet gebonden
aan een brouwerij, maar omdat dit relatief kleine spelers zijn vertegenwoordigen de ongebonden cafés niet meer dan
15 procent van de totale caféomzet. De bruikleenovereenkomst is de meest voorkomende vorm van binding. Gebon-
den cafés stappen minder vaak over dan ongebonden cafés. Kettingbedingen en onduidelijkheden over verplichte
betaling van restwaarde bij overstap zorgen dat de markt langdurig op slot blijft zitten.

De hoge concentratie van brouwerijen en de vele, relatief kleine horecaondernemingen leiden
ertoe dat brouwerijen een sterke machtspositie hebben tegenover de horecaondernemingen. In de
Nederlandse markt komt dit tot uiting in hoge gebondenheid van een horecaonderneming aan
een brouwerij. De binding krijgt gestalte in de vorm van verticale overeenkomsten. Deze grote
afhankelijkheid van horecaondernemingen van brouwerijen maakt dat de horecatapbiermarkt niet
effectief concurrerend is.

In 2011 was 75 procent van alle bierverkopen van de drankverstrekkende horeca verkocht door
gebonden horecaondernemingen.18 In 2002 was dit nog 60 procent.19 Binding uit zich in de vorm
van een bruikleenovereenkomst van de installatie(s), een lening of borgstelling of een huurcon-
tract. Onderdeel van deze binding is een exclusieve afnameverplichting. Dit houdt in dat deze
gebonden horecaondernemers alleen het tapbier van de gecontracteerde brouwerij mogen verko-
pen en geen tapbier van concurrerende brouwerijen.

3.1 Binding met brouwerijen
Er kan op verschillende manieren een binding zijn tussen een bierbrouwerij en een horecaonder-
nemer (zie Tabel 3.1). Een bruikleenovereenkomst komt het vaakst voor. Meer dan de helft van
de drankverstrekkende ondernemingen en cafés heeft zo’n overeenkomst. Dit houdt in dat de
tapinstallatie en/of kelderbierinstallatie eigendom is van de brouwerij en dat de horecaonderne-
mer deze mag gebruiken.

Pandbinding komt in 8 procent van alle drankverstrekkende horecavestigingen en 17 procent van
alle cafés voor. Dit zijn veelal de meest bezochte horecagelegenheden. Zo ligt 57 procent van de
pandgebonden drankverstrekkende horecavestigingen in het centrum van een stad.20 Een hore-
caondernemer kan het pand direct van de brouwerij huren maar een indirecte constructie met een
vastgoedeigenaar is ook mogelijk.

18 EIM (2011).
19 NMa-besluit 2036.
20 EIM (2011) tabel 16

10 HOOFDSTUK 3

SEO ECONOMISCH ONDERZOEK

11 procent van de drankverstrekkende horecavestigingen en bijna 10 procent van de cafés heeft
een lening afgesloten bij de brouwerij of heeft een borgstelling gekregen van de brouwerij voor
een lening bij een bank.

Tabel 3.1 De meerderheid van de drankverstrekkende horeca en cafés is gebonden

Binding % van drankverstrekkende horecaondernemingen % van de cafés

Ongebonden 17,0% 21,3%
Bruikleenovereenkomst 64,0% 51,8%
Financieringsovereenkomst 11,0% 9,9%
Pandbinding 8,0% 17,0%

Bron: EIM (2011)

De afnameverplichting die hoort bij deze binding geldt altijd voor tapbier en in veel gevallen ook
voor andere producten in de horecagelegenheid. Meer dan de helft van de cafés met een afname-
verplichting is ook verplicht de frisdrank bij de brouwerij af te nemen. Meer dan een derde van
de cafés moet ook wijn en gedestilleerde drank van de brouwerij afnemen (zie Figuur 3.1).

Figuur 3.1 De afnameverplichting geldt bij meer dan de helft van de cafés ook voor frisdrank

Bron: SEO Economisch Onderzoek. Op basis van EIM (2012) tabel 8. Gebonden cafés met een afnamever-

plichting.

17 procent van de drankverstrekkende horecaondernemingen en 21 procent van de cafés is niet
via één van deze overeenkomsten gebonden aan een brouwerij. Deze horecaondernemingen
kunnen zelf kiezen wiens tapbier ze inkopen en hebben hierdoor ook de mogelijkheid om bier
van andere brouwerijen te tappen. Bavaria geeft in dit verband aan: “Wij kijken graag samen met de
ondernemer naar mogelijkheden om Bavaria of een van onze andere merken te schenken, ook als we naast twee
concurrerende bieren op de tap staan”.21

De ongebonden horecavestigingen zijn veelal kleinere horecagelegenheden. De gebonden hore-
cavestigingen hebben een hogere gemiddelde bierafzet en totale omzet over alle consumpties. Dit
geldt zowel voor de drankverstrekkende horecaondernemingen als totaal, als voor de cafés. De

21 Peer Swinkels in Misset Horeca, Heineken, Bavaria en Hertog Jan op tap: brouwers verdeeld. 16 december 2011

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

Voor pils Voor
frisdrank

Voor
gedestilleerd

Voor wijn Voor anders

GEDRAG 11

SEO ECONOMISCH ONDERZOEK

gemiddelde bierafzet van een ongebonden drankverstrekkende horecagelegenheid is 83 hectoliter
per jaar. Van pandgebonden drankverstrekkende horecaondernemingen is de bierafzet 179 hecto-
liter per jaar, bijna twee keer zo hoog (zie Figuur 3.2).

De omzet van ongebonden cafés over alle consumpties is ruim € 200.000 per jaar. Dit terwijl de
pandgebonden cafés een omzet van rond de € 350.000 per jaar hebben (zie Figuur 3.2).

Juist doordat een aanzienlijk deel van de horecaondernemingen gebonden is aan één brouwerij en
hiermee een afnameverplichting heeft, komt het in de praktijk niet vaak voor dat er tapbier van
verschillende brouwerijen wordt getapt in een café.22 Uit het eerste EIM-rapport blijkt overigens
dat zelfs ongebonden ondernemingen relatief vaak kiezen voor één brouwerij, omdat zij een
bonus ontvangen waarbij geldt dat hoe groter de afzet van bier van die brouwerij hoe groter de
bonus. Een dergelijke bonus kan in de praktijk ook leiden tot gebondenheid.

Figuur 3.2 De grotere drankverstrekkende horecaondernemingen en cafés zijn gebonden aan
brouwerijen

Bron: SEO Economisch Onderzoek. Gemiddelde bierafzet van drankverstrekkende horeca op basis van EIM

(2011), tabel 16. Gemiddelde omzet van cafés op basis van EIM (2012), tabel 11 en 13.

Doordat gebonden horecaondernemingen gemiddeld groter zijn dan ongebonden cafés, geven de
percentages in termen van aantal vestigingen (Tabel 3.1) niet het juiste beeld van de omvang van
binding. Beter is om de omzet per bindingscategorie weer te geven. Dit is, gezien de beschikbaar-
heid van data, alleen mogelijk voor cafés en niet voor alle drankverstrekkende horecaonderne-
mingen samen.

Op basis van de respons van de EIM-enquête uit 2012 kan de omzet per bindingscategorie wor-
den berekend (zie Tabel 3.2). Hieruit volgt dat de 17 procent van de cafés met pandbinding bijna
21 procent van de omzet realiseert. 21,3 procent van de ongebonden cafés zorgt daarentegen

22 Peer Swinkels in Misset Horeca, Heineken, Bavaria en Hertog Jan op tap: brouwers verdeeld. 16 december 2011

0
20
40
60
80
100
120
140
160
180
200

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

ongebonden tap financiering pand

G
em

id
de

ld
e

pi
ls

af
ze

t
pe

r
ho

re
ca

on
de

rn
em

in
g

in
 h

ec
to

lit
er

s

G
em

id
de

ls
 o

m
ze

t p
er

 c
af

é
in

eu

ro
's

Gemiddelde omzet per café (linkeras)

Gemiddelde bierafzet per horecaonderneming (rechteras)

12 HOOFDSTUK 3

SEO ECONOMISCH ONDERZOEK

voor 15 procent van de omzet. Op basis van deze cijfers realiseren de gebonden cafés 85 procent
van de omzet in de Nederlandse cafés.23

Tabel 3.2 De gebonden cafés maken 85% van de totale caféomzet

Binding Cafés (%) Omzet (absoluut) Omzet (%)

Ongebonden 21,3% 27.823.221 15,0%

Bruikleenovereenkomst 51,8% 101.820.721 55,0%

Financieringsovereenkomst 9,9% 17.036.205 9,2%

Pandbinding 17,0% 38.493.517 20,8%

Totaal 100% 185.173.664 100,0%

Bron: SEO Economisch Onderzoek. Op basis van EIM (2012) tabel 11 en 13, n=643.

De binding tussen brouwerij en horecaonderneming kan via het kettingbeding over gaan op de
opvolger van de horecaondernemer. Hierdoor geldt de afgesproken afnameverplichting geduren-
de de looptijd van de overeenkomst voor alle opvolgers van de horecaondernemer die het con-
tract heeft afgesloten met de brouwerij.24 Een pand kan hierdoor al gebonden zijn voordat een
nieuwe ondernemer begonnen is met de exploitatie.

3.1.1 Bruikleenovereenkomst

Een bruikleenovereenkomst geldt over het algemeen voor de tapinstallatie en/of de kelderbierin-
stallatie. Deze installatie is bij zo’n overeenkomst eigendom van de brouwerij en mag alleen wor-
den gebruikt voor het merk tapbier van de betreffende brouwerij. Bij het merendeel van de vesti-
gingen is bij de bruikleen een afnameverplichting inbegrepen. Brouwerijen hebben gezamenlijk
afgesproken hoe om te gaan met het claimverkeer bij een overstap. Naar verluidt gaat dit om hoe
de aanschafwaarde van de installatie verrekend wordt bij een overstap naar een andere brouwe-
rij.25

Hiernaast zijn er signalen dat de horecaondernemer een restwaarde moet betalen bij opzegging.
Dit is ook het geval indien de installatie ouder is dan de afschrijvingstermijn. 27 procent van de
cafévestigingen hebben te maken met een restwaarde bij opzegging van de bruikleenovereen-
komst.26 Naar verluidt kan dit oplopen tot 30 procent van de aanschafwaarde. Een kelderbierin-
stallatie kan een forse investering zijn. Tijdens de interviews kwamen bedragen van tussen de
€ 15.000 en € 20.000 ter sprake (afhankelijk van de omvang van de tank). De betaling van een
standaard restwaarde over dit bedrag vormt daarmee een opzegdrempel voor horecaondernemin-
gen. Bij de overstap naar een andere brouwerij neemt mogelijk de nieuwe brouwerij deze kosten
voor haar rekening. Dit leidt tot de situatie dat opzegging voor relatief kleine horecaondernemin-
gen alleen mogelijk is bij overstap naar een andere brouwerij. Hierdoor neemt de gebondenheid
niet af in de markt. Uit de interviews met horecaondernemers blijkt verder dat de voorwaarden
voor het betalen van de restwaarde niet in het contract zijn opgenomen, maar apart opvraagbaar
zijn. Deze onduidelijkheid die door de brouwerijen gecreëerd wordt, verklaart ook waarom het bij
29 procent van de vestigingen onbekend is of er een restwaarde betaald dient te worden.

23 Het is goed denkbaar dat de omzetverdeling per bindingscategorie voor cafés ook geldt voor alle drank-

verstrekkende horecaondernemingen.
24 http://passie.horeca.nl/content/18653/Bierbrouwerijcontract.html#Kettingbeding
25 Speech Philip de Ridder presentatie Bierrapport, november 2011, 8 minuten en 55 seconden
26 EIM (2012) tabel 10

GEDRAG 13

SEO ECONOMISCH ONDERZOEK

3.1.2 Financieringsovereenkomst

11 procent van de drankverstrekkende horecavestigingen heeft een financieringsovereenkomst.
De meerderheid hiervan is via borgstelling. Horecaondernemers kunnen direct bij een brouwerij
een lening hebben afgesloten of de brouwerij kan borg staan voor een lening van de horecaon-
dernemer bij de bank. Heineken laat haar financiering aan horecaondernemingen verlopen via de
Europese Horecafinancieringsmaatschappij (EHF). “De EHF verstrekt een lening aan de horecaonder-
nemer. Heineken staat garant voor deze financiering. In ruil voor deze garantstelling sluit Heineken met de hore-
caondernemer een afnamecontract”.27 Heineken zelf stelt dat zij geen belang heeft in of banden met de
EHF maar de beeldvorming in de horecasector wijst op het tegendeel. Dit kwam tijdens de inter-
views naar voren.

3.1.3 Pandbinding

Pandbinding is de laatste vorm van binding tussen een brouwerij en een horecaondernemer. Er
kan sprake zijn van directe en indirecte gebondenheid aan een brouwerij.. Van directe binding is
sprake als de brouwerij een horecapand in het bezit heeft en deze verhuurt aan een exploitant.
Deze directe wijze van pandgebondenheid is voornamelijk van toepassing op A-locaties. Naar
verluidt is 80 procent van de panden in horecaconcentratiegebieden in eigendom of via tussen-
verhuur onder controle van de brouwerijen.28 De directeur van Heineken, De Ridder, geeft aan
dat zij deze “beschouwen als erfgoed. Dat zijn locaties die we nooit zullen verkopen. De ondernemer heeft alle
vrijheid te stoppen, maar dan gaan we het bij wijze van spreken zelf doen”.29

Naar verwachting vindt echter het merendeel van de pandbinding op indirecte wijze plaats. In
zo’n situatie huurt de brouwerij het pand van een pandeigenaar (een particulier of vastgoedon-
dernemer) en verhuurt deze vervolgens aan een horecaondernemer. Pandeigenaren hebben hier
baat bij aangezien een brouwerij meer betalingszekerheid kan geven dan een individuele horeca-
ondernemer. De brouwerij betaalt altijd huur, ongeacht of het pand wordt doorverhuurd aan een
exploitant. Bij faillissement van de horecaondernemer blijft de huur aan de pandeigenaar doorlo-
pen. Daarom heeft de brouwerij er baat bij dat als de horecaondernemer failliet gaat, er een nieu-
we ondernemer wordt gezocht.30 Hierdoor blijft de capaciteit in de markt bestaan, ongeacht of er
wel vraag is naar een horecagelegenheid op de betreffende locatie. Dit creëert overcapaciteit (zie
hoofdstuk 4).

Het is lastig om als horecaondernemer het huurcontract te verbreken. Indien de ondernemer het
pand zelf zou willen kopen van de vastgoedeigenaar, moet deze laatste het pand vaak eerst aan-
bieden aan de brouwerij. De brouwerij zal mogelijk de prijs opdrijven waardoor het voor de ho-
recaondernemer te duur wordt om het pand te kopen. Mocht de horecaondernemer desalniette-
min in staat zijn om het pand te kopen van de brouwerij of van de vastgoedeigenaar, breekt deze
koop alsnog niet het huurcontract. De pandgebonden ondernemingen kunnen daarom niet over-
stappen naar een andere brouwer. De lage overstapcijfers van pandgebonden ondernemingen

27 http://passie.horeca.nl/content/18653/Bierbrouwerijcontract.html
28 J. van Kleef, H.W. Smit (2012) De zaak Kooistra, Uitgeverij Business Contact
29 Misset Horeca, Heineken-directeur: ‘Teken geen contracten met vaste periode’, 30 augustus 2012
30 De brouwerij heeft volgens het huurintredingsrecht het recht om een nieuwe exploitant aan te wijzen om

de locatie te exploiteren.

14 HOOFDSTUK 3

SEO ECONOMISCH ONDERZOEK

ondersteunen dit. Slechts 0,3 procent van deze cafés is na 2005 overgestapt naar een andere
brouwerij.31

3.1.4 Conclusie: binding leidt tot weinig overstap

Een gevolg van de binding van horecaondernemers aan brouwerijen is het lage overstapcijfer van
cafés. Gemiddeld is 2,4 procent van de cafés per jaar overgestapt na 2005.32 De meeste overstap-
pers zijn ongebonden cafés; van hen stapte 26,4 procent in ruim zes jaar over.33 Gebonden cafés
stappen daarentegen veel minder vaak over dan ongebonden cafés.

Het overstapcijfer hangt ook af van het soort gebondenheid aan een brouwerij. Dit is het meest
extreem voor pandgebonden cafés. Hiervan is in ruim zes jaar slechts 0,3 procent van de vesti-
gingen overgestapt. De overstap door cafés met een financieringsovereenkomst en een bruik-
leenovereenkomst was respectievelijk 16 procent en 14,5 procent in ruim zes jaar.34

Daarnaast ervaart de meerderheid van de cafés een gelijke of grotere gebondenheid aan een
brouwerij na een overstap. 41,1 procent behoudt dezelfde mate van gebondenheid en bij 36 pro-
cent neemt de gebondenheid toe.35

3.2 Collusie
Een laatste gedragscriterium in het SGP-model is dat bedrijven moeten proberen om hun doelen
onafhankelijk van andere bedrijven te bereiken. Dit betekent dat er geen sprake mag zijn van
collusie tussen bedrijven.36

In het verleden hebben brouwerijen echter wel samengespannen. In ten minste de periode tussen
1996 en 1999 hebben Heineken, Grolsch, InBev en Bavaria mededingingsbeperkende afspraken
gemaakt over prijzen en prijsverhogingen op de Nederlandse biermarkt. De Europese Commissie
heeft voor dit kartel in april 2007 boetes opgelegd van in totaal ruim € 270 miljoen.37

De prijsafspraken hadden zowel betrekking op het horeca-afzetkanaal als het retailafzetkanaal. In
het horecasegment werd onderling afgesproken wat voor hectoliterkortingen er aan cafés en bars
zou worden verstrekt. Ook heeft de Europese Commissie bewijs gevonden voor coördinatie over
andere commerciële voorwaarden voor individuele horecaondernemingen en het verdelen van
horecaondernemingen onder elkaar.38 Op 19 december 2012 heeft de hoogste rechtbank van de
Europese Unie, het Hof van Justitie het kartel van de brouwerijen bevestigd.39

31 EIM (2012) tabel 17
32 De enquête is gehouden in april 2012. Het gaat daarom om een periode van zes jaar en drie maanden.
33 EIM (2012) tabel 17
34 EIM (2012) tabel 17
35 EIM (2012) tabel 24
36 Scherer, F.M. en D. Ross (1990), Industrial market structure and economic performance, Boston: Houghton

Mifflin Co. en S. Sosnick (1958), A critique of concepts of workable competition, Quarterly Journal of Econom-
ics, vol. 72, August, p. 380-423

37 InBev kreeg geen boete aangezien deze brouwerij had meegewerkt met de Commissie in het Clementie-
programma.

38 Europese Commissie (2007), Concurrentie: Commissie legt leden Nederlands bierkartel voor meer dan 273 miljoen
EUR geldboeten op, IP/07/509, 18 april 2007

39 Court of Justice of the European Union, december 2012

GEDRAG 15

SEO ECONOMISCH ONDERZOEK

3.3 Prijsontwikkeling
De prijzen voor een fust van 50 liter van een aantal brouwerijen vertonen een gelijke ontwikke-
ling. Vooral in 2009 ten opzichte van 2008 zijn de prijzen in gelijke trend gestegen. Het is echter
onduidelijk of dit komt door een stijging in de prijzen van grondstoffen, een hogere inflatie of
andere omstandigheden die invloed kunnen hebben op de kostenstructuur van alle brouwerijen.
Er kan daarom geen conclusie worden getrokken uit de gelijk opgaande prijsontwikkeling van de
concurrenten.

Figuur 3.3 De prijsontwikkeling van de grootste bierbrouwerijen vertoont een gelijke trend

Bron: SEO Economisch Onderzoek, op basis van Pilsoverzicht Misset Horeca 2007, 2008, 2009 en 2011

(prijs voor een fust van 50 liter). Voor 2010 is geen data aanwezig. Het prijsniveau voor 2010 is daarom
berekend als gemiddelde van 2009 en 2011.

3.4 Conclusie
Door de verticale binding die veelvuldig aanwezig is tussen horecaondernemingen en brouwerijen
functioneert de horecatapbiermarkt niet goed. Slechts 17 procent van de drankverstrekkende
horecavestigingen en 21 procent van de cafés is niet gebonden aan een brouwer. De overgrote
meerderheid is wel gebonden en heeft een binding via een bruikleenovereenkomst, financierings-
overeenkomst of huurbinding. Dit zijn veelal de grotere horecalocaties die zijn gevestigd in het
centrum van een stad. In termen van omzet is daardoor 85 procent van de caféomzet gebonden.

De gebonden horecaondernemingen hebben te maken met afnameverplichtingen van de brouwe-
rij. Naast tapbier geldt deze verplichting voor meer dan de helft van de gebonden cafés ook voor
andere consumpties.

De sterke binding in de markt resulteert in lage overstapcijfers van cafés. 26,4 procent van de
ongebonden cafés is in de afgelopen zes jaar overgestapt. Dit terwijl de gebonden cafés veel lage-

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

2008 2009 2010 2011

P
ro

ce
nt

ue
le

 p
ri

js
ve

rn
an

de
ri

ng
 t

.o
.v

. h
et

ja

ar
 e

rv
oo

r

Heineken Jupiler Hertog Jan

Grolsch Bavaria horecabier.nl

16 HOOFDSTUK 3

SEO ECONOMISCH ONDERZOEK

re overstapcijfers kennen, respectievelijk 16 procent, 14,5 procent en 0,3 procent voor cafés met
een financieringsovereenkomst, bruikleenovereenkomst en pandbinding.

In de jaren ’90 werd de markt verstoord door een kartel tussen de vier grootste brouwerijen;
Heineken, Grolsch, AB InBev en Bavaria. Door de prijsafspraken en marktverdelingsafspraken
werd de mededinging ernstig beperkt. De Europese Commissie heeft het kartel in 2007 een boete
van ruim € 270 miljoen opgelegd. De hoogste Europese rechtbank heeft in december 2012 de
beslissing van de Europese Commissie over het bestaan van het kartel gehandhaafd.

NAAR CONCURRENTIE OP DE TAP 17

SEO ECONOMISCH ONDERZOEK

4 Prestaties

Het lijkt er op dat brouwerijen bewust een overcapaciteit aan horecagelegenheden in stand houden. Dit is het gevolg
van het feit dat (1) brouwerijen baat hebben bij zo veel mogelijk verkooppunten van hun bier en (2) een overcapaci-
teit leidt tot lagere marges voor horecaondernemers en daardoor een grotere afhankelijkheid van brouwerijen. De
binding van een horecaondernemer aan een brouwerij leidt tot lage marges, hoge horecabierprijzen en weinig over-
stap. De lage marges van horecaondernemers vergroten de afhankelijkheid van brouwerijen.

Beperkte winstgevendheid

De basisinkoopprijs voor tapbier uit een kelderbierinstallatie is hoger naarmate een drankver-
strekkende horecaondernemer meer gebonden is aan een brouwerij. Ook krijgen ondernemers
die het pand (indirect) huren van de brouwerij de laagste hectoliterkorting voor het kelderbier dat
zij inkopen.40 Uit de hoge basisinkoopprijs en lagere hectoliterkorting van gebonden onderne-
mingen ontstaat het beeld dat gebondenheid aan een brouwerij het rendement van de horecaon-
dernemer drukt. De brutomarge op tapbier daalt naarmate de gebondenheid toeneemt. Tussen de
marge van ongebonden ondernemingen en pandgebonden ondernemingen zit 4,5 procentpunt
verschil. Ondernemingen met een bruikleenovereenkomst of financiering van de brouwerij heb-
ben respectievelijk 1,3 en 3,2 procentpunt lagere brutomarge dan ongebonden ondernemingen.41

 veel faillissementen

Daarnaast is er sprake van een relatief hoog aantal faillissementen in de horecamarkt. Het is goed
denkbaar dat de lage marges van gebonden ondernemingen hier een rol in spelen. Er zijn de
afgelopen jaren veel faillissementen geweest in de hele horecamarkt (gemiddeld 311 per jaar over
de periode 2000 tot en met 2011)42. Toch stijgt sinds 2007 het aantal horecabedrijven.

Het stijgend aantal horecabedrijven betekent niet alleen dat failliete horecaondernemingen ver-
vangen worden door nieuwe, maar ook dat het aantal horecaondernemingen groeit zonder be-
staande horecabedrijven over te nemen. Het lijkt er op dat brouwerijen bewust de overcapaciteit
in de horecamarkt in stand houden. Dit geldt met name voor de pandgebonden ondernemingen.
Dit sluit aan bij hoofdstuk 2 waarin duidelijk werd dat brouwerijen er baat bij hebben om snel
een nieuwe exploitant te vinden als de horeca-exploitant failliet gaat. Dit omdat de huurlasten
voor de brouwerij doorlopen.

De binding aan de brouwerij enerzijds en de overcapaciteit in de horecamarkt anderzijds, zorgt er
voor dat de marges van horecaondernemingen onder druk komen te staan. Door de binding
betalen horecaondernemingen immers een hogere inkoopprijs voor hun tapbier. Tegelijkertijd
laat Figuur 4.1 zien dat het aantal horecaondernemingen stijgt. Door deze overcapaciteit onder-
vinden horecaondernemingen (toenemende) prijsdruk van hun concurrenten.

40 EIM (2011) tabel 8 en 9.
41 EIM (2011) tabel 12 en 16.
42 Voor eet- en drinkgelegenheden alleen zijn dit er gemiddeld 284 per jaar.

18 HOOFDSTUK 4

SEO ECONOMISCH ONDERZOEK

De kosten van de veelvuldig voorkomende faillissementen worden door brouwerijen op anderen
afgewenteld, waaronder horecaondernemers, werknemers en de maatschappij.

Figuur 4.1 Het aantal horecabedrijven stijgt ondanks het hoge aantal faillissementen

Bron: SEO Economisch Onderzoek, op basis van CBS (2012).Faillissementen in 2012 is een schatting op

basis van het tweede kwartaal 2012.

 vaste activa in bezit van brouwerij

Bij een meerderheid van de horecavestigingen is de tapinstallatie in eigendom van de brouwerij.
Daarnaast wordt bij de 8 procent pandgebonden drankverstrekkende horecaondernemingen in
sommige gevallen ook (een deel van) het inventaris mee gehuurd. Hierdoor ontstaat de situatie
dat in een aanzienlijk deel van de markt de vaste activa niet (geheel) in handen is van de horeca-
ondernemer. Hierdoor is het voor de horecaondernemer lastiger om een onderpand aan te bie-
den aan een bank voor een financiering.

 waardoor banken niet willen financieren

Bovenstaande leidt er mogelijk toe dat banken minder geneigd zijn om horeca te financieren.
Banken zullen minder bereid zijn om financiering te verstrekken aan ondernemingen met een
laag rendement. Hiervan is het risico te groot dat de lening niet wordt terugbetaald aan de bank.
Zoals al kort toegelicht is het lage rendement van de horecaondernemingen een gevolg van de
binding met de brouwerijen.

Daarnaast lijkt het er op dat brouwerijen bewust een overcapaciteit aan horecagelegenheden in
stand houden. Indien een horecaondernemer met pandbinding failliet gaat, is het in het belang
van de brouwerijen om een nieuwe exploitant voor deze locatie te vinden. Dit zorgt er voor dat
het aantal horecagelegenheden minstens gelijk blijft. Door het grote aanbod aan horecagelegen-
heden wordt het rendement nog verder gedrukt. Op deze manier blijven horecaondernemingen
afhankelijk van de brouwerijen voor financiering en blijft de gebondenheid in stand.

Kortom, de door brouwerijen bewust gecreëerde overcapaciteit van horecaondernemingen is het
gevolg van het feit dat (1) brouwerijen baat hebben bij zo veel mogelijk verkooppunten van hun

35.000
35.500
36.000
36.500
37.000
37.500
38.000
38.500
39.000
39.500
40.000

0

100

200

300

400

500

600

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

A
an

ta
l h

or
ec

ab
ed

ri
jv

en

A
an

ta
l f

ai
lli

se
m

en
te

n

Faillissementen eet- en drinkgelegenheden

Aantal eet- en drinkgelegenheden

1 juli 2008: rookverbod
2008: crisis

PRESTATIES 19

SEO ECONOMISCH ONDERZOEK

bier en (2) een overcapaciteit leidt tot lagere marges voor horecaondernemers en daardoor een
grotere afhankelijkheid van brouwerijen. De reguliere kapitaalverstrekkers, zoals banken, worden
op deze manier afgeschrikt door de brouwerijen.

 waardoor horeca nog meer gebonden is

Brouwerijen geven zelf aan dat zij horecaondernemingen financieren omdat banken hier niet toe
bereid zijn: “Het is niet uit luxe geboren dat Heineken leningen en borgstellingen afgeeft. Dat is omdat banken
minder zin in de natte horeca hebben.”43 Omdat horecaondernemingen behoefte aan financiering heb-
ben, kloppen ze aan bij de brouwerijen. Deze willen in ruil hiervoor exclusieve afname van hun
tapbiermerken. Financiering door brouwerijen “staat een normale marktwerking in de weg, omdat de
brouwers een afnameverplichting afdwingen en de onderhandelingspositie verdwijnt die normale ondernemers ten
opzichte van hun leverancier hebben.”44 Vanwege deze exclusiviteitcontracten is er bij gebonden afne-
mers geen concurrentie op de tap. Bavaria geeft zelf aan: “Mochten horecaondernemers ervoor kiezen om
geen financiering vanuit de brouwerij nodig te hebben, dan is het uiteraard aan de ondernemer om te bepalen welke
bieren er op de tap komen. Wij zien echter nog geen verandering in die financieringsbehoefte.”45

In paragraaf 3.1.4 bleek dat bij overstap de mate van gebondenheid bij de overgrote meerderheid
van de cafés gelijk blijft of toeneemt. Hieruit volgt dat de horecaondernemingen inderdaad (in
toenemende mate) afhankelijk blijven van de brouwerijen.

Geen concurrentie op de tap

Door de afnameverplichting in de binding met brouwerijen is er geen concurrentie op de tap.
Deze verplichting houdt immers in dat de horecaondernemer geen tapbier van andere brouwerij-
en mag verkopen. Hierdoor ontbreekt in veel horecavestigingen concurrentie op de tap en heb-
ben consumenten geen keuze als ze eenmaal een café of restaurant zijn binnen gelopen. Het is
aannemelijk dat als er meerdere biermerken van verschillende brouwerijen op de tap worden
aangeboden, de prijzen ook lager zouden zijn. Dit volgt uit het feit dat de bierprijzen in de su-
permarkt veel lager zijn dan in de horeca (zie Figuur 4.2). In de supermarkt staan talloze biermer-
ken van verschillende brouwerijen naast elkaar in het schap. Ook zijn als gevolg van het ontbre-
ken van concurrentie op de tap de prikkels voor kwaliteitsverbetering en innovatie lager. Op
grond van de economische theorie is te verwachten dat bij weinig concurrentie de prikkel om te
innoveren laag is. Bij gemiddelde concurrentie wordt de prikkel sterker, terwijl deze weer afneemt
bij zeer sterke concurrentie (zie box 4.1). De tapbiermarkt valt in het eerste segment van te be-
perkte concurrentie: de beperkte concurrentie tussen de brouwerijen zorgt er voor dat er weinig
geïnnoveerd wordt. De juist sterke concurrentie tussen horecaondernemingen heeft hetzelfde
resultaat. Vanwege de sterke concurrentie zijn de marges te dun om te innoveren.

Box 4.1 De relatie tussen concurrentie en innovatieprikkels

De relatie tussen concurrentie en innovatieprikkels is niet eenduidig. Er zijn zowel positieve als
negatieve effecten van concurrentie op innovatie gevonden. De sterkste conclusie lijkt te komen
van Aghion (2005) volgens wie beide effecten elkaar niet uitsluiten, maar leiden tot een omgekeer-
de U-relatie tussen concurrentie en innovatie. Bij weinig concurrentie, in het extreme geval een

43 Misset Horeca, Heineken topman Wouter Fijnaut over: bierbinding, olm en de nasleep van de zaak Kooistra, 30, 16

december 2011
44 J. Scholten (2010) Financiers aan het woord. Proost! nr. 3 2010. p 15-18
45 Peer Swinkels in Misset Horeca, Heineken, Bavaria en Hertog Jan op tap: brouwers verdeeld. 16 december 2011

20 HOOFDSTUK 4

SEO ECONOMISCH ONDERZOEK

monopolie, worden marktpartijen minder gedisciplineerd door andere partijen en is de betreffende
aanbieder al zeker van een aantrekkelijke marge. Neemt de concurrentie toe, dan wordt de prikkel
om te innoveren sterker. Door concurrentie komen marges immers onder druk te staan. Door te
innoveren kan een bedrijf zijn efficiëntie verhogen en zich differentiëren ten opzichte van de concur-
rentie. Wanneer echter de concurrentie zeer intens is, dan worden de marges zo laag dat er nau-
welijks nog financiële ruimte is om te investeren in innovatie. Kortom tussen de twee extremen van
monopolie en volledige concurrentie in is er een prikkel om te innoveren.

Bron: Aghion et al. (2005).

Hoog prijsverschil horeca en retail

De literprijs voor bier in het café is gemiddeld bijna vijf keer zo hoog als die in de winkel (rech-
ter-as in Figuur 4.2). Deze verhouding neemt verder toe doordat de bierprijs in cafés harder stijgt
dan die in de winkel. Vanaf 2000 is een fluitje in het café € 0,73 duurder geworden ten opzichte
van € 0,23 in de winkel.

Nu is tapbier in een café een ander product dan het kopen van een liter bier in de supermarkt (in
het café komen met het tapbiertje ook bediening en het etablissement zelf), en kan uit een verge-
lijking van de verkoopprijs dus niet zonder meer een conclusie over de werking van de tapbier-
markt in de horeca worden afgeleid. Echter, uit het feit dat de hogere verkoopprijs in de horeca
onder meer door de hogere inkoopprijs van tapbier voor de horecaondernemer komt, kunnen
wel conclusies over de werking van de markt worden getrokken.46 De inkoopprijs die horecaon-
dernemingen betalen om het bier van de brouwerij in te kopen, was in 2010 hoger dan de con-
sumentenprijs in de supermarkt.47

Figuur 4.2 De bierprijs in het café is 5 keer zo hoog en stijgt harder dan in de winkel

Bron: SEO Economisch Onderzoek, op basis van:

www.cbs.nl/nl-NL/menu/themas/prijzen/publicaties/artikelen/archief/2010/2010-0226-tk-16.htm.
Indien een fluitje 20 cl is, is het prijsverschil tussen café en winkel groter.

46 Ook de loonskosten nemen een groter deel in van de netto-omzet in de horeca dan in de detailhandel.

http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80263NED&D1=0-1,12,16-17,19-20,22-
23,25-26,33,36&D2=0,41,48&D3=a&HDR=T&STB=G1,G2&VW=T.

47 CBS www.cbs.nl/nl-NL/menu/themas/prijzen/publicaties/artikelen/archief/2010/2010-0226-tk-
16.htm en EIM (2011) tabel 10.

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

€ 0,00

€ 1,00

€ 2,00

€ 3,00

€ 4,00

€ 5,00

€ 6,00

€ 7,00

€ 8,00

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

P
ri

js
 c

af
é

t.o
.v

.p
ri

js
 w

in
ke

l

Bier in de winkel (1 liter) Bier in café (1 fluitje)

Bier in café (4 fluitjes, 1 liter) Prijs café t.o.v. winkel (rechteras)

http://www.cbs.nl/nl-NL/menu/themas/prijzen/publicaties/artikelen/archief/2010/2010-0226-tk-16.htm
http://www.cbs.nl/nl-NL/menu/themas/prijzen/publicaties/artikelen/archief/2010/2010-0226-tk-16.htm
http://www.cbs.nl/nl-NL/menu/themas/prijzen/publicaties/artikelen/archief/2010/2010-0226-tk-16.htm

NAAR CONCURRENTIE OP DE TAP 21

SEO ECONOMISCH ONDERZOEK

5 Synthese

De binding tussen brouwerijen en horecaondernemingen wordt gecombineerd met exclusieve afnameverplichting.
Hierdoor is er geen sprake van effectieve concurrentie. Anders gezegd: de concurrentie wordt als gevolg van de verti-
cale overeenkomsten beperkt. De hogere inkoopprijzen als gevolg van de binding, in combinatie met prijsdruk
vanwege de overcapaciteit aan horecagelegenheden leiden ertoe dat de marges van horecaondernemingen onder druk
staan. Door de lage marges zijn banken minder geneigd om de horecasector te financieren en zijn horecaonderne-
mingen meer afhankelijk van brouwerijen. De overeenkomsten met brouwerijen en de in het kader daarvan ver-
schafte financieringen zijn zo een afspraak met een zure afdronk.

De horecabiermarkt functioneert niet goed; er is geen sprake van effectieve concurrentie. Dit
komt door de scheve verhouding tussen de sterk geconcentreerde brouwersmarkt enerzijds en de
vele, relatief kleine horecaondernemingen anderzijds. Een aanzienlijk deel van de afzet van bier
en een groot aantal horecavestigingen is gebonden aan een brouwerij. Dit kan via bruikleen van
de installatie(s), via een leningsovereenkomst, een borgstellingsovereenkomst of via huurbinding.

Mededingingsrechtelijk zijn enkele zaken door de toezichthouders reeds aangekaart. Zo is de
collusie tussen de bierbrouwerijen in de jaren ’90 bestraft door de Europese Commissie. De ver-
ticale overeenkomsten waarmee brouwerijen de horecaondernemingen aan zich kunnen binden
vallen voor alle brouwerijen behalve Heineken onder de Europese groepsvrijstelling voor vertica-
le overeenkomsten. De overeenkomsten van Heineken zijn in 2002 door de NMa als niet mede-
dingingsbeperkend gekwalificeerd.

De juridische beoordeling van de verticale relaties heeft niet het kernprobleem in deze markt
aangepakt, namelijk het feit dat de meerderheid (75 procent) van de bierafzet in de horeca via
gebonden drankverstrekkende horecaondernemingen wordt verkocht. Juist doordat de brouwe-
rijen onder de Europese groepsvrijstelling vallen of, in het geval van Heineken, door de NMa is
geconcludeerd dat de overeenkomsten niet in strijd zijn met de Mededingingswet, is het de brou-
werijen toegestaan om de binding in stand te houden. De exclusieve afnameverplichting die on-
derdeel is van de binding geldt bovendien vaak niet alleen voor tapbier. Meer dan de helft van de
cafés met een afnameplicht voor tapbier moet daarnaast ook andere producten via de brouwerij
afnemen.

Er is een reeks gevolgen van de binding tussen brouwerijen en drankverstrekkende horecaonder-
nemingen (waaronder cafés) die er weer voor zorgt dat de binding in stand blijft, zo niet toe-
neemt. Dit blijkt uit de lage overstapcijfers van de laatste jaren. Uit overstapcijfers vanaf 2005
volgt dat bij de geringe overstap die in de markt plaatsvindt, de binding in de overgrote meerder-
heid van de gevallen gelijk blijft of zelfs sterker wordt.

De hogere basisinkoopprijs van tapbier voor gebonden drankverstrekkende horecaondernemin-
gen is het gevolg van de binding en leidt ertoe dat de brutomarge van de ondernemingen gedrukt
wordt. Zoals aangetoond in hoofdstuk 4 daalt de brutomarge van horecaondernemingen naarma-
te de gebondenheid toeneemt. De concurrentiedruk die horecaondernemingen ondervinden door
de overcapaciteit in de markt is een tweede oorzaak van het lage rendement. Onder meer door dit

22 HOOFDSTUK 5

SEO ECONOMISCH ONDERZOEK

lage rendement voor gebonden horecaondernemingen zijn er de afgelopen jaren relatief veel
faillissementen geweest (wat overigens niet heeft geleid tot een daling van het aantal horecaon-
dernemingen).

De vaste activa van een horecaonderneming is voor een aanzienlijk deel van de horecamarkt niet
in handen van de onderneming maar van een brouwerij. Dit, samen met het lage rendement en
de relatief hoge kans op faillissement volgend uit de door brouwerijen bewust gecreëerde overca-
paciteit, schrikt banken en andere potentiële financiers af om financieringen te verstrekken aan
een drankverstrekkende horecaonderneming. Door dit gebrek aan financiering door banken zijn
horecaondernemingen nog meer afhankelijk van brouwerijen. Deze laatste kunnen namelijk ook
een financiering verstrekken. Hiervoor vragen zij echter exclusieve afnameverplichtingen waar-
door de gebondenheid alleen maar toeneemt. Deze reeds hoge gebondenheid in de horecamarkt
zorgt er vanwege de exclusieve afnameverplichtingen voor dat er op een horecalocatie slechts
tapbier van één brouwerij wordt geschonken. Met andere woorden, er is gebrek aan concurrentie
op de tap. Dit in tegenstelling tot het retailkanaal. In de supermarkt zijn verschillende merken
bier naast elkaar verkrijgbaar. Het bier in de supermarkt is, mede door deze concurrentie op het
schap, veel goedkoper dan dezelfde hoeveelheid bier in het café (zie hoofdstuk 4).

De gewijzigde marktomstandigheden geven aanleiding voor de NMa om de door Heineken ge-
hanteerde overeenkomsten opnieuw te beoordelen, dit keer ook rekening houdend met opzeg-
drempels.48 Aangezien 75 procent van de bierafzet via gebonden drankverstrekkende horecaon-
dernemingen wordt verkocht, en de vier grote brouwerijen in Nederland dezelfde vormen van
binding kennen, is het ook interessant om te kijken of er sprake is van parallel networks in de hore-
cabiermarkt (zie Box 2.2). Dit zou immers tot de conclusie kunnen leiden dat de brouwerijen ten
onrechte gebruik maken van de Europese Groepsvrijstelling. Los van de NMa-beoordeling kan
de markt alleen effectiever werken als er concurrentie op de tap ontstaat. Dit is alleen mogelijk als
exclusiviteitsvereisten in de verticale overeenkomsten tussen brouwerijen en horecaondernemers
verdwijnen. Wanneer horecaondernemingen niet langer verplicht zijn het tapbier bij de betref-
fende brouwerij af te nemen, kan de horecaondernemer uit meerdere brouwerijen kiezen en tap-
bier van meerdere brouwerijen aanbieden aan de consument. Hierdoor zullen brouwerijen gaan
concurreren om de gunst van de horecaondernemer. Kortom, door het wegvallen van de afna-
meverplichting ontstaat er – net als de nu al bestaande concurrentie op het winkelschap – ook
concurrentie aan de tap.

48 NMa kan haar oordeel herzien aangezien marktomstandigheden zijn gewijzigd ten opzichte van de om-

standigheden die in 2002 golden en waar de NMa haar conclusies op heeft gebaseerd. Zo is onder meer
de binding toegenomen van 60 procent (in 2002) tot 75 procent (in 2011) en is er weinig overstap (dus
weinig concurrentie om gebonden horecapunten).

NAAR CONCURRENTIE OP DE TAP 23

SEO ECONOMISCH ONDERZOEK

Literatuur

Aghion, Philippe, Nick Bloom, Richard Blundell, Rachel Griffith, en Peter Howitt (2005), Com-
petition and Innovation: An Inverted-U Relationship. Quarterly Journal of Economics, 120,
701-728.

Bedrijfschap Horeca en Catering,
http://abf.kenniscentrumhoreca.nl/default.aspx?cat_open_code=c112&var=hortot&pe
riod=2012&geolevel=gemeente&geoitem=0&view=map

CBS, voor bierprijzen www.cbs.nl/nl-
NL/menu/themas/prijzen/publicaties/artikelen/archief/2010/2010-0226-tk-16.htm.

CBS, voor loonkosten
http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80263NED&D1=0-
1,12,16-17,19-20,22-23,25-
26,33,36&D2=0,41,48&D3=a&HDR=T&STB=G1,G2&VW=T.

Court of Justice of the European Union, press release nr. 170/12, Judgments in Case C-445/11 P
Bavaria NV v Commission and Case C-452/11 P Heineken Nederland BV and Others v
Commission, 19 December 2012

EIM (2011), Rendement en relatie. Een onderzoek naar rendementsverklarende factoren voor drankverstrekken-
de bedrijven in de horeca. Zoetermeer, 25 oktober 2011.

EIM (2012) Overstapgedrag in de horecabiermarkt en motieven om dat wel of niet te doen, Zoetermeer, au-
gustus 2012.

European Commission, Verordening (EU) nr. 330/2010 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, april 2010.

Europese Commissie (2007), Concurrentie: Commissie legt leden Nederlands bierkartel voor meer dan 273
miljoen EUR geldboeten op, IP/07/509, 18 april 2007.

ING (2011), Kwartaalbericht horeca, december 2011.

J. Scholten (2010) Financiers aan het woord. Proost! nr. 3 2010. pp. 15-18.

J. van Kleef, H.W. Smit (2012) De zaak Kooistra, Uitgeverij Business Contact.

Misset Horeca, Heineken-directeur: ‘Teken geen contracten met vaste periode’, 30 augustus 2012.

Misset Horeca, Heineken, Bavaria en Hertog Jan op tap: brouwers verdeeld. 16 december 2011.

http://www.cbs.nl/nl-NL/menu/themas/prijzen/publicaties/artikelen/archief/2010/2010-0226-tk-16.htm
http://www.cbs.nl/nl-NL/menu/themas/prijzen/publicaties/artikelen/archief/2010/2010-0226-tk-16.htm
http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80263NED&D1=0-1,12,16-17,19-20,22-23,25-26,33,36&D2=0,41,48&D3=a&HDR=T&STB=G1,G2&VW=T
http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80263NED&D1=0-1,12,16-17,19-20,22-23,25-26,33,36&D2=0,41,48&D3=a&HDR=T&STB=G1,G2&VW=T
http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80263NED&D1=0-1,12,16-17,19-20,22-23,25-26,33,36&D2=0,41,48&D3=a&HDR=T&STB=G1,G2&VW=T

24

SEO ECONOMISCH ONDERZOEK

Misset Horeca, Pilsoverzicht 2011 Shoppen voor pils loont,
www.missethoreca.nl/Cafe/Article/2011/8/Pilsoverzicht-2011-Shoppen-voor-pils-
loont-HOR056718W/

Misset Horeca, Heineken topman Wouter Fijnaut over: bierbinding, olm en de nasleep van de zaak Kooistra,
30, 16 december 2011.

Misset Horeca, Pilsoverzicht 2009, www.missethoreca.nl/Cafe/Article/2009/6/Pilsoverzicht-
2009-HOR055502W/

Misset Horeca, Pilsoverzicht 2008, www.missethoreca.nl/Home/Article/2008/7/Pilsoverzicht-
2008-HOR054891W/

Misset Horeca, Pilsoverzicht 2007, www.missethoreca.nl/Cafe/Article/2007/6/Pilsoverzicht-
2007-HOR054131W/

NMa besluit 2036/ Heineken – horecaovereenkomsten. 28 mei 2002.

Philip de Ridder, Video Bieronderzoek reactie Philip de Ridder (Heineken), minuut 8:55, novem-
ber 2011 via www.khn.nl

S. Sosnick (1958), A critique of concepts of workable competition, Quarterly Journal of Economics,
vol. 72, August, pp. 380-423.

Scherer, F.M. en D. Ross (1990), Industrial market structure and economic performance, Boston: Hough-
ton Mifflin Co.

Interviews met horecaondernemers

De geïnterviewden zijn op geen enkele wijze verantwoordelijk voor de inhoud van dit rapport;
die verantwoordelijkheid berust geheel bij de auteurs. Er is gesproken met de volgende type ho-
recaondernemers:

x Horecaonderneming met tientallen horecalocaties. Heeft zowel panden in eigendom als

huurbinding (inclusief afnameverplichting) met brouwerijen,
x Horecaonderneming met minder dan tien horecalocaties. Hiervan heeft de helft een huur-

binding met een brouwerij en alle hebben een bruikleenovereenkomst voor de kelderbierin-
stallatie,

x Horecaonderneming met een café. Binding aan brouwerij via bruikleenovereenkomst met
afnameverplichting,

x Horecaonderneming met danscafé. Binding aan brouwerij via financieringsovereenkomst
met afnameverplichting.

http://www.missethoreca.nl/Cafe/Article/2011/8/Pilsoverzicht-2011-Shoppen-voor-pils-loont-HOR056718W/
http://www.missethoreca.nl/Cafe/Article/2011/8/Pilsoverzicht-2011-Shoppen-voor-pils-loont-HOR056718W/
http://www.missethoreca.nl/Cafe/Article/2009/6/Pilsoverzicht-2009-HOR055502W/
http://www.missethoreca.nl/Cafe/Article/2009/6/Pilsoverzicht-2009-HOR055502W/
http://www.missethoreca.nl/Home/Article/2008/7/Pilsoverzicht-2008-HOR054891W/
http://www.missethoreca.nl/Home/Article/2008/7/Pilsoverzicht-2008-HOR054891W/

	1 Inleiding
	1.1 Mededingingseconomische analyse
	Structuur
	Gedrag
	Prestaties

	2 Structuur
	2.1 Afnemers
	2.2 Leveranciers
	2.3 Mededingingsrechtelijk kader
	NMa-besluit Heineken overeenkomsten
	Borgstellingsovereenkomst
	Bruikleenovereenkomst
	Geldleningsovereenkomst
	Conclusie NMa-besluit

	3 Gedrag
	3.1 Binding met brouwerijen
	3.1.1 Bruikleenovereenkomst
	3.1.2 Financieringsovereenkomst
	3.1.3 Pandbinding
	3.1.4 Conclusie: binding leidt tot weinig overstap

	3.2 Collusie
	3.3 Prijsontwikkeling
	3.4 Conclusie

	4 Prestaties
	Beperkte winstgevendheid…
	…veel faillissementen
	…vaste activa in bezit van brouwerij
	…waardoor banken niet willen financieren
	…waardoor horeca nog meer gebonden is
	Geen concurrentie op de tap
	Hoog prijsverschil horeca en retail

	5 Synthese
	Literatuur
	Interviews met horecaondernemers

	A4 Achterkant + Leeg NL.pdf
	leeg A4.pdf
	Achterkant A4.pdf

