

Self-Employment Across 15 European Countries: The Role of Dissatisfaction

Niels Noorderhaven, Roy Thurik, Sander Wennekers and André van Stel

ERIM REPORT SERIES <i>RESEARCH IN MANAGEMENT</i>	
ERIM Report Series reference number	ERS-2003-081-ORG
Publication	2003
Number of pages	16
Email address corresponding author	thurik@few.eur.nl
Address	Erasmus Research Institute of Management (ERIM) Rotterdam School of Management / Faculteit Bedrijfskunde Rotterdam School of Economics / Faculteit Economische Wetenschappen Erasmus Universiteit Rotterdam P.O.Box 1738 3000 DR Rotterdam, The Netherlands Phone: +31 10 408 1182 Fax: +31 10 408 9640 Email: info@erim.eur.nl Internet: www.erim.eur.nl

Bibliographic data and classifications of all the ERIM reports are also available on the ERIM website:
www.erim.eur.nl

ERASMUS RESEARCH INSTITUTE OF MANAGEMENT

REPORT SERIES *RESEARCH IN MANAGEMENT*

BIBLIOGRAPHIC DATA AND CLASSIFICATIONS		
Abstract	This paper deals with differences in the rate of selfemployment (business ownership) in 15 European countries for the period 1978-2000, focusing on the influence of dissatisfaction and using the framework of occupational choice. Using two different measures of dissatisfaction, in addition to the level of economic development, the unemployment rate and income differentials, we find that dissatisfaction at the level of societies is the most significant factor for explaining differences in self-employment levels. Dissatisfaction with life and with the way democracy works are both found to be positively related to self-employment. It is concluded that these are proxies for job dissatisfaction and at the same time represent other negative 'displacements' known to promote self-employment.	
Library of Congress Classification (LCC)	5001-6182	Business
	5546-5548.6	Office Organization and Management
	HB 615	Entrepreneurship
Journal of Economic Literature (JEL)	M	Business Administration and Business Economics
	M 10 L 2	Business Administration: general Firm Objectives, Organization and Behaviour
	M 13	Entrepreneurship
European Business Schools Library Group (EBSLG)	85 A	Business General
	100B 240 B	Organization Theory (general) Information Systems Management
	85 B	Entrepreneurship
Gemeenschappelijke Onderwerpsontsluiting (GOO)		
Classification GOO	85.00	Bedrijfskunde, Organisatiekunde: algemeen
	85.05	Management organisatie: algemeen
	85.08	Organisatiesociologie, organisatiepsychologie
	85.00	Ondernemerschap
Keywords GOO	Bedrijfskunde / Bedrijfseconomie	
	Organisatieleer, informatietechnologie, prestatiebeoordeling	
	Ondernemerschap, vergelijkend onderzoek, economische ontwikkeling, macro-economie, ontevredenheid, Europa	
Free keywords	Comparative analysis of economies, cultural economics, entrepreneurship, macro-economic analyses of economic development	

SELF-EMPLOYMENT ACROSS 15 EUROPEAN COUNTRIES: THE ROLE OF DISSATISFACTION

Niels Noorderhaven

Tilburg University and Institute for Research on Intercultural Cooperation, P.O. Box 80153, 5000 LE Tilburg, the Netherlands, tel. +31-13-4662420, e-mail: n.g.noorderhaven@uvt.nl

Roy Thurik

Centre for Advanced Small Business Economics (CASBEC),
Erasmus University Rotterdam, P.O. Box 1738, 3000 DR Rotterdam, the Netherlands, tel. +31 10 4081398, and EIM Business and Policy Research, P.O. Box 7001, 2701 AA Zoetermeer, the Netherlands, tel. +31 79 3413634, e-mail: thurik@few.eur.nl

Sander Wennekers

EIM Business and Policy Research P.O. Box 7001, 2701 AA Zoetermeer, the Netherlands, tel. +31 79 3413634, e-mail: awe@eim.nl

André van Stel

EIM Business and Policy Research P.O. Box 7001, 2701 AA Zoetermeer, the Netherlands, tel. +31 79 3413634, e-mail: ast@eim.nl

Abstract

This paper deals with differences in the rate of self-employment (business ownership) in 15 European countries for the period 1978-2000, focusing on the influence of dissatisfaction and using the framework of occupational choice. Using two different measures of dissatisfaction, in addition to the level of economic development, the unemployment rate and income differentials, we find that dissatisfaction at the level of societies is the most significant factor for explaining differences in self-employment levels. Dissatisfaction with life and with the way democracy works are both found to be positively related to self-employment. It is concluded that these are proxies for job dissatisfaction and at the same time represent other negative 'displacements' known to promote self-employment.

Keywords: comparative analysis of economies, cultural economics, entrepreneurship, macro-economic analyses of economic development.

JEL codes: P52, Z1, M13, O11, O57.

Acknowledgement: We would like to thank Niels Bosma, Peter van Hoesel, Geert Hofstede, Ingrid Verheul and Lorraine Uhlaner for helpful comments on an earlier version. The present report has been written in the framework of the research program SCALES which is carried out by EIM and financed by the Dutch Ministry of Economic Affairs.

Version: 6-3-2003 6:46

File name: Self-employment_and_Dissatisfaction_10.doc

SELF-EMPLOYMENT ACROSS 15 EUROPEAN COUNTRIES: THE ROLE OF DISSATISFACTION

Abstract

This paper deals with differences in the rate of self-employment (business ownership) in 15 European countries for the period 1978-2000, focusing on the influence of dissatisfaction and using the framework of occupational choice. Using two different measures of dissatisfaction, in addition to the level of economic development, the unemployment rate and income differentials, we find that dissatisfaction at the level of societies is the most significant factor for explaining differences in self-employment levels. Dissatisfaction with life and with the way democracy works are both found to be positively related to self-employment. It is concluded that these are proxies for job dissatisfaction and at the same time represent other negative 'displacements' known to promote self-employment.

1 Introduction

Scholars such as Chandler (1977), Galbraith (1967), and Schumpeter (1942) have convinced a generation of economists, social scientists and policy makers that the future was in the hands of large corporations, and that small business would fade away as the victim of its own inefficiencies. The justification for small businesses to survive seemed to be less on the grounds of economic efficiency than for employment and social and political purposes. More recently, however, the role ascribed to small business has changed. It is now also seen as a vehicle for entrepreneurship, contributing in terms of innovative and competitive power, rather than just employment and social and political stability (Morris, 2001). New evidence (Audretsch *et al.*, 2001; Audretsch *et al.*, 2002a; Audretsch and Thurik, 2000; Carree and Thurik, 1999 and 2003) suggests that entrepreneurship is one of the determinants of economic growth. Therefore, it should be perceived as something desirable for economic reasons, rather than as a social good that should be maintained at an economic cost.

Confronted with rising concerns about economic growth and competitiveness in global markets, governments have responded to this new evidence by making the stimulation of self-employment a policy priority (Audretsch *et al.*, 2001; Carree and Thurik, 2003; Geroski and Jacquemin, 1985; OECD, 1998). The question of how to realize this new policy agenda has led to the renewed recognition of two types of research questions. *Firstly*, why do some individuals seek self-employment, while others prefer to be an employee rather than a business owner? *Secondly*, why are more individuals self-employed in some countries than in others? The first question is systematically addressed in the literature on occupational choice (Blanchflower and Oswald, 1998; Brockhaus, 1982; De Wit, 1993; Kihlstrom and Laffont, 1979; Shapero and Sokol, 1982; Van Praag, 1999), whereas the second has been studied in a more ad hoc manner (Acs *et al.*, 1994; Audretsch *et al.*, 2002b; Blanchflower, 2000; Blanchflower and Meyer, 1994; Blau, 1987; Evans and Leighton 1989; 1990; Meager, 1992; Storey, 1991). Yet this latter question seems highly relevant, as the proportions of self-employment differ strongly between countries, making it plausible that conditions or the way in which individuals respond to them also vary significantly.

Policies for stimulating entrepreneurship will have to take these factors into account. Additionally, policy makers should also be aware of the limits of policy influence. It is important to know the extent to which factors are at play that are hardly susceptible to policy measures, such as cultural characteristics that have been shown to be very stable, changing only slowly over time (Hofstede, 2001).

The focus in previous research has been primarily on the role of economic factors. Cultural variables have received only limited attention. For instance, *post-materialism*, first

coined by Inglehart (1977), describes the degree to which a society places immaterial life-goals such as personal development and self-esteem above material security. The role of post-materialism in explaining differences in self-employment between countries is dealt with in Uhlaner *et al.* (2002). Their paper confirms a negative relationship between post-materialism and self-employment: countries with less materialistic values have lower self-employment rates in the labor force. Another example is *uncertainty-avoidance*, referring to the extent to which members of a culture feel threatened by uncertain or unknown situations (Hofstede, 2001). In strong uncertainty-avoidance countries people are assumed to have stronger emotional needs for rules and procedures, and to stay longer in a job at a particular organization. Uncertainty-avoidance also correlates negatively with need for achievement (Hofstede, 2001, p. 164). This suggests that in a strong uncertainty avoidance culture the step from wage-employment or unemployment to self-employment will be made less readily than in weak uncertainty-avoidance countries. This was indeed found in a study comparing self-employment in strong and weak uncertainty avoidance countries (Wennekers *et al.*, 2002).

The objective of the present paper is to explore the role of satisfaction, or rather its inverse, dissatisfaction, as a determinant of aggregate self-employment. At the individual level, dissatisfaction has been shown to be a push factor in the decision to set up shop. But what is its influence at the macro level? The present research is the first to systematically investigate the role of dissatisfaction explaining self-employment across countries. We will use measures of aggregated dissatisfaction in combination with economic variables of 15 Member States of the European Union.

In section 2 of this paper we look at motivational factors proposed to influence the willingness to be self-employed at the level of the individual actor, and consider the question of whether these factors can be 'aggregated' to the level of national economies. Two kinds of hypotheses are developed. Firstly, we formulate hypotheses predicting the effect of two aggregated measures of dissatisfaction, on the rate of self-employment in a country. Secondly, we predict the impact of a number of economic factors on the level of self-employment. We also identify indicators of social and demographic structures that have to be controlled for when studying motivators of self-employment at the level of national economies.

A major handicap in the analysis of international differences in self-employment is a lack of data. While research at the level of individuals can make use of large samples, data availability at the level of societies is severely restricted. In section 3 we therefore give ample attention to our data. In the present paper time-series of aggregate levels of dissatisfaction in 15 European countries (taken from the *Eurobarometer* surveys) are used. Section 3 also gives details on the other data sets used to test our hypotheses, dependent and independent variables and controls, and on the statistical methods used. The results of the analysis are presented and discussed in section 4. Conclusions follow in section 5.

2 Motivational factors, economic determinants and self-employment

Recent years have brought an increasing body of literature on the determinants of self-employment and entrepreneurship at the country level. Most work in this area is restricted to economic determinants (Blau, 1987; Carree *et al.*, 2002; Lucas, 1978; OECD, 2000; Parker, 1996). An exception is Wennekers *et al.* (2002), which addresses the influence of cultural variables by running separate regressions for countries with high and low uncertainty avoidance. Qualitative studies of entrepreneurship at the country level (Reynolds *et al.*, 2000; Verheul *et al.*, 2002; Wennekers, Uhlaner and Thurik, 2002) also draw upon other disciplines, such as psychology and sociology. The eclectic framework of occupational choice developed in Verheul *et al.* (2002) assumes that individuals evaluate and compare the expected financial and non-pecuniary risks and rewards of self-employment versus wage-employment. This

framework of self-employment reflects general psychological theories of occupational choice, such as discussed by Vroom (1982). Here, *anticipated* satisfaction of expected pay, status, autonomy and other ‘outcomes’, weighted with their subjective probabilities, determine the ‘valence’ (Vroom, 1982, p. 15) of alternative occupations. The preferred occupation is defined as the occupation with the highest positive valence (Vroom, 1982, p. 53). Besides ‘occupational preference’, Vroom also distinguishes ‘occupational choice’, referring to the decision to attempt entering an occupation, and ‘occupational attainment’, referring to the occupation in which a person is presently working. The *actual* satisfaction that an occupation provides, which is called its ‘value’ (Vroom, 1982, p. 15), subsequently influences the stability of occupational attainment. In this theory both anticipated and actual satisfaction are among the driving forces in the occupational choice process.

In the present paper we focus on whether differences in the rate of self-employment at the country level are related to differences in satisfaction of the population at large. This focus is motivated as follows. *First*, as we will discuss below, at the individual level, the influence of dissatisfaction on the decision to start a business has often been established. *Second*, at the macro level, there is some intriguing evidence warranting a closer investigation of the role of dissatisfaction in relation to the level of self-employment as shown in Figure 1.

=====

Insert Figure 1 about here.

=====

In micro studies of entrepreneurship various types of dissatisfaction are used. Brockhaus (1980, 1982) states that dissatisfaction with previous work experience is closely related to the “entrepreneurial decision”. He finds that self-employed individuals tend to be relatively strongly dissatisfied with the previous work itself, with supervision and with opportunities for promotion (but more satisfied with actual pay). Shapero and Sokol (1982, p. 79) assert: “Research data show that individuals are much more likely to take action upon negative information rather than positive, and the data on company formations support that conclusion”. In their final model both pull and push factors contribute to the start-up of a business, but negative “displacements” such as forced emigration, being fired and being bored or angered predominate.

This all fits with what psychology tells us about motivation. In particular, individuals with a high sense of self-efficacy are activated by self-dissatisfaction, i.e., when they do not attain their goals. This spurs efforts to bring outcomes in line with their value standards (Bandura and Cervone, 1983). Vroom (1982, p. 175) infers from his model “... that job satisfaction should be related to the strength of the force on the person to remain in his job” or put otherwise “... that job satisfaction and turnover are negatively related to one another”. Consequently, it is no surprise that dissatisfaction is one of the most important predictors of job mobility (Vroom, 1982; Mobley, 1982; Lee, 1988; Dailey and Kirk, 1992). Dissatisfaction as a motive for self-employment has also been confirmed in survey studies concerning start-ups. Huisman and De Ridder (1984), for instance, report that frustrations with previous wage-employment, unemployment, and personal crises are among the most-cited motives of a large sample of entrepreneurs in eleven different countries. More recently, Van Uxem and Bais (1996) found that about 50% of almost 2000 starting Dutch entrepreneurs mentioned dissatisfaction with their previous job among their motives to start a business, although some pull factors were mentioned even more frequently. Hence, at the level of the individual various kinds of dissatisfaction are conducive to job mobility and the propensity to become self-employed.

It is tempting to generalize these findings to the country level. However, the positive correlation between dissatisfaction and self-employment at the country level, as shown in

Figure 1, might also originate from self-employed people being relatively dissatisfied with their jobs or their lives. This reversed causality, self-employment causing low satisfaction, is however ruled out by ample empirical evidence. In many studies (Blanchflower and Oswald, 1998; Frey and Benz, 2002; OECD, 2000; and several studies cited by Jamal, 1997) the job satisfaction of self-employed is, on average, found to be higher or at least not lower than that of salaried employees. This seems to be the case in spite of longer work hours and poorer working conditions (OECD, 2000, pp. 170-171). Apparently, these are compensated by other factors such as autonomy and the possibility of becoming wealthy. Given the strong positive correlation between dissatisfaction and self-employment at the country level, it is likely that the push effect of actual dissatisfaction on the number of business start-ups is enhanced by a pull or demonstration effect of the self-employed being relatively satisfied with their jobs, boosting the anticipated satisfaction of entrepreneurship.¹

Most studies investigating the role of motivational determinants of the choice for self-employment pertain to the *individual level*. Its validity at the country level is underresearched in the entrepreneurship literature. Our research question is whether the relationship found at the individual level is valid at the societal level: countries where people are in general less satisfied with wage employment have a higher self-employment rate than other countries. To our knowledge no aggregate country data on job-dissatisfaction are available. In the present paper we use other aggregated dissatisfaction data to test for the assumed relationship. For reasons of statistical availability we use the following two indicators of dissatisfaction: dissatisfaction with life, and dissatisfaction with the way in which democracy works. *Dissatisfaction with life* (as reported in the *Eurobarometer* surveys) is a general concept and may be influenced by many different factors, like those mentioned by Huisman and De Ridder (1984). This kind of dissatisfaction may depend upon personal factors as well as factors in the environment of the individual. Vroom (1982, p. 161) cites several empirical studies showing that “The worker dissatisfied with his job, in contrast, is often ... generally unhappy and dissatisfied”. Brayfield *et al.* (1957), as cited by Vroom (1982), add the insight that this holds more strongly for employed men than among employed women. Hence, we expect life-dissatisfaction to be positively related with job-dissatisfaction and thus with self-employment. *Dissatisfaction with the way democracy works* (also taken from the *Eurobarometer*), refers to the self-expressed degree of dissatisfaction of an individual with the way democracy in his or her country works. Dissatisfaction with the way democracy in one's country works is a more outward-directed kind of dissatisfaction than life-dissatisfaction. Although it may be related to the actual quality of the democracy in a particular country, we assume that it also conveys general information about the level of satisfaction of an individual with his or her environment, including the work environment. Given the empirical correlation between life and job satisfaction at the individual level, this seems likely. Hence, a positive relationship between dissatisfaction with democracy and self-employment is also expected.

At the same time we expect that dissatisfaction with life and/or with democracy may also pick up other relevant ‘negative displacements’ besides job dissatisfaction, such as being a refugee, belonging to an ethnic minority, being insulted, being fired or generally being an ‘outsider’, that Shapero and Sokol (1982) consider to have a strong positive effect on business start-ups.

Our first hypothesis thus reads:

Hypothesis 1: Higher levels of dissatisfaction with life and/or with democracy in a country are associated with higher rates of self-employment.

¹ Nonetheless, the positive effect of self-employment on satisfaction may cause some countervailing ‘statistical’ influence on the overall level of dissatisfaction, proportional to the share of self-employment in the labor force.

We further assume that occupational choice is not determined, however, by ‘motivational factors’ alone, but also depends on so-called ‘reality’ factors (Vroom, 1982, p. 62). Occupational choices (using this term in a broad way, including occupational attainment) may differ from occupational preferences because expectations may prove false, as a result of insufficient abilities, costs of training, or a lack of job vacancies. With respect to the choice between self-employment and wage employment the ‘eclectic framework’ by Verheul *et al.* (2002) analogously distinguishes between preferences, abilities, resources and opportunities. In their framework preferences represent the motivational factors, while abilities, resources and opportunities are the ‘reality’ factors. Many of these latter factors, particularly resources and opportunities, depend upon economic phenomena such as the level of economic development and the stage of the business cycle. Hence, to establish whether dissatisfaction influences the rate of self-employment we must also take economic variables into account.

First, we will discuss the relationship between self-employment rates and the *level of economic development (prosperity)* as measured by per capita income. It has been observed in various studies that the self-employment rate tends to decrease as economies become more developed (Kuznetz, 1966; Schultz, 1990; Bregger, 1996). A low level of prosperity coincides with a low wage level, implying little pressure to increase efficiency or the average scale of enterprise. Small firms in crafts and retail trade are dominant in such an economy. A major route for ambitious wage earners to increase their income is to set up shop and become an entrepreneur. Economic development subsequently leads to a rise in wages, which stimulates enterprises to work more efficiently and to reap economies of scale and scope. Clearly, an additional effect of rising wage levels is an increased attraction of wage-employment: the opportunity cost of self-employment increase (Lucas, 1978). Iyigun and Owen (1998) argue that fewer individuals are willing to risk becoming an entrepreneur as more secure professional earnings rise with economic development.

This trend towards lower rates of self-employment may weaken, or even be reversed at a still later stage of economic development when services become more important, creating new opportunities for self-employment. Furthermore, information technology and the differentiation of markets (niches) lead to diseconomies of scale. An increased emphasis on subcontracting may reinforce this process (Blau, 1987; Acs *et al.*, 1994; Bais *et al.*, 1995; Carree *et al.*, 2002). This partly explains the present resurgence of self-employment in some of the most highly developed economies (Audretsch and Thurik, 2001). However, we expect this resurgence to be connected to worldwide phenomena such as globalization and information technology (Audretsch and Thurik, 2000) rather than to a country’s level of prosperity². On balance, we still expect to find a negative relationship between prosperity and self-employment rates:³

Hypothesis 2: Higher levels of economic development (prosperity) in a country will be associated with lower rates of self-employment.

Next, we will address the relationship between *unemployment* and the propensity of individuals to enter self-employment. This relationship is not straightforward. Unemployment (or the threat of it) basically acts as a push factor for self-employment (Evans and Leighton, 1990; Acs *et al.*, 1994; Foti and Vivarelli, 1994; Audretsch and Thurik, 2000). In comparison with wage-employed persons, the opportunity costs for unemployed persons to become self-

² Therefore, the resurgence will be approximated in this study by the use of year-dummies.

³ Carree *et al.* (2002) investigate several functional forms for the relationship between self-employment and per capita income.

employed are relatively low, and this will favor their choice for self-employment. Of course, institutions such as social security and labor market regulation also determine opportunity costs of unemployed and wage-employed persons. The occupational choices of unemployed persons also relate to their skills and resources, and to the market opportunities available to them. On the whole, only a small proportion of the unemployed will actually become self-employed.⁴

On the other hand, *very high* unemployment may be connected with an economic depression, which makes prospects for setting up a new business bleak and may cause disillusionment (Storey, 1991). However, unemployed may still (feel forced to) choose for self-employment, albeit in the form of 'marginal entrepreneurship'. It is difficult to say beyond which critical level of unemployment this discouragement effect is strong enough to reverse the sign of the unemployment variable. Within the scope of our sample of 15 European countries (i.e., given the relatively generous social security in many of these countries and the limited incidence of very high unemployment rates over the period 1978-2000), we expect only a weakly positive relationship between unemployment and self-employment at the level of a country.

Hypothesis 3: Higher unemployment levels within a country are positively associated with higher self-employment levels.

When explaining differences in self-employment rates it is customary to distinguish between 'pull' factors and 'push' factors (Stanworth and Curran, 1973). Pull factors make self-employment more attractive. An example is the opportunity to appropriate high profits. Push factors make wage-employment less attractive (for instance, low wages). Accordingly, another economic factor we will take into account is *earning differentials* between self-employment and wage-employment. Potential profits are one obvious reason to set up shop or to shift from wage-employment to self-employment. Individuals are assumed to compare expected profits and wages when weighing the attractiveness of self-employment versus wage-employment. This income choice model of self-employment dates back as far as Knight (1921). More recently Murphy *et al.* (1991) propose a relationship between earning differentials and the allocation of talent across business ownership and wage-employment. In their model, if there are too many workers and too few entrepreneurs, the real wage will be low, "and so the best workers want to switch to entrepreneurship". Furthermore, Acemoglu (1995) provides a theoretical model of the impact of both pecuniary and non-pecuniary reward structures on occupational choices. Evans and Leighton (1990) and Foti and Vivarelli (1994) find empirical support for high profits as a pull factor for entering self-employment. See Santarelli and Sterlachini (1994) for partly conflicting evidence about the impact of profits and wages on business start-up rates in Italian manufacturing. A different argument is that self-employment is inherently risky and "there is a positive probability that entrepreneurial activity will result in failure" (Iyigun and Owen, 1998, p. 455). An individual must weigh the prospect of potential high profits with the risk and uncertainty associated with self-employment. If countries differ in business risks or in risk aversion, this may be a cause for international differences in the impact of earning differentials on the rate of self-employment. Visee and Zwinkels (1999) find some empirical evidence of the differential importance that wage earners striving for self-employment attach to income security (and for its influence on their decision to start part-time or full-time). All in all, at the aggregate level we expect a positive influence of income differentials on the number of self-employed.

⁴ For a quantitative analysis of self-employment inflows, see Meager (1992).

Hypothesis 4: Higher positive earning differentials between self-employment and wage-employment in a country are associated with higher rates of self-employment.

When testing for the relationships expressed in the above four hypotheses, we will control for other factors which are known to influence self-employment rates: labor participation of women and population density. In most Western countries, women in the labor force show substantially lower self-employment rates than men. Under the assumption of constant female/male self-employment differentials over time, a growing participation of women in the labor market implies a decreasing share of self-employment in the labor force (Acs *et al.*, 1994).

Every region needs a minimum supply of facilities in the trade and handicraft industries for the population to ‘survive’. Therefore, thinly populated areas with widely dispersed small villages will have relatively many small retail outlets and workshops. Conversely, urban areas will give rise to economies of scale through which small-sized entrepreneurship in retailing comes under pressure (Bais *et al.*, 1995). On the other hand, networks and other supply side factors in urban areas are conducive to new entrepreneurship in many service industries.

3 Data and method

The dependent variable in this study is the rate of self-employment (business ownership) within a country at a certain point in time. This variable is operationalized as the number of self-employed (excluding agriculture, hunting, forestry and fishing), divided by the total labor force of a country and is collected for all the even years in the period 1972-2000. This data base is set up by EIM and is called *Compendia 2000.2*. Among the 23 countries covered by this data set are the European countries for which *Eurobarometer* dissatisfaction data are available. The economic indicators used in this study are labor income share, unemployment, per capita income, female labor share and population density. The *labor income share* of a country is defined as the share of labor income (including the imputed compensation of self-employed for their labor contribution) in the net national income. Labor income shares are a pragmatic proxy for earning differentials between wage-employment and self-employment. The higher the labor income share, the smaller the share of the national income made up by profits, and hence the less attractive it is to become self-employed. *Unemployment* is expressed as a percentage of the total labor force of a country in a given year.⁵ *Per capita income* or *GDP per capita* is measured in constant prices of 1990. Furthermore, purchasing power parities in US \$ of 1990 are used to make the monetary units comparable between countries. The *female labor share* is the percentage of women in the total labor force. *Population density*, finally, is expressed as the number of people per square kilometer in a country.

The data were collected using several sources. The main sources are: *OECD Main Economic Indicators*, various versions; *OECD Labor Force Statistics*, versions 1970-1990 and 1981-2001; and *OECD National Accounts*, versions 1960-1994, detailed tables, and 1988-1998, detailed tables. However, for a number of variables such as self-employment, unemployment, and labor force, data were incomplete. We have completed these data using ratios derived from various other sources. Furthermore, EIM made a unified data set of self-employment, which was necessary as in the OECD statistics the self-employment definitions are not fully compatible across countries. In some countries business owners are defined as individuals owning a business that is not legally incorporated. In other countries, owner/managers of an incorporated business (OMIBs) who enjoy profits as well as a salary are considered owners too. There are also countries that classify a part of the OMIBs as self-

⁵ We use the concept of ‘standardised unemployment rates’, as practiced by OECD.

employed and another part as employee. This results from a different set-up of labor force surveys in different countries. This topic is dealt with in more detail in Chapter 5 of *OECD Employment Outlook June 2000* (OECD, 2000). Business owners in the present paper are defined to include OMIBs. For the countries not following this definition, EIM made an estimation of the number of OMIBs using information derived from *The European Observatory for SMEs* (KPMG/ENSR, 2000). Another difference in definition is that for some countries unpaid family workers are included in the self-employment data as well, mostly for early years. For these years, the unpaid family workers were removed from the data by using ratios from more recent years for which separate data on unpaid family workers *are* available. Data on the labor force are also from OECD Labor Force Statistics. Again, some missing data have been filled up from various other sources. This work has resulted in a unified data set of self-employment (COMPENDIA 2000.2, COMparative ENTrepreneurship Data for International Analysis), which includes the owners of both the incorporated and the unincorporated businesses but excludes the unpaid family workers. More information on this data set can be found in Van Stel (2003).

The data on dissatisfaction are based upon the *Eurobarometer* surveys (Eurobarometer: Public opinion in the European Community, ISSN 1012-2249, Brussels: CEC), and are available for the 15 Member States of the European Union. Dissatisfaction with life is measured as the percentage of respondents indicating to be 'not at all satisfied with life' or 'not very satisfied with life'. Dissatisfaction with democracy as the percentage indicating to be 'not at all satisfied with the way democracy works' or 'not very satisfied with the way democracy works'. We have no full data set at our disposal. For nine countries (Belgium, Denmark, France, Germany, Ireland, Italy, Luxembourg, the Netherlands, and the United Kingdom) we have dissatisfaction data available regarding 12 years (1976-1998; even years), for one country (Greece) regarding 10 years (1980-1998), for two countries (Portugal and Spain) regarding 8 years (1984-1998), and for three countries (Austria, Finland, and Sweden) regarding two years (1996-1998).⁶ Because of the varying extent of (dissatisfaction) data availability across countries, we carry out our empirical analyses using an *unbalanced* data panel. The correlation matrix of the variables used in our study is in Table 1. The correlations are computed using data for the years 1976, 1984, 1990 and 1998 (48 observations).

=====
 Insert Table 1 about here
 =====

We use regression analysis (ordinary least-squares) to test the hypotheses formulated above. We regress self-employment on the two metrics of dissatisfaction, labor income share, unemployment, GDP per capita, female labor share and population density. In order to assess the effect of dissatisfaction we first regress self-employment on the economic variables only. After that, we include life-dissatisfaction and dissatisfaction with democracy in two separate analyses, the reason for this being the strong positive correlation between the two kinds of dissatisfaction, the strongest between any pair of independent variables (see Table 1). In our regressions, we use only the data from 1978, 1986, 1992 and 2000 (for the dependent variable) and from 1976, 1984, 1990 and 1998 (for the independent variables). By using 8-year intervals we avoid autocorrelation problems.⁷ All in all, we have 48 data points, corresponding to the maximum availability of the dissatisfaction data for the four mentioned years in our unbalanced panel. In order to control for systematic differences across years, dummy variables

⁶ In this paper, we use data for West-Germany until 1988, and data for (re-unified) Germany from 1990 onwards.

⁷ Note that there is a 6-year interval between 1984 and 1990. We did not use 1982 because this would result in a loss of two observations, as the earliest year for which dissatisfaction data are available for Portugal and Spain is 1984.

are introduced for 1986, 1992 and 2000 (1978 being the reference year).

4 Results

Results are given in Table 2. We first discuss the results of the regression without the dissatisfaction variable (Model 1).

=====
Insert Table 2 about here
=====

The results show that the economic variables labor income share and unemployment rate have insignificant effects, and GDP per capita has a negative and significant effect. Of the control variables, female labor share has a negative and significant sign, and population density a positive but insignificant sign. The three dummy variables for the years 1986, 1992 and 2000 are significantly positive, with dummy coefficients increasing over time. This pattern shows that in the time period considered there has been an increase in self-employment not fully explained by our independent variables. This may indicate an additional positive effect of factors such as globalization and the information technology revolution on self-employment.

In Models 2 and 3 the two dissatisfaction variables are entered into the equation. Both coefficients are positive and highly significant. The significance level (but not the sign) of a number of other variables changes, when dissatisfaction with life or dissatisfaction with democracy is taken into account. Given the small sample size, this is not surprising. In the regression with life dissatisfaction (Model 2), the significance of all other variables (except population density) is lower compared to the regression with democracy dissatisfaction (Model 3). This is not surprising given the strong correlation between life dissatisfaction and GDP per capita.⁸ The results of Model 3 are more interesting, as dissatisfaction with democracy is less strongly correlated with the other independent variables, in particular GDP per capita. This regression also yields the highest R-squared (.769).

All in all, the results offer strong support for hypothesis 1: both types of dissatisfaction, life dissatisfaction as well as dissatisfaction with the way in which democracy works, are positively significantly related to the rate of self-employment. This is the case even controlling for the most important ‘economic’ factors mentioned in the literature.

As far as the economic variables are concerned, there is support for hypothesis 2: higher levels of economic development (reflected in a higher GDP per capita) are associated with lower levels of self-employment. Hypothesis 3 must be rejected. Unemployment is negatively, rather than positively, related to self-employment (although this result is significant only in Model 3).

The negative influence of unemployment suggests a bigger impact of (high) unemployment as an indicator of decreasing business opportunities than of unemployment as a push factor, where the latter effect was limited by the relatively generous social security system in many EU-countries. The negative effect may also be partly due to reversed causality. There is assumed to be a two-way causation between changes in the level of entrepreneurship and that of unemployment - a “Schumpeter” effect of entrepreneurship reducing unemployment and a “refugee” effect of unemployment stimulating entrepreneurship. Audretsch et al. (2001) estimate a two-equation model where changes in unemployment and in the number of business owners are linked to subsequent changes in those variables for a panel of 23 OECD countries over the period 1974-1998. The existence of two distinct and separate relationships between unemployment and entrepreneurship is identified, including significant “Schumpeter” and

⁸ Note, however, that results from Model 2 are ‘correct’ from a multicollinearity point of view as the maximum value of the variance inflation factor is 4.63, corresponding to a tolerance level of .216.

“refugee” effects. They show that the negative “Schumpeter” effect is bigger than the positive “refugee” effect. This might contribute to the negative effect found in the present analysis.

There is no support, finally, for hypothesis 4. The labor income share variable shows an (insignificant) positive sign, contrary to our expectations. Perhaps the labor income share is too crude an (inverse) measure for business profitability, as it only takes wage costs into account, and not other types of costs such as capital costs. Furthermore, the positive sign might also be partly due to reversed causality. Too large numbers of self-employed may cause average profit levels to be low. A glut of self-employment will cause the average scale of operations to remain below optimum, resulting in large numbers of ‘marginal’ entrepreneurs, who hardly make any profits (Carree et al., 2002).⁹

Of the control variables, the effect of population density is consistently positive in the regressions (but only once significantly so). An explanation may be that in the most urbanized member states of the European Union positive network effects on birth rates of new firms prevail, increasing the rate of self-employment. A different explanation may be that population density is too crude a measure for variations in economic activities due to the occurrence of both densely populated areas and sparsely populated areas within one country. The coefficient of female labor share is consistently negative, as expected, and significant in all three models.

5 Conclusion

The determinants of self-employment constitute a complex phenomenon (Audretsch et al., 2002b). So far, investigations of nation-wide differences have concentrated largely on the role of economic variables. Both the relative stability of differences in the rate of self-employment across nations as well as the low explanatory power of the economic variables point at a missing aspect. The present paper takes the socio-psychological variable dissatisfaction into account and concludes that, across nations, dissatisfaction with society and with life in general seems to be a distinguishing factor. Countries with people who are less satisfied with the society they live in and who have a lower overall life satisfaction, have a higher proportion of self-employed. This conclusion is robust when controlling for several economic variables. The fact that nations with a higher average level of dissatisfaction have a higher proportion of self-employed should not be taken as a sign that the average self-employed is more dissatisfied than the average wage-employed. As discussed in section 2, the opposite seems to be true. The conclusion to be drawn is that if more people in a country feel dissatisfied with their life and with the way democracy works, this increases the chance that they will seek self-employment. Those who do so tend to improve their life and job satisfaction over those who do not (Hofstede, 1998).

Our study has several limitations that should be borne in mind when interpreting the results. *Firstly*, an obvious complication with our model for explaining self-employment at the country level is that per capita income, unemployment and earning differentials do not only make up ‘economic’ factors but may also influence dissatisfaction. Due to these interrelationships, the ‘final’ effect of the economic factors may be larger than their partial influence found in our multiple regressions. *Secondly*, one must be prudent in extrapolating the conclusions found in this study to worldwide relationships. The results pertain to Western European countries. It remains to be investigated whether the relationship still exists when other (e.g., developing) countries are included. *Thirdly*, we have looked at a particular time period, and not all the relationships we have found may hold in future times. The recent revival of the rate of self-employment that occurred in most countries in our sample (but not in

⁹ In this respect, Greece is a striking example. Greece combines a high self-employment rate with a labor income share above one, indicating that the *imputed wage income* for the self-employed persons is higher than the *actual total income* of the self-employed.

Denmark, France and Luxembourg, that show a continued decline), after a nearly continuous decline since the Middle Ages, mostly happened in the second half of the period covered by our sample (however, in Ireland, the UK and Italy the revival occurred over most of our sample period). This reversal of the trend has coincided with fundamental economic changes including globalization and the ICT revolution. *Fourthly*, although we have included several control variables, we obviously did not control for all factors that may influence the level of self-employment. For instance, we did not take into account the sectoral composition of the economies of the countries included in the study, the age composition of the labor force, and the level of education (Blanchflower and Meyer 1994; Evans and Leighton 1989).

Our findings offer only limited guidance to politicians who would like to stimulate self-employment. The promotion of dissatisfaction is hardly a feasible policy option. The insignificance of the labor income share in our regressions puts the effectiveness of using higher earnings differentials to promote self-employment in doubt. On the other hand, research comparing self-employed with wage-earners suggests that the former are more focused on individual responsibility and effort, and more strongly espouse an ethic of working hard (Beugelsdijk and Noorderhaven, 2003). These characteristics may make an individual more likely to respond to dissatisfaction by setting up shop. Hence, it may be wise to consider how the educational system may contribute to the development of the entrepreneurial qualities of a country's population (Verheul and Van der Kuip, 2003). In this way, the chances that dissatisfaction becomes a motor of economic progress, rather than a source of inertia, may be increased.

References

- Acemoglu, D. (1995). Reward structures and the allocation of talent, *European Economic Review* 39, 17-33.
- Acs, Z.J., D.B. Audretsch and D.S. Evans (1994). The determinants of variations in self-employment rates across countries and over time (unpublished manuscript).
- Audretsch, D.B., M.A. Carree, and A.R. Thurik (2001). *Does entrepreneurship reduce unemployment?* Tinbergen Institute Discussion Paper TI01-074/3, Rotterdam: Erasmus University.
- Audretsch, D.B., and A.R. Thurik (2000). Capitalism and democracy in the 21st century: from the managed to the entrepreneurial economy, *Journal of Evolutionary Economics* 10, 17-34.
- Audretsch, D.B., and A.R. Thurik (2001). What is new about the new economy: sources of growth in the managed and entrepreneurial economies, *Industrial and Corporate Change* 10, 267-315.
- Audretsch, D.B., M.A. Carree, A.J. van Stel, and A.R. Thurik (2002a). Impeded industrial restructuring: the growth penalty, *Kyklos* 55, 81-98.
- Audretsch, D.B., A.R. Thurik, I. Verheul, and A.R.M. Wennekers (eds.) (2002b). *Entrepreneurship: Determinants and Policy in a European-US Comparison*, Boston/Dordrecht: Kluwer Academic Publishers.
- Bandura, A., and D. Cervone (1983). Self-evaluative and self-efficacy mechanisms governing the motivational effects of goal systems, *Journal of Personality and Social Psychology* 45, 1017-1028.
- Bais, J., W.H.M. van der Hoeven, and W.H.J. Verhoeven (1995). *Determinanten van zelfstandig ondernemerschap*, Den Haag: OSA (in Dutch).
- Beugelsdijk, S., and N.G. Noorderhaven (2003). Opening the black box of regional culture; Entrepreneurial attitude and economic growth in 54 European regions. Forthcoming in W. Arts, L. Halman and J. Hagenaars (eds.), *The Cultural Diversity of European Unity*. Leiden: Brill.

- Blanchflower, D.G. (2000). Self-employment in OECD Countries, *Labour Economics* 7, 471-505.
- Blanchflower, D.G., and B.D. Meyer (1994). A longitudinal analysis of the young self-employed in Australia and the United States, *Small Business Economics* 6, 1-25.
- Blanchflower, D.G., and A.J. Oswald (1998). What makes an entrepreneur? *Journal of Labor Economics* 16, 26-60.
- Blau, D. (1987). A time series analysis of self-employment, *Journal of Political Economy* 95, 445-467.
- Brayfield, A.H., R.V. Wells, and N.W. Strate (1957). Interrelationships among measures of job satisfaction and general satisfaction, *Journal of Applied Psychology* 41, 201-205.
- Bregger, J.E. (1996). Measuring self-employment in the United States, *Monthly Labor Review*, January/February, 3-9.
- Brockhaus, R.H. (1980). The effect of job dissatisfaction on the decision to start a business, *Journal of Small Business Management* 18, 37-43.
- Brockhaus, R.H. (1982). The psychology of the entrepreneur, in C.A. Kent, D.L. Sexton and K.H. Vesper (eds.), *Encyclopedia of Entrepreneurship*, Englewood Cliffs, NJ: Prentice-Hall Inc, 39-57.
- Carree, M.A., A.J. van Stel, A.R. Thurik, and A.R.M. Wennekers (2002). Economic development and business ownership: an analysis using data of 23 OECD countries in the period 1976-1996. *Small Business Economics* 19, 271-290.
- Carree, M.A., and A.R. Thurik (1999). Industrial structure and economic growth, in *Innovation, Industry Evolution and Employment*, D.B. Audretsch and A. R. Thurik (eds.), Cambridge, UK: Cambridge University Press, 86-110.
- Carree, M.A., and A.R. Thurik (2003). The impact of entrepreneurship on economic growth, in *Handbook of Entrepreneurship Research*, D.B. Audretsch and Z.J. Acs (eds.), Boston/Dordrecht: Kluwer Academic Publishers, forthcoming.
- Chandler, A.D., Jr. (1977). *The Visible Hand: The Managerial Revolution in American Business*, Cambridge, MA: Harvard University Press.
- Dailey, R.C., and D.J. Kirk (1992). Distributive and procedural justice as antecedents of job dissatisfaction and intent to turnover, *Human Relations* 45, 305-317.
- De Wit, G. (1993). Models of self-employment in a competitive market. *Journal of Economic Surveys* 7, 367-397.
- Evans, D.S., and L.S. Leighton (1989). The determinants of changes in US self-employment, 1968-1987, *Small Business Economics* 1, 111-119.
- Evans, D.S., and L.S. Leighton (1990). Small business formation by unemployed workers, *Small Business Economics* 2, 319-330.
- Foti, A., and M. Vivarelli (1994). An econometric test of the self-employment model: The case of Italy, *Small Business Economics* 6, 81-93.
- Frey, B.S., and M. Benz (2002). *Being independent is a great thing: subjective evaluations of self-employment and hierarchy*, Working Paper No. 135, Institute for Empirical Research in Economics, University of Zurich.
- Galbraith, J.K. (1967). *The New Industrial State*, Boston, MA: Houghton Mifflin.
- Geroski, P.A., and A. Jacquemin (1985). Industrial change, barriers to mobility and European industrial policy, *Economic Policy* 1, 169-204.
- Hofstede, G. (1998). *Entrepreneurship in Europe*, Maastricht/House of Europe: Schuman Lecture 1998, Studium Generale.
- Hofstede, G. (2001). *Culture's Consequences; Second Edition*. Thousand Oaks: Sage.
- Huisman, D., and W.J. de Ridder (1984). *Vernieuwend Ondernemen*. Utrecht: SMO (in Dutch).
- Inglehart, R. (1977). *The Silent Revolution: Changing Values and Political Styles among Western Publics*, Princeton, NJ: Princeton University Press.

- Iyigun, M.F., and A.L. Owen (1998). Risk, entrepreneurship, and human-capital accumulation, *AEA Papers and Proceedings* 88, 454-457.
- Jamal, M. (1997). Job stress, satisfaction, and mental health: an empirical examination of self-employed and non-self-employed Canadians, *Journal of Small Business Management* 35 (4), 48-57.
- Kihlstrom, R.E., and J.J. Laffont (1979). A general equilibrium entrepreneurial theory of firm formation based on risk aversion, *Journal of Political Economy* 87, 719-748.
- Knight, F. (1921). *Risk, Uncertainty and Profit*, Boston: Houghton Mifflin.
- KPMG/ENSR (2000). *The European Observatory for SMEs: Sixth Report*, Zoetermeer: EIM Business and Policy Research.
- Kuznetz, S. (1966). *Modern Economic Growth: Rate, Structure, and Spread*, New Haven: Yale University Press.
- Lee, T.W. (1988). How job dissatisfaction leads to employee turnover, *Journal of Business and Psychology* 2, 263-271.
- Lucas, R.E., Jr. (1978). On the size distribution of business firms, *Bell Journal of Economics* 9, 508-523.
- Meager, N. (1992). Does unemployment lead to self-employment? *Small Business Economics* 4, 87-103.
- Mobley, W.H. (1982). *Employee Turnover: Causes, Consequences, and Control*, Reading, MA: Addison-Wesley.
- Morris, M.H. (2001). Entrepreneurship is economic development is entrepreneurship. *Journal of Developmental Entrepreneurship* 6 (3), v-vi.
- Murphy, K.M., A. Shleifer, and R.W. Vishny (1991). The allocation of talent: implications for growth, *The Quarterly Journal of Economics* 106, 503-530.
- OECD (1998). *Fostering Entrepreneurship, the OECD Jobs Strategy*, Paris: OECD.
- OECD (2000). *Employment Outlook*, Paris: OECD.
- Parker, S.C. (1996). A time series model of self-employment under uncertainty, *Economica* 63, 459-475.
- Reynolds, P.D., M. Hay, W.D. Bygrave, S.M. Cap, and E. Autio (2000). *Global Entrepreneurship Monitor: 2000 Executive Report*. Kauffman Center for Entrepreneurial Leadership at the Ewing Marion Kauffman Foundation.
- Santarelli, E., and A. Sterlacchini (1994). New firm formation in Italian industry, *Small Business Economics* 6, 95-106.
- Schultz, T.P. (1990). Women's changing participation in the labor force: a world perspective, *Economic Development and Cultural Change* 38, 457-488.
- Schumpeter, J.A. (1942). *Capitalism, Socialism and Democracy*, New York: Harper and Row.
- Shapiro, A., and L. Sokol (1982). The social dimensions of entrepreneurship, in C.A. Kent, D.L. Sexton and K.H. Vesper (eds.), *Encyclopedia of Entrepreneurship*, Englewood Cliffs, NJ: Prentice-Hall Inc, 72-90.
- Stanworth, M.J.K., and J. Curran (1973). *Management Motivation in the Smaller Business*, London: Gower Press.
- Storey, D.J. (1991). The birth of new firms: does unemployment matter? *Small Business Economics* 3, 167-179.
- Uhlener, L., A.R. Thurik and J. Hutjes (2002). *Post-materialism: a cultural factor influencing entrepreneurial activity across nations*. Erasmus Research Institute for Management Report ERS-2002-62-STR, Rotterdam: Erasmus University.
- Van Praag, C.M. (1999). Some classic views on entrepreneurship, *De Economist* 147, 311-335.
- Van Stel, A.J. (2003). *COMPENDIA 2000.2: a harmonized data set of business ownership rates in 23 OECD countries*, Zoetermeer: EIM Business and Policy Research, forthcoming.

- Van Uxem, F.W., and J. Bais (1996). *Het starten van een bedrijf; Ervaringen van 2000 starters*. Zoetermeer: EIM Business and Policy Research (in Dutch).
- Verheul, I., and I. van der Kuip (2003). Early development of entrepreneurial qualities, Zoetermeer: EIM Business and Policy Research, forthcoming.
- Verheul, I., A.R.M. Wennekers, D.B. Audretsch, and A.R. Thurik (2002). An eclectic theory of entrepreneurship. In D.B. Audretsch, A.R. Thurik, I. Verheul and A.R.M. Wennekers (eds.), *Entrepreneurship: Determinants and Policy in a European-US Comparison*. Boston/Dordrecht: Kluwer Academic Publishers, 11-81.
- Visee, H.C. and W.S. Zwinkels (1999). *Van werknemer naar ondernemer; een hybride of directe start?* Research Report 9907, Zoetermeer: EIM Business and Policy Research (in Dutch).
- Vroom, V.H. (1982). *Work and Motivation*, Malabar, Florida: Robert E. Krieger Publishing Company.
- Wennekers, A.R.M., N.G. Noorderhaven, G. Hofstede, and A.R. Thurik (2002). Cultural and economic determinants of business ownership across countries. In *Frontiers of Entrepreneurship Research 2001*, Babson College, MA: Center for Entrepreneurial Studies, 179-190.
- Wennekers, A.R.M., L.M. Uhlaner, and A.R. Thurik (2002). Entrepreneurship and its conditions: a macro perspective. *International Journal of Entrepreneurship Education* 1, 25-64.

Figure 1: Self-employment and dissatisfaction in 15 European countries, 1998

Source: Eurobarometer surveys and Compendia 2000.2.

TABLES AND FIGURES

Table 1: Correlations between variables (48 observations)

	1	2	3	4	5	6	7
1. Self-employ. rate	1.000						
2. Dissatisfaction Life	.735***	1.000					
3. Dissat. Democracy	.629***	.710***	1.000				
4. Labor income share	.215	.153	.133	1.000			
5. Unemployment rate	.172	.194	.384**	-.106	1.000		
6. GDP per capita	-.466**	-.553***	-.308*	-.367*	-.317*	1.000	
7. Female labor share	-.149	-.090	-.037	-.275	-.087	.385**	1.000
8. Population density	-.134	-.270	-.076	-.228	-.183	.250	-.013

* p< .05

** p< .01

*** p< .001

Table 2: Self-employment and dissatisfaction (48 observations)

	Model 1	Model 2	Model 3
Constant	18.3 (7.3) *	8.0 (6.0)	17.7 (5.1) **
Labor income share (t-2)	.069 (.057)	.075 (.044)	.025 (.041)
Unemployment rate (t-2)	-.15 (.14)	-.068 (.11)	-.36 (.10) **
GDP per capita (t-2)	-.68 (.13) ***	-.28 (.13) *	-.54 (.097) ***
Female labor share (t-2)	-.21 (.099) *	-.18 (.076) *	-.24 (.070) **
Population density (t-2)	.0064 (.0046)	.0074 (.0035) *	.0039 (.0033)
Year: 1986	2.9 (1.4) *	1.7 (1.1)	3.4 (1.0) **
Year: 1992	6.0 (1.5) ***	4.7 (1.2) ***	6.4 (1.0) ***
Year: 2000	8.2 (1.8) ***	5.4 (1.5) **	7.5 (1.3) ***
Dissatisfaction Life (t-2)		.19 (.037) ***	
Dissatisf. Democracy (t-2)			.13 (.021) ***
R-squared	.528	.725	.769
Adjusted R-squared	.431	.660	.714
Maximum VIF	4.02 (Year 2000)	4.63 (Year 2000)	4.05 (Year 2000)

Dependent variable: non-agricultural self-employed as a percentage of the labor force; standard errors between parentheses.

* p< .05

** p< .01

*** p< .001

Publications in the ERIM Report Series Research* in Management

ERIM Research Program: "Organizing for Performance"

2003

On The Future of Co-operatives: Talking Stock, Looking Ahead

George W.J. Hendrikse and Cees P. Veerman

ERS-2003-007-ORG

<http://hdl.handle.net/1765/270>

Governance of Chains and Networks: A Research Agenda

George W.J. Hendrikse

ERS-2003-018-ORG

<http://hdl.handle.net/1765/298>

Mystery Shopping: In-depth measurement of customer satisfaction

Martijn Hesselink, Ton van der Wiele

ERS-2003-020-ORG

<http://hdl.handle.net/1765/281>

Simultaneous Equation Systems Selection Method

Alexander Gorobets

ERS-2003-024-ORG

<http://hdl.handle.net/1765/322>

Stages Of Discovery And Entrepreneurship

Bart Nooteboom

ERS-2003-028-ORG

<http://hdl.handle.net/1765/327>

Change Of Routines: A Multi-Level Analysis

Bart Nooteboom and Irma Bogenrieder

ERS-2003-029-ORG

<http://hdl.handle.net/1765/329>

Generality, Specificity And Discovery

Bart Nooteboom

ERS-2003-030-ORG

<http://hdl.handle.net/1765/330>

Tracing Cold War in Post-Modern Management's Hot Issues

Slawomir J. Magala

ERS-2003-040-ORG

<http://hdl.handle.net/1765/335>

Networks in cultural, economic, and evolutionary perspective

Barbara Krug

ERS-2003-050-ORG

* A complete overview of the ERIM Report Series Research in Management:

<http://www.irim.eur.nl>

ERIM Research Programs:

LIS Business Processes, Logistics and Information Systems

ORG Organizing for Performance

MKT Marketing

F&A Finance and Accounting

STR Strategy and Entrepreneurship

Creating competition & mastering markets

New entrants, monopolists, and regulators in transforming public utilities across the Atlantic

Willem Hulsink, Emiel Wubben

ERS-2003-051-ORG

<http://hdl.handle.net/1765/434>

Unhealthy Paradoxes of Healthy Identities

Slawomir J. Magala

ERS-2003-054-ORG

<http://hdl.handle.net/1765/864>

The Hidden Costs of Ubiquity: Globalisation and Terrorism

Barbara Krug and Patrick Reinmoeller

ERS-2003-062-ORG

<http://hdl.handle.net/1765/993>

Professional Elites in "Classless" Societies (from Marx to Debord)

Slawomir J. Magala

ERS-2003-069-ORG

<http://hdl.handle.net/1765/974>

Network effects on Entrepreneurial Processes: Start-ups in the Dutch ICT Industry 1990-2000

Willem Hulsink and Tom Elfring

ERS-2003-070-ORG

<http://hdl.handle.net/1765/976>