
L’environnement entrepreneurial français est un des
plus favorables pour la création d’entreprises féminine
à potentiel (4e rang mondial sur 17 pays) (1). Pour autant,
le taux de création des femmes est un des moins élevés
des pays de l’OCDE (4 % des femmes en France sont
entrepreneures contre 6 % en GB, 7 % aux Pays-Bas
et 10 % aux USA) (2).
Par ailleurs, la création d’entreprises par les femmes
en France est à un niveau certes honorable, mais en-
core insuffisant (32 % des créations, y compris les
auto-entreprises, sont le fait de femmes en 2010)
malgré une sensible augmentation depuis 2002 (3).

 En France
	 on peut mieux faire

Pourcentage d’entreprises créées par des femmes (3)

Freins à la création d’entreprises (4)

 Moins d’intention entrepreneuriale
	 chez les femmes

Bien que les femmes estiment l’entrepreneuriat plus épanouissant que
le salariat (69 % des Françaises), elles sont moins souvent porteuses
d’intention entrepreneuriale (18 % envisagent de créer une entreprise
dans les deux ans contre 23 % des hommes). L’important investissement
financier, la crainte d’un manque de compétences et la peur de l’échec
sont les freins qu’elles citent le plus fréquemment (4).
Les femmes intériorisent les qualités entrepreneuriales comme des attributs
essentiellement masculins. Cela explique en partie l’écart d’intention
entrepreneuriale entre hommes et femmes (5) et par conséquent la part
moins importante de femmes créatrices.

FREINS FEMMES HOMMES

L’investissement financier
est trop important	 42 % 38 %

Je n’ai pas les compétences requises 35 % 23 %

Le risque d’échec est trop important 32 % 32 %

L’investissement en temps de travail
est trop important 24 % 20 %

Mon emploi salarié me satisfait pleinement
22 % 28 %

Les démarches administratives
sont trop complexes 17 % 27 %

Les responsabilités sont trop grandes / trop
d’autonomie 15 % 9 %

J’ai des exemples peu concluants,
peu motivants dans mon entourage 9 % 12 %

Ça ne me permettra pas de gagner
suffisamment d’argent. 5 % 8 %

RANG	 PAYS

1 USA

2 Australie

3 Allemagne

4 France

5 Mexique

6 Royaume-Uni

la crÉation
D’ENTREPRISES
au FÉMinin
QUELLES SPÉCIFICITÉS ?

FREINS SUBJECTIFS PLUS SOUVENT EXPRIMES
PAR LES FEMMES QUE PAR LES HOMMES :

TEMPS
DE

TRAVAIL
ARGENT RESPON-

SABILITÉ

LA PEUR D’INVESTIR LOURDEMENT EN TERMES DE :

LE MANQUE DE CONFIANCE EN SOI.

GEDI –

Classement des pays selon

l’environnement favorable

pour la création d’entre-

prises féminine à potentiel

(1)

Type d’appui sollicité durant la phase de montage du projet (3)

FEMMES HOMMES

Part des entreprises employant des salariés 11 % 13 %

Nombre moyen de salariés par entreprise en
employant 2,3 2,7

RÉSEAUX TAUX DE FÉMINISATION

ADIE 42 %

Boutiques de Gestion 43 %

France Active 45 %

Initiative France 34 %

Union des couveuses 66 %

Ensemble des créations 32 %

.... Les femmes plus prudentes
Des projets moins ambitieux

PEUR D’ÉCHOUER
Même dans les projets innovants, lors du montage du projet, les femmes
manifestent davantage leur peur d’échouer (36 % contre 28 % des
hommes dans les entreprises innovantes).

PEUR DE NE PAS ÊTRE À LA HAUTEUR
Elles mettent également en avant leur crainte de ne pas avoir les com-
pétences suffisantes (29 % contre 16 %) (6).

Cet état d’esprit explique probablement en partie les constats suivants :

• Elles ont davantage recours à l’accompagnement durant le montage
de leur projet (67 % contre 57 % des hommes) (3). Le taux de fémini-
sation de la plupart des réseaux d’accompagnement (de 34 % à 69 % de
femmes) est d’ailleurs supérieur à celui de l’ensemble des créations (7).
• Les projets qu’elles mettent en œuvre sont moins ambitieux : capitaux
de départ plus faibles (51 % des femmes hors auto-entrepreneurs dé-
clarent avoir réuni moins de 8 000 ¤ de capitaux initiaux contre 45 %
des hommes), taille des entreprises au démarrage de l’activité moins
importante et ambition de développement de l’activité moins affirmée
(29 % contre 38 %) (3).
• Ces différences se retrouvent également dans la création d’entreprises
innovantes, où le capital de démarrage des hommes est 1,8 fois supérieur
à celui des femmes (6).

BOUSCULER LES MENTALITÉS POUR FAIRE AVANCER
L’ENTREPRENEURIAT FÉMININ

TYPE D’ACCOMPAGNEMENT FEMMES HOMMES

Entourage proche 50 % 38 %

Conjoint 25 % 13 %

Autres membres de la famille 26 % 23 %

Entourage professionnel 11 % 11 %

Professionnels 40 % 32 %

Structures dédiées à la création
d’entreprises 27 % 23 %

Spécialistes dans son domaine 12 % 12 %

Part des entreprises dont le créateur
a bénéficié d’un accompagnement 67 % 57 %

L’appréhension est une des principales causes d’abandon des pro-
jets féminins de créations d’entreprises (31 %), bien plus souvent
mise en avant que par les hommes (17 %) (8). Elle a de multiples
origines : peur de l’échec, risque pesant sur le patrimoine du foyer
et donc la famille, doute sur leurs aptitudes professionnelles, ab-
sence d’opportunités… Elle est en grande partie liée à l’intériori-
sation des facteurs subjectifs portés par leur environnement social
et plus généralement par la société sur les compétences et quali-
tés personnelles et professionnelles des hommes et des femmes.

Les stéréotypes et croyances régissent la vie des femmes et s’im-
posent également dans leur démarche entrepreneuriale. Ainsi, les
craintes se retrouvent tout au long de leur vie d’entrepreneur, dans
l’intention entrepreneuriale et sa concrétisation, l’ambition du projet
et son montage, la gestion de l’entreprise et son développement.
Pourtant, au regard de leur niveau de formation et de leurs com-
pétences, équivalents à ceux des hommes, ces craintes ne sont
pas fondées. Pour changer cet état de fait, il est nécessaire que les
mentalités dans ce domaine évoluent au sein de toute la société.

CONCLUSION 1

Montants des capitaux initiaux investis au démarrage de l’activité
(hors auto-entrepreneurs) (3)

Indicateurs concernant l’emploi salarié au démarrage (3)

Taux de féminisation des réseaux nationaux (les plus féminisés) (7)

25 %

13 %

13 %15 %

16 %

9 %
9 %

18 %

12 %

15 %

18 %

17 %

8 %

11 %

Femmes Hommes

Moins de 2 000

2 000 € Á 3 999 €

4 000 € Á 7 999

8 000 € Á 15 999 €

16 000 € Á 39 999 €

40 000 € Á 79 999

80 000 € et plus

€ €

€ €
€ €

€ €

€

€

€

€

€

Pour beaucoup de femmes, la création d’entreprises est un moyen d’in-
sertion professionnelle, que ce soit pour des demandeuses d’emploi
(32 % des créatrices) ou des mères au foyer revenant sur le marché du
travail par cet intermédiaire (14 % étaient sans activité professionnelle
avant la création d’entreprises contre 7 % des hommes) (3).

POUR LES FEMMES, PARFOIS UN REVENU D’APPOINT
C’est également un moyen pour celles qui subissent une activité salariée
à temps partiel de compléter leurs revenus : 7 % des femmes ayant créé
une entreprise « traditionnelle » et 18 % de celles ayant créé une au-
to-entreprise pratiquent une activité salariée à temps partiel parallèlement
à leur activité de dirigeante d’entreprise (contre respectivement 3 % et
8 % des hommes) (3).

 CRÉER SON ENTREPRISE, CRÉER SON EMPLOI

 LES SECTEURS D’ACTIVITÉ INVESTIS PAR LES FEMMES

Il existe une véritable spécificité féminine en matière de secteurs d’ac-
tivité qui reflète l’image de la segmentation des métiers selon le genre
sur le marché du travail (9).
Par ailleurs, les femmes sont fortement minoritaires parmi les créateurs
d’entreprises innovantes : 8 % des entreprises innovantes sont le fait de
femmes et 11 % ont au moins une femme dans l’équipe. (6)

SECTEUR D’ACTIVITÉ PROPORTION
DE FEMMES

Immobilier 35 %

Industrie 34 %

Arts, spectacles et activités récréatives 34 %

Hébergement et restauration 33 %

Ensemble des secteurs 32 %

Courtage 29 %

Activités financières 28 %

Commerce de gros 22 %

Commerce de bouche 20 %

Information et communication 17 %

Transports 17 %

Commerce et réparation automobile 10 %

Construction 6 %

 FINANCEMENT
	 UN REEL PROBLÈME ?

 PERENNITE DE L’ENTREPRISE
HOMMES FEMMES MÊME RÉSULTAT

Proportion d’entreprises créées par des femmes

selon le secteur d’activité (3)

Activité exercée avant la création de l’entreprise (3)

OBJECTIF FEMMES HOMMES

Assurer son propre emploi 71 % 62 %

Développer fortement l’emploi 19 % 23 %

Développer fortement les inves-
tissements

11 % 15 %
Objectifs

des créatrices (3)

retraitÉe

sans activitÉ professionnelle

salariÉe

Étudiante

demandeuse d’emploi

cheffe d’entreprise

SECTEUR D’ACTIVITÉ PROPORTION
DE FEMMES

Santé 63 %

Services en direction des personnes 55 %

Enseignement 42 %

Activités de soutien aux entreprises 39 %

Commerce de détail 37 %

Activités scientifiques et techniques 36 %

ENTREPRENEURIAT
AU FÉMININ

SECTEUR D’ACTIVITÉ PROPORTION
DE FEMMES

Immobilier 35 %

Industrie 34 %

Arts, spectacles et activités récréatives 34 %

Hébergement et restauration 33 %

Ensemble des secteurs 32 %

Courtage 29 %

Activités financières 28 %

Commerce de gros 22 %

Commerce de bouche 20 %

Information et communication 17 %

Transports 17 %

Commerce et réparation automobile 10 %

Construction 6 %

MONTANT
DES INVESTISSEMENTS

FEMMES HOMMES

Moins de 7 500 ¤ 54 % 42 %

7 500 ¤ à 14 999 ¤ 17 % 19 %

15 000 ¤ et plus 29 % 39 %

Ensemble
des nouveaux dirigeants 100 % 100 %

 FINANCEMENT
	 UN REEL PROBLÈME ?

 PERENNITE DE L’ENTREPRISE
HOMMES FEMMES MÊME RÉSULTAT

Les statistiques disponibles montrent peu de différences entre les
hommes et les femmes en matière de modes de financement des pro-
jets : 48 % des femmes (hors auto-entrepreneurs) financent leur projet
sur leurs seules ressources propres, 45 % ont accès à un emprunt ban-
caire, 10 % ont utilisé une avance remboursable ou un prêt d’honneur.
De plus, elles déclarent autant que les hommes avoir rencontré des
difficultés pour obtenir un financement (19 % contre 22 %) (3).
Toutefois, il demeure un grand inconnu : le taux de projets féminins
non concrétisés faute de financement (bancaire ou autre) au regard des
projets masculins.

L’ENTREPRENEURIAT FÉMININ :
DES SPÉCIFICITÉS ET UNE DIVERSITÉ

Il existe de véritables spécificités féminines en matière de
création d’entreprises dans le profil des dirigeantes, de leur
entreprise et surtout dans leur représentation de l’entrepre-
neuriat et des qualités nécessaires aux chefs d’entreprise. Il
n’est pas question ici d’apporter un jugement de valeur sur les
spécificités de l’entrepreneuriat féminin, mais bien d’attirer
l’attention sur leur existence. Par ailleurs, l’entrepreneuriat
féminin n’est pas un ensemble homogène et « … regroupe

des réalités économiques très diverses, d’où l’importance de
bien typer les différentes entreprises à la fois pour conduire
un diagnostic correct et pour cibler au mieux les politiques
publiques. » (5).
C’est pourquoi, les spécificités des créatrices et la diversité de
l’entrepreneuriat féminin doivent être prises en compte bien
au-delà des pouvoirs publics, par l’ensemble de l’écosystème
entrepreneurial dans ses actions et ses réflexions.

CONCLUSION 2

M
O

D
ES

 D
E

FI
N

A
N

C
EM

EN
T Emprunt bancaire

45 %
42 %

Uniquement des ressources personnelles
48 %
51 %

Avance remboursable, prêt d’honneur
10 %
8 %

Subvention ou prime
8 %
7 %

Apport en capital d’autres sociétés
2 %
4 %

Micro-crédit non bancaire
2 %
2 %Modes de financement du projet de création pour les entreprises

« traditionnelles » (hors auto-entrepreneurs) (3)

Montant des investissements réalisés 3 ans après la création (10)Les entreprises créées par les femmes sont aussi pérennes (65 % sont
toujours en activité trois ans après la création) que celles créées par des
hommes (66 %) (9).

LES FEMMES SEMBLENT MOINS
DÉVELOPPEUSES QUE LES HOMMES
Elles sont moins nombreuses à procéder à des investissements (63 %
contre 71 %), qui sont souvent d’un montant moins élevé. De surcroît,
3 ans après la création, elles emploient moins souvent des salariés (23 %
contre 36 %). (10)
Néanmoins, toutes choses égales par ailleurs, dans les entreprises inno-
vantes, le genre n’est pas un facteur discriminant pour le développement
de l’entreprise (6).

DE L’OBSERVATION
A L’ACTION

Conscient de l’enjeu économique et social de l’entrepreneuriat féminin, le gouvernement « souhaite faire progresser
de 10 points le taux de femmes entrepreneures en France, pour atteindre d’ici 2017 40 % de créatrices » (11). Dans
ce but, le plan d’action national « Entreprendre au féminin, des opportunités pour elles, une clé pour la compétitivité
et l’emploi » a été lancé en août 2013 par les pouvoirs publics. Il s’articule autour de 3 axes :

	 - sensibiliser, orienter et informer,
	 - renforcer l’accompagnement des créatrices,
	 - faciliter l’accès des créatrices au financement.

CE PLAN S’EST D’ORES ET DÉJÀ CONCRÉTISÉ PAR LA MISE EN PLACE D’ACTIONS
NATIONALES, DONT :
	
	 • Le lancement du site www.ellesentreprennent.fr pour mieux
		 informer et orienter les créatrices.

	 • Le renforcement des moyens du Fonds de garantie à l’initiative
		 des femmes (FGIF) pour faciliter l’accès au financement.

	 • La signature d’un partenariat entre le ministère des Droits
		 des femmes et deux réseaux bancaires pour développer
	 l’entrepreneuriat féminin.

	 • La mobilisation des réseaux d’accompagnement pour améliorer 					
 l’accueil et l’accompagnement des créatrices : signature

		 d’engagements communs.

	 • La pérennisation de la semaine de sensibilisation à
	 l’entrepreneuriat féminin dans les écoles et universités.

	 • Le développement de l’Observatoire de l’entrepreneuriat féminin…

Ces actions s’accompagnent de nombreuses initiatives locales (concours, colloques, actions de sensibilisation,
sondages,ect.), traduisant ainsi une forte mobilisation des acteurs publics et privés autour de l’entrepreneuriat féminin.

(1)	 Global Entrepreneurship and Development Institute and Dell Women’s Entrepreneur Network, The Gender Global Entrepreneurship and 	
	 Development Institute (GEDI), Gender-GEDI Executive Report (2013).
(2)	 Global Entrepreneurchip Monitor, 2012 Women’s report (2012)
(3)	 APCE, Les créatrices d’entreprises (2014).
(4)	 APCE, Les Françaises et la création d’entreprises (2012)
(5)	 BERNARD Claire, LE MOIGN Caroline, NICOLAÏ Jean-Paul, L’entrepreneuriat féminin – Document d’étape, Centre d’analyse stratégique 	
	 (2013)
(6)	 BPI France – Le Lab, 10 ans de création d’entreprises innovantes en France : La création au féminin (2014)
(7)	 Rapports d’activité annuels (2012 ou 2013) d’Initiative France, des Boutiques de gestion, de l’Adie,
	 de France Active et de l’Union des couveuses.
(8)	 Mediaprism pour le Laboratoire de l’Egalité, Perception et vécu de l’entrepreneuriat regards croisés hommes et femmes (2012)
(9)	 DARES, La répartition des hommes et des femmes par métiers, Dares analyses (2013)
(10)	 Enquête SINE 2009 de l’Insee, 2ème interrogation de la génération 2006.
(11)	 Ministère des Droits des femmes, de la Ville et de la Jeunesse et des Sports, Donner aux femmes toute leur place dans l’économie,
	 Dossier de presse à l’occasion du sommet mondial des femmes des 5, 6 et 7 juin 2014 (2014).

Part des entreprises
dont le créateur
à bénéficié d’un
accompagnement

Part des entreprises
dont le créateur a
bénéficié d’un
accompagnement

Entourage
proche

Professionnels

Entourage
proche Professionnels

Pourcentage d’entreprises créées

Chef
d’entreprise

SalarIE

Demandeur
d’emploi

Étudiant

Sans activiTE
 professionnelle

RetraiTE

Activité exercée avant
la création de l’entreprise

Nombre de salariés Nombre de salariés

Entreprises toujours en
activité après 3 ans

Entreprises toujours en
activité après 3 ans

L’investissement
financier est trop
important

Le manque
de temps

Je n’ai pas
les compètences
requises

Les responsabilités
sont trop grandes

Ça ne me permettra
pas de gagner
suffisamment
d’argent.

Les démarches
administratives
sont trop complexes

J’ai des exemples
peu concluants dans
mon entourage

Type d’appui sollicité durant
la phase de montage du projet

2,7 2,3

 les appuis les appuis

PÉrÉnniTÉ PÉrÉnniTÉ

La crÉation
d’entreprises

au fÉminin
Quelles spÉcificitÉs ?

Type d’appui sollicité durant
la phase de montage du projet

Freins subjectifs plus souvent
exprimés par les hommes

que par les femmes

Freins subjectifs plus souvent
exprimés par les femmes

que par les hommes

 les freins

Présence de créations féminines
par secteurs

1

4

3

1

2Mon emploi de
salarié me satisfait
plainement

2

4

3

 les freins

Transport
17%

Commerce & réparation
automobile 10%

Construction
6%

Enseignement
42%

Santé
63%

Services en direction
des personnes 55%

