


Rapid Market Opportunity and Value Chain Analysis for Fisheries Sector in Tyr-Lebanon


drosos (...)


FISHERS & THEIR HOUSEHOLDS

Number of Household Members


Households Earning VS Spending 73% Spend over 700USD Household Debt: 3008 USD However 45% of households claim they do not have any debt

FISHERY SECTOR

Fishers fixed asset in Tyre Caza


Collective Organizations


Retailers

No direct selling due to the dependency on fishmongers and lack of a formal fish market


Risk in decrease of the fishing stocks due to the increased value added


Fishing Methods Employed ackslash


FISHERMEN AND BUSINESS DEVELOPMENT


Geography of Opportunities by Gender


35 to 50 years see more opportunities in retail, hospitality 18 to 35 years & vocational sectors

see more **Opportunities** opportunity in as seen by age retail Business groups


Fishing-related Opportunities

Fishing-related sub-sector done by **WOMEN**


> Doing artisanal craftwork of items related to the fishing sector: shell necklaces, dried & framed fish...

informants see open retail fish oligopoly and fix prices should be out of the retail


Fishermen are


يوجد فرص حقيقية في مدينة صور، خاصةً في منطقة المرفأ / المدينة القديمة


قطاع الصيد


المهارات المطلوبة

مهارات اخری


القدرة على وضع َ

خطة عمل

فرص عمل مهارات اساسیة ۲

في العمل

مهارات


Realistic opportunities exist in the City of Tyre, and

Suburbs of Tyre

Outside Tyre Object Obj


Public Beach / Sea front


Outside South Lebanon

specialy the port area / Old city

Fishing Sector

In term of fishing opportunities,


فرص و سوق العمل

ترى بعض الفئات ان

. الإحتكار والأسعار

الثابتة لا يجب ان

تكون في سوق

المفرق


الجميع يجد فرص


طمسلا والد

ان الرجال مهتمون

بتوسيع نطاق العمل

الفرص ضمن الاطار الجغرافي حسب الجنس


الفرص ضمن اطار صيد السمك

اقسام العمل ضمن اطار الصيد عند


النساء

القيام بالاعمال الحرفية المتعلقة يصيد السمك كتصميم قلادات من الصدف، تجفيف السمك ووضعه ضمن اطار...

يرى الفئة العمرية من ٣٥ الي ه عاما فرصا في العمل ضمن نطاق التجارة، الضيافة الأعمال المهنية

الفرص ضمن الفئات العمرية

ترى الفئة العمرية من ۱۸ الی ۳۵ عاما فرصا في العمل ضمن نطاق التُّجارة


تجارة

سىاحة

رحلات بحرية

ضىافة

مهن حرفية

تحليل مفصل لفرص العمل المتاحة

۲ استاد است

W

جمع النفايات

خدمات

عمل من المنزل

بناء

الألواح الجبسية (جفصين)

2

خياطة

اعمال يدوية معلى الموية المورية الموري

وتصفيف الشعر

ا کیک کی انتخال می النوانی الن

لـ البناء المحالة الم


صيادي السمك وتطوير العمل


الرغبة بالقيام بعمل أخر ضمن قطاع يختلف عن صيد السمك


ردة فعل الصياد إتجاه قرض عمل


ضمن شروط

صيادي السمك وأسرهم


قطاع صيد الأسماك

البيع بالجملة لدى المسمكة

ً اعتماد

حملد عليصا

ىيىد خەد لمسمكة

يحتاج الصياد الم


الأصول الثابتة للصيادين في قضاء صور


المسمكة

تعطب الصياد دين

400


البيع

يبلغ ربح لمسمكة

تتأثر

المسمكة

بمخزون السمك

لايحصل بيع السمك للمستهلك مباشرةً بسبب الإعتماد على المسامك وعدم وجود سوق رسمي للسمك


دراسة سريعة لتحليل فرص السوق لقطاع **صيد الأسماك في صور – لبنان**

