
Analysis of Typology of Womenpreneur in Fashion

Heny Hendrayati, Vanessa Gaffar, Arief Budiman

Management

Universitas Pendidikan Indonesia

Bandung, Indonesia

henyhendrayati@upi.edu, vanessa@upi.edu,

arief.budiman@upi.edu

Oce Ridwanudin

Management Resort and Leisure

Universitas Pendidikan Indonesia

Bandung, Indonesia

oceridwanudin@gmail.com

Abstract—There are only limited number of studies that

examine the development of women entrepreneurs in Indonesia.

There are at least two main reasons why the development of

women entrepreneurs in Indonesia needs to be examined. First,

national and West Java data on the number of women

entrepreneurs and their main characteristics are very limited.

Second, public interest in women entrepreneurs in Indonesia has

just been revealed after the Asian financial crisis was driven

primarily by the introduction of the MDGs. The purpose of this

study is to reveal the typology of West-Javanese women

entrepreneurs engaged in fashion. The research employed

explanatory survey. Research conducted on womenpreneur who

manages SMEs of fashion in West Java. The population consists

of 452 people and 200 of them were taken as the sample by using

proportional random sampling technique. The typology of

women entrepreneurs was analyzed based on the factors of age,

marital status, education, main occupation, and type of business

ownership. The results show that the fashion womenpreneur

typology in West Java covers young age, highly educated,

unmarried, and owning company. Therefore, the West Java

Government needs to develop and pay attention to the potential

of womenpreneur in West Java because they can help the

program of family poverty alleviation.

Keywords—typology of women entrepreneurs; fashion industry;

women entrepreneurs; Micro, Small, and Medium Enterprises;

poverty reduction

I. INTRODUCTION

The development of women entrepreneurs in Indonesia is
very rapid. Small and Medium Enterprises (SMEs) have a very
important role in the Indonesian economy. Based on data from
the Central Statistics Agency (BPS) in 2016 states that the
proportion of SMEs in Indonesia amounted to 99.9% or 57.9
million of the total businesses in Indonesia [1]. SME
contribution to Gross Domestic Product (GDP) of 57.93% of
the total GDP in 2014 amounted to Rp10.4 trillion. In addition
to the labor absorption rate of 97.30 percent. The involvement
of women in the business world, particularly small business, is
quite significant. Of the 57.9 million SMEs business operators
in Indonesia, 60% of the perpetrators were women [1]. Thus,
the contribution of women to economic development is very
significant and should be empowered [2].

West Java is now developing the creative industries and
intends to become the Qibla of Muslims in the world fashion.
The fashion industry in West Java has involved by many

women entrepreneurs. The involvement of women in the
business world, particularly small business, is quite significant.
The total 7.9 million of SMEs business operators in Indonesia,
60% of the perpetrators were women [1]. Thus the contribution
of women to economic development is very significant and
should be empowered [2]. However, business coaching and
mentoring from government to business survival of women is
still not well ordered. Some of the Office relating to the
development of SMEs, have a program and policy
development that still collide with each other so that coaching
is only made to the company that's it. This occurs due to the
absence of data collection and mapping of potential MSE clear
fashion in West Java. MSE fashion in West Java have not been
identified clearly both the data and its potential, but they need
to be nurtured both in terms of marketing, product quality,
administrative, financial and technological mastery thus
increasing the competitiveness of the large companies.
Theoretically, many studies have been carried out and have
identified the problems associated with the performance of
SMEs: 1) Difficulty development of SMEs to access finance
and capital [3-8], 2) Lack of technical knowledge, managerial
skills are inadequate, lack of planning, lack of market research,
lack of confidence and lack of training SME [9], 3) SMEs are
likely to face various challenges in marketing, which is
characterized by a lack of resources, expertise and influence
[6,10-14]. Another difficulty is the absence of good data
collection so that coaching was difficult because of the MSE
itself not recorded properly.

The purpose of this study is to collect data while
recognizing the typology of Micro and Small Enterprises in
Fashion in West Java managed by women entrepreneurs. With
the data collection regarding the typology of women
entrepreneurs are expected to obtain an idea of the potential
development of enterprises managed by women.

II. METHOD

The research method used is survey explanatory. Research
conducted on womenpreneur who manage SMEs Fashion in
West Java. The population of 452 and taken a sample of 200
people with proportional random sampling technique. The
typology of women entrepreneurs was analyzed based on the
factors of age, marital status, education, main occupation, and
type of business ownership.

1st International Conference on Economics, Business, Entrepreneurship, and Finance (ICEBEF 2018)

Copyright © 2019, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Economics, Business and Management Research, volume 65

119

III. RESULTS AND DISCUSSION

A. The Linkage Rate of SMEs by Age and Education Level

TABLE I. CHARACTERISTICS OF RESPONDENTS BY AGE AND

EDUCATION LEVEL

Age
Size

Total Micro Small Secondary

<20 years Last

education

High School 8 8

Bachelor 3 3

Total 11 11

21 years -

30 years

Last

education

High School 45 7 0 52

D3 7 3 0 10

Bachelor 51 17 5 73

Postgraduate 0 0 3 3

Total 103 27 8 138

31 years -
40 years

Last
education

High School 3 0 0 3

D3 5 6 0 11

Bachelor 8 8 2 18

Total 16 14 2 32

41 years -

50 years

Last

education

High School 0 3 3

Bachelor 6 5 11

Total 6 8 14

51 years -

60 years

Last

education

High School
2 3 5

Total 2 3 5

Total Last
education

High School 58 13 0 71

D3 12 9 0 21

Bachelor 68 30 7 105

Postgraduate 0 0 3 3

Total 138 52 10 200

According to the table 1 can be seen that most

womenpreneur engaged in micro-enterprises. Womenpreneur
are included in the category of micro enterprises mostly aged
21-30 years with an undergraduate education level. Similarly
Womenpreneur included in the category of small and medium
enterprises mostly aged 21-30 years with an undergraduate
education level.

The results of a study by Lange et al, examining
Gladwell's statement that most entrepreneurs start their
businesses at the age of 25 and below [15]. Linked between
age and innovation, according to Lange, that at the age of
20 years up to the age of 40 years, the age of entrepreneur
innovation continues to increase. At the age of 20 to 40 the
ability to innovate will continue to grow and after 40, it
will experience a setback. In this research, there are
similarities that the age of the majority of fashion industry
owners are of 21 to 40 years. This means that, when
referring to Lange's research, womenpreneur in West Java
are in an age that has a high level of innovation.

Based on Table 1 shows that the majority of respondents
have a high level of education. Formal education is important
to establish entrepreneurial capacity, and, especially in
developing countries, as well as vocational training [16].
Experience is also important because it can compensate for
education. Nafziger and Terrell, who conducted a study on
Indian businessmen revealed that age, experience and
background can compensate for the lack of education in the
entry level and success of the company [17]. This is also
supported by the results of research in Indonesia. Tambunan
shows that the level of education positively affects the growth

of the company [18]. The owners of SMEs with a higher
education level proved to be a better understanding of their
business. If you look at the research in this fashion, then
dominated by the educated to degree so it can be assumed they
have a high level of education that is expected to have the
ability to understand the latest market trends. The educational
background of women will affect the way he takes desperation
both in business and family environment. Therefore formal
education makes an important thing to improve competence
and empower women psychologically [8].

B. The Linkage Rate of SMEs with Job and Status

TABLE II. CHARACTERISTICS OF RESPONDENTS BY JOB AND STATUS

According to the table 2 can be seen that most

womenpreneur has the primary job as self-employment, while
the rest become womenpreneur as a side job. Womenpreneur
are included in the category of micro enterprises mostly being
an entrepreneur is his main job and mostly unmarried status.
Similarly, in this micro enterprises further in the second
position is dominated by students who are not married. In a
small business, a large part womenpreneur has the primary job
as an entrepreneur and are married. As for medium-sized
businesses, a large part womenpreneur have a primary job as
an entrepreneur and are married.

Table 2 shows that the fashion industry started from a
hobby cultivated by women, either unmarried or married. This
situation shows that the interest in women's fashion will grow
from day-to-day performance is better and in addition to their
own needs can also increase revenue. It is seen that most of
womenpreneur make efforts now as their main job in
generating money to help the family economy. Besides, based
on interviews there are some among them who initially worked
but then chose to stop work on others because of low salaries,
the time consumed outside the home, and no progress so they
decided to entrepreneurship. But some of them are still there
also being an entrepreneur as a side and still work on other

Work

Size

Total Micro Small secondary

Entrepreneurial Marital

status

Single 32 11 0 43

Married 29 32 7 68

Widow 0 3 0 3

Total 61 46 7 114

PNS Marital

status

Married
 3 3

Total 3 3

Employee Marital

status

Single 10 0 10

Married 3 3 6

Total 13 3 16

College student Marital
status

Single
41 41

Total 41 41

More Marital

status

Single 4 0 4

Married 17 3 20

Widow 2 0 2

Total 23 3 26

Total Marital

status

Single 87 11 0 98

Married 49 38 10 97

Widow 2 3 0 5

Total 138 52 10 200

Advances in Economics, Business and Management Research, volume 65

120

agencies such as local governments, teachers, bank employees
for the sake of leisure, hobby and increase revenue. This is in
line with research conducted in Pakistan that which states that
47% womenpreneur is purely as a housewife, 28% work in
companies with different areas and the remaining 21% are
students [19]. The above conditions are supported by the
results of research prove that most women become
entrepreneurs, especially in the field of SMEs, set up by poorer
households or individuals who cannot find a better job
elsewhere, either as a primary or secondary job
(supplementary) source of income [20]. The MSME category
dominated by SMEs which were managed without having
wage workers. Therefore, the presence of SMEs in Indonesia is
often considered as a result of unemployment or poverty, not a
reflection of the entrepreneurial spirit.

C. The Linkage Rate of SMEs by Ownership Type and

Number of Employees

TABLE III. CHARACTERISTICS OF RESPONDENTS BY TYPE OF

OWNERSHIP AND NUMBER OF EMPLOYEES

Ownership type

Size

Total Micro Small secondary

Personal Number of

employees

<10 128 32 0 160

10-30 2 13 7 22

30-50 0 1 3 4

Total 130 46 10 186

Ownership type Size
Total

 Micro Small secondary

Family Number of

employees

<10 5 2 7

10-30 3 4 7

Total 8 6 14

Total Number of
employees

<10 133 34 0 167

10-30 5 17 7 29

30-50 0 1 3 4

Total 138 52 10 200

Based on data in Table 3 shows that almost all respondents

as many as 186 people or 93% have a business with this kind
of private ownership, while the remaining 14 people or 7%
have a business with this type of family ownership. Of private
property, which includes the most categories are SMEs
engaged in micro-enterprises with number of employees less
than 10 people, as well as on small businesses turned out the
most are those which have the number of employees less than
10 people. As for medium-sized businesses and private
property, has a number of workers between 10-30 people.

Based on the data shown in Table 3, most have their own
business run itself starting from scratch, process and marketing
of goods. They generally begin this endeavor alone because it
is based on a hobby of designing clothes. This causes many of
them start everything yourself and when it starts a new
developing employ others. So that ownership is actually owned
by itself from the capital, designing up to marketing.

The number of employees in SMEs is limited, it is in
accordance with the characteristics of SMEs in Indonesia in the
absence of a clear division of tasks between the administration
and operation. Most small industries is managed by an
individual who is also the owner and manager of the company

utilizing the labor of the family and close relatives. Most of
these efforts have not have legal status.

IV. CONCLUSION

Womenpreneur who are engaged in the fashion industry in
West Java have young, high-educated characters who are not
married and are owned businesses privately that are pioneered
by themselves. Therefore, the potential of womenpreneur in
West Java is very high and needs attention from the
government because it can help to alleviate family poverty and
open new jobs.

ACKNOWLEDGMENT

We thank the Higher Education which has support seed
Applied Research in 2018 and the College of Education
University of Indonesia who have facilitated this research.

REFERENCES

[1] BPS, “BPS” 2014. [Online]. Retrieved from: www.bps.go.id.

[2] T.T. Tambunan, “Development of Women Entrepreneurs in Indonesia:
Are They Being 'pushed' or 'Pulled’?” Journal of Social Economics, vol.
2, no. 3, pp. 131-149, 2015.

[3] R. Doern, “Investigating barriers to SME growth and development in
transition environments: A critique and suggestions for developing the
methodology,” International Small Business Journal, vol. 27, pp. 275-
305, 2009.

[4] M. Keyser, M. de Kruif, and M. Frese, “The psychological strategy
process and sociodemographic variables as predictors of success for
micro and small-scale business,” in Frese, M. (Ed.), Success and Failure
of Micro Business Owners in Africa, 2000.

[5] S. Koop, T. de Reu, and M. Frese, Socio-demographic factors,
entrepreneurial orientations, personal initiative, and environmental
problems in Uganda. Success and Failure of Micro Business Owners in
Africa: A Psychological Approach, 2000.

[6] M. O'Dwyer, A. Gilmore, and D. Carson, “Innovative marketing in
SMEs,” European Journal of Marketing, vol. 43, pp. 46-61, 2009.

[7] M. Xu, R. Rohatgi, and Y. Duan, “E-business adoption in SMEs: Some
preliminary findings from the electronic components industry,”
International Journal of E-Business Research, vol. 3, pp. 74-90, 2007.

[8] S. Setyaningsih, C.P. Rucita, U. Hani, and I.N. Rachmania, “Women
empowerment through creative industry: a case study,” Procedia
Economics and Finance, vol. 4, pp. 213-222, 2012.

[9] M. Gilman and P. Edwards, “Testing a framework of the organization of
small firms: Fast-growth, high-tech SMEs,” International Small
Business Journal, vol. 26, pp. 531-558, 2008.

[10] D. Carson, S. Cromie, P. McGrowan, and J. Hill, Marketing and
Entrepreneurship in SMEs: An innovative approach. London: Prentice
Hall, 1995.

[11] R. Doern, “Investigating to SME Growth and Development in Transition
Environments: A Critique and Suggestions for Developing the
Methodology,” International Small Business Journal, vol. 27, pp. 275-
305, 2009.

[12] I. Doole, T. Grimes, and S. Demack, “An exploration of the
management practices and processes most closely associated with high
levels of export capability in SMEs,” Marketing Intelligence and
Planning, vol. 24, pp. 632-647, 2006.

[13] G. Jocumsen, “How do small business managers of make strategic
marketing decisions? A models of process,” European Journal of
Marketing, vol. 38, pp. 659-674, 2004.

Advances in Economics, Business and Management Research, volume 65

121

http://www.bps.go.id/

[14] A Kocak and T. Abimbola, “The Effects of Entrepreneurial Marketing
Born on Global Performance,” International Marketing Review, vol. 26,
pp. 439-452, 2009.

[15] J. Lange, E. Marram, I. Murphy, J. Marquis, and W. Bygrave, “Born
lucky? A study of the birthdates and ages of paradigm-shifting
entrepreneurs,” Journal of Business and Entrepreneurship, 2016.

[16] M. Goedhuys and L. Sleuwaegen, “Entrepreneurship and growth of
entrepreneurial firms in Cote D'Ivoire,” Journal of Development Studies,
vol. 36, no. 3, pp. 122-145, 2000.

[17] E. Nafziger and D. Terrell, “Entrepreneurial human capital and the long-
run survival of firms in India,” Worlds Development, vol. 24, no. 4,
1996.

[18] T.T. Tambunan, SMEs in Indonesia. Bogor: Ghalia Indonesia, 2009.

[19] Gallup, “Cyber Gallup Pakistan In Letter On SME-2004” 2004.
[Online]. Retrieved from: www.gallup.com.pk.

[20] T.T. Tambunan, “Development of Women Entrepreneurs in Indonesia:
Are They Being 'pushed' or 'Pulled'?” Journal of Social Economics, vol.
2, no. 3, 2015, pp. 131-149, 2015.

Advances in Economics, Business and Management Research, volume 65

122

http://www.gallup.com.pk/

