
Januari 2020

INVESTEREN EN FINANCIEREN
DOOR ZZP’ERS EN MKB’ERS

1. Inleiding

1.1 Aanleiding voor het onderzoek

KVK wil het leven van ondernemers gemakkelijker maken met zinvolle
informatie. We doen dit met toegankelijke dienstverlening die altijd
en overal beschikbaar is, afgestemd op het type ondernemer en de
groeifase van het bedrijf. We baseren onze dienstverlening op
behoeften van ondernemers.

KVK helpt ondernemers met financiering

KVK hielp in de afgelopen jaren tienduizenden ondernemers met
informatie en advies over financiering. De KVK Financieringsdesk staat
ondernemers gratis te woord voor een persoonlijk adviesgesprek over
hun financieringsbehoefte. Op KVK.nl/financiering bieden we
relevante online informatie, ervaringsverhalen, publicaties, video’s,
webinars, tools en scans. In totaal kent KVK ruim 30 gespecialiseerde
adviseurs in ondernemingsfinanciering.

Onderzoek ter verbetering van dienstverlening

We hebben dit onderzoek gedaan om onze dienstverlening te
verbeteren voor ondernemers die willen investeren en financieren.
We vroegen zzp’ers en mkb’ers welke investeringen zij hebben

gedaan. En we keken naar de behoefte aan, en toegang tot
financiering van zzp’ers en mkb-ondernemers. Verder keken we naar
de bekendheid en het gebruik van alle mogelijke vormen van en
bronnen voor financiering. We werkten daarbij samen met het
Lectoraat Financieel-Economische Advisering en Innovatie (FAI) van
Hogeschool Utrecht.

Veranderende financieringsmarkt

Het zoeken naar en verkrijgen van financiering is voor ondernemers
geen core-business. En het financieringslandschap verandert snel.
Banken zijn nog steeds de grote financiers van het mkb, maar
daarnaast zijn alternatieve vormen van financiering opgekomen, zoals
crowdfunding, leasing en factoring. Ook verandert het
financieringsproces door toenemende digitalisering en
automatisering. En ook de rol van de adviseur verandert. Door die
trends en ontwikkelingen, ontstond de wens voor een nieuw en
actueel beeld van de situatie van ondernemers op de
financieringsmarkt.

3

1.2 Totale investerings- en financieringsbehoefte

Dit onderzoek richt zich niet alleen op externe financiering. We kijken naar de
totaal gewenste investeringen en benodigde financieringen. Dit zijn
communicerende vaten.

Onder investeren verstaan we het toekennen van middelen aan een bepaalde
activiteit in het bedrijf. Financieren is het vrijmaken of verkrijgen van middelen
om te kunnen investeren.

De hoogte van de financiering is dan ook gelijk aan de hoogte van de
investering. De financiering kan uit verschillende bronnen komen. Daarin
hanteren we een bepaalde gradatie:

1. Interne beschikbare middelen (privé-inbreng, ingehouden winsten of
inbreng van vennoten)

2. Subsidies en (fiscale) regelingen

3. Marktpartijen die financiering aanbieden.

a. Kredietverstrekkers (VV)

b. Risico-investeerders (EV)

In onze advisering gebruiken we dit model al jaren om ondernemers te helpen
met hun financieringsbehoefte omdat het beter aansluit bij hun wensen en
zoekgedrag. De meeste ondernemers zijn pragmatisch en beginnen bij wat het
gemakkelijkst voorhanden is: dat wat al in het bedrijf zit en wat zij zelf in
kunnen brengen. Vervolgens kijken ze naar ‘wat kan ik krijgen’ (subsidies), ‘wat
kan ik lenen’ (krediet) en daarna pas naar ‘wat moet ik kopen’ (investeerder).
We noemen dit het ‘Slimmer financieren’-model.

4

Interne
Middelen

Subsidies

Krediet
(VV)

Participatie
(EV)

Investeren Financieren

‘Slimmer financieren’-model

2. Bevindingen

2.1 Behoefte aan financiering

Investerings- en/of financieringsbehoefte

14% van de zzp’ers en 27% van de mkb’ers had een
investerings- en/of financieringsbehoefte tussen december
2017 en december 2018.

Ondernemers wilden het vaakst investeren in bedrijfsmiddelen,
gevolgd door werkkapitaal en start bedrijf. Huisvesting en
herfinanciering zijn daarna de meest genoemde doelen waarvoor
ondernemers een investerings- en/of financieringsbehoefte hadden.
Mkb-ondernemers hadden significant vaker behoefte aan financiering
dan zzp’ers.

Meer zzp’ers met financieringsbehoefte dan

mkb’ers

Er zijn anderhalf keer meer zzp’ers met een investerings-
en/of financieringsbehoefte dan mkb’ers.

Omdat er naar verhouding veel meer zzp’ers zijn in Nederland dan
mkb-ondernemers, is het absolute aantal zzp’ers met een
investerings- en/of financieringsbehoefte groter. Als we de
uitkomsten uit dit onderzoek extrapoleren naar alle bedrijven in
Nederland, dan komen we uit op 165.000 zzp’ers met investerings-
en/of financieringsbehoefte ten opzichte van 118.000 mkb’ers.

6

2.2 Oriënteren op financiering

Behoefte aan informatie

Een op de acht ondernemers had behoefte aan informatie
over financiering.

13% van de ondernemers had tussen december 2017 en december
2018 behoefte aan informatie over financiering. Van de ondernemers
met behoefte aan informatie heeft de helft informatie ingewonnen bij
de bank (51%) en op internet (46%). 30% raadpleegde een financieel
adviseur, 24% een accountant en 21% een boekhouder.

Bekendheid met financieringsvormen

Zzp’ers en mkb-ondernemers zijn het minst bekend met
kredietunies (23%), regionale ontwikkelingsmaatschappijen
(35%), online flitskredieten (35%) en financiering met
ingehouden winsten (37%).

Ondernemers zijn het meest bekend met banklening (93%), fiscale
aftrek (90%), crowdfunding (85%) en een lening van vrienden en
familie (86%). In het algemeen gaven mkb-ondernemers aan iets meer
bekend te zijn met financieringsvormen en -bronnen dan zzp’ers.

Bieden van zekerheden

Ruim één derde van zzp’ers kan financier geen zekerheden
bieden.

Als er zekerheden zijn, dan is het vooral privévermogen en privé
onroerend goed. Mkb’ers konden vaker zekerheden bieden en dan
zowel meer zakelijk als privé. Als het gaat om zakelijk onderpand, dan
is het vooral met voorraad, debiteuren of bedrijf onroerend goed.

Criteria bij financieringskeuze

Kosten en het rentepercentage zijn de belangrijkste criteria bij
de keuze voor financieringsvormen.

Ondernemers kijken in de eerste plaats naar kosten en
rentepercentage bij de keuze voor een vorm van externe financiering.
Daarna zijn het begrijpen van de financiering en mate van flexibiliteit
belangrijk. De slaagkans, het kennen van de financier en de mate
waarin informatie moet worden prijsgegeven, vinden zij minder
belangrijk.

7

2.3 Gebruik van financiering

Gebruik van financiering

Ondernemers financieren vooral met eigen middelen, een
derde combineert financieringsbronnen.

Van de ondernemers die investeringen in hun bedrijf hebben
gefinancierd tussen december 2017 en december 2018, gaf 57% aan
alleen gebruik te hebben gemaakt van eigen middelen. 31% maakte
gebruik van een combinatie van financieringsbronnen. De meest
voorkomende combinaties zijn eigen middelen en externe middelen
(15%) en eigen middelen en subsidies (10%). De combinatie eigen
middelen, externe middelen en subsidies kwam zelden voor (3%).

Investerings- en/of financieringsbehoefte en

gebruik van eigen middelen

34% van alle ondernemers had geen investerings- en/of
financieringsbehoefte, maar maakte wél gebruik van eigen
middelen.

Ondernemers met investerings- en/of financieringsbehoefte maken
vaker gebruik maakt van eigen middelen dan ondernemers zonder

investerings- en/of financieringsbehoefte.

Maar we zagen ook dat 34% van alle ondernemers aangaf geen
investerings- en/of financieringsbehoefte te hebben en toch
gebruikmaakte van financiering uit eigen middelen. Het lijkt er op dat
ondernemers de termen investeren en financieren vooral associëren
met externe financiering en niet met eigen middelen. Mogelijk
investeren meer ondernemers in hun bedrijf dan tot nu toe bekend,
omdat we hebben onderschat hoeveel van hen financieren met eigen
middelen.

8

3. Resultaten

3.1 Investerings- en/of financieringsbehoefte

11
Basis: alle ondernemers die een investerings- en/of financieringsbehoefte hadden in
periode december 2017 - december 2018 (n=151)

Investerings- en/of financieringsbehoefte

14% van de zzp’ers en 27% van de mkb’ers had een investerings- en/of financieringsbehoefte in periode december 2017 - december 2018.

Ondernemers wilden daarmee het vaakst investeren in bedrijfsmiddelen, gevolgd door werkkapitaal en start bedrijf. Huisvesting en herfinanciering zijn
daarna de meest genoemde doelen, waarvoor ondernemers een investerings- en/of financieringsbehoefte hadden.

Vraag: Voor welk(e) doel(en) was de investering of financiering nodig? 1. Aanschaf
machines, bedrijfsmiddelen, inventaris (incl. ICT / software) 2. Werkkapitaal (voorraden,
debiteuren, lonen) 3. Start bedrijf 4. Verbetering of verandering huisvesting.

5. Herfinanciering schulden.

11

Basis: alle ondernemers (zzp (n=580) en mkb (n=269))

Vraag: Had u in de afgelopen 12 maanden een investerings- en/of financieringsbehoefte?

Top 5 investeringsdoelen

1 Bedrijfsmiddelen

2 Werkkapitaal

3 Start bedrijf

4 Huisvesting

5 Herfinanciering

73%

86%

27%

14%

mkb

zzp

Investerings- en/of
financieringsbehoefte

Nee Ja

Aantal zzp’ers en mkb’ers met investerings- en/of financieringsbehoefte

Er zijn anderhalf keer meer zzp’ers met
een investerings- en/of
financieringsbehoefte dan mkb’ers.

Dat blijkt als we de steekproefresultaten uit
de periode december 2017 – december
2018 doorrekenen naar absolute aantallen.
Procentueel heeft slechts 14% van de
zzp’ers een investerings- en/of
financieringsbehoefte, ten opzichte van
27% van de mkb-ondernemers. En dit
verschil is significant. Maar omdat er naar
verhouding veel meer zzp’ers zijn in
Nederland dan mkb’ers, is het absolute
aantal zzp’ers met een investerings- of
financieringsbehoefte groter. Als we de
percentages uit dit onderzoek extrapoleren
naar alle bedrijven in Nederland, dan
komen we uit op 165.000 zzp’ers met
investerings- en/of financieringsbehoefte
ten opzichte van 118.000 mkb’ers.

12

2 . Vraag: Had u in de afgelopen 12 maanden een investerings- en/of financieringsbehoefte?

Basis: alle ondernemers (zzp (n=580) en mkb (n=269))

1. Bron: KVK Handelsregister

Basis: alle ondernemers in Nederland, stand per 1-7-2018

Zzp (1 WP) Mkb (2-49 WP)

Totaal aantal ondernemingen in
Nederland1

1.182.000 437.000

Percentage met
financieringsbehoefte2

14% 27%

~ Inschatting aantal met
financieringsbehoefte

165.000 118.000

~ afgerond op duizendtallen

3.2 Oriënteren op financiering

14
Basis: alle ondernemers (n=849)

Behoefte aan informatie over financiering

Een op de acht ondernemers (13%) had behoefte aan informatie over financiering tussen december 2017 en december 2018.

De helft van hen heeft informatie ingewonnen bij de bank (51%) en op internet (46%). 30% raadpleegde een financieel adviseur, 24% een accountant en
21% een boekhouder.

Vraag 1: Had u behoefte aan informatie over financiering in de afgelopen 12 maanden?

14

Basis: alle ondernemers die in de afgelopen 12 maanden behoefte aan informatie over
financiering hadden (n=111)

Vraag 2: Op welke manieren heeft u informatie ingewonnen over financiering in de
afgelopen 12 maanden (meerdere antwoorden mogelijk)?

87% 13%

Nee Ja

1%

3%

5%

5%

9%

9%

9%

14%

18%

21%

24%

30%

46%

51%

Cursus

Boek gelezen

Bij RVO

Informatieavond

Bij branche-/ondernemersvereninging

Bij KVK

Bij een investeerder

Online platform

Bij andere ondernemers

Bij boekhouder

Bij accountant

Bij financieel adviseur

Opgezocht op internet

Bij de bank

15
Vraag: In hoeverre bent u bekend met de volgende financieringsbronnen?

Bekendheid met financieringsvormen en -bronnen bij zzp’ers en mkb-
ondernemers

15
Basis: alle ondernemers (zzp (n=580) en mkb (n=269))

zzp mkb

9%

19%

16%
16%
19%

20%

25%

22%

22%
24%

29%
22%

28%

30%

35%

38%

30%

36%

40%

41%
43%
42%

49%

44%

40%

55%

67%
56%

54%

70%

13%

15%

18%
19%

18%

18%

15%

18%

22%
20%

20%
28%

23%

22%

18%

20%

28%

24%

21%

21%
25%
26%

21%

30%

37%

24%

18%
31%

35%

21%

Kredietunie

Interne financiering met ingehouden winsten

Regionale ontwikkelingsmaatschappij

Online flitskrediet/mini lening

Qredits MKB krediet van 50.000 tot 250.000 euro

Qredits Microfinanciering tot 50.000 euro

Factoring

Informele investeerder of business angel

Risicokapitaal (venture capital/private equity)

Obligatielening

Financiering via groep of holding

Overheidsgarantie of borgstelling

Overname financiering

Achtergestelde leningen

Operationele leasing

Lening(en) van bestaande vennoten/maten

Investeringskrediet

Kapitaalinbreng van nieuwe vennoten/maten

Financiële leasing

Kapitaalinbreng van bestaande vennoten/maten

Zakelijke hypotheek

Leverancierskrediet

Rekening courant verhogen

Overbruggingskrediet

Overheidssubsidie

Vooruitbetaling klanten

Lening van vrienden en familie

Crowdfunding

Fiscale aftrek

Banklening

Bekend Deels bekend Onbekend

11%

27%

19%
18%

24%

22%

38%

25%

25%

28%

39%
30%

42%

43%

53%

52%

36%

50%

61%

57%

65%

60%

72%

57%

39%

59%

73%

57%

60%

80%

13%

16%

17%
18%

22%

18%

14%

18%

21%

20%

20%
25%

23%

19%

17%

19%

27%

20%

20%

19%

18%

20%

14%

25%

38%

20%

14%

27%

32%

16%

Bekend Deels bekend Onbekend

16

Criteria bij de keuze voor een vorm van externe financiering

Vraag: Stel dat u op zoek bent naar financiering. Welke criteria vindt u belangrijk bij de keuze voor een vorm van externe financiering? (meerdere antwoorden mogelijk)

16

1. Kosten van financiering

73%
2. Rentepercentage

67%

3. Financiering begrijpen

60%
4. Flexibiliteit

58%

Basis: alle ondernemers (n=849)

Kosten en het rentepercentage zijn de belangrijkste criteria bij de keuze voor financieringsvormen.

De volgende vraag gaat over de aantrekkelijkheid van vormen van externe financiering. We vroegen ondernemers welke criteria zij belangrijk vinden voor
de keuze voor een vorm van externe financiering, stel dat zij naar financiering op zoek zouden zijn. Ondernemers kijken in de eerste plaats naar kosten
(73%) en het rentepercentage (67%). Daarna zijn het begrijpen van de financiering (60%) en mate van flexibiliteit (58%) belangrijk. Kennen van de
financier (24%) en de mate waarin informatie moet worden prijsgegeven (17%) zijn minder belangrijk.

17%

24%

26%

34%

35%

41%

Weinig informatie prijsgeven

Financier kennen

Slaagkans

Snelheid

Advieskosten

Past bij strategie

En ook…

17
Basis: Alle ondernemers (zzp (n=580) en mkb (n=269))

Bieden van zekerheden bij een financieringsaanvraag

Ruim één derde van zzp’ers kan financier geen zekerheden bieden.

We vroegen zzp’ers en mkb-ondernemers of zij een financier zekerheden zouden kunnen bieden. 38% van de zzp’ers geeft aan geen zekerheden te
kunnen bieden. Als er wel zekerheden zijn, dan is het vooral privévermogen (34%) en privé onroerend goed (32%).

Mkb-ondernemers zien meer mogelijkheden. Zij kunnen vaker privé onroerend goed (45%) en privévermogen (39%) inbrengen dan zzp’ers. En mkb’ers
kunnen ook vaker zakelijk onderpand bieden met voorraad of debiteuren (33%), of met bedrijf onroerend goed (35%). Slechts 16% gaf aan dat ze een
financier geen zekerheden kunnen bieden.

Vraag: Stel dat u op zoek bent naar financiering. Welke zekerheden kunt u een financier bieden bij een financieringsaanvraag voor uw bedrijf? (meerdere antwoorden mogelijk)

17

16%

12%

10%

33%

35%

15%

20%

45%

39%

38%

2%

5%

9%

9%

11%

11%

32%

34%

Geen

Pand op aandelen onderneming

Effecten / roerende goederen

Pand op voorraad of debiteuren

Bedrijf onroerend goed (grond, vastgoed)

Borgstelling / garanties door derden

Bankgarantie

Privé onroerend goed

Privé vermogen

Zzp

Mkb

3.2 Gebruik van financiering

19
Basis: alle ondernemers die hun bedrijf in de afgelopen 12 maanden hebben gefinancierd en een verhouding van middelen hebben aangegeven (n=345)

Gebruik en combinatie van financieringsbronnen

We stelden alle ondernemers een vraag over het gebruik van middelen voor de financiering voor hun bedrijf naar soort in de afgelopen 12 maanden
(december 2017 tot december 2018). Zij moesten daarbij de verhouding van gebruikte middelen in de afgelopen 12 maanden aangeven van eigen
middelen, externe middelen en subsidies (inclusief fiscale regelingen). Zo kregen we beter inzicht in het daadwerkelijke gebruik. De totale omvang van de
financiering was daarbij niet bekend. Van alle 849 respondenten, gaven er 345 aan een (combinatie van) middelen te hebben gebruikt (41% van alle
ondernemers). Die groep financierde vooral met alleen eigen middelen (57%) of met een combinatie van eigen en externe middelen (15%), of een
combinatie van eigen middelen en subsidies (10%). Het is opvallen hoe vaak ondernemers gebruikmaken van financiering uit eigen middelen.

Vraag: Kunt u een indicatie geven van de verhouding van onderstaande middelen die in de afgelopen 12 maanden zijn gebruikt voor de financiering van uw bedrijf?

A. Eigen middelen, B. Externe middelen, C. Subsidies (incl. fiscale regelingen). *Analyse: we hebben de verhouding getransformeerd naar binaire variabele (niet=0, wel=1).

19

Externe
middelen

Subsidies
(incl. fiscale
regelingen)

Eigen
middelen

3%

3%

5%7%

57%

15% 10%
41%

59%

In de afgelopen 12 maanden middelen
gebruikt voor financiering

Ja Nee/Weet ik niet

Hoe heeft men dan gefinancierd

Investerings- en/of financieringsbehoefte en gebruik van eigen

middelen
34% van alle ondernemers had geen investerings- en/of financieringsbehoefte, maar maakte wél gebruik van eigen middelen.

Als we kijken naar het verband tussen de investerings- en/of financieringsbehoefte en het gebruik van eigen middelen, dan verwacht je dat iemand die geen
behoefte had om te investeren of financieren, ook geen gebruik heeft gemaakt van eigen middelen voor een investering. En dat iemand met investerings- en/of
financieringsbehoefte ook vaker gebruikmaakt van eigen middelen. En dat zien we in onderstaande tabel grotendeels terug.

Basis: alle ondernemers (n=849)
Vraag: Had u in de afgelopen 12 maanden een investerings- en/of financieringsbehoefte?

20

Basis: alle ondernemers (n=849)

Vraag: Van welke vorm(en) van financiering uit eigen middelen heeft u gebruikgemaakt in de
afgelopen 12 maanden?

Gebruik van financiering uit eigen
middelen

Nee Ja Totaal

Investerings- of
financieringsbehoefte

Nee
Aantal 409 289 698

% 48% 34% 82%

Ja
Aantal 38 113 151

% 4,5% 13,5% 18%

Totaal
Aantal 447 402 849

% 53% 47% 100%

Echter zien we ook dat 34% van alle ondernemers geen
investerings- en/of financieringsbehoefte had en toch
gebruikmaakte van financiering uit eigen middelen. Zij hebben dus
wel met eigen middelen geïnvesteerd in hun bedrijf, maar hadden
geen behoefte om te investeren en/of financieren.

Het zou kunnen zijn dat deze groep het gebruik van eigen
middelen niet echt ziet als het invullen van hun investerings- en/of
financieringsbehoefte. Ze associëren financieren wellicht alleen
met extern geld. Maar het gebruiken van eigen middelen is
technisch gezien ook een vorm van financieren. En dus spreken ze
zichzelf eigenlijk tegen.

Een tweede verklaring kan zijn dat ondernemers niet meer de
behoefte hadden om te investeren en/of financieren, omdat zij al
gebruik hebben gemaakt van financiering uit eigen middelen.

In beide gevallen investeren mogelijk meer ondernemers in hun
bedrijf dan we tot nu toe dachten, omdat we hebben onderschat
hoeveel van hen financieren met eigen middelen.

4. Onderzoeksverantwoording

Over het onderzoek

We hebben we een kwantitatief panelonderzoek uitgevoerd om te
onderzoeken hoe ondernemers investeringen in hun bedrijf
financieren. Respondenten zijn bevraagd over de periode van
december 2017 tot december 2018.

Dataverzameling

Het onderzoek is uitgevoerd in het KVK Ondernemerspanel dat
bestaat uit ruim 4.000 zzp’ers en mkb-ondernemers. Op 7 december
2018 zijn alle ondernemers uit het panel per e-mail uitgenodigd om
de vragenlijst in te vullen in de vorm van een online enquête. Er is een
herinnering verstuurd op 13 december 2018 naar de ondernemers
die de vragenlijst nog niet (volledig) hadden ingevuld. In totaal vulden
886 ondernemers uit het KVK Ondernemerspanel de vragenlijst in.

Data-analyse

We hebben de data geschoond, waarna er een dataset van 849
relevante respondenten overbleef: 580 zzp’ers en 269 mkb-
ondernemers.

Zzp’ers zijn alle bedrijven met grootteklasse 1, zonder onderscheid in
type dienstverlening. Voor de mkb-ondernemers is geen verder
onderscheid gemaakt naar micro-, klein- en middenbedrijf, omdat er
door de trechtervormige manier van uitvragen voor een groot deel
van de relevante vragen te weinig waarnemingen overbleven om
betrouwbare uitspraken te kunnen doen. Het grootbedrijf (>250
werkzame personen) komt in onze dataset niet voor.

Achtergrondvariabelen: geslacht, leeftijd, opleidingsniveau,
grootteklasse, familiebedrijf en sector.

22

23

Over de steekproef: de ondernemer en de onderneming

De man vrouw verhouding in de steekproef is gelijk aan de populatie. Wel is de gemiddelde leeftijd in de steekproef met 49 jaar hoger dan die van de
gemiddelde ondernemer in Nederland. En de respondenten in de steekproef zijn gemiddeld wat hoger opgeleid dan de populatie.

De steekproef kent een lichte oververtegenwoordiging van grotere bedrijven. Ook zijn er naar verhouding wat meer familiebedrijven. We zagen dat er
evenveel bedrijven in de zakelijke dienstverlening in de steekproef actief zijn als in de populatie. Uitspraken voor iedere sector afzonderlijk doen we niet.
Daarvoor kent de steekproef te weinig respondenten.

23

49/j
Gemiddelde leeftijd

=
64% ZZP 36%

77% MKB 23%

Man-vrouw verhouding

1%12% 24% 63%

Geen antwoord Laag Midden Hoog

Opleidingsniveau

Basis: alle ondernemers (n=849)

Familiebedrijf

ZZP 19%

MKB 52%

GEM. 27%

Grootteklasse

1 68%
2-9 26%
10-49 5%
49-249 0,5%
250+ -

Sector

33% Zakelijke

dienstverlening

Validiteit en betrouwbaarheid

Doelgroep en steekproef

• Het onderzoek is gericht op zzp’ers en mkb-ondernemers, omdat
met name kleine ondernemers gebruikmaken van de
dienstverlening van KVK. Bedrijven groter dan 250 werkzame
personen (grootbedrijf) werden niet meegenomen.

• We doen uitspraken over zzp’ers, mkb’ers en ondernemers. Daar
waar we significante verschillen zien tussen zzp’ers en mkb’ers
splitsten we deze groepen uit. We hebben het over ondernemers,
als er geen relevant onderscheid was tussen de twee groepen, en
tellen dan de groepen bij elkaar op. Daarbij hebben we geen
weging toegepast, omdat er slechts een miniem verschil was met
de populatie.

Methodologie

Om te komen tot de totale investeringen en financieringen van een
bedrijf hanteren we het Slimmer Financieren-model, dat kijkt naar
zowel interne als externe financiering. We gaan er daarbij van uit dat
een ondernemer eerst kijkt naar de intern beschikbare middelen
(bijvoorbeeld ingehouden winst), vervolgens naar overheidsregelingen

en subsidies, en ten slotte pas naar marktpartijen die financiering
aanbieden, waarbij de voorkeur dan uitgaat naar vreemd vermogen
boven eigen vermogen financiering.

Betrouwbaarheid

Met een betrouwbaarheid van 95% en een foutmarge van maximaal
5% kunnen uitspraken worden gedaan over alle ondernemingen in
Nederland tot 249 werkzame personen. Dit betekent dat 95% van hen
een antwoord zou geven binnen een foutmarge van 5% (bijvoorbeeld
tussen de 20% en 30% bij een resultaat van 25%).

Relatie tot ander onderzoek

De nadruk in dit onderzoek ligt op de zzp’er en kleine ondernemer. De
cijfers uit dit onderzoek zijn daardoor beperkt vergelijkbaar met ander
onderzoek zoals de CBS Financieringsmonitor.

24

Colofon:

Door

Kamer van Koophandel®(KVK)

Hogeschool Utrecht

Martijn Lentz, KVK

Lex van Teeffelen, HU

Alija Ibrahimovic, HU

Uitgever

KVK, Utrecht, januari 2020

Bronvermelding is verplicht. Verveelvoudiging voor eigen of intern gebruik is toegestaan.

Lentz, M., Van Teeffelen, L., Ibrahimovic, A. (2020). Investeren en financieren door
zzp’ers en mkb’ers.

Contact

pers@kvk.nl

Kijk voor meer informatie op:
KVK.nl

25

mailto:pers@kvk.nl
http://www.kvk.nl/
http://www.kvk.nl/

