

African Journal of Business Management Vol. 5(14), pp. 5646-5657, 18 July, 2011
Available online at http://www.academicjournals.org/AJBM
DOI: 10.5897/AJBM10.1161
ISSN 1993-8233 ©2011 Academic Journals

Full Length Research Paper

Indigenous female entrepreneurship: Analytical study
on access to finance for women entrepreneurs in South

Africa

Megan Witbooi1 and Wilfred Ukpere2*

1
Department of Entrepreneurship and Business Management, Faculty of Business, Cape Peninsula University of

Technology, Cape Town, South Africa.
2
Department of Industrial Psychology and People Management, Faculty of Management, University of Johannesburg,

South Africa.

Accepted 8 April, 2011

Research on female entrepreneurship is imperative to create a knowledge base of women’s experiences
with regards to being financially excluded in South Africa. There is a realisation, however, that, while
race has historically been the primary driver of economic disparities in South Africa, other forms of
discrimination also prevent certain groups from accessing economic freedom and opportunities.
Women, who represent 52% of the South African population, still suffer from historical and cultural
prejudice in accessing opportunities, for a number of reasons that are outlined in this study. While
access to financial services continues to be largely racially defined in South Africa, the gender gap
between men and women does exist, and is likely to grow if special efforts are not undertaken to
address the underlying issues now. Black women are the largest single self-employed segment of the
population; a fact that is not reflected in the current industry targets for business activity. This paper
examines the extent to which financial service providers in the country were sufficiently aware of the
challenges facing women entrepreneurs in South Africa.

Key words: Female entrepreneurs, gender inequality, entrepreneurial motivation.

INTRODUCTION

Historically, the financial markets have always been
gender blind, thus becoming the major obstacle for
women to start, grow and strengthen their enterprises
(Thabethe, 2006). In the past, many black women in
South Africa often saw themselves as third- or even
fourth-class citizens, and doubly disadvantaged because
they were both black and women. Some people (not
black women themselves) may say that they are now
doubly privileged in times of affirmative action, more so
as they can be double-counted, if a quota system for
the“disadvantaged” is instituted.

Even in the worst times, there were some black women
who managed to turn the “double negative” into a positive

*Corresponding author. E-mail: wilfredukpere@gmail.com,
pastorwilfred@yahoo.co.uk

factor, both in South Africa and elsewhere (Prekel, 1989).
For the fact that they were both black and women (and
thus “twice-removed”), many white men in power posi-
tions felt less threatened by them than by either white
women or black men.

Thus, some of them were “allowed” to get ahead
quietly, earn the respect of their colleagues, and prove
themselves and their abilities. Yet, if affirmative action
was to be implemented fully, it will take many decades
before the effects of centuries of discrimination against
both women and people of colour will be eliminated,
particularly, in terms of venturing into business.

Background

It is quite true that race has historically been identified as
the primary driver of economic inequality in South Africa.

brought to you by COREView metadata, citation and similar papers at core.ac.uk

provided by University of Johannesburg Institutional Repository

https://core.ac.uk/display/43597710?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1

However, other forms of disparity as well prevent certain
groups, such as women from accessing economic
freedom and opportunity. Although they represent 52% of
the South African population, women still suffer from his-
torical and cultural disadvantages in terms of accessing
opportunities, for a number of reasons. For example, risk
taking among female entrepreneurs is based on a num-
ber of factors, namely financial risk, social and personal
risks.

In concordance, Mitchell (2004) posits that besides the
risks entrepreneurs face, women face additional prob-
lems of being a woman in a male dominated society. This
point can be best elucidated by a comment made by one
of the respondents in a study of female business owners
whom are still treated as second class citizens when
dealing with the financial community (Hisrich and Brush,
1984). Owing to the gender division of labour in the
private sphere, female entrepreneurs risk their time which
could be otherwise devoted for reproductive roles and
other activities. The problem confronting women in the
business domain is the focal point of this paper.

Research problem

While access to financial services continues to be largely
racially defined in South Africa, the gender gap between
men and women in terms of entrepreneurial venturing
does exist, and is likely to grow if special efforts are not
undertaken to address the underlying issues that
constrain women from growing their businesses.

Research questions

The earlier stated research problem statement led to the
following questions:

1. What are the factors motivating women to start their
own business ventures in South Africa?
2. What are the factors that hinder women from growing
their business like their male counterparts?
3. What are the barriers faced by women in terms of
access to finance for entrepreneurial activities in South
Africa?

Research aims and objectives

The following are the research aims and objectives of this
paper:

1. To establish factors that motivates women to start their
own business ventures in South Africa.
2. To investigate the factors that hinder women from
becoming successful in business development and
growth.
3. To examine the barriers faced by women in accessing

Witbooi and Ukpere 5647

opportunities due to lack of finance and to make
recommendation on ways to overcome those challenges.

LITERATURE ON WOMEN ENTREPRENEURSHIP IN
SOUTH AFRICA

According to Lavoi (1985, cited in Rutashobya and
Nchimbi, 1999), a female entrepreneur is the “female
head of a business who takes the initiative of launching a
new venture, accepting the associated risks, the financial,
administrative and social responsibilities, and effectively
in charge of the day to day activities of the business”.
McClelland et al. (2005) define a woman-owned business
as one which is at least 51% owned by one or more
women or in the case of any publicly-owned business, at
least 51% of the stock of which is owned by one or more
women. However, creativity and innovation require
special skills and competencies which are often lacking
amongst women/female entrepreneurs. Green and
Cohen (1995, cited in Chell and Baines, 1998) observed
that women are defined as innovators not because they
are introducing new products, but because they are
breaking out of domains traditionally allocated to women.
In a similar vein, Forxcroft et al. (2005), Nkau (2005)
have observed that women in South Africa are matching
men step by step when it comes to starting and running
their own businesses. However, Hendricks (2001) posits
that the multitude of challenges that face women entre-
preneurs in South Africa means that their full economic
potential is not fully exploited by both business and
government. These challenges have been documented in
several articles, including a report compiled by the Africa
Project Development Facility. This points out challenges
such as access to finance and the cost of finance, access
to the market, access to information on support services
available and access to training (Dlamini and Motsepe
2004). Mallane (2001) argues that, it is important to put
gender equality in its proper perspective: gains by women
do not necessarily mean losses for men. On the contrary,
communities that have given equal access to women and
men in the economic sphere have progressed much
faster than those that have denied such access (Hisrich,
1986). It is true that although there has been a general
expansion of women’s capabilities, women have on the
other hand experienced only limited opportunities despite
these changes: women entrepreneurs still face gender-
specific constraints at almost every stage of their
business operation (Alam et al., 2009).

These constrains includes lack of financial skills, lack of
training and market access, role barriers, to name but a
few. South Africa’s White Paper on the development of
SMMEs stresses the importance of developing female
entrepreneurs to ensure equity in income and wealth
distribution (O’Neill and Viljoen, 2001). The South African
government takes cognizance of the fact that women
have been on the side-line of development and have

5648 Afr. J. Bus. Manage.

responded with affirmative action programmes to redress
gender imbalances. The participation of women, in
particular black women, in the national economy is part of
South Africa’s Black Economic Empowerment (BEE) stra-
tegy to empower the previously disadvantaged groups.
Snyder and Tadesse (1991) for example argue that “…
women are … central to the economic as well as the
social well-being of societies. Hence, development goals
cannot be fully reached without their participation”.
According to Friedrich et al. (2003), the focus of the
South African government is primarily on the develop-
ment of previously disadvantaged communities. Women
entrepreneurs in South Africa have, however, been
particularly disadvantaged, as in the past, they owned no
property to be used as collateral on loans and in fact,
they needed their husbands’ permission to enter into fi-
nancial agreements (Simbwaye, 2002). As a result, many
of the informal sector women entrepreneurs do not even
have bank accounts, let alone access to external finance.
Forxcroft et al. (2002) are of the opinion that, the rate of
entrepreneurial activity among men is far higher than that
of women. Cultural and social norms are more likely to
play a role in these gender differences, particularly since
women traditionally have more domestic responsibilities
such as child-rearing.

Liberal feminists maintain that women are dis-
advantaged relative to men owing to over discrimination
by, for example, money lenders and/or systematic factors
that deprive them of vital resources like business edu-
cation and experience (Fischer et al., 1993). In a study of
female entrepreneurs in South Africa, “more than half of
the sample noted that, they only used their own capital to
establish their business rather than use borrowed capital”
(Erwee, 1987). Watson and Robinson (2003) remarked
that “the managed approach to business expansion may
result in ventures that are able to out survive those
headed by entrepreneurs pursuing more risky, high
growth strategies”. The house-to-house survey carried
out in South Africa supports the aforestated assertion.
Mead and Liedholm (1998) contend that female-headed
small medium enterprises (SMEs) were more likely to
survive than their male counterparts.

The Department of Trade and Industry (DTI) has
growth, the DTI has been running a gender programme
since 1998, targeting women, with both an internal and
external focus. Informed by both national and interna-
tional instruments aimed at advancing gender equity, the
growth, the DTI has been running a gender programme
since 1998, targeting women, with both an internal and
external focus. Informed by both national and interna-
tional instruments aimed at advancing gender equity, the
Gender and Women’s Empowerment Unit (GWE) is
housed within the Enterprise and Industry Development
Division of the DTI. The Gender and Woman’s Empower-
ment Unit of the Department of Trade and Industry
Gender and Women’s Empowerment Unit (GWE) is
housed within the Enterprise and Industry Development

Division of the DTI. The Gender and Woman’s Empower-
ment Unit of the Department of Trade and Industry
committed to addressing the issues of gender equity and
economic growth as part of its business mandate.
Acknowledging that gender equity is an economic issue
that is critical in fast-tracking South Africa's economic
requested an indicative study, to determine the extent to
which financial service providers in the country were
adequately aware of the challenges that women
entrepreneurs face in South Africa (Matiwane, 2006).

Owing to the reproductive role of women in the society,
they venture into business merely to supplement family
income. Kibera and Kibera (1999) argue that women view
entrepreneurial activities as survival strategies. Other
negative factors for women-owned business start-ups
include discrimination. In a study of the exodus of women
executives and professionals in large organisations, it
has been observed that ‘glass ceiling and discrimination’
in the corporate world was responsible. This does not
take cognisance of the fact that, women measured
success in terms of self–fulfilment and goal achievement
(Buttner and Moore, 1997). The main limitation of most
studies is that, success is measured in economic terms
and not by the motivation for business start–ups. Mitchell
(2004) notes several authors who suggest that women
entrepreneurs are less concerned with making money.
They view entrepreneurship as a means of meeting their
career needs and those of their family members. Brush
(1992) observed that, most women view personal
success as achieving a balance between family and
work. Business growth is not the goal of most women
entrepreneurs.

This in part, explains why women’s businesses are
small compared to their male counterparts. The earlier
arguments indicate that women-owned businesses are
affected by factors such as level of education, industry
difference, age of industry and motivation for business
start-up. A change in societal attitudes and transfor-
mation of traditional institutions and structures which
hamstrung women entrepreneurs should be implement-
ted. The problems facing female entrepreneurs in general
are recognised by the South African government. The
White Paper (1995) emphasises the following aspects
relating to female entrepreneurs:

1. Problems female entrepreneurs experienced in the
past are with regard to legal status and access to finance
(White Paper, 1995).
2. Special needs of female entrepreneurs with regard to
the provision of appropriate infrastructure (White Paper,
1995).
3. Special training needs of female entrepreneurs (White
Paper, 1995).
4. The need for tax concessions to large enterprises that
support female entrepreneurs (White Paper, 1995).
5. The need to improve the position of female
entrepreneurs as an initial high-priority target area in the

Witbooi and Ukpere 5649

Table 1. Number of self-employed adults (18+) by race and gender in 2005.

Gender
Race

Black White Coloured Indian/Asian

Women 1,009,114 119,671 21,535 10,354

Men 833,704 281,712 45,093 69,918

Source: Labour Force Survey (2005).

small-business development effort (White Paper, 1995).

RESEARCH METHODOLOGY

Data collection

As suggested by Alam (2011), the data collection was obtained
from both primary and secondary sources. Findings, however, are
based as far as possible on primary information gathered from
institutions in financial services, business development service and
women entrepreneurs themselves. The DTI criteria was used which
define a micro enterprise as one that employs four or less, a small
enterprise as one that employs five to fifty and a medium sized
business as one that employs fifty one to two hundred. Access to
finance, for the purpose of this study, signifies the ability for women
in business, to be able to access savings and insurance products,
all sorts of debt products (loans, overdrafts, credit cards, leasing,
factoring, trade finance, project finance, etc.,) as well as equity
financing, venture capital financing, etcetera, that can be used to
grow their businesses.

Studies on small businesses have become a rarity in the country
over the last five to six years. The publication of an annual State of
Small Business Report has not occurred for the last three years.
Data on the incidence of women (and others) in business is not
consistently gathered, tracked or published. The section which
analyses data from the FinScope and Labour Force Survey shows
inconsistencies between certain available data. One of the few
agencies which have produced some work in the area is the SME
committee of the Financial Sector Charter Council. Given the high
expectations from the small business sector in terms of employment
creation and promoting national equity, production of accurate and
regularly tracked data is essential. The effectiveness of the profuse
investments of the state and donor agencies will not be known
without precise data and tracking of progress.

RESULTS AND DISCUSSION

Data surveys (Table 1) show that, while race is still a
primary driver of financial access in South Africa, a
gender gap also exists which cuts across the races. The
combination of race and gender disparities works largely
to the detriment of black women, who register the lowest
levels of income and of formal access to economic oppor-
tunity and financial services. Despite having a higher rate
of participation in the labour force than white women: 73
against 59%, black women have the lowest level at 14%
of formal employment rates. This is contrasted with 43%
for white men, 34% for white women and 21% for black
men. Black women also have the lowest level of earnings
(Thabethe, 2006).

The direct connection between poverty, waged

employment and use of financial services implies that,
without growth in economic opportunity, use of financial
services will remain limited to a few, to the long-term
detriment of the financial sector and the economy as a
whole. Black women currently represent the smallest
segment of “formally banked” in the population at only 38
compared to 44% for black males and 94 and 91%
respectively for white males and females (Thabethe,
2006). Females also have the lowest usage of most
financial products, from retail store accounts to life
insurance, medical insurance, short-term insurance and
loans. The only exception is savings clubs, where they
register the highest usage even though the figure, at 9%,
is still low in absolute terms. Physical access is a barrier
to usage, even when patrons are banked, and is largely
race-driven. The survey indicates that in 2005, 88% of
banked white women were able to reach their bank within
10 min, while the corresponding percentage for banked
black women is only 22%. Another telling figure reveals
that, where 2% of black men and women had home loans
in 2005, the figure is 26 and 32% for white women and
men respectively. This has a direct impact on black
entrepreneurs’ ability to raise collateralised credit for
business use and requires creative solutions from
financial institutions (Thabethe, 2006).

The Broad-Based BEE Act of 2003 specifies the
importance of increasing the extent to which black
women own and manage existing and new enterprises,
and increasing their access to economic activities,
infrastructure and skills training (Finmark Trust, 2005).
The Act further notes that “in order to comply with the
equality provision of the constitution, a code of good
practice and targets therein specified may distinguish
between black men and black women”. Despite these
provisions in the Act, the Financial Sector Charter of
2003 only specifies gender targets (which are extremely
low) in staffing. It is totally silent on gender equality in
enterprise development or in procurement finance. The
Codes of Good Practice for preferential procurement and
enterprise development that came out in 2005 similarly
do not distinguish between black men and black women
at all, despite the Act’s provision that they may do so in
order to comply with the equality provision of the con-
stitution. Consequently, most financial institutions work
on an assumption that, BEE strategy will automatically
benefit women. In reality, this is not the case and could
lead to a marginalisation of black women, if adequate
measures are not taken soon.

5650 Afr. J. Bus. Manage.

Are financial institutions reaching black women?

In 2005, out of 170 women surveyed across four pro-
vinces, only 7 were familiar with the development finance
institutions in their provinces. This reflects a paucity of
marketing by these institutions to this target market, and
of limited use of networks such as businesswomen’s
organisations, trade organisations, local structures and
public media. Their strategies are still largely based on an
assumption of gender neutrality, and it is certain that
more opportunities could be exploited with a focused
attempt to analyse the strengths of this particular market.
The other evident weakness is that, there is no uniform
standard amongst institutions for defining a women-
owned enterprise; the definition can vary between 20 to
51% and women’s shareholding.

1. 51% for IDC’s franchising unit portfolio in 2005.
2. 49% of Khula’s disbursements in 2004 to 2005.
3. 33% of NEF’s 2005 disbursements.
4. 23% target exceeded in Business.

Of the big four commercial banks in South Africa, only
two have started implementing clear strategies to target
the women’s market, and of these only one is seriously
targeting the women’s SME sector. Most banks’ MIS
systems do not yet seem to be adequately equipped for
real market segmentation and gender disaggregated data
on portfolios was not readily available. Availability of loan
staff who can communicate in local languages is an
urgent necessity, since lack of language skills are a
serious impediment to confidence building for small en-
trepreneurs, particularly in rural areas. Having staff whom
are aware of how to communicate with women customers
without appearing discriminatory is also crucial; one of
the big four banks is aware of this and has integrated
gender-aware staff training into their strategy towards
banking women. Micro finance for its part is often seen as
a resource for women’s economic empowerment.
However, despite the large and growing number of self-
employed women in South Africa, only two sustainable
micro enterprise lenders exist: Marang Financial Services
and Small Enterprise Foundation, which together serve
some 56,000 clients (Cutura, 2005). Rural areas are still
very under-serviced; therefore further disadvantaging
those already neglected by the first-tier banks. Urgent
investment and expansion in this sector and financing
needs to be accompanied by real gender impact analysis
is recommended. Such analysis needs to focus
particularly on the type of skills development that could
encourage sustainable growth of business beyond micro
enterprise level. Although a multitude of local networks
and national structures are springing up on an ever
increasing and powerful scale, it is still not enough to get
women on the same credibility scale as men. On a wide
range of issues pertinent to women’s success in
business, as well as their personal well-being and growth,

a selection of these networks and structures includes:

1. Woman Development Bank (WDB)
2. Business Women’s Association (BWA)
3. The South African Professional and Businesswomen’s
Network
4. SA Council for Business Women
5. SA Women’s Entrepreneurs Network
6. Technology for women in Business
7. Women at Work

These groups and structures not only provide an oppor-
tunity for women entrepreneurs and women business
people to meet together, network and support each other,
but also provide powerful platforms from which to
advance and represent their interests as business people
and entrepreneurs (Beeton, 2008).

Women are better payers than men, yet get less
credit

Credit bureaus are criticised in South Africa and are seen
to have further disempowered black South Africans who
have been listed for minor failures owing to economic
precariousness, which was a characteristic of the
apartheid economy. Despite the fact that fewer women
appear to get black listed than men, the trends do not
work in favour of women’s greater access to credit from
institutions. It was not possible to obtain causes of listings
from the credit bureaus, which would help to distinguish
business from personal reasons, or marriage from own
causations. This would better serve the needs of the
customers and credit providers. Community of property
marriages sometimes have a considerably negative im-
pact on women’s ability to access credit and build sound
credit histories in their own names. Further research and
public awareness is required on this subject, so that
women and men are better educated on their
responsibilities in this regard.
 In the micro enterprise sector, women are well-known
for being better payers than men, yet the credit histories
from this sector are not always available to the wider
banking sector. This emphasises the need for co-
ordinated credit selection mechanisms that can pool
histories from all tiers of institutions and for wide use of
the National Loan Register by all qualifying institutions,
including micro finance institutions. It can be argued that,
the issue of gender has a bearing on low investment in
women-owned businesses. In society, most women lack
sufficient capital to invest in large and technology-
intensive businesses. Owing to the gender division of
labour, some of the money which could be invested in
business is utilised to support families. There are just
over 15 million women aged 18+ in South Africa,
compared to around 14 million men of the same age.

1. 77% or 11.5 million of all women are black, 11% white,
9% coloured and 3% Indian or Asian.
2. More than half of South African black women (56%)
live in 3 provinces: Gauteng (22%), KwaZulu-Natal (20%)
and the Eastern Cape (14%).
3. 40% of women (18+) live in villages, 28% live in cities
and (32%) in towns. While the distribution for men is
broadly the same, a racial breakdown reveals that only
2% of white women live in villages, compared to 50% of
black women.
4. According to the 2004 General Household Survey
(GHS), 64% of male-headed households live in urban
areas compared to 51% of female-headed households
(Finmark Trust, 2005).
5. 57% of all black women are aged between 18 and 35,
while less than a quarter of white women are aged
between 18 and 35.
6. Hunger among black adults is most pronounced in
rural areas, indicating that subsistence farming oppor-
tunities are limited or inadequate and that other sources
of income are required to sustain households who live in
these areas.
7. 51% of black women, on average, have gone without
cash income. The heaviest burden is borne by black
women in villages where 63% have gone without cash
income. The income generating potential of such women
is thus highly constrained.
8. As with location, there are noticeable differences in
living standards between female-headed households and
male-headed households. According to the General
Household Survey, households in rural areas headed by
black females are noticeably more likely to experience
hunger than other households (Finmark Trust, 2005)

Risk aversion by female entrepreneurs can be explained
by the type of SMEs which women engage in and the
business strategies they pursue, hence the low profit
returns by female-owned businesses. This is consistent
with the ‘Finance theory’ which suggests that the higher
the risk, the higher the expected rate of return on an in-
vestment and conversely the lower the risk, the lower the
expected rate of return (Watson and Robinson, 2003).
There are attitudes and perceptions that businesswomen
have to deal with, according to Nkata (2006). There are
challenges faced in just being a woman. People do not
take you seriously, and women have to work much
harder than their male counterparts. That makes things
difficult in the business world. If male businessmen
struggle to get finance from financial institution, how
much more difficult is it for women?

Access barriers

The data reveals that while there are some clear
differences across gender, race is still a more powerful
discriminator of patterns of usage of financial services.

Witbooi and Ukpere 5651

This is not surprising in the South African context. How-
ever, it raises a critical question for policymakers: will the
gender gap in usage of and access to financial services
become more noticeable as racial imbalances are
rectified? To answer this question, survey data can be
used to identify some potential access barriers that might
impact on women specifically. As a first step, it is impor-
tant to distinguish between access and usage. Some
people may have access to a product and may choose
not to use it. It is therefore critical to assess whether
those who do not have or use a product or service do so
out of choice, or because various factors constrain their
ability to do so.

Such factors may arise because of rigorous client
qualifying criteria or minimum payment or premium
amounts, or the way the product is distributed or serviced
(for example, reliance on employer-related distribution
mechanisms limits access to those who have a formal
job). Access barriers may also arise because of various
demand-side factors such as low levels of awareness of
the product and/or its potential benefits, limited ability to
physically access the product or a distrust of providers or
various sales or service channels. Awareness of financial
terminology is also a significant potential access barrier.
In this regard, gender/race differences are noteworthy,
particularly with respect to terminology relating to credit
products (for example, bad debt, interest rate payable
and term of loan). Across all race and gender segments,
there is a relatively high understanding of basic financial
terminology such as savings, ATMs, stokvels and burial
societies, although, awareness of product-specific terms
such as interest, transaction banking, technology or
insurance, is low.

Familiarity with the term ‘Ombudsman’ scored very low,
particularly for black men (5%) and women (3%) are a
concern. This implies that potential financial services
customers may not know that they have recourse should
providers fail to deliver. Given that usage of a bank
account is often a prerequisite for access to other
services, this area will need further investigation. Other
access barriers include:

1. Employment status
2. Income levels
3. Awareness of financial issues
4. Proximity to financial providers
5. Attitudes to technology
6. Lack of appropriate and affordable products and
services

Lack of financial confidence

Other data from FinScope provides an indication of the
levels of financial confidence that women have. Overall,
women appear to have lower levels of financial
confidence than men. They are least likely to agree with

5652 Afr. J. Bus. Manage.

the statement “you know quite a bit about money and
finances” and more inclined to ask family or friends for
advice than men. Generally, women are less likely to play
the role of advisor than their male counterparts (“People
often ask your advice on financial matters”). While 70% of
black women trust their own experience rather than the
advice of others, only 40% say they know quite a bit
about money. This indicates that there is limited trust of,
or access to those who may give financial advice.

Technology

Attitudes to technology are also commonly thought to
limit access to products and services that are technology-
intensive. Almost one quarter of black women indicate
that, they find it difficult to use the technology associated
with banks’ products and services, compared to 19% of
black men, 9% of white women, and 10% of white men.
58% of black women indicate that, they are prepared to
use technology compare to 75% of white women and
80% of white men.

However, other statements might indicate that black
women would be as happy to use technology as face-to-
face channels. In fact, other evidence on usage of
technology-intensive solutions, such as SMS based ser-
vices, indicates that where the service is clearly of benefit
and where there is access to the channel, customers are
able to master the skills required. Age is another primary
driver of attitudes to technology. Around 70% of women
younger than 40 would be prepared to use technology,
compared to 52% for women aged 40 to 64 and 34% for
those aged 65 or older.

Gender imbalances

Professor Ashley Smyth is of the opinion that, decision-
making is often affected by traditional gender views that
pertain to social and corporate spheres. Those views are
based on an expectation of certain roles and functions
that men and women must fulfil in society (Figure 1).
Gender is a social construct according to which the
expectations and responsibilities of men and women are
not always biologically determined (Snyder and Tadesse,
1995). Gender determines what men and women should
and should not do. Gender roles determine who does
what work, both in the private and the public sphere. The
reproductive role comprises the childbearing/rearing res-
ponsibilities and domestic tasks undertaken by women,
required to guarantee the maintenance and reproduction
of the labour force (Moser, 1993). In addition to biological
reproduction, the reproductive role of black women in
African countries like South Africa includes fetching water
and firewood, and providing for the material and
emotional needs of extended family members.

Practical gender needs are the needs women identify in

their socially accepted roles in society. Practical gender
needs do not challenge the gender division of labour or
women’s subordinate position in society, although arising
out of them (Moser, 1993). In the case of female
entrepreneurs, practical gender needs will include child
care services located in women’s places of employment.
The predominance of women in enterprise which are in
line with their traditional reproductive roles, for example
dressmaking and other service industries, are the result
of government’s attempt to address practical gender
needs. Strategic gender needs are the needs women
identify because of their subordinate position to men in
society. Strategic gender needs vary according to
particular contexts. They relate to the gender division of
labour, power and control and may include issues such
as legal rights, domestic violence, and equal wages
(Moser, 1993). Strategic gender needs are not easily
identified. In the context of this research, strategic gender
needs include the following:

1. Entrepreneurial policy which takes into account the
needs of women.
2. The removal of laws which make it difficult for women
to unlock financial institutions like banks to access loans.
3. The abolition of gender division of labour which
constrains women’s entrepreneurial activities, for
example one of the factors which hamstrung women
entrepreneurs is their reproductive roles.

Nevertheless, women as human resource are
underutilised. Owing to their reproductive roles in society
women are the main providers of food and other material
needs for their families.

In most African countries, including South Africa, the
recent past has witnessed the growth of female-headed
households, namely the de jure female-headed house-
holds, in which the male partner is permanently absent
due to death or separation and the woman is legally
single, divorced or widowed. Another type of female-
headed household is the de facto female household,
where the man is temporarily absent from the home and
has migrated to work in other countries. The husband
normally sends remittances to support his family (Moser,
1993).

The development of female entrepreneurship for socio-
economic development in a developing country like South
Africa cannot be over-emphasized. Liberal feminists sug-
gest that women are disadvantaged relative to men due
to overt discrimination by, for example, money lenders
and/or systematic factors that deprive them of vital
resources like business education and experience
(Erwee, 1987; Fischer et al., 1993).

As noted by Moser (1993) strategic gender needs,
unlike practical gender needs, are not easily identified by
women. They require a higher level of education and
perception.

The low level of education of women entrepreneurs in

Witbooi and Ukpere 5653

P
e

rc
e

n
ta

g
e

Year

Figure 1. Unemployment by gender: Adults aged 16-64.
Source: Labour Force Survey (2005).

the focus groups and their lack of awareness on human
rights issues, especially women’s rights, make it difficult
for them to identify strategic gender needs (Hisrich and
Brush, 1985), such as the laws which constrain women
entrepreneurs.

In the study, strategic gender needs were identified by
expert interviewees, including women entrepreneur awar-
dees. Women entrepreneur awardees mentioned that the
gender division of labour, especially in the private sphere,
negatively impact on their enterprises, but could not
suggest appropriate strategies which should be in place
or followed to combat the problem. Expert interviewees,
especially women entrepreneurs, were disgruntled about
the control of the means of production, such as land and
cattle by men.

In Western societies, of late, more women have
ventured in traditionally male-dominated areas or fields,
like information and communication technology and
construction industries by taking into consideration the
fact that, women are not a homogenous group. However,
policies and programmes should consider that women
differ according to a number of variables, such as
geographical location, sexual orientation, socioeconomic
status, ethnicity in countries with various ethnic groups, to
name but a few to identify the types of business in which
female entrepreneurs are engaged:

1. To determine the motivation for business start-up.
2. To ascertain the extent to which gender issues impact
on female entrepreneurship in South Africa.
3. To identify constraints affecting female entrepreneurs
in entrepreneurial activities.
4. To suggest strategies to encourage the development
of female entrepreneurs in South Africa.

In South Africa, in an effort to overcome obstacles and
discrimination faced by women entrepreneurs, the
women’s network called the South African Women
Entrepreneur’s Network (SAWEN) was established.
SAWEN addresses problems specific to women, for
instance gender discrimination and all the negative
perceptions about women entrepreneurs. In one case, a
woman indicated that she had R 500, 000.00 in cash as
well as personal assets for collateral to start a new
business. She had completed an MBA, had been highly
successful in the corporate sphere, and enjoyed the
status of being a platinum client of her bank. Her applica-
tion for a R 100, 000 loans to help manage the cash flow
in her new business was turned down after a month’s
wait. The woman also had to endure the humiliation of
being asked by a banker about whether she does not
have a husband, father or brother who could sign surety!
Ultimately, she used her relatively high levels of personal
credit to manage her cash flow requirements, something
which is common amongst new and even established
business owners, owing to the difficulties in raising
business finance.

SAWEN is managed by the Gender and Women
Empowerment Unit of South Africa (Programmes and
Economic Opportunities: setting up your small
businesses, 2005). Liberal feminists argue that because
of certain variables, such as industry differences, age of
industry, differences in hours worked and systematic dif-
ference in the type and level of education and differences
in motivation, women’s businesses will perform less
compared with their male counterparts (Watson, 2001).
The assumption is that, if discrimination and systematic
barriers are removed, there will be no difference in terms
of performance between male and female entrepreneurs.

5654 Afr. J. Bus. Manage.

Women and men are presumed to be ‘essentially
rational’. “Rationality is assumed to be a purely mental
capacity, and is regarded as what is especially valuable
about human beings (Fischer et al., 1993). The systema-
tic factors highlighted by liberal feminists are influenced
by the gender division of labour in both the public and
private spheres. The gender division of labour refers to
different roles, responsibilities and activities which are

allocated to men and women in society (Canadian Council
for International Cooperation, 1991).
They further contended that women entrepreneurs are
affected by such variables as the type of industry in which
they engage in, number of hours devoted to entre-
preneurial activities, the level and type of education, the
age of the industry and the motivation for business start-
up and expansion. Owing to gender division of labour and
the reproductive role which is a woman’s prerogative
serve in traditional societies, women entrepreneurs
devote less time in their businesses. The types of
businesses which women venture into are in line with
their reproductive roles, for example, sewing where the
revenue is small and the business does not increase
rapidly. The high incidence of HIV/AIDS has also
increased the work load for women. With regard to
community service, some women have been tasked with
the responsibility of providing home-based care services
to families affected by the HIV/AIDS pandemic. Female
entrepreneurs therefore have less time to devote to
entrepreneurial activities.

Contrary to the Liberal feminist theory, Social feminist
theory suggests that “due to differences in early and on-
going socialisation, women and men differ inherently.
However, the differences do not imply that women are
inferior to men as women may develop different but
equally effective traits. Studies consistent with social
feminist perspective have documented few consistent
gender differences and have suggested that those
differences that exist may have little impact on business
performance (Fischer et al., 1993). The department of
Trade and Industry, Gender and Women unit believes
that, gender equity is an economic issue that is critical in
fast-tracking South Africa's economic growth. Recog-
nising that gender inequality inhibits businesswomen
from fully participating in private sector development, IFC
launched the Gender Entrepreneurship Markets (GEM)
programme in December 2004. The programme aims to
mainstream gender into the IFC's work in key areas,
while helping to better leverage the untapped potential of
women as well as men in emerging markets.

Motivation for business start-up and expansion

The gender division of labour in family households
influenced women to engage in entrepreneurial activities.
Women, as principal providers of food and other basic
necessities; such as education and health care services,

venture into business to provide for the material needs of
their immediate and extended family members.
Rutashobya and Nchimbi (1999) supported this assertion
when they contended that, in Africa, women venture into
business because of their reproductive roles. Owing to
societal expectations, women’s reproductive roles compel
them to venture into business in order to be able to
combine business activities with household chores,
hence the predominance of home-based enterprises by
women entrepreneurs in the study.

Several authors contend that women venture into
business to enable them to interface work with family
responsibilities (Aidis, 2002; Berg, 1997; Brush, 1992;
Buttner and Moore, 1997; Chell and Baines, 1998;
Hisrich and Brush, 1984; Marlow and Strange, 1994).
Brush (1992) for example, argues that the motivation for
business start-up by female entrepreneurs indicates that
for a woman a business is not a separate economic
activity as the case with men, but women perceives their
businesses as “cooperative networks” of relationships.
The author maintains that ‘women’s reality is ‘web-like’
connecting family, work and community relationships’.

Another motivational factor noted in the study for
business start-up is the failure of the formal labour force
to absorb a large number of black women in South Africa.
 There are a number of factors for this state of affairs,
for instance the lack of required skills in respective
industries due to limited education among black women
in South Africa and to a lesser extent, gender discri-
mination in the formal labour force (Butter and Moore,
1997). The under-representation of women relative to
men in formal employment has been cited in a study in
the Northern Province in South Africa as motivation for
business start-up. The study revealed that 87.5% of the
male entrepreneurs were previously employed as
opposed to 44.71% of women entrepreneurs (Mitchell,
2004). The findings indicated that women entrepreneurs,
in both the younger and older groups, started their
business ventures as a result of negative/push factors as
evident from comments such as the following:

“My parents died when I was very young, so I had to
venture into business to pay school fees for my sisters
and brothers and now I am able to support my own
children.”

Although the issue of unemployment affects both women
and men in South Africa, it seems that women
experience problems of discrimination in the formal
sector, compelling them to venture into business as
stated by a commentator:

“I failed to secure a job in the formal sector and had to
find alternative means of earning a living for myself and
dependant family members.”

Focus group discussants did not indicate any pull/positive

factors for business start-up. It was, however, encou-
raging to note that women wanted to run their own
businesses to be independent as evident from responses
such as the following:

“I do not want to depend on my husband for basic
necessities, which is my reason for venturing into a
business.”

Similar responses were expressed by women
entrepreneur awardees as evident from the comment by
one of the interview experts:

“I ventured into business because I wanted to be
independent and be my own boss.”

Focus group discussants in both the older and younger
groups identified practical gender needs, such as the
provision of water, electricity and day-care centres to
alleviate the burden of performing domestic chores.
These needs reinforce the gender division of labour in the
private sphere. Some of the needs identified include
training, especially on business-related issues and credit
to finance their businesses. The main interest for the
women entrepreneurs was to have enough money to
support their families.

Reflection

The history of the exploitation of women in South Africa is
one of tragedy. For this reason, the democratic govern-
ment has, during the past 15 years committed itself to
diligently and systematically reversing this trend of
exploitation. A number of very important progress have
been made, but the nation still have a long way to go and
observers will continue to be deeply concerned that the
South African economy continues to reflect deeply
twisted gender imbalances. For instance, half of all black
women are unemployed. Black women dominate the
social services sector, with 30% employed as domestic
workers. In general, black women are mainly employed
as teachers and nurses; positions in which they have
excelled, but occupy only 1.2% of all top management
positions. Women only occupy 1.5% of all directorships in
major South African companies, and black women
occupy only 0.5% of directorships.

Furthermore, it was found that, in all sectors of the
economy, there remains a significant disparity in earnings
between women and men. For example, women earn
66% what men earn in the finance sector, 65% in manu-
facturing, 75% in trade, and 86% in services. It is for this
reason, that in South Africa, women will remain a crucial
target group receiving close attention in efforts to
broaden participation in the economy. To emphasize the
importance of gender equity in the Business society in
South Africa, several support services for women were

Witbooi and Ukpere 5655

established. These integrated services have been
delivered through the Technology for Women in Business
(TWIB), the South African Women Entrepreneurs
Network (SAWEN) and now the Women's Fund. All of
these provide unique services that are designed to
address the specific needs of women's businesses; the
largest segment of our population is black women.
Growing women entrepreneurship is therefore, quite
logically, an important imperative to broaden participation
and to ensure that our growing economy becomes more
inclusive. Quite logically, therefore, is that the greater the
participation of women in our economy, the more realistic
our target of dramatically reducing poverty and halving
unemployment within the next decade. Indeed, women
are the driving force of the South African Economy.
 Yet, as true as this may be, there are concerns that
despite the fact that women-owned enterprises are con-
tributing an increasing share to national income, women
remain underrepresented in formal-sector enterprises
and over-represented in micro enterprises and the infor-
mal sector. Approximately 70% of informal businesses
inSouth Africa are owned by women. Currently, the
typical South African women entrepreneur is black, with
no tertiary education, and earns an income from crafts,
hawking, personal services or retail.

However, there are also, increasingly, encouraging
stories of women who are moving away from traditional
hawking into more value-adding business opportunities,
such as franchising, furniture manufacturing, printing,
travel agencies and property development to name but a
few. Despite this, a 2005 FinScope survey found that only
38% of black women are formally banked, 20% of women
use informal products such as stokvels etc, and 42% of
black women are entirely excluded with no financial
products of any sort. What is more disturbing (but indeed
consistent with the many barriers that women continue to
face), is that women have better credit repayment
records than men, yet find it harder to raise finance than
men. The 'power' relationships between women entrepre-
neurs and their male spouses or companions contributed
to them having almost no control over the income that
was generated from the business enterprise. This
contributed largely to the lack of re-investment and this
often resulted in the failure of the enterprise. Successful
women entrepreneurs inadvertently threatened the
traditional role of men in the household, as breadwinners
of the family; this often contributed to domestic violence.

The inequity of this problem is further exposed if you
consider the following facts: The Global Entrepreneurship
Monitor (GEM) is a global research project that measures
and compares entrepreneurship activities in over 42
countries worldwide. The 2007 rankings reveal that,
although South Africa's female entrepreneurs are
performing below average when compared to women in
other emerging economies (Melzer, 2004), the position of
23

rd
, they outperformed South Africa's overall perfor-

mance and, their male counterparts. What these statistics

5656 Afr. J. Bus. Manage.

show is that, indeed on the ground, it is women who are
taking the lead as entrepreneurs; but it is also known
from the analysis of the interventions that were taken to
support the small business sector, that access to finance
for large numbers of black women remain a serious, if not
the most serious, obstacle. It is also of concern that early
indications received suggest that women have to a
certain extent been marginalised from current Broad
Based Black Economic Empowerment (BBBEE) initia-
tives, especially since the process has not filtered down
sufficiently to those women owning small and medium
sized enterprises. Clearly, affordable finance can and will
make an impact in forcing down the closed doors, Olive
Schreiner (2006) wrote about in 1911.

In this regard, the fund being launched today repre-
sents a further approach in dealing with this challenge
(Mpahlwa, 2008). It is a most positive development that
the private sector is beginning to address this challenge.

The capitalisation of R100 million, provided by The DTI
and Old Mutual Masisizane Fund, is meant to show the
market an innovative way of addressing the challenge of
supporting women entrepreneurs by providing affordable,
usable and responsive finance. By responding directly to
the needs of women, it is believed that the initiative will
improve and expand the state women entrepreneurship,
thereby expanding the quantity and quality of women
entrepreneurs.

Finally, as the beginning of this additional approach in
the arsenal of making our economy more inclusive to
women, the first phase of the Isivande Women's Fund will
be launched by Old Mutual. It is a phase that will be pri-
marily biased towards small to medium sized enterprises,
providing loans from R 30, 000 to 2 million. Priority will be
given to rural and peripheral-urban enterprises. More
than that, additional financial institutions should come on
board to educate, and support female entrepreneurs.

Conclusion

The importance of historical racial policies on poverty,
employment and income levels of South Africans were
analysed in this study. These policies have resulted in
self-employment becoming an important means to
generate an income, particularly for black women. While
BEE policies aim to increase formal sector employment
opportunities for women, self-employment will continue to
play a critical role in enabling women to participate in
economic activity particularly for women in rural areas,
who have less access to formal education. However, the
data also shows that most self-employed women
generate very limited earnings from their activities. Low
earnings levels are a significant barrier to access to finan-
cial services as available products are often unaffordable.

Given that women tend to earn less than men, afforda-
bility constraints are likely to have a more significant
impact on women than on men. In addition, the focus on

employer-based distribution channels makes many
contractual savings products inaccessible for those men
and women who are self-employed. Given that self-
employment is more significant for women, these biases
have a more noticeable impact on women. The data also
shows that women need access to a range of financial
products and that, while the emphasis on credit is under-
standable, access to other basic products, particularly
savings products, should be given due attention. Women
are also disadvantaged by their lower levels of financial
literacy and awareness. Given limited exposure to finan-
cial material via mass media channels, product providers
who seek to educate potential customers will need to find
other, more direct methods of reaching women.

Physical access is a further barrier that impacts both
black men and women especially in the rural areas. While
access barriers are significant, the opportunity for
financial services companies who can provide affordable,
appropriate and accessible products to meet the needs of
self-employed women is significant. The Mzansi accounts
are still new, but would warrant a thorough assessment
after several years to be able to verify whether they have
made inroads in servicing and benefiting this segment of
the population. The sheer size of this market, and its
potential to alter the status of household income and
security, warrants the attention of policy makers and
product providers.

REFERENCES

Alam GM, Hoque KE, Khalifa MTB, Siraj SB, Ghani MFBA (2009). The

role of agriculture education and training on agriculture economics
and national development of Bangladesh. Afr. J. Agric. Res., 4(12):
1334-1350.

Alam GM (2011). A further editorial guideline for writing manuscript in
the field of social science: A special perspective for African Journal of
Business Management (AJBM) Afr. J. Bus. Manage., 5(1): editorial.

Berg NG (1997). Gender, place and entrepreneurship. J. Reg. Dev., 9:
259-268.

Butter EH, Moore DP (1997). Women’s organisational exodus to
entrepreneurship: self-reported motivations and correlates with
success. J. Small Bus. Manage., 35(1): 34-46.

Canadian Council for International Cooperation, MATCH International
Centre & Association que’be’coise des organismes de cooperation
internationale (1991). Two halves make whole: balancing gender
relations in development. Ottawa: Canadian Council for International
Co-operation.

Chell E, Baines S (1998). Does gender affect business ‘performance’?
A study of Micro businesses in business service in the UK. Entrep.
Reg. Dev., 10: 117-135.

Erwee R (1987). Entrepreneurship as a career option for woman: An
overview of research. S. Afr. J. Bus. Manage., 18(3): 152-162

Finmark Trust (2005). Finscope Household Survey. Marshalltown:
Finmark Trust.

Fischer EM, Reuber AR, Dyke LS (1993). A theoretical overview and
extension of research on sex, gender and entrepreneurship. J. Bus.
Venturing, 8(2): 151-168.

Green TB (1995). Performance and motivation strategies for today’s
workforce: A guide to expectancy theory applications. New York:
Quorom.

Hendricks F, Wood G (Eds.) (2001). Development theory, policy and
practice. Cape Town: Oxford University Press.

Hisrich RD & Brush C (1984). The woman entrepreneur: Management

skills and business problems, J. Small Bus. Manage., 22(1): 30-37.
Hisrich RD, Brush C (1985). Woman and minority entrepreneurs: A

comparative analysis, in R Ronstadt, JA Hornaday, R Peterson, KS
Vesper(Eds), Frantiers of Entrepreneurship Research. Wellesly, MA:
Babson College.

 Hisrich, RD (1986). The woman entrepreneur: Characteristics, skills,
problems and prescriptions for success, in D.L. Sextopn & R.W
Smilor (Eds). The Art and Science of Entrepreneurship Cambrige:
Ballinger.

Kibera FN, Kibera LW (1999). Female entrepreneurship in small scale
enterprises in Kenya, in Kinunda-Rutashobya, L. and Olomi, D.
(Eds.). African Entrepreneurship and Small Business Development.
Dar-es-Salam: DUP LTD, pp. 85-102.

Marlow S (1997). Self-employed women: New opportunities, old
challenges. Entrep. Reg. Dev., 9: 199-210.

Matiwane, M (2006). Women lag behind men in BEE. [Online] Available:
http://net-145-057.mweb.co.za/Economy/Women-lag-behind-men-in-
BEE-20060806.

Mead DC, Liedholm C (1998). The dynamics of micro and small
enterprises in developing Countries. World Dev., 26(1): 61-74.

Melzer I (2004). Labour Force Survey. South Africa: Eighty20.
Mpahlwa M (2008). The launch of the Isivande Women's Fund. Pretoria:

Ministry of Trade and Industry.
Mitchell BC (2004). Motives of African entrepreneurs: a case of South

Africa. J. Entrep., 13(2): 167-183.
Moser C (1994). ‘The Informal Sector Debate, Part 1: 1970-1982,’ in

Rakowski, C. (Ed.) Contrapunto, the Informal Sector Debate in Latin
America. Albany: State University Press of New York.

Witbooi and Ukpere 5657

Naidoo S, Hilton A, Melzer, I (2006). Access to finance for women

entrepreneurs in South Africa: Challenges and Opportunities. [Online]
Available: http://www.scribd.com/doc/19905644/access-to-Finance-
for-Women-Entrepreneurs-in-South-Africa-November-2006.

O’Neill RC, Viljoen L (2001). Support for female entrepreneurs in South
Africa: improvements or decline? J. Fam. Consum. Sci., 21: 37-44.

Rutashobya LK, Nchimbi MI (1999). The African female entrepreneur:
knowledge gaps and priority areas for future research. In Kinunda-
Rutash zobya L.

Watson J, Robinson S (2003). Adjusting for risk in comparing the
performances of male- and female-controlled SMEs. J. Bus.
Venturing, 18(60: 773-788.

Snyder MC, Tadesse M (1995). African women and development.
Johannesburg: Witwatersrand University Press.

Thabethe E (2006). Limpopo workshop on gender and women’s
economic empowerment strategy. [Online] Available:
http://www.polity.org.za/article/thabethe-limpopo-workshop-on-
gender-and-womens-economic-empowerment-strategy-30012006-
2006-01-30.

White Paper of the Department of Trade and Industry (1995). National
strategy for the development and promotion of small business in
South Africa. Pretoria: Government Printers.

