

Monitor vrouwelijk en etnisch

ondernemerschap 2010

dr. D. Bleeker
drs. A. Bruins
drs. R. Braaksma

Zoetermeer, 13 januari 2011

Dit onderzoek is gefinancierd door het Ministerie van Economische Zaken, Landbouw en

Innovatie en het Ministerie van Onderwijs, Cultuur en Wetenschap

De verantwoordelijkheid voor de inhoud berust bij EIM bv. Het gebruik van cijfers en/of

teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits

de bron duidelijk wordt vermeld. Vermenigvuldigen en/of openbaarmaking in welke vorm

ook, alsmede opslag in een retrieval system, is uitsluitend toegestaan na schriftelijke toe-

stemming van EIM bv. EIM bv aanvaardt geen aansprakelijkheid voor drukfouten en/of an-

dere onvolkomenheden.

The responsibility for the contents of this report lies with EIM bv. Quoting numbers or text

in papers, essays and books is permitted only when the source is clearly mentioned. No part

of this publication may be copied and/or published in any form or by any means, or stored

in a retrieval system, without the prior written permission of EIM bv. EIM bv does not ac-

cept responsibility for printing errors and/or other imperfections.

 3

Inhoudsopgave

Samenvatting 5

1 Inleiding 13

2 Inleiding Deel A: Vrouwelijk ondernemerschap 15

3 Ontwikkeling en stand van zaken 17

3.1 Inleiding 17
3.2 Omvang vrouwelijk ondernemerschap 18
3.3 Ondernemersquote van vrouwelijke ondernemers 21
3.4 Winst uit de onderneming van vrouwelijke ondernemers 23
3.5 Vrouwelijke starters 26
3.6 Vrouwelijke uitkeringstarters 28

 Case Cindy van Laar 30

4 Kenmerken 33

4.1 Inleiding 33
4.2 Ondernemer 34
4.3 Bedrijf 36

5 Gedrag 39

5.1 Inleiding 39
5.2 Innovatie 40
5.3 Ondersteuning 42
5.4 Samenwerking 44
5.5 Internationalisering 45
5.6 Toekomst van het bedrijf 47

 Case Linne van Straten 49

6 Prestaties 51

6.1 Inleiding 51
6.2 Opbrengst van het bedrijf 52
6.3 Inkomen 54
6.4 Financiering 55

7 Achtergronden 59

8 Inleiding Deel B: etnisch ondernemerschap 61

9 Ontwikkeling en stand van zaken 63

9.1 Inleiding 63
9.2 Omvang etnisch ondernemerschap 63
9.3 Ondernemersquote van etnische ondernemers 70
9.4 Winst uit de onderneming van etnische ondernemers 74
9.5 Etnische starters 78
9.6 Etnische uitkeringstarters 80

 Case Rachid Lechheb 84

4

10 Kenmerken 86

10.1 Inleiding 86
10.2 Ondernemer 86
10.3 Bedrijf 88

11 Gedrag 91

11.1 Inleiding 91
11.2 Innovatie 91
11.3 Ondersteuning 92
11.4 Samenwerking en ondernemersorganisaties 92
11.5 Internationalisering 93
11.6 Toekomst van het bedrijf 93

 Case Najat Annanaz 94

12 Prestaties 96

12.1 Inleiding 96
12.2 Opbrengst van het bedrijf 96
12.3 Financiering 96

13 Achtergronden 99

Bijlagen

I Extra Tabellen 101

II Deelnemers interviews etnisch ondernemerschap 103

III Deelnemers groepsbijeenkomsten 105

IV Enquête vrouwelijk ondernemerschap 107

V Interviewlijst 115

VI Verantwoording enquête vrouwelijk ondernemerschap 117

VII Samenstelling Begeleidingscommissie 119

 5

Samenvatting

Hieronder volgt de samenvatting van Deel A Vrouwelijk ondernemerschap en

Deel B Etnisch ondernemerschap. De cursieve delen zijn de korte samenvattin-

gen die worden gevolgd door een uitgebreidere samenvatting.

Deel A: Vrouwelijk ondernemerschap

Het beeld dat deel A van de Monitor oplevert van vrouwelijk ondernemerschap is

als volgt. Cijfers van de Kamer van Koophandel (KvK) en het Centraal Bureau

voor de Statistiek (CBS) laten zien dat vrouwelijk ondernemerschap groeiende is.

Vrouwen hebben een steeds groter aandeel in het aantal starters. In de periode

2000-2009 is dit aandeel gestegen van 25% naar 35% van het totale aantal

starters. Ook vormen vrouwen een derde deel van het aantal uitkeringsstarters.

Deze groei in het aandeel vrouwelijke starters is nog wel te beperkt om meteen

terug te zien in het aandeel vrouwelijke ondernemers in de ondernemerspopula-

tie. Dit aandeel ligt sinds 2000 vrij stabiel op 31% à 32%. Wel is het aantal

vrouwelijke starters in absolute zin sterk toegenomen van ruim 300.000 naar

krap 350.000. Verder ligt de ondernemersquote van vrouwen in de periode 2000-

2007 stabiel op 6%.

De resultaten uit de enquête schetsen een beeld van de vrouwelijke ondernemer:

Vrouwen zijn vrij vaak hoog (42%) of middelbaar (38%) opgeleid, zijn behoorlijk

innovatief1 (59% van de vrouwelijke ondernemers heeft in de afgelopen twaalf

maanden minstens één vernieuwing doorgevoerd), halen doorgaans advies bij

een accountant (80%), en hebben 7 op de 10 keer een winstgevend bedrijf.

Het winstniveau is in vergelijking met mannelijke ondernemers lager en in de pe-

riode 2000-2007 is dit verschil ook toegenomen, zo blijkt uit cijfers van het CBS.

De gemiddelde winst van vrouwelijke ondernemers is in het jaar 2000 qua hoog-

te 60% van de gemiddelde winst van mannelijke ondernemers. In het jaar 2007

staat deze verhouding op 58%.

Deze winstcijfers hangen mogelijk samen met aspecten van vrouwelijk onderne-

merschap die blijken uit de enquête: van de vrouwelijke ondernemers is de min-

derheid (24%) de hoofdkostwinner2 binnen een gezin, en heeft een flink deel

(32%) het eigen baas-zijn als primaire motivatie (in tegenstelling tot bijvoor-

beeld groei als primaire motivatie). Dit gaat samen met redelijk kleinschalige

ondernemingen die vaak (85%) uit minder dan 6 werkzame personen bestaan.

Verder wordt er in vergelijking met mannen nog vaak ondernomen in lage winst

sectoren, zoals de overige dienstverlening.

1 Bij innovatie gaat het om: 1. nieuwe producten of diensten op markt brengen, 2. nieuwe klant-
groepen of gebieden gaan bedienen of 3. verbeteringen of vernieuwingen doorvoeren in de inter-
ne bedrijfsprocessen

2 Onder hoofdkostwinner wordt verstaan degene die het hoogste inkomen heeft binnen het huis-
houden los van de hoogte van de vergeleken inkomens. De partner van de hoofdkostwinner kan
dan ook economisch zelfstandig zijn.

6

Nederland telt in 2007 een groter aantal ondernemers dan in 2000 (toename van

13,7%), maar het aandeel van vrouwen is in de jaren min of meer gelijk geble-

ven (32% van alle ondernemers). In absolute zin is vrouwelijk ondernemerschap

dus groeiende, maar de absolute groei van mannelijk ondernemerschap was in

de periode 2000-2007 nog sterker. Vrouwen ondernemen weinig in de bouwsec-

tor (4% van de vrouwelijke ondernemers ten opzichte van 14% van de mannelij-

ke ondernemers) en zijn ten opzichte van mannen sterk gericht op de sector

zorg, openbaar bestuur en onderwijs (12% versus 5%) alsmede de overige

dienstverlening (17% versus 7%). Het aandeel ondernemers binnen de vrouwe-

lijke beroepsbevolking is in de periode 2000-2007 stabiel op 6%. Bij mannen ligt

de ondernemersquote in dezelfde periode twee keer zo hoog. Dit verschil tussen

mannen en vrouwen is consequent terug te zien binnen alle leeftijdscategorieën

van de beroepsbevolking.

Het winstniveau van vrouwelijke ondernemers ligt in 2000 lager dan dat van

mannen. De gemiddelde winst lag op 60% van het gemiddelde winstniveau van

mannen. Dit niveauverschil is in de loop der jaren iets toegenomen, waardoor

het man-vrouw verschil in 2007 groter is dan in 2000. De gemiddelde winst van

vrouwen ligt in 2007 op 58% van het winstniveau van mannen. Juist in een sec-

tor waarin vrouwen relatief veel ondernemen (zorg, openbaar bestuur en onder-

wijs) ligt het winstniveau opvallend laag, op 44% van het gemiddelde winstni-

veau van mannen.

Er is een positieve trend te zien in het aandeel vrouwen dat een onderneming

start. Was in 2000 nog een kwart van de starters een vrouw, in 2009 gaat het

om 35% van de starters. Als deze trend zich voortzet zal het aandeel vrouwen in

de totale ondernemerspopulatie kunnen toenemen. Vrouwen starten nog wel re-

latief veel in de traditionele sectoren, zoals de zorg (3,7 keer zo vaak als man-

nen) en de overige dienstverlening (2,8 keer zo vaak als mannen). Hoewel vrou-

wen ook vrij vaak starten in de zakelijke dienstverlening (18%) doen zij dit nog

altijd minder vaak dan mannen (25%).

Het aantal uitkeringstarters is toegenomen in de periode 2002-2007 van 5.162

tot 10.583. Het aandeel vrouwelijke uitkeringstarters is ook toegenomen in die

periode van 27% tot en met bijna een derde deel (32%) van het aantal uitke-

ringstarters. Vrouwen hebben een aandeel van ongeveer een derde in zowel de

bijstand, als de WW en de WAO (of, sinds 2005, WIA). Verder zijn vrouwelijke

uitkeringstarters doorgaans wat jonger dan mannelijke uitkeringstarters. Ze zijn

sterk vertegenwoordigd in de leeftijdscategorie van 25 tot en met 44 jaar.

Vrouwelijke ondernemers zijn doorgaans hoog (42%) of middelbaar opgeleid

(38%) en langer dan 5 jaar actief als ondernemer. De vrijheid van het ‘eigen

baas’ zijn is iets dat hen in sterke mate trekt, 32% van de vrouwen noemt dit als

primaire drijfveer. De helft van de ondernemers werkt minstens fulltime, dat wil

zeggen, ten minste 36 uur. Het gemiddelde komt óók uit op 36 uur, omdat de

helft die minder dan 36 uur werkt wordt gecompenseerd door een groot aantal

dat (veel) meer werkt. Verder werken ze meestal (krap 70%) zonder zakelijke

partners. Als er met een zakelijke partner wordt ondernomen dan is dit 2 op de 3

keer de levenspartner. Het vrouwelijke ondernemerschap gebeurt vrij kleinscha-

lig: Bijna 6 op de 10 vrouwelijke ondernemers werkt zonder personeel en bedrij-

ven die uit 10 of meer werkzame personen bestaan vormen ongeveer 10% van

het totaal.

 7

Ruim meer dan de helft van de vrouwelijke ondernemers (59%) noemt zich inno-

vatief over het afgelopen jaar. Men is vooral gericht op procesinnovaties (43%).

Vrouwelijke ondernemers met groeiambitie hebben veel vaker vernieuwingen

doorgevoerd dan degenen zonder die groeiambitie. Ook hebben hoger opgeleide

ondernemers vaker vernieuwingen doorgevoerd dan laag opgeleide, en is dit bij

ondernemingen met personeel vaker het geval dan bij ondernemingen zonder.

Van de vrouwelijke ondernemers heeft 20% het afgelopen jaar nieuwe producten

of diensten op de markt gebracht.

Vrouwelijke ondernemers maken meestal gebruik van een accountant (80%). Ze

zijn niet met alle beschikbare fiscale faciliteiten even bekend, maar door het

sterke leunen op de accountant is dit wellicht ook niet noodzakelijk. Vrouwen

werken vrij weinig samen met andere ondernemers (25% vaker dan incidenteel)

en 18% is gericht op internationaal ondernemen. De internationaal georiënteerde

ondernemers wijken wel wat af van de andere ondernemers: ze zijn wat hoger

opgeleid, en het streven naar de vrijheid van eigen baas zijn is minder vaak de

primaire motivatie.

Krap de helft van de vrouwelijke ondernemers heeft groeiambities. Maar voor

driekwart van deze groep geldt dat andere ambities, vooral het eigen baas zijn,

nóg zwaarder wegen. Voor de nabije toekomst verwacht 1 op de 7 vrouwen con-

tinuïteitsproblemen. Deze ondernemers hebben ook opvallend vaak een financie-

ringsbehoefte.

De meeste bedrijven (70%) van vrouwelijke ondernemers zijn winstgevend. De

omzetcijfers van vrouwelijke ondernemers vallen overwegend (60%) in de lagere

omzetcategorie tot 50.000 euro en 91% valt in de categorie tot een half miljoen

euro. Ongeveer 1 op de 10 vrouwelijke ondernemers rapporteert omzetcijfers

boven de 500.000 euro. 6% komt qua omzet boven de miljoen euro uit.

De ondernemers zijn doorgaans niet afhankelijk van het inkomen uit het bedrijf.

Ze zijn vaak gehuwd of samenwonend (83%) en 25% van hen is de hoofdkost-

winner. Ongeveer een derde van de vrouwelijke ondernemers heeft nog een an-

dere bron van inkomsten, zoals een baan in loondienst of een uitkering. Een

aparte groep zijn de alleenstaande vrouwelijke ondernemers (17% van het to-

taal). Voor hen is de onderneming meestal de enige bron van inkomen.

Ongeveer 1 op de 7 vrouwen heeft in het afgelopen jaar behoefte gehad aan fi-

nanciering. Voor ruim 60% van hen gaat het om kleine bedragen tot 35.000 eu-

ro. De behoefte aan financiering bestaat relatief vaak bij niet-winstgevende be-

drijven en een financieringsaanvraag wordt in een derde van de gevallen afge-

wezen.

8

Deel B: etnisch ondernemerschap1

Evenals vrouwelijk ondernemerschap is etnisch ondernemerschap groeiende. Et-

nische ondernemers maken een steeds groter deel uit van het totale aantal star-

ters: uit cijfers van de KvK blijkt dat het aandeel etnische ondernemers (van de

eerste generatie) in de periode 2000-2009 is gestegen van 15 naar 25%. Dit uit

zich ook in een groter aandeel etnische ondernemers in de totale ondernemers-

populatie, blijkt uit cijfers van het CBS. In 2007 is dit 14%, daar waar het in

2000 nog ging om 12% van het totale aantal ondernemers. Deze groei is vooral

te relateren aan de groei van het aantaal niet-westerse etnische ondernemers.

Daarnaast is de ondernemersquote van etnische ondernemers gestegen van 6%

naar 7%. Mogelijk stijgt deze quote nog verder als de tweede generatie niet-

westerse etnische minderheden ouder wordt. Deze groep etnische minderheden

is momenteel nog erg jong en herbergt dus veel ondernemerspotentieel.

Cijfers van het CBS laten verder zien dat de winstcijfers van etnische onderne-

mers gemiddeld lager liggen dan die van autochtone ondernemers en dat dit ver-

schil is toegenomen in de periode 2000-2007. In de sector zorg, openbaar be-

stuur en onderwijs behalen de etnische ondernemers echter hogere gemiddelde

winsten dan de autochtone ondernemers. De gemiddelde winst van etnische on-

dernemers ligt op 85% van die van autochtone ondernemers. Dit komt deels

voort uit de aard van etnisch ondernemerschap, zo blijkt uit een reeks interviews

onder experts: het vindt veel plaats in lage winst sectoren zoals de horeca, het is

relatief kleinschalig (weinig personeel), het wordt gemotiveerd door de wens om

te voorzien in eigen levensonderhoud (en is weinig gericht op groei), het is rela-

tief vaak noodgedwongen ondernemerschap, en het is niet erg gericht op innove-

ren.

Deze punten gelden sterker voor niet-westerse dan voor westerse etnische on-

dernemers, aangezien westers etnisch ondernemerschap op meerdere punten

vergelijkbaar is met autochtoon ondernemerschap. Verder wijkt onder niet-

westerse etnische ondernemers de tweede generatie ook weer af van de eerste

generatie. Bij de tweede generatie is de kwaliteit van ondernemerschap wat ho-

ger: het opleidingsniveau is hoger dan van de eerste generatie en er wordt meer

aan hoogwaardige dienstverlening gedaan. Toch is de invloed van de tweede ge-

neratie in absolute zin beperkt omdat deze groep (nog) niet vaak over is gegaan

op ondernemen. Dit wordt gerelateerd aan twee punten: deze groep is erg jong

(vaak onder de 24 jaar) en heeft daarnaast meer mogelijkheden om te slagen op

de reguliere arbeidsmarkt, wat een baan in loondienst tot een serieuzere optie

maakt dan voor de 1e generatie niet-westerse groep.

1 Onder etnisch ondernemerschap worden alle ondernemers begrepen die vanuit Nederlands per-
spectief van buitenlandse afkomst zijn. Ze zijn in het buitenland geboren en/of minimaal 1 van
hun ouders is van buitenlandse afkomst. Zie de inleiding van Deel B voor een verdere toelichting
van de definitie.

 9

Nederland telt in 2007 een groter aantal ondernemers dan in 2000 en het aan-

deel van etnisch ondernemers is toegenomen van 12% naar 14%. In 2007 zijn er

in totaal 152.000 etnische ondernemers. De toename komt vooral door een groei

van het aandeel niet-westerse etnische ondernemers van 34% naar 40% binnen

de populatie etnische ondernemers. Er wordt door de etnische ondernemers nog

wel relatief veel ondernomen in de horeca (lage winst sector). Het aandeel is wel

afgenomen, namelijk van 15% naar 12%. Verder is in de periode 2000-2007 de

toename van ondernemerschap in de financiële sector (een hoge winst sector)

met aandelen van 2% respectievelijk 4% enigszins aan etnische ondernemers

voorbij gegaan. Het aandeel van de autochtone ondernemers in de financiële

sector is in dezelfde periode namelijk gestegen van 2% naar 7%, wat een grote-

re groei is binnen deze hoge winst sector.

Etnische ondernemers zijn in vergelijking met autochtone ondernemers vrij jong.

De populatie autochtone ondernemers wordt gemiddeld steeds ouder terwijl de

populatie etnische ondernemers ongeveer even jong blijft. Dit jonge karakter

komt vooral door de leeftijdsopbouw van niet-westerse etnische ondernemers,

waarvan in 2007 66% in de leeftijd van 25 tot 45 jaar valt en 29% 45+ is. Ter

vergelijking: van de autochtone ondernemers valt in 2007 43% in de leeftijd van

25 tot 44 jaar en behoort 55% tot de leeftijdscategorie 45+.

Evenals bij autochtone ondernemers zijn etnische ondernemers minder vaak

vrouwen dan mannen: respectievelijk 31% en 33% is vrouw. Deze percentages

zijn hetzelfde als in het jaar 2000. Het percentage vrouwen binnen de groep et-

nische ondernemers laat wel een divers beeld zien als er rekening wordt gehou-

den met het verschil tussen niet-westerse en westerse etnische ondernemers. Bij

de niet-westerse etnische ondernemers valt op dat het percentage vrouwen voor

zowel de eerste als de tweede generatie (respectievelijk 27% en 29%) lager ligt

dan gemiddeld over de totale populatie etnische ondernemers (33%). Bij de wes-

terse ondernemers valt juist op dat zowel de eerste als de tweede generatie een

hoger percentage vrouwen heeft (43% en 34%).

Experts wijzen er op dat cultureel-maatschappelijke verschillen tussen etnische

groepen leiden tot verschillen in de mate van ondernemerschap van vrouwen.

Bepalend hiervoor is de mate van maatschappelijke en economische zelfstandig-

heid van vrouwen. Ook voor etnische minderheidsgroepen van de tweede gene-

ratie is er wat dit betreft nog een weg te gaan. Het beperkte aandeel vrouwelijke

etnische ondernemers heeft een drukkend effect op de etnische ondernemers-

quote. Naar verwachting zal wanneer de sociale en economische zelfstandigheid

van vrouwen groter wordt ook het aandeel etnische ondernemers toenemen.

In de periode 2000-2007 ligt de etnische ondernemersquote lager dan de au-

tochtone ondernemersquote: respectievelijk 6% en 10% in 2000 en 7% en 11%

in 2007. Dit geldt in sterke mate voor de 2e generatie niet-westerse etnische

minderheden (3% in 2000 en 4% in 2007). Dit hangt echter sterk samen met de

opbouw van de potentiële beroepsbevolking van deze groep. Er zijn veel jonge-

ren binnen de groep waarvan niet kan worden verwacht dat ze al massaal onder-

nemen.

10

Etnische ondernemers maken gemiddeld een lagere winst dan autochtone onder-

nemers. In de periode 2000-2007 is dit verschil enigszins toegenomen: de ver-

houding van de winst van etnische ten opzichte van autochtone ondernemers

daalde van 0,90 naar 0,85. Dit is onder andere gerelateerd aan de relatief lage

winstcijfers in de sector en leeftijdscategorie waarin veel etnische ondernemers

zijn te vinden: respectievelijk de horeca en de groep 25-44 jarigen. In deze sec-

tor en leeftijdscategorie zijn etnische ondernemers qua winstcijfers verder ach-

terop geraakt bij autochtone ondernemers.

In de periode 2000-2009 is het aantal etnische starters toegenomen tot 26.100

etnische minderheden (van de eerste generatie). Ook maken etnische minderhe-

den een steeds groter deel uit van het aantal starters: het aandeel steeg van

15% in 2000 tot 25% in 2009. Vooral Turken en Surinamers hebben een groter

aandeel in het aantal starters. Er wordt door etnische minderheden vaak gestart

in de bouwnijverheid (in 2007 25%) en relatief weinig in de zakelijke dienstver-

lening (12%). In de periode 2002-2007 is het aandeel etnische minderheden in

het aantal uitkeringsstarters ook toegenomen, vooral het aandeel starters vanuit

de bijstand. In de periode 2002-2007 is het aandeel etnische minderheden in het

aantal uitkeringstarters toegenomen van 19% naar 26%. Verder waren er in

2007 bijna evenveel etnische als autochtone starters vanuit de bijstand (ruim

1.100). Starten vanuit de bijstand wordt relatief vaak gedaan door niet-westerse

etnische minderheden.

Binnen de populatie etnische ondernemers hebben westerse etnische onderne-

mers in 2007 een groter aandeel dan niet-westerse etnische ondernemers (60%

versus 40%). Het aandeel van westerse ondernemers is daarmee wel afgeno-

men, daar het aandeel westerse etnische ondernemers in het jaar 2000 op 66%

lag. Opvallend is de sterke stijging (+8%) van het aandeel eerste generatie wes-

terse etnische ondernemers dat werkzaam is in de bouwnijverheid. Met name Po-

len en Bulgaren zijn gestart in de bouwsector. Toch is het aandeel starters uit

Oost-Europa dalende. Was in 2006 bijvoorbeeld nog 20% van de etnische star-

ters van Poolse afkomst, in 2009 was dit percentage gedaald naar 7%. Dit komt

door het vervallen van de verplichting dat nieuwkomers uit Oost Europa zich als

ondernemer laten inschrijven als zij in Nederland werkzaamheden willen uitvoe-

ren.

De complexiteit van etnisch ondernemerschap neemt toe. Het is belangrijk om

onderscheid te maken naar eerste en tweede generatie en herkomstgroepering.

Vooral binnen de populatie eerste generatie etnische ondernemers is de ver-

scheidenheid ook weer aanzienlijk: het gaat hier om een combinatie van niet-

westerse etnische groeperingen die in de jaren ‘70 en ‘80 naar Nederland zijn

gekomen, in Nederland opgegroeide (veelal niet-westerse) groeperingen, vluch-

telingen en Westerse arbeidsmigranten. Het is vooral binnen de populatie niet-

westerse etnische minderheden dat ondernemerschap nog sterk een mannelijke

aangelegenheid is. Opvallend is dat dit ook geldt voor de tweede generatie. Aan

het opleidingsniveau kan het niet echt liggen: etnische minderheden van de

tweede generatie zijn gemiddeld aanzienlijk hoger opgeleid dan hun ouders en

hebben hun opleiding ook in Nederland genoten. Anderzijds maakt dit dat de

tweede generatie betere kansen heeft op de arbeidsmarkt en daardoor minder

vaak vanwege pushmotieven tot ondernemerschap overgaat.

 11

De tweede generatie niet-westerse etnische ondernemers neigen naar een hoge-

re kwaliteit van ondernemerschap. De spreiding over sectoren is groter. Men is

bijvoorbeeld meer gericht op hoogwaardige dienstverlening waarvoor een hogere

opleiding vereist is. Verder zijn het assortiment, de bedrijfsvoering en de afzet-

markt minder informeel en traditioneel dan van de 1e generatie niet-westerse et-

nische ondernemers. Westerse arbeidsmigranten bepalen tegenwoordig voor een

deel het etnische ondernemerschap, vooral door (een geschiedenis van noodge-

dwongen) ondernemerschap in de bouw.

Binnen etnisch ondernemerschap heeft innovatie doorgaans betrekking op toe-

voegingen aan het mainstream productaanbod, nieuwe productmarktcombinaties

en procesinnovaties. Er worden relatief weinig nieuwe producten of diensten op

de markt gebracht. Een beperkte toegang tot bancaire financiering wordt hier

genoemd als belangrijke oorzaak. Deze beperkte toegang geldt in sterkere mate

voor de eerste generatie dan de tweede generatie, aangezien deze groep vaker

te maken heeft met bijvoorbeeld taalproblemen dan de tweede generatie. Verder

maken etnische ondernemers weinig gebruik van het generieke ondernemersin-

strumentarium. De traditionele etnische ondernemer leunt zwaar op personen uit

de directe omgeving van de ondernemer. De tweede generatie etnische onder-

nemers weet inmiddels de weg te vinden naar ondersteuning in de uitdijende

kring van etnische ondernemers in de zakelijke dienstverlening.

Samenwerken en aansluiten bij netwerken gebeurt vrij weinig onder etnische on-

dernemers. Ook worden etnische ondernemers moeilijk bereikt door het onder-

nemersinstrumentarium. Als etnische ondernemers samenwerken of zich organi-

seren dan gebeurt dit meestal langs etnische lijnen, maar dit fenomeen doet zich

in absolute zin ook niet erg vaak voor. Een uitzondering wordt gevormd door

Oost-Europese zzp’ers voor wie netwerksamenwerking vrij gangbaar is. Verder

blijkt dat het internationale karakter van etnisch ondernemerschap niet lijdt tot

relatief meer internationaliseringsgerichtheid. Ondanks de potentie van bicultura-

liteit blijft het internationale ondernemerschap nog beperkt.

De eerste generatie ondernemers is vaak tamelijk slecht voorbereid op het on-

dernemen. Dit hangt samen met de ambities: men wordt ondernemer om in het

eigen levensonderhoud te kunnen voorzien. Groeiambities worden meer aange-

troffen onder etnische ondernemers van de tweede generatie. Deze groep werkt

bijvoorbeeld ook met franchiseconcepten.

Etnisch ondernemerschap is overwegend kleinschalig. Dientengevolge zijn de

omzet- en winstniveaus beperkt. De opbrengst neemt echter wel toe, evenals de

overlevingskans. Voor financiering leunen etnische ondernemers nog altijd sterk

op de directe sociale kring. De behoefte aan financiering is echter ook niet altijd

groot door het aandeel zzp’ers en starters in de zakelijke dienstverlening.

 13

1 Inleiding

Vrouwelijk en etnisch ondernemerschap dragen bij aan een grotere verscheiden-

heid in het ondernemerslandschap. Voorgaand onderzoek wees op ontwikkelin-

gen binnen de domeinen van vrouwelijk en etnisch ondernemerschap. Beide

groepen zijn bijvoorbeeld meer gaan ondernemen waardoor hun economische be-

tekenis toeneemt. Verder is een sterkere spreiding over sectoren ontstaan. Al-

lochtonen ondernemen bijvoorbeeld niet langer overwegend in traditionele secto-

ren, zoals de detailhandel en de horeca.

Doel van de Monitor Vrouwelijk en Etnisch ondernemerschap

De Monitor Vrouwelijk en Etnisch Ondernemerschap 2010 geeft een reëel en ei-

gentijds beeld van het ondernemerschap binnen deze groepen. De monitor geeft

inzicht in de ontwikkelingen en stand van zaken. De ontwikkelingen en stand van

zaken worden kwantitatief en kwalitatief in kaart gebracht. Het beeld dat ont-

staat moet een basis bieden voor de beoordeling of beleidsaanpassingen nodig

zijn.

Leeswijzer

De Monitor bestaat uit twee delen, Deel A en Deel B. Deel A gaat in op vrouwelijk

ondernemerschap. Cijfermatige gegevens schetsen een beeld van de ontwikke-

lingen en stand van zaken in het vrouwelijk ondernemerschap, de kenmerken

van vrouwelijk ondernemerschap, en het gedrag en prestaties van vrouwelijk on-

dernemers. De achtergronden van vrouwelijk ondernemerschap wordt meer be-

schrijvend in beeld gebracht. Het cijfermatige deel is een reflectie van (bewerk-

te) cijfers van het Centraal Bureau van de Statistiek (CBS), de Kamer van Koop-

handel (KvK) en een enquête onder vrouwelijke ondernemers. Het beschrijvende

deel over de achtergronden van vrouwelijk ondernemerschap is de uitkomst van

een groepsdiscussie met meerdere vrouwelijke ondernemers.

Deel B van de Monitor gaat in op etnisch ondernemerschap. De ontwikkelingen

en stand van zaken van etnisch ondernemerschap worden geschetst aan de hand

van cijfermatige gegevens afkomstig van het CBS en de KvK. De kenmerken van

etnisch ondernemerschap, alsmede het gedrag, de prestaties en de achtergron-

den van vrouwelijk ondernemerschap worden beschreven met face-to-face inter-

views en een groepsdiscussie als bron.

In de Monitor zijn 4 uitgebreide interviews opgenomen. Twee interviews met

succesvolle vrouwelijke ondernemers en twee interviews met succesvolle etni-

sche ondernemers. Deze interviews zijn apart opgenomen in de respectievelijke

delen aan het einde van Hoofdstuk 3, Hoofdstuk 5, Hoofdstuk 9 en Hoofdstuk 11.

 15

2 Inleiding Deel A: Vrouwelijk ondernemerschap

Deel A van de Monitor geeft een cijfermatig en kwalitatief beeld van de ontwik-

kelingen en de stand van zaken van vrouwelijk ondernemerschap. Hoofdstuk 3

bevat cijfermatige informatie hoofdzakelijk afkomstig van bronnen van het CBS

en de KvK. In dit hoofdstuk staat de vergelijking van vrouwelijk en mannelijk

ondernemerschap centraal. De onderwerpen:

 de omvang van vrouwelijk ondernemerschap

 de ondernemersquote

 vrouwelijke starters

 uitkeringstarters

 winstcijfers van vrouwelijke ondernemers.

In Hoofdstuk 4 tot en met 6 wordt er dieper ingegaan op vrouwelijk onderne-

merschap. Dit gebeurt aan de hand van gegevens die voortkomen uit een repre-

sentatieve enquête gehouden onder 674 vrouwelijke ondernemers. Achtereen-

volgens wordt ingegaan op:

 de kenmerken van vrouwelijk ondernemerschap

 het gedrag van vrouwelijke ondernemers

 de prestaties van vrouwelijke ondernemers

De gegevens afkomstig uit de enquête worden in enkele gevallen vergeleken met

cijfers afkomstig uit andere bronnen om de betreffende resultaten te duiden. Dit

gebeurt aan de hand van bronnen die vergelijkbare gegevens soms op een iets

andere wijze hebben verkregen. In dit rapport wordt geëxpliciteerd hoe die ge-

gevensverzameling afwijkt van de dataverzameling in dit rapport en wat dit be-

tekent voor de vergelijking of duiding van de gegevens in dit rapport. De verge-

lijkingsbronnen staan ook steeds vermeld in een voetnoot.

Hoofdstuk 7 is het product van een groepsbijeenkomst waarin vrouwelijke on-

dernemers een toelichting hebben gegeven op de achtergronden van vrouwelijk

ondernemerschap. Zij hebben tijdens de bijeenkomst gediscussieerd over de

specifieke aspecten van vrouwelijk ondernemerschap, zowel vanuit hun dagelijk-

se praktijk als vanuit hun visie op vrouwelijk ondernemerschap.

Deel A van de Monitor is gelardeerd met twee interviews waarin succesvolle

vrouwelijke ondernemers worden beschreven. Zij vertellen onder andere over

hun ambities en achtergrond. Deze interviews zijn te vinden aan het einde van

Hoofdstuk 3 en Hoofdstuk 5.

 17

3 Ontwikkeling en stand van zaken

3.1 Inleiding

De ontwikkeling en stand van zaken van vrouwelijk ondernemerschap wordt in

dit hoofdstuk cijfermatig in kaart gebracht. Centraal staat steeds de vergelijking

tussen vrouwelijk en mannelijk ondernemerschap. Deze vergelijking wordt ge-

maakt op basis van de volgende 5 indicatoren:

1 Omvang

2 Ondernemersquote

3 Winstcijfers

4 Starters

5 Starters vanuit een uitkering

In de volgende paragrafen worden de resultaten voor de boven opgesomde indi-

catoren beschreven. Naast de vergelijking tussen vrouwelijk en etnisch onder-

nemerschap wordt deze vergelijking soms ook gemaakt per sector of per leef-

tijdscategorie. Bij de ene indicator is 2007 het meest recente jaar en bij andere

indicatoren is dit 2008 of 2009. Daar waar mogelijk zijn prognoses gemaakt voor

de jaren 2008 en 2009 op basis van CBS data. Dat de cijfers van het CBS niet

verder gaan dan 2007 betekent dat het rapport slechts beperkt inzicht biedt in

de gevolgen van de crisis.

18

3.2 Omvang vrouwelijk ondernemerschap

Tabel 1 toont het aantal ondernemers1 opgesplitst naar geslacht. In de tabel is te

zien dat vrouwen minder vaak ondernemen dan mannen. Wel is zowel mannelijk

als vrouwelijk ondernemerschap groeiende in absolute zin: in 2007 zijn er bij-

voorbeeld 41.000 meer vrouwelijke ondernemers dan in 2000. Het aandeel van

vrouwelijk ondernemers in de totale populatie ondernemers blijft de laatste jaren

echter zeer stabiel op 31% à 32%.

Tabel 1 Aantal ondernemers naar geslacht, 2000 tot en met 2007, aangevuld met progno-

ses voor 2008 en 2009 (aantal personen x 1000)

 Vrouwen Mannen Aandeel vrouwen Totaal

2000 301 656 32% 957

2001 302 668 32% 970

2002 300 668 32% 969

2003 302 669 32% 971

2004 295 653 32% 948

2005 304 665 32% 969

2006 326 713 32% 1.039

2007 342 745 32% 1.088

2008* 341 758 31% 1.100

2009* 348 739 32% 1.087

Bron: EIM, op basis van CBS, *) prognoses2

In Tabel 2 wordt de sectorverdeling naar geslacht weergegeven voor de jaren

2000 en 2007. De sectorverdeling van vrouwelijke ondernemers ten opzichte van

1 Als definitie van ondernemerschap geldt: alle eigenaren van bedrijven die tevens het bedrijf
leiden en waarbij ondernemerschap voor de betreffende personen de hoofdactiviteit is. Onder
deze definitie vallen derhalve zowel zelfstandigen van niet-rechtspersonen, als direc-
teur/grootaandeelhouders (dga's) van rechtspersonen.
2 De prognoses in deze rapportage zijn opgesteld aan de hand van het EIM-inkomensrekenmodel
BRUNET. De cijfermatige basis van dit model wordt gevormd door data uit het Inkomenspanelon-
derzoek van het CBS, waarin gedetailleerde inkomensgegevens vanuit verschillende fiscale admi-
nistraties zijn opgenomen. In BRUNET is de relevante belastingwetgeving verwerkt tot het huidi-
ge jaar. Daarnaast wordt gewerkt met de beleidsaannames die het CPB hanteert. Voor een nade-
re toelichting zie bijvoorbeeld BRUNET 2003, te downloaden op www.ondernemerschap.nl (onder
publicaties). De dataset, die de uitkomsten bevat van de berekeningen die met BRUNET zijn uit-
gevoerd, wordt aangeduid met de naam 'inkomens van ondernemers' (ook beschikbaar op
www.ondernemerschap.nl, onder datasets).

Nederland telt in 2009 een groter aantal ondernemers dan in 2000 (toename

van 13,6%), maar het aandeel van vrouwen is in de jaren min of meer gelijk

gebleven (inmiddels 32% van alle ondernemers). Vrouwen ondernemen weinig

in de bouwsector en zijn ten opzichte van mannen sterk gericht op de sector

zorg, openbaar bestuur en onderwijs alsmede de overige dienstverlening.

 19

de sectorverdeling van mannelijke ondernemers is in de periode 2000 tot en met

2007 tamelijk stabiel gebleven. Vrouwen zijn ondervertegenwoordigd in de

bouwnijverheid. Daar staat tegenover dat vrouwen relatief vaak ondernemen in

de sector overige dienstverlening en de sector zorg, openbaar bestuur en onder-

wijs. In absolute zin ondernemen vrouwen vaak in de sector handel en reparatie.

In deze sector zijn vrouwen ook licht oververtegenwoordigd.

Tabel 2 Sectorverdeling naar geslacht, 2000 en 2007

Sector Vrouwen Mannen Verhouding v/m Totaal

2000

landbouw/visserij 14% 17% 0,82 16%

delfstoffen/industrie/energie 5% 6% 0,83 6%

bouwnijverheid 4% 11% 0,36 9%

handel en reparatie 24% 22% 1,09 23%

horeca 7% 6% 1,17 6%

vervoer, opslag en communicatie 3% 5% 0,60 5%

financiële instellingen 2% 2% 1,00 2%

zakelijke dienstverlening etc. 16% 18% 0,89 18%

zorg, openb. bestuur, onderwijs 10% 6% 1,67 7%

overige dienstverlening etc. 15% 7% 2,14 9%

totaal 100% 100% 1,00 100%

2007

landbouw/visserij 10% 12% 0,83 11%

delfstoffen/industrie/energie 4% 5% 0,80 5%

bouwnijverheid 4% 14% 0,29 11%

handel en reparatie 20% 18% 1,11 19%

horeca 6% 5% 1,20 5%

vervoer, opslag en communicatie 3% 4% 0,75 4%

financiële instellingen 4% 7% 0,57 6%

zakelijke dienstverlening etc. 20% 22% 0,91 22%

zorg, openb. bestuur, onderwijs 12% 5% 2,40 7%

overige dienstverlening etc. 17% 7% 2,43 10%

totaal 100% 100% 1,00 100%

Bron: EIM, op basis van CBS.

20

Ondernemers zijn in de periode 2000 tot en met 2007 gemiddeld genomen wat

ouder geworden. In 2007 behoren ondernemers wat vaker tot de categorie 45+

dan in 2000, zoals is te zien in Tabel 3. Deze verschuiving heeft plaats bij zowel

vrouwen als mannen.

Tabel 3 Leeftijdsverdeling ondernemers naar geslacht, 2000 en 2007

Leeftijdsklasse Vrouwen Mannen Totaal

2000

tot en met 24 2% 3% 2%

25 - 44 51% 48% 49%

45 - 64 44% 44% 44%

65+ 2% 5% 4%

Totaal 100% 100% 100%

2007

tot en met 24 2% 2% 2%

25 - 44 46% 44% 45%

45 - 64 49% 47% 47%

65+ 4% 6% 5%

Totaal 100% 100% 100%

Bron: EIM, op basis van CBS.

 21

3.3 Ondernemersquote van vrouwelijke ondernemers

Van de vrouwelijke potentiële beroepsbevolking is ongeveer 6 op de 100 onder-

nemer. Zoals weergegeven in Tabel 4 geldt dit grofweg voor de hele periode

2000 tot en met 2007. Binnen de mannelijke beroepsbevolking kiezen mannen

twee keer zo vaak voor het ondernemerschap. Bij hen ligt de ondernemersquote

rond de 12%. Sinds 2006 is de mannelijke ondernemersquote gestegen naar

13%.

Tabel 4 Ondernemersquote1 naar geslacht, 2000 tot en met 2007, aangevuld met progno-

ses voor 2008 en 2009

 Vrouwen Mannen Totaal

2000 6% 12% 9%

2001 6% 12% 9%

2002 6% 12% 9%

2003 6% 12% 9%

2004 5% 12% 9%

2005 6% 12% 9%

2006 6% 13% 9%

2007 6% 13% 10%

2008* 6% 14% 10%

2009* 6% 13% 10%

Bron: EIM, op basis van CBS. *) prognoses

1 De ondernemersquote verwijst naar het percentage ondernemers van de potentiële beroepsbe-
volking

Het aandeel ondernemers binnen de vrouwelijke beroepsbevolking is in de pe-

riode 2000-2009 stabiel op 6%. Bij mannen ligt de ondernemersquote in de-

zelfde periode twee keer zo hoog. Dit verschil tussen mannen en vrouwen is

consequent terug te zien binnen alle leeftijdscategorieën van de beroepsbe-

volking.

22

Als de ondernemersquote wordt opgedeeld naar meerdere leeftijdsklassen, zoals

in Tabel 5, dan blijkt dat de mannelijke ondernemersquote heel stabiel twee keer

zo hoog is als de vrouwelijke ondernemersquote binnen verschillende leeftijdsca-

tegorieën. Dit was zo in 2000 en is in 2007 nog steeds van toepassing.

Tabel 5 Ondernemersquote per leeftijdsklasse naar geslacht, 2000 en 2007

Leeftijdsklasse Vrouwen Mannen Totaal

2000

15 en met 24 1% 2% 1%

25 - 44 6% 12% 9%

45 - 64 7% 15% 11%

Totaal 6% 12% 9%

2007

15 en met 24 1% 2% 1%

25 - 44 7% 14% 10%

45 - 64 8% 16% 12%

Totaal 6% 13% 10%

Bron: EIM, op basis van CBS.

 23

3.4 Winst uit de onderneming van vrouwelijke ondernemers

Uit Tabel 6 blijkt dat de gemiddelde jaarwinst van vrouwelijke ondernemers sub-

stantieel lager ligt dan die van mannelijke ondernemers. De verhouding

vrouw/man ligt in het jaar 2000 bijvoorbeeld op 0,6. Deze verhouding is de winst

van vrouwen gedeeld door de winst van mannen. In het jaar 2000 is dit bijvoor-

beeld 17.800 euro gedeeld door 29.800 euro.

Er is een stijging in de absolute gemiddelde winst zichtbaar voor zowel vrouwe-

lijke als mannelijke ondernemers. De relatieve toename in winst voor vrouwen

blijft wel achter bij die van de mannelijke ondernemers: de verhouding vrouwen/

mannen ligt in het jaar 2007 op 0,58.

Tabel 6 Gemiddelde winst van ondernemers naar geslacht, 2000 tot en met 2007, aange-

vuld met prognoses voor 2008 en 2009 (x1000 euro)

 Vrouwen Mannen verhouding v/m Totaal

2000 17,8 29,8 0,60 26,0

2001 17,0 28,5 0,60 24,9

2002 17,5 29,7 0,59 26,0

2003 17,4 30,1 0,58 26,2

2004 18,0 31,3 0,58 27,2

2005 18,7 32,7 0,57 28,3

2006 21,4 37,2 0,58 32,3

2007 22,2 38,4 0,58 33,3

2008* 22,5 38,8 0,58 33,7

2009* 19,2 33,2 0,58 28,8

Bron: EIM, op basis van CBS. *) prognoses

Het winstniveau van vrouwelijke ondernemers ligt in 2000 lager dan dat van

mannen. De gemiddelde winst ligt in 2000 op 60% van het gemiddelde winst-

niveau van mannen. Dit niveauverschil is in de loop der jaren iets toegeno-

men. De gemiddelde winst van vrouwen ligt in 2009 op 58% van het winstni-

veau van mannen. Wel is er een stijging waarneembaar in de absolute gemid-

delde winst.

24

Uit Tabel 7 blijkt dat de gemiddelde winst van vrouwelijke ondernemers in alle

sectoren achterblijft bij de winst van mannelijke ondernemers. Opvallend zijn de

grote verschillen in de sectoren financiële instellingen en zorg, openbaar bestuur

en onderwijs.

Tabel 7 Gemiddelde winst ondernemers per sector naar geslacht, 2000 en 2007 (x1000 eu-

ro)

Sector Vrouwen Mannen Verhouding v/m Totaal

2000

landbouw/visserij 18,0 24,8 0,73 22,9

delfstoffen/industrie/energie 16,7 29,7 0,56 26,1

bouwnijverheid 19,3 32,1 0,60 30,2

handel en reparatie 17,0 26,8 0,63 23,5

horeca 18,7 23,5 0,80 21,6

vervoer, opslag en communicatie 16,6 18,3 0,91 17,9

financiële instellingen 24,4 40,5 0,60 36,3

zakelijke dienstverlening etc. 19,4 30,6 0,63 27,3

zorg, openb. bestuur, onderwijs 25,5 61,1 0,41 45,1

overige dienstverlening etc. 10,6 18,3 0,58 14,4

totaal 17,8 29,8 0,60 26,0

2007

landbouw/visserij 17,2 24,7 0,70 22,6

delfstoffen/industrie/energie 21,7 38,3 0,57 34,0

bouwnijverheid 22,0 35,8 0,61 34,4

handel en reparatie 19,4 31,8 0,61 27,7

horeca 22,5 27,5 0,82 25,6

vervoer, opslag en communicatie 24,1 30,9 0,78 29,3

financiële instellingen 30,9 61,3 0,50 55,4

zakelijke dienstverlening etc. 27,0 44,0 0,61 39,0

zorg, openb. bestuur, onderwijs 33,0 75,6 0,44 54,4

overige dienstverlening etc. 13,0 23,3 0,56 17,7

totaal 22,2 38,4 0,58 33,3

Bron: EIM, op basis van CBS.

 25

In Tabel 8 is de gemiddelde winst per leeftijdsklasse weergeven. Hieruit volgt dat

gemiddelde winst in de leeftijdsklasse 45 tot en met 64 jaar het hoogst is voor

zowel vrouwelijke als mannelijke ondernemers.

Tabel 8 Gemiddelde winst ondernemers per leeftijdsklasse naar geslacht, 2000 en 2007

(x1000 euro)

Leeftijdsklasse Vrouwen Mannen Verhouding v/m Totaal

2000

tot en met 24 8,4 13,6 0,62 12,3

25 - 44 16,4 27,7 0,59 24,0

45 - 64 20,2 34,0 0,59 29,7

65+ 12,2 21,3 0,57 19,8

Totaal 17,8 29,8 0,60 26,0

2007

tot en met 24 9,5 16,2 0,59 14,5

25 - 44 21,6 37,0 0,58 32,0

45 - 64 23,8 42,9 0,55 36,7

65+ 15,8 23,7 0,67 22,0

Totaal 22,2 38,4 0,58 33,3

Bron: EIM, op basis van CBS.

In Tabel 8 wordt de winstgevendheid van vrouwelijke en mannelijke onderne-

mers in de jaren 2000 en 2007 beschreven in termen van gemiddelde winst. De-

ze gemiddelde winst zegt echter niets over het aandeel ondernemers dat winst-

gevend is (ongeacht de mate waarin). Voor een verdere duiding van de cijfers in

Tabel 8 is het wellicht verhelderend om inzicht te hebben in het aandeel vrouwe-

lijke ondernemers dat winstgevend is. Uit de enquête onder vrouwelijke onder-

nemers, waarvan de resultaten verderop in het rapport worden besproken (zie

Tabel 26), blijkt dat 70% van de vrouwelijke ondernemers een winstgevend on-

derneemt.

26

3.5 Vrouwelijke starters

In de periode 2000 tot en met 2009 is het aantal startende vrouwelijke onder-

nemers toegenomen van ruim 17.500 tot ruim 36.000 (zie Tabel 9). Het aandeel

van de vrouwelijke starters in het totaal aantal starters steeg over dezelfde peri-

ode van 25% naar 35%. De invloed van de economische recessie lijkt merkbaar

aan het aantal starters dat in 2009 lager ligt dan in 2008. Desondanks ligt het

aantal vrouwelijke starters in 2009 ruim twee keer zo hoog als in het jaar 2000.

Tabel 9 Aantal startende ondernemers naar geslacht, 2000-2009

Jaar Vrouwen Mannen Aandeel vrouwen Totaal

2000 17.570 52.430 25% 70.000

2001 16.313 46.188 26% 62.500

2002 16.638 42.362 28% 59.000

2003 17.488 40.612 30% 58.100

2004 21.879 48.021 31% 69.900

2005 25.824 54.876 32% 80.700

2006 28.382 61.719 32% 90.100

2007 32.983 68.817 32% 101.800

2008 37.268 70.132 35% 107.400

2009 36.191 68.710 35% 104.900

 Bron: EIM, op basis van KvK

Er is een positieve trend te zien in het aandeel vrouwen dat een onderneming

start. Was in 2000 nog een kwart van de starters een vrouw, in 2009 gaat het

om 35% van de starters. Als deze trend zich voortzet zal het aandeel vrouwen

in de totale ondernemerspopulatie kunnen toenemen. Vrouwen starten nog

wel relatief veel in de traditionele sectoren, zoals de zorg (3,7 keer zo vaak

als mannen) en overige dienstverlening (2,8 keer zo vaak als mannen). Daar-

naast starten vrouwen vaak in de handel en reparatie. Hoewel vrouwen ook

vrij vaak starten in de zakelijke dienstverlening (18%) doen zij dit minder

vaak dan mannen (25%).

 27

Tabel 10 laat zien dat de meeste vrouwelijke ondernemers een bedrijf starten in

de sectoren overige dienstverlening en handel en reparatie. De verhouding vrou-

wen/mannen laat zien dat vooral in de sector zorg, openbaar bestuur en onder-

wijs en de sector overige dienstverlening meer vrouwen dan mannen een bedrijf

starten.

Tabel 10 Percentage startende ondernemers naar geslacht en sector, 2007

Sector Vrouwen Mannen Verhouding v/m Totaal

2007

landbouw/visserij 1% 3% 0,42 3%

delfstoffen/industrie/energie 3% 7% 0,47 6%

bouwnijverheid 1% 24% 0,04 17%

handel en reparatie 21% 17% 1,24 18%

horeca 4% 3% 1,36 3%

vervoer, opslag en commu-

nicatie 2% 4% 0,44 3%

financiële instellingen 0% 1% 0,32 1%

zakelijke dienstverlening

etc. 18% 25% 0,72 22%

zorg, openb. bestuur, on-

derwijs 14% 4% 3,66 7%

overige dienstverlening etc. 35% 13% 2,80 20%

totaal 100% 100% 1,00 100%

 Bron: EIM, op basis van KvK

28

3.6 Vrouwelijke uitkeringstarters

Tabel 11 laat de ontwikkeling zien van het aantal starters vanuit een uitkering1.

Het totaal aantal starters vanuit een uitkering is in de periode tussen 2002 en

2007 meer dan verdubbeld. Het aantal vrouwen dat vanuit een uitkering een be-

drijf is gestart is in deze periode in verhouding tot de mannen sterker gestegen.

Het aandeel van de vrouwen in de totale populatie uitkeringsstarters is in de pe-

riode 2002-2007 gestegen van 27% naar 32%. Vooral het aantal starters vanuit

een werkloosheidsuitkering (WW) laat bij de vrouwelijke starters een grote toe-

name zien. Als het vrouwelijke aantal uitkeringstarters (Tabel 11) wordt afgezet

tegen het totale aantal vrouwelijke starters (Tabel 9) dan ligt dit percentage in

2002 op 8,4 en in 2007 op 10,3.

Tabel 11 Ontwikkeling aantal starters vanuit een uitkering naar type uitkering en ge-

slacht, 2002 en 2007

Type uitkering Vrouwen Mannen Aandeel vrouwen Totaal

2002

Arbeidsongeschiktheidsuitkering

(WAO)

650

1.936 25%

2.586

WW 375 1.197 24% 1.572

Bijstand 374 630 37% 1.004

Totaal 1.399 3.763 27% 5.162

2007

Arbeidsongeschiktheidsuitkering

(WAO/WIA)

828

1.800 32%

2.628

WW 1.848 3.815 33% 5.663

Bijstand 753 1.539 33% 2.292

Totaal 3.429 7.154 32% 10.583

 Bron: EIM, op basis van CBS

1 In deze Monitor wordt onder een uitkeringstarter het volgende verstaan: iemand heeft in jaar t
voornamelijk inkomen uit een uitkering. In jaar t+1 haalt deze persoon het inkomen voorname-
lijk uit een onderneming.

Het aantal uitkeringstarters is toegenomen in de periode 2002-2007 van

5.162 tot 10.583. Het aandeel vrouwelijke uitkeringstarters is ook toegeno-

men in die periode van 27% tot en met bijna een derde deel (32%) van het

aantal uitkeringstarters. Vrouwen hebben een aandeel van ongeveer een der-

de in zowel de bijstand, als de WW en de WAO (of, sinds 2005, WIA). Verder

zijn vrouwelijke uitkeringstarters doorgaans wat jonger dan mannelijke uitke-

ringstarters. Ze zijn sterk vertegenwoordigd in de leeftijdscategorie van 25 tot

en met 44 jaar.

 29

Van de vrouwen die vanuit een uitkering een bedrijf starten, behoort een steeds

groter gedeelte tot de leeftijdscategorie van 25-44 jaar (zie Tabel 12). Ook bij de

mannen is in de periode 2002-2007 een verschuiving waar te nemen van een

meerderheid in de leeftijdscategorie 45-64 naar de leeftijdscategorie 25-44,

waardoor het relatief jonge karakter van de populatie vrouwelijke uitkeringsstar-

ters iets is afgenomen.

Tabel 12 Onderverdeling starters vanuit een uitkering naar leeftijd en geslacht, 2002 en

2007

Leeftijdsklasse Vrouwen Mannen Verhouding v/m Totaal

2002

tot en met 24 1% 1% 1 1%

25 - 44 60% 41% 1,46 46%

45 - 64 38% 56% 0,68 51%

65+ 1% 2% 0,50 2%

Totaal 100% 100% 1 100%

2007

tot en met 24 1% 1% 1 1%

25 - 44 63% 53% 1,19 57%

45 - 64 35% 44% 0,80 41%

65+ 1% 2% 0,50 1%

Totaal 100% 100% 1 100%

 Bron: EIM, op basis van CBS

30

Cindy van Laar

Geboren in Den Haag op 24 december 1976

Ouders uit Indonesië

Directeur/oprichter van CVL Creating Valuable Links, met nu 10

werknemers

“Baas over eigen agenda!”

Na de HAVO gaat Cindy aan het werk, als secretaresse bij een advocaten-

kantoor. Vandaar stapt ze over naar KPMG. De officemanager op het hoofd-

kantoor ziet onderbenut potentieel, en spoort haar aan verder te studeren.

Ze kiest voor HBO Marketing en Communicatie. Het is de opstap naar een

functie als projectmanager bij KPMG. Maar contact met mensen is haar

sterke punt, en sales trekt haar. Ze gaat naar een groot bedrijf in copiers.

Dat blijkt echter niet de sales die ze zoekt: ze mist er ‘gevoel en emotie’.

Cindy trouwt in deze periode, en haar eerste kind wordt geboren. Ze besluit

te stoppen met werk, en wijdt zich met veel overgave aan haar baby. Tot

het weer gaat kriebelen, en ze op zoek gaat naar een nieuwe uitdaging. Een

neef op bezoek vraagt waarom ze niet voor zichzelf begint. Ze ziet hele fa-

milies beren op die weg, maar laat zich uiteindelijk door man en neef over-

halen tot inschrijving bij de KvK. Die avond belt ze een vriend met een ei-

gen adviesbureau: ‘ik ben weer in de markt’. De volgende ochtend belt hij

terug: hij heeft een klus van een paar maanden bij een beursgenoteerde

onderneming voor haar. Daarmee maakt CVL (projectmanagement en con-

sultancy), een vliegende start. Het is dan zomer 2005.

Eigenlijk moet het wèl blijven bij twee dagen per week. Maar de telefoon

blijft gaan en Cindy krijgt het steeds drukker. Er komen voortdurend men-

sen bij, en twee jaar later staat ze aan het hoofd van een onderneming met

18 mensen. Dan komt de stress, van hoe dat allemaal te managen: tot nu

toe het is allemaal aan komen waaien. ‘Er was geen focus, geen missie,

geen strategie’. Cindy’s broer is accountant en komt bij CVL werken. Hij

zorgt voor meer structuur en organisatie. Maar drie jaar later komt er een

‘offer he cannot refuse’, en is hij weg. Ze staat er weer alleen voor. Maar in

de tussentijd heeft ze wèl een hoop van hem geleerd.

Het gaat natuurlijk ook wel eens mis. Zo vraagt de accountant naar een be-

lastingverplichting die nog nooit voldaan blijkt te zijn: nalatigheid van de

eigen boekhouder. Er moet per direct een flink bedrag op tafel worden ge-

legd. Met kunst, vliegwerk en hoofdpijn lukt dat uiteindelijk. Het is wèl weer

een leermoment. Sindsdien doet haar office manager de eerstelijnsboek-

houding, en één of twee keer in de maand komt de externe boekhouder

langs.

 31

Netwerken, contacten met mensen leggen en onderhouden is nog steeds

haar sterke kant, en een van de leuke dingen aan het werk. ‘Voor mij staat

plezier in het werk voorop. Èn baas zijn over je eigen agenda. Klanten wéten

dat ze me desnoods ’s avonds laat of ’s ochtends vroeg kunnen bellen. Maar

ze weten ook dat ik midden overdag wèg ben als de kinderen me nodig heb-

ben!’. Minder leuk is personeelszaken: ‘Daar ben ik te gevoelig voor. Ik weet

dat ik het uiterste vraag van mijn medewerkers, en kan iemand niet ont-

slaan. Wie huilt krijgt salarisverhoging’. Ook personeelszaken laat ze daarom

over aan haar officemanager.

Dan komt de crisis, met een krimpende markt en veel hongerige concurren-

ten. Er is voor minder mensen werk. Toch vallen er geen ontslagen: drie

medewerksters gaan met zwangerschapsverlof, een vierde kiest voor een

wereldreis: ‘of het zo moest wezen’.

Is ondernemen ànders voor vrouwen? ‘Ik zie er niet uit als een zakenvrouw.

Bij sommige klanten moet je je daarom eerst bewijzen. Mannen worden wèl

iets eerder serieus genomen. Ook kiezen klanten soms conservatief voor vei-

lig. Die zien vrouwen als een risico omdat ze als het er op aan komt voor

hun kinderen kiezen’.

Waar staat CVL over vijf jaar? ‘Ik zou het niet weten. Nog zelfstandig, of

overgenomen door een grotere partij? Als ik dan nog steeds maar baas ben

over mijn eigen agenda!’.

 33

4 Kenmerken

4.1 Inleiding

In de volgende hoofdstukken 4, 5 en 6 worden de uitkomsten behandeld van een

enquête onder 674 vrouwelijke ondernemers. De steekproef is representatief

naar sector en de resultaten geven daarmee een beeld van de totale populatie

vrouwelijke ondernemers in Nederland. Hierna wordt, op basis van de resultaten

van de enquête, achtereenvolgens ingegaan op de kenmerken van vrouwelijk

ondernemerschap, gedrag (bijvoorbeeld innovatie) en prestaties (bijvoorbeeld

omzetcijfers) van vrouwelijke ondernemers.

In Hoofdstuk 4 wordt ingegaan op de kenmerken van vrouwelijke ondernemers

en de kenmerken van bedrijven van vrouwelijke ondernemers.

Vrouwelijke ondernemers zijn doorgaans hoog (42%) of middelbaar opgeleid

(38%) en langer dan 5 jaar actief als ondernemer. De vrijheid van het ‘eigen

baas’ zijn is iets dat hen in sterke mate trekt, 32% van de vrouwen noemt dit

als primaire drijfveer. De helft van de ondernemers werkt minstens fulltime,

dat wil zeggen, ten minste 36 uur. Het gemiddelde komt óók uit op 36 uur,

omdat de helft die minder dan 36 uur werkt wordt gecompenseerd door een

groot aantal dat (veel) meer werkt. Verder werken ze meestal (krap 70%)

zonder zakelijke partners. Als er met een zakelijke partner wordt ondernomen

dan is dit 2 op de 3 keer de levenspartner. Het ondernemerschap van vrouwen

krijgt vorm in kleinschalige bedrijven: bijna 6 op de 10 vrouwelijke onderne-

mers werkt zonder personeel en bedrijven die uit 10 of meer werkzame perso-

nen bestaan komen ongeveer 1 op de 10 keer voor.

34

4.2 Ondernemer

 Opleiding

Ruim twee op de vijf vrouwelijke ondernemers heeft een hogere opleiding (HBO

of WO). Eén op de vijf is lager opgeleid (hoogstens VMBO). Dit betekent dat 80%

van de vrouwelijke ondernemers, middelbaar of hoger is opgeleid. Zie Tabel 13.

Tabel 13 Opleiding vrouwelijke ondernemers

opleiding percentage

lager 20%

 w.v. uitsluitend lager of basisonderwijs 1%

 w.v. VMBO/LBO (leerlingwezen, huishoudschool,

 ambachtsschool) 8%

 w.v. MAVO (MULO/ULO) 11%

middelbaar 38%

 w.v. MBO (MTS, MEAO) 28%

 w.v. HAVO/VWO/HBS/MMS/Gymnasium/Lyceum/

 Atheneum 10%

hoger 42%

 w.v. HBO (HTS, HEAO, Sociale academie) 28%

 w.v. WO (universiteit, Hogeschool, Post-HBO) 14%

totaal 100%

 Bron: EIM, 2010

Om deze cijfers te duiden, kan er een vergelijking gemaakt worden met het op-

leidingsniveau van de totale populatie ondernemers in 20071. Het percentage

hoogopgeleiden lag lager (36%) dan bij vrouwelijke ondernemers. Vrouwelijke

ondernemers zijn dus relatief hoog opgeleid. Het percentage met een middelbaar

opleidingsniveau lag met 44% in de totale populatie ondernemers iets hoger dan

bij de vrouwelijke ondernemers en het aandeel ondernemers dat lager opgeleid

is, ligt op gelijk niveau (20%). Dit betekent dat vrouwelijke ondernemers relatief

hoog opgeleid zijn en verhoudingsgewijs minder vaak middelbaar opgeleid zijn.

Opgemerkt moet worden dat hier een vergelijking wordt gemaakt tussen het op-

leidingsniveau van vrouwelijke ondernemers in 2010 en het algemene oplei-

dingsniveau van ondernemers in 2007, waardoor niet uitgesloten kan worden dat

het gevonden verschil het gevolg is van de vergelijking van verschillende jaren.

Het lijkt in ieder geval mogelijk om te concluderen dat het opleidingsniveau van

vrouwelijke ondernemers niet achterblijft bij het opleidingsniveau van mannelijke

ondernemers.

1 Demografische aspecten van ondernemers-onderwijsniveau. EIM (2007).

 35

Hoe lang actief als ondernemer?

De populatie vrouwelijke ondernemers is vrij ervaren. Meer dan de helft van de

vrouwelijke ondernemers is 10 jaar of langer actief als ondernemer. Ongeveer 1

op de 5 vrouwelijke ondernemers is korter dan 5 jaar actief als ondernemer.

Tabel 14 Periode actief als ondernemer

Lengte periode Percentage Jaren

minder dan 5 jaar 21%

5 t/m 10 jaar 28%

meer dan 10 jaar 51%

totaal 100%

gemiddeld aantal jaren actief als ondernemer 12,5

 Bron: EIM, 2010

Streven als ondernemer

Voor een meerderheid van de vrouwelijke ondernemers ligt het voornaamste

streven als ondernemer in het persoonlijke vlak: vrijheid en eigen baas zijn

(32%), persoonlijke ontwikkeling (12%) en het vinden van een balans tussen

privé en werk (14%). Voor één op de drie staan groei en ‘geld verdienen’ voorop

(bij elkaar 32%). Groei op zich is bij 13% het voornaamste streven. Andere re-

denen zijn vooral combinaties van redenen, bij respondenten die geen keuze wil-

len of kunnen maken met betrekking tot hun primaire drijfveer. Voor het overige

liggen die redenen grotendeels in het persoonlijke vlak: leuk werk, met plezier

werken en dergelijke. Ook zijn er een aantal die het bedrijf van familie of echt-

genoot voortzetten. Zie verder Figuur 1.

Figuur 1 Voornaamste streven als ondernemer

13%

1%

12%

19%

32%

14%

9%

0%

10%

20%

30%

40%

Gro
ei

St
at

us

Pe
rs
oo

nl
ijk

e
on

tw
ik
ke

lin
g

Gel
d
ve

rd
ie
ne

n

Vr
ijh

ei
d/

ei
ge

n
ba

as
 z
ijn

Ba
la
ns

 tu
ss

en
 p
riv

é
en

 w
er

k

An
de

re
 re

de
n(

en
)

 Bron: EIM, 2010

36

4.3 Bedrijf

 Hoe lang bestaat het bedrij f?

Ruim de helft van de bedrijven bestaat al 10 jaar of meer. Eén op de vier à vijf

bestaat minder dan vijf jaar, en is dus een startend bedrijf.

Tabel 15 Bestaansduur bedrijf

Bestaansduur Percentage Jaren

minder dan 5 jaar 22%

5 t/m 10 jaar 26%

meer dan 10 jaar 52%

totaal 100%

gemiddelde bestaansduur 17,9

 Bron: EIM, 2010

 Aantal uren werkzaam in het bedrij f

De helft van de ondernemers werkt minstens fulltime, dat wil zeggen, ten minste

36 uur. Het gemiddelde komt óók uit op 36 uur, omdat de helft die minder dan

36 uur werkt wordt gecompenseerd door een groot aantal dat (veel) meer werkt

dan 36 uur.

Tabel 16 Aantal uren per week werkzaam als ondernemer

Aantal uren Percentage Uren

minder dan 12 uur p.w. 9%

12 tot 20 uur p.w. 5%

20 tot 36 uur p.w. 36%

36 uur p.w. of meer 50%

totaal 100%

gemiddeld aantal uren 36,2

 Bron: EIM, 2010

 37

Zakeli jke partners

Ruim tweederde van de vrouwelijke ondernemers leidt de onderneming alleen,

zonder zakelijke partner(s)1. Voorzover zakelijke partners aanwezig zijn gaat het

er meestal om één. In tweederde van de gevallen is de zakelijke partner (of één

van de zakelijke partners) de echtgenoot / levenspartner van de ondernemer. Zie

verder Tabel 17.

Tabel 17 Zakelijke partners

Zakelijke partner percentage

géén zakelijke partner; leidt bedrijf alleen 69%

heeft één of meer zakelijke partners 31%

 w.v. één partner 25%

 w.v. twee partners 3%

 w.v. drie of meer partners 3%

heeft één of meer zakelijke partners2

 w.v. levenspartner 21%

 w.v. familielid 4%

 w.v. ander dan familielid 8%

totaal 100%

 Bron: EIM, 2010

Aantal werkzame personen in het bedrijf

Het merendeel van de bedrijven betreft zelfstandigen zonder personeel. Eén op

de zeven vrouwelijke ondernemers heeft zes werkzame personen of meer in het

bedrijf. Zie Tabel 18.

Tabel 18 Aantal werkzame personen

Aantal percentage

één 58%

2 t/m 5 27%

6 t/m 9 5%

10 t/m 49 9%

50 of meer 1%

totaal 100%

 Bron: EIM, 2010

1 Uiteraard kan een ondernemer zonder zakelijke partner(s) wel gewoon personeel in dienst heb-
ben.

2 De percentages tellen hier op tot méér dan de 31% met zakelijke partner(s): voor respondenten
met twee of meer zakelijke partners zijn meer keuzes mogelijk.

 39

5 Gedrag

5.1 Inleiding

In Hoofdstuk 5 wordt ingegaan op de volgende aspecten:

 innovatie

 gebruik maken van ondersteuning

 samenwerking

 internationalisering

 toekomst van het bedrijf

Meer dan de helft van de vrouwelijke ondernemers noemt zich innovatief over

het afgelopen jaar. Men is vooral gericht op procesinnovaties (43%). Vrouwe-

lijke ondernemers met groeiambitie hebben veel vaker vernieuwingen doorge-

voerd dan degenen zonder die groeiambitie. Ook hebben hoger opgeleide on-

dernemers vaker vernieuwingen doorgevoerd dan laag opgeleide, en is dit bij

ondernemingen met personeel vaker het geval dan bij ondernemingen zonder.

Van de vrouwelijke ondernemers heeft 20% het afgelopen jaar nieuwe produc-

ten of diensten op de markt gebracht.

Vrouwelijke ondernemers maken meestal gebruik van een accountant (80%).

Ze zijn niet met alle beschikbare fiscale faciliteiten even bekend, maar door

het sterke leunen op de accountant is dit wellicht ook niet noodzakelijk. Vrou-

wen werken vrij weinig samen met andere ondernemers (25% vaker dan inci-

denteel) en 18% is gericht op internationaal ondernemen. De internationaal

georiënteerde ondernemers wijken wel wat af van de andere ondernemers: ze

zijn wat hoger opgeleid, en het streven naar de vrijheid van eigen baas zijn is

minder vaak de primaire motivatie.

Krap de helft van de vrouwelijke ondernemers heeft groeiambities. Maar voor

driekwart van deze groep geldt dat andere ambities, vooral het eigen baas zijn,

nóg zwaarder wegen. Voor de nabije toekomst verwacht 1 op de 7 vrouwen

continuïteitsproblemen. Deze ondernemers hebben ook opvallend vaak een fi-

nancieringsbehoefte.

40

5.2 Innovatie

Van de ondervraagde vrouwelijke ondernemers heeft 59% geïnnoveerd in de af-

gelopen 12 maanden (zie Tabel 19). Procesinnovatie -verbeteringen of vernieu-

wingen in bedrijfsprocessen- is de vorm van vernieuwing die het meest wordt

genoemd, gevolgd door het bedienen van nieuwe klantgroepen of regio’s. Eén op

de vijf heeft nieuwe producten of diensten op de markt gebracht.

Vier op de tien vrouwelijke ondernemers heeft in het afgelopen jaar geen van

deze vormen van vernieuwing doorgevoerd, één op de tien heeft ze alle drie

doorgevoerd (zie Tabel 20).

Vrouwelijke ondernemers met groeiambitie hebben veel vaker vernieuwingen

doorgevoerd dan degenen zonder die groeiambitie. Ook hebben hoger opgeleide

ondernemers vaker vernieuwingen doorgevoerd dan laag opgeleide, en is dit bij

ondernemingen met personeel vaker het geval dan bij ondernemingen zonder

personeel: zie Figuur 2 op de volgende bladzijde.

Tabel 19 Vernieuwingen doorgevoerd in de afgelopen 12 maanden

Vernieuwing Percentage

nieuwe producten of diensten op de markt gebracht 21%

nieuwe klantgroepen of gebieden gaan bedienen 30%

verbeteringen of vernieuwingen doorgevoerd

in bedrijfsprocessen 43%

totaal (minimaal 1 vorm van innovatie) 59%

 Bron: EIM, 2010

Tabel 20 Aantal vernieuwingen dat is doorgevoerd in de afgelopen 12 maanden

Aantal vernieuwingen Percentage

alle drie vormen van vernieuwing genoemd 10%

twee van de drie genoemd 16%

één van de drie genoemd 33%

geen van de drie genoemd 41%

totaal 100%

 Bron: EIM, 2010

 41

In het totale MKB geeft 45% van de bedrijven aan dat zij in de afgelopen drie

jaar verbeteringen aan de interne bedrijfsprocessen hebben doorgevoerd. Bijna

een derde (31%) van de MKB-bedrijven heeft in de afgelopen drie jaar een nieuw

product of dienst op de markt aangeboden1. Uit de enquête blijkt dat een kleiner

percentage van de vrouwelijke ondernemers dergelijke vernieuwingen heeft

doorgevoerd. Hier moet wel het verschil in vraagstelling in ogenschouw worden

genomen. De vragen voor het totale MKB hadden betrekking op een langere pe-

riode waardoor de percentages hoger komen te liggen. Mogelijk worden de ge-

vonden verschillen daarom geheel of gedeeltelijk verklaard doordat de vrouwelij-

ke ondernemers alleen is gevraagd naar de innovaties van het afgelopen jaar. Uit

de vergelijking kan wel worden opgemaakt dat vrouwelijke ondernemers qua in-

novativiteit niet veel lijken af te wijken van het gemiddelde.

Figuur 2 groeiambitie, opleiding en bedrijfsomvang gerelateerd aan innovativiteit

percentage dat vernieuwing(en) heeft doorgevoerd

45%

75%

41%

56%

71%

50%

67%

79%

0% 20% 40% 60% 80% 100%

géén groeiambitie

groeiambitie

lagere opleiding

middenopleiding

hogere opleiding

alleenwerkend

2 tot 5 werkzame personen

6 of meer werkzame personen

 Bron: EIM, 2010

1 Gegevens voor het hele MKB zijn afkomstig uit de Monitor Bedrijfsprestaties MKB, EIM, Zoeter-
meer (2010).

42

5.3 Ondersteuning

 Advies gevraagd

Verreweg de belangrijkste bron van adviezen is de eigen accountant of (externe)

boekhouder. Dit spoort met andere onderzoeken naar adviestrajecten in het

MKB. Zo blijkt uit de financieringsmonitor1 dat ruim 60% van de bedrijven die fi-

nanciering hebben aangevraagd gebruikmaken van de boekhouder of accountant.

De Kamer van Koophandel en belastingdienst worden ook nog genoemd door één

op de vier of vijf vrouwelijke ondernemers. 9% van de ondernemers heeft advies

gevraagd bij een ondernemersvereniging. Alle andere bronnen krijgen minder

dan 4% van de stemmen. Zie Tabel 21.

Tabel 21 Bronnen van advies

Adviesbron percentage

accountant / boekhouder 80%

belastingdienst 24%

Kamer van Koophandel 20%

ondernemersvereniging 9%

familie, vrienden of kennissen 3%

Syntens 2%

formele ondernemersorganisatie of ondernemersnetwerk 1%

géén advies gevraagd 10%

 Bron: EIM, 2010

1 Ro Braaksma en Lia Smit, Financieringsmonitor MKB. Het financieringsklimaat van juli 2010.
Resultaten van de kwartaalmeting, EIM, Zoetermeer, augustus 2010

 43

 Bekendheid met f iscale faci l i teiten

Van de verschillende fiscale aftrekmogelijkheden zijn zelfstandigenaftrek, star-

tersaftrek, investeringsaftrek en fiscale oudedagsreserve bekend bij meer dan de

helft van de vrouwelijke ondernemers, met de zelfstandigenaftrek als best be-

kende. Slechts 14% kent geen van de genoemde fiscale faciliteiten. Gegeven de

in de vorige tabel naar voren komende rol van de accountant en/of boekhouder

als adviseur is het echter de vraag of dit reden voor bezorgdheid is. Zie verder

Tabel 22.

Tabel 22 Bekendheid met fiscale faciliteiten

Fiscale faciliteit percentage

zelfstandigenaftrek 79%

startersaftrek 69%

investeringsaftrek 59%

fiscale oudedagsreserve 52%

meewerkaftrek 38%

géén van de genoemde fiscale faciliteiten 14%

 Bron: EIM, 2010

 Gebruik subsidies

Van de respondenten heeft 8% het afgelopen jaar gebruik gemaakt van subsi-

dies. Die kwamen in vrijwel gelijke mate van rijk, provincie en gemeente (elk

ruim 1%), en daarnaast van een veelheid aan andere instanties: scholingsfond-

sen, UWV en dergelijke. Agentschap NL (voorheen SenterNovem) wordt in enkele

gevallen genoemd. De doelen van de subsidies zijn zo divers dat er nauwelijks

duidelijke categorieën in te ontdekken vallen: voorbeelden zijn scholing, star-

terssubsidie, roetfilter, verbouwing en milieu.

44

5.4 Samenwerking

Ruim een kwart van de respondenten werkt meer dan incidenteel samen met an-

dere bedrijven. Maar ruim tweederde werkt in het geheel níet samen. Zie verder

Tabel 23.

Tabel 23 Samenwerking met andere ondernemers zoals samenwerken aan opdrachten of

productontwikkeling

Mate van samenwerking Percentage

werkt regelmatig samen 16%

werkt af en toe samen 11%

werkt nauwelijks samen 3%

werkt niet samen 70%

totaal 100%

 Bron: EIM, 2010

 45

5.5 Internationalisering

 Internationaal ondernemen

Uit recent onderzoek onder MKB ondernemers blijkt dat 38% van hen internatio-

naal actief is geweest in de afgelopen drie jaar1. Dit wil zeggen dat zij zich be-

zighouden, of hebben gehouden, met één of meer van de volgende activiteiten:

export, import, buitenlandse investeringen of internationale samenwerkingsver-

banden.

Over de afgelopen 12 maanden is 31% van de vrouwelijke ondernemers interna-

tionaal actief geweest: 18% meer dan incidenteel, 13% regelmatig. Vrouwen die

internationaal actief zijn

 zijn hoger opgeleid2

 streven iets vaker naar groei en geld verdienen

 en iets minder vaak naar vrijheid en eigen baas zijn3.

Degenen die internationaal actief zijn hebben ongeveer even vaak wèl (regelma-

tig, af en toe) als niet (of nauwelijks) aan internationale samenwerking gedaan

in de afgelopen 12 maanden. Afgezet tegen de verhoudingen bij samenwerking-

in-het-algemeen door vrouwelijke ondernemers (zie Tabel 23: 27% die regelma-

tig of af en toe samenwerkt) kan worden geconcludeerd dat zij die internationaal

ondernemen vaker samenwerken met andere bedrijven.

De internationale activiteiten betreffen in 8% van de gevallen regelmatige dan

wel incidentele export, en bij 7% regelmatige dan wel incidentele import. Als de-

ze cijfers worden vergeleken met de cijfers import en exportcijfers uit het totale

MKB4 dan blijken ze vrij laag te liggen. Het exportcijfer ligt daar namelijk op 19%

en het importcijfer op 27%. Een belangrijke kanttekening is dat deze percenta-

ges gelden voor export en import in de afgelopen drie jaar, waardoor deze per-

centages hoger uit kunnen vallen als gevolg van de langere periode waarop de

export en import betrekking hebben. Bij de conclusie dat de export en importcij-

fers van vrouwelijke ondernemers relatief laag liggen moet dus een slag om de

arm gehouden worden. Dat vrouwen relatief weinig lijken te exporteren en im-

porteren hangt mogelijk samen met de relatieve kleinschaligheid van het vrou-

welijk ondernemerschap, met veel kleine bedrijven.

Internationale activiteit van vrouwelijke ondernemers kan kennelijk meer omvat-

ten dan alleen import en export: 30% van hen exporteert nòch importeert en

1 Arjan Ruis en Petra Gibcus, MKB heeft internationale handelsgeest, EIM, Zoetermeer, november
2010

2 Van de vrouwen die af en toe of regelmatig internationaal actief zijn heeft 51% een hogere op-
leiding (WO of HBO); bij de niet of nauwelijks internationaal actieve vrouwen is dit 40%.

3 Van de vrouwen die af en toe of regelmatig internationaal actief zijn benadrukt 35% groei en
geld verdienen tegen 29% vrijheid en eigen baas zijn. Bij de niet of nauwelijks internationaal ac-
tieve ondernemers is dit 31% tegen 33%. De verschillen zijn dus niet al te groot.

4 Arjan Ruis en Petra Gibcus, MKB heeft internationale handelsgeest, EIM, Zoetermeer, november
2010

46

ontplooit dus op andere wijze internationale activiteiten. Naar de aard van deze

activiteiten is verder niet gevraagd. Zie verder Tabel 24.

Tabel 24 Mate waarin men internationaal actief is

Internationale activiteiten Percentage

is niet internationaal actief 79%

is nauwelijks internationaal actief 3%

is af en toe internationaal actief 5%

is regelmatig internationaal actief 13%

af en toe òf regelmatig internationaal actief 18%1

 w.v. regelmatig geëxporteerd 5%

 w.v. af en toe geëxporteerd 3%

 w.v. nauwelijks geëxporteerd 1%

 w.v. niet geëxporteerd 9%

af en toe òf regelmatig internationaal actief 18%

 w.v. regelmatig geïmporteerd 5%

 w.v. af en toe geïmporteerd 2%

 w.v. nauwelijks geïmporteerd 1%

 w.v. niet geïmporteerd 10%

totaal 100%

 Bron: EIM, 2010

1 Optelling van ‘af en toe’en ‘regelmatig’ internationaal actief = 5% + 13%.

 47

5.6 Toekomst van het bedrijf

 Ambitie met het bedrijf

In de enquête zijn vrouwelijke ondernemers gevraagd naar hun motivaties als

ondernemer. Dit kunnen er uiteraard meerdere zijn. Daarnaast is de vrouwelijke

ondernemers gevraagd aan te geven wat de primaire motivatie is, de meest be-

langrijke drijfveer. Figuur 3 is opgesteld aan de hand van de uitkomsten van de-

ze twee vragen. Er is een indeling gemaakt naar vrouwelijke ondernemers mét

en zonder groei-ambitie.

Bijna de helft van de vrouwelijke ondernemers heeft de ambitie met het bedrijf

te groeien, namelijk 47%. Toch ligt bij de keuze voor ondernemerschap een

sterk accent op persoonlijke motieven zoals vrijheid en eigen baas zijn, de ba-

lans tussen werk en privé en ‘persoonlijke ontwikkeling’ (zie Figuur 1 in para-

graaf 4.2). Figuur 3 toont de primaire motivaties voor vrouwelijke ondernemers

die groeiambities hebben. Vrouwen die de ambitie hebben met hun bedrijf te

groeien leggen de nadruk weliswaar sterker op groei en geld verdienen als pri-

maire motivatie, maar toch is afgaande op Figuur 3 (zie hierna) ook voor 60%

van deze vrouwen vrijheid en eigen baas zijn, persoonlijke ontwikkeling en een

goede balans tussen werk en privé het voornaamste streven. Van alle vrouwen

die aan de enquête hebben deelgenomen heeft 13% de groei van het bedrijf als

primaire drijfveer: dat zijn degenen met groeiambitie voor wie groei tevens het

voornaamste streven is.

Opleiding speelt een beperkte rol. Het aandeel hoger opgeleiden ligt bij vrouwen

met en zonder groeiambitie op hetzelfde niveau. Wel is het aandeel lager opge-

leiden wat groter bij vrouwelijke ondernemers zonder groeiambitie (23%, tegen

17%).

Figuur 3 Groei-ambitie afgezet tegen het voornaamste streven als ondernemer

 geld verdienen;
22%

persoonlijke
ontwikkeling en

balans privé-werk;
30%

persoonlijke
ontwikkeling en

balans privé-werk;
43%

groei;
23%

 geld
verdienen;

17%

vrijheid en
eigen baas zijn;

35%

vrijheid en
eigen baas zijn;

30%

0% 25% 50% 75% 100%

groei-ambitie

géén groei-ambitie

Bron: EIM, 2010

48

 Continuïteit van het bedrijf

In de enquête gaf één op de zeven vrouwelijke ondernemers (14%) aan het ko-

mende jaar problemen met de continuïteit van het bedrijf te verwachten. Zoals

blijkt uit een vergelijking van deze cijfers met andere resultaten van de enquête

is die verwachting er vaker bij: relatief grote bedrijven (6 werkzame personen of

meer)1, bij ondernemers die samenwerken met andere bedrijven2, en vooral bij

bedrijven die aangeven behoefte te hebben aan financiering3.

1 Continuïteitsproblemen verwacht in het komende jaar: alleenwerkende ondernemers 13%, be-
drijven met maximaal vijf werkzame personen 15%, en grotere bedrijven 19%.

2 Continuïteitsproblemen verwacht in het komende jaar: samenwerkende ondernemers 18%, tegen
niet-samenwerkende 13%.

3 Continuïteitsproblemen verwacht in het komende jaar: bij bedrijven mèt behoefte aan financie-
ring 30%, tegen 12% bij bedrijven zonder financieringsbehoefte.

 49

 Linne van Straten

Geboren op 16 mei 1969 in Alkmaar
Directeur van Arboadviescentrum in Zwaag (nabij Hoorn)
“Een voor beide partijen goede oplossing vinden”

Linne van Straten groeit op bij het horecabedrijf van haar ouders. Daarom is on-
dernemen voor haar een vanzelfsprekende optie. Ze doet aan de HEAO bedrijfs-
administratie, economie en recht en gaat daarna naar de VS voor haar MBA. Ze
is op 24 jarige leeftijd als zelfstandig onderneemster begonnen in de horeca.
Maar al gauw zit ze vast aan werktijden die niet te combineren zijn met (vier)
kinderen. Daarom kiest ze voor een baan als interim-manager. Een van haar op-
drachten is oprichting van een arbodienst. De opdrachtgever reageert hiermee op
de dan nieuwe wetgeving voor aanpak van ziekteverzuim en reïntegratie. Het
blijkt een leuke en inspirerende klus. Niet lang daarna komt haar eigen werkge-
ver met forse reorganisatieplannen waar zij haar twijfels bij heeft. Linne neemt
de beslissing om voor zichzelf te beginnen met het Arboadviescentrum, en in
2005 gaat ze van start.

Ze wil graag groeien, en is in vrij korte tijd directeur van een bedrijf met een
flink aantal medewerkers. Maar in het werk verschuift het accent daardoor van
de ‘inhoud’ naar het managen. Bij dat laatste horen veel probleempjes van en
tussen medewerkers. ‘Er werkten vrijwel uitsluitend vrouwen. Dan krijg je daar
toch meer mee te maken’. Het werk wordt er minder leuk door, en dus verzet ze
de bakens: het Arboadviescentrum heeft nu nog maar een paar vaste medewer-
kers, en kan verder een beroep doen op freelancers.

Linne heeft haar groeistreven losgelaten, omdat een functie als ‘regelaar’ haar
afhoudt van wat ze het liefste doet: persoonlijke contacten leggen en onderhou-
den met klanten / mede-ondernemers. Zij noemt als alternatief meer samenwer-
king met Arbo-concullega’s om zo betere service te kunnen bieden. Daar zou ze
graag werk van maken, maar tot haar spijt is dit lastig: de collega’s zien elkaar
nog te sterk als directe concurrent.

Ondanks haar keuze voor niet-te-groot noemt Linne organiseren, management en
‘strategisch denken’ haar sterke punten: lang van tevoren acties bedenken
waarmee je kan aanhaken bij ontwikkelingen die je ziet aankomen. Administratie
is juist niet haar hobby, en die heeft ze daarom ook uitbesteed.

Geld lospeuteren bij de bank blijkt lastiger dan vooraf gedacht: voor een be-
scheiden rekening courant moeten alle denkbare zekerheden worden geleverd.
Arboadviescentrum draait goed. Maar de crisis maakt een kleine aanvullende fi-
nanciering nodig. Wéér uitgebreid gesteggel. ‘Ik heb de blaren op mijn tong moe-
ten praten. Degene die beslist over je aanvraag krijg je niet te spreken. Het lijkt
er op dat ze kleine zakelijke klanten vooral als lastig zien’.

Linne haalt de meeste voldoening uit het vinden van elegante oplossingen voor
arbeidsconflicten tussen werkgever en werknemer die op basis van geldende re-
gels en vooraf ingenomen stellingen grote schade kunnen meebrengen voor (een
van) beide partijen. Zo was een werkneemster van een detailhandelaar niet meer
in staat èn haar werk goed te doen èn de mantelzorg voor haar chronisch zieke
echtgenoot. Zij heeft vervolgens tijd gekregen om haar zorgtaak tot hanteerbare
proporties terug te brengen. ‘Daar zijn we tot tevredenheid van beide partijen
héél goed uitgekomen’.

50

Aan de andere kant van het spectrum staan slechtnieuwsgesprekken met
werknemers die vinden dat ze niet kunnen werken en de arboadviseur de
schuld geven van de voor hen negatieve beslissing van het UWV, en met
werkgevers die hun zieke werknemers desnoods ‘aan het werk willen
schòppen’.

Over vrouwen die ondernemen: ‘Een man wordt in zaken toch wat serieu-
zer genomen dan een vrouw. Die zien ze eerder als een meisje met een
hobby. Een harde houding wordt van mannen ook meer geaccepteerd: als
vrouw ben je dan al gauw een bitch’.

Over de toekomst van haar bedrijf: ‘Mijn belangrijkste doelstelling is leuke
dingen doen, en leuke klanten hebben. In de komende tijd wil ik wel wat
meer gaan doen aan consultancy voor mijn klanten’.

 51

6 Prestaties

6.1 Inleiding

In Hoofdstuk 6 wordt ingegaan op de volgende aspecten:

 opbrengst van het bedrijf

 inkomen

 financiering

De meeste bedrijven (70%) van vrouwelijke ondernemers zijn winstgevend.

De omzetcijfers van vrouwelijke ondernemers vallen overwegend (60%) in de

categorie tot 50.000 euro. Verder haalt 72% een omzet van minder dan

100.000 euro, en 90% minder dan een half miljoen. 6% komt uit boven een

miljoen euro.

Ongeveer 1 op de 10 vrouwelijke ondernemers rapporteert omzetcijfers boven

de 500.000 euro. De ondernemers zijn doorgaans niet afhankelijk van het in-

komen uit het bedrijf. Ze zijn vaak gehuwd of samenwonend (83%) en een

minderheid van 25% van hen is de hoofdkostwinner. Ongeveer een derde van

de vrouwelijke ondernemers heeft nog een andere bron van inkomsten, zoals

een baan in loondienst of een uitkering. Een aparte groep zijn de alleenstaan-

de vrouwelijke ondernemers (17% van het totaal). Voor hen is de onderne-

ming meestal de enige bron van inkomen.

Ongeveer 1 op de 7 vrouwen heeft in het afgelopen jaar behoefte gehad aan

financiering. Voor ruim 60% gaat het om kleine bedragen tot 35.000 euro. De

behoefte aan financiering bestaat relatief vaak bij niet-winstgevende bedrij-

ven en een financieringsaanvraag wordt in een derde van de gevallen afgewe-

zen.

52

6.2 Opbrengst van het bedrijf

 Omzet

Zoals op grond van de grootteklasseverdeling in Tabel 18 was te verwachten is

er bij de omzet een sterke concentratie in de laagste omzetklassen. Van de

vrouwelijke ondernemers haalt 72% een omzet van minder dan 100.000 euro, en

90% minder dan een half miljoen. 6% komt uit boven een miljoen euro. Zie

Tabel 25.

Tabel 25 Omzet(klasse)

Omzetklasse Percentage

tot 50.000 euro 60%

50.000 tot 100.000 euro 12%

100.000 tot 150.000 euro 5%

150.000 tot 250.000 euro 7%

250.000 tot 500.000 euro 6%

500.000 tot 750.000 euro 2%

750.000 tot 1.000.000 euro 2%

1.000.000 tot 1.500.000 euro 2%

1.500.000 tot 5.000.000 euro 2%

5.000.000 euro en meer 2%

totaal 100%

 Bron: EIM, 2010

 53

Winstgevendheid

Van alle bedrijven was 70% in het afgelopen boekjaar winstgevend.

Zij die alleen van hun bedrijf moeten leven maken vaker winst dan vrouwen die

daarnaast nog een andere inkomstenbron hebben. Ook samenwerking met ande-

re bedrijven blijkt wat vaker samen te gaan met winst. Groeiambitie zegt daar-

entegen niets over de winst (op korte termijn). Meest opvallende verschil is

waarneembaar tussen bedrijven met en zonder financieringsbehoefte. De vrou-

welijke ondernemers zonder financieringsbehoefte maken vaker winst (74%) dan

de vrouwelijke ondernemers met een financieringsbehoefte (51%). Het gaat hier

om een samenhang waardoor de causale relatie niet duidelijk is. Het is echter

waarschijnlijk dat de winstgevende bedrijven minder vaak een financieringsbe-

hoefte hebben omdat zij eerder uit eigen middelen kunnen financieren dan be-

drijven die niet winstgevend waren in het afgelopen jaar. Zie Tabel 26 voor de

details.

Tabel 26 Winstgevendheid en de invloed van een aantal kenmerken

Kenmerk Percentage bedrijven met winst

alle vrouwelijke ondernemers 70%

alleenwerkende ondernemers 69%

bedrijf met max. vijf werkzame personen 70%

bedrijf met zes werkzame personen of meer 75%

behoefte aan externe financiering 51%

géén behoefte aan externe financiering 74%

werkt samen met andere bedrijven 74%

werkt niet samen met andere bedrijven 68%

heeft groeiambitie 68%

heeft géén groeiambitie 71%

heeft ook andere inkomensbron 64%

heeft géén andere inkomensbron 72%

 Toelichting: het gaat in Tabel 26 om het percentage dat het afgelopen boekjaar met winst heeft

afgesloten. Bij degenen die behoefte hadden aan externe financiering is dit bijvoorbeeld 51%. Bij

degenen die géén behoefte hadden aan financiering heeft 74% het afgelopen boekjaar met winst

afgesloten.

 Bron: EIM, 2010

54

6.3 Inkomen

Eén op de zes vrouwelijke ondernemers is alleenstaand, vijf op de zes is gehuwd

of woont samen. Ruim de helft heeft thuiswonende kinderen. Zie Tabel 27.

Tabel 27 Samenstelling huishouden

Samenstelling Percentage van de vrouwen

in de enquête

Percentage van de vrouwen

in Nederland

alleenstaand zonder thuiswo-

nende kinderen

11% 24%

gehuwd / samenwonend

zonder thuiswonende kinderen

31% 35%

alleenstaand met thuiswonen-

de kinderen

6% 7%

gehuwd / samenwonend

met thuiswonende kinderen

52% 34%

totaal 100% 100%

 Bron: EIM/CBS, 2010

 55

Voor alleenstaande vrouwelijke ondernemers (17% van het totaal) is hun onder-

neming meestal de enige bron van inkomen. Bij de overgrote meerderheid van

de gehuwde en samenwonende vrouwen heeft het gezin naast het bedrijf van de

vrouw ook andere bronnen van inkomen. Meestal is dat hun partner. Gehuwde en

samenwonende vrouwelijke ondernemers zijn in een kwart van de gevallen

hoofdkostwinner. Bij drie op de tien heeft de ondernemer zelf nog andere inkom-

sten. Eigen andere inkomstenbronnen zijn meestal een baan in loondienst of een

(pensioen)uitkering. Er is echter ook een aantal dat inkomen heeft uit andere

ondernemingsactiviteiten1. Bij alleenstaande ondernemers komt aanvullend in-

komen vaker van pensioen, uitkering of alimentatie, bij gehuwde en samenwo-

nende ondernemers meestal van werk in loondienst. Zie verder Tabel 28.

Tabel 28 Bronnen van inkomen, bij gehuwd of samenwonend en bij alleenstaand

Inkomensbron

Gehuwd of

 Samenwonend

 (83% van totaal)

Alleenstaand

(17% van totaal)

ondernemer is hoofdkostwinner 24%

onderneming is de enige bron van inkomsten 11% 64%

ander voorziet mede in levensonderhoud gezin 83%

naast inkomen uit onderneming

nog eigen andere inkomensbronnen

29%

36%

 w.v. loondienst 17% 4%

 w.v. uitkering of pensioen 6% 17%

 w.v. ander bedrijf 3% 4%

 w.v. onroerend goed en vermogen 2% 3%

 w.v. freelance activiteiten 1% 4%

 w.v. alimentatie 0% 6%

 w.v. andere bron 1% 3%

 Bron: EIM, 2010

6.4 Financiering

Het percentage vrouwelijke ondernemers dat financiering heeft gezocht is con-

form het percentage van het totale MKB zo blijkt uit een vergelijking met de re-

sultaten van de financieringsmonitor, een periodieke rapportage over financiering

in het MKB2. Wel dient te worden opgemerkt dat in de financieringsmonitor de

financieringsvraag van het afgelopen half jaar gemeten wordt, terwijl de vrouwe-

lijke ondernemers is gevraagd naar de financieringsbehoefte in de afgelopen 12

maanden. In juli 2010 gaf 13% van de MKB-bedrijven aan in het voorgaande half

1 Dit kan bijvoorbeeld het bedrijf van de eigen levenspartner betreffen waar men een aandeel in
heeft. Hier is verder niet naar gevraagd.

2 Ro Braaksma en Lia Smit, Financieringsmonitor MKB. Het financieringsklimaat van juli 2010.
Resultaten van de kwartaalmeting, EIM, Zoetermeer, augustus 2010

56

jaar financiering te hebben gezocht. Het succespercentage ligt op 53%, waarvan

het bij 6% een gedeeltelijke financiering betreft.

Eén op de zeven vrouwelijke ondernemers geeft aan in de voorgaande 12 maan-

den behoefte te hebben gehad aan financiering. Dit betekent dat van het seg-

ment vrouwelijke ondernemers 14% een financieringsbehoefte heeft gehad. Van

hen heeft 32% er geen werk van gemaakt. De overige 68% heeft daadwerkelijk

financiering gezocht. De meesten hebben die ook gevonden: 74% verkreeg fi-

nanciering. Hoewel niet is gevraagd naar de reden van afwijzing is het aanneme-

lijk dat potentiële financiers het risico te groot hebben geacht: in paragraaf 5.6

bleek al dat ondernemers met behoefte aan financiering het laatste boekjaar veel

vaker niet met winst hebben afgesloten, en ook veel vaker continuïteitsproble-

men verwachten in het komende jaar. Desalniettemin ligt het slagingspercentage

bij de vrouwelijke ondernemers met 74% fors hoger dan in het totale MKB, waar

het slagingspercentage op 53% ligt.

Tabel 29 Financiering: behoefte, gezocht bedrag en bron

Financiering % van totaal

% van zoekers /

ontvangers

financiering

heeft het afgelopen jaar behoefte gehad aan financiering 14% 100%

 w.v. bedrag van minder dan 35.000 euro 8% 61%

 w.v. tussen 35.000 en 100.000 euro 3% 17%

 w.v. tussen 100.000 en 250.000 euro 1% 10%

 w.v. 250.000 euro en meer 2% 12%

heeft het afgelopen jaar behoefte gehad aan financiering 14% 100%

 w.v. niet geprobeerd die te krijgen 5% 32%

 w.v. gekregen 6% 41%

 w.v. afgewezen 3% 24%

 w.v. nog in behandeling 0% 3%

heeft financiering gekregen 6% 100%

 w.v. van één of meer banken 4% 74%

 w.v. van familie, vrienden of kennissen 1% 10%

 w.v. uit andere bronnen 1% 15%

 Bron: EIM, 2010

 57

Het bedrag dat vrouwelijke ondernemers meestal (61% van de vrouwelijke on-

dernemers) zoeken is gering: minder dan € 35.000. Uit de financieringsmonitor

blijkt dat het percentage bedrijven met een financieringsbehoefte tot € 35.000

op maximaal1 46% ligt. Hieruit blijkt dat vrouwelijke ondernemers relatief vaak

een klein bedrag voor financiering nodig hebben. Bij ruim 20% van de vrouwelij-

ke ondernemers gaat het om een bedrag van meer dan € 100.000.

Samengevat ligt het aandeel vrouwen dat financiering zoekt op een niveau dat

vergelijkbaar is met mannelijke ondernemers. Vrouwen zoeken wel naar kleinere

bedragen en slagen vaker in het binnen halen van de financiering.

Driekwart van de door vrouwen gezochte financiering komt van de bank (of meer

banken), het resterende kwart uit informele bron. Andere ‘bronnen’ zijn een in-

vesteringsmaatschappij, een microkrediet, de gemeente, de kerk en een verze-

keringsmaatschappij. Zie Tabel 29 voor de details.

Eerder is al vastgesteld dat vrouwelijke ondernemers met behoefte aan financie-

ring vaker in economisch zwaar weer lijken te zitten (winst, continuïteit) dan hun

collega’s zonder financieringsbehoefte (paragraaf 5.6). Het zijn echter óók de

iets grotere bedrijven en de beter opgeleide ondernemers die behoefte hebben

aan financiering. Mogelijk zijn deze ondernemers harder geraakt door de crisis,

en kunnen zij minder terugvallen op de alternatieve inkomensbronnen zoals op-

gesomd in Tabel 28. Maar zij zijn wellicht ook diegenen die willen investeren in

de recessie, of maatregelen nemen om het bedrijf op een andere grondslag te

financieren.

1 Bij de Financieringsmonitor is een categorie van “minder dan € 50.000” gehanteerd (zie Ro
Braaksma en Lia Smit, Financieringsmonitor MKB). Het financieringsklimaat van juli 2010. Resul-
taten van de kwartaalmeting, EIM, Zoetermeer, augustus 2010.

 59

7 Achtergronden

Hoofdstuk 7 biedt een weergave van de resultaten van een groepsdiscussie met

vrouwelijke ondernemers. De resultaten zijn een mengeling van percepties en

ervaringen van de vrouwelijke ondernemers. In het nu volgende is een indeling

gemaakt naar:

 de meningen van vrouwelijke ondernemers

 immateriële opbrengsten

 overige suggesties bij ondernemen door vrouwen

Meningen van vrouwelijke ondernemers

In het kader van het onderzoek is een discussiebijeenkomst met vrouwelijke on-

dernemers gewijd aan onder meer de motivatie van vrouwelijke ondernemers,

aan de mogelijke oorzaken van het de laatste jaren niet verder toenemende aan-

deel vrouwelijke ondernemers, en aan een antwoord op de vraag waarom vrou-

welijk ondernemerschap relatief vaak kleinschalig ondernemerschap is, sterk ge-

concentreerd in sectoren als zorg en overige dienstverlening.

Wat betreft de ‘motivatie’ wordt er door vrouwelijke ondernemers op gewezen

dat vrouwelijke ondernemers:

 minder risico durven nemen

 maar als starter ook realistischer zijn bij het maken van prognoses

 te maken hebben met een zeker vooroordeel, waardoor zij minder snel serieus

worden genomen dan hun mannelijke collega’s, zeker bij eerste contacten met

klanten en financiers. Banken zijn bijvoorbeeld terughoudender bij het ver-

strekken van kredieten uit angst dat de vrouwelijke ondernemer een gezin

start.

 zichzelf vanwege dit oordeel als het ware ‘dubbel moeten bewijzen’

 hun prioriteiten vaak moeten verdelen over bedrijf en gezin

 minder gáán voor het commerciële succes

 wat minder ambitie hebben en sneller tevreden zijn, ook vanwege het feit ‘dat

er méér is dan alleen werk en bedrijf’

Immateriële opbrengsten

Behalve inkomen en winst levert een eigen onderneming ook immateriële op-

brengsten op, zoals vrijheid en kunnen beschikken over de eigen agenda, werk

dat men (deels) zelf kiest, zelf iets opbouwen, en plezier in het werk. In de en-

quête zijn die al aan de orde geweest in paragraaf 4.2, waar het voornaamste

streven als ondernemer aan de orde komt. Vrijheid en eigen baas zijn, persoon-

lijke ontwikkeling en een goede balans tussen werk en privé blijken voor veel

vrouwelijke ondernemers belangrijke ‘motivators’: zie Figuur 1.

De volgende vaststellingen worden gedaan: vrouwelijke ondernemers leggen

sterkere nadruk op werken met plezier, en op een goede combinatie met andere

activiteiten zoals de zorg voor kinderen:

60

Overige suggesties bij ondernemen door vrouwen

 Vrouwelijke ondernemers zouden vaker geworven moeten worden, c.q. zich

aanmelden als mentor / coach / tutor voor ondernemingsprojecten op school.

Nu worden de leerlingen vaak begeleid door studenten. Als deze vrouwen zich

hiervoor melden voelen de meisjes in de klas zich meer aangesproken en mo-

tiveert dit mogelijk meer om zelf uiteindelijk ondernemer te willen worden.

 [Ook over ondernemingsprojecten op school:] Als ondernemer moet je fouten

kunnen maken. Maar op school is wat je doet vaak òf goed òf fout, en je krijgt

het meteen te horen als je ’t fout doet. Zeker vrouwen zijn geneigd fouten-

vermijdend te gaan handelen in de toekomst, wat niet past bij het onderne-

merschap.

 Beter de weg wijzen in (informatie over) regelgeving

 Ervaren ondernemers aantrekken voor coaching van starters en groeiers

 De procedure bij starten vanuit een uitkering / bijstand verbeteren: UWV

geeft hooguit een half jaar, en dan moet je van je bedrijf kunnen leven. Dat is

een (vaak te) zware opgave, zeker bij combinatie met zorg voor kinderen:

omschakelen vraagt vaak méér tijd. Die eis draait perspectiefrijk onderne-

merschap de nek om: de ondernemingen komen in eerste instantie van de

grond maar overleven vervolgens te kort.

 Vrouwelijke ondernemers hebben weinig contacten met/zijn maar beperkt lid

van vrouwennetwerken. Ze zien de relevantie of waarde van netwerken niet

direct. Ze vragen zich af wat het oplevert.

 61

8 Inleiding Deel B: etnisch ondernemerschap

Deel B, dat ingaat op etnisch ondernemerschap, is qua opzet sterk vergelijkbaar

met Deel A van de Monitor. Deel B geeft een cijfermatig en kwalitatief beeld van

etnisch ondernemerschap. Hoofdstuk 9 bevat cijfermatige informatie hoofdzake-

lijk afkomstig van bronnen van het Centraal Bureau voor de Statistiek en de Ka-

mer van Koophandel. De vergelijking van etnisch en autochtoon onderne-

merschap staat centraal in dit hoofdstuk. De onderwerpen:

 de omvang van etnisch ondernemerschap

 de ondernemersquote

 etnische starters

 uitkeringstarters

 winstcijfers van etnische ondernemers.

Hoofdstuk 10 tot en met 12 gaan dieper in op etnisch ondernemerschap. De be-

schrijvende gegevens zijn afkomstig van 15 interviews die zijn gehouden onder

etnisch ondernemers en experts op het gebied van etnisch ondernemerschap. In

enkele gevallen gaat het bij de ondernemers om personen die ook zijn aangeslo-

ten bij een netwerk of vereniging op het gebied van etnisch ondernemerschap.

De interviews waren vooral gericht op het ondernemerschap van niet-westerse

ondernemers. Achtereenvolgens wordt ingegaan op:

 de kenmerken van etnisch ondernemerschap

 het gedrag van etnisch ondernemers

 de prestaties van etnisch ondernemers

In dit deel van het rapport wordt evenals bij vrouwelijk ondernemerschap bij en-

kele gegevens een vergelijking gemaakt met alternatieve bronnen om de resulta-

ten te duiden.

Hoofdstuk 13 is het resultaat van een groepsdiscussie waarin etnische onderne-

mers en experts op het gebied van etnisch ondernemerschap een toelichting

hebben gegeven op de achtergronden van etnisch ondernemerschap.

Evenals Deel A is Deel B van de Monitor aangevuld met twee uitgebreide inter-

views. Twee succesvolle etnische ondernemers worden hierin uitgebreid beschre-

ven aan de hand van hun specifieke achtergrond en hun ambities. De uitgebreide

interviews zijn te vinden aan het einde van Hoofdstuk 9 en Hoofdstuk 11.

Definit ies

De definitie van etnisch ondernemerschap is minder eenduidig dan die van vrou-

welijke ondernemers. Een veelgebruikt onderscheid is dat tussen ondernemers

van westerse en niet-westerse afkomst alsmede het onderscheid tussen 1e en 2e

generatie.

Bij niet-westerse etnische ondernemers gaat het om ondernemers met de vol-

gende herkomstlanden:

 Afrikaanse landen

 Aziatische landen exclusief Japan en Indonesië

 Zuid- en Midden-Amerikaanse landen

 Turkije

62

Bij westerse etnische ondernemers gaat het om de volgende herkomstlanden:

 Europese landen exclusief Nederland en Turkije

 Noord-Amerikaanse landen

 Japan

 Landen behorend bij Oceanië

 Indonesië

Verder is er een verschil tussen de 1e en 2e generatie. De eerste generatie etni-

sche ondernemers is in het buitenland geboren. Etnische ondernemers behorend

tot de tweede generatie zijn in Nederland geboren, maar minimaal één van hun

ouders is in het buitenland geboren.

Met de cijfers afkomstig van het CBS en de KvK is een onderscheid te maken

naar etnische ondernemers van westerse en niet-westerse komaf. Het onder-

scheid naar 1e en 2e generatie kan alleen gemaakt worden met cijfers afkomstig

van het CBS. In het Handelsregister van de KvK staat alleen het geboorteland

van ondernemers opgenomen waardoor die cijfers alleen inzicht geven in de 1e

generatie etnische ondernemers.

 63

9 Ontwikkeling en stand van zaken

9.1 Inleiding

In dit hoofdstuk wordt de ontwikkeling en de stand van zaken van etnisch onder-

nemerschap cijfermatig in kaart gebracht door etnisch ondernemerschap te ver-

gelijken met autochtoon ondernemerschap. Deze vergelijking wordt gemaakt op

basis van de volgende 5 indicatoren:

1 Omvang

2 Ondernemersquote

3 Winstcijfers

4 Starters

5 Starters vanuit een uitkering

In de volgende paragrafen worden bovengenoemde indicatoren besproken. Naast

de algemene vergelijking tussen etnisch en autochtoon ondernemerschap wordt

deze vergelijking bij enkele indicatoren ook gemaakt per sector en per leeftijds-

categorie. Bovendien wordt etnisch ondernemerschap soms verder opgesplitst

naar westers en niet-westers, en 1e en 2e generatie.

Bij de ene indicator is 2007 het meest recente jaar en bij andere indicatoren is

dit 2008 of 2009. Evenals bij het deel over vrouwelijk ondernemerschap zijn er

soms prognoses gemaakt voor de jaren 2008 en 2009. In die gevallen zal aange-

geven worden dat er sprake is van prognoses.

9.2 Omvang etnisch ondernemerschap

Nederland telt een groter aantal ondernemers dan in 2000 en het aandeel van

etnische ondernemers is toegenomen van 12% naar 14%. In 2007 zijn er in

totaal 152.000 etnische ondernemers. De toename komt vooral door een groei

van het aantal niet-westerse etnische ondernemers. Er wordt door de etnische

ondernemers nog wel relatief veel ondernomen in de horeca (lage winst sec-

tor). Het aandeel is wel afgenomen, namelijk van 15% naar 12%. Verder is in

de periode 2000-2007 de toename aan ondernemerschap in de financiële sec-

tor (een hoge winst sector) met aandelen van 2% respectievelijk 4% enigs-

zins aan etnisch ondernemers voorbij gegaan.

Etnische ondernemers zijn in vergelijking met autochtone ondernemers vrij

jong. De populatie autochtone ondernemers wordt gemiddeld steeds ouder

terwijl de populatie etnische ondernemers ongeveer even jong blijft. Dit jonge

karakter komt vooral door de leeftijdsopbouw van de niet-westerse etnische

bevolkingsgroep.

Evenals bij autochtone ondernemers zijn etnische ondernemers minder vaak

vrouw dan man: respectievelijk 31% en 33% is vrouw. Deze aandelen zijn

sinds 2000 niet veranderd. Bij de 1e generatie niet-westerse etnische onder-

nemers ligt het percentage vrouwen lager dan de 31% bij autochtone onder-

nemers: 27%. Bij de 1e generatie westerse etnische ondernemers ligt dit per-

centage juist aanzienlijk hoger: 41%.

64

Tabel 30 toont het aantal etnische en autochtone ondernemers in de periode

2000 tot en met 2007. In deze periode steeg het absolute aantal etnische onder-

nemers van 144.000 in 2000 naar 152.000 in 2007. Het aantal autochtone on-

dernemers groeide in dezelfde periode relatief minder hard waardoor het aandeel

etnische ondernemers is gegroeid van 12% tot 14% van het totaal aantal onder-

nemers. Dit betekent dat ten opzichte van de Monitor Nieuw Ondernemerschap

van 2006 er sprake is van 1% procentpunt toename in het aandeel van etnisch

ondernemerschap in het totale ondernemerslandschap. Een dergelijke stijging is

noemenswaardig, daar het gaat om een toegenomen aandeel van een minder-

heidsgroep.

Tabel 30 Aantal ondernemers naar herkomstgroepering, 2000 tot en met 2007, aangevuld

met prognoses voor de jaren 2008 en 2009 (aantal personen x1000)

Jaar Etnisch Autochtoon Aandeel etnisch Totaal

2000 114 843 12% 957

2001 121 849 12% 970

2002 123 846 13% 969

2003 125 845 13% 971

2004 123 825 13% 948

2005 127 842 13% 969

2006 140 899 13% 1.039

2007 152 935 14% 1.088

2008* 159 942 14% 1.100

2009* 155 933 14% 1.087

 Bron: EIM, op basis van CBS.

 *) prognoses

 65

Uit Tabel 31 kan het aandeel van westerse en niet-westerse etnische onderne-

mers binnen de totale populatie etnische ondernemers afgelezen worden. Te zien

is dat de 2e generatie westerse ondernemers (36%) en de 1e generatie niet-

westerse ondernemers (33%) in 2007 het grootste aandeel hebben in de popula-

tie etnische ondernemers. Het kleinste aandeel is er voor de 2e generatie niet-

westerse etnische ondernemers (7%). Voor de laatste groep moet wel opgemerkt

worden dat het hier om een verdubbeling van de relatieve vertegenwoordiging

gaat. Hoewel in absolute zin dus nog niet zeer invloedrijk is de tweede generatie

niet-westerse etnische ondernemers wel degelijk groeiende.

Hoewel de 2e generatie westerse ondernemers het grootste aandeel heeft in de

populatie etnische ondernemers is dit aandeel sinds 2000 met 7 procentpunt ge-

daald (Tabel 31). Het aandeel van de niet-westerse etnische ondernemers is ge-

stegen van 34% in 2000 tot ruim 40% in 2007 (1e en 2e generatie samen, zie

Tabel 52, in Bijlage I).

Tabel 31 Aandeel van niet-westerse en westerse ondernemers binnen de populatie etni-

sche ondernemers verdeeld naar generatie, 2000 tot 2007

 Niet-westers Westers

Jaar 1e generatie 2e generatie 1e generatie 2e generatie

2000 30% 4% 24% 43%

2001 31% 5% 23% 41%

2002 32% 5% 23% 40%

2003 33% 5% 22% 40%

2004 33% 6% 22% 39%

2005 33% 6% 22% 39%

2006 33% 7% 23% 38%

2007 33% 7% 23% 36%

 Bron: EIM, op basis van CBS.

 Noot: Door afrondingsverschillen tellen de percentages niet altijd op tot 100%

66

Kijken we naar de sectorverdeling van ondernemers naar herkomst in Tabel 32,

dan is te zien dat etnisch ondernemerschap ondervertegenwoordigd is in de

landbouw en visserij en oververtegenwoordigd in de horeca. Voor de totale popu-

latie ondernemers geldt dat over de periode 2000-2007 sprake is van een daling

van de aandelen van de sectoren landbouw/visserij en handel en reparatie.

Daarentegen zijn de aandelen van de dienstverlenende sectoren over deze perio-

de toegenomen.

Tabel 32 Sectorverdeling ondernemers naar herkomstgroepering, 2000 en 2007

Sector Etnisch Autochtoon

Verhouding

etnisch/autochtoon Totaal

2000

landbouw/visserij 3% 17% 0,18 16%

delfstoffen/industrie/energie 5% 6% 0,83 6%

bouwnijverheid 6% 9% 0,67 9%

handel en reparatie 22% 23% 0,96 23%

horeca 15% 5% 3,00 6%

vervoer, opslag en communicatie 4% 5% 0,80 5%

financiële instellingen 2% 2% 1,00 2%

zakelijke dienstverlening etc. 21% 17% 1,24 18%

zorg, openb. bestuur, onderwijs 9% 7% 1,29 7%

overige dienstverlening etc. 11% 9% 1,22 9%

totaal 100% 100% 1,00 100%

2007

landbouw/visserij 3% 13% 0,23 11%

delfstoffen/industrie/energie 4% 5% 0,80 5%

bouwnijverheid 9% 11% 0,82 11%

handel en reparatie 19% 19% 1,00 19%

horeca 12% 4% 3,00 5%

vervoer, opslag en communicatie 4% 4% 1,00 4%

financiële instellingen 4% 7% 0,57 6%

zakelijke dienstverlening etc. 23% 22% 1,05 22%

zorg, openb. bestuur, onderwijs 9% 7% 1,29 7%

overige dienstverlening etc. 12% 10% 1,20 10%

totaal 100% 100% 1,00 100%

Bron: EIM, op basis van CBS.

 67

Tabel 33 toont de sectorverdeling van etnische ondernemers naar herkomstgroe-

pering en generatie voor de jaren 2000 en 2007. Opvallend is de sterke stijging

(8%) van het aandeel eerste generatie westerse ondernemers dat werkzaam is in

de bouwnijverheid. Bij de niet-westerse ondernemers valt een sterke daling (-

7%) van het aandeel ondernemers in de horeca op. Ook bij de niet-westerse on-

dernemers vindt er een stijging (3%) van het aandeel ondernemers in de bouw-

nijverheid plaats.

Tabel 33 Sectorverdeling van westerse en niet-westerse ondernemers naar generatie

 Niet westers Westers

Sector 1e generatie 2e generatie 1e generatie 2e generatie

2000

landbouw/visserij 2% 2% 2% 5%

delfstoffen/industrie/energie 4% 4% 6% 6%

bouwnijverheid 4% 6% 5% 7%

handel en reparatie 25% 21% 20% 21%

horeca 33% 13% 11% 6%

vervoer, opslag en communicatie 4% 6% 4% 5%

financiële instellingen 1% 2% 2% 3%

zakelijke dienstverlening etc. 14% 23% 25% 24%

zorg, openb. bestuur, onderwijs 6% 6% 11% 11%

overige dienstverlening etc. 7% 15% 14% 12%

totaal 100% 100% 100% 100%

2007

landbouw/visserij 2% 1% 3% 3%

delfstoffen/industrie/energie 4% 3% 4% 5%

bouwnijverheid 7% 9% 13% 8%

handel en reparatie 24% 20% 16% 17%

horeca 25% 10% 7% 4%

vervoer, opslag en communicatie 6% 8% 3% 3%

financiële instellingen 2% 3% 3% 6%

zakelijke dienstverlening etc. 16% 25% 26% 29%

zorg, openb. bestuur, onderwijs 7% 9% 10% 10%

overige dienstverlening etc. 8% 13% 15% 13%

totaal 100% 100% 100% 100%

 Bron: EIM, op basis van CBS

Gelet op de verschillende generaties valt op dat, ten opzichte van de 1e genera-

tie, de tweede generatie niet-westerse ondernemers minder vaak actief is in de

sectoren handel en reparatie alsmede de horeca. Daarnaast is de 2e generatie

vaker actief in de zakelijke en overige dienstverlening.

68

Tabel 34 toont de leeftijdsverdeling van de ondernemers naar herkomstgroep. In

2007 is de leeftijdsverdeling van etnische ondernemers anders dan die van au-

tochtone ondernemers. Etnische ondernemers behoren relatief vaak tot de groep

25 tot en met 44 jarigen. Autochtone ondernemers zijn verhoudingsgewijs vaak

te vinden in de categorie vanaf 45 jaar. Dit verschil in leeftijdsverdeling tussen

etnische en autochtone ondernemers is nog sterker dan het in 2000 was.

Tabel 34 Leeftijdsverdeling ondernemers naar herkomstgroep, 2000 en 2007

Leeftijdsklasse Etnisch Autochtoon Totaal

2000

tot en met 24 4% 2% 2%

25 - 44 55% 48% 49%

45 - 64 39% 45% 44%

65+ 3% 5% 4%

Totaal 100% 100% 100%

2007

tot en met 24 3% 2% 2%

25 - 44 54% 43% 45%

45 - 64 40% 49% 47%

65+ 4% 6% 5%

Totaal 100% 100% 100%

Bron: EIM, op basis van CBS.

 69

Het verschil in de verdeling over de leeftijdsklassen tussen etnische en autochto-

ne ondernemers wordt vooral verklaard door de leeftijd van de niet-westerse on-

dernemers (zie Tabel 35), die relatief vaak tot de groep 25 tot en met 44 jari-

gen behoren.

Tabel 35 Onderverdeling leeftijd etnische ondernemers naar type (niet-westers of wes-

ters), 2000 en 2007

Leeftijdsklasse Niet-Westers Westers Totaal etnisch

2000

tot en met 24 7% 2% 4%

25 - 44 70% 47% 55%

45 - 64 22% 47% 39%

65+ 1% 4% 3%

Totaal leeftijd 100% 100% 100%

2007

tot en met 24 5% 2% 3%

25 - 44 66% 45% 54%

45 - 64 28% 47% 40%

65+ 1% 6% 4%

Totaal leeftijd 100% 100% 100%

 Bron: EIM, op basis van CBS

Zoals te zien is in Tabel 36 is het de verhouding vrouwen/mannen in de populatie

etnische ondernemers iets minder scheef (67%-33%) dan in de populatie au-

tochtone ondernemers (69%-31%). In 2007 zijn de cijfers gelijk aan de cijfers in

2000.

Tabel 36 Verdeling geslacht ondernemers naar herkomst, 2000 en 2007

Geslacht Etnisch Autochtoon Totaal

2000

Mannen 67% 69% 69%

Vrouwen 33% 31% 31%

2007

Mannen 67% 69% 69%

Vrouwen 33% 31% 31%

 Bron: EIM, op basis van CBS

70

Tabel 37 laat zien dat het percentage mannelijke ondernemers bij niet-westerse

ondernemers hoger ligt dan bij de westerse etnische ondernemers. In 2007 is

van de niet-westerse etnische ondernemers van de eerste generatie 73% man.

Bij de 2e generatie niet-westerse ondernemers ligt dit percentage iets lager

(71%). Bij de niet-westerse ondernemers valt op dat het percentage vrouwelijke

ondernemers voor zowel de eerste als de tweede generatie (respectievelijk 27%

en 29%) lager ligt dan gemiddeld over de totale populatie ondernemers (31%)

Bij de westerse ondernemers valt juist op dat zowel de eerste als de tweede ge-

neratie een hoger percentage vrouwen heeft (43% en 34%).

Tabel 37 Verdeling geslacht etnische ondernemers naar type (niet-Westers en Westers)

en generatie, 2000 en 2007

 Niet-Westers Westers

Geslacht 1e generatie 2e generatie 1e generatie 2e generatie

2000

Mannen 73% 68% 57% 67%

Vrouwen 27% 32% 43% 33%

2007

Mannen 73% 71% 59% 66%

Vrouwen 27% 29% 41% 34%

 Bron: EIM, op basis van CBS

9.3 Ondernemersquote van etnische ondernemers

In de periode 2000-2009 ligt de etnische ondernemersquote lager dan de au-

tochtone ondernemersquote: respectievelijk 6% en 10% in 2000 en 7% en

11% in 2009. Dit geldt in sterke mate voor de 2e generatie niet-westerse et-

nische minderheden (3% in 2000 en 4% in 2007). Dit hangt echter sterk sa-

men met de opbouw van de potentiële beroepsbevolking van deze groep. Er

zijn veel jongeren binnen de groep waarvan niet kan worden verwacht dat ze

al massaal ondernemen.

 71

De ondernemersquote is het aandeel ondernemers als percentage van de poten-

tiële beroepsbevolking (alle personen van 15 tot en met 64 jaar) binnen een

groep. De ondernemersquote van etnische ondernemers is bijvoorbeeld de rela-

tieve vertegenwoordiging van etnische ondernemers binnen de etnische potentië-

le beroepsbevolking. In Tabel 38 is te zien dat de ondernemersquote van etni-

sche ondernemers consequent achterblijft bij de ondernemersquote van autoch-

tone Nederlanders. Weliswaar is de ondernemersquote tussen 2000 en 2007 met

een procentpunt toegenomen, maar deze stijging geldt ook voor de autochtone

ondernemersquote.

Tabel 38 Ondernemersquote naar herkomstgroep, 2000 tot en met 2007

Jaar Etnisch Autochtoon Totaal

2000 6% 10% 9%

2001 6% 10% 9%

2002 6% 10% 9%

2003 6% 10% 9%

2004 6% 9% 9%

2005 6% 10% 9%

2006 6% 10% 9%

2007 7% 11% 10%

2008* 7% 11% 10%

2009* 7% 11% 10%

Bron: EIM, op basis van CBS.

*) berekening gebaseerd op prognoses

72

De relatief lage etnische ondernemersquote hangt meer samen met de 1e gene-

ratie niet-westerse minderheden dan met de westerse 2e generatie etnische

groepen (Tabel 39). De ondernemersquotes van alle groepen zijn gestegen maar

de niet-westerse etnische groepen blijven iets achterlopen bij de westerse etni-

sche groepen. Binnen de populatie 2e generatie niet-westerse beroepsbevolking

is de ondernemersquote het laagst. Er heeft echter wel een stijging plaatsgevon-

den sinds 2000. Bovendien hangt de lage quote samen met het relatief grote

aandeel 15-24 jarigen. Dit is een leeftijdsgroep waarbinnen in het algemeen wei-

nig wordt ondernomen.

Tabel 39 Ondernemersquote etnische ondernemers naar type (Westers en niet-Westers),

2000 tot en met 2007

 Niet-Westers Westers

Jaar 1e generatie 2e generatie 1e generatie 2e generatie

2000 4% 3% 7% 8%

2001 5% 3% 7% 8%

2002 5% 3% 6% 8%

2003 5% 3% 6% 9%

2004 4% 3% 6% 8%

2005 5% 3% 6% 9%

2006 5% 3% 7% 9%

2007 6% 4% 8% 10%

 Bron: EIM, op basis van CBS

 73

In Tabel 40 is de ondernemersquote per leeftijdsklasse weergegeven. De onder-

nemersquote in een leeftijdsklasse is het aantal ondernemers in die leeftijdsklas-

se als percentage van de potentiële beroepsbevolking in die leeftijdsklasse. Op-

vallend is dat de etnische ondernemersquote van de groep 25 tot 44 jarigen met

2 procentpunt is toegenomen.

Tabel 40 Ondernemersquote per leeftijdsklasse naar herkomstgroep, 2000 en 2007

Leeftijdsklasse Etnisch Autochtoon Totaal

2000

15 en met 24 1% 1% 1%

25 – 44 6% 10% 9%

45 – 64 8% 11% 11%

Totaal 6% 10% 9%

2007

15 en met 24 1% 1% 1%

25 – 44 8% 11% 10%

45 – 64 9% 12% 12%

Totaal 7% 11% 10%

Bron: EIM, op basis van CBS.

74

In Tabel 41 is te zien dat een nadere beschouwing van het type etnische onder-

nemer meer inzicht geeft in de ondernemersquote. Te zien is dat de tweede ge-

neratie niet-westerse etnische ondernemers een erg hoge ondernemersquote

hebben in de groep 45-65 jarigen, evenals in 2000. Dit is een belangrijke consta-

tering: de tweede generatie heeft een vrij sterke neiging tot ondernemen. Toch

ligt de ondernemersquote van de gehele groep vrij laag omdat de potentiële be-

roepsbevolking erg jong is. Velen zijn jonger dan 25 jaar.

Tabel 41 Ondernemersquote per leeftijdsklasse naar herkomstgroep en generatie

 Niet-westers Westers

Leeftijdsklasse 1e generatie 2e generatie 1e generatie 2e generatie

2000

15 en met 24 1% 1% 1% 1%

25 – 44 5% 8% 6% 9%

45 – 64 4% 16% 7% 10%

Totaal 4% 3% 7% 8%

2007

15 en met 24 1% 1% 1% 1%

25 – 44 6% 8% 8% 10%

45 – 64 6% 15% 9% 12%

Totaal 6% 4% 8% 10%

 Bron: EIM, op basis van CBS

9.4 Winst uit de onderneming van etnische ondernemers

Etnische ondernemers maken gemiddeld een lagere winst dan autochtone on-

dernemers. In de periode 2000-2009 is dit verschil enigszins toegenomen: de

verhouding van de winst van etnische ten opzichte van autochtone onderne-

mers daalde van 0,90 naar 0,85. Dit is onder andere gerelateerd aan de rela-

tief lage winstcijfers in de sector en leeftijdscategorie waarin veel etnische

ondernemers zijn te vinden: respectievelijk de horeca en de groep 25-44 jari-

gen. In deze sector en leeftijdscategorie zijn etnische ondernemers qua winst-

cijfers verder achterop geraakt bij autochtone ondernemers.

 75

De winst van etnische ondernemers blijft achter bij die van autochtone onderne-

mers, zoals te zien is in Tabel 42. In Tabel 42 staat de winstverhouding etnisch

versus autochtone ondernemers opgenomen. In het jaar 2000 was de gemiddel-

de winst van etnische ondernemers bijvoorbeeld 90% van de gemiddelde winst

van autochtone ondernemers. Sinds 2002 is de gemiddelde winst van etnische

ondernemers ten opzichte van autochtone ondernemers steeds meer afgenomen.

Was de winst van etnische ondernemers in 2002 nog 92% van de winst van au-

tochtone ondernemers. In 2007 was de omvang van de gemiddelde winst van et-

nische ondernemers nog slechts 85% van de gemiddelde winst van autochtone

ondernemers.

Tabel 42 Gemiddelde winst van ondernemers naar herkomstgroep, 2000 tot en met 2007

(x1000 euro)

Jaar

Etnisch

(x1000 euro)

Autochtoon

(x1000 euro) Verhouding e/a Totaal

2000 23,8 26,3 0,90 26,0

2001 23,0 25,2 0,91 24,9

2002 24,0 26,2 0,92 26,0

2003 23,6 26,5 0,89 26,2

2004 24,1 27,6 0,87 27,2

2005 24,8 28,8 0,86 28,3

2006 28,3 32,9 0,86 32,3

2007 29,0 34,0 0,85 33,3

2008* 29,3 34,4 0,85 33,7

2009* 25,1 29,4 0,85 28,8

Bron: EIM, op basis van CBS.

*) prognoses

76

Een opsplitsing van winstcijfers naar sector laat zien dat etnische ondernemers

in 2000 qua winst relatief sterk achterbleven in de sector handel en reparatie

(Tabel 43). Ook in de bouwnijverheid bleven de winstcijfers van etnische onder-

nemers sterk achter bij die van autochtone ondernemers. Binnen de sector zorg,

openbaar bestuur en onderwijs waren de gemiddelde winstcijfers van etnische

ondernemers juist beter dan die van autochtone ondernemers.

Over de hele linie is de winstverhouding tussen etnische en autochtone onder-

nemers schever geworden in 2007. Evenals in 2000 zijn de winstcijfers van etni-

sche ondernemers in de bouw en de sector handel en reparatie relatief laag. Op-

vallend is ook de sterke relatieve verslechtering van de winstcijfers in de sector

vervoer, opslag en communicatie. Binnen de sector zorg, openbaar bestuur en

onderwijs zijn de winstcijfers in 2007 nog altijd beter dan de winstcijfers van au-

tochtone ondernemers.

Tabel 43 Gemiddeld winst ondernemers per sector naar herkomstgroep, 2000 en 2007

(x1000 euro)

Sector Etnisch Autochtoon Verhouding e/a Totaal

2000

landbouw/visserij 22,8 22,9 1 22,9

delfstoffen/industrie/energie 23,5 26,4 0,89 26,1

bouwnijverheid 25,9 30,6 0,85 30,2

handel en reparatie 19,5 24,1 0,81 23,5

horeca 19,6 22,5 0,87 21,6

vervoer, opslag en communicatie 16,5 18,1 0,91 17,9

financiële instellingen 33,2 36,6 0,91 36,3

zakelijke dienstverlening etc. 25,7 27,6 0,93 27,3

zorg, openb. bestuur, onderwijs 46,6 44,8 1,04 45,1

overige dienstverlening etc. 12,8 14,6 0,88 14,4

totaal 23,8 26,3 0,90 26,0

2007

landbouw/visserij 22,7 22,6 1 22,6

delfstoffen/industrie/energie 28,5 34,7 0,82 34,0

bouwnijverheid 27,7 35,3 0,78 34,4

handel en reparatie 19,9 29,0 0,69 27,7

horeca 22,4 27,2 0,82 25,6

vervoer, opslag en communicatie 22,2 30,8 0,72 29,3

financiële instellingen 54,0 55,5 0,97 55,4

zakelijke dienstverlening etc. 35,3 39,7 0,89 39,0

zorg, openb. bestuur, onderwijs 55,7 54,1 1,03 54,4

overige dienstverlening etc. 15,1 18,2 0,83 17,7

totaal 29,0 34,0 0,85 33,3

Bron: EIM, op basis van CBS.

 77

In Tabel 44 wordt de gemiddelde winst per leeftijdsklasse weergegeven. In de

leeftijdscategorie waarin de meeste etnische ondernemers zijn te vinden (zie

Tabel 34 eerder in het rapport), 25 tot en met 44 jaar, zijn de winstcijfers van

etnische ondernemers in de periode 2000-2007 verslechterd. In 2007 is de ge-

middelde winst van etnische ondernemers in deze leeftijdscategorie nog geen

80% van de gemiddelde winst van autochtone ondernemers binnen dezelfde leef-

tijdscategorie. Dit is een verdere verslechtering sinds 2000, toen de gemiddelde

winst van etnische ondernemers in deze leeftijdscategorie nog 88% bedroeg van

de gemiddelde winst van autochtone ondernemers in dezelfde leeftijdscategorie.

In de periode 2000 tot en met 2007 is de gemiddelde winst van ondernemers tot

en met 24 jaar nauwelijks veranderd. Autochtone ondernemers in deze leeftijds-

categorie zijn echter gemiddeld genomen meer winst gaan maken, waardoor de

verhouding etnisch/autochtoon schever is geworden.

Etnische 65+ ondernemers zijn aanzienlijk meer winst gaan maken in de periode

2000 tot en met 2007 waardoor de gemiddelde winst van deze categorie verge-

lijkbaar is geworden met de gemiddelde winst van autochtone 65+ ondernemers.

Deze groep van etnische ondernemers van 65 jaar en ouder bestaat overigens

voornamelijk uit westerse etnische ondernemers, zoals afgeleid kan worden uit

Tabel 34 en Tabel 35 eerder in het rapport. Deze groep haalt in 2007 consequent

hogere winsten dan de groep niet-westerse etnische ondernemers, zoals staat

beschreven in Tabel 45 verderop in het rapport.

Tabel 44 Gemiddeld winst ondernemers per leeftijdsklasse naar herkomstgroep, 2000 en

2007 (x1000 euro)

Leeftijdsklasse Etnisch Autochtoon Verhouding e/a Totaal

2000

tot en met 24 12,5 12,3 1,02 12,3

25 - 44 21,5 24,3 0,88 24,0

45 - 64 28,8 29,8 0,97 29,6

65+ 15,0 20,2 0,74 19,8

Totaal 23,8 26,3 0,90 26,0

2007

tot en met 24 12,3 14,9 0,83 14,5

25 - 44 26,3 33,1 0,79 32,0

45 - 64 34,7 37,0 0,94 36,8

65+ 22,2 22,0 1,01 22,0

Totaal 29,0 34,0 0,85 33,3

Bron: EIM, op basis van CBS.

78

Tabel 45 laat zien dat vooral niet-westerse etnische ondernemers relatief lage

winstcijfers hebben. De winstcijfers van westerse etnische ondernemers komen

in de buurt van die van autochtone ondernemers. Opvallend is dat vooral de

groep 25-44 jarigen achterblijft qua winstcijfers aangezien hier het grootste deel

niet-westerse etnische ondernemers toe behoort. De relatief slechte winstcijfers

van niet-westerse etnische ondernemers betekenen een verdere achteruitgang

sinds 2000.

Tabel 45 Gemiddelde winst ondernemers per leeftijdsklasse naar type (niet-westers en

westers), 2000 en 2007 (x 1000)

Leeftijdsklasse niet-westers westers Verhouding n/w Totaal etnisch

2000

tot en met 24 13,4 10,7 1,25 12,5

25 – 44 19,7 22,8 0,86 21,5

45 - 64 23,4 30,0 0,78 28,8

65+ 15,9 14,9 1,07 15,0

Totaal 20,0 25,7 0,78 23,8

2007

tot en met 24 11,9 12,9 0,92 12,3

25 - 44 22,7 29,7 0,76 26,3

45 - 64 26,8 37,9 0,71 34,7

65+ 20,2 22,4 0,90 22,2

Totaal 23,3 32,9 0,71 29,0

 Bron: EIM, op basis van CBS

9.5 Etnische starters

In de periode 2000-2009 is het aantal etnische starters toegenomen tot

26.100. Etnische minderheden (van de eerste generatie) maken een steeds

groter deel uit van het aantal starters: het aandeel steeg van 15% in 2000 tot

25% in 2009. Vooral Turken en Surinamers hebben een groter aandeel in het

aantal starters. Er wordt vaak gestart in de bouwnijverheid (in 2007 25%) en

relatief weinig in de zakelijke dienstverlening (12%).

 79

In de periode 2000 tot en met 2009 is het aantal etnische starters (van de eerste

generatie) toegenomen van 10.800 tot ruim 26.100 (Tabel 46). Het aandeel in

het totale aantal starters groeide in dezelfde periode eveneens, van 15% tot

25%. Nieuwe ondernemingen betreffen dus steeds vaker etnisch onderne-

merschap.

Tabel 46 Aantal startende ondernemers naar herkomst

Jaar Etnisch Autochtoon Aandeel etnisch Totaal

2000 10.800 59.200 15% 70.000

2001 12.000 50.500 19% 62.500

2002 11.000 48.000 19% 59.000

2003 10.700 47.400 18% 58.100

2004 12.800 57.100 18% 69.900

2005 14.900 65.800 18% 80.700

2006 16.800 73.300 19% 90.100

2007 19.130 82.670 19% 101.800

2008 22.614 84.786 21% 107.400

2009 26.114 78.786 25% 104.900

 Bron: EIM, op basis van KvK

In Tabel 47 is te zien dat van de etnische starters een relatief groot deel van

Turkse afkomst is in 2009 (17%). In 2004 was het aandeel Poolse starters ook

17%, maar dit aandeel is in 2009 afgenomen tot 7%. Dit komt door het vervallen

van de verplichting dat nieuwkomers uit Oost-Europa zich als ondernemer laten

inschrijven als zij in Nederland werkzaamheden willen uitvoeren. Meer in het al-

gemeen is hierdoor het aandeel van Oost-Europese ondernemers aanmerkelijk

gedaald. Dit is vooral goed te zien bij de Polen, omdat van deze groep de statis-

tieken het beste zijn bijgehouden. Verder is er de laatste jaren een stijging

waarneembaar bij Surinaamse starters alsmede Bulgaarse starters.

Tabel 47 Aandeel in etnische starters per herkomstland

Jaar Turkije Marokko Suriname Antillen Polen Bulgarije Roemenie

2004 13% 7% 9% 4% 17% onb. onb.

2005 13% 6% 8% 3% 17% onb. onb.

2006 13% 6% 8% 4% 20% onb. onb.

2007 12% 7% 8% 4% 12% 8% 3%

2008 14% 7% 10% 5% 14% 13% 4%

2009 17% 8% 12% onb. 7% 11% 4%

 Bron: EIM, op basis van KvK

80

In Tabel 48 is te zien dat etnische starters in 2007 vaak kiezen voor ondernemen

in de bouw. Daar staat tegenover dat er relatief weinig wordt gestart in de zake-

lijke dienstverlening. Autochtone Nederlanders starten juist vrij vaak in de zake-

lijke dienstverlening.

Tabel 48 Verdeling starters (%) naar herkomst en sector, 2007

Sector Etnisch Autochtoon Totaal

landbouw/visserij 4% 2% 3%

delfstoffen/industrie/energie 4% 4% 4%

bouwnijverheid 25% 16% 18%

handel en reparatie 21% 18% 19%

horeca 5% 3% 3%

vervoer, opslag en commu-

nicatie 4% 3% 3%

financiële instellingen 0% 1% 1%

zakelijke dienstverlening

etc. 12% 25% 23%

zorg, openb, bestuur, on-

derwijs 4% 8% 7%

overige dienstverlening etc. 21% 20% 20%

 Bron: EIM, op basis van KvK

9.6 Etnische uitkeringstarters

In de periode 2002-2007 is het aandeel etnische minderheden in het aantal

uitkeringstarters toegenomen van 19% naar 26%. Vooral het aandeel etnische

starters vanuit de bijstand nam toe. In 2007 waren er bijna evenveel etnische

als autochtone starters vanuit de bijstand (ruim 1.100). Starten vanuit de bij-

stand wordt relatief vaak gedaan door niet-westerse etnische minderheden.

 81

In de periode 2002-2007 is het aantal uitkeringstarters toegenomen. In 2007 is

het aandeel van etnische starters in deze populatie toegenomen zoals te zien is

in Tabel 49. De voornaamste stijging van het aandeel is te zien in het starten

vanuit de bijstand. Zelfs in absolute zin lag het aantal starters vanuit de bijstand

bijna even hoog als bij autochtone starters vanuit de bijstand.

Tabel 49 Aantal starters vanuit een uitkering naar etniciteit, 2002 en 2007

Type uitkering Etnisch Autochtoon Aandeel Totaal

2002

Arbeidsongeschiktheidsuitkering

(WAO)

246

2.340 10%

2.586

WW 321 1.251 20% 1.572

Bijstand 434 570 43% 1.004

Totaal 1.001 4.161 19% 5.162

2007

Arbeidsongeschiktheidsuitkering

(WAO/WIA)

342

2.286 13%

2.628

WW 1.331 4.332 24% 5.663

Bijstand 1.118 1.174 49% 2.292

Totaal 2.791 7.792 26% 10.583

 Bron: EIM, op basis van CBS

82

Westerse etnische starters starten relatief vaak vanuit de WW. Niet-westerse et-

nische starters starten relatief vaak vanuit de bijstand (Tabel 50). Bij niet-

westerse etnische starters was dit patroon er ook al in 2002. Westerse starters

startten in 2002 relatief vaak vanuit de WAO.

Tabel 50 Verdeling aantal starters vanuit een uitkering naar type (niet-westers en wes-

ters)

 Niet-Westers Westers

Type uitkering 1e generatie 2e generatie 1e generatie 2e generatie

2002

Arbeidsongeschiktheidsuitkering

(WAO)

15% 20% 29% 39%

WW 29% 28% 34% 37%

Bijstand 56% 53% 37% 25%

Totaal 100% 100% 100% 100%

2007

Arbeidsongeschiktheidsuitkering

(WAO/WIA)

9% 7% 14% 20%

WW 39% 51% 53% 63%

Bijstand 52% 42% 34% 17%

Totaal 100% 100% 100% 100%

 Bron: EIM, op basis van CBS

 83

Etnische starters vanuit een uitkering zijn in vergelijking met autochtone starters

vrij jong (zie Tabel 51). Dit verschil was ook al zichtbaar - hoewel in minder

sterke mate - in 2002. Bij etnische starters lijkt het meer te gaan om langduriger

werklozen die op jongere leeftijd vanuit de bijstand starten. Bij autochtone star-

ters gaat het mogelijk vaker om meer ervaren arbeidskrachten die om leeftijds-

redenen werkloos zijn geraakt en nog binnen de termijn dat zij WW ontvangen

een onderneming starten.

Tabel 51 Verdeling in leeftijdsklassen van starters vanuit een uitkering naar herkomst,

2002 en 2007

Leeftijdsklasse Etnisch Autochtoon Totaal

2002

tot en met 24 3% 1% 1%

25 - 44 65% 41% 46%

45 - 64 31% 56% 51%

65+ 1% 2% 2%

Totaal 100% 100% 100%

2007

tot en met 24 1% 1% 1%

25 - 44 68% 52% 57%

45 - 64 30% 45% 41%

65+ 1% 2% 1%

Totaal 100% 100% 100%

 Bron: EIM, op basis van CBS

84

Rachid Lechheb

Geboren in Den Haag op 30 september 1976

Ouders uit Marokko

Managing partner van eBrella, voor freelancers in nieuwe media

Quote: “Werken aan nieuwe ideeën en concepten”

Rachid weet al vroeg dat hij wil gaan ondernemen, en kiest voor de HBO-

opleiding commerciële economie. Maar hij stopt er mee, en gaat aan het

werk als de link met de praktijk blijkt te ontbreken. Hij verkoopt onder an-

dere spaarpolissen aan de deur: ‘de ultieme koude acquisitie, maar ik heb er

een hoop van geleerd’. Van een kennis hoort hij dat een IT-bedrijf een ac-

countmanager zoekt, en zo komt hij eind jaren negentig terecht in de wereld

van de digitale media. Rachid pakt nu ook zijn studie commerciële economie

weer op in deeltijd, en maakt hem af. ‘Die opleiding was perfect. Ik heb er

heel veel aan gehad, en kon het nu ook toepassen in de praktijk’. In 2005

stapt hij over naar fullservice internetbureau Tam Tam, waar de leiding

ruimte biedt voor intrapreneurship van de medewerkers. Rachid komt er op

het idee van een business model: formeren van een netwerk van freelance

professionals op het gebied van digitale media, om vervolgens vraag naar en

aanbod van deze professionals bij elkaar te brengen. Tam Tam-oprichters

Bart en Paul Manuel steunen het initiatief, en nemen zelfs een aandeel in

eBrella: Rachid’s eigen bedrijf dat van start gaat in het najaar van 20071.

Het leukste aan ondernemen vindt hij de variatie aan werkzaamheden, de

spanning van iets proberen en de voldoening als dat lukt en als je ‘iets nut-

tigs’ hebt gepresteerd. Hij heeft een speciale voorliefde voor de creatieve

aspecten: nieuwe activiteiten en nieuwe kansen. Die sluiten aan op zijn ster-

ke kanten: contacten met mensen, open staan voor en alert zijn op signalen

uit de omgeving, en daar direkt op reageren. Daarvoor heeft hij samen met

4 partners FortheHack opgericht, een ‘concept and idea factory’ voor start-

ups met goede ideeën op het gebied van digitale media2. Zij kunnen in sa-

menwerking met Forthehack en eventueel ook financiële steun verder wer-

ken aan de ontwikkeling en lancering, van idee naar bedrijf. Voor Rachid

snijdt het mes van twee kanten: contact met nieuwe ideeën, elan en inspira-

tie van start-ups, en meedelen in de vruchten van het eventuele succes.

1 Voor meer informatie: http://www.ebrella.nl/.

 1 Voor meer informatie: http://www.forthehack.com/.

 85

FortheHack staat in februari 2010 binnen drie dagen wereldwijd op de kaart

met PleaseRobMe. Deze website stelt het probleem van de online privacy

plastisch aan de orde: via sociale media zoals Twitter en Facebook laten we-

ten dat je niet thuis bent is nuttig voor inbrekers.

Aangejaagd door Twitter trekt www.pleaserobme.com binnen drie dagen

meer dan een miljoen unieke bezoekers, gevolgd door ruime aandacht van

de internationale pers en TV. Tot in het Amerikaanse congres wordt het

punt van de online privacy gemaakt.

Wat minder leuk en inspirererend is, zijn taken op het gebied van admini-

stratie en routineklussen. Noodzakelijk zijn ze wèl en Rachid beseft dat een

goede organisatie het fundament is voor de toekomst. Die toekomst bestaat

uit verdere groei van eBrella in omzet, winst èn klanttevredenheid. ‘Ik loop

graag voorop en ben wel eens wat te ongeduldig. Dus moet ik meer tijd

vrijmaken voor dat fundament. De interne organisatie moet worden ver-

sterkt: er moet een kernteam komen waardoor niet meer alles alleen van

mij afhangt’. Daarnaast wil Rachid ook persoonlijk groeien als mens, en ge-

woon genieten van de ontwikkelingen binnen eBrella en FortheHack. Met het

oog op de toekomst heeft hij alvast een holding opgericht waar toekomstige

werkmaatschappijen onder moeten vallen. Export van de eBrella-formule

naar het buitenland is een mogelijkheid, maar nog geen besluit. Ook daar-

voor moet de organisatie in Nederland eerst stáán.

Voorzover zijn Marokkaanse roots een rol spelen is die vooral positief. Het

bestaande referentiekader zorgt daar wel voor: zó kan het ook! ‘Ik ben daar

verder niet zo mee bezig. Je moet uitgaan van kansen, niet van problemen’.

Rachid is niet aangesloten bij organisaties van etnische ondernemers, ziet

de meerwaarde niet, maar is wel nieuwsgierig wat anderen er in zien nu hij

weet van het bestaan ervan. Zelf ziet hij meer in een gevarieerd en divers

netwerk van contacten, geënt op de markt waarin hij actief is.

86

10 Kenmerken

10.1 Inleiding

Onder experts, ondernemers en vertegenwoordigers uit de kring van etnische

ondernemers is een reeks face-to-face interviews gehouden, met etnisch onder-

nemerschap – met name niet-westers etnisch ondernemerschap - als onderwerp.

Op basis van deze interviews wordt in de hoofdstukken 10, 11 en 12 ingegaan op

de kenmerken van etnisch ondernemerschap, alsmede het gedrag (bijvoorbeeld

innovatie) en prestaties (bijvoorbeeld omzetcijfers) van etnische ondernemers.

Specifiek wordt in Hoofdstuk 10 ingegaan op de kenmerken van etnische onder-

nemers en de kenmerken van bedrijven van etnische ondernemers.

10.2 Ondernemer

Generatie

Sprekend met experts, ondernemers en vertegenwoordigers uit de kring van et-

nisch ondernemerschap komt al snel het onderscheid tussen eerste en tweede

generatie aan de orde. Bij de eerste generatie denkt men dan in de eerste plaats

aan de leden van etnische groeperingen die in de jaren zeventig tot tachtig op

zoek naar werk naar Nederland zijn gekomen en die nu inmiddels veelal op ge-

vorderde leeftijd zijn. Maar ook de instroom uit eerdere migratiestromen, zoals

uit Oost-Europa en Suriname en de toenmalige Nederlandse Antillen, behoort tot

deze generatie.

Dé etnische ondernemer bestaat niet. Het is belangrijk om onderscheid te ma-

ken naar eerste en tweede generatie en herkomstgroepering. Vooral binnen de

populatie eerste generatie is de verscheidenheid ook weer aanzienlijk: het gaat

hier om een combinatie van niet-westerse etnische groeperingen die in de ja-

ren ‘70 en ‘80 naar Nederland zijn gekomen, in Nederland opgegroeide (veelal

niet-westerse) groeperingen, vluchtelingen en westerse arbeidsmigranten.

Het is vooral binnen de populatie niet-westerse etnische minderheden dat on-

dernemerschap nog sterk een mannelijke aangelegenheid is. Opvallend is dat

dit ook geldt voor de tweede generatie. Aan het opleidingsniveau kan het niet

echt liggen: etnische minderheden van de tweede generatie zijn gemiddeld

aanzienlijk hoger opgeleid dan hun ouders en hebben hun opleiding ook in Ne-

derland genoten. Anderzijds maakt dit dat de tweede generatie betere kansen

heeft op de arbeidsmarkt en daardoor minder vaak vanwege push-motieven tot

ondernemerschap overgaat.

De tweede generatie niet-westerse etnische ondernemers neigen naar een ho-

gere kwaliteit van ondernemerschap. De spreiding over sectoren is groter. Men

is bijvoorbeeld meer gericht op hoogwaardige dienstverlening waarvoor een

hogere opleiding vereist is. Verder zijn het assortiment, de bedrijfsvoering en

de afzetmarkt minder informeel en traditioneel. Westerse arbeidsmigranten

bepalen tegenwoordig voor een deel het etnisch ondernemerschap, onder meer

in de bouw.

 87

Er is echter een groep van nieuwe leden van etnische groeperingen die eveneens

eerste generatie zijn. Dit zijn de nieuwe immigranten en vluchtelingen, die jon-

ger zijn, deels hoger opgeleid en wat betreft herkomst diverser dan de oude eer-

ste generatie. Kenmerkend voor alle groepen eerste generatie ondernemers zijn

een doorgaans slechte beheersing van de Nederlandse taal, zwakke inbedding in

de Nederlandse samenleving en onbekendheid met de Nederlandse gewoonten.

Ook de arbeidsmigranten uit de Oost-Europese EU-lidstaten zijn eerste genera-

tie. Een aanmerkelijk deel hiervan komt als ondernemer naar Nederland. Naar

het zich laat aanzien volgen deze ondernemers de vraag naar hun diensten en is

het verblijf in Nederland waarschijnlijk voor de meesten tijdelijk.

Dan is er een groep leden van etnische groeperingen die weliswaar tot de eerste

generatie wordt gerekend, maar die zich niet of nauwelijks van de tweede gene-

ratie onderscheidt: de in het buitenland geboren kinderen van de eerste genera-

tie die hun jeugd in Nederland hebben doorgebracht. Deze groep is jonger, heeft

(een groot deel van) de opleiding in Nederland gevolgd, beheerst de Nederlandse

taal en is bekend met de Nederlandse gewoonten.

Ten slotte is er de groep waaraan men in eerste instantie denkt bij het begrip

tweede generatie: de in Nederland geboren en opgeleide leden van etnische

minderheden. Ook hier betreft het jongeren, die de Nederlandse taal beheersen

en de Nederlandse gewoonten kennen.

Ondernemerschap was en is voor diegenen die niet in Nederland zijn opgeleid, de

Nederlandse taal niet of slecht beheersen en de Nederlandse gewoonten slecht

kennen veelal een keuze uit noodzaak: men kon of kan geen aansluiting houden

of vinden met de Nederlandse arbeidsmarkt. Een kenmerkende uitzondering hier-

op vormen de ondernemers uit de Oost-Europese EU-lidstaten: zij komen als on-

dernemer of zetten de stap naar ondernemerschap vanwege de vraag naar hun

diensten op de Nederlandse markt.

Leden van etnische groeperingen die hun opleiding in Nederland hebben gevolgd,

de Nederlandse taal beheersen en de Nederlandse gewoontes kennen, kiezen va-

ker vanwege pull-factoren voor het ondernemerschap. Maar ook onder deze

groep zijn er – zeker bij teruglopende economische ontwikkeling – velen die

moeite hebben de aansluiting met de arbeidsmarkt te houden of te krijgen en

waar de stap naar ondernemerschap ook door push-factoren is ingegeven.

Herkomstland

Het meest onderscheidende aan etnische ondernemers is dat er sprake is van

een herkomstland anders dan Nederland. Dat we toch eerst het kenmerk genera-

tie hebben aangesneden is omdat generatie in belangrijke mate verschillen in

herkomstland verklaren. De oude eerste generatie heeft voor een groot deel zijn

wortels in Turkije, Marokko, Suriname en de toenmalige Nederlandse Antillen. De

eerste ondernemers van de (nieuwere) eerste generatie Oost-Europese onder-

nemers waren vooral Polen, later gevolgd door Bulgaren.

Wat betreft de nieuwe eerste generatie van in het buitenland geboren onderne-

mers maar met opleiding in Nederland, zijn het de herkomstlanden van de ou-

ders die de etnische achtergrond bepalen. Het betreft hier met name Turkije en

Marokko. De herkomstlanden van de nieuwe eerste generatie die wordt gevormd

door nieuwe migranten en vluchtelingen laat een diversiteit aan herkomstlanden

zien: voormalig Joegoslavië, Irak, Iran, Afghanistan, Somalië, en andere landen.

88

Geslacht

Ondernemerschap is bij leden van niet-westerse etnische groeperingen voor een

belangrijk deel een mannelijke aangelegenheid. Dit geldt het sterkst voor de 1e

generatie, maar het geldt ook voor de 2e generatie. Cultureel-maatschappelijke

verschillen maken evenwel dat er tussen groepen van verschillende etnische ach-

tergrond verschillen in de mate van ondernemerschap van vrouwen bestaan. Be-

palend hiervoor is de mate van maatschappelijke en economische zelfstandigheid

van vrouwen. Voor verschillende etnische groepen geldt ook voor de tweede ge-

neratie dat wat dit betreft nog een weg te gaan is. Het beperkte aandeel vrouwe-

lijke etnische ondernemers heeft een drukkend effect op de ondernemerschap-

quote onder de beroepsbevolking van niet-westerse etnische minderheden. Naar

verwachting zal wanneer de sociale en economische zelfstandigheid van vrouwen

groter wordt ook het aandeel ondernemers toenemen.

Westerse etnische ondernemers zijn juist relatief vaak vrouw. Hier kunnen twee

punten worden genoemd. Enerzijds wordt het aandeel vrouwen positief beïn-

vloedt door arbeidsmigratie van westerse etnische groeperingen van buiten Ne-

derland. Men komt dan vaak juist naar Nederland om te ondernemen, ook als

men vrouw is. Ten tweede heeft Nederland een relatief lage score op gelijkheid

ten opzichte van een aantal andere westerse landen. Het is voor vrouwen uit de

betreffende landen vaak gewoner om te werken en ondernemen.

Opleiding

In grote lijnen kan het opleidingsniveau van etnische ondernemers aangeduid

worden aan de hand van de onderscheiden groepen op basis van generatie. De

oude 1e generatie is doorgaans lager opgeleid dan de nieuwe eerste generaties

en de 2e generatie. Tussen de nieuwe eerste generatie laat zich dan het onder-

scheid aanbrengen tussen ondernemers die hun opleiding in Nederland hebben

gevolgd, in Oost Europa of in diverse andere landen. Onder die laatste groep be-

vinden zich veel hoger opgeleide migranten en vluchtelingen, maar de slechte

aansluiting van hun opleiding op de Nederlandse eisen en de gebrekkige kennis

van de Nederlandse taal plaatst deze groep op achterstand. Daarvan hebben de

Oost-Europese ondernemers, ondanks de beperkte kennis van de Nederlandse

taal, geen last omdat er veel vraag is naar hun arbeid.

10.3 Bedrijf

Veel bedrijven van ondernemers van de oudere eerste generatie hadden wat be-

treft assortiment en/of afzetmarkt binding met het land van herkomst van de

ondernemer. Dat is bij de bedrijven van de opvolgende tweede generatie welis-

waar nog voor een deel het geval, maar toch onderscheiden deze bedrijven zich

van die van de eerste generatie. De spreiding over sectoren is groter en binnen

sectoren zijn het assortiment, de bedrijfsvoering en de afzetmarkt niet meer zo

overwegend traditioneel. Onder deze ondernemers is er een aanzienlijk deel die

de etnische achtergrond geen relevant aspect van het bedrijf en het onderne-

merschap vinden. Deze bedrijven leunen ook minder op de directe omgeving van

de ondernemers wat betreft arbeidskrachten dan de bedrijven van de oudere

eerste generatie. Filialisering en ketenvorming (franchising) hebben er hun in-

trede gedaan. Onder deze groep zijn ook veel meer professionals in de zakelijke

dienstverlening. Deze professionals kunnen een bijdrage leveren aan het ver-

sterken van het etnisch ondernemerschap in het algemeen.

 89

Ondernemers uit Oost-Europa zijn in grote meerderheid zzp’ers, waarvan een

aanzienlijk deel werkzaam is in de bouwnijverheid. Deze ondernemers verworven

en behouden hun positie op de markt met hun vakmanschap en lage prijzen.

Overigens is er een periode geweest dat nieuwkomers uit Oost-Europa verplicht

waren zich als ondernemer te laten inschrijven als zij in Nederland werkzaamhe-

den wilden uitvoeren. Na het vervallen van deze verplichting is het aantal inge-

schreven Oost-Europese ondernemers aanmerkelijk gedaald. Wat allerminst wil

zeggen dat zij niet meer als ondernemer in Nederland actief zijn.

Ondernemers die hun etniciteit en hun binding met het land van herkomst inzet-

ten voor hun bedrijf kunnen daarmee voordelen behalen wanneer de kennis en

kunde van de eigen etnische achtergrond strategisch wordt ingezet bij de keuzes

die de ondernemer maakt voor klantgroepen en producten.

 91

11 Gedrag

11.1 Inleiding

In Hoofdstuk11 wordt ingegaan op de volgende aspecten:

 innovatie

 gebruik maken van ondersteuning

 samenwerking

 internationalisering

 toekomst van het bedrijf

11.2 Innovatie

Innovatie is bij etnische ondernemers meestal cultureel ingebed. Het zijn over

het algemeen toevoegingen aan het mainstream productaanbod, nieuwe product-

marktcombinaties en procesinnovaties. Innovaties in de vorm van nieuwe pro-

ducten of diensten op de markt brengen komen relatief weinig voor.

Gebaseerd op de binding met het herkomstland (van de ondernemer zelf of van

de ouders) kunnen ook vernieuwingen worden geïntroduceerd. Omdat etnische

ondernemers kennis hebben van ondernemen in twee culturen en netwerken in

twee landen kunnen hebben, kunnen er nieuwe zakelijke mogelijkheden worden

Vergaande innovaties komen momenteel nauwelijks voort vanuit het etnische

ondernemerschap. Een beperkte toegang tot bancaire financiering wordt hier

genoemd als belangrijke oorzaak.

Etnische ondernemers maken weinig gebruik van het generieke ondernemers-

instrumentarium. De traditionele etnische ondernemer leunt zwaar op personen

uit de directe omgeving van de ondernemer. De tweede generatie etnische on-

dernemers weet inmiddels de weg te vinden naar ondersteuning in de uitdijen-

de kring van etnische ondernemers in de zakelijke dienstverlening.

Samenwerken en aansluiten bij netwerken gebeurt vrij weinig onder etnische

ondernemers. Ook worden etnisch ondernemers moeilijk bereikt door het on-

dernemersinstrumentarium. Als etnisch ondernemers samenwerken of zich or-

ganiseren dan gebeurt dit meestal langs etnische lijnen, maar dit fenomeen

doet zich in absolute zin ook niet erg vaak voor. Een uitzondering wordt ge-

vormd door Oost-Europese zzp’ers voor wie netwerksamenwerking vrij gang-

baar is. Verder is het internationale karakter van etnisch ondernemerschap be-

perkt, ondanks de potentie van biculturaliteit.

De eerste generatie ondernemers is vaak tamelijk slecht voorbereid op het on-

dernemen. Dit hangt samen met de ambities: men wordt ondernemer om in

het eigen levensonderhoud te kunnen voorzien. Groeiambities worden meer

aangetroffen onder etnische ondernemers van de tweede generatie. Deze

groep werkt bijvoorbeeld ook met franchiseconcepten.

92

aangeboord. Dit kan twee kanten uit: zaken doen vanuit Nederland met het her-

komstland of introductie van producten en diensten vanuit het herkomstland op

de Nederlandse markt. Een tussenvorm is het zaken doen met de bevolkings-

groep uit het herkomstland die zich heeft gevestigd in andere landen.

Als een belemmering voor (vergaande) innovatie wordt gewezen op de moeilijke-

re toegang tot (bancaire) financiering.

11.3 Ondersteuning

Etnische ondernemers maken weinig gebruik van het generieke ondernemersin-

strumentarium. De traditionele etnische ondernemer leunt zwaar op personen uit

de directe omgeving van de ondernemer. Het gebruik van fiscale faciliteiten is

beperkt en de weg naar subsidies is veelal onbekend. De moderne etnische on-

dernemer weet de nodige ondersteuning te vinden. Daarbij speelt de uitdijende

groep van professionals in de zakelijke dienstverlening uit eigen kring een be-

langrijke rol. Die professionals leveren een bijdrage aan het versterken van –

onder meer - het etnisch ondernemerschap. Deze professionals kunnen etnische

ondernemers ook binnenloodsen in de wereld van fiscale faciliteiten en subsidies.

11.4 Samenwerking en ondernemersorganisaties

Samenwerken komt onder etnische ondernemers langzaam op gang. Dit betreft

dan in het bijzonder ondersteunende bedrijfsmatige samenwerking: inkoop, on-

derlinge levering van ondersteunende diensten, professionele ondersteuning.

Samenwerking op de kernactiviteiten komt nog heel weinig voor. Onder de Oost-

Europese zzp’ers is netwerksamenwerking echter wel gangbaar. Wanneer etni-

sche ondernemers samenwerken betreft het veelal personen uit de eigen etni-

sche groep. Recente loten aan de stam van samenwerking zijn de commerciële

formules (franchising).

Etnische ondernemers worden door organisaties die deel uitmaken van het regu-

liere ondernemerschapsinstrumentarium nauwelijks bereikt. Dat is niet alleen

een kwestie van taal. Ook verschillen in ondernemerschapscultuur spelen een rol.

Voor veel etnische ondernemers is het instrumentarium niet, zoals voor autoch-

tone ondernemers, een vanzelfsprekendheid. Daarnaast doet men makkelijk een

beroep op (vermeende) deskundigheid in eigen kring. De organisaties uit het on-

dernemerschapsinstrumentarium slagen er niet in hun meerwaarde duidelijk over

te brengen.

Ook wat betreft ondernemersorganisaties missen etnische ondernemers de aan-

sluiting bij de reguliere organisaties. Zij organiseren zich bij voorkeur langs etni-

sche lijnen, maar ook dat doet men niet in grote getale. Dit is de keerzijde van

de grote mate van zelfredzaamheid die kenmerkend is voor het etnische onder-

nemerschap. Het lijkt erop dat vooral de meer ambitieuze en grotere onderne-

mers van de tweede generatie zich organiseren. Met name onder deze onderne-

mers vinden business clubs weerklank.

 93

11.5 Internationalisering

Over het algemeen is de zakelijke internationale dimensie van etnisch onderne-

merschap beperkt, maar wel is er sprake van een langzame toename. Het benut-

ten van banden met twee landen geeft het zaken doen van de desbetreffende

ondernemers een internationaal karakter.

Daarnaast is er - nog steeds - een groep van importbedrijven die producten im-

porteert vanuit de herkomstlanden van etnische groeperingen in Nederland. Van

ouds waren deze bedrijven sterk gericht op de afnemers uit dezelfde etnische

groepering, maar er heeft inmiddels marktverbreding plaatsgevonden.

11.6 Toekomst van het bedrijf

De voorbereiding op het ondernemerschap was bij de oudere eerste generatie

doorgaans tamelijk slecht. Ook eerste generatie nieuwe migranten en vluchtelin-

gen is slecht voorbereid op het ondernemerschap. De ambities hangen hiermee

samen. Het belangrijkste doel van deze ondernemers is het verwerven van een

inkomen voor zichzelf en de familie. De groeiambities zijn doorgaans beperkt.

De ambities van de groep zzp’ers onder de etnische ondernemers verschillen op

het oog niet van de ambities van autochtone zzp’ers.

Meer ambitieuze ondernemers worden vooral aangetroffen onder de tweede ge-

neratie ondernemers. De franchiseconcepten zijn hiervan een uiting.

Veel bedrijven van etnische ondernemers zijn persoonsgebonden, hetgeen van

invloed is op de continuïteit van het bedrijf. Wanneer wel sprake is van bedrijfs-

overdracht verandert de overnemer steeds vaker de bedrijfsvoering en de afzet-

markt van het bedrijf. Ook hier geldt dat dit gedrag niet of nauwelijks afwijkt

van autochtone overnamestarters.

94

Najat Annanaz

Geboren op 2 augustus 1977 in Marokko

Als kleuter naar Duitsland

Het Kinderhuisje, kinderdagverblijf in Den Haag

“Kleinschalige kinderopvang met een huiselijke sfeer”

Najat komt op vijfjarige leeftijd met haar ouders naar Duitsland. Ze

groeit er Duits op in een volledig Duitse omgeving. Dan ontmoet ze een

Nederlandse man van Marokkaanse afkomst, trouwt en verhuist naar Den

Haag. Daar maakt ze kennis met een cultuur die ze vanuit Duitsland niet

kende: een Marokkaanse subcultuur van mensen die vooral elkaar op-

zoeken en minder integreren in de Nederlandse samenleving. Najat moet

erg wennen aan haar nieuwe omgeving, maar vindt de etnische en cultu-

rele verscheidenheid van de wijken Transvaal, Zuiderpark en Schilders-

wijk wèl inspirerend.

Ze werkt al jaren met kinderen, en wil zelfstandig werken graag combi-

neren met de zorg voor haar eigen kinderen: flexibel je eigen tijd kunnen

indelen. En ze ziet in haar omgeving een gat in de markt voor kleinscha-

lige kinderopvang met een “huiselijke” sfeer en persoonlijke aandacht.

Het doorsnee Nederlandse kinderdagverblijf is strak, bijna schools geor-

ganiseerd, en de personal touch ontbreekt. Ze besluit een kinderdagver-

blijf te beginnen naar haar eigen idee, en in 2008 gaat Het Kinderhuisje

van start, midden in een van de etnisch meest diverse buurten van Ne-

derland, met Marokkanen, Turken, Surinamers, (autochtone) Nederlan-

ders en anderen, en de laatste jaren ook veel Polen en Bulgaren. Najat

dankt aan haar Marokkaans-Duitse achtergrond een extra ‘antenne’ voor

etnische verschillen waar ze in haar werk profijt van heeft. Het kinder-

huisje heeft nu één vaste medewerkster.

Najat gaat voor de intake bij de ouders op bezoek: ‘dan krijg je gelijk

een idee van de opvoeding die de kinderen krijgen, en de gewoontes bij

hen thuis. Ik vind het ook heel interessant om te ervaren welke ideeën

de verschillende etnische groepen daar over hebben‘. Verder organiseert

ze bijeenkomsten met de ouders, en nodigt ze uit om een dagdeel of lan-

ger zelf te komen kijken hoe hun kind het doet bij Het Kinderhuisje. ‘Dat

is iets speciaals van ons: dat doet geen enkel ander kinderdagverblijf!’.

Een kinderdagverblijf heeft ook een functie in het kader van inburgeren

en integratie, zoals leren van de taal. ‘Sommige ouders kunnen daarbij

wèl een beetje hulp gebruiken!’. In haar omgeving heeft ze de markt

voor kinderopvang verkend. Ze stelde bijvoorbeeld vast dat Turkse

vrouwen nauwelijks economisch actief zijn, en dus ook geen behoefte

hebben aan kinderopvang. Op de vraag “hoe leg ik contact met de (di-

vers samengestelde) doelgroep?” is het antwoord een flyer in alle talen

van de omringende wijken. En dat wèrkt.

 95

In de toekomst moet Het Kinderhuisje groter worden, en Najat is daarvoor

al op zoek naar passende huisvesting. En ze denkt aan uitbreiding naar bui-

tenschoolse opvang. Maar eerst wil ze haar opleiding management kinder-

opvang afmaken. Onzekerheid over hoe het overheidsbeleid gaat uitpakken

voor de kinderopvangsector is een extra argument om nog even pas op de

plaats te maken. Met het diploma denkt Najat twee vliegen in één klap te

slaan: beter voorbereid op toekomstige groei, en meer vertrouwen bij ou-

ders in een gediplomeerde professional.

Het is sinds de start niet allemaal vanzelf gegaan. Najat krijgt te maken

met ouders die na de intake niets meer laten horen. Of na drie maanden

ineens opbellen: kan hun kind de volgende maandag terecht? Een kinder-

dagverblijf heeft ook te maken met regelgeving op het gebied van hygiëne,

kwaliteitseisen en brandveiligheidsvoorschriften. Als onderdeel van een gro-

te organisatie zijn de vergunningen geregeld, en is de controle routinema-

tig. Maar eenmaal zelfstandig komen alle controleurs weer langs, ook als er

verder niets is veranderd. En dan zijn er de banken die na de kredietcrisis

ineens zekerheden eisen voor iedere euro: ‘rondkrijgen van de hypotheek

voor het pand lukte maar nèt’. Het zorgt alles met elkaar voor veel stress

en extra werk.

96

12 Prestaties

12.1 Inleiding

Hoofdstuk 12 gaat in op de opbrengst van het bedrijf van etnische ondernemers

en financiering binnen etnisch ondernemerschap.

12.2 Opbrengst van het bedrijf

In lijn met de kleinschaligheid die kenmerkend is voor bedrijven van etnische

ondernemers zijn de opbrengsten van de bedrijven doorgaans beperkt. In lijn

met de hiervoor aangeduide ontwikkelingen van groei, internationalisering en

samenwerking, neemt de opbrengst van de bedrijven toe. Toch moet niet worden

vergeten dat er reeds nu bedrijven van etnische ondernemers zijn die de klein-

schaligheid zijn ontstegen.

Met de komst van de tweede generatie ondernemers is ook de overleving van

bedrijven verbeterd. Hierbij geldt evenwel dat veel kleinschalige bedrijven niet

worden overgedragen of verkocht. De Oost-Europese zzp’ers zijn niet gericht op

overleven van het bedrijf op lange termijn. Zij zullen terugkeren naar het land

van herkomst. Voor deze ondernemers staat het realiseren van een zo groot mo-

gelijke opbrengst op korte termijn voorop.

12.3 Financiering

Voor het verkrijgen van bancaire financiering is beheersing van de Nederlandse

taal en kennis van de Nederlandse gewoonten een absolute must. Het zijn dus

vooral de (potentiële) etnische ondernemers van de eerste generatie die wat dit

betreft een achterstand hebben en die weinig kans maken op het verkrijgen van

financiering. Zij waren en zijn aangewezen op de kring van personen rondom de

(potentiële) ondernemer. Daar komt bij dat veel bedrijven kleinschalig zijn, het-

geen ook voor bedrijven van autochtone ondernemers een zwakke basis is voor

het verkrijgen van bancaire financiering.

De tweede generatie ondernemers heeft in principe betere papieren voor het ver-

krijgen van bancaire financiering. De behoefte hieraan is evenwel voor veel (po-

tentiële) ondernemers echter niet zo groot omdat velen starten in de dienstver-

lenende sectoren met een beperkte kapitaalbehoefte. Ook de zzp’ers waarvoor

geldt dat arbeid hun belangrijkste product is, hebben slechts beperkt behoefte

aan bancaire financiering.

Etnisch ondernemerschap is overwegend kleinschalig. Dientengevolgezijn de

omzet- en winstniveaus beperkt. De opbrengst neemt echter wel toe, evenals

de overlevingskans. Voor financiering leunen etnische ondernemers nog altijd

sterk op de directe sociale kring. De behoefte aan financiering is echter ook

niet altijd groot door het aandeel zzp’ers en starters in de zakelijke dienstver-

lening.

 97

Mindere afhankelijkheid van bancaire financiering kan in tijden van economische

teruggang voor de ondernemer een voordeel zijn. Financiers uit de directe kring

van de ondernemer zullen eerder dan banken begrip hebben voor het feit dat de

ondernemer op dat moment niet kan terugbetalen.

Uit de Financieringsmonitor blijkt dat meer dan de helft van de MKB bedrijven

bedragen van minder dan € 100.000 vragen. Ongeveer 20% van de bedrijven

heeft een financieringsbehoefte van € 250.000 en meer. Grote bedragen komen

zoals verwacht relatief vaker voor bij de grotere bedrijven van 50 en meer werk-

nemers. Omdat etnisch ondernemerschap vaak kleinschalig is, mag verwacht

worden dat financieringsvragen van kleine bedragen bij de etnische ondernemers

relatief vaak zullen voorkomen.

 99

13 Achtergronden

In Hoofdstuk 13 worden de resultaten van een groepsdiscussie weergegeven.

Deelnemers aan deze discussie waren experts, ondernemers en vertegenwoordi-

gers uit de kring van etnische ondernemers. Evenals bij de resultaten van de

groepsdiscussie over vrouwelijk ondernemerschap (zie Hoofdstuk 7) zijn de re-

sultaten een mengeling van percepties en ervaringen van de deelnemers aan de

discussie. Voor de weergave van de resultaten is een indeling gemaakt naar:

 drempels bij starten en overleven

 algemene initiatieven op het gebied van ondernemerschap

 overige punten

Drempels bij starten en overleven

De neiging om ondernemer te worden lijkt behoorlijk sterk. Ondanks deze mate

van populariteit wordt er niet erg vaak overgegaan op het ondernemerschap door

etnische minderheden. Hier worden twee punten van belang genoemd: ten eer-

ste is de financiële onzekerheid vaak een drempel. Potentiële etnische onderne-

mers kampen vaak met beperkte financiële buffers. Ten tweede geldt voor de

tweede generatie niet-westerse etnische minderheden dat zij een relatief hoog

opleidingsniveau hebben. Deze opleiding, in combinatie van een goede beheer-

sing van de Nederlandse taal, maakt dat noodgedwongen ondernemerschap min-

der aan de orde is, en deze groep beproeft eerst zijn geluk op de reguliere ar-

beidsmarkt. Het ondernemerschap is een secundaire stap. De tweede generatie

heeft dus meer kansen en voelt zich minder gedwongen om tot ondernemerschap

over te gaan.

Het over de drempel helpen van etnische ondernemers zou gericht moeten zijn

op het wegwerken van de reële drempels. Gedacht wordt bijvoorbeeld aan een

vouchersysteem, waarbij de ondernemer van de overheid eenmalig een bedrag

krijgt om goede ondersteuning en advies in te kopen. Daarnaast wordt het sti-

muleren van coaching als behulpzaam genoemd. Etnische ondernemers stappen

nog te vaak in vermijdbare vallen. Ervaren (etnische) ondernemers kunnen door

coaching voorkomen dat starters onderuit gaan in de beginfase. Het ontbreken

van een voldoende steun biedend en inspirerend netwerk zou zo deels kunnen

worden gecompenseerd. Bovendien kunnen initiatieven als vouchers en coaching

helpen om de etnische ondernemers meer bekend te maken met relevante wet-

en regelgeving. Deze kennis is nogal eens onvoldoende.

Algemene init iat ieven op het gebied van etnisch ondernemerschap

Er zijn vrij veel initiatieven op het gebied van etnisch ondernemerschap. Er lijkt

geen tekort te zijn aan impulsen om etnisch ondernemerschap te stimuleren. In

plaats van het aantal impulsen uit te breiden lijkt het meer zaak om de impulsen

beter te laten aansluiten op de populatie etnische ondernemers. De doelgroep

wordt bijvoorbeeld maar moeilijk bereikt door een instantie als de Kamer van

Koophandel. Enerzijds heeft de doelgroep onvoldoende kennis van het ter be-

schikking staande instrumentarium. Anderzijds lijkt het instrumentarium onvol-

doende afgestemd op de etnische ondernemers. Ook de bestaande ondernemers-

netwerken zijn nog onvoldoende ingericht om etnische ondernemers te bereiken.

100

Overige punten

 Etnische ondernemers zijn weinig gericht op organiseren, samenwerken en

netwerken. Als er een behoefte is aan organiseren dan gebeurt dit vaak langs

etnische lijnen.

 Generiek ondernemerschapsbeleid lijkt de voorkeur te hebben boven specifiek

beleid. Etnische ondernemers denken vaak dat etniciteitsgerelateerde proble-

men (matige taalbeheersing, beperkte kennis van de Nederlandse gewoonten,

en een beperkt opleidingsniveau) zullen verminderen naarmate etnische groe-

pen over meerdere generaties lid zijn van de Nederlandse samenleving.

 101

BIJLAGE I Extra tabellen

Tabel 52 Onderverdeling etnische ondernemers naar type (Westers of niet-Westers), 2000

tot en met 2007 (aantal personen x1000)

 Niet-Westers Westers Totaal etnisch

2000 39 (34%) 76 (66%) 114

2001 44 (36%) 78 (64%) 121

2002 46 (37%) 78 (63%) 123

2003 48 (38%) 78 (62%) 125

2004 48 (39%) 75 (61%) 123

2005 49 (39%) 78 (61%) 127

2006 55 (39%) 85 (61%) 140

2007 61 (40%) 91 (60%) 152

 Bron: EIM, op basis van CBS

102

Tabel 53 Gemiddelde winst etnische ondernemers per sector naar type (niet-Westers en

Westers) en generatie, 2000 en 2007 (x1000 euro)

 Niet-Westers Westers

 1e generatie 2e generatie 1e generatie 2e generatie

2000

landbouw/visserij 35,8 20,1 18,3 20,1

delfstoffen/industrie/energie 20,4 21,3 24,2 24,9

bouwnijverheid 26,4 23,5 23,8 26,9

handel en reparatie 15,1 18,2 19,6 23,4

horeca 18,6 16,7 22,9 21,2

vervoer, opslag en commu-

nicatie 15,2 10,5 14,9 18,8

financiële instellingen 29,5 31,6 29,9 35,4

zakelijke dienstverlening

etc. 25,8 23,3 23,4 27,3

zorg, openb. bestuur, on-

derwijs 34,4 45,1 48,9 50,4

overige dienstverlening etc. 12,0 11,4 11,9 13,9

totaal 19,9 21,1 23,8 26,8

2007

landbouw/visserij 27,5 26,7 20,9 21,1

delfstoffen/industrie/energie 24,9 22,7 29,2 31,2

bouwnijverheid 29,0 27,6 24,1 30,5

handel en reparatie 15,0 15,6 20,8 26,6

horeca 21,1 20,2 26,2 25,6

vervoer, opslag en commu-

nicatie 16,9 16,5 24,9 31,2

financiële instellingen 46,6 52,1 51,0 57,0

zakelijke dienstverlening

etc. 31,2 30,6 31,7 40,2

zorg, openb. bestuur, on-

derwijs 44,1 43,9 58,0 63,3

overige dienstverlening etc. 12,8 13,6 14,3 17,4

totaal 23,1 24,3 28,7 35,5

 Bron: EIM op basis van CBS

 103

BIJLAGE II Deelnemers interviews etnisch onderne-
merschap

Tabel 54

Naam deelnemer Organisatie

K. Rusinovic Erasmus Universiteit Rotterdam

H. van den Tillaart ITS

E. Engelen Universiteit van Amsterdam

S. Öztürk HOTIAD

R. Lechheb e-Brella

M. Bouimj MARONED

E. Engel Winst en Waarden

P. Gelens Ideerijk

J. Martie IntEnt

L. Lin Horeca Nederland

S.Atasever Dutch Dream Foundation

I. Özgül HOGIAF

M. Lewandowski VPNO

N.Erdem Rogiad

 105

BIJLAGE III Deelnemers groepsbijeenkomsten

Vrouwelijk ondernemerschap

Tabel 55

Naam deelnemer Type onderneming

A. Visser- den Hartog Eigenaar cafetaria

T. Ragetlie VVE Beheer

N. Visscher-van Norden Welzijns- en Businesscoach

M. Zwetsloot Beeldend kunstenaar

C. Hansen Galeriehouder

S. Lont Goudsmid

M. Huijgen Vertaler Frans

L. Kooijman Groothandelaar cosmetica

Etnisch ondernemerschap

Tabel 56

Naam deelnemer Bedrijf

Lisette Boeren Mediashakers

Abdel Razak Chraou Tawasol BV

Jacques van Gerwen IISG

Sedat Akdag ADO Bike

Rachid Lechheb eBrella

Selcuk Ozturk HOTIAD

 107

BIJLAGE IV Enquête vrouwelijk ondernemerschap

Introductie

Goedemorgen/-middag/- avond mevrouw/mijnheer, u spreekt met …… van EIM.

In opdracht van het Ministerie van Economische Zaken voeren wij een onderzoek

uit naar vrouwelijk ondernemerschap. Zou ik u in verband hiermee een aantal

vragen mogen stellen? Het interview duurt ongeveer 15 minuten.

Ik benadruk dat alle gegevens vertrouwelijk worden behandeld en dat bij de

verwerking ervan uw anonimiteit is gewaarborgd.

Heeft u 1 of meerdere zakenpartners met wie u het bedrijf leidt?

0 Ja

0 Nee, ik leidt het bedrijf alleen

0 Wil niet zeggen

[Bij antwoord ‘ja’]

Hoeveel zakelijke partners heeft u?

0 1

0 2

0 3

0 4

0 5

0 Anders, namelijk…..

0 Wil niet zeggen

[Bij antwoord aantal zakelijke partners ‘1’]

Is de zakelijke partner:

0 Uw levenspartner

0 Een familielid

0 Iemand die geen familie is

0 Wil niet zeggen

[Bij antwoord aantal zakelijke partners ‘>1’]

Welke van de volgende personen behoort tot uw zakelijke partners?

[Checklist, meerdere antwoorden mogelijk]

0 Uw levenspartner

0 Familie

0 Iemand die geen familie is

0 Wil niet zeggen

108

Wat is uw voornaamste streven als ondernemer?

0 Groei van de onderneming qua omzet/afzet/werknemers

0 Status

0 Persoonlijke ontwikkeling

0 Geld verdienen

0 Vrijheid/eigen baas zijn

0 Balans tussen privé en werk

0 Anders, namelijk

0 Weet niet

0 Wil niet zeggen

Hoeveel mensen zijn er werkzaam in uw bedrijf, aantal mensen is inclusief de

ondernemer, inclusief parttimers, en exclusief uitzendkrachten?

0 1

0 2-5

0 6-9

0 10-49

0 50-100

0 101-250

0 meer dan 250 werknemers

0 Weet niet

0 Wil niet zeggen

Hoeveel uur bent u zelf werkzaam in het bedrijf?

..... uur

Wat is de samenstelling van uw huishouden?

0 Alleenstaande zonder thuiswonende kinderen

0 Gehuwd/samenwonend zonder thuiswonende kinderen

0 Alleenstaande met thuiswonende kinderen

0 Gehuwd/samenwonend met thuiswonende kinderen

0 Thuiswonend bij (1 van de) ouders

0 Wil niet zeggen

[Bij antwoord ‘2’ of ‘4’]

Bent u de hoofdkostwinner van het gezin?

0 Ja

0 Nee

0 Wil niet zeggen

Heeft u naast het inkomen uit de onderneming nog een andere inkomstenbron?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

 109

[Bij antwoord ‘nee’]

Mag ik van u weten welke inkomstenbron of inkomstenbronnen u daarnaast

heeft?

[Checklist, meerdere antwoorden mogelijk]

0 Uitkering/Pensioen

0 Loondienst

0 Alimentatie

0 Anders, namelijk

0 Weet niet

0 Nee, wil niet zeggen

[Bij antwoord ‘2’ of ‘4’ op vraag ‘Wat is de samenstelling van uw huishouden’]

Voorziet iemand anders mede in het levensonderhoud van u en/of uw gezin?

0 Ja

0 Nee

0 Wil niet zeggen

Hoe lang bent u als ondernemer actief?

0 korter dan 1 maand

0 maanden

0 jaar

Hoe lang bestaat dit bedrijf?

0 korter dan 1 maand

0 maanden

0 jaar

Heeft u de ambitie met uw bedrijf te groeien?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

Wat is uw leeftijd?

..... jaar

Wat is uw hoogst voltooide opleiding?

0 geen onderwijs

0 uitsluitend lager of basisonderwijs

0 VMBO/LBO (leerlingwezen, huishoudschool, ambachtsschool)

0 MAVO (MULO/ULO)

0 MBO (MTS, MEAO)

0 HAVO/VWO/HBS/MMS/Gymnasium/Lyceum/Atheneum

0 HBO (HTS, HEAO, Sociale academie)

0 WO (universiteit, Hogeschool, Post-HBO)

0 wil niet zeggen

110

Aan welke van de nu volgende personen of instanties heeft u in de afgelopen

twaalf maanden advies gevraagd?

[Checklist, meerdere antwoorden mogelijk]

0 Accountant

0 Kamer van Koophandel

0 Belastingdienst

0 Ondernemersvereniging

0 Syntens

0 Geen van allen

0 Wil niet zeggen

[Bij antwoord ‘geen van allen’]

U heeft bij geen van de genoemde personen of instanties advies ingewonnen.

Heeft u wel elders advies ingewonnen?

[Checklist, meerdere antwoorden mogelijk]

0 Ja, bij familie/vrienden/kennissen

0 Ja, bij een formele ondernemersorganisatie/ondernemersnetwerk

0 Nee

0 Wil niet zeggen

Met welke van de nu volgende fiscale faciliteiten bent u bekend?

[Checklist, meerdere antwoorden mogelijk]

0 Zelfstandigenaftrek

0 Meewerkaftrek

0 Startersaftrek

0 Investeringsaftrek

0 fiscale oudedagreserve (toevoegen)

0 Geen van allen

0 Weet niet

0 Wil niet zeggen

Heeft u in de afgelopen twaalf maanden gebruik gemaakt van subsidies voor het

bedrijf?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

[Bij antwoord ‘Ja’]

Via welke instantie heeft u gebruik gemaakt van die subsidie?

0 Agentschap.nl

0 Gemeente

0 Provincie

0 Anders, namelijk …..

Kunt u kort beschrijven waarvoor die subsidie was bedoeld?

…..

 111

Heeft u de afgelopen twaalf maanden samengewerkt met andere ondernemers?

Het gaat hier om samenwerken aan bijvoorbeeld een opdracht, productontwikke-

ling etc.

0 Ja, regelmatig

0 Ja, af en toe

0 Nauwelijks

0 Niet

0 Weet niet

0 Wil niet zeggen

[Bij antwoord ‘ja, regelmatig’ of ‘ja, af en toe’]

Bent u internationaal aan het ondernemen?

0 Ja, regelmatig

0 Ja, af en toe

0 Nauwelijks

0 Niet

0 Weet niet

0 Wil niet zeggen

[Bij antwoord ‘Ja, regelmatig’ of ‘ja, af en toe’]

Heeft u het afgelopen jaar goederen of diensten geëxporteerd?

0 Ja, regelmatig

0 Ja, af en toe

0 Nauwelijks

0 Niet

0 Weet niet

0 Wil niet zeggen

Heeft u het afgelopen jaar goederen of diensten geïmporteerd?

0 Ja, regelmatig

0 Ja, af en toe

0 Nauwelijks

0 Niet

0 Weet niet

0 Wil niet zeggen

Heeft u het afgelopen jaar behoefte gehad aan externe financiering?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

112

[Bij antwoord ‘ja’]

Wat was de omvang van uw financieringsbehoefte?

0 tot 35.000 euro

0 35.000- 100.000 euro

0 100.000- 250.000 euro

0 meer dan 250.000 euro

0 Weet niet

0 Wil niet zeggen

Heeft u de externe financiering ook gekregen?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

[Bij antwoord ‘ja’]

Wat was de bron van de verkregen financiering?

0 Eén of meerdere banken

0 Famile/vrienden/kennissen

0 Leveranciers

0 Anders, namelijk …..

0 Weet niet

0 Wil niet zeggen

Heeft uw bedrijf in het afgelopen jaar nieuwe producten of diensten op de markt

gebracht?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

Is uw bedrijf in het afgelopen jaar nieuwe klantgroepen of gebieden gaan bedie-

nen?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

Heeft uw bedrijf in het afgelopen jaar verbeteringen of vernieuwingen doorge-

voerd in de interne bedrijfsprocessen?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

Was uw bedrijf het afgelopen jaar winstgevend?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

 113

Dan nu een vraag over de omzet van uw bedrijf. Wat was de omzet van uw be-

drijf in het afgelopen boekjaar?

0 tot 50.000 euro

0 50.000 euro tot 100.000 euro

0 100.000 euro tot 150.000 euro

0 150.000 euro tot 250.000 euro

0 250.000- 500.000 euro

0 500.000- 750.000 euro

0 750.000- 1.000.000 euro

0 1.000.000- 1.500.000 euro

0 1.500.000- 5.000.000 euro

0 boven 5.000.000 euro

0 Wil niet zeggen

Verwacht u het komende jaar problemen voor de continuïteit van uw bedrijf?

0 Ja

0 Nee

0 Weet niet

0 Wil niet zeggen

Tot zover de vragen. Ik bedank u voor de medewerking.

 115

BIJLAGE V Interviewlijst etnisch ondernemerschap

Wilt u proberen bij het beantwoorden van de vragen de nadruk te leggen op:

- de positie van etnisch ondernemerschap ten opzichte van autochtoon onderne-

merschap

- de ontwikkeling van etnisch ondernemerschap in het afgelopen decennium

1. Wat zijn volgens u de voornaamste sterktes van etnisch ondernemerschap?

2. Wat zijn volgens u de voornaamste zwaktes van etnisch ondernemerschap?

3. Wat valt u op aan de ontwikkeling van het etnisch ondernemerschap onder de

niet-westerse tweede generatie (bijv. opleidingsniveau, sectorkeuze ten opzichte

van eerste generatie)?

4. In welke mate zijn etnische ondernemers aangesloten bij ondernemersorgani-

saties?

5. Bij wat voor ondernemersorganisaties zijn etnische ondernemers doorgaans

aangesloten (specifieke etnische ondernemersnetwerken, formele organisaties

etc.)

6. Maken etnische ondernemers regelmatig gebruik van ondernemersinstrumen-

ten. Winnen zij bijvoorbeeld advies in bij een boekhouder/accountant?

7. In hoeverre leunen etnische ondernemers op familie, vrienden en kennissen

voor advies?

8. Hoe belangrijk zijn naar uw inschatting de volgende motivaties van etnisch

ondernemers?

a) Groei van de onderneming qua omzet/afzet/werknemers

b) Persoonlijke ontwikkeling

c) Vrijheid/eigen baas zijn

d) Invloed behouden op privé/werk balans

9. Zijn er andere motivaties die volgens u een belangrijke rol spelen bij etnisch

ondernemerschap?

10. Werken etnisch ondernemers regelmatig samen met andere ondernemers? En

als zij samenwerken, in welke vorm gaat dit dan (bijvoorbeeld netwerkonderne-

men)?

11. In welke mate lukt het etnisch ondernemers om financiering te vinden? En

wat is hun voornaamste bron van financiering (bijv. bank, familie)?

116

12. Wat is uw inschatting van de mate waarin etnisch ondernemers gebruik ma-

ken van de hen tot beschikking staande fiscale faciliteiten (zoals zelfstandigenaf-

trek en meewerkaftrek)?

13. In welke mate zijn etnische ondernemers innovatief? Op welke gebieden

wordt er het meest geïnnoveerd (bijvoorbeeld producten/diensten)?

14. In welke mate zijn etnische ondernemers gericht op internationaal onderne-

men?

Hartelijk dank voor uw medewerking.

 117

BIJLAGE VI Verantwoording enquête vrouwelijk onderne-
merschap

In totaal zijn voor de telefonische enquête 1380 contactpogingen ondernomen.

Dit heeft geleid tot 674 (49%) geslaagde telefonische interviews.

De steekproef is gestratificeerd naar sector, op basis van de sectorverdeling

vrouwelijk ondernemerschap 2007 (zie Tabel 2). Bedrijven werden gebeld vanuit

het REACH bedrijvenbestand dat is gebaseerd op het Handelsregister van de Ka-

mer van Koophandel.

De leeftijdsverdeling van de deelnemers (waarop niet is gestratificeerd, zie Tabel

56 voor de verdeling) is vergelijkbaar met de verdeling in Tabel 3, met het ver-

schil dat de deelnemers aan de enquête vaker tot de categorie 45-64 jarigen be-

horen. Dit kan wijzen op de voortzetting van de vergrijzing onder vrouwelijke

ondernemers zoals blijkt uit Tabel 3, als daarin het jaar 2000 wordt vergeleken

met het jaar 2007.

Tabel 57 Leeftijdsverdeling vrouwelijke ondernemers

leeftijdscategorie Percentage jaren

jonger dan 25 jaar 1%

25 t/m 44 jaar 39%

45 t/m 64 jaar 57%

65 jaar en ouder 3%

totaal 100%

gemiddelde leeftijd 47,6

 Bron: EIM, 2010

Bij een steekproefomvang van 674 horen, met een betrouwbaarheid van 95%, de

volgende foutmarges (ter indicatie). Bij een percentage van 5 geldt een marge

van 1,6; bij een percentage van 25 een marge van 3,3; en een marge van 3,8

geldt bij een percentage van 50.

 119

BIJLAGE VII Samenstelling Begeleidingscommissie

Ministerie van Economische Zaken, Landbouw en Innovatie

Iman Merison Clusterleider Ondernemerschapsbeleid
Anja Steentjes Beleidsmedewerker Ondernemerschapsbeleid
Irma Tems Beleidsmedewerker Ondernemerschapsbeleid
Lyda den Hartog Beleidsmedewerker Algemeen Economische Politiek

Ministerie van Onderwijs, Cultuur en Wetenschap
Liesbeth van Dril Directie Emancipatie

VNO-NCW/MKB-Nederland

Merdan Yagmur Secretaris Bedrijfsleven en Maatschappij

