
Ph
ot

o
cr

ed
it:

 F
ro

nt
 c

ov
er

, S
ar

a
Fo

ua
d/

W
or

ld
Fi

sh

Improving the livelihoods and wellbeing of women
fish retailers
Success stories from the STREAMS project in Egypt

2

Authors
Mona El Azzazy1, Seamus Murphy1, Ahmed Nasr-Allah1, Harrison Karisa1, Mona Mahmoud2 and Doaa El-Gebaly2

Affiliation
1 WorldFish
2 CARE International Egypt

Citation
This publication should be cited as: El Azzazy M, Murphy S, Nasr-Allah A, Karisa H, Mahmoud M and El-Gebaly D.
Improving the livelihoods and wellbeing of women fish retailers: Success stories from the STREAMS project in
Egypt. Penang, Malaysia: CGIAR Research Program on Fish Agri-Food Systems. Booklet: FISH-2018-14.

Acknowledgments
This booklet is funded by the Swiss Agency for Development and Cooperation (SDC) through the
WorldFish-CARE International Egypt project Sustainable Transformation of Egypt’s Aquaculture Market System
(STREAMS). This work was undertaken as part of the CGIAR Research Program on Fish Agri-Food Systems (FISH)
and supported by CGIAR Funders.

Improving the livelihoods and wellbeing of women fish retailers
Success stories from the STREAMS project in Egypt	

3

Contents	

Introduction	 4

Savings group helps raise Mariam and her family out of poverty	 7

Ibtissam leads the way with new fish recipes	 9

Samara: From marginalized fish vendor to community leader	 11

Eida defends the rights of women retailers in Fayoum	 13

Soheir expands and diversifies her business	 15

4

Introduction	

We present here stories of women fish retailers in the governorates of Kafr El-Sheikh (Lower Egypt) and Fayoum
(Upper Egypt). The livelihoods of these women retailers were supported by several market interventions
implemented under the Sustainable Transformation of Egypt’s Aquaculture Market System (STREAMS) project.
The project is funded by the Swiss Agency for Development and Cooperation and led by WorldFish through
the CGIAR Research Program on Fish Agri-Food Systems (FISH), in cooperation with CARE International Egypt.
The women retailers describe the interventions and the impacts these have had on their own wellbeing and on
the wider community. The results offer insights into potential future interventions and strategies for sustained
support of these stakeholders.

STREAMS has directly supported over 1,000 women retailers since the start of the project in 2015. In
collaboration with local community development associations (CDAs), women retailers established retailer
committees, village savings and loan associations (VSLAs) and participatory theater action groups focused on
conflict resolution. Retailer committees champion women’s rights by campaigning against harassment in the
marketplace and have assisted members in obtaining better access to market services. VSLA members received
training in accountancy and business development and were supplied with ice boxes, weighing scales, filleting
equipment and transportation. There are now 29 VSLAs in Kafr El-Sheikh and 36 in Fayoum.

WorldFish and CARE International Egypt took two pilot-tested approaches to the market interventions: the
sustainable livelihoods approach and the gender-transformative approach.

The sustainable livelihoods approach improves understanding of the livelihoods of the poor by analyzing and
addressing the social, human, physical and financial capitals that constrain or enhance livelihood opportunities.
Using group-based or social capital interventions as an entry point, women retailers were invited to form
VSLAs of between ten and 25 women traders. With the support of these VSLAs, a women’s retailer committee
was elected from among the wider market community. In 2016, the first STREAMS market committees were
established in agreement with local CDAs. In Egypt, CDAs function as civil society administrative bodies at the
municipal level. Working closely with CDA members and an outreach team, STREAMS facilitated training courses
and distributed equipment to beneficiaries through these recognized institutions. To address the human,
physical and financial capital needs of beneficiaries, women retailers developed skills in financial cooperation
and gained access to basic market materials.

The gender-transformative approach focuses explicitly on the dimensions where gendered power relations play
out. Through participatory action research, the approach seeks to facilitate critical reflection among both women
and men community members of the social norms and gender dynamics they experience on a daily basis.

5

VSLA members meet weekly to discuss financial, business and social matters, in Abu-Mustafa village, Kafr El-Sheikh.

Ph
ot

o
cr

ed
it:

 S
ar

a
Fo

ua
d/

W
or

ld
Fi

sh

Within the STREAMS logical framework, the gender-transformative approach was implemented through theater
action groups. In these groups, women and men retailers acted out daily encounters of conflict on stage and in
community halls. The groups were retailer-led and participatory in their iterative design. This tended to generate
heated and emotional discussions between the audience and participants. Theater action groups have proven to
be more sustainable than other piloted interventions, traveling to and performing in neighboring towns beyond
the project’s target sites.

We would like to acknowledge the support from national and local partners, champion community groups
and associations as well as the collaboration of scientific institutions and regulatory bodies. These include but
are not limited to: CDAs in Shakshouk (Fayoum) and Riyadh (Kafr El-Sheikh); the governor and district bodies
of Kafr El-Sheikh and Fayoum; Kafr El-Sheikh Fish Farmers’ Association; Kafr El-Sheikh Auction House; Aquatic
Union; Egyptian Chefs’ Association; Intertek Certification Company; Food Technology Research Institute;
Central Laboratory for Aquaculture Research; General Authority for Fish Resources Development; Knowledge
Economy Foundation; General Authority for Veterinary Services; Agricultural Research Center; and retailer
communities in Shakshouk, Soliman, Abu-Eish, Abu-Shanab, Lias and Abu-Nema (Fayoum) and Riyadh, Al-Hafssa,
Abu-Mustafa, Riyadh peripheries, Mazour, Al-Sokna and Masna El-Sokar, 71 and 57 (Kafr El-Sheikh).

6

I feel independent and capable of supporting my
children. I dream of building a good reputation with
my customers and maybe one day opening my own
restaurant.

 - Mariam Hussein Mebeid, Fayoum

Ph
ot

o
cr

ed
it:

 S
ar

a
Fo

ua
d/

W
or

ld
Fi

sh

6

7

After getting married, Mariam Hussein Mebeid, a
former fish retailer, moved to the Giza governorate to
run a restaurant. Life was good until Mariam’s husband
was sent to prison for committing a crime.

Mariam suddenly found herself with sole responsibility
for her three children, all of whom were enrolled in
fee-paying schools. She moved in with her mother on
Lake Qarun in Fayoum, where her chances of earning a
living were limited.

She eventually got a job as a shrimp peeler. “I used to
work for 12 hours in a row. I had constant leg pain,” she
says of the working conditions.

To improve the economic opportunities for women in
poor communities like Mariam’s, STREAMS established
village savings and loan associations (VSLAs).

VSLAs are made up of between ten and 25 people.
Members save a portion of their income each week
and then take turns to receive small loans from the
group’s savings. The group’s activities run in cycles of
three months, after which the accumulated savings
and loan profits are distributed back to members.

Unlike banks, VSLAs do not require proof of income or
property ownership to grant loans. On the contrary,
VSLAs allow community members to raise capital
for business and other income-generating activities,
building on strong ties between the same community
members.

When she was first introduced to the VSLA concept,
Mariam was fascinated by the idea of saving money
for the future and taking out loans without having to
present guarantees. “The guarantee is simply trusting
other group members. I was so happy about the idea
that I even helped to raise awareness about the VSLA
in my village and enroll more women into the group.”

For over a year, Mariam has been a member of the
Al-Hamd (‘gratitude’) VSLA, which has 18 women
members. “Thanks to the VSLA, I was able to begin
selling cooked fish. I already had a grill and a place to
cook but didn’t have the necessary money to buy the
ingredients.”

Mariam has paid back her first loan and has since
taken out a second loan. She started out with
three customers but now has at least eight regular
customers, who are mostly employees of local schools,
government bodies and construction companies. They
call her in advance to prepare the fish and pick it up on
their way home from work.

With a growing business, Mariam can now support
her family and is paying back her current loan. “I feel
independent. I dream of building a good reputation
with my customers and maybe one day opening my
own restaurant,” she says.

Her husband, who is a chef, has promised to help her
with the business once he is released from prison.

Savings group helps raise Mariam and her family out of poverty

8

At first it was difficult to convince customers of the new
recipes. So, we told them that they didn’t have to pay if
they didn’t like the taste.

- Ibtissam Amer, Kafr El-Sheikh
Ph

ot
o

cr
ed

it:
 S

ar
a

Fo
ua

d/
W

or
ld

Fi
sh

8

9

A large number of women work in the fish retailing
sector in Kafr El-Sheikh. The governorate is Egypt’s
largest fish farming region, accounting for 60 percent
of the country’s aquaculture production. In Abu-
Mustafa village, Ibtissam Amer, Seham Abdel-Wahab,
Khadra Shahin and Nesma Mohamed decided to join
forces to prepare homemade fish meals for customers
in their area.

STREAMS provided four-day cooking workshops. In
2017, the workshop was conducted in cooperation
with the Egyptian Chefs’ Association in both Fayoum
and Kafr El-Sheikh. Through this workshop, Seham,
Khadra, Nesma and Ibtissam learned several new
recipes and successfully launched their fish fillet in red
sauce with lime and coriander.

Ibtissam is the wife of a fish retailer and a mother of
three. She describes her life before her new business
venture. “I was always exhausted and constantly
nervous. I used to work alone and I had to clean, grill
and sell all the fish by myself. I didn’t earn much and I
couldn’t take care of all my family’s needs.”

She explains how she came up with the idea for the
fish business. “I had a grill at home that I’d previously
bought with a VSLA loan. At first it was difficult to
convince customers of the new recipes. So, we told
them that they didn’t have to pay if they didn’t like the
taste.”

Seham is married with five children. She started
working in fish retailing three years ago, when she saw
her husband struggling to provide for their family. Like
her three business partners, she used to sell fresh and

grilled fish to a handful of customers. “My profit was
not much, only EGP 3 per kilogram, giving me a daily
profit of EGP 10 for delivering 2–3 orders. Grilling fish
wasn’t very lucrative.”

Khadra is married with two children. Her husband
works at a nearby chicken farm. She describes her
experience of cooking fish, “I wondered whether
customers would accept the taste of these new
recipes. Surprisingly, they did. They spread the word
among their neighbors, and our profit margins jumped
from EGP 3 to EGP 17 per kilo. Today, we prepare at
least 15 orders a day, which gives us each an income
of EGP 80.”

Seham adds, “What I like about the project is that it
created solidarity among us. We divide the daily profit,
even if one of us is sick and unable to work that day.”

The business is continuing to grow. The women
now rent a shop. They have bought new equipment,
including knives and a freezer. Alongside their fish
kitchen, they have also opened up a vegetable store.

Thanks to their success, the women have also become
more involved in decision-making at home. This, in
turn, has improved their sense of self-esteem. Seham
says: “I earn more money than my husband does. I can
also give my children a better education. I hope one
day I will see them become doctors or engineers.”

Ibtissam adds that she is proud of her business.
“People praise my work. I feel that what I do is valued
and appreciated by others.”

Ibtissam leads the way with new fish recipes

10

Thanks to the training, I learned to listen, question other
people’s opinions and present my own point of view
more clearly.

- Samara Ibrahim, Kafr El-Sheikh

Ph
ot

o
cr

ed
it:

 S
ar

a
Fo

ua
d/

W
or

ld
Fi

sh

10

11

Samara Ibrahim has been supporting her husband,
who is unemployed, and three children with the help
of her fish retailing business for more than 21 years.

Samara, who is illiterate, sells fresh fish from her stall
at the Sugar Factory Market in Riyadh village, Kafr
El-Sheikh. She has a reputation for being trustworthy
but was struggling to earn a decent living. “I don’t like
dealing with some of the customers,” she explains.
“They bargain unfairly, and sometimes I have to send
them away or I lose money.”

In 2017, encouraged by her colleagues, Samara ran
in the fish retailer committee elections. She was
elected and now liaises between the retailers and local
authorities on issues related to the market.

At the beginning of the project, Samara says she did
not participate in the committee meetings or engage
in any constructive dialogue because she was unable
to present her case effectively to community leaders.
After attending leadership training, she began to speak
up at meetings.

She also learned to negotiate better with her family,
her customers and other traders in the market. She
says this has made her more patient when dealing
with people and has helped her business, which is
now making higher profits.

“I used to argue with my daughter because she made
me nervous. But thanks to the training, I learned to
listen, question other people’s opinions and present
my own point of view more clearly. This has earned me
the respect of my colleagues, community leaders and

the authorities. I feel more valuable and important to
them all.”

Several other women retailers back this up, saying
Samara has proven she can effectively handle
negotiations and conflict. One example of her
leadership came in late 2017, when there was a
dispute over the site on which the Sugar Factory
Market is located. On a day when Samara was away,
a man claiming he owned the land arrived with a
document for the retailers to sign.

In the confusion, 25 retailers signed it, effectively
agreeing to vacate the market after it was sold. When
they discovered the purpose of the document, they
became angry and attacked the man. Samara returned
to find the commotion. She took steps to formally
coordinate the retailers and file a petition refuting the
man’s claim. After coordinating with the retailers and
negotiating with the village leaders, she presented
the petition to the local police, who were forced to
demand the document from the man.

According to Samara, education is a major barrier
for many women retailers trying to escape poverty.
She says that the literacy training she received from
the project along with the mobilization of the newly
established retailer committee helped to save the
Sugar Factory Market, and united the fish retailers in
their struggle to protect it.

Samara: From marginalized fish vendor to community leader

12

I learned about running a committee, my
responsibilities towards the women who voted for me
and speaking to government officials.

- Eida, Fayoum

Ph
ot

o
cr

ed
it:

 S
ar

a
Fo

ua
d/

W
or

ld
Fi

sh

12

13

Eida lives in the village of Shakshouk in Fayoum with
her son, his wife and their four children. She is the
main breadwinner in the household. Her fish stall is
located in an illegal market on a side road near the
main food market. Like many other women retailers
who trade illegally, Eida was vulnerable to harassment
from the authorities.

In Fayoum, where WorldFish had previously
established retailer committees in collaboration with
the Shakshouk community development association,
STREAMS supported annual elections of retailer
committee representatives. Each committee has ten
members. For Eida, the elections and committee
membership were an important learning experience,
which contributed to her own sense of wellbeing.
She explains, “I initially took the elections lightly. Later,
when I was elected, people trusted me to represent
them. I felt like my voice counted and that elections
gave us more dignity in the community.”

She says some of the most important lessons she
learned involved leadership and negotiation skills
and conflict resolution. “I learned about running a
committee, my responsibilities towards the women
who voted for me and speaking to government
officials.”

As a result of these interventions, the women have
started bargaining collectively with wholesalers. This
is particularly important for retailers in Fayoum, where
tilapia prices are relatively inflated because of limited
local supply. Depending on the season, the price can
increase quickly. Now, women retailers come together

to discuss market prices before and after wholesalers
arrive.

Eida gives an example she is especially proud of, “A
farmer came to sell fish at the market. Some of the
retailers were a little late that morning and the farmer,
who is known for his expensive prices, sold to two
retailers at a much higher cost than to the rest. When
the retailers discovered this, they decided to boycott
him. He returned the next day to find he couldn’t sell
any of his fish. He quickly dropped his prices and also
promised to keep them low for the next two weeks.”

She says this solidarity is crucial to their collective
profits in a market where wholesalers have traditionally
held powerful positions. She adds that fish retailer
committees have given women a new sense of unity,
self-worth and dignity, and enabled poor women to
boost their incomes and build their businesses.

Eida is keen to put more of the skills she learned into
practice. “It is my responsibility to communicate with
women retailers about the meetings the committee
members have attended with government officials.
Today, I will talk with the women in my area about our
latest discussion with the head of the local council
regarding health insurance.”

She is also working on negotiating vendor licenses for
committee members and a safe place for the women
to sell their fish. “People listen to me now.”

Eida defends the rights of women retailers in Fayoum

14

The income from grilling fish provided me with the
necessary capital for my second business.

- Soheir Hassan El-Deeb, Kafr El-Sheikh

Ph
ot

o
cr

ed
it:

 S
ar

a
Fo

ua
d/

W
or

ld
Fi

sh

14

15

Soheir Hassan El-Deeb, a mother of five children,
four of whom are in school, was looking for ways to
increase her income. She and her husband Ahmed
used to sell fish in El-Haj Ali village in Kafr El-Sheikh. As
an additional service to their customers, Soheir grilled
around 2–3 kilos of fish per day, using her own grill at
home.

Soheir, who is a member of the women’s fish
retailer committee affiliated with the community
development association (CDA) in Kafr El-Sheikh,
participated in several training workshops and has
been in charge of communicating the retailers’ needs
to the CDA.

One of the needs identified was for ovens to prepare
larger amounts of fish. STREAMS supplied the ovens,
which the committee distributed to members.

To ensure Soheir and the other recipients got the most
out of the ovens, STREAMS worked with the Egyptian
Chefs’ Association to organize a training of trainers on
new cooking methods and recipes. The women who
attended the training shared the knowledge they
gained with other women in their neighborhoods and
communities.

After getting her oven, Soheir, with the help of Ahmed,
who buys the fish at Al-Borssa fish auction, tried out
her new skills.

Instead of selling 2–3 kilos of grilled fish to 3–4
customers, she now sells around 5–7 kilos to more
than 15 customers.

“I earn a good income,” she says. “I have even
diversified my business. Besides grilling fish, I have
started breeding chickens and pigeons. I already had a
place for breeding but not the capital to buy the birds
and feed. The income from grilling fish provided the
capital I needed for my second business. I also make
a profit from selling the chickens, and I prepare meals
for my family with my own chickens instead of buying
them from the market.”

In the future, Soheir hopes to rent a shop instead of
selling her fish on the street and facing harassment
from passersby. “I don’t have the means now, but I
work hard to deliver a quality service to my customers.
A good reputation will help expand my business, and
one day I will be able to realize my dream of renting a
shop.”

Soheir expands and diversifies her business

This publication should be cited as: El Azzazy M, Murphy S, Nasr-Allah A, Karisa H, Mahmoud M and El-Gebaly D.
Improving the livelihoods and wellbeing of women fish retailers: Success stories from the STREAMS project in
Egypt. Penang, Malaysia: CGIAR Research Program on Fish Agri-Food Systems. Booklet: FISH-2018-14.

© 2018. CGIAR Research Program on Fish Agri-Food Systems. All rights reserved. This publication may be
reproduced without the permission of, but with acknowledgment to, the CGIAR Research Program on Fish
Agri-Food Systems.

Ph
ot

o
cr

ed
it:

 B
ac

k
co

ve
r,

Sa
ra

 F
ou

ad
/W

or
ld

Fi
sh

fish.cgiar.org

	Introduction	
	Savings group helps raise Mariam and her family out of poverty
	Ibtissam leads the way with new fish recipes
	Samara: From marginalized fish vendor to community leader
	Eida defends the rights of women retailers in Fayoum
	Soheir expands and diversifies her business

