
© 2012 by Donna J. Kelley, Candida G. Brush, Patricia G. Greene and Yana Litovsky
Global Entrepreneurship Research Association

ISBN: 978-1-939242-01-3
Donna J. Kelley, Candida G. Brush, Patricia G. Greene and Yana Litovsky, Global Entrepreneurship Research Association

Global EntrEprEnEurship monitor

2012 Women’s Report

Although GEM data were used in the preparation of this report, their interpretation and use are the sole
responsibility of the authors.

The authors express our gratitude to all participating GEM 2012 national teams: Algeria, Angola, Argentina,
Austria, Barbados, Belgium, Bosnia and Herzegovina, Botswana, Brazil, Chile, China, Colombia, Costa Rica,
Croatia, Denmark, Ecuador, Egypt, El Salvador, Estonia, Ethiopia, Finland, France, Germany, Ghana, Greece,
Hungary, Iran, Ireland, Italy, Japan, Korea, Latvia, Lithuania, Macedonia, Malawi, Malaysia, Mexico, Namibia,
Netherlands, Nigeria, Norway, Pakistan, Palestine, Panama, Peru, Poland, Portugal, Romania, Russia, Singapore,
Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, Taiwan, Thailand, Trinidad & Tobago, Tunisia,
Uganda, United Kingdom, United States, Uruguay, Zambia

The authors thank Marcia Cole for her contributions to this report.

©2013 Donna J. Kelley, Candida G. Brush, Patricia G. Greene, Yana Litovsky and Global Entrepreneurship
Research Association (GERA)

Global Entrepreneurship Monitor
2012 Women’s Report

BaBson College
Founding and Lead Sponsoring Institution

Universidad del desarrollo
Sponsoring Institution

Universiti tUn aBdUl razak
Sponsoring Institution

london BUsiness sChool
Founding Institution

The CenTer for
Women’s Leaderhsip

Report Sponsor

As the global economy slowly regains ground following the worldwide recession, entrepreneurship is increasingly
recognized as the broad-based driver of economic growth and societal well-being. Both high impact and small-scale
entrepreneurs are garnering the increased attention of educators, policymakers and practitioners. The spotlight on these
entrepreneurs has revealed that much more can be done throughout the world to build local ecosystems in which they can
better thrive.

Few resources are as underutilized in these ecosystems as women: if women are not actively engaged as entrepreneurs, the
job creation capacity of half the world’s population is lost. Not surprisingly, the 2012 GEM Women’s Report shows that
women’s participation in entrepreneurship differs around the world, as does their impact on job creation and innovation.
Still, in nearly every economy there are fewer female than male entrepreneurs, and they appear to show reluctance to
scale their businesses or to enter new and less tested markets. The report raises many intriguing questions, including how
women’s participation in entrepreneurship in various societies reflects different attitudes and perceptions about women and
how these cultural constraints impact the potential of women as entrepreneurs.

One theme that emerges from the findings is the importance of developing support networks, women mentors and local
women as role models. Women need to be encouraged to create networks and make connections with people who can

provide advice and services. Babson’s Center for Women’s Entrepreneurial
Leadership has documented how grassroots efforts bring the pipeline of
potential entrepreneurs together with women who have started businesses to
share their knowledge, experience and inspiration.

Another theme relates to the importance of education and training for
enabling and empowering women entrepreneurs. Education and training
are not only about raising skill levels, but also result in confidence building
and changing women’s perceptions of themselves. Their self-perceptions are
key given that in many societies women are going against the tide of cultural
values and attitudes to become entrepreneurs.

To help aspiring women entrepreneurs overcome the unique challenges they
face, government policymakers can use the findings of this report to tailor
initiatives and programs in their countries. For example, they can:

• Assess the state of women’s entrepreneurship by tracking over time key indicators, such as the gender of those who start
and run businesses, the mix of industries in which women entrepreneurs participate and the contribution to job creation
by women entrepreneurs;

• Design targeted initiatives, such as government procurement programs that provide women entrepreneurs with equal
access to opportunities as suppliers of goods and services; and

• Deliver educational and training programs to women entrepreneurs that go beyond business start-ups to focus
on growth.

Advancing entrepreneurship has been the central mission of Babson College for decades, and we are pleased to join again
with our partner schools in all regions of the world to disseminate and build on our latest GEM research. Special thanks go
to our global sponsors, Universidad del Desarrollo (UDD) in Chile and Universiti Tun Abdul Razak in Malaysia for their
support of this important work, and to all the GEM country teams that have contributed to this collaborative effort.

In moving forward, we are confident that the GEM Women’s Report can have a significant impact globally in encouraging
countries to actively recognize, celebrate and support the efforts of women entrepreneurs. This will be a welcome step in
transforming an underutilized resource into a full-fledged contributor to economic development, innovation and enhanced
societal value throughout the world.

Dr. Kerry Healey
President
Babson College

Foreword

“. . . IN NEARLY EvERY ECoNoMY

THERE ARE FEwER FEMALE THAN MALE

ENTREPRENEURS, AND THEY APPEAR

To SHow RELUCTANCE To SCALE THEIR

BUSINESSES oR To ENTER NEw AND

LESS TESTED MARKETS.”

3

Table of Contents

executive summary ...6

key Findings ...8

introduction ..12

rates and Profile of Women entrepreneurs ...15

Entrepreneurship Participation Rates ...15

Established Business Activity ..17

Business Discontinuance ..18

Business Profile: Industry and team ..19

Demographics of Entrepreneurs: Age and education ...21

Family Context: Household size and income ..24

attitudes and Context Factors associated with entrepreneurship ..25

Societal Perceptions of Opportunities in the Environment ...25

Self-Assessment About Capabilities and Fear of Failure ...25

Necessity versus opportunity Motives ...27

Entrepreneurial Intentions ...28

Entrepreneurial Affiliations ..30

the impact and Future expectations of Women entrepreneurs ...32

Impact: Innovation ...32

Impact: Number of employees for new and established ..33

Aspirations: Growth ..34

Aspirations: Internationalization ...35

Conclusions ..38

implications ..42

appendix ..46

geM sponsors ...54

report sponsor ..54

about the authors ..55

about the Contributors ...55

Contacts ...56

4

list oF FigUres and taBles

LIST oF FIGURES

Figure 1 Regional/Development Level Groups ...13

Figure 2 Dimensions of women’s Entrepreneurship ...14

Figure 3 Total Entrepreneurial Activity (TEA) for Female Adults (18-64 years) in 67 Economies15

Figure 4 Comparison of Female and Male TEA Rates by Region ..16

Figure 5 Longitudinal Comparison of Female TEA Rates in Select Economies in Three Regions16

Figure 6 TEA Rates versus Established Business ownership for Females by Region17

Figure 7 Discontinuance Rates for Females and Males by Region ...18

Figure 8 Reasons for Discontinuing Businesses for Females and Males,
in Percentage of Total Discontinuing, by Region ...19

Figure 9 TEA by Industry Sector for Females and Males by Region ...20

Figure 10 TEA Broken Down by Number of owners for Females and Males by Region20

Figure 11 Percentage of Female TEA with Female Non-TEA/Non-Established
Business owners with at Least Post-Secondary Degree by Region22

Figure 12 Percentage of Female and Male TEA with at Least Post-Secondary Degree by Region22

Figure 13 Distribution of Female and Male Entrepreneurs
over Household Income Levels by Region ..24

Figure 14 opportunity Perceptions for the Female and Male Adult Population by Region25

Figure 15 Capability Perceptions for the Female and Male Adult Population by Region26

Figure 16 Fear of Failure for Those Seeing opportunities
for the Female and Male Adult Population by Region ..27

Figure 17 Necessity and opportunity Motives for Female and Male TEA by Region28

Figure 18 Percentage of Females and Males in the Adult Population
who Personally Know an Entrepreneur by Region ...30

5

Figure 19 Percentage of Female and Male TEA with Innovative Products or Services by Region32

Figure 20 Percentage of Female TEA and Established Business owners
with Innovative Products or Services by Region ..33

Figure 21 Percentage of New and Established Business owners with No Employees by Region34

Figure 22 Additional Number of Employees Expected in Five Years
for Female and Male TEA by Region ...35

Figure 23 Internationalization (>25% Foreign Customers) for Female and Male TEA by Region36

LIST oF TABLES

Table 1 Key Activity and Profile Indicators for women and Men in 67 Economies,
Grouped by Geographic Region and Economic Development Level46

Table 2 Entrepreneurial Perceptions for women and Men in 67 Economies,
Grouped by Geographic Region and Economic Development Level48

Table 3 Necessity and opportunity Motives for women and Men
Entrepreneurs (TEA) in 67 Economies, Grouped by
Geographic Region and Economic Development Level...50

Table 4 Percentage of women and Men New and Established Business owners
with No Employees in 7 Economies, Grouped by Geographic Region
and Economic Development Level ..52

list oF FigUres and taBles

ariana huffington
huffington Post, United states

6

Executive Summary
In 2012, an estimated 126 million women were starting or running new

businesses in 67 economies around the world. In addition, an estimated 98

million were running established businesses.

These women are not only creating jobs for themselves and their

co-founders, but they also employ others. A projected 48 million female

entrepreneurs and 64 million female business owners currently employ one or

more people in their businesses.

In addition, these women plan to grow their businesses. A predicted seven million

female entrepreneurs and five million female established business owners plan to

grow their businesses by at least six employees over the next five years.

role expectations

one prevalent influence on women’s entrepreneurship is the role women hold in their families; they
are most often the primary caregivers for children (and sometimes parents). In Chile, while women
have increasingly participated in all labor sectors, including the creation of businesses, traditional
gender roles are still very present. In Chilean society, the responsibility for caring for the family is
predominantly assigned to women. As a result, women entrepreneurs often need to juggle both family
and entrepreneurship, and this often restricts their ability to grow their businesses.

In the Republic of Korea, women entrepreneurs also face difficulties maintaining their businesses while
assuming responsibility for household chores and child upbringing. In addition, it is hard for women
entrepreneurs to break into the male-oriented business culture and the business networks dominated
by men.

Child care would appear to pose a solution, but social pressures may dissuade women from putting their
child in the care of others, or the availability or costs may be prohibitive. In Mexico, for example, daycare
options are limited to expensive private services. In contrast, a 2011 law in Poland allows greater flexibility

7

The GEM Global Women’s Report offers an in-depth view of women who start and run businesses around the world.
It provides both a broadly global and a comprehensively detailed foundation for guiding future research, policy decision
making and the design of initiatives and programs that can enhance awareness about women entrepreneurship. As such,
this report brings a greater understanding of women’s entrepreneurship to a diverse audience of researchers, policy makers,
educators and practitioners. The ultimate aim is to foster an environment that encourages women to see entrepreneurship
as a viable career option and to equip them with the tools to create the type and quality of businesses they wish to build, as
well as create broader awareness among stakeholders that will support their efforts.

The Global Entrepreneurship Monitor (GEM) has gained widespread recognition as the most authoritative longitudinal
study of entrepreneurship in the world. It accomplishes this effort through the collaborative work of a consortium of
national teams consisting of academic researchers from across the globe. Each national team oversees an annual survey of
at least 2,000 working-age adults (ages 18–64). Starting with just 10 developed economies in 1999, the project has grown to
involve 99 economies over 14 annual cycles. In 2012 alone, GEM surveyed 198,000 adults in 691 economies.

Each year, GEM publishes a global report that details the latest survey results from participating teams around the world. In
addition, national teams produce reports covering their particular economies. The GEM Women’s report is a global special
topic focus of GEM. This report recognizes that women represent half the world’s population, yet the rate and nature of
their participation in entrepreneurship differs markedly from men, and among women in different economies
and regions.

GEM is uniquely positioned to examine women’s entrepreneurship, given its focus on the people that start businesses,
whether or not they are operating informal or formally registered businesses. Besides assessing rates of participation in
different phases of the entrepreneurship process, this research measures profiles of entrepreneurs, their motivations for
starting businesses, their current and potential impact on their societies, and the attitudes of the broader society about
this activity.

This report compares women entrepreneurs and assesses gender differences across seven regions with geographic and
economic development similarities, and two individual economies: Sub-Saharan Africa, Middle East/North Africa/Mid-

Executive Summary

for setting up nurseries and kindergartens, and provides a state-funded insurance program
that pays for baby sitters. Sweden has well-developed parental benefits—paid paternal
leave for up to 18 months, paid leave for sick children, tax-funded daycare guaranteed for
all children, etc. These and other benefits tend to be tied to work as employees, however,
making entrepreneurship comparatively more risky.

The United States generally does not suffer from overt discrimination in regards to
opportunities or resources related to women starting and growing businesses. At the same
time, covert discriminatory practices are sometimes found, particularly in obtaining higher-
level resources such as equity capital or corporate procurement contracts. These covert
practices are subtle, and sometimes not even recognized by entrepreneurs, in that they
have to do with status expectations or gendered roles. For instance, it is expected that men
will be venture capitalists or fast growth high-tech entrepreneurs, but less expected that
women will be in these roles.

1while the overall GEM 2012
survey included 69 economies,
data were not available for two
economies at the time of this
report. For this reason, the
GEM women’s Report is based
on 67 economies.

8

exeCUtive sUMMary

MENA/Mid-Asia, Latin America/Caribbean, Developing Asia, Developed Asia, Developing Europe, Developed Europe,
the United States and Israel. Despite varying levels of participation in entrepreneurship across these regions and among
individual economies, it is clear that women are engaged at multiple phases of this process, and they are contributing to job
creation, innovation and global competitiveness in their societies. They represent, collectively, a broadly diverse array of
profiles, motivations and future aspirations.

KEY FINDINGS

rates and Profile of Women entrepreneurs

• entrepreneurship Participation rates. Women’s participation in entrepreneurship varies markedly around the world.
In Pakistan, women entrepreneurs represent only 1% of this gender’s population, while 40% of women in Zambia are
engaged in this activity.

 The highest regional female Total Entrepreneurial Activity (TEA) levels can be seen in Sub-Saharan Africa, where
27% of the female population on average are engaged in entrepreneurship. Latin America/Caribbean economies show
comparatively high levels as well (15%).

 Lower female TEA levels are evident at either end of the economic development scale. The MENA/Mid-Asia region
reports the lowest average TEA levels among women (4%). Developed Europe and Asia, and Israel also show low
rates (5%).

 In general, female TEA rates track similarly to that of males, albeit at lower levels. In just seven economies (Panama,
Thailand, Ghana, Ecuador, Nigeria, Mexico and Uganda), women had equal or slightly higher levels of entrepreneurship
than men. For the rest, women represented a smaller share of the entrepreneur population. The MENA/Mid-Asia group
shows the greatest gender disparity, where male TEA rates are four times that of females. On average, Sub-Saharan
Africa and Developing Asia exhibit the greatest gender parity.

 Longitudinal analyses of a select group of economies that have participated in GEM every year since 2005 show a variety
of patterns over an eight-year period, with a few exhibiting slightly downward trends, some showing either stable or
fluctuating patterns, while others showed increases, some quite markedly.

• established Business activity. TEA rates tend to be higher than established business activity. In Sub-Saharan Africa
and Latin America/Caribbean, female TEA rates are high; however, there are less than half as many women established
business owners on average in each region. For the MENA/Mid-Asia region, women’s TEA rates are already low, but
established business ownership is only one-fourth the level of female TEA. The Asia regions (both Developing and
Developed) show greater or nearly equal established business ownership relative to TEA; this is mainly due to some
economies having very high established business ownership relative to TEA.

• Business discontinuance. Sub-Saharan Africa registers a lot of business stops among women, and at a higher level than
for men. This region, however, has a high TEA rate. In contrast, the MENA/Mid-Asia region also has a high number of
stops, but there were fewer starts (TEA). In the U.S. and developing Asia, there are relatively few women stopping, and
this is accompanied by high TEA rates.

 Women in Developed Europe are slightly more likely to have a higher proportion of exits due to lack of profitability than
do men, with nearly half the women discontinuing for this reason. For women exiting businesses in the U.S. and Israel,
nearly one-third and one-fourth, respectively, cite problems with finance, a much higher proportion than men.

• Business Profile: industry and team. On average in every region, at least half the women entrepreneurs operate in the
consumer sector—accounting for as much as four-fifths of the women entrepreneurs in Sub-Saharan Africa. Men often
compete in the consumer sector as well, but display much more diversity in industry sector participation. An emphasis
on the consumer sector is particularly characteristic of regions with many factor-driven economies, while the developed
world sees more business services activity.

 The percentage of women entrepreneurs that are sole owners of their ventures ranges from just over half in Developing
Europe to nearly nine-tenths in Israel. There are still many one-person businesses at the established phase; again,
developing Europe shows the lowest level (61%) while Israel shows the highest (86%). Men were generally more likely to
work with one or more co-founders.

• demographics of entrepreneurs:age and education. In many of the regions, female youth (18-34 years) participate in
entrepreneurship at the same or similar rate as the older population (35-64 years). This includes Sub-Saharan Africa,
Latin America/Caribbean, Developed Asia and Europe, and the United States: regions extending across all levels of
economic development. In most regions of the world, entrepreneurship is therefore as popular among young women as
it is for their older counterparts. In both Developing Europe and Israel, however, female youth rates are, on average, 63%
higher than their older peers.

9

exeCUtive sUMMary

 The lowest levels of education can be seen in Sub-Saharan Africa, where an average of 15% of female entrepreneurs have
a post-secondary degree (college) or higher: slightly more likely than female non-entrepreneurs/non-business owners,
but lower than that of male entrepreneurs. The highest levels of post-secondary graduate entrepreneurs can be seen in
the U.S., where 70% of women entrepreneurs achieved this level of education. This is higher than non-entrepreneurs/
business owners, and relatively similar to men.

• Family Context: household size and income. The average household size for female entrepreneurs ranged from three
people in Europe and the U.S. to five people in Sub-Saharan Africa and MENA/Mid-Asia. This was similar to what
female non-entrepreneurs/non-business owners reported. Male entrepreneurs also had similar household size averages as
women entrepreneurs at the regional level.

 Women entrepreneurs in Sub-Saharan Africa, MENA/Mid-Asia and Developed Asia are more evenly distributed across
household income levels. In Latin America/Caribbean, Developing Asia, Europe (Developing and Developed) and the
U.S., 43% or more of the women entrepreneurs come from households in the highest one-third income category. In
Israel, however, women are over half as likely to be in the middle one-third income group.

attitudes and Context Factors associated with entrepreneurship

• societal Perceptions of opportunities in the environment. Sub-Saharan Africa and Latin America/Caribbean show
the highest perceptions of opportunities on average; 69% of adult women believed there were lots of opportunities
for entrepreneurship in their areas. The lowest average perceptions of opportunities are in Developed Asia (19%) and
Developing Europe (26%). Compared to men, women have lower opportunity perceptions in all regions, with the
greatest difference visible in the MENA/Mid-Asia region.

• self-assessment about Capabilities and Fear of Failure. It is notable that in every single economy in the sample, women
have lower capabilities perceptions than men. The region with the highest average level of perceived capabilities among
women is Sub-Saharan Africa (73%), while Developed Asia (16%) show the lowest regional average.

 Fear of failure is assessed in those seeing opportunities for entrepreneurship. In every region, women have, on average,
a greater level of fear of failure than men. This indicator is lowest among women in the Sub-Saharan Africa region
(25%), followed by Latin America/Caribbean (31%). In contrast, regions with the highest perceived fear of failure include
Developed Asia (47%), Israel (52%), and Developed Europe (45%).

• necessity versus opportunity Motives. Entrepreneurs can be motivated to start their businesses out of necessity,
when there are no other options for work, or they can start because of a desire to pursue an opportunity. Opportunity
motivation is generally more predominant in all regions, but even more prevalent in the developed economies, where
they generally account for three-fourths or more of the women entrepreneurs. Economies with the highest levels of
opportunity motivations can be found in Developed Europe, where 73% of women started their businesses primarily to
pursue an opportunity.

 The Sub-Saharan Africa and MENA/Mid-Asia regions show high levels of necessity motives among women
entrepreneurs; on average, 37% and 36%, respectively, started their businesses out of necessity. Sub-Saharan Africa and
Latin America/Caribbean show a large gender gap, where necessity motives are higher for women entrepreneurs than
they are for their male peers.

• entrepreneurial intentions. Across the regions, Sub-Saharan Africa exhibits the highest average intentions (52% of
women intend to start a business in the next three years). Developed Europe shows the lowest average intentions (8% of
women). In nearly every economy, men have higher rates of entrepreneurial intentions than women.

 An examination of intentions relative to TEA levels shows that, only in the U.S., is there one person intending to start
a business for every entrepreneur. In all the other regions, there are more people with intentions than actually taking
the steps to start. The ratio of intentions to actual starts is similar for women and men in most of the regions. However,
the biggest discrepancy can be seen in the MENA/Mid-Asia region, where, for every woman entrepreneur, six women
intend to start, but for every male entrepreneur, there are only two and a half people with entrepreneurial intentions.

• Entrepreneurial Affiliations. The highest percentage of women who personally knew an entrepreneur can be found
in Sub-Saharan Africa, where 59% report this affiliation. In contrast, Developed Asia had, on average, the lowest
percentage of female respondents who knew an entrepreneur (21%). In no economy were women more likely than men
to know entrepreneurs.

10

the impact and Future expectations of Women entrepreneurs

• impact: innovation. Innovation levels are highest among women entrepreneurs in the United States; 36% report having
products or services that were new to some or all customers, and for which there were few or no competitors. Innovation
levels for U.S. women were slightly higher than that for men. Developed Europe also reported high innovation levels for
women entrepreneurs (32%), and equal to that of men. Developing Asia, on the other hand, reports the lowest level of
innovation among women entrepreneurs (17%), and a lower rate than men.

• impact: number of employees for new and established. In every region (with the exception of new business owners
in Developed Europe), women are more likely to operate without employees than are men. The highest rates of single
person businesses, especially among women, can be seen in the Latin America/Caribbean region, where half or more of
the new and established business owners operate without any employees. In Developing Europe, on the other hand, 80%
or more of the women business owners operate with employees.

 The largest gender differences in the proportion of single-person operations in both new and established businesses can
be seen in the MENA/Mid-Asia region and Israel. Female business owners (new and established) are 60% more likely
than their male peers to operate without employees on average in MENA/Mid-Asia. In Israel, women business owners
are over twice as likely to do so.

• aspirations: growth. Growth projections are consistently lower for women entrepreneurs compared to their male
counterparts. Among the regions, little more than one-tenth of the women entrepreneurs in Developing Asia and
Sub-Saharan Africa expect to have more than five additional employees in five years. On the other hand, one-fourth of
women entrepreneurs in Developed Asia and Developing Europe project this level of growth. For both men and women
in each region, there are fewer established business owners projecting growth of more than five employees over the next
five years—as low as 2% of women established business owners in Developed Europe.

• aspirations: internationalization. In general, female entrepreneurs in developing regions (with the exception of
Developing Europe) reported lower levels of internationalization than male entrepreneurs. Developing Europe (24%)
and Israel (27%) showed the highest level of internationalization among women entrepreneurs. A notable exception in
the developed world is the United States, where the rate of internationalization is, along with Latin America/Caribbean,
the second lowest among the regions (7% for both).

 The developing regions show smaller average differences between female and male business owners with regard to the
percentage who sell at least 25% of their products or services outside their national borders. The developed economies, on
the other hand, show much greater gaps, with more men engaged in international trade than women. An exception can
be seen in Israel, where men are less likely to sell outside their national borders.

 The report closes with some implications aimed at facilitating understanding and discussion about key aspects of
women’s entrepreneurship.

implications

1. attitudes into action. The results across the regions reveal a generally strong link between women’s perceptions about
entrepreneurship and their rates of entering this activity. Where women believed there were good opportunities for
starting businesses, and where they had confidence, ability and spirit for this activity, there were typically higher female
entrepreneurship rates. Yet given that both attitudes and entrepreneurship rates differed for women and men in many
regions, it is obvious that environmental conditions or constraints weigh differently on the sexes.

2. Constraints in Moving across Phases. Women appear to face difficulties moving from one phase to another in the
entrepreneurship process. At the front end, intent is not always accompanied by actual starts in the majority of regions.
Women may want to start businesses in many cases, but a look at intent versus TEA rates elicits concern about whether
this intent is translating into action. At the later stages of the process, we see that where women are jumping into this
activity, there is evidence that many are discontinuing or not sustaining their business into maturity.

3. going it alone. Women more often operate businesses as single founders and without employees. One-woman
operations, however, cannot leverage the ideas, abilities, resources and connections of co-founders. Nor do these
contribute to job creation or the ability to grow a business. On the one hand, we can celebrate women’s ability to self-
employ, which may create advantages to the extent this offers more flexibility as well as income. But from an economic
development standpoint, we also need women that will engage others in these endeavors. It perhaps brings up questions
about collaboration as a cultural value and how this is perceived in male versus female businesses.

4. Playing it Comfortable. Industry participation in women’s entrepreneurship shows a dominance of consumer-oriented
business activity, and accompanying that, less industry sector diversity. Men in most of the regions are more keenly
engaged in sectors that typically rely on capital and knowledge. In some cases, well educated women may be running
seemingly lower potential businesses: for example in Developed Europe. This leads to questions about whether women

exeCUtive sUMMary

11

are exercising their full potential as entrepreneurs. One clue may be revealed in the indicator on capabilities. Despite
high education levels among women entrepreneurs, and higher levels than men, women in Europe and the U.S. are
much less likely to believe they have the capabilities for entrepreneurship compared to men in their economies and
women in other regions. This may indicate either a mismatch between their education levels and confidence, or a lack of
more relevant training for entrepreneurship.

5. short-term endeavors. In many regions, women often start businesses out of necessity. In places like Sub-Saharan
Africa and MENA/Mid-Asia, women have large households and low education levels, perhaps leading to shorter term
concerns and low entry-barrier businesses, yet fewer longer term prospects. Many women entrepreneurs may not be able
to see beyond their current circumstances, compounded by constraints in their environments, to entertain any thoughts
of something bigger. Yet necessity can (or should), at least in some cases, be the seed that leads to higher potential
businesses.

6. staying home rather than venturing abroad. Low rates of international business activities among women are evident
in both developing regions like Latin America and the Caribbean and Developing Asia, as well as developed economies
like the United States. While the size of the internal market and competitive characteristics may explain these results for
some regions, an overly local focus may represent missed opportunities for women.

7. a viable Career Choice. In the United States and Europe (both Developing and Developed), women entrepreneurs are a
particularly educated group: more so than women non-entrepreneurs, and even more than male entrepreneurs. Perhaps
entrepreneurship provides a viable career option to advance the ideas of knowledgeable women. It may also be a step
away from a sense of lack of recognition or rewards associated with being employed by someone else. At the same time,
entrepreneurship rates are still low among European women, who may nonetheless accept work as employees.

8. the Future in youth. Youth entrepreneurship is somewhat more popular among women in Developing Europe and
Israel. Youth (and their societies) may benefit from venturing out at an age when they have fewer family-related
financial obligations and, being at the start of their careers, when they have fewer opportunity costs associated with
higher level positions and salaries as employees. Early entrepreneurial endeavors may benefit young women even as they
seek other career pursuits later on—as entrepreneurial employees, repeat entrepreneurs or as investors, managers or
value chain participants with other entrepreneurs, not to mention role models for other young women.

9. access to Finance. Finance accounts for twice the proportion of business discontinuance among women compared
to men in the U.S. and Israel—the two countries most visibly associated with sophisticated financial systems for
entrepreneurship. Lack of finance is therefore not just a problem faced in less developed entrepreneurial ecosystems.

10. setting targets. The differences between women and men regarding growth projections runs between seven and
nine percentage points across most of the world’s regions, with women reporting lower aspirations for growing their
businesses. Entrepreneurship impacts economic development through job creation. But if entrepreneurs don’t aspire to
create jobs, they won’t. This finding raises questions about education (teaching about business growth) and policy (costs
of adding and retaining employees). While most of these policies may be considered gender neutral at first blush, inside
of each are issues to be addressed, such as entrepreneurship training programs for women that emphasize economic core
types of business rather than growth, and policies that increase social welfare benefits for corporate women.

exeCUtive sUMMary

Workforce Participation

women’s participation in the workforce is often punctuated by transitions. often women’s employment fluctuates between
full-time work, part-time work, leave arrangements and inactivity. Part-time work is often accompanied by lower earnings per
hour, fewer opportunities for training and/or promotion, less job security and limited access to unemployment insurance. In
sweden, women have high workforce participation levels, close to that of men. Yet they are much more likely than men to
work part time.

Another characteristic relates to the difference in the type of work that typifies women’s workforce participation. women
in Mexico traditionally work in consumer services and retail sectors. They often earn less than the minimum wage and
many work without remuneration, often helping in small family businesses. israeli society exhibits gender equality on many
dimensions like mandatory military service for women, female representation in political and public organizations and free
early childhood education that enables both spouses to work. At the same time, the education system does not encourage
women to enter technical and scientific professions like it does for males, and women have fewer opportunities to obtain
high salaried jobs.

12

Introduction

Policy makers, educators, researchers and practitioners have increasingly acknowledged the role of entrepreneurs in the
economic development and wellbeing of societies. This has stimulated interest in understanding who entrepreneurs are
and what they do, and assessing the rate and nature of this activity across different economies, regions and economic
development levels. The Global Entrepreneurship Monitor (GEM) research project contributes to this effort with a
comprehensive analysis of entrepreneurship rates, profile and impact indicators, and measures of societal attitudes about
entrepreneurship around the world. As such, GEM works toward the following objectives:

• to allow for comparisons with regard to the level and characteristics of entrepreneurial activity
among different economies;

• to determine the extent to which entrepreneurial activity influences economic growth within individual economies;

• to identify factors which encourage and/or hinder entrepreneurial activity; and

• to guide the formulation of effective and targeted policies aimed at stimulating entrepreneurship.

The first GEM survey, comprising only 10 developed economies, was conducted in 1999. Now, 14 years later, GEM has
measured entrepreneurship in 99 economies, and has gained widespread recognition as the most authoritative longitudinal
study of entrepreneurship in the world. In 2012, more than 198,000 people in 69 economies participated in the study,
collectively representing all regions of the world and a broad range of economic development levels.2 Based on this survey,
the GEM study covered an estimated 74% of the world’s population and 87% of the world’s total GDP.

The GEM project views entrepreneurship as a process comprising different phases, from intending to start, to just starting,
to running new or established enterprises and even discontinuing a business. This enables the examination of differences
in the various phases of business among men and women, and among women from different economies. A key measure of
GEM is the Total Entrepreneurial Activity Rate or TEA, which includes those in the process of starting a business (nascent
entrepreneurs), and those running a new business beyond the nascent stage (three months) but before the established
business phase (three and a half years).

GEM recognizes, however, that the contribution of entrepreneurship to a society is much more than numbers of
entrepreneurs. This report emphasizes that a society needs people at various stages in the entrepreneurship cycle.
Those ready to engage in this activity are positioned to take the next step into launching a business. Those who have
sustained their businesses beyond the startup stages have become established business owners. And finally, people exiting
entrepreneurship may re-enter the cycle, perhaps as repeat entrepreneurs or indirectly engaged with other entrepreneurs in
various roles.

GEM also acknowledges that entrepreneurs have varying impacts on their societies. Entrepreneurs contribute to the growth
and dynamism of diverse industry sectors. They introduce different types of products and services, some more innovative
than others, and they engage in various levels of global trade. They create jobs for others to the extent they engage with
partners, hire employees, and express particular ambitions for future expansion of their businesses. These and other
characteristics of entrepreneurs and their businesses differ markedly across economies, with some similarities exhibited
within geographic regions and at comparable stages of economic development.

The purpose of the GEM Women’s report is to examine, more specifically, the frequency and nature of women’s
participation in entrepreneurship around the world. This study makes comparisons among women across different
geographic regions and development levels, identifying distinctive results in particular individual economies. It also
compares results between genders within regions and individual economies.

PARTICIPATING ECoNoMIES BY GEoGRAPHIC REGIoN
AND ECoNoMIC DEvELoPMENT LEvEL

GEM classifies the economies that participate in the study as factor-driven, efficiency-driven or innovation-driven. These
categories are based on the World Economic Forum’s (WEF) Global Competitiveness Report, which identifies three phases
of economic development based on GDP per capita and the share of exports comprising primary goods.3

According to the WEF classification, the factor-driven phase is dominated by subsistence agriculture and extraction
businesses, with a heavy reliance on (unskilled) labor and natural resources. In the efficiency-driven phase, an economy
has become more competitive with further development accompanied by industrialization and an increased reliance

2Each participating
economy conducts a survey
of a random representative

sample of at least 2,000
adults (aged 18 – 64

years). The surveys are
conducted at the same time

of year (generally between
April and June), using a

standardized questionnaire
developed by the GEM
consortium. This Adult

Population Survey (APS)
is generally conducted by
an independent research

vendor, chosen by each
economy’s GEM team based

on the evaluation of the
vendor’s research proposal.

The raw data is sent directly
to the GEM data team for

inspection and uniform
statistical calculations

before being made available
to the participating

economies.

3 www.weforum.org/issues/
global-competitiveness

13

FigUre 1
regional/development
level groups

Introduction

sub-saharan africa asia Pacific: developed

Angola Factor Japan Innovation

Botswana Factor Korea, Republic of Innovation

Ethiopia Factor Singapore Innovation

Ghana Factor Taiwan Innovation

Malawi Factor europe: developing

Namibia Efficiency Bosnia and Herzegovina Efficiency

Nigeria Factor Croatia Efficiency

South Africa Efficiency Estonia Efficiency

Uganda Factor Hungary Efficiency

Zambia Factor Latvia Efficiency

Middle east/north africa/Mid-asia Lithuania Efficiency

Algeria Factor Macedonia Efficiency

Egypt Factor Poland Efficiency

Iran Factor Romania Efficiency

Pakistan Factor Russia Efficiency

Palestine Factor Turkey Efficiency

Tunisia Efficiency europe: developed

latin america/Caribbean Austria Innovation

Argentina Efficiency Belgium Innovation

Barbados Efficiency Denmark Innovation

Brazil Efficiency Finland Innovation

Chile Efficiency France Innovation

Colombia Efficiency Germany Innovation

Costa Rica Efficiency Greece Innovation

Ecuador Efficiency Ireland Innovation

El Salvador Efficiency Italy Innovation

Mexico Efficiency Netherlands Innovation

Panama Efficiency Norway Innovation

Peru Efficiency Portugal Innovation

Trinidad & Tobago Efficiency Slovakia Innovation

Uruguay Efficiency Slovenia Innovation

asia Pacific: developing Spain Innovation

China Efficiency Sweden Innovation

Malaysia Efficiency Switzerland Innovation

Thailand Efficiency United Kingdom Innovation

United states: innovation

israel: innovation

on economies of scale, with capital-intensive large organizations more dominant. As development advances into the
innovation-driven phase, businesses are more knowledge-intensive, and the service sector expands.

This report draws on these economic development levels, as well as geographic location to assemble the economies into
regional/development level groups, as seen in Figure 1. Throughout this report, comparisons will be made among these
groups. In addition, we will highlight individual economies with distinctive findings on the various indicators.

Sub-Saharan Africa and the MENA/Mid-Asia regions have primarily factor-driven economies with one or a few economies
in the efficiency-driven stage. All the economies in the Latin America/Caribbean region are efficiency-driven. Asia and
Europe have sufficient numbers of both efficiency-and innovation-driven economies, so these regions are divided into
Developing (efficiency) and Developed (innovation). The United States and Israel are treated separately because they don’t
quite exist in regions with other economies at the same development level.

14

STRUCTURE oF THE REPoRT

The report’s structure is oriented around three key questions, as illustrated in Figure 2. Chapter 1 addresses the question:
“Who are the women entrepreneurs (and how many are there) around the world?” The chapter starts with a global
comparison of female entrepreneurship rates across regions and economies, and includes contrasts with male rates.
A longitudinal analysis of eight-year patterns in women’s entrepreneurship is featured for select economies that have
participated consistently in the GEM survey since 2005. This chapter also compares the rates of entrepreneurs with
established business rates and business discontinuance, adding an analysis of the reasons for discontinuing.

Chapter 1 then presents a profile of the women and the businesses they run. It reports on industry sector and size of the
team, discusses the age and education levels of the women entrepreneurs, and covers family context, which comprises
household size and income indicators.

Chapter 2 addresses the following question, “Why do women start businesses?”, focusing particularly on the underlying
motives and perceptions of women entrepreneurs and their societies. The chapter makes comparisons among women across
economies and regions, and between genders, on external perceptions of the presence of opportunities in one’s environment,
as well as self-perceptions about capabilities and fear of failure. We explore why women start their businesses, whether out
of necessity or opportunity motivation, then examine the affiliations women have with other entrepreneurs.

Chapter 3 examines the question, “How do women entrepreneurs create value for their societies?” This chapter looks
at the current impact and future expectations women entrepreneurs have with regard to their businesses. Impact
indicators include the level of innovativeness entrepreneurs identify in their products and services, and the number
of people employed in both new and established businesses. Expectations include growth ambitions and the level of
internationalization the entrepreneurs foresee.

FigUre 2
dimensions of Women’s

entrepreneurship

introdUCtion

Highlighted throughout the report are contributions from GEM members offering a focused and knowledgeable lens
into the characteristics of women’s entrepreneurship in their societies, and the conditions women encounter with their
entrepreneurial efforts. Mentioned also are the extent women’s entrepreneurship is recognized and being addressed in their
economies, including any policies or initiatives targeting this endeavor.

We close the report with a set of key conclusions and implications. These are aimed at promoting better understanding
about the nature of women’s entrepreneurship around the world and therefore stimulating thinking and dialogue about
how this activity can be promoted. As a final contribution, the appendix includes four tables with key indicators for each of
the individual economies, as well as regional averages, which can enable more detailed comparisons and analyses.

Who are the WoMen
entrePreneUrs
(and hoW Many are there)
aroUnd the World?

Participation:
TEA, established business
ownership, discontinuance

Business profile:
industry, team size

Entrepreneur profile:
age, education

Family context:
household size, income

Why do WoMen start
BUsinesses?

Societal impressions about the
environment (opportunities)
and self (capabilities,
fear of failure)

Motivations
(necessity vs. opportunity)

Affiliations with other
entrepreneurs

hoW do WoMen
entrePreneUrs
Create valUe For
their soCieties?

Current impact:
innovation, job creation

Future expectations:
growth, international sales

Policy representation

women’s representation in public policy can provide role models for women and a voice for the female perspective. In
many economies, however, women are underrepresented in government: among these are Mexico, slovakia, slovenia, and
thailand. South Africa tells a different story, however. Prior to 1994, women, particularly black women, in south africa
were considered second class citizens; their role was to support men in their ventures. The new African National Congress
government changed this inbred philosophy by legislating that a certain percentage of government positions (even at the
Cabinet level) were to be held by women. This in turn changed the mind-set of business, and now more and more women of
all races are entering the labor market and holding top positions. Similarly, in 2011, Poland mandated by law that at least
35% of women be on the election list for the Polish Parliament, European Parliament or regional authorities.

15

Chapter 1
Rates and Profile of Women Entrepreneurs

Women’s participation in entrepreneurship varies markedly around the world. In Pakistan, only 1% of women are
entrepreneurs, while 40% of women in Zambia are engaged in this activity. As Figure 3 shows, the highest regional female
TEA levels can be seen in Sub-Saharan Africa; South Africa is perhaps an exception with a female TEA rate below 6%.
Latin America/Caribbean economies show comparatively high levels as well; Ecuador is notably high with over one-fourth
the female population engaged in entrepreneurship.

Lower female TEA levels are evident at either end of the economic development scale. Overall participation in
entrepreneurship (males and females together) is typically higher in factor-driven economies, most likely due to such
factors as an undersupply of jobs and the ability or tendency toward operating in the informal sector. The MENA/Mid-
Asia region, however, reports the lowest TEA levels among women despite being less developed economically. Developed
Europe also shows low female TEA rates; however, this is less surprising because there are more job options in innovation-
driven economies, and such aspects as employee benefits, social programs, and wealthier households create fewer necessity
motives.

Asia, both Developing and Developed, exhibits the highest diversity in entrepreneurship participation rates among women.
While only 2% of adult women engage in this activity in Japan and Korea, we see high participation rates in Thailand
(efficiency-driven) and Singapore (innovation-driven) relative to their development levels.

FigUre 3
total entrepreneurial
activity (tea) for
Female adults
(18 – 64 years)
in 67 economies

Source: Global
Entrepreneurship Monitor, 2012

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

So
ut

h
Af

ric
a

Et
hi

op
ia

Na

m
ib

ia

Bo
ts

wa
na

An

go
la

M

al
aw

i
Ug

an
da

Ni

ge
ria

Gh

an
a

Za
m

bi
a

Pa
ki

st
an

Eg

yp
t

Tu
ni

si
a

Pa
le

st
in

e
Al

ge
ria

Ira

n
Ur

ug
ua

y
Pa

na
m

a
Co

st
a

Ri
ca

M

ex
ic

o
Tr

in
id

ad
 &

 T
ob

ag
o

Ar
ge

nt
in

a
El

 S
al

va
do

r
Br

az
il

Ba
rb

ad
os

Co

lo
m

bi
a

Pe
ru

Ch

ile

Ec
ua

do
r

M
al

ay
si

a
Ch

in
a

Th
ai

la
nd

Ja

pa
n

Ko
re

a,
 R

ep
ub

lic
 o

f
Ta

iw
an

Si

ng
ap

or
e

Ru
ss

ia

Li
th

ua
ni

a
M

ac
ed

on
ia

Cr

oa
tia

Bo

sn
ia

 a
nd

 H
er

ze
go

vi
na

Ro

m
an

ia

Hu
ng

ar
y

Po
la

nd

Tu
rk

ey

La
tv

ia

Es
to

ni
a

Sl
ov

en
ia

Be

lg
iu

m

Ita
ly

De
nm

ar
k

Ge
rm

an
y

No
rw

ay

Ire
la

nd

Sp
ai

n
Fr

an
ce

Fi

nl
an

d
Gr

ee
ce

Sw

ed
en

Sw

itz
er

la
nd

Po

rtu
ga

l
Un

ite
d

Ki
ng

do
m

Ne

th
er

la
nd

s
Sl

ov
ak

ia

Au
st

ria

Is
ra

el

Sub-Saharan Africa MENA/Mid-Asia Latin America/Caribbean Asia:
Developing

Asia:
Developed

Europe: Developing Europe: Developed

Un
ite

d
St

at
es

In general, female TEA rates in economies and regions track similarly to that of males, albeit at lower levels. The MENA/
Mid-Asia group shows the greatest disparity, where male TEA rates are four times that of females. On average, Sub-
Saharan Africa and Developing Asia exhibit the greatest gender parity (see Figure 4).

Out of the 67 economies featured in this report, only seven reported equal or slightly higher TEA levels among women
compared to men. In Panama and Thailand, there are 12 women for every 10 men participating in entrepreneurship. Rates
are about equal between the genders in Ghana, Ecuador, Nigeria, Mexico and Uganda.

rates and Profile of Women entrepreneurs

16

Figure 5 shows a longitudinal comparison of a select group of economies that have participated in GEM every year since
2005, organized into three regions. Female TEA rates are represented in four two-year time intervals. As the first chart
shows, Colombia maintained a high level of entrepreneurial activity, while the other four economies started out with lower
levels and then exhibited increases over time. Chile demonstrated the largest jump from nearly the lowest to the highest
TEA rates among women: from the 2005-06 period it was approaching a tripling by 2011-12.

In Developing Europe, Latvia’s female TEA rate nearly doubled during the period examined, while the other three
economies crept slightly upward. In Developed Europe, women’s entrepreneurship in the Netherlands moved from a
relatively low to high level. Less drastic increases could be seen in Belgium and the UK, while Norway showed a slight
downward trend, and Spain exhibited a fluctuating pattern.

FigUre 4
Comparison of Female

and Male tea
rates by region

FigUre 5
longitudinal Comparison

of Female tea rates
in select economies in

three regions

Source: Global
Entrepreneurship Monitor, 2012

Source: Global
Entrepreneurship Monitor, 2012

27

4

15
13

5 6
5

10

5

30

14

19

13

10

13

9

15

8

Female Male

Su
b-S

ah
ara

n A
fric

a

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Isr

ae
l

MEN
A/M

id-
As

ia

Unit
ed

 St
ate

s

0.0

5.0

10.0

15.0

20.0

25.0

2005-06 2007-08 2009-10 2011-12

Latin America/Caribbean

Argentina

Brazil

Chile

Colombia

Uruguay

0.0

2.0

4.0

6.0

8.0

10.0

2005-06 2007-08 2009-10 2011-12

Developing Europe

Croatia

Hungary

Latvia

Russia

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

2005-06 2007-08 2009-10 2011-12

Developed Europe

Belgium

Netherlands

Norway

Spain

United Kingdom

ChaPter 1

rates and Profile of Women entrepreneurs

17

ESTABLISHED BUSINESS ACTIvITY

Established business owners represent those running businesses older than three and a half years. TEA rates show the
extent people have taken action to launch into business activity. Established business ownership, on the other hand, shows
the proportion of people in a society that are running businesses that have become mature. This indicator can therefore
reveal the sustainability of entrepreneurship, whether due to the entrepreneurs’ abilities and willingness, the support of
their team and other stakeholders, enablers in their environment and so forth.

Five economies from Sub-Saharan Africa (Angola, Ethiopia, Nigeria, Zambia and South Africa) and three others from
different regions (Russia, Costa Rica and Thailand) show equal percentages of women and men running established
businesses. In every other economy, there are fewer women than men at this business stage. It is as low as less than two
women for every 10 men in Iran, Turkey, Palestine and Egypt.

In general, more people, both men and women, are starting new businesses than running mature ones, as Figure 6 shows.
This is probably less surprising when one considers the fact that entrepreneurship is a dynamic phenomenon with different
people entering and exiting businesses at any one time. A society may contain lots of people exercising their entrepreneurial
ambitions, perhaps out of necessity or to pursue an opportunity. Yet to keep these ventures operating beyond the startup
phase is not, in many cases, easy. The context for women entrepreneurs may weigh heavily on this process; for example,
workforce participation rates can fluctuate more markedly for women, particularly during years when they may be caring
for children (or perhaps parents).

In Sub-Saharan Africa and Latin America/Caribbean, female TEA rates are high; however, there are less than half as many
established business owners on average in each region. This can be explained by the greater necessity motives that cause

FigUre 6
tea rates versus
established Business
ownership for Females
by region

Source: Global
Entrepreneurship Monitor, 2012

27

4

15
13

5 6 5

10

5

12

1

6

15

4 4 4
7

3

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

TEA Female Established Female

rates and Profile of Women entrepreneurs

17

zhang xin
soho China, China

18

more to start, but harsh environmental conditions that make these efforts difficult to sustain. In Zambia, with its high TEA
rate, there were over 10 times as many entrepreneurs as established business owners. Singapore, Namibia and Panama also
exhibited high female TEA rates, but negligible participation in established businesses.

Such findings are perhaps more disconcerting, though where women show both lower TEA and established business
ownership rates compared to men. For the MENA/Mid-Asia region, women’s TEA rates are already low, and low relative
to men. Compounding this low participation in entrepreneurship, though, is the fact that established business ownership is
60% lower than the level of TEA for women. This may provoke concerns about the impetus or ability for women to both
get started and sustain. In nearly every region, there is a larger gap between entrepreneurs and established business owners
for women than there is for men.

Only in the Developing Asia region are there more established business owners than entrepreneurs among women. This
is entirely due to a high level of established business ownership in Thailand—there are over 40% more women running
established businesses than starting and running new ones. This is notable because Thailand already has a high level of
women entrepreneurs, with even slightly greater amounts than men. Given its development level, entrepreneurship may be
seen as not just a necessity or opportunity to enter, but also providing an enduring lifestyle for women.

In Developed Asia we also see more established women business owners than entrepreneurs in Japan—twice as many, in
fact. In Japan’s case, though, established business ownership somewhat makes up for a low TEA rate.

BUSINESS DISCoNTINUANCE

Business discontinuance can happen for a variety of reasons. People may stop running businesses that were unprofitable or
because they could not—or could no longer—finance them. On the other hand, they may sell, retire or simply choose to go
on to something else. For this reason, discontinuance does not necessarily equate to failure in our analysis; consequently, it’s
important to examine, not just rates, but also the reasons for stopping.

In addition, a lot of business stops may not be a bad circumstance if this means a lot of people are making attempts to start.
It is, of course, important for entrepreneurs to be successful in launching and sustaining their businesses. But this activity
is inherently risky, so some exits must be tolerated. It is thus important to foster enough starts and generate as high a level
of success as possible, while accepting that this activity will also lead to failure for reasons that often cannot be predicted or
controlled at the outset.

As Figure 7 shows, Sub-Saharan Africa registers a lot of business stops among women, and at a higher level than for men.
This region, however, has a high TEA rate; there were twice as many women starting or running new businesses for every
woman stopping one. In contrast, while the MENA/Mid-Asia region also has a high number of stops, there were fewer
starts; the TEA rate for women was only one-third that of the discontinuance rate. Both of these regions contain primarily
factor-driven economies. They both face difficult ecosystems for starting and running businesses. This does not stop women
from Sub-Saharan Africa from starting, though although much of this is due to necessity.

In the U.S. and Developing Asia, there are relatively few women stopping, and this is accompanied by high TEA rates.
In the U.S. there are three times the number of women involved in TEA than stopping in the prior year. TEA rates had
rebounded in the U.S. in 2011 and 2012, which may at least partially account for this higher ratio; in addition, this ratio is
the same for men. The ratio of starts to stops is even higher—six to one—in Developing Asia.

ChaPter 1

FigUre 7
discontinuance rates for

Females and Males by
region

Source: Global
Entrepreneurship Monitor, 2012

14

10

5

2
3

5

3
3

6

11

10

6

3
4

5 5 4

6

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

Female Male

rates and Profile of Women entrepreneurs

19

ChaPter 1

For every woman that has stopped running a business in the previous year (before summer 2012) there were:

FigUre 8
reasons for
discontinuing
Businesses for
Females and Males,
in Percentage of total
discontinuing,
by region

Source: Global
Entrepreneurship Monitor, 2012

19%

12%
15%

11%

21%
22% 22%

18%
16%

21%

14%

21%

15%

20% 21%

29%

20%

32%

Su
b-S

ah
ara

n A
fric

a

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Isr

ae
l

Sold Business, Pursued Other Opportunity,
Planned Exit in Advance or Retirement (% of Total)

Female Male

57%

50%
54%

40%

30%

53%
57%

60%

55% 55%
59%

53%
50%

46%

61%

54%
56%

37%

MEN
A/M

id-
As

ia

Unit
ed

 St
ate

s

Su
b-S

ah
ara

n A
fric

a

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Isr
ae

l

MEN
A/M

id-
As

ia

Unit
ed

 St
ate

s

Not Profitable or Problems Getting Financing

Female Male

Relative to the reasons for discontinuing, women in Developed Europe are slightly more likely to have a higher proportion
of exits due to lack of profitability than men, with nearly half the women discontinuing for this reason, as Figure 8 shows.
For women exiting businesses in the U.S. and Israel, nearly one-third and one-fourth, respectively, cite problems with
finance, a much higher proportion than men.

rates and Profile of Women entrepreneurs

.4 women starting and running new businesses in MENA/Mid-Asia

3.2
women starting and running
new businesses in the United States

6.2 women starting and running
new businesses in Developing Asia

BUSINESS PRoFILE: INDUSTRY AND TEAM

Industry

On average in every region, at least half the women entrepreneurs operate in the consumer sector—accounting for as much
as four-fifths of the women entrepreneurs in Sub-Saharan Africa, reaching close to 90% in Angola, Uganda and Ethiopia.
Businesses in this sector sell to consumers directly: for example, retail businesses and customer services. Although consumer
businesses can represent high potential, this is generally less often the case compared with the typically capital-intensive
transforming sector or knowledge-dependent business services.

Male entrepreneurs are more likely to show more emphasis on the other sectors. Women were 50% more likely than men
to have consumer businesses in Developed Asia and in both Developing and Developed Europe. For the most part, men
were more likely to compete in the transforming sector in every region, with some also emphasizing the extractive sector
(Sub-Saharan Africa and MENA/Mid-Asia), and others also emphasizing business services (Developed Asia and Europe,
U.S. and Israel).

While an emphasis on the consumer sector tends to characterize many factor-driven economies, the developed world sees
more business services activity, as Figure 9 displays. No women entrepreneurs were found in the business service sector in
Pakistan, Malawi and Ghana. In contrast, over 35% of the women entrepreneurs in France, Sweden, Poland and Slovenia
competed in this sector.

20

77%
72% 67% 65% 61% 56%

74% 73%

58% 55% 52% 53%
60%

53%
65%

56%

89%
76%

15%
15%

14% 20% 27%
25%

13% 14%

20%
17%

30% 28%
23%

24%

19%

19%

1%

6%

8% 13%
19% 16% 12%

19% 13% 13%
22%

29%
18% 20% 17%

23%
16%

24%

10%
18%

Female Male Female Male Female Male Female Male Female Male Female Male Female Male Female Male Female Male

Sub-Saharan
Africa

MENA/Mid-Asia Latin America/
Caribbean

Asia:
Developing

Asia: Developed Europe:
Developing

Europe:
Developed

United States Israel

1 OWNER 2 OWNERS 3+ OWNERS

Team

Most businesses start out with one owner. As Figure 10 shows, the percentage of women entrepreneurs that are sole owners
ranges from just over half in Developing Europe to nearly nine-tenths in Israel. There are still many one-person businesses
at the established phase; again, Developing Europe shows the lowest level (61%) while Israel shows the highest (86%).

In Developing Asia and Developing Europe, women exhibit quite similar characteristics as men in terms of the percentage
of entrepreneurs having one, two, or three or more owners. Developing Asia has many single-owner entrepreneurs, nearly
three-fourths, while Developing Europe has just over half with this ownership characteristic.

An interesting pattern, however, can be seen in many of the remaining economies. Women were generally more likely
to be running single founder businesses, indicating a tendency to operate on their own. They were less likely to work in
teams than men, with few stating they had businesses with three or more founders. Teams of three or more were especially
rare among women entrepreneurs in Sub-Saharan Africa (8%), but more prevalent in Developed Asia (22%); in both
cases, however, men were more likely to have started with teams of three or more. In a few of these economies, though,
co-founders were fairly popular among women. In Latin America/Caribbean and Developing Europe, 27% and 30%,
respectively, indicate two founders.

ChaPter 1

FigUre 10
tea Broken down by

number of owners for
Females and Males

by region

Source: Global
Entrepreneurship Monitor, 2012

rates and Profile of Women entrepreneurs

FigUre 9
tea by industry sector
for Females and Males

by region

Source: Global
Entrepreneurship Monitor, 2012 6 11

4
13

2 4 7 8
1 3

10 11
5 5 3 4 0 0

11

20 36
32

17
29

14
25

14
24

17

33

14
22

19 23 21
7

3

7

8
10

9

15

5

6

12

24 19

17

25

32

27

36

14

22

79

62
51

43

71

51

73
61

69

46 51
35

52

35
48

35

49 43

Su
b-S

ah
ara

n A
fric

a:
Fem

ale

Su
b-S

ah
ara

n A
fric

a:
Male

MEN
A/M

id-
As

ia:
 Fe

male

MEN
A/M

id-
As

ia:
 M

ale

La
tin

 Am
eri

ca
/Cari

bb
ea

n:
Fem

ale

La
tin

 Am
eri

ca
/Cari

bb
ea

n:
Male

As
ia:

 Deve
lop

ing
: F

em
ale

As
ia:

 Deve
lop

ing
: M

ale

As
ia:

 Deve
lop

ed
: F

em
ale

As
ia:

 Deve
lop

ed
: M

ale

Eu
rop

e:
Deve

lop
ing

: F
em

ale

Eu
rop

e:
Deve

lop
ing

: M
ale

Eu
rop

e:
Deve

lop
ed

: F
em

ale

Eu
rop

e:
Deve

lop
ed

: M
ale

Unit
ed

 St
ate

s:
Fem

ale

Unit
ed

 St
ate

s:
Male

Isr
ae

l: F
em

ale

Isr
ae

l: M
ale

EXTRACTIVE TRANSFORMING BUSINESS SERVICES CONSUMER SERVICES

21

ChaPter 1

DEMoGRAPHICS oF ENTREPRENEURS: AGE AND EDUCATIoN

In many of the regions, female youth (18-34 years) participate in entrepreneurship at the same or similar rate as the older
population (35-64 years). This includes Sub-Saharan Africa, Latin America/Caribbean, Developed Asia and Europe,
and the United States: regions extending across all levels of economic development. In most regions of the world,
entrepreneurship is therefore as popular among young women as it is for their older counterparts.

In both Developing Europe and Israel, however, female youth rates are, on average, 63% higher than their older peers. In
three Developing European economies, youth report over twice the TEA levels of older women entrepreneurs. Men also
report higher youth participation in Developing Europe (52% higher) but nearly equal participation between the age groups
in Israel.

An interesting contrast can be seen in the Republic of Korea and Pakistan. In Korea, TEA rates are almost negligible
among female youth, while in Pakistan, older females barely participate in this activity. The lack of youth entrepreneurs
in Korea is less drastic among men, where 7% of youth participate, albeit lower than the rate for older male entrepreneurs
(13%). Among male entrepreneurs in Pakistan, the two age groups report nearly identical TEA rates. The lack of youth
entrepreneurs in Republic of Korea and nonparticipation by older entrepreneurs in Pakistan therefore appear to be a
phenomenon ascribed to women.

The lowest levels of education can be seen in Sub-Saharan Africa, where an average of 42% of women entrepreneurs have
at least a secondary (high school) degree and, as Figure 11 shows, 15% have a post-secondary degree (college) or higher.
Women entrepreneurs in this region are slightly more likely to be secondary or post-secondary graduates than female non-
entrepreneurs/non-business owners. However, the level of education for women entrepreneurs is lower than that of their
male counterparts. In Ghana and Malawi, only 2% of women entrepreneurs received a post-secondary degree.

The highest levels of post-secondary graduate entrepreneurs can be seen in the U.S., where 70% of women entrepreneurs
achieved this level of education. This is higher than non-entrepreneurs/business owners, and relatively similar to men, as
Figures 11 and 12 exhibit.

Bridgette radebe
Mmakau Mining, south africa

22

ChaPter 1

In Developed Asia, women entrepreneurs are slightly less likely than female non-entrepreneurs/business owners to have
post-secondary degrees. In addition, compared to male entrepreneurs, they are over one-fourth less likely to have this level
of education. This gap is highest in Korea, where female entrepreneurs are little more than half as likely to have a post-
secondary degree than female non-entrepreneurs/business owners, but less than half as likely to have this level of education
as male entrepreneurs.

Secondary education levels are typically high in Developed Asia, with well over 90% of the population earning a secondary
degree. There is a gender gap at the higher education levels, however, and this gap is magnified for entrepreneurs. The
results thus suggest that there are fewer college-educated women compared with men generally in this region, but those
with this level of education are less likely to be entrepreneurs.

A different story evolves, however, at the higher education levels in Europe (both Developing and Developed). About the
same proportion of non-entrepreneurs/non-business owners of either gender have a secondary degree, and slightly more
women than men in this group have a post-secondary degree. But female entrepreneurs in Developing Europe are over 45%
more likely to have a college degree than female non-entrepreneurs/non-business owners. Furthermore, they are one-fourth
more likely than male entrepreneurs to have achieved this level of education. Developed Europe also shows similar results,
albeit on a slightly lesser scale. In these regions, women entrepreneurs are therefore highly educated compared with both
female non-entrepreneur/non-business owners and male entrepreneurs.

The highest education levels among female entrepreneurs in the sample are in Russia, Denmark and Lithuania, where over
four-fifths have a post-secondary degree. In Finland, slightly fewer women entrepreneurs have achieved this education
level—about 55%—but this is over two-thirds higher than for male entrepreneurs, exhibiting a large gender gap.

FigUre 11
Percentage of Female
tea and Female non-
tea/non-established
Business owners with

at least Post-secondary
degree by region

FigUre 12
Percentage of Female
and Male tea with at
least Post-secondary

degree by region

Source: Global
Entrepreneurship Monitor, 2012

Source: Global
Entrepreneurship Monitor, 2012

15%

30%
35%

52% 51%
56%

70%

55%

12%

26% 24%

32%

58%

35%
40%

59% 58%

Su
b-S

ah
ara

n A
fric

a

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Isr

ae
l

Female TEA Female Non

30%

MEN
A/M

id-
As

ia

Unit
ed

 St
ate

s
0%

10%

20%

30%

40%

50%

60%

70%

15%

30% 30%

35%

52% 51%

56%

70%

55%

20%

26%

34% 34%

71%

40%

49%

67% 68%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Sub-Saharan
Africa

MENA/Mid-
Asia

Latin America/
Caribbean

Asia:
Developing

Asia:
Developed

Europe:
Developing

Europe:
Developed

United States Israel

Female TEA Male TEA

rates and Profile of Women entrepreneurs

23

Finance

while financing is nearly always a challenge anywhere, some gender-specific funding issues are
evident in many economies. In Bosnia and Herzegovina, women are constrained in obtaining funding
by a lack of personal capital, property ownership and other collateral that can be used for loans.
This is also the case in Iran, and women that are able to receive loans are subject to high interest
rates and short repayment periods; they may involve their husbands or male family members to
increase their security and financial support. In Mexico, financial institutions do not typically give
credit to women on their own; they require husbands or fathers to cosign loan applications.

Recognizing the challenges women face in obtaining financing for their businesses, a number of
funds specifically targeting women entrepreneurs have emerged around the world. In the United
States, these include a variety of angel funds focused on women-led businesses. In Chile, grant
funding for new business initiatives led by women is provided by a government agency, the Technical
Cooperation Service (Sercotec), through Honeybee Seed Capital (Capital Semilla Abeja). In addition,
a private initiative, MCapital, the first Network of women Investors in Chile, makes investments
primarily in women-led businesses. This initiative is supported by Innova Chile of CoRFo (the main
government agency for entrepreneurship and innovation).

Enterprise Ireland’s ‘Business Start-Up’ drive combined a major public relations and communications
campaign with the launch of two new gender specific funds which provide financial support for
women entrepreneurs, whose venture qualify for funding, compete. The successful candidates also
have made available to them a range of other supports including development advisors, mentors and
access to global networks that support export activities.

In 2012, the Ministry of Economic and Social Inclusion (MIES) in Ecuador provided 1.2 million
women from rural and urban areas $30 million dollars in loans through the ‘Credits for Human
Development (CDH)’. These credits tended to encourage the emergence of small or micro businesses.
A few funds have also been started by the South African government to benefit women starting
businesses in rural areas; these also tended to support those with subsistence businesses. In Iran,
there are micro-credit funds; however, many women are not aware of them. Another challenge with
funds and financing programs for female entrepreneurs can be seen in Bosnia and Herzegovina,
where these frequently lead to businesses with women formally listed as owners—but in name only.

rates and Profile of Women entrepreneurs

24

FAMILY CoNTExT: HoUSEHoLD SIZE AND INCoME

Average household size for female entrepreneurs ranged from three people in Europe and the U.S. to five people in Sub-
Saharan Africa and MENA/Mid-Asia. This was similar to what female non-entrepreneurs/non-business owners reported.
Male entrepreneurs also had similar household size averages as women entrepreneurs at the regional level.

In the individual economies, Finland, Austria, Denmark and Germany showed the smallest household sizes for both
female entrepreneurs and non-entrepreneurs/business owners: less than three people per household on average. In Pakistan,
Angola and Palestine, on the other hand, households for both groups averaged over six individuals.

One might expect that women entrepreneurs would come from larger households because running their own businesses
may afford these women with more flexibility: allowing them to earn an income while they care for dependents. Larger
households, with more family members to support, may also contribute to necessity motivations. On the other hand, fewer
household members may provide more time and fewer obligations that would enable them to engage in this activity. The
sample shows evidence of both arguments, where the household size of women entrepreneurs is one-fourth larger than
non-entrepreneurs/non-business owners in Belgium but nearly 20% smaller in Pakistan.

Figure 13 shows the distribution of entrepreneurs across three levels of household income by region. These levels are
determined in each economy based on the income distribution of the overall sample. Households with higher incomes may
have resources to fund entrepreneurial endeavors or to provide a financial cushion on which they can fall back. On the other
hand, low income households may indicate a propensity for necessity entrepreneurship.

Women entrepreneurs in Sub-Saharan Africa, MENA/Mid-Asia and Developed Asia are more evenly distributed among
the three levels of household income. In Latin America/Caribbean, Developing Asia, Europe (Developing and Developed)
and the U.S., 43% or more of the women entrepreneurs come from households in the highest income category. In Israel,
however, women are over half as likely to be in the middle income category.

A mix of regions and development levels can be seen at both end of the income spectrum. In Palestine, Taiwan and Uganda,
little more than one-fifth of the female entrepreneurs report household incomes in the top one-third for their economies. In
contrast, over 55% of the women entrepreneurs in Turkey, Portugal and Malawi fall into this range.

Male entrepreneurs tend to more often come from high income households. Over half the male entrepreneurs in Latin
America/Caribbean, Europe and the U.S. are from households with the highest one-third income. Israel has twice the
proportion of male entrepreneurs in the top income category compared with females.

FigUre 13
distribution of Female

and Male entrepreneurs
over household income

levels by region

Source: Global
Entrepreneurship Monitor, 2012

29%
24%

34% 33%
25%

18%

35%
27%

39%
26%

19% 15%
26%

18% 21%
28% 26%

11%

37%
36%

32% 31%

33%

28%

22%
28%

29%

33%

32%
30%

31%

30%
32% 19%

51%

43%

34%
40%

34% 36%
43%

54%
43% 45%

33%
41%

49%
54%

43%
51% 47%

54%

23%

46%

Female Male Female Male Female Male Female Male Female Male Female Male Female Male Female Male Female Male

Sub-Saharan Africa MENA/Mid-Asia Latin America/
Caribbean

Asia: Developing Asia: Developed Europe: Developing Europe: Developed United States Israel

 Lowest 1/3 Middle 1/3 Highest 1/3

rates and Profile of Women entrepreneurs

25

Chapter 2
Attitudes and Context Factors Associated with Entrepreneurship

SoCIETAL PERCEPTIoNS oF oPPoRTUNITIES IN THE ENvIRoNMENT

In order to explain relative differences in the rate and nature of entrepreneurship between men and women, and among
women in different economies, we can look at people’s perceptions about the external environment and their own internal
self-assessments. Perceptions about the environment are admittedly influenced by one’s personal beliefs. People view their
surroundings with different lenses. Regardless, at a broader level, these perceptions can provide an overall impression of
how a society currently sees the environment for entrepreneurship. In particular, where many people perceive there are
lots of opportunities for entrepreneurship, there are generally higher rates of venture creation. This first measure therefore
indicates the percentage of adults in an economy that believe there are lots of opportunities for starting businesses in
their areas.

Sub-Saharan Africa and Latin America/Caribbean show the highest perceptions of opportunities on average. Over
three-fourths of the people in Uganda, Ghana, Zambia, Nigeria and Namibia believe there are lots of entrepreneurial
opportunities around them. Conversely, the lowest average perceptions of opportunities are in Developed Asia and
Developing Europe. In the individual economies, Japan, Korea and Greece show the lowest perceptions on this indicator,
with about one-tenth or less of the adults in these societies seeing good business opportunities.

In comparing these perceptions by gender, we see that women have lower opportunity perceptions in all regions, with the
greatest difference visible in the MENA/Mid-Asia region (see Figure 14). When we look at individual economies, women
in Malawi, Zambia, Finland, Latvia and Poland show slightly more positive perceptions of opportunities than their
male counterparts. In ten other economies, the perceptions were nearly equal for men and women, within a few
percentage points.

There are a number of economies that showed large disparities between the genders, where men’s perceptions of
opportunities were much higher than women’s. In Korea, women were only half as likely as men to perceive opportunities.
Likewise, in Pakistan and Tunisia, women were at least 40% less likely to have these perceptions compared to men.

69%

39%

50%

36%

19%
26%

31%
40%

30%

72%

49%
56%

39%

21%
29%

37%

47%

32%

Female Male

Su
b-S

ah
ara

n A
fric

a

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Isr

ae
l

MEN
A/M

id-
As

ia

Unit
ed

 St
ate

s

FigUre 14
opportunity
Perceptions for the
Female and Male
adult Population by
region

Source: Global
Entrepreneurship
Monitor, 2012

SELF-ASSESSMENT ABoUT CAPABILITIES AND FEAR oF FAILURE

While opportunity perceptions indicate how people feel about the environment around them, indicators relating to
confidence in capabilities and fear of failure are more indicative of peoples’ self-perceptions relative to this activity. The
first measure assesses whether people believe they have the capabilities for starting a business. This can reflect not only their
prior experience or training, but also confidence in their abilities. People that believe they have the ability to carry out the
tasks required to start a business are more likely to actually engage in this process.

The region with the highest average level of perceived capabilities is Sub-Saharan Africa (see Figure 15). In Zambia,
Malawi, Ghana, Uganda and Nigeria, at least 80% of the female population stated they had the skills for entrepreneurship.

26

ChaPter 2

attitudes and Context Factors associated with entrepreneurship

Developed Asia showed the lowest regional average. In Japan, one out of 20 women believed they were capable of starting
a business. The other three Developed Asian economies also showed among the lowest percentages on this measure, along
with Russia, Israel and Denmark.

It is notable that in every single economy in the sample women have lower capabilities perceptions than men. Economies
in Sub-Saharan Africa (Nigeria, Angola and Uganda) showed the narrowest gender gap, while in Republic of Korea and
Norway, men were about twice as likely to have positive beliefs about their entrepreneurial abilities compared to women.

It is important to note that the average business in Sub-Saharan Africa may be different from that in Developed Asia,
where capabilities perceptions were lowest. Further, women in Sub-Saharan Africa are more likely to start businesses

FigUre 15
Capability Perceptions

for the Female and
Male adult Population

by region

Source: Global
Entrepreneurship

Monitor, 2012

73%

46%

56%

35%

16%

35% 33%

47%

22%

79%

66% 68%

41%

28%

53% 50%

65%

37%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

Female Male

out of necessity, as will be revealed later in this chapter, and they are more likely to start businesses in consumer oriented
industries, as Chapter 1 detailed. Necessity-motivated businesses and those in the consumer sector are more often smaller
and less knowledge or capital-intensive than those in business services or transforming. Therefore, women in one region
may base their perceptions on a different type of business than women in other regions.

The comparatively low levels of perceived capabilities in Europe (both Developed and Developing) is of interest because
women in these economies are generally well educated, and therefore might have basic skills applicable to starting a
business. For instance, in Norway, Netherlands and Denmark, we see large differences in male and female perceptions of
capabilities, even though these economies are well developed, suggesting there might be other societal factors influencing
perceptions of entrepreneurial abilities.

The second self-perception measure, fear of failure, is assessed for those people seeing opportunities for starting businesses
in their area. It is an indicator of whether those perceiving entrepreneurial opportunities would be deterred from starting
because of fear of failure. Where fear of failure is low, it is expected that people would be less inhibited by the risks inherent
in entrepreneurship.

Fear of failure is lowest in the Sub-Saharan Africa region, followed by Latin America/Caribbean. Individual economies in
these regions having the lowest perceived fear of failure, between 15 and 18% of those seeing opportunities, include Malawi,
Zambia, Uganda and Ghana in Sub-Saharan Africa and Trinidad and Tobago, Panama, and Barbados in Latin America/
Caribbean.

In contrast, regions with the highest perceived fear of failure include Developed Asia, Israel and Developed Europe.
More than half the women perceiving opportunities would be deterred by fear of failure in about 10 economies from
these regions, with Greece exhibiting the highest level at 63%. In sum, fear of failure is generally lower in less developed
economies, rising with level of economic development. When good job options are generally available in an economy, fear
of failure may be influenced by perceptions of what one might lose (such as a salary as an employee) if they ventured out on
their own. In the developed economies, it is likely that women stand to lose more than those in less developed economies,
where there are fewer job alternatives.

When we compare male and female entrepreneurs, we find that women systematically have higher fear of failure rates than
men on average in all regions (see Figure 16). The greatest gaps by gender are in Israel, followed by Developed Europe.
Notably, Belgium, Switzerland and Ireland exhibited a more than 20 percentage point higher fear of failure for women
compared to men. The smallest differences by gender are noted in Sub-Saharan Africa. In fact, three Sub-Saharan African
economies (Angola, Ghana, Zambia) show lower fear of failure for women than men.

27attitudes and Context Factors associated with entrepreneurship

ChaPter 2

FigUre 16
Fear of Failure for those
seeing opportunities for
the Female and Male
adult Population
by region

Source: Global
Entrepreneurship Monitor, 2012

Female Male

25%

36%
31%

43%
47%

41%
45%

35%

52%

24%

30%

25%

38%
42%

33% 35%
30%

41%

0%

10%

20%

30%

40%

50%

60%

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

Considering that perceived opportunities relate more to one’s attitudes about the external environment, while perceptions
about capabilities and fear of failure relate more to one’s self-perceptions, it would be interesting to explore whether
either or both have greater influence on entrepreneurial activity. In Belgium, Russia and Japan, women generally do not
believe there are lots of opportunities for entrepreneurship and they also do not perceive themselves capable of starting
businesses. In addition, they have relatively high fear of failure. No more than 3% of the women in these economies are
starting or running new businesses. At the other end of the spectrum, in Ghana and Uganda, about 80% of women perceive
opportunities and even more believe they have the capabilities for starting. But only about one-sixth of those perceiving
opportunities see fear of failure as a deterrent, and this is evident in all female TEA rates exceeding 36%.

But in some cases, there are discrepancies between how women view themselves and their environment. For instance, in
Denmark, lots of women perceive opportunities (41%) compared to the average in the Developed Europe region. Perceived
capabilities, on the other hand, are lower than the regional average (22%) and fear of failure is close to average for the region
(43%) but high compared to the overall sample. Despite generally seeing opportunities, however, Danish women are less
likely to believe they are capable of starting a business and they are generally risk averse. This would seem to weigh on low
entrepreneurship participation rates (3%).

On the other hand, less than one-fourth of Tunisian women see good opportunities for starting businesses. Yet the majority
of these women (76%) would not be deterred by the risk of failure, and half the women believe they are capable of starting
businesses. The female TEA rate in this economy is the same as in Denmark, however. While in Denmark self-perceptions
weighed heavily in low startup rates, despite good opportunities, there were few opportunities for confident Tunisian
women to take advantage of.

NECESSITY vERSUS oPPoRTUNITY MoTIvES

GEM asks all entrepreneurs about their primary motivation for starting a business, whether it is due to necessity and/or
opportunity. Those with necessity motives entered entrepreneurship mostly because they have no other options for work,
while entrepreneurs with opportunity motives chose to pursue an opportunity. In general, we can consider those with
necessity motives as being pushed into entrepreneurship out of necessity. Opportunity-motivated entrepreneurs, on the
other hand, can be conceptualized as being pulled into entrepreneurship by the prospects of opportunity.

Necessity-driven entrepreneurship, particularly in less developed regions or those experiencing job losses, can help
an economy benefit from self-employment initiatives and, in some cases, job creation for others. On the other hand,
developed economies typically offer more employment options to attract those that might otherwise become entrepreneurs.
Consequently, there are fewer individuals venturing into entrepreneurship, particularly because of necessity motives; those
that do start business, though, are more likely motivated by opportunity.

GEM has collected information on opportunity and necessity motivation for a decade, and we see that opportunity
motivation is generally more in all regions, indicating that entrepreneurs around the world primarily choose to enter this
activity. Opportunity motivation is even more prevalent in the developed economies, though, where they generally account
for three-fourths or more of the women entrepreneurs. Economies with the highest levels of opportunity motivations can be
found in Developed Europe. This motive accounts for as much as 90% of the women entrepreneurs in Sweden, Denmark
and Slovenia.

Necessity motivation is relatively more dominant in less developed and developing economies (see Figure 17). Sub-Saharan
Africa, with its high female TEA rate, also shows high levels of necessity motives. Thus, while we might celebrate the

28

ChaPter 2

high numbers of women entrepreneurs in this region, we must also acknowledge that they are more often pushed into this
activity. MENA/Mid-Asia, on the other hand, combines low female TEA rates with high necessity motives, indicating that
few women start businesses and when they do so, it is often because they need a source of income. Individual economies
with the highest necessity motivations among women can be found in Pakistan, Bosnia-Herzogovenia and Macedonia,
where over 60% cited these motives.

The Sub-Saharan Africa and Latin America/Caribbean regions show large gender gaps, where necessity motives are higher
than they are for men in their own economies. The greatest gender difference at the economy-level can be seen in Chile,
where over one-fourth of female entrepreneurs were necessity motivated, while only one-tenth of men cited these motives.

Conversely, in Developed Asia, women are less likely to be necessity motivated compared with men. In Japan, fewer
than 9% of women entrepreneurs were motivated by necessity whereas this motive accounted for one-fourth of the male
entrepreneurs. Romania and Italy show similar results with greater necessity motivation for men than women. Men were
over twice as likely to start businesses as women in these three economies, indicating that a lot of male entrepreneurs were
pushed into this activity, while women did not feel or act on necessity motives. On average, women and men were equally
likely to be motivated by necessity in the Developing Europe region and in the U.S.

FigUre 17
necessity and

opportunity Motives for
Female and Male tea

by region

Source: Global
Entrepreneurship Monitor, 2012

Necessity % TEA Opportunity %TEA

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

 Sub
-Sa

ha
ran

 Af
ric

a:
Fem

ale

 Su
b-S

ah
ara

n A
fric

a:
Male

MEN
A/M

id-
As

ia:
 Fe

male

MEN
A/M

id-
As

ia:
 M

ale

La
tin

 Am
eri

ca
/Cari

bb
ea

n:
Fem

ale

La
tin

 Am
eri

ca
/Cari

bb
ea

n:
Male

As
ia:

 Deve
lop

ing
: F

em
ale

As
ia:

 Deve
lop

ing
: M

ale

As
ia:

 Deve
lop

ed
: F

em
ale

As
ia:

 Deve
lop

ed
: M

ale

Eu
rop

e:
Deve

lop
ing

: F
em

ale

Eu
rop

e:
Deve

lop
ing

: M
ale

Eu
rop

e:
Deve

lop
ed

: F
em

ale

Eu
rop

e:
Deve

lop
ed

: M
ale

Unit
ed

 St
ate

s:
Fem

ale

Unit
ed

 St
ate

s:
Male

Isr
ae

l: F
em

ale

Isr
ae

l: M
ale

ENTREPRENEURIAL INTENTIoNS

Entrepreneurial intentions measure the percentage of adults in a society that are not currently entrepreneurs, but who
intend to start a business in the next three years. This indicator tracks closely with TEA rates, meaning that the higher
the intentions in a society, the higher the TEA rates. Across the regions, Sub-Saharan Africa exhibits the highest average
intentions (52% for women). In fact, the highest rates of intentions among the individual economies are all located in this
region: Angola, Botswana, Ghana, Malawi and Uganda, where over 60% of women have entrepreneurial intentions. These
economies also have relatively high TEA rates.

Developed Europe shows the lowest average intentions (8% of women intend to start a business). In the individual
economies, intentions are lowest in Norway, Russia, Ireland and Japan, where less than 3% of the female population has
intentions to start a business in the next three years. Lower intentions might, in some cases, be related to the availability of
other employment options in these economies.

In nearly every economy, men have higher rates of entrepreneurial intentions than women. There are a few with about
equal intentions between the genders, but Thailand is the only economy where women have substantially higher intentions
than men (45% higher). Men have notably stronger intentions in Colombia, Egypt, Pakistan and Romania.

An examination of intentions relative to TEA levels can provide an indication of how many people are intending to start for
every person actually joining the entrepreneurship ranks. This analysis shows that, even in entrepreneurship, people have
good intentions, but these may not translate into practice. Only in the U.S. is there one person intending to start a business
for every entrepreneur—among both women and men. In all the other regions, there are more people wanting (or ready) to
start a business than there are those actually having started one.

attitudes and Context Factors associated with entrepreneurship

29

education

women’s entrepreneurship in some economies is constrained by a lack of education;
illiteracy is higher for Mexican women than for men, for example. In South Africa, especially
the poorer communities, females are given fewer opportunities for education, particularly
at the higher education levels. Conversely, there are many economies where women have
higher education levels than men: for example in Ecuador and Slovenia. Yet in these two
economies, women are less likely to participate in the labor market. The issues around
education can therefore lie in a variety of aspects.

In Slovakia, Poland, Taiwan and Spain, women are also highly educated, as much or more so
than men, and this includes higher education (college and graduate education). But there are
two problems that constrain entrepreneurial capabilities: women tend to be overrepresented
in ‘typically’ female fields such as education, while less likely to engage in fields dominated by
men, like engineering or technology; this impacts the nature of their workforce participation.
Additionally, they are less likely to receive training in areas relevant to entrepreneurship,
including business and law disciplines, and this may be reflected in lower growth ambitions.
In Spain, a lack of women managerial role models and entrepreneur networks limits the
ability of women to adapt the education they receive in the academic world to the social
skills required in the business environment.

In the United States, key policy initiatives center on providing education and training for
women of all ages, such as with the Small Business Administration’s women’s Business
Centers initiative. In addition, several very large companies such as walMart/Sam’s Club,
office Depot, etc. have created special programs for training women entrepreneurs. In
U.S. universities, the number of entrepreneurship courses, majors and concentrations has
risen dramatically in both undergraduate and graduate business schools and departments.
However, the number of women enrolling in these classes is still far less than the number of
men, both in courses and co-curricular activities (e.g. business plan competitions).

In Asia, the Taiwan government launched several women’s entrepreneurship training
programs, which include the ‘Flying Goose Program,’the ‘Business Startup Phoenix Plan,’
and the ‘Female Entrepreneurship Guidance Plan.’ In the Republic of Korea, government
initiatives target young women through training programs and an annual start-up contest
for university students.

ChaPter 2

attitudes and Context Factors associated with entrepreneurship

30

Interestingly, the ratio of intentions to actual starts is similar for women and men in most of the regions. The biggest
discrepancy can be seen in the MENA/Mid-Asia region, where, for every woman entrepreneur, six women intend to start,
but for every male entrepreneur, there are only two and a half people with entrepreneurial intentions. This region also
shows the greatest disparity in TEA between the genders, suggesting that men are likely to act on their intentions more
often than women. It may therefore imply that women want to start businesses in these economies, but face particular
constraints in their ability to follow through.

ENTREPRENEURIAL AFFILIATIoNS

Research over decades has emphasized the role of knowing entrepreneurs or having role models in motivating
entrepreneurship. Affiliations with entrepreneurs can provide inspiration, a source of advice and connections to others
within the entrepreneurship ecosystem. This indicator measures the percentage of respondents in a society who personally
know an entrepreneur. Overall, Sub-Saharan Africa had the highest average percentage of both men and women who
knew an entrepreneur (see Figure 18). Individual economies with the highest percentages of entrepreneurial affiliations
among women were all from this region: Zambia, Nigeria, Malawi, Uganda and Namibia, where over 60% of women
knew an entrepreneur. This makes sense, given that where there are lots of entrepreneurs, there will be a general likelihood
that anybody would know one.

In contrast, Developed Asia had, on average, the lowest percentage of respondents who knew an entrepreneur, paralleling
the generally low rate of TEA in this region. The economies where the fewest people knew entrepreneurs were Singapore,
Japan and Italy, where no more than 16% of women had such affiliations.

In no economy were women more likely than men to know entrepreneurs. In other words, more men than women know
entrepreneurs pretty much everywhere—in Pakistan, nearly three times as many men as women knew an entrepreneur.
Only in Belgium were men and women equally likely to know entrepreneurs.

FigUre 18
Percentage of Females

and Males in the
adult Population Who

Personally know an
entrepreneur by region

ratio of intentions
to tea

Source: Global
Entrepreneurship Monitor, 2012

Female Male

59%

32% 33%
41%

21%
27% 29%

25% 25%

65%

49%
41%

48%

26%

37% 37%
32% 32%

0%

10%

20%

30%

40%

50%

60%

70%

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s
Isr

ae
l

F M

Latin-America & Caribbean 2.0 2.0

Asia: Developing1.4 1.3

Asia: Developed2.4 1.7

Europe: Developing2.6 1.8
Europe: Developed1.6 1.4

United States1.0 1.0
Israel2.0 1.9

1.9 1.8Sub-Saharan Africa

6.3
MENA/Mid-Asia

2.5

ChaPter 2

attitudes and Context Factors associated with entrepreneurship

31

ChaPter 2

Cher Wang
htC, taiwan

attitudes and Context Factors associated with entrepreneurship

32

Chapter 3
The Impact and Future Expectations of Women Entrepreneurs

IMPACT: INNovATIoN

Innovation and entrepreneurship are generally tightly linked together. For the purposes of the GEM study, innovation
is defined as the extent to which entrepreneurs offer products or services that are new to some or all customers, with
additional consideration for the extent that no or few other businesses offer that same product. In sum, GEM uses a targeted
approach to innovation that is focused on product/service innovation based on both market and competitive characteristics.

Innovation levels are highest among women entrepreneurs in the United States, with slightly higher levels than their male
peers. In fact, women entrepreneurs from the U.S. had the highest rates of innovativeness among both genders across all
the regions. Innovation levels in Developed Europe were also high for women entrepreneurs, and equal to that of men.
Developing Asia, on the other hand, reports the lowest level of innovation among women entrepreneurs, and a lower rate
than men (see Figure 19).

The MENA/Mid-Asia region, like the U.S., reports higher average innovation levels for women than men. It is particularly
interesting that this region also shows the greatest gender gap in entrepreneurship rates, with men having much higher
TEA levels. This suggests that women are less likely to enter entrepreneurship, but for those that do enter, they are more
likely than their male counterparts to offer something they perceive as innovative.

Like Developing Asia, Israel shows a higher level of innovation among male entrepreneurs. In fact, Israel, along with the
U.S. and Developed Europe, exhibit the highest levels of innovativeness among male entrepreneurs across the regions. Yet
while women entrepreneurs in the U.S. and Europe show equal or higher levels, they display much lower rates than men
in Israel.

Contextual explanations include levels of competition, supportive infrastructure, the size of internal markets for innovative
products and so forth. Some regions have high competitive intensity in many industries. This could increase the perception
that there are many competitors offering similar products. At the same time, high competitive intensity means there are
many rivals competing for the same customers. In order to be successful, entrepreneurs often need to introduce innovations
in order to stand out among the competition and even create new markets.

In economies like the U.S. and Developed Europe, innovation is facilitated by such aspects as highly educated entrepreneurs
and employees, research universities and labs, legal systems that protect intellectual property, and clusters of suppliers,
distributors, partners and other stakeholders that can help create a value network around innovations. In addition,
customers have experience with innovation and are generally willing to try new products and services.

Female Male

22% 23% 24%

17%

23%
25%

32%
36%

25% 23%

18%

26%
22% 22%

25%

32% 33% 33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

Figure 20 shows that women entrepreneurs exhibit considerable diversity in innovation rates across the regions, compared
to that of established business owners. The highest level of innovation among entrepreneurs (in the U.S.) is over twice that
of the lowest regional average (Developing Asia). Among women established business owners, the average varies little
across the economies, with between 13% and 18% having innovative products or services.

FigUre 19
Percentage of

Female and Male
tea with innovative

Products or
services by region

Source: Global
Entrepreneurship

Monitor, 2012

33

Source: Global
Entrepreneurship Monitor, 2012

the impact and Future expectations of Women entrepreneurs

Chapter 3
The Impact and Future Expectations of Women Entrepreneurs

In Developing Asia, particularly Thailand, there are many women entrepreneurs and established business owners; yet most
appear to be introducing products and services similar to those already in the market. Given the earlier development stage
but rapid growth of this region, market demand may readily absorb the offerings of entrepreneurs and business owners
with less pressure for competitive differentiation. Additionally, in China, growing economic wealth is creating markets for
products and services that may already exist in those markets.

Across the regions, entrepreneurs were more likely than established business owners to state they had innovative products
or services. In Europe and the United States, innovation levels among women entrepreneurs were at least twice that
of their more established peers. In crowded competitive environments with saturated markets, entrepreneurs need to
distinguish themselves from current offerings in order to get a foothold. At the same time, established businesses seem to
exhibit a perhaps complacent approach to innovation, creating opportunities for creative entrepreneurs. Additionally, high
competitive and market dynamism can enable entrepreneurs to create new markets, and even new industries, out of the
innovations they introduce.

FigUre 20
Percentage of Female
tea and established
Business owners with
innovative Products or
services by region

Source: Global
Entrepreneurship Monitor, 2012

IMPACT: NUMBER oF EMPLoYEES FoR NEw AND ESTABLISHED

From an economic development viewpoint, one of the most important desired outcomes of entrepreneurial activities is the
creation of jobs. At the same time, it has been historically recognized that women business owners tend to create smaller
businesses than do men, whether measured by the size of annual revenues or by the number of employees. The question
about jobs begins with whether or not the entrepreneur chooses to become an employer, or decides to remain offering her
products or services as an individual.

Around the world, a significant number of individuals create their incomes by working alone, running single-person
operations. The extent to which entrepreneurs follow this path varies by region, and between men and women within
regions. Figure 21 shows the percentage of new and established business owners that operate without employees. We do not
assess this indicator for the nascent phase, since these businesses are just getting started.

In every region (with the exception of new business owners in Developed Europe), women are more likely to operate
without employees than are men. The highest rates of single person businesses, especially among women, can be seen in
the Latin America/Caribbean region, where half or more of the new and established business owners operate without any
employees. This region also had among the highest female TEA levels, but low established business ownership. When

Female Male

22% 23% 24%

17%

23%
25%

32%

36%

25%

14% 14%
18%

14% 15%
13% 13%

17%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

34

examining the impact of women entrepreneurs in this region, we therefore need to acknowledge that while there are a lot of
women entrepreneurs, far fewer are running mature businesses, and half of the women business owners (new included) do
not create jobs for others. This indicates a willingness among women to launch into this activity, but perhaps some concerns
about growth and sustainability.

In Developing Europe, on the other hand, 80% or more of the women business owners operate with employees. Even
though this region has fewer women entrepreneurs and business owners on average, those that are involved in this activity
are more likely to run employer businesses. Perhaps, in this region, there is less value in self-employment, particularly to the
extent one can take on other job options instead. Following this logic, entrepreneurship may be more attractive to women
when they can employ others.

At the individual economy level, three economies from different regions show more that 70% of women entrepreneurs
operating without employees: Thailand, Brazil and Malawi. These economies, particularly Thailand and Malawi, show
high rates of entrepreneurship among women. It is thus important to recognize that these high levels are accompanied by
many single-person businesses. On the positive side, this means than many women are able to self-employ; conversely, it also
indicates that few women in these economies create jobs for others.

The largest gender differences in the proportion of single-person operations in both new and established businesses can be
seen in the MENA/Mid-Asia region and Israel. Female business owners (new and established) are 60% more likely than
their male peers to operate without employees on average in MENA/Mid-Asia. In Israel, women business owners are over
twice as likely to do so. Other individual economies with large gender gaps in both new and established businesses include
Denmark, Pakistan and Botswana. Female TEA rates are 3% for Demark are 1% for Pakistan, both much lower than for
males in these economies. As a region, MENA/Mid-Asia also exhibits both low female TEA rates and a large gender gap.

The above results present a two-pronged question about, first, low female entrepreneurship rates and second, a higher
likelihood of nonemployee businesses when compared with men. Interestingly, these large gaps occur in both emerging
factor-driven regions and highly developed innovation-driven ones, suggesting that economic development level does not
alone explain this difference between genders.

the impact and Future expectations of Women entrepreneurs

Female Male Female Male

40%

32%

52%

37%

28%

19%

38% 39%

26%

32%

19%

38%

29%

16%
13%

38%

31%

13%

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

New Business Owners with No Employees

44%

33%

50%

39%

22%
20%

36%
40%

15%

30%

21%

38%

34%

18% 16%

31%

25%

6%

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

Established Business Owners with No Employees

ASPIRATIoNS: GRowTH

While the previous section addressed current employment levels of women entrepreneurs, another measure of job creation
centers on the extent new and established business owners report desiring to grow their businesses. As such, GEM assesses
how many additional employees entrepreneurs expect to have in five years.

This judgment may be based on the characteristics of the opportunity, the industry and the environment. The entrepreneur
may thus seek growth based on the potential she sees in the business and the ability for the ecosystem to support this
growth. Additionally, this indicator can also reflect the entrepreneur’s own ambition and confidence—whether she wants to
grow the business and believes she can accomplish this.

Not all growth aspirations will materialize as expected or desired; some or many of these businesses will, in fact, be
discontinued before then. Yet entrepreneurs targeting growth are more likely to attain this result, making it a key measure
of potential growth and job creation. Nevertheless, the majority of entrepreneurs do not anticipate growing their businesses
beyond an additional five employees in the next five years. This is true for both sexes, but moreso for women.

FigUre 21
Percentage of new and

established Business
owners with no

employees by region

Source: Global
Entrepreneurship Monitor, 2012

ChaPter 3

35

As Figure 22 illustrates, fewer women project they will add six or more employees than do male entrepreneurs. Overall,
the absolute difference between females and males desiring higher growth does not vary greatly across the regions, with
average growth projections running between seven and nine percentage points higher for male business owners than female
business owners in all regions except Developed Asia. This indicates a consistently lower level of growth projections for
women than men, and with little regional variation.

Viewed from the perspective of low growth prevalence, women were consistently more likely to estimate adding employees
in the 0-5 range. Taken together with the findings on current employment, these results indicate that women entrepreneurs
are more likely than men to operate without employees and project lower future growth for their businesses.

Among the regions, little more than one-tenth of the women entrepreneurs in Developing Asia and Sub-Saharan Africa
expect to have more than five additional employees in five years. These regions also have among the highest female TEA
rates and high level of parity between the genders. Despite having many women entrepreneurs, though, it is important to
acknowledge that few anticipate growing their businesses substantially.

On the other hand, while there were fewer women entrepreneurs in Developed Asia and Developing Europe (about half
the level of men entrepreneurs), about one-fourth project growth of more than five employees. Although smaller numbers
of women enter this activity in these regions, more anticipate growth compared to those in other regions. Perhaps this
indicates some level of selectivity; absent higher prospects associated with this activity, women may more often choose
other alternatives.

For both men and women in each region, there are fewer established business owners projecting 6+ growth over the next
five years. For instance, as few as 2% of women established business owners in Developed Europe anticipate this level of
growth. This may be due to entrepreneurs being more optimistic than those who have been up and running for several
years. Additionally, mature businesses may have fewer growth prospects, or the owners may have less interest in growth.

the impact and Future expectations of Women entrepreneurs

0-5 6+

88%
79% 83%

76%
85%

77%

90%
82%

76%

60%

74%
65%

87%
79% 78%

70%

84%
75%

12%
21% 17%

24%
15%

23%

10%
18%

24%

40%

26%
35%

14%
21% 22%

30%

16%
25%

Female Male Female Male Female Male Female Male Female Male Female Male Female Male Female Male Female Male

Sub-Saharan Africa MENA/Mid-Asia Latin America/
Caribbean

Asia: Developing Asia: Developed Europe: Developing Europe: Developed United States Israel

ASPIRATIoNS: INTERNATIoNALIZATIoN

While adding employees is one measure of growth, growth in market reach is another, and for a business, ‘going
international’ is one way to pursue larger markets. GEM measures the percentage of entrepreneurs who have (or expect
to have) more than 25 percent of their customers coming from outside their home economy. While there is a notable split
between the developing and developed regions in reporting internationalization, there are also some interesting exceptions.

In general, entrepreneurs in developing regions (with the exception of Developing Europe) reported lower levels of
internationalization. In Pakistan, Tunisia, Ecuador and Brazil, no women entrepreneurs indicated having over 25% foreign
customers. The results in Brazil may be reflective of large growing internal markets and cultural reasons like language
differences with its neighbors. Other contributing factors may include a lack of infrastructure or resources for overseas
trade, as well as entrepreneurs with less information on how to trade outside their local areas, or with businesses that are
more suited for local markets. There are some exceptions to low foreign trade in the less developed world, though. For
instance, Angola and Namibia each report more than 40% of women entrepreneurs with this level of internationalization.

FigUre 22
additional number of
employees expected in
Five years for Female
and Male tea by region

Source: Global
Entrepreneurship Monitor, 2012

ChaPter 3

36

Developing Europe and Israel showed the highest level of internationalization among women entrepreneurs. A notable
exception in the developed world is the United States, where the rate of internationalization is, along with Latin America/
Caribbean, the second lowest among the regions. American males show the lowest rate of internationalization among the
developed economies, but at still twice the level of women. The American market is large and diverse, but also highly
competitive and with innovations that may be adapted to markets outside U.S. borders. At the same time, conditions in
other regions can make expansion unfamiliar or less attractive: for example, variations in intellectual property protection
and differing market readiness and requirements. Despite the apparent opportunities, American entrepreneurs mostly
conduct their businesses in the U.S.

Strikingly, the developing regions show smaller average differences between female and male business owners in the
percentage who are engaged internationally (see Figure 23). Where internationalization is either low or high in these
particular regions, it seems to be the case for both sexes.

The developed economies, on the other hand, show much greater gaps. In Israel, men entrepreneurs are less likely to
sell outside their national borders than women entrepreneurs. But in the U.S. and Developed Asia and Europe, male
entrepreneurs show much higher rates of international trade. At the individual economy level, this includes Finland,
where the percentage of international male entrepreneurs was ten times that of females (29% versus 3%) and the Republic
of Korea, where men were six times as likely (27% versus 5%). Conversely, female entrepreneurs in Belgium were twice as
likely as their male peers to have more than 25% international customers.

Small internal markets and cultural similarities with other economies may facilitate cross-national trade. Belgium is a
member of the European Union, which facilitates the movement of people, goods and services amongst its member states.
Yet so is Finland. What we might assume facilitates international trade for Belgian women does not seem to account for
the international trade practices of Finnish women. Perhaps geographic location, the degree of adoption of the languages
of neighboring countries and other factors can better explain some of these differences. Additionally, the Republic of Korea
has a small internal market, which should compel entrepreneurs of equal gender to sell outward. A range of reasons may
therefore weigh on, not only level of internationalization, but also gender differences revealed in this indicator.

the impact and Future expectations of Women entrepreneurs

Female Male

18%

10%

7%
3%

17%

24%

16%

7%

27%

19%

11%
9%

4%

26% 27%

22%

16%
20%

0%

5%

10%

15%

20%

25%

30%

Su
b-S

ah
ara

n A
fric

a

MEN
A/M

id-
As

ia

La
tin

 Am
eri

ca
/Cari

bb
ea

n

As
ia:

 Deve
lop

ing

As
ia:

 Deve
lop

ed

Eu
rop

e:
Deve

lop
ing

Eu
rop

e:
Deve

lop
ed

Unit
ed

 St
ate

s

Isr
ae

l

Figure 23
internationalization

(>25% Foreign
Customers) for Female

and Male tea by region

Source: Global
Entrepreneurship Monitor, 2012

a history and Culture of equality

The 2012 GEM results showed slightly higher entrepreneurship levels among women compared to men in Thailand. The
valuation of women as important partners has a long tradition in Thailand. Celebrating women as heroines is emphasized
in Thai history in metaphors of women who can demonstrate their strength (fighting with a sword) as well as showing honor,
obedience, love and respect, enabling them to blend mastery and femininity in business. Starting and owning a business is
a socially acceptable and highly appreciated career option for women. There are no obvious women’s entrepreneurship issues
in Thai society; both genders act in the same ecosystem with similar constraints and enablers.

ChaPter 3

37

ChaPter 3

Pilar Mateo herrera
inesfly, spain

38

Conclusions

The growth and prosperity of any economy is highly dependent on dynamic entrepreneurial activity. This is true across all
stages of economic development and geographic regions. In order to stimulate this activity, an economy needs individuals
with the abilities and motivations to start businesses, and people participating at every phase of this process. In addition,
their efforts require a foundation of recognition and support from the stakeholders and societies for which they create value.

While some may enter this activity to be self-employed, a healthy mix of entrepreneurship in an economy needs to also
include those that contribute to job creation and national competitiveness. Entrepreneurship therefore benefits those that
venture into this activity, those that can find a source of income through employment in these businesses or participation in
their value chain activities, people that use the products and services that improve their lives, and the broader society that
develops and thrives under their ambitions.

This report is based on a fundamental premise: In order to truly benefit from a society’s entrepreneurial potential,
everyone must be able to participate and be supported in this activity, regardless of gender, age, education, income or other
characteristics. With its specific focus on women entrepreneurs, this study has revealed a range of insights about the rate and
profile of women’s entrepreneurship around the world, the perceptions and motivations of women relative to this activity,
and the current and future impact women entrepreneurs can potentially have on their societies. We next summarize some
of the distinct characteristics exhibited in each of the regions examined throughout this report.

SUB-SAHARAN AFRICA

Sub-Saharan Africa reports the highest regional TEA rates among women, as well as high gender parity. These high
rates are accompanied by the most positive attitudes around entrepreneurship. A majority of women in this region see
opportunities, believe they have the capabilities for entrepreneurship and intend to start a business in the near future. This
region also shows the lowest fear of failure rates, and women are more likely than those in any other region to personally
know an entrepreneur. Women in this region thus demonstrate they are both positioned to enter this activity and taking the
steps to start.

Accompanying these high TEA rates, however, are low rates of established businesses. Additionally, discontinuance rates
among women are high, and higher than male rates. This may signal some concerns about business sustainability, whether
due to conditions in the environment that make it difficult to stay in business over time or the entrepreneurs’ abilities or
inclination for maintaining their businesses.

The typical business profile in Sub-Saharan Africa is a consumer-oriented, one-woman business with no employees, and
with low expectations for future growth. These profile characteristics are more common for women than men. Women
entrepreneurs here have the lowest education levels among the regions, and they have large households: five persons on
average. They frequently start businesses out of necessity, and more often than men. Taken together with the indicators
around established businesses and business stops, entrepreneurship among Sub-Saharan African women may be seen as
addressing an immediate need to support families and drawing on low entry barrier types of businesses.

While it may be a positive sign that women are able to self-employ in this region, it can also reflect a need for income amid a
lack of employment options. In addition, these results prompt questions about whether the environment can support longer
term, more expansive entrepreneurial efforts, through targeting a subset of the female population or through broader
societal efforts like improving education.

MIDDLE EAST, NoRTH AFRICA AND MID-ASIA

While the MENA/Mid-Asia region, like Sub-Saharan Africa, has a high proportion of early development-stage, factor-
driven economies, participation rates in entrepreneurship run almost opposite to this region’s southern neighbors. The
lowest levels of female TEA can be seen in this region; males also show low rates of entrepreneurship, but they nonetheless
exhibit four times the likelihood of entering this activity compared to females. Women also rarely run established
businesses: again, with a much lower propensity compared to men. High discontinuance rates plague this region as well, at
about the same level for men and women. This is concerning overall because discontinuance is not accompanied by a lot of
startup efforts as we see in Sub-Saharan Africa. It is even more problematic for women because they stop at the same high
rate as men, but are not starting nearly as often.

39

With regard to attitudes, women show moderate levels on most of the indicators. The issue, however, is more around
gender gaps. For example, opportunity perceptions among men and women show the greatest gap of all the regions.
Additionally, men are, on average, 50% more likely than women to personally know an entrepreneur. Women also appear
to have trouble converting their intentions into actual starts. For every woman entrepreneur in the MENA/Mid-Asia
region, there are six that would like to start a business within the next three years.

Many of the profile characteristics of women entrepreneurs in MENA/Mid-Asia are similar to Sub-Saharan Africa.
Both regions have the highest average proportion of necessity motives. Women entrepreneurs in both regions have large
families, with an average of five people per household. In both places, they operate primarily one-woman businesses with
no employees. What is distinct about the MENA/Mid-Asia region, though, is that despite some positive attitudes and
intentions among women, as well as necessity drivers, very few start businesses. The high discontinuance rates may be a
signal of the difficulties faced by women in this region when they do start.

LATIN AMERICA AND CARIBBEAN

Female TEA rates are high in Latin American/Caribbean, second only to Sub-Saharan Africa, and notably, there is also
high gender parity. The popularity of entrepreneurship among women is reflected in positive attitudes and low fear of
failure with regard to this activity. Established business ownership rates are much lower, though, either indicating issues
around sustainability or a recent increase in entrepreneurship rates that has not had time to be reflected in mature
business levels.

Latin American/Caribbean women entrepreneurs are more likely than their men counterparts to be running single-founder
businesses. However, there seems to be a penchant for co-founders, with over one-fourth of the women entrepreneurs
operating with another partner. Women entrepreneurs in this region also seem to be relatively wealthy; 43% on average are
from households in the top one-third income category for their economies.

At the same time, there is a high level of necessity motivations among women entrepreneurs compared to other regions and
also relative to their male counterparts. Additionally, out of all the regions, women entrepreneurs in Latin America and
the Caribbean are the most likely to operate without employees. Most run consumer-oriented businesses, and they rarely
sell outside their national borders. Given that these economies are all in the middle stage of economic development and
experiencing high economic growth, it may be concerning that many of the businesses women run show characteristics
indicating lower potential outcomes and, thus, limited economic impact.

DEvELoPING ASIA

Although this region contains only three economies, it represents a high proportion of the world’s population. Developing
Asia exhibits some diversity in female entrepreneurship rates within this region, ranging from 6% in Malaysia to 21%
in Thailand. Established business ownership among women ranges even more widely, from 5% in Malaysia to 29% in
Thailand. Attitudes seem to track with these rates, with women in Thailand having more positive attitudes compared to
China and Malaysia.

Nevertheless, this region shows high gender parity across all three economies. In addition, established business ownership is
consistently high relative to TEA for both sexes, with Thailand showing even more established business owners than TEA.
Developing Asia also shows the lowest discontinuance levels among the regions. Women in this region therefore appear to
have similar opportunities for entrepreneurship as men, with an ability to sustain their efforts beyond the startup stage.

In China, only 15% of women entrepreneurs and business owners operate without employees, while 70% or more of
those in Thailand do. But most entrepreneurs in this region operate without co-founders: about three-fourths on average.
Developing Asia is also characterized by low proportions of growth orientation; only 10% of women entrepreneurs on
average anticipate growing their businesses by six or more employees. Furthermore, their businesses are most often in the
consumer sector: close to three-fourths. Given the rapid growth this region is experiencing, there may be opportunities for
low barrier entry businesses, but longer term development of women entrepreneurs may focus on encouraging growth
orientation and industry diversity.

Conclusions

40

DEvELoPED ASIA

Developed Asia exhibits low female entrepreneurship rates in Republic of Korea and Japan, while Singapore has higher
entrepreneurship rates, but low established business ownership among women. Coupled with low participation rates are a
number of gender disparities in this region. Men were, on average, at least twice as likely to be entrepreneurs or established
business owners compared to women here. Among entrepreneurs, women were highly educated but one-fourth less likely
to have a college education compared to men, and they more often ran single-founder businesses. Almost half of male
entrepreneurs operate in the capital and knowledge-intensive transforming and business sectors, while just over one-fourth
of women have these types of businesses.

What may account for the gender gap in entrepreneurship rates is the higher level of necessity motives among males. This
suggests that, despite a seeming lack of inclination for people in this region to enter entrepreneurship, necessity often pushes
men into this activity while it has less effect on women. Attitudes may also explain some of these differences. Women have
low perceptions about opportunities and capabilities, with a large gender gap evident in Korea particularly. Fear of failure is
generally high in this region, and few women have personal affiliations with entrepreneurs.

Positive indicators are evident in the relatively high likelihood of selling internationally among women entrepreneurs,
although men were even more likely to do so. This is less surprising, though, when one considers the small internal markets
that characterize economies like Taiwan and Singapore. Growth aspirations for women were among the highest across
the regions. Nearly one-fourth of women in Developed Asia expected to add six or more employees in the next five years;
however, 40% of men in this region had these expectations. While women showed a propensity for growth and global trade,
the concerns relative to this region center on less positive attitudes, which may be reflected in low rates of entrepreneurial
activity and business ownership among women. In addition, comparatively lower education rates and less participation in
knowledge and capital-intensive industries may constrain the overall potential for women’s entrepreneurship to contribute
to economic development.

DEvELoPING EURoPE

Female TEA rates in Developing Europe are fairly low, particularly for a region containing middle income economies.
Male TEA rates are over twice that of females in this region. Women entrepreneurs are highly educated, though; they are
more likely than their male peers and women non-entrepreneurs to have a college degree. They are also wealthy; nearly
half are in the highest one-third household income bracket. Moreover, this region reports high youth participation, with
average TEA rates 63% higher for female youth than for their older peers.

Notably, this region shows the highest proportion of entrepreneurs with co-founders; in fact, 30% of women entrepreneurs
have one other partner—higher than in any other region. Additionally, women business owners are highly likely to
employ others, demonstrating their contribution to employment in their societies. Furthermore, they have high ambitions.
Female entrepreneurs in Developing Europe exhibit the highest proportion of those with growth expectations of six or
more employees over the next five years. Besides Israel, women entrepreneurs in this region have the highest level of
internationalization.

In sum, women entrepreneurs in Developing Europe are typically young, well-educated and wealthy. They often partner
to start business and they employ others. They have ambitions to grow and sell internationally. With all this potential it’s a
wonder there aren’t more women entrepreneurs in Developing Europe. Perhaps the answer lies in competing alternatives
for their time and careers, or gender-related barriers. Yet little more than one-fourth of women in this region see lots of
opportunities for entrepreneurship; only Developed Asia reports a lower regional level on this indicator. In this respect, a
lack of perceived opportunities may constrain women’s entrepreneurship in this region.

DEvELoPED EURoPE

Entrepreneurship rates among women were low in Developed Europe, lower than that of their male peers, although with
less a gender gap than was reported in Developing Europe. More than half the women entrepreneurs were operating
consumer-oriented businesses; in contrast, over half of the male entrepreneurs in this region were running transforming or
business services operations. Women were also more likely to be running single-founder businesses.

Like their less-developed neighboring economies, Developed Europe has highly educated women entrepreneurs, who are
more likely than their male counterparts and non-entrepreneurial women to have a college degree. Internationalization
is high among women entrepreneurs in this region, although not as high as in Developing Europe (which is about 50%
higher) nor as high as their male equivalents. Perhaps more surprising, however, is the low growth aspirations among
women entrepreneurs in this region; only 14% projected to add six or more employees in the next five years: lower than
their male counterparts and little more than half that of women in Developing Europe.

Few women entrepreneurs in Developed Europe report being motivated by necessity, signaling a lack of a compelling need
for starting businesses. In addition, women in this region report among the highest regional averages on fear of failure,

ConClUsions

41

which may especially deter those with opportunity motives. At the same time, when women in this region do start, they
more often go it alone, without co-founders. They often operate direct-to-consumer businesses, and they have little appetite
for growth. Perhaps the vestiges of the economic downturn in this region continue to weigh heavily on any entrepreneurial
ambitions women may have. Concurrently, women in this region may have many alternative pursuits: some of which are
perceived more attractive than entering into entrepreneurship.

UNITED STATES

Women in the U.S. are starting businesses at twice the average rate of other developed economies (Developed Asia and
Europe and Israel). Men were 50% more likely than women to engage in entrepreneurship, though, revealing a gender gap
in entrepreneurship participation rates in the U.S. No gender gap existed with regard to necessity motives, however; both
sexes had an equally low likelihood of this motive. American women also appear to be translating intent into action; for
every woman intending to start a business, there was one starting or running one. The other regions show higher intentions
than TEA, implying that there are more intending to start than actually starting. When women exit entrepreneurship,
however, they are twice as likely as men to cite problems with finance as a cause.

American women are highly educated; 70% have at least a college degree. Their households are typically small (three
people on average) and wealthy (43% come from the top one-third income bracket). Like Developed Europe, though,
American women entrepreneurs often go it alone, starting businesses by themselves and operating without employees, more
frequently than do men.

Women entrepreneurs in the U.S. show the greatest level of involvement in business services compared to women in other
regions; men are one-third more likely to compete in this sector, however, representing the overall highest level among
all the regions. U.S. women entrepreneurs report the highest level of innovation among the regions, even slightly higher
than their male peers. Yet their rate of internationalization is among the lowest in the sample, and less than half of what
American men report.

Entrepreneurship among women in the U.S. appears to be characterized by contrasts: healthy rates but lower than
men, having personal resources for this activity but not leveraging the resources of others, and innovating and entering
knowledge-intensive industries but not venturing outside the country. Access to finance may be among the constraints
women face in the United States, but given the advanced stage of development of this country, women may additionally
weigh the potential prospects of entrepreneurship against other options that compete for their career choices.

ISRAEL

Although showing better gender parity than other developed regions, female TEA rates are low in Israel. Entrepreneurship
seems to attract young and middle class women. Among women entrepreneurs, youth rates are 63% higher than those in
the 35 to 65 age range. More than half the women entrepreneurs come from the middle one-third income bracket.

Nearly 90% of female entrepreneurs in this economy operate their businesses on their own, without other founders: the
highest of all the regions. At the same time, they are highly likely to employ others, although this is even more the case for
men in this country. The small population and general international orientation of the Israeli people likely contribute to the
high internationalization of women entrepreneurs here, which is even higher than it is for men.

Changing Mindsets

In Uganda, women participated equally in entrepreneurship compared to men, according to
the 2012 GEM survey. In the past, most businesses in Uganda were male dominated with
minimal participation by women. Now, the cultural and social norms of Uganda are such that
women are no longer viewed as mere homemakers but as people who can engage in business.
In 1989, an affirmative action policy increased the number of girls enrolled into tertiary
education, and a number of beneficiaries of this policy are now in the workforce. Currently,
approximately one-third of the positions in parliament are filled by women legislators. As
women continue to engage in entrepreneurship, however, the biggest constraints they face
are limited business skills and limited access to finance. Their ventures are typically small
personal enterprises that are not independent of their private lives.

ConClUsions

42

There seem to be some dynamic characteristics of women’s entrepreneurship in Israel. This endeavor attracts young women
and is open to the middle class: neither exclusively for the wealthy nor a necessity for the poor. As entrepreneurs, women
can create jobs for others and reach across the globe for markets. Yet there are some constraints evident in the data that may
begin to explain the low female TEA rates and gender disparities. For example, of those discontinuing businesses in the past
year, twice as many women as men cite problems with finance. In addition, over half the women seeing opportunities in
their areas stated that fear of failure would prevent them from starting: by far, the highest level on this indicator among the
regions and much higher than reported by men.

We close this report with some implications aimed at facilitating understanding and discussion about
women’s entrepreneurship.

IMPLICATIoNS

1. attitudes into action. The results across the regions reveal a generally strong link between women’s perceptions about
entrepreneurship and their rates of entering this activity. Where women believed there were good opportunities for
starting businesses, and where they had confidence, ability and spirit for this activity, there were typically higher female
entrepreneurship rates. Yet given that both attitudes and entrepreneurship rates differed for women and men in many
regions, it is obvious that environmental conditions or constraints weigh differently on the sexes.

2. Constraints in Moving across Phases. Women appear to face difficulties moving from one phase to another in the
entrepreneurship process. At the front end, intent is not always accompanied by actual starts in the majority of regions.
Women may want to start businesses in many cases, but a look at intent versus TEA rates elicits concern about whether
this intent is translating into action. At the later stages of the process, we see that where women are jumping into this
activity, there is evidence that many are discontinuing or not sustaining their business into maturity.

3. going it alone. Women more often operate businesses as single founders and without employees. One-woman
operations, however, cannot leverage the ideas, abilities, resources and connections of co-founders. Nor do these
contribute to job creation or the ability to grow a business. On the one hand, we can celebrate women’s ability to self-
employ, which may create advantages to the extent this offers more flexibility as well as income. But from an economic
development standpoint, we also need women that will engage others in these endeavors. It perhaps brings up questions
about collaboration as a cultural value and how this is perceived in male versus female businesses.

4. Playing it Comfortable. Industry participation in women’s entrepreneurship shows a dominance of consumer-oriented
business activity, and accompanying that, less industry sector diversity. Men in most of the regions are more keenly
engaged in sectors that typically rely on capital and knowledge. In some cases, well educated women may be running
seemingly lower potential businesses: for example in Developed Europe. This leads to questions about whether women
are exercising their full potential as entrepreneurs. One clue may be revealed in the indicator on capabilities. Despite
high education levels among women entrepreneurs, and higher levels than men, women in Europe and the U.S. are
much less likely to believe they have the capabilities for entrepreneurship compared to men in their economies and
women in other regions. This may indicate either a mismatch between their education levels and confidence, or a lack of
more relevant training for entrepreneurship.

5. short-term endeavors. In many regions, women often start businesses out of necessity. In places like Sub-Saharan
Africa and MENA/Mid-Asia, women have large households and low education levels, perhaps leading to shorter term
concerns and low entry-barrier businesses, yet fewer longer term prospects. Many women entrepreneurs may not be able
to see beyond their current circumstances, compounded by constraints in their environments, to entertain any thoughts
of something bigger. Yet necessity can (or should), at least in some cases, be the seed that leads to higher potential
businesses.

6. staying home rather than venturing abroad. Low rates of international business activities among women are evident
in both developing regions like Latin America/Caribbean and Developing Asia, as well as developed economies like the
United States. While the size of the internal market and competitive characteristics may explain these results for some
regions, an overly local focus may represent missed opportunities for women.

7. a viable Career Choice. In the United States and Europe (both Developing and Developed), women entrepreneurs are a
particularly educated group: more so than women non-entrepreneurs, and even more than male entrepreneurs. Perhaps
entrepreneurship provides a viable career option to advance the ideas of knowledgeable women. It may also be a step
away from a sense of lack of recognition or rewards associated with being employed by someone else. At the same time,
entrepreneurship rates are still low among European women, who may nonetheless accept work as employees.

ConClUsions

43

8. the Future in youth. Youth entrepreneurship is somewhat more popular among women in Developing Europe and
Israel. Youth (and their societies) may benefit from venturing out at an age when they have fewer family-related
financial obligations and, being at the start of their careers, when they have fewer opportunity costs associated with
higher level positions and salaries as employees. Early entrepreneurial endeavors may benefit young women even as they
seek other career pursuits later on—as entrepreneurial employees, repeat entrepreneurs or as investors, managers or
value chain participants with other entrepreneurs, not to mention role models for other young women.

9. access to Finance. Finance accounts for twice the proportion of business discontinuance among women compared
to men in the U.S. and Israel—the two countries most visibly associated with sophisticated financial systems for
entrepreneurship. Lack of finance is therefore not just a problem faced in less developed entrepreneurial ecosystems.

10. setting targets. The differences between women and men regarding growth projections runs between seven and
nine percentage points across most of the world’s regions, with women reporting lower aspirations for growing their
businesses. Entrepreneurship impacts economic development through job creation. But if entrepreneurs don’t aspire to
create jobs, they won’t. This finding raises questions about education (teaching about business growth) and policy (costs
of adding and retaining employees). While most of these policies may be considered gender neutral at first blush, inside
of each are issues to be addressed, such as entrepreneurship training programs for women that emphasize economic core
types of business rather than growth, and policies that increase social welfare benefits for corporate women.

Addressing women’s entrepreneurship in many societies will likely require a combination of broader efforts and more
targeted ones. Societies benefit overall from efforts such as those providing better access to education, and these efforts will
in time enhance entrepreneurial activity. But some wide-ranging initiatives, like promoting societal role models, may be less
effective when women face so many constraints. In addition, some social welfare policies may actually disadvantage women
business owners.

Broader initiatives therefore need to take into account the overall conditions in the environment. Additionally, they
will most likely have impact over the longer term and will thus require patience. Interim assessments, however, can be
important indicators of progress. For example, attitudes have been shown in this report to closely track with entrepreneurial
activity. It may be worthwhile to assess the evolution of attitudes, both in how women see the environment around them
and how they perceive themselves relative to this activity.

In the meantime, opportunities to encourage and support women entrepreneurs should not wait for conditions to improve
in an economy or region. In fact, entrepreneurship might contribute to this development. Targeted efforts may therefore
be warranted; for example, role models might be more effective for women in early stage educational programs as well as
college, or women that have already demonstrated intent or some ability to start and run businesses, particularly if such
efforts are accompanied by personal contact. In addition, education and training programs may focus on growth and
sustainability of the business as well as the start-up and/or nascent phases.

This report examined a range of economies and regions, each with its own particular entrepreneurship character relative
to how many women are starting businesses, who they are, why they start and the value they create for their societies.
The diversity of indicators and results across this broad global sample does not offer easy solutions, but provides a wealth
of information to stimulate conversations and improve understanding about the women that start businesses and the
ecosystem in which they operate.

With this study we hope to enhance learning and debate around the unique nature of women’s entrepreneurship. For
example, where there are high rates of women participating, as well as gender parity, such as what we see in Developing
Asia, or those that take on partners and employees and seek growth and international markets, such as in Developing
Europe, we might study the factors that contribute to these results and ask whether they are outcomes of any particular
policies or initiatives. We can discuss whether there are lessons in particular outcomes that may be applied elsewhere, most
likely with modifications that accommodate each unique environment. The ultimate goal is to enable women of all kinds
and in all places to have the opportunities and resources to successfully exercise their entrepreneurial ambitions.

ConClUsions

44

recognition and visibility

women’s entrepreneurship has garnered recognition in many parts of the world, calling
attention to the value women entrepreneurs offer their society and the particular needs they
may have. In Mexico, a government program called ‘Instituto Nacional de las Mujeres’ is
oriented more broadly toward changing the cultural perception in this country: to one that
promotes equality between women and men. Many initiatives in other economies are aimed
at increasing the visibility of women entrepreneurs and helping them develop their networks.

In the United States, an increase in networking organizations for women entrepreneurs has
provided peer support. In Poland, media and private companies organize campaigns and
contests for the best women entrepreneur. In Ireland, the Going for Growth program provides
successful women entrepreneur role models who volunteer their time to give early-stage
women entrepreneurs the confidence and skills to aim high and to succeed in growing their
businesses. This is an example of a private sector initiative for which financial support is
provided by the public sector European Social Fund (ESF) and the Irish Government under
the Equality for women Measure, as well as by Enterprise Ireland, the national development
agency. Bank of Ireland is also providing financial support to the initiative.

In Spain, the women’s Institute, an organization operating under the Ministry of Health
and Social Affairs, promotes women’s entrepreneurship through a variety of initiatives.
For example, at the university level, the ‘woman-Emprende’ program highlights success
stories of women entrepreneurs, offering training and networking opportunities for women.
Network building for women entrepreneurs also receives government assistance in Chile,
through such initiatives as the Female Entrepreneurship Network, organized by the National
women’s Service (Sernam). Similarly, Slovenia’s Institute for the Development of Family
and Female Entrepreneurship coordinates national and international business networks for
women entrepreneurs.

European Commission-initiated women ‘ambassador’ programs were adopted in countries
like Sweden, Poland, Slovakia and Slovenia, where women entrepreneurs participate in
events and workshops designed to inspire other women and raise their confidence to start
businesses. Slovakia’s National Agency for SME Development also offers other programs
developed by the European Commission, including the Guardian Angels for Female
Entrepreneurs, which provides mentoring and advising from successful business women.

In the Republic of Korea; the government-enacted ‘Law to Support women Entrepreneurs’
in 1999 led to the formation of the Korea women Entrepreneurs Association (KwEA)
and, later, to the more formalized ‘women Entrepreneurs Support Center,’ which provides
financial assistance (loans), training, business incubation and other services. In Uganda,
government/private sector partnerships support women entrepreneurs through such
activities as mentorship, training and access to financial support.

45

Parvin Baradaran ghahfarokhi
Persian kuhrang knowledge-Based
instrumentation technology, ltd., iran

46

Total Entrepreneurial Activity (TEA)
Rate (% Adult Population)

Established Business Ownership
Rate (% Adult Population)

Discontinuing a Business in the
Past Year (% Adult Population)

At Least a Post-Secondary
Degree (% TEA)

Businesses Have
One Founder (% TEA)

REGION Economy Female Male Female Male Female Male Female Male Female Male
Sub-Saharan
Africa

Angola 31 34 9 9 14 13 18 29 74 67

Botswana 25 30 5 8 23 11 24 38 70 61
Ethiopia 13 17 10 10 1 1 15 25 89 86
Ghana 38 35 36 40 14 10 2 5 87 78
Malawi 32 39 9 13 28 22 1 4 98 92
Namibia 18 19 3 4 7 10 16 12 70 71
Nigeria 36 34 15 16 6 4 24 33 80 80
South Africa 6 9 2 3 12 12 18 23 71 58
Uganda 36 36 29 34 24 21 2 5 83 83
Zambia 40 43 4 4 9 11 34 31 52 44

Regional Avg.
(unweighted) 27 30 12 14 14 11 15 20 77 72

Middle East/
North Africa/
South Asia

Algeria 5 12 1 5 33 24 45 30 50 55

Egypt 2 13 1 8 2 7 24 19 51 52
Iran 6 16 3 16 1 7 39 35 67 64
Pakistan 1 21 2 6 0 3 6 7 89 87
Palestine 3 16 1 5 12 12 31 31 47 46
Tunisia 3 7 2 7 11 5 33 34 95 83

Regional Avg.
(unweighted) 4 14 1 8 10 10 30 26 67 65

Latin America/
Caribbean Argentina 14 24 6 13 3 4 26 33 49 44

Barbados 16 18 8 17 2 5 61 55 76 72
Brazil 15 16 13 17 5 6 13 16 68 64
Chile 19 26 6 9 4 6 34 47 64 51
Colombia 18 23 5 9 6 5 36 42 41 38
Costa Rica 11 20 3 4 4 7 22 13 57 62
Ecuador 27 26 15 24 10 9 18 22 83 80
El Salvador 14 16 9 10 7 8 25 38 59 38
Mexico 12 12 3 6 1 4 11 17 61 57
Panama 10 8 1 3 4 0 51 54 67 56
Peru 18 23 5 6 13 15 26 33 53 54
Trinidad & Tobago 13 17 5 9 2 3 32 37 70 65
Uruguay 10 20 3 7 7 8 30 30 45 44

Regional Avg.
(unweighted) 15 19 6 10 5 6 30 34 61 56

Asia Pacific:
Developing China 11 15 11 14 4 2 30 24 78 79

Malaysia 6 8 5 8 0 6 39 38 68 67
Thailand 21 17 29 30 2 1 36 39 75 74

Regional Avg.
(unweighted) 13 13 15 18 2 3 35 34 74 73

Asia Pacific:
Developed Japan 2 6 4 8 0 2 50 62 45 62

Korea, Republic of 2 11 4 15 4 2 34 76 97 66
Singapore 10 13 2 4 3 7 66 75 47 37
Taiwan 6 9 6 14 5 5 60 73 44 53

Regional Avg.
(unweighted) 5 10 4 10 3 4 52 71 58 55

taBle 1
key activity and Profile indicators for Women and Men in 67 economies, grouped by geographic region and economic development level

(table 1 continued, next page)

Appendix

47

Appendix

Total Entrepreneurial Activity (TEA)
Rate (% Adult Population)

Established Business Ownership
Rate (% Adult Population)

Discontinuing a Business in the
Past Year (% Adult Population)

At Least a Post-Secondary
Degree (% TEA)

Businesses Have
One Founder (% TEA)

REGION Economy Female Male Female Male Female Male Female Male Female Male
Europe:
Developing

Bosnia and
Herzegovina 5 10 4 8 2 6 21 22 50 51

Croatia 5 12 2 4 4 7 30 25 55 58
Estonia 10 19 4 11 2 6 59 35 35 38
Hungary 6 13 4 12 8 7 44 45 38 55
Latvia 8 19 6 10 6 6 63 46 43 48
Lithuania 4 9 4 12 0 1 86 61 58 47
Macedonia 5 9 4 9 2 3 39 43 58 58
Poland 6 13 3 8 7 4 31 22 75 69
Romania 5 13 2 6 14 1 55 33 49 49
Russia 3 5 2 2 3 5 82 70 70 60
Turkey 7 17 3 15 8 5 51 43 43 47

Regional Avg.
(unweighted) 6 13 4 9 5 5 51 40 52 53

Europe:
Developed Austria 8 11 6 9 4 10 43 37 73 58

Belgium 3 8 4 7 4 9 77 66 57 52
Denmark 3 8 2 5 6 5 84 71 58 51
Finland 4 8 4 12 2 0 55 32 64 44
France 4 6 2 4 2 6 42 59 57 40
Germany 4 7 4 6 2 10 58 43 66 46
Greece 4 9 7 18 0 3 71 65 59 59
Ireland 4 8 5 12 3 7 79 73 56 54
Italy 3 6 2 5 0 1 24 13 40 60
Netherlands 7 14 6 13 1 2 43 41 66 62
Norway 4 10 4 8 6 5 66 50 54 51
Portugal 6 9 4 9 5 7 48 38 58 39
Slovakia 7 14 4 9 1 6 40 42 64 50
Slovenia 3 8 3 9 0 3 72 49 65 47
Spain 4 7 6 11 3 4 45 39 55 54
Sweden 5 8 3 7 7 4 61 37 53 59
Switzerland 5 6 7 10 0 2 37 54 67 63
United Kingdom 6 12 3 9 3 3 65 65 72 62

Regional Avg.
(unweighted) 5 9 4 9 3 5 56 49 60 53

United States United States 10 15 7 10 3 4 70 67 65 56
Israel Israel 5 8 3 5 6 6 55 68 89 76

taBle 1 (continued)
key activity and Profile indicators for Women and Men in 67 economies, grouped by geographic region and economic development level

48

taBle 2
entrepreneurial Perceptions for Women and Men in 67 economies, grouped by geographic region and economic development level

aPPendix

Sees Good Opportunities Has Capabillites to Start
Fear of Failure for those Seeing

Opportunities

Intend to Start
in the Next Three Years

(Non-Entrepreneurs)

Personally Knows
an Entrepreneur

REGION Economy Female Male Female Male Female Male Female Male Female Male
Sub-Saharan
Africa

Angola 64 68 71 74 36 40 70 69 66 70

Botswana 63 70 67 74 26 24 72 72 45 51
Ethiopia 62 68 66 73 35 30 22 26 53 60
Ghana 79 80 83 89 18 19 60 60 54 58
Malawi 75 73 81 88 15 10 66 76 71 79
Namibia 74 77 70 78 36 34 44 46 62 71
Nigeria 81 84 87 89 22 20 41 47 74 80
South Africa 34 37 35 43 33 28 11 13 28 32
Uganda 80 82 86 90 16 14 76 83 64 74
Zambia 79 77 80 88 16 17 56 55 75 81

Regional Avg.
(unweighted) 69 72 73 79 25 24 52 55 59 65

Middle East/
North Africa/
South Asia

Algeria 43 48 49 59 37 34 20 22 55 65

Egypt 53 55 45 72 38 28 35 51 23 38
Iran 35 43 49 59 44 39 19 28 35 45
Pakistan 35 57 34 61 25 35 12 40 20 55
Palestine 45 48 49 69 45 36 31 41 31 48
Tunisia 23 43 50 74 24 10 16 28 28 41

Regional Avg.
(unweighted) 39 49 46 66 36 30 22 35 32 49

Latin America/
Caribbean Argentina 47 53 58 69 32 23 24 36 30 38

Barbados 45 49 65 75 18 17 20 27 29 34
Brazil 50 55 47 61 35 27 34 39 29 39
Chile 62 68 51 69 33 23 40 47 37 47
Colombia 70 73 49 64 38 27 50 65 26 35
Costa Rica 46 48 57 69 38 33 31 36 35 47
Ecuador 56 61 70 75 37 29 48 55 32 36
El Salvador 40 46 54 65 47 37 35 46 36 44
Mexico 43 47 57 68 27 24 17 19 40 44
Panama 36 41 41 46 17 16 10 14 28 34
Peru 52 62 61 70 34 27 44 46 42 50
Trinidad &
Tobago 53 65 72 80 19 15 33 43 34 40

Uruguay 49 54 50 66 31 23 16 25 31 41
Regional Avg.
(unweighted) 50 56 56 68 31 25 31 38 33 41

Asia Pacific:
Developing China 30 34 33 42 38 34 17 24 50 54

Malaysia 33 38 28 33 36 36 12 14 42 50
Thailand 44 45 43 49 55 45 22 15 30 40

Regional Avg.
(unweighted) 36 39 35 41 43 38 17 18 41 48

Asia Pacific:
Developed Japan 6 7 5 13 50 56 2 3 12 16

Korea, Republic
of 8 17 16 37 54 38 9 18 24 33

Singapore 23 22 21 32 43 40 14 19 16 21
Taiwan 39 38 22 31 41 34 23 28 30 32

Regional Avg.
(unweighted) 19 21 16 28 47 42 12 17 21 26

(table 2 continued, next page)

49

taBle 2 (continued)
entrepreneurial Perceptions for Women and Men in 67 economies, grouped by geographic region and economic development level

aPPendix

Sees Good Opportunities Has Capabillites to Start
Fear of Failure for those Seeing

Opportunities

Intend to Start
in the Next Three Years

(Non-Entrepreneurs)

Personally Knows
an Entrepreneur

REGION Economy Female Male Female Male Female Male Female Male Female Male
Europe:
Developing

Bosnia and
Herzegovina 17 22 40 58 26 28 20 24 24 35

Croatia 14 20 35 53 39 34 17 22 19 28
Estonia 40 51 35 52 39 31 14 20 34 41
Hungary 11 11 30 50 35 33 9 17 24 32
Latvia 34 32 38 50 44 29 19 26 30 35
Lithuania 29 31 30 50 42 30 14 23 29 37
Macedonia 29 32 46 64 43 36 23 33 24 38
Poland 23 18 43 65 50 35 17 27 39 43
Romania 31 42 29 48 45 38 20 35 24 37
Russia 19 21 20 27 51 42 2 3 30 38
Turkey 35 44 37 62 36 26 12 18 24 44

Regional Avg.
(unweighted) 26 29 35 53 41 33 15 23 27 37

Europe:
Developed Austria 45 53 42 58 41 32 7 11 35 42

Belgium 29 37 28 46 53 33 8 11 22 22
Denmark 42 47 22 40 44 35 5 9 30 37
Finland 56 54 28 40 44 29 5 11 39 45
France 36 39 29 42 45 41 15 19 31 37
Germany 33 39 29 45 50 35 4 8 22 27
Greece 11 15 44 56 63 60 8 11 24 31
Ireland 23 28 36 54 47 26 3 8 31 44
Italy 17 22 25 35 56 59 9 13 16 24
Netherlands 30 38 31 54 34 28 7 10 30 40
Norway 57 71 23 45 44 36 3 8 28 42
Portugal 14 18 40 54 46 39 12 17 22 29
Slovakia 16 20 38 61 44 34 9 15 41 44
Slovenia 16 23 41 61 33 23 11 16 35 44
Spain 12 16 44 56 46 38 9 13 28 34
Sweden 63 69 26 47 40 26 10 12 38 44
Switzerland 36 36 29 46 44 22 5 10 24 41
United Kingdom 28 37 37 57 40 33 7 13 25 35

Regional Avg.
(unweighted) 31 37 33 50 45 35 8 12 29 37

United States United States 40 47 47 65 35 30 10 15 25 32
Israel Israel 30 32 22 37 52 41 11 15 25 32

50

taBle 3
necessity and opportunity Motives for Women and Men entrepreneurs (tea) in 67 economies, grouped by geographic region
and economic development level

aPPendix

(table 3 continued, next page)

Necessity-Motives (% TEA) Opportunity-Motives (% TEA)
REGION Economy Female Male Female Male

Sub-Saharan Africa Angola 27 20 71 77
Botswana 38 29 60 68
Ethiopia 23 18 77 81
Ghana 31 23 68 75
Malawi 51 34 49 66
Namibia 43 32 56 65
Nigeria 37 32 63 68
South Africa 39 27 61 70
Uganda 47 45 51 55
Zambia 36 29 64 71

Regional Average (unweighted) 37 29 62 70
Middle East/North Africa/South
Asia Algeria 29 31 64 63

Egypt 31 34 30 41
Iran 38 43 62 56
Pakistan 72 52 22 47
Palestine 59 38 41 62
Tunisia 28 39 69 56

Regional Average (unweighted) 43 39 48 54
Latin America/ Caribbean Argentina 46 27 54 73

Barbados 13 12 86 88
Brazil 36 24 63 75
Chile 27 10 72 90
Colombia 15 10 84 90
Costa Rica 23 18 77 79
Ecuador 41 29 59 70
El Salvador 42 28 57 69
Mexico 14 13 85 85
Panama 20 19 78 81
Peru 26 21 70 78
Trinidad & Tobago 22 10 74 90
Uruguay 19 18 76 82

Regional Average (unweighted) 27 18 72 81
Asia Pacific: Developing China 40 35 60 64

Malaysia 14 12 86 88
Thailand 21 11 77 88

Regional Average (unweighted) 25 19 74 80
Asia Pacific: Developed Japan 9 25 87 70

Korea, Republic of 38 34 62 65
Singapore 13 16 86 81
Taiwan 15 20 85 80

Regional Average (unweighted) 19 24 80 74
Europe: Developing Bosnia and Herzegovina 61 57 36 42

Croatia 38 33 62 66
Estonia 18 18 79 79
Hungary 38 28 57 70
Latvia 27 25 71 73
Lithuania 19 27 77 70
Macedonia 62 47 36 52
Poland 34 44 63 48
Romania 13 29 87 70
Russia 34 38 64 61
Turkey 33 30 64 68

Regional Average (unweighted) 34 34 63 64

51

taBle 3 (continued)
necessity and opportunity Motives for Women and Men entrepreneurs (tea) in 67 economies, grouped by geographic region and
economic development level

aPPendix

Necessity-Motives (% TEA) Opportunity-Motives (% TEA)
REGION Economy Female Male Female Male

Europe: Developed Austria 15 8 78 84
Belgium 14 19 86 73
Denmark 9 8 88 91
Finland 21 15 69 76
France 21 16 79 82
Germany 22 22 78 76
Greece 40 25 60 75
Ireland 27 29 71 71
Italy 5 21 83 66
Netherlands 6 9 82 85
Norway 11 6 80 92
Portugal 16 19 68 77
Slovakia 36 36 63 64
Slovenia 7 7 89 90
Spain 31 23 67 75
Sweden 7 7 88 85
Switzerland 16 20 74 75
United Kingdom 24 15 74 82

Regional Average (unweighted) 18 17 76 79
United States United States 21 21 74 76
Israel Israel 22 17 63 73

52

taBle 4
Percentage of Women and Men new and established Business owners with no employees in 67 economies,
grouped by geographic region and economic development level

aPPendix

(table 4 continued, next page)

Percent New Business Owners
With No Employees

Percent Established Business
Owners With No Employees

REGION Economy Female Male Female Male
Sub-Saharan Africa Angola 4 4 16 8

Botswana 48 37 53 19
Ethiopia 45 35 39 32
Ghana 68 48 61 53
Malawi 84 79 79 67
Namibia 7 5 13 0
Nigeria 39 33 42 29
South Africa 17 13 37 17
Uganda 63 52 62 45
Zambia 23 19 38 28

Regional Average (unweighted) 40 32 44 30
Middle East/North Africa/South
Asia

Algeria 5 7 12 6

Egypt 2 7 0 4
Iran 23 31 57 34
Pakistan 89 26 48 24
Palestine 28 34 51 40
Tunisia 42 12 30 19

Regional Average (unweighted) 32 19 33 21
Latin America/ Caribbean Argentina 70 43 61 59

Barbados 65 60 64 46
Brazil 71 55 71 53
Chile 47 19 37 23
Colombia 39 35 47 17
Costa Rica 54 41 73 55
Ecuador 75 63 68 63
El Salvador 45 32 44 36
Mexico 29 22 16 15
Panama 33 37 53 39
Peru 28 23 39 29
Trinidad & Tobago 66 36 55 41
Uruguay 48 34 24 24

Regional Average (unweighted) 52 38 50 38
Asia Pacific: Developing China 15 7 15 20

Malaysia 25 25 31 16
Thailand 71 55 70 67

Regional Average (unweighted) 37 29 39 34
Asia Pacific: Developed Japan 36 19 36 25

Korea, Republic of 27 13 14 16
Singapore 24 9 6 7
Taiwan 23 23 33 22

Regional Average (unweighted) 28 16 22 18
Europe: Developing Bosnia and Herzegovina 30 13 16 12

Croatia 0 0 6 0
Estonia 41 6 20 26
Hungary 28 18 10 34
Latvia 18 11 17 13
Lithuania 4 9 18 10
Macedonia 10 17 13 15
Poland 21 27 30 26
Romania 14 8 38 10
Russia 31 28 50 27
Turkey 10 4 5 6

Regional Average (unweighted) 19 13 20 16

53

taBle 4 (continued)
Percentage of Women and Men new and established Business owners with no employees in 67 economies,
grouped by geographic region and economic development level

aPPendix

Percent New Business Owners
With No Employees

Percent Established Business
Owners With No Employees

REGION Economy Female Male Female Male
Europe: Developed Austria 37 25 38 27

Belgium 0 36 32 20
Denmark 40 30 48 28
Finland 63 68 48 51
France 41 32 33 22
Germany 62 34 28 30
Greece 33 32 32 33
Ireland 47 64 41 40
Italy 33 25 24 27
Netherlands 57 52 47 40
Norway 50 28 51 39
Portugal 13 31 28 37
Slovakia 20 24 16 27
Slovenia 16 32 20 15
Spain 54 58 48 47
Sweden 27 39 39 17
Switzerland 21 31 25 21
United Kingdom 74 44 51 38

Regional Average (unweighted) 38 38 36 31
United States United States 39 31 40 25
Israel Israel 26 13 15 6

Pamela Chavez
aguamarina, Chile

54

Sponsors

GERA AND GEM

The Global Entrepreneurship Research Association (GERA) is, for formal constitutional and regulatory purposes, the
umbrella organization that hosts the GEM project. GERA is an association formed of Babson College, London Business
School and representatives of the Association of GEM national teams.

The GEM program is a major initiative aimed at describing and analyzing entrepreneurial processes within a wide range
of countries. The program has three main objectives:

• To measure differences in the level of entrepreneurial activity between countries

• To uncover factors leading to appropriate levels of entrepreneurship

• To suggest policies that may enhance the national level of entrepreneurial activity.

New developments, and all global, national and special topic reports, can be found at www.gemconsortium.org.

BABSoN CoLLEGE

Babson College in Wellesley, Massachusetts, USA, is recognized internationally as a leader in entrepreneurial management
education. Babson College is the Leading Sponsoring Institution and a Founding Institution. Babson grants BS degrees
through its innovative undergraduate program, and it grants MBA and custom MS and MBA degrees through the F.W.
Olin Graduate School of Business at Babson College. Babson Executive Education offers executive development programs
to experienced managers worldwide. For information, visit www.babson.edu.

UNIvERSIDAD DEL DESARRoLLo

Universidad Del Desarrollo, UDD, educational project was driven by outstanding leaders of the Chilean public and
business scene and is today one of the top three prestigious private universities in Chile. Success came quickly; after just 20
years, its rapid growth has become an expression of the University’s main facet: Entrepreneurship. UDD’s MBA is rated
one of the best in Latin America and also one of the best in Entrepreneurship education, according to América Economia
magazine, an achievement that once again represents the ‘entrepreneurial’ seal that is embedded in the spirit of the
university. For more information visit www.udd.cl.

UNIvERSITI TUN ABDUL RAZAK

Universiti Tun Abdul Razak was established on 18 December 1997 as one of the first private universities in Malaysia. The
Universiti was named after Malaysia’s second Prime Minister, the late YAB Tun Abdul Razak bin Dato’ Hussein, and was
officially launched on 21 December 1998 by Tun Abdul Razak’s eldest son, YAB Dato’ Seri Mohd Najib bin Tun Abdul
Razak, current Prime Minister of Malaysia and then Minister of Education. On 1 March 2007, the Tun Abdul Razak
Education Foundation (Yayasan PINTAR) acquired Universiti Tun Abdul Razak Sdn. Bhd. (owner of Universiti Tun
Abdul Razak) from KUB Malaysia Berhad.

Report Sponsor
THE CENTER FoR woMEN’S LEADERSHIP

The Center for Women’s Leadership (CWL) investigates, educates and celebrates women
entrepreneurial leaders everywhere. Today CWL provides high-impact programs, creates powerful
collaborations, and funds and disseminates action research, which impacts lives, enhances careers and
evolves organizations. This enables women to provide innovative leadership to their organizations
and communities.

The CenTer for
Women’s Leaderhsip

55

About the Authors

About the Contributors

DoNNA J. KELLEY

Donna Kelley is an Associate Professor of Entrepreneurship at Babson College and holds the Frederic C. Hamilton Chair of Free Enterprise.
She holds a doctorate in management from Rensselaer Polytechnic Institute. Her entrepreneurship experience includes businesses in the health/
fitness, computer hardware and education fields. Donna has published research in top entrepreneurship and innovation management journals
on the topics of innovation in startups and established corporations in the U.S. and Korea, and on entrepreneurship education in China. She
is a board member of the Global Entrepreneurship Research Association, the oversight board of the GEM project. She co-authored the GEM
Global 2010 Report, the GEM Korea 2008 Report and a 2008 GEM special topic report on education and training.

CANDIDA G. BRUSH

Candida Brush is Professor of Entrepreneurship and Chair of the Entrepreneurship Division at Babson College. She holds the Franklin W.
Olin Chair in Entrepreneurship and serves as Director of the Arthur M. Blank Center at Babson College. She holds a doctorate in management
from Boston University, an honorary doctorate from Jonkoping University in Sweden, and she has an appointment to the Norwegian School
of Engineering and Technology in Trondheim, Norway, as a Visiting Professor. Dr. Brush has more than 100 publications about women
entrepreneurs and new venture strategies, is a founding member of The Diana Project International and is winner of the 2007 Global Award for
Outstanding Research in Entrepreneurship. She serves as an Editor for Entrepreneurship: Theory & Practice and is an angel investor and board
member for several companies and organizations.

PATRICIA G. GREENE

Patricia Greene holds the Paul T. Babson Chair in Entrepreneurial Studies at Babson College where she formerly served as Provost (2006-08)
and Dean of the Undergraduate School (2003-06). She earned a Ph.D. from the University of Texas at Austin. Her current assignment at Babson
is as the national academic director for the Goldman Sachs 10,000 Small Businesses initiative and advisor to the 10,000 Women program. Dr.
Greene feeds her passion for supporting women entrepreneurs and their businesses through her service as Chair of the Board of the Center for
Women’s Business Research, a co-founder of the Diana Project, a member of the SBA’s advisory board for the SBDC program and a special
academic advisor to the Guardian Life Small Business Research Institute. Most recently she was named as a Small Business Influencer by Small
Business Technology. She is a business owner as well as an angel investor and advisor to several small businesses.

YANA LITovSKY

Yana Litovsky is the GEM Data Manager. Before she joined GEM in 2008, she worked as a Research Associate for Professor Teresa Amabile
in the Entrepreneurial Management Unit at the Harvard Business School. She received Bachelors Degrees in psychology and philosophy from
Brandeis University and is currently pursuing a Masters Degree in psychology at Hunter College. She has co-authored a Harvard Business
School case and contributed to the 2010 GEM Global Report, among other publications.

Interspersed in boxes throughout this report are insights on various conditions, factors, policies and programs that impact women’s
entrepreneurship in 18 economies around the world. Special thanks go to the GEM team members who provided the information featured in
these boxes: Majda Mujanovic and Ajka Barucic, GEM Bosnia-Herzegovina; Gianni Romani Chocce and José Ernesto Amorós, GEM Chile;
Andrea Samaniego, GEM Ecuador; Mohammad Reza Zali and Leyla Sarfaraz, GEM Iran; Paula Fitzsimons, GEM Ireland; Ehud Menipaz,
Yoash Avrahami and Miri Lerner, GEM Israel; S.S. Bahn and Yoosook Kim GEM Korea; Marcia Campos, Elvira Naranjo and Natzin
Lopez, GEM Mexico; Anna Tarnawa and Dorota Weclawska, GEM Poland; Anna Pilkova and Zuzana Kovacicova, GEM Slovakia; Polona
Tominic, Karin Sirec and Miroslav Rebernik, GEM Slovenia; Mike Herrington, South Africa; Ricardo Hernández Mogollón, Nuria Calvo,
Maite Cancelo, Isabel Neira, Ruiz Navarro and Alicia Coduras, GEM Spain; Carin Holmquist, GEM Sweden; Dr. Pichit Akrathit, Dr. Koson
Sapprasert and Ulrike Guelich, GEM Thailand; Ru-Mei Hseih, GEM Taiwan; Rebecca Namatovu and Sam Dawa, GEM Uganda.

56

Contacts

The Global Entrepreneurship Monitor 2012 Report on Women Entrepreneurs can be downloaded at
www.gemconsortium.org

For more information on this report, contact Donna J. Kelley at dkelley@babson.edu;
Candida Brush at cbrush@babson.edu; or Patricia Greene at greene@babson.edu.

To download copies of the GEM Global Report(s) or GEM National Team Reports,
and to access select data sets, please visit the GEM Web site at www.gemconsortium.org.

Nations not currently represented in the GEM Consortium may express interest in joining and request additional
information by emailing the Executive Director, Mike Herrington at Mike.Herrington@gsb.uct.ac.za.

© 2012 by Donna J. Kelley, Candida G. Brush, Patricia G. Greene and Yana Litovsky
Global Entrepreneurship Research Association

ISBN: 978-1-939242-01-3
Donna J. Kelley, Candida G. Brush, Patricia G. Greene and Yana Litovsky, Global Entrepreneurship Research Association

Global EntrEprEnEurship monitor

2012 Women’s Report

	GEM Womens Front Cover V2
	GEM 2012 Womens Report V2
	GEM Womens Back Cover V2

