[image: image1.png]s

Educsciony Cultura

Leonardo da Vinci

[image: image2.jpg]women
integration and
skills for

entreprencurship

Questionnaire for Women Workers and Entrepreneurs in ICT

1. Which of the following best describes your work?

	I work at the office/company premises
	(

	I work at client premises
	(

	I work at home
	(

	Other (please specify)
	(

2. What is the size of your company?

	Micro (1- 9 employees)
	(

	Small (10 - 49 employees)
	(

	Medium (50-249 employees)
	(

	Large (250+ employees)

	(

3. Which is the area of operations of your company?

	National
	(

	EU
	(

	International
	(

4. What is the sector of activities of your company?

	Telecommunication Infrastructures (networks, software and applications, equipment and systems …)
	(

	Telecommunication services (mobile services, audiovisual, content…)
	(

	Hardware
	(

	Software
	(

	IT services (maintenance of hardware and software, consulting services, e-services)
	(

	Web and other technical design
	(

	Other (please specify)
	(

5. What is your present labour situation?

	I am my business owner
	(

	I am self-employed/Freelance
	(

	I am employed by a company or organisation
	(

	Other (please specify)
	(

6. When did you establish your own business? Please indicate year:

7. Is your present business the first company that you own?

(Yes (
No

8. If no, what happened to the company(s) you have owned previously?

	Went out of business

	(

	Are still successful
	(

	Have been sold
	(

	Other (please specify):
	(

9. Which of the following best describes your company situation?

	I have created my present company myself
	(

	It is a family business I have "inherited",
	(

	It is a business I have bought
	(

10. When you started your business, what were the main obstacles/problems you faced?
 (you can check more than one answer)

	No obstacles

	(

	A question of self confidence (believing in your abilities)
	(

	Start up finance
	(

	Lack of information / advice on how to start an enterprise
	(

	Finding the right contacts for your business venture

	(

	Awareness/Access to business support
	(

	Management skills
	(

	Entrepreneurial skills
	(

	Lack of intercultural and language skills for foreign markets
	(

	Combining family and work life
	(

	Being a woman/Gender discrimination
(Please specify if you tick this)
	(

	Other (please specify):
	(

11. Please state briefly how you have overcome any obstacles:

12. What made you start your own business?

(you can check more than one answer)

	Profit / making money
	(

	Did not want to work for others
	(

	Want for control and freedom
	(

	To make my own decisions
	(

	Social status
	(

	Self-achievement
	(

	Confidence in the products /services offered
	(

	Threat of loosing my job
	(

	Other reasons (please specify):
	(

13. Did you benefit from external support to set up your business?

	Financial support (EU/national grants, venture capitalist…)
	(

	Legal advise (incorporation, certifications…)
	(

	Technological support
	(

	Networking (suppliers, promotion, …)
	(

	Other (please specify):
	(

14. What are the main obstacles/problems you are facing now in the running of your business? (you can check more than one answer)

	No obstacles
	(

	Combining family and work life
	(

	Liquidity and other financial problems
	(

	No time for training / upgrading skills
	(

	Gaining the acceptance/respect of people
(internally and externally)
	(

	Being a woman/Gender discrimination (Please specify if you tick this)
	(

	Low budget for PR and marketing activities
	(

	Other (please specify):
	(

15. If you were in a position to give advice to other women entrepreneurs in ICT, what would be your recommendation for:

· Never ever thinking of doing:

· Absolute must for success:

15A.
How many hours per week do you dedicate to your business?

16. How well does working in ICT meet your expectations?

	
	1

Not relevant
	2

Poor
	3

Quite good
	4

Good
	5

Excellent

	Work/Life balance
	
	
	
	
	

	Financial rewards
	
	
	
	
	

	Communication
	
	
	
	
	

	Career/personal development
	
	
	
	
	

	Ability to use initiative
	
	
	
	
	

	Team player
	
	
	
	
	

	Equal opportunities
	
	
	
	
	

	European and International perspective and chances
	
	
	
	
	

16A.
How many hours per week do you dedicate to your business?

Women’s leadership

17. Please rate women and men on their potential ability in 12 essential leadership behaviours (ranking from 1 to 12, where 1=poor and 12=excellent)

	
	Women
	Men

	Supporting
	
	

	Rewarding
	
	

	Mentoring
	
	

	Networking
	
	

	Consulting
	
	

	Team-Building
	
	

	Inspiring
	
	

	Problem-Solving
	
	

	Influencing Upward
	
	

	Delegating
	
	

	Decision making
	
	

	Communicating at International level
	
	

Barriers & Success strategies:

18. How important are the following factors (barriers) to hold women back?

	
	1

Not relevant
	2
	3

Neither important nor relevant
	4
	5

Very important

	· Lack of significant general management skills

· Exclusion from informal networks

· Stereotyping and preconceptions of women’s role and abilities

· Failure of senior leadership to assume accountability for women’s advancement

· Commitment to personal or family responsibilities
	
	
	
	
	

19. How important are the following success factors for women to get ahead?

	
	1

Not relevant
	2
	3

Neither important nor relevant
	4
	5

Very important

	· Optimising entrepreneurial spirit and skills

· Consistently exceeding performance expectations

· Successfully managing others

· Successfully managing myself

· Having recognized expertise in a specific area

· Gaining intercultural and language skills

· Seeking out difficult or highly visible assignments
	
	
	
	
	

Information about yourself (this is only for statistical purposes)

20. What is your current position in your company?

	Owner
	(

	Senior Management/Director
	(

	Middle management (Manager, Supervisor, Project Management)
	(

	Technician/Researcher
	(

	Consultant/Staff Specialist
	(

	Administrative
	(

	Other (please specify):
	(

21. What is your educational background?

	Primary education
	(

	Secondary education
	(

	Tertiary (University or college education)
	(

	Postgraduate (MBA, …)
	(

	Formation/training courses (please specify)
	(

22. What is your age category?

	Under 20 years
	(

	20-29 years
	(

	30-39 years
	(

	40-49 years
	(

	50+ years
	(

23.
Do you have a child / children)? The reply to this question is optional

Children:
 (Yes
 (
No

Please go to Question 16

� This questionnaire is based on the EUROCHAMBERS Women Network questionnaire to women in business and decision making, September 2004

PAGE
4

