
ADDRESSING EXTENSION
AND TRAINING NEEDS

OF FARMERS
WITH PHYSICAL DISABILITIES

A case study of

the Islamic Republic of Iran

ADDRESSING EXTENSION
AND TRAINING NEEDS

OF FARMERS
WITH PHYSICAL DISABILITIES

A case study of

the Islamic Republic of Iran

Extension, Education and Communication Service
Research, Extension and Training Division

Sustainable Development Department

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome 2003

All rights reserved. Reproduction and dissemination of material in this
information product for educational or other non-commercial purposes are
authorized without any prior written permission from the copyright holders
provided the source is fully acknowledged. Reproduction of material in this
information product for resale or other commercial purposes is prohibited
without written permission of the copyright holders. Applications for such
permission should be addressed to the Chief, Publishing Management
Service, Information Division, FAO, Viale delle Terme di Caracalla, 00100
Rome, Italy or by e-mail to copyright@fao.org

© FAO 2003

The designations employed and the presentation of material
in this information product do not imply the expression of any
opinion whatsoever on the part of the Food and Agriculture
Organization of the United Nations concerning the legal or
development status of any country, territory, city or area or of
its authorities, or concerning the delimitation of its frontiers or
boundaries.

iii

CONTENTS

ACKNOWLEDGEMENTS v

PREFACE vii

ACRONYMS ix

INTRODUCTION 1
Background 2
The study area 4
Human resources 7
People with physical disabilities 8
Methodology 9

FINDINGS 11
Farmers with physical disabilities 11
Relatives of farmers with physical disabilities 16
Extensionists’ points of view and recommendations 18

CONCLUSIONS AND RECOMMENDATIONS 25

REFERENCES 29

ANNEX 31

ACKNOWLEDGEMENTS

FOR TECHNICAL PREPARATION OF PUBLICATION

M. Kalim Qamar Study design; technical supervision of the
Senior Officer study; review of draft study report and
(Agricultural Training and Extension) finalization; preparation of the final
Food and Agriculture Organization version for publication
of the United Nations, Rome

Ismail Shahbazi Preparation of study instruments; personal
National Consultant, Research Professor, interviews, data collection in the field and
Extension Education and Rural analysis; preparation of draft study report
Development,
Member of the Academy of Sciences

FOR FACILITATING THE STUDY IN THE FIELD

• Abbass Nouroozi, Extension Specialist
• Gholam Reza Raeit Panah, Extension Specialist
• Arash Sotoodeh, Extension Specialist
• Jamal M. Ahmed, FAO Representative

PHOTOGRAPHS

Gholam Reza Raeit Panah

SDRE@fao.org

v

vii

PREFACE

The number of countries afflicted by human-induced disasters has jumped up
from an average of five in 1980s to 22 in the year 2000. This unpleasant develop-
ment has further underlined the needed rehabilitation of men and women who
have been physically disabled due to these conflicts, or for any other reasons, with
the aim of ensuring them a normal life in the society. Many persons with disabil-
ities have settled in villages and have adopted farming as the main means for liv-
ing. However, in spite of their disability, they are not given any special attention
by extension workers. In view of the increasing emphasis on developing client-
focused agricultural extension approaches, FAO conducted a study in rural areas
of the Islamic Republic of Iran in 2001 to identify extension and training needs of
the farmers with physical disabilities. This publication is an edited version of that
unique and elaborate study.

It is hoped that those Member Countries which are confronted with the challenge
of rehabilitating persons with physical disabilities in rural areas as productive cit-
izens, would benefit from the findings and recommendations of this study in
terms of developing special agricultural extension and training strategies, suitable
for this often ignored but equally important segment of farming societies.

Ester Zulberti
Chief
Extension, Education and Communication Service
FAO headquarters, Rome

ACRONYMS

FAO Food and Agriculture Organization of the United Nations
ILO International Labour Organization
NWO National Welfare Organization
PPD People with physical disabilities
WHO World Health Organization

ix

INTRODUCTION

Agricultural extension clientele traditionally include all the members of rural
farm families, among whom there may be people with physical disabilities (PPD).

In large cities and rural areas, PPD usually have the opportunity to attend special
technical schools and/or professional training centres where they can acquire
skills that are appropriate for various types of employment. After several years of
attendance at such centres, skilled PPD may be able to engage in a servicing or
producing activity that provides them with a continuous source of income, allow-
ing them to live independently. Rural PPD, on the other hand, rarely have such
opportunities, since they live in villages with no, or very little, access to technical
schools and training centres.

Rural PPD who live within families that are engaged in agricultural activities are
often obliged or willing to collaborate with their families in farm activities. In
many cases, however, PPD have not received any appropriate training and are not
skilled in any profession, so they cannot participate actively in farming activities
and are forced to remain relatively useless.

The main problem facing rural PPD is that they have no, or poor, accessibility to
the special training schools, professional centres and agricultural and rural
extension agencies that would help them to acquire appropriate technical knowl-
edge. This means that they are unable to assume a responsible and useful role
within their families or to contribute to independent farming operations.

Such a situation gradually leads to the general unemployment of PPD in rural
areas and creates the feeling that people with disabilities are unproductive and a
burden to the family households that support them. Among other consequences,
this state of affairs becomes unbearable to PPD who see themselves as wasting
their potential and, as a result, their lives. In response to such a serious problem,
the objective of this study was to identify the training and extension needs of PPD
engaged in agricultural activities in the areas concerned so that special training
and extension programmes may be prepared for them.

1

BACKGROUND
A review of the relevant literature on national-level training programmes for PPD
in the Islamic Republic of Iran shows that the National Welfare Organization
(NWO) offers a wide range of services to its clients, most of whom are PPD.

Some of the services that NWO provides for PPD, according to its publication of
June 1999 (NWO, 1999: 8-9), are in the following areas:
• primary surveys to identify PDPs;
• medically based rehabilitation services;
• medical tools and aids;
• social aids, counselling and psychological services;
• training in daily living and communication skills;
• special training services;
• professional rehabilitation services;
• care of unrehabilitated people;
• evaluation of activities (NWO, 1999: 10-16).

The community-based rehabilitation section of NWO is continuously examining
the literature of international scientific agencies, such as the World Health
Organization (WHO), from which it derives appropriate approaches. New guide-
lines, books and pamphlets are studied, translated and published and workshops
are held in order to raise society’s awareness of NWO’s improved management of
the rehabilitation process (NWO, 1999: 12-18).

2

Extension and training for farmers with disabilities

A young farmer who has lost a hand, spraying his tobacco farm, without taking safety

measures

As well as the social services that NWO provides for PPD – such as financial aid,
care and support – the organization also trains PPD to help them acquire handi-
craft and weaving skills (NWO, 1999: 24). NWO has a Rural Affairs Bureau which
is interested in extending its services to PPD through rural complexes (NWO,
1991: 320-329). At present, the bureau carries out the following duties with regard
to rural PPD:
• social, economic and cultural development of rural women with physical dis-

abilities;
• training of rural youth with physical disabilities on reciting the Koran, acting,

singing and handwriting, for their leisure time;
• providing PPD with suitable physical education and sport competitions;
• establishing rural libraries to help PPD strengthen rural culture;
• providing employment opportunities at the village level by establishing pro-

fessional courses on carpet weaving, which are usually followed by the provi-
sion of loans to trained PPD.

In addition to NWO, other agencies are concerned with PPD in the country. For
example, the Imam Khomeini Relief (Emdad) Committee provides many general
services to poor elderly people in villages, including training in appropriate pri-
mary skills such as handicrafts, carpet weaving, animal husbandry, apiculture
and sericulture. Such training is usually followed by the award of financial aid,
loans or credits, which allows the trained people to start earning and helps them
to become self-sufficient.

The Mostazafan and Janbazan Foundation also undertakes a wide range of simi-
lar services for its clients, who are generally deprived people and those who were
rendered physically disabled during the revolution and war.

The Technical and Professional Training Organization of the Ministry of Labour
and Social Affairs is also involved in a wide range of training activities for its
target groups, among whom are PPD. The training that this organization offers
every year includes courses in agricultural professions such as horticulture,
crop production, vegetable growing, fishery and beekeeping (Ministry of
Labour and Social Affairs, 1999: 250-256). These courses are related to agricul-
tural activities but they are not specifically for rural areas, nor are they specifi-
cally for PPD, although such people may participate if they are able to.

The Labour and Social Security Institute of the same ministry, among its many
studies and publications, has translated and published a manual (ILO, 1993),
which describes basic principles and training programmes for the professional
training of PPD at centres in rural areas. This publication contains a wide variety
of professions that would be practical for PPD in rural areas (Ministry of Labour
and Social Affairs, 1993: 81-82 and 107). The Technical and Professional Training
Organization already offers agricultural courses in urban areas and it is hoped
that these training activities will be gradually extended to the villages. This would

3

Introduction

4

Extension and training for farmers with disabilities

give PPD in rural areas easy accessibility to a wide range of appropriate training
programmes.

Mention should also be made of the Special Education Organization and the
Technical and Professional Training Branch of the Ministry of Education. The for-
mer is highly active in the education and training of people with special needs, i.e.
students with mental and physical disabilities, and has schools and centres all
over the country. Students with physical disabilities can also take part in the tech-
nical and professional training that the Professional Training Branch provides at
high schools and colleges, according to their interests, abilities and capabilities.

Although these agencies are present and active all over the country, there are very
few agencies that are specifically responsible for the agricultural training of PPD
who live in rural areas and are engaged in agricultural activities.

In the Islamic Republic of Iran, three agencies are partially or fully responsible for
national-level agricultural training and extension activities. The Technical and
Professional Branch of the Ministry of Education, in addition to the activities men-
tioned in previous paragraphs, runs more than 100 high schools and colleges spe-
cializing in agricultural studies and practices. Students attend these schools and
colleges for periods of two to four years before graduating with an agricultural
technician’s certificate at level 2 or level 1. The Ministries of Agriculture and Jihad
Sazandegi1 are engaged in similar activities and, in addition to educating and
training students in the fields of crop and animal production at technical schools
and colleges, they are also responsible for the agricultural extension and training
of rural people all over the country.

Each of these two ministries has its own agricultural extension system for the
practical training of rural producers according to appropriate extension teaching
methods. However, surveys show that neither of them yet has any specific pro-
gramme to educate and train PPD engaged in agricultural activities. It is hoped
that these two ministries will assume the responsibility of providing such a ser-
vice as they develop in the future.

THE STUDY AREA

The province of Mazandaran, the area under study, has a total population of
4 028 000 (Iranian Statistical Centre, 2000: 7), of whom about 44 percent live in
urban areas and 56 percent in 4 044 villages. The province covers a total area of

1 These two ministries were merged in 2001, but the organizational units of the new ministry
called Ministry of Jihad-i-Agriculture, are still being formed, and their functions being fine-
tuned.

4 645 400 ha (Bagheri, 1995: 121), including 622 495 ha under annual crop pro-
duction and 104 636 ha under fruit tree production (Ministry of Agriculture, 1999:
153-155). The area under natural forest is about 1 294 000 ha and that under pas-
ture and rangeland is 1 857 020 ha (Hossein-Pour, 1993: 14).

The province’s total animal population is 4 370 516 head, of which 34.6 percent are
in moving, 36.2 percent in semi-moving and 28.2 percent in stationery animal hus-
bandry (Hossein-Pour, 1993: 16). Animal husbandry includes considerable cattle
production and sheep raising. Poultry production, fish farming, silkworm raising
and beekeeping are the other main agricultural activities in rural areas.2

The Ministries of Agriculture and Jihad Sazandegi are the two main government
agencies that are legally responsible for supporting and promoting the agriculture
sector in the area. The Ministry of Agriculture is responsible for crop and fruit tree
production, and the Ministry of Jihad Sazandegi for animal, fishery and poultry
production, as well as forest and pasture management. Each of these two min-
istries, and many executive, technical and scientific institutes, organizations and
departments, has its own agricultural training and extension system which
undertakes rural training and extension education activities on the basis of its
own specific approach.

Each ministry has an administrative organization in Sary, the centre of the
Province of Mazandaran: the Organization of Agriculture and the Organization of
Jihad Sazandegi. Among the many provincial-level departments in each of these
organizations, the Agricultural Organization has a Department for Agricultural
Training and Extension, and the Organization of Jihad Sazandegi has a
Department for Rural Extension and Participation. Scientific and technical staff in
these departments includes subject matter specialists who are responsible for act-
ing as a link between the research bases and the field extension branches.

The departments of each organization have main branches in every cityship with-
in the province. These branches, in turn, have sub-branches in the counties and
sub-counties of each cityship. In both organizations, expert field workers from the
branches and sub-branches, backed by subject matter specialists from the
province, usually undertake agricultural extension and training activities in direct
contact with rural clients. Figure 1 outlines the various relationships involved.

5

Introduction

2 Most of the figures given here, which were taken from the Statistical Yearbook of 1377
(1999), refer to the census of the Year 1375 (1997), i.e. before the separation of Gorgan and
Gonbad districts from the province of Mazandaran and the formation of the new province of
Golestan.

6

Extension and training for farmers with disabilities

Figure 1
Agricultural extension and rural training: organizational chains of the
two ministries (year 2001)

Ministry of Agriculture Ministry of Jihad Sazandegi

Agricultural Research, Training
and Extension Organization

Under-Secretary for Rural
Extension and Participation

Province Agricultural Organization
Province Jihad Sazandegi

Organization

Province Agricultural Training
and Extension Department

Province Rural Extension
and Participation Department

Cityship Agricultural
Management Centre

Cityship Jihad Sazandegi
Management

Township and/or county
Agricultural Services Centre

Township and/or county
Jihad Centre

Agricultural extension agents
Local rural extension agents

(technical local leaders)

Extension clientele
at the village level

Extension clientele
at the village level

HUMAN RESOURCES

In Mazandaran, in addition to the administrative staff of the Agricultural and
Jihad Sazandegi Organizations, the Department of Training and Extension
Education has 110 extensionists, including four M.Sc. specialists, 67 B.Sc. experts
and 19 college graduate technicians; and the Rural Extension and Participation
Department of Jihad Sazandegi has 101 technical and social sciences staff, includ-
ing 15 M.Sc. specialists, 52 B.Sc. experts and 34 college graduate technicians.
These members of staff are stationed in cityships all over the province and work
as extension field workers in rural areas (Under-Secretary of Statistics and
Information, 1999: 3 and 5).

Originally it was thought that the existing human resources could undertake
training and extension activities for PPD in rural areas, at least in the first stages.
However, extensionists are already involved in field extension and training activ-
ities for able-bodied farmers, and it was not clear whether they would be able to
assume such demanding extra responsibilities. The answer to this question will be
discussed later in this report, on the basis of the responses of the extensionists
interviewed.

7

Introduction

An elderly farmer without hearing who works as an active manager in the village

PEOPLE WITH PHYSICAL DISABILITIES

The results of the national census in 1986 show that there are 453 090 PPD in the
Islamic Republic of Iran,3 more than 50 percent of whom live in rural areas
(Iranian Statistical Centre, 1992: 1). According to the same statistics, there are
28 381 PPD in the province of Mazandaran. Of these, 18 814 (66.3 percent) live in
rural areas (Iranian Statistical Centre, 1992: 2). On the basis of the Mostazafan
Foundation statistics for 1989, there are 4 682 war-disabled people in the province
(Mostazafan Foundation, 1991: 8).

In 1998, a total of 3 046 PPD were attending the centres run by these organizations
and NWO, which has more than 28 professional training, clinical and care centres
in the Province of Mazandaran (Under-Secretary of Statistics and Information,
1999: 5). Given the large proportion of PPD in the province who are not attending
such centres, there is a clear need to establish many additional centres, and to
extend education and training activities so that most of the province’s PPD can
benefit. This is particularly important because more than 55 percent of the
province’s population of 2 750 000 live in villages and, as already mentioned,
more than 66 percent of PPD live in rural areas of Mazandaran.

It therefore seems essential that, in addition to NWO, other organizations and
institutions that are already involved in rural affairs should extend their activities
and assume the task of educating and training rural PPD in villages all over the
province (Under-Secretary of Statistics and Information, 1999). Two of the most
important of these organizations and institutions are the Department of Training
and Extension Education of the Ministry of Agriculture’s Agricultural
Organization and the Department of Rural Extension and Participation of the
Ministry of Jihad Sazandegi’s Jihad Sazandegi Organization. Both of these depart-
ments already have active networks of agencies to serve rural people at the city-
ship, township and county levels of the province. This makes them suitable can-
didates to assume the innovative task of educating and training PPD who are
involved in agricultural activities.

However, if extensionists are to take on such new and specialized responsibilities
in addition to their other tasks, they will need psychological preparation, as well
as special training, sufficient payment and physical facilities.

8

Extension and training for farmers with disabilities

3 This figure does not include the population of the new province of Golestan.

METHODOLOGY

The main objective of the research undertaken by this study was to identify the
needs of PPD with regard to agricultural extension and training programmes in
rural areas. To obtain such information, it was necessary to reach the target group
and find out its points of view.

The members of the target group were the men and women, both young and old,
who reside in rural areas, are physically disabled and are engaged, or have the
potential to be engaged, in agricultural activities. During the process of data col-
lection, it was difficult to reach PPD within families which are scattered across vil-
lages all over the study area. It was also difficult to establish face-to-face commu-
nication and dialogue with them. However, it was essential that this group be
interviewed, in spite of the difficulties and time involved.

PPD generally live with relatives, who care for them and manage their affairs. It
was also necessary to interview these relatives in order to learn about their expe-
riences, points of view and recommendations. Points of view and recommenda-
tions also had to be sought from the agricultural extension workers and rural
trainers of the Ministries of Agriculture and Jihad Sazandegi, since they will be
expected to satisfy the extension and training needs of PPD.

9

Introduction

A farmer who is semi-paralysed, gathers mulberry leaves to feed silkworm

As a result, the following three groups were interviewed:
• PPD – men and women, old and young – as the main target group;
• nearest relatives of the PPD, as the consulting group;
• agricultural extension workers and rural trainers, as the experts from related

organizations.

Using the simple random sampling method, 31 PPD, 24 of their nearest relatives
and 23 agricultural and rural field workers and experts were selected for inter-
view. Interviews were based on specially designed questionnaires (see Annex).
The collected data were then analysed, tabulated and interpreted.

In the process of interviewing for data collection and analysis, some difficulties
arose from:
• dispersion of the PPD in different villages across the study area;
• unwillingness of the PPD to participate in an interview about their disabilities;
• variation in relatives’ expectations with regard to the primary needs of the

PPD in their care;

10

Extension and training for farmers with disabilities

FINDINGS

FARMERS WITH PHYSICAL DISABILITIES

A total of 31 PPD were interviewed from 23 villages across ten counties, four
townships and three cityships in two provinces. The interviewees’ ages ranged
from 24 to 67 years, with an average of 40 years; one woman and 30 men were
interviewed. All the interviewees were married and had from zero to ten children.
Of the interviewees, 27 were literate and four illiterate. The formal education
received by literate interviewees ranged from one to 12 years, with an average of
seven years.

Interviewees’ physical disabilities included locomotor problems caused by ampu-
tation and lameness (16 persons); general handicaps (four persons); paralysis
(four persons); and others (four persons). The percentage of disability ranged
from 25 to 75, with an average of approximately 40 percent. Interviewees had
been disabled for ten to 52 years.

PPD, agriculture and extension
At the outset of the study it was assumed that rural PPD had no, or only very lim-
ited, sources of income and employment. However, field surveys revealed that 20

11

A woman who is blind in one eye, collecting wood for her family

of the interviewees received a regular monthly salary or allowance from govern-
ment agencies or public foundations; nine earned an income from agricultural
business; and the remaining two were employees of government agencies (Table
1). Ten interviewees had been financially supported by the agricultural bank,
three by other banks, while the rest had not received any such support.

Table 1
Interviewees’ income and occupational conditions

Total

Conditions Findings responses

Source of income Farming business Monthly allowance

9 20 31

Monthly salary

2

Ways and means of Farm activities Welfare agencies

securing income deficit 22 3 31

No reply

6

Type of employment Private business Government agency

11 2 31

No reply

18

Farm landholding Landowner Renter Sharer

26 4 1 31

Seasonality of occupation Seasonal Permanent Temporary

25 5 1 31

Need experience and skills Yes No

for occupation? 27 4 31

Trained for occupation? Yes No

8 23 31

Most of the PPD had seasonal farming employment, a few had permanent
employment, and one had temporary employment. About 26 of them were
involved in cereal production – mainly rice and some wheat. Nine were involved
in oilseed production and the cultivation of fruit trees. In addition to these activ-
ities, some of the farmers with disabilities also engaged in animal husbandry, silk-
worm keeping and poultry production as side-activities; most interviewees were
engaged in more than one activity.

12

Extension and training for farmers with disabilities

Generally, interviewees had gained their farming skills and experience tradition-
ally, from parents and relatives; a few of them had received extension training.
Only about ten interviewees had been helped and encouraged to engage in farm-
ing; the rest had entered it as a result of their own personal interest. They had
been guided in their farming activities by extensionists, local leaders, other farm-
ers and their relatives; but five had not received any farming guidance at all.

All but four of the interviewees felt a need for additional skills and experience in
farming operations; three-quarters of them had never attended any extension
training classes, courses and/or meetings. In many cases, however, the production
yields and farming efficiency achieved by farmers with disabilities were similar to
those of able-bodied farmers who had attended extension training activities.

All rural people, especially farmers, are clients of the School of Agricultural
Extension Education. This means that rural PPD, especially if they are engaged in
agricultural activities, should be considered clients of the school. However, how
aware are farmers with disabilities of this facility? And do extensionists recognize
and accept the unusual situation of farmers with physical disabilities? In regard
to these questions, it should be mentioned that, if PPD are aware of their legal
rights with respect to training and extension education services, they must try to
acquire access to such services. Similarly, if extensionists recognize and accept
PPD as a special client group, they should try to serve that group in accordance
with its special situation.

13

Findings

A farmer with disability and his wife prepare for chemical spray of their field following a
method which is considered unsafe and dangerous

The results of the survey showed that farmers with disabilities were not aware of
their rights and that extensionists did not recognize and accept the unusual situ-
ation of farmers with disabilities as a special client group. Although most inter-
viewees knew the Agricultural Servicing Centre and the local agricultural exten-
sion agents, 18 of them never had contact with or met agricultural extension
agents. In addition, the vast majority had received no previous training contacts
or extension meetings from Jihad Rural Trainers.

Among the group who did have contacts and meetings with Ministry of
Agriculture extensionists, 19 persons had met the extensionists in their homes or
farms, and the rest in extension offices or training centres. It was revealed that the
extension training methods at these meetings included lectures, demonstrations,
farm visits, film shows and radio and television aids.

Table 2

Expectations of farmers with physical disabilities regarding
extension and training activities

Total

Conditions Findings responses*

Suitable place for Farmer’s home Workplace Extension office

training visits 9 9 10 27

Training centre Public places Rural farms

None 5 7

Preferred training Radio and TV Film Publications

methods 13 4 14

Lectures Extension meetings Demonstrations 30

5 3 20

Face-to-face Practical Farm visits

training training 5

19 7

Post-training Production Supportive loans Primary materials

expectations credit 24 18

from agencies 22

Storage services Marketing services Farmland

2 14 9 30

Rangeland Improved cattle Improved inputs

None 2 9

Special tools Tools and facilities Social motivation

1 1 7

* Interviewees mentioned more than one item in their replies.

14

Extension and training for farmers with disabilities

It should be mentioned that all contacts and meetings with extensionists were
directed to rural farmers in general, with farmers with disabilities taking part if
and when they could. In other words, no activities had been planned specifically
for farmers with physical disabilities.

Regarding the post-training assistance and support they expected from the agen-
cies to help them put what they had learned into action, all but one of the farm-
ers with disabilities mentioned at least one of the following: loans to support pro-
duction, farm credits, primary materials for handicrafts, marketing services, farm-
land, improved inputs, social motivation and other necessities.

Problems and solutions
The most common problems and difficulties that interviewees faced in agriculture
were lack of knowledge in selecting appropriate varieties of seed crops, lack of
experience in pest and disease control and lack of production inputs and irriga-
tion water. A few mentioned other factors including soil salinity and flooding.

Regarding suitable training to solve these problems, 17 of the interviewees sug-
gested courses in plant pest and disease control, nine asked for courses in the
proper use of inputs, and five requested courses in how to select appropriate
improved seeds and in methods of irrigation and land preparation.

Most of the interviewees proposed the provision of tools and inputs and the
granting of low-interest loans as being the best economic facilities to help solve

15

Findings

A woman farmer carrying food on her head for her family members working on the farm

16

Extension and training for farmers with disabilities

their farming problems and difficulties. Almost all of them reported facing no
social problems in the course of their agricultural activities. Most of them, espe-
cially the war veterans, felt themselves to be well respected in their societies.

The physical difficulties faced in farming included the impossibility of preparing
land, the problem of transporting heavy inputs and products, and their inability
to perform other heavy farming jobs. Interviewees suggested the provision of
suitable tools and machinery and special training in carrying out farming tasks in
easier ways as options for resolving or decreasing these difficulties.

The farming-related needs, wants and recommendations of farmers with disabil-
ities were very similar to those of their able-bodied colleagues. In fact, the simi-
larity in responses was so great that it is difficult to distinguish between the expec-
tations of able-bodied and those of farmers with disabilities, although the latter
group has to contend with the additional effects of their physical disabilities.

THE RELATIVES OF FARMERS WITH PHYSICAL DISABILITIES

Of the 31 farmers with physical disabilities interviewed, only 24 had relatives who
were available for interview with field surveyors. These relatives were inter-
viewed at 20 villages in six counties, four townships and two cityships of the
province of Mazandaran.

A farmer who is semi-paralysed, as home producer of cattle

The ages of 20 of these interviewees ranged from 15 to 66 years (four relatives did
not mention their ages). Of the 24 interviewees, 18 were men and six were women;
eight were illiterate, seven had received elementary education, six intermediate
education, two secondary education, and one college education. Four of the inter-
viewees were the sons, six were the wives, six the brothers and eight the fathers
of the disabled person.

Farmers with disabilities and assistance
According to the interviewees, all of the farmers with physical disabilities were
very willing or willing to receive general assistance from their relatives; and most
were interested in technical guidance in agricultural activities from their relatives.
However, only one of the relatives had received special training in helping PPD.

Interviewees declared that they had been helping and training their relatives
with disabilities for many years, especially in such operations as rice cultivation,
the use of manure and green fertilizers and plant pest control. Relatives stated
that farmers with disabilities were indeed ready to accept such assistance, because
of much mutual confidence between the farmers and their relatives and the guid-
ance and training offered by the latter had been found to be effective. When help-
ing their relatives with disabilities, most of the interviewees had received encour-
agement, support and collaboration from other close relatives, local leaders and
other farmers. Only two of them mentioned extensionists.

17

Findings

A farmer with only one hand surveying his citrus orchard to determine proper time for pest

control

Farmers with disabilities also generally accept guidance in farm operations from
other people (although not quite as readily as they do from relatives). Most rela-
tives thought that this was because the farmers with disabilities usually respect
experienced farmers and are very interested in gaining new knowledge and skills.
However, about 20 percent of interviewees mentioned that their relatives with
physical disabilities believed themselves to be experienced enough not to need
the help of third parties.

According to most relatives, farmers with disabilities carried out farm monitoring
and management, seed cleaning and disinfection, mechanical harvesting, weed-
ing, seeding and grafting satisfactorily; while activities related to land prepara-
tion, input and product transportation, fertilization, pruning and hand-harvesting
were not performed satisfactorily.

Seven interviewees helped their relatives with disabilities because of emotional
relationships, eight claimed it improved the economic condition of the family, and
the remaining 13 interviewees were motivated by family commitment and satis-
faction. The sort of assistance that relatives were giving included physical help
with agricultural operations, especially heavy jobs, providing farming tools and
marketing farm products.

Recommendations and expectations
On the basis of their experience, the relatives recommended that special attention
should be paid to the viewpoints of the PPD themselves; abilities, competencies
and efficiencies of farmers with physical disabilities should be appreciated, and
their disabilities disregarded, by those who come into contact with them; and full
attention should be paid to the recommendations of farmers with disabilities,
while taking account of their personal needs and remembering that they depend
on family support and assistance.

Regarding the cooperation, assistance and services that they expected from other
people, private institutions and public organizations to help PPD to continue their
agricultural activities easily and more satisfactorily, interviewees recommended
more technical and financial support, more facilities for providing farming inputs
and loans, special training, more social respect and follow-up on requests.

EXTENSIONISTS’ POINTS OF VIEW AND RECOMMENDATIONS

A total of 23 agricultural extension managers, experts and agents were inter-
viewed in the provinces of Mazandaran (20 persons) and Kohgiluyeh and Boyer
Ahmad (three persons). The extensionists came from nine cityships, two town-
ships, seven counties and five villages across the two provinces. Six of the exten-
sionists were agent-technicians, 15 were B.Sc. experts and two were extension spe-
cialists with M.Sc. degrees.

18

Extension and training for farmers with disabilities

The extensionists’ lengths of service at the Department of Agriculture ranged
from three to 30 years, with an average of 14 years, as general agriculturists in the
fields of crop, fruit tree and animal production, as well as other related fields.
Their length of service as specific agricultural extension field workers ranged
from three to 27 years, with an average of 12 years.

Since it seemed that this was the first time that the extensionists had been con-
tacted to express their ideas about PPD engaged in agricultural activities, they
were asked to identify the types of physical disability that were most common
among rural people in the study area. In response, the extensionists mentioned
paralysis, locomotor problems, lameness and amputations, as well as blindness,
deafness and muteness, as being the most important disabilities. Almost three-
quarters of the interviewees believed that digestive and other internal diseases
were additional causes of physical disability among rural people in the province
of Mazandaran.

Since physical disability is originally defined as a person’s partial or total loss of
working capacity (ILO, 1965: 3), such diseases could be considered primary
sources of physical disability among rural people. However, in this study diges-
tive and internal diseases were not considered as physical disabilities.

Most of the extensionists estimated the frequency of physical disability among the
rural people in their areas as being between 0.1 and 0.6 percent (i.e. between one

19

Findings

Twin sisters with physical disabilities cultivating their farm

and six persons out of every 1 000). This is far lower than the figure of 10 percent
that medical specialists estimated as accounting for all types of disability.

The extensionists listed the main agricultural activities of PPD in the study area
as rice and wheat production, citrus tree growing, production of soybean, cotton,
vegetables, oilseed and other cash crops, animal husbandry, sericulture and poul-
try production. These were the same as the activities reported by the farmers
themselves.

Most extensionists stated that the production yields and efficiency of farmers with
disabilities were satisfactory.

Table 3
Extensionists’ views of farmers with physical disabilities

Total

Subjects Findings responses

The yield and efficiency of Yes No No reply

farmers with physical 15 7 1 23

disabilities are satisfactory

Reasons for satisfaction Yields are equal to those of able-bodied

farmers: 5

Farmers with disabilities do their best

in farm production: 5 15

Good management and follow-up,

continued contact with relatives,

use of others’ experience: 5

Reasons for dissatisfaction Do not follow extensionists’ advice: 2

Cannot perform heavy jobs: 2 7

Use paid labourers and others: 3

None of the extensionists had ever received any organizational circular, directive
or guideline to help them educate and train farmers with disabilities. Eight of
them stated that they had no need of special directives because they met and
served their clients with physical disabilities as though they were able-bodied.

Regarding interviewees’ proposals for ways in which the related institutions
could improve the working ability of farmers with disabilities, more than two-
thirds of them suggested the provision of medical aids and tools, and the remain-
ing one-third suggested the provision of appropriate farming tools. According to
most interviewees, the support that would best help farmers with physical dis-

20

Extension and training for farmers with disabilities

abilities to establish and/or extend their agricultural activities was the provision
of production credits and loans for farming.

Most of the interviewees believed that the organizations and institutions con-
cerned should establish special training programmes in accordance with the needs
and possibilities of farmers with disabilities, so that they can continue their activ-
ities in agriculture. Most also believed that priority must be given to the formation
of practical training courses to be held at the homes or farms of their clients with
disabilities. They also emphasized the need to offer special training courses to the
relatives and family members who work, help and/or live with the farmers with
disabilities.

In addition to these proposals, the extensionists also suggested that extension vol-
unteers who want to serve farmers with disabilities must be trained and
employed, so that they can carry out this important new task properly. Other sug-
gestions included simplified training courses, educational films and publications,
and innovative and appropriate extension teaching methods.

Once again, regarding what concerned organizations and institutions should pro-
vide to help PPD to work in various fields of farming, most interviewees men-
tioned agricultural tools, inputs, credits, loans, land and improved cattle breeds
under simple, specific terms. Some emphasized training, encouragement and ser-
vice provision at the homes and farms of the farmers with disabilities.

21

Findings

An elderly farmer with only one hand uses a tractor to perform almost all farm activities

The extensionists implied that support should be based on some sort of subsidy.
Since farmers with disabilities are scattered over rural areas, and therefore diffi-
cult for concerned agencies to reach, it was suggested that special groups should
be established. Most of the extensionists stated that concerned institutions and
organizations could assist PPD to form production or professional cooperatives,
societies and/or special farmers’ groups at the national or regional level. Such an
approach would help PPD to improve their farming activities and support each
other within society, as well as strengthening their voice in private institutions
and government agencies, all of which would protect economic benefits of farm-
ers with disabilities and their right to live in peace and security.

Several interviewees did not approve of such special groups because they
believed that farmers with disabilities should not be separated out from farmers
in general. They stated that it was better to assist and encourage farmers with dis-
abilities to acquire membership in general farmers’ cooperatives, societies and
social and professional groups.

With respect to the education and training that extension field workers should
receive before working with farmers with disabilities in rural areas, 18 intervie-
wees stated that field workers should attend special courses in social psychology
and sociology, as two of the basic fields of extension education. The rest empha-
sized training in communication and special teaching methods, so that field
workers can easily transfer their messages, technical points and recommendations
to their clients with disabilities.

22

Extension and training for farmers with disabilities

A farmer who is blind in one eye, operates a mechanical harvestar

According to extensionists, the most effective extension teaching methods for
training courses and extension meetings with farmers with disabilities would be
film shows (but obviously not for the blind), demonstrations of methods and
results, and farm visits. A few stated that, for the literate, the preparation and dis-
tribution of simplified printed materials was more efficient.

For extensionists, the training of farmers with disabilities is an arduous task, espe-
cially when it has to be carried out in addition to their existing responsibilities.
There is therefore a need for strong incentives. Good working facilities must also
be provided to the volunteer extensionists who assume such a special task.

Most interviewees proposed appropriate bonuses, larger monthly salaries, field
allowances, payment of overtime, and annual promotion and rewards as ways of
motivating extension workers who want to work with farmers with disabilities. A
few added psychological support and appreciation, vehicles and special training
courses. Some interviewees suggested that such an important job should be per-
formed by specialists who had been specifically trained and employed for the
task.

Interviewees suggested many different ways of linking extension education for
farmers with disabilities to the administrations and agencies concerned. These
included adding a new branch to the existing structure of agricultural extension
departments, establishing a bureau to monitor and follow-up on solutions to such
farmers’ problems, and forming an information agency. Some also suggested the
formation of independent support societies, training units, servicing units and/or
consultation agencies.

This was the first time that the extensionists had to consider such an issue, so it is
perhaps not surprising that there was no agreement among them. The responses
also indicated that interviewees were not aware of any existing organizations and
institutions that were fully or partially involved in the education and training of
PPD in the fields of agriculture: and, in fact, no such agency exists.

23

Findings

CONCLUSIONS AND RECOMMENDATIONS

The main problem investigated by this study was the poor access of farmers with
physical disabilities to agricultural extension and training agencies. The study’s
main objective was to identify and analyse the training and extension needs of
farmers with disabilities. As a first step in achieving such a goal, agencies that spe-
cialize, or that have the potential to specialize, in supporting, treating, educating
and training PPD were reviewed. Primary results showed that many government
and non-governmental organizations, institutions, committees and other agencies
were directly and indirectly involved in the training of PPD, but that none of these
agencies and institutions was exclusively specialized in and assigned to educat-
ing and training rural PPD engaged in agricultural activities.

The data collected indicated that PPD have high potential to engage actively in
the area’s agricultural development process. Although no specific agricultural
extension and training programmes had been established for PPD as a special
group, many rural PPD were already engaged in some kind of crop and/or ani-
mal production. The extension field workers rated the yields, evaluated the effi-
ciency of farmers with disabilities and compared the results with those of able-
bodied farmers in the same area, finding little difference. The collected infor-
mation revealed that fewer than 10 percent of the farmers with physical disabil-
ities had been able to attend professional training, clinical and technical centres,
and none of these centres was specialized in agricultural training for farmers
with disabilities.

Considering the potential of the Ministries of Agriculture and Jihad Sazandegi’s
existing rural extension networks to specialize, it is proposed that the extension
departments of these two ministries assume responsibility for the agricultural
extension and training of farmers with disabilities in rural areas as a special client
group.

The following are some of the conclusions and implied recommendations that can
be drawn from the study:
• The Ministries of Agriculture and Jihad Sazandegi both have relatively strong

expert staff within their extended organizational networks for rural areas.
These specialized human resources would be quite capable of planning and
performing agricultural extension and training programmes for farmers with
physical disabilities.

• Although the existing extension agencies have no special programmes for
PPD, farmers with disabilities have acquired some improved farming prac-
tices indirectly, and have gained necessary skills and experience from rela-
tives, friends and neighbours.

25

• The farming activities, types and duration of operations, sources of informa-
tion and motivation of farmers with physical disabilities were similar to those
of their able-bodied colleagues.

• Able-bodied farmers and farmers with physical disabilities also face similar
problems in farming, and have comparable training needs. Farmers with dis-
abilities said specifically that greater respect and attention would help them to
improve their agricultural operations.

• Sources of financial support and technical guidance, as well as the nature of
the farming operations themselves, were nearly the same for farmers with
physical disabilities as for able-bodied farmers.

• Because of their physical disabilities, relevant farmers requested that farming
inputs be provided to them at their homes or farms.

• Farmers with disabilities also requested that agricultural training be carried
out at their farms or homes, either individually or in special groups.

• About two-thirds of the relatives who assisted farmers with disabilities did so
because of emotional relationships, and one-third did it for the sake of
improving the family’s economic conditions. It could be claimed that eco-
nomic incentives may also have motivated those who assisted their relatives
with disabilities for emotional reasons.

• Training programmes for farmers with disabilities need to focus on ways and
means of facilitating the application of improved inputs and new farm
machinery and tools. In this respect, farmers with disabilities expressed a need
for training, along with provision of the necessary inputs, tools, equipment
and machinery. This implies that training on its own may not supply sufficient
service to farmers with disabilities.

• The expectations of the relatives of farmers with disabilities were centred on
the provision of credit and/or loans so that farmers can buy inputs, machin-
ery and tools easily. On many occasions, relatives implicitly expressed the
belief that if farmers with disabilities were offered sufficient financial support,
it would be easier to train their relatives with disabilities. This corresponds
with findings that indicated relatives as the main source of indirect training
for farmers with disabilities.

• If relatives were the main target group for extension training, PPD would
remain dependent on them. If farmers with disabilities are to attain indepen-
dence, they must be the main target for training from extensionists.

• Farmers with physical disabilities did not expect to be considered as a special
case; instead they wanted extension field workers to treat them as if they were
able-bodied.

• Active farmers with disabilities were good examples of the effectiveness of
indirect extension teaching methods in rural areas.

• Active farmers with disabilities have a strong tendency to emphasize their
motivation, abilities and capabilities, rather than their disabilities, when talk-
ing to extensionists.

• Difficulties in moving, loading and transporting inputs and products were the
most important effects of the farmers’ disabilities. At the same time, farmers

26

Extension and training for farmers with disabilities

with disabilities were generally engaged in field activities that involved and
necessitated moving, loading and transporting. Extension field workers
should carry out surveys to select the farm activities that best fit the physical
capabilities of farmers with disabilities, and should then assist those farmers
to engage in such appropriate farm practices.

• Fish farming, hatching, apiculture, sericulture, floriculture and poultry pro-
duction are among the “light” farming activities that are extensively practised
by able-bodied producers in Mazandaran, but farmers with disabilities are
less frequently engaged in them. Since the natural environment of the
province is suitable for these activities, it is recommended that extensionists
plan effective policies to encourage, support and train farmers with disabili-
ties to engage in them.

27

Conclusion and recommendations

A physically disabled farmer spraying his cucumber farm

without following the normally recommended safety

procedure

REFERENCES

Bagheri, A. 1995. Vocational training of rural youth. Tehran, Tarbiat Modares
University. (M.Sc. thesis)

Department of Public Health and Social Welfare. 1981. Rehabilitation, Report No.
1, Theoretical reconnaissance. Tehran.

Department of Statistics and Information. 1999. Agricultural statistics, crop year
76-77 (1997-98). Tehran, Planning and Budget Under-Secretary.

Hossein-Pour, A. 1993. Rural participation in watershed management in Mazandaran.
Tehran, Tarbiat Modares University. (M.Sc. thesis)

ILO. 1965. Recommendation No. 99 concerning vocational rehabilitation of disabled.
Geneva, International Labour Organization, International Labour Conference.

ILO. 1993. Appraising and providing professional centers as workshops for disabled per-
sons. Geneva, International Labour Bureau.

Imam Khomeini Relief (Emdad) Committee. 1994. Statistical report, 1373 (1994).
Tehran, Department of Statistics, Research and Computer Services.

Iranian Statistical Centre 1992. Population and Housing Census in the Year 1365.
Tehran.

Iranian Statistical Centre. 1999. Statistical Yearbook of the Year 1377. Tehran. (also
published in Jihad Magazine, 228-229, May-June 2000, Tehran).

Ministry of Labour and Social Affairs. 1999. Training calendar for the year 1378.
Tehran, National Technical and Professional Organization.

Mostazafan Foundation. 1991. The project of establishing the veterans’ data base in
1368. Tehran.

NWO. 1991. Proceedings of the First Seminar on the Development of Employment for
Disabled Persons. October 1990. Tehran, Public Relations, Rehabilitation Under-
Secretary.

NWO. 1999. Movement, ability, living. Welfare Week, 25 to 31 Tir 1378. Tehran.
UN. 1987. World Programme of Action Concerning Disabled Persons. Resolution

No. 37 of the General Assembly.
Under-Secretary of Statistics and Information (Mazandaran). 1999. The Province

Statistics of the Year 1377. Sary, Islamic Republic of Iran.

29

ANNEX

QUESTIONNAIRE FOR INTERVIEWING RURAL PEOPLE WITH
PHYSICAL DISABILITIES ABOUT THEIR CURRENT AND POTENTIAL
AGRICULTURAL ACTIVITIES

The interview
State (Ostan) City (Shahrestan)
District (Bakhsh) County (Dehestan) Village

The interviewer
Name of interviewer Date .../.../2000

The interviewee
Name of interviewee Age Sex ...
Single or married? Number of children ...
Literate or illiterate Education: elementary/ intermediate/

secondary/university

The disability
Physical disability (PD) … Percentage of PD… Duration of PD…
Cause of PD… Age PD started…
Treatment: under treatment with hope of full recovery/under treatment to allevi-
ate symptoms/incurable

The agricultural business
• What kinds of tools do you usually use to facilitate your work in agriculture?
• What is your main source of income?
• How do you secure any income shortfall?
• In which fields of agricultural activities do you have ability and skills?

Nature of employment
• Are you self-employed, waged, or a mixture of both?
• If you are self-employed, how do you hold your farmland, orchard, woods,

pasture and/or workshop
• (ownership, rental, partnership, other – please specify)?

Seasonality
• Is your agricultural work seasonal, periodic, temporary or throughout the

year?
• In any of the first three cases, please specify the months.

31

Experience and skills
• Do you need to acquire experience and skills?
• If not, how have you acquired your existing experience and skills in agricul-

ture?

Training situation
• Have you already received training?
• If so, when, for how long, by whom and in which areas have you been trained?
• How, and with the help of whom, have you been engaged in agricultural

activities?
• Which system(s), organization(s) and/or person(s) support(s) you financially

in the process of agricultural activities?
• Which system(s), organization(s) and/or person(s) guide(s) you technically in

the process of agricultural activities?
• Which system(s), organization(s) and/or person(s) encouraged you to begin

and continue with your agricultural activities?

Training problems and suggestions
• What technical and professional problems and difficulties do you face in the

process of agricultural activities?
• What kind of training do you suggest would help you to solve your technical

problems and professional difficulties?
• What economic problems and difficulties do you face in the process of agri-

cultural production?
• What kind of facilities and opportunities would help you to solve your agri-

culture-related economic problems and difficulties?
• What social problems and difficulties do you face in the process of agricultur-

al activities?
• What kind of training and opportunities would help you to solve your social

problems and difficulties?
• What difficulties does your physical disability create for you in the process of

agricultural activities?
• What facilities and training would remove or reduce your physical difficulties

in agricultural activities?
• What kind of training, in which areas of agriculture, would help you to

improve your knowledge and skill in agricultural activities?

Awareness and expectations of existing services
• Do you know the Centre for Agricultural Services?
• If so, what sort of assistance have you received from the centre?
• Do you know your county agricultural extension agent from the Ministry of

Agriculture?
• If so, how many times have you met him/her, and how many times have you

participated in training sessions?
• Do you know the Jihad Sazandegi County Training Centre?

32

Extension and training for farmers with disabilities

• If so, what sort of assistance have you received from the centre?
• Do you know your county rural extension agent from the Ministry of Jihad

Sazandegi?
• If so, how many times have you met him/her, and how many times have you

participated in training sessions?
• What do you expect from the Centre for Agricultural Services?
• What do you expect from the County Training Centre of Jihad Sazandegi?

Training and other recommendations
• If agricultural and rural extension agents served you with special extension

and education programmes, which priority items would you suggest should
be included in their training programmes?

• Where would you like to receive the extension training you have suggested: at
the extension office, at the training centre, at your home, at your farm, at your
workshop, or elsewhere (please specify)?

• Would you like to receive extension training through: radio, television, film,
publications, classes and lectures, demonstrations, individual guidance, other
(please specify)?

• Once you have received appropriate training, what do you expect institutions
and government organizations to provide to help you put your newly
acquired knowledge into practice: production credit, supporting loans, pri-
mary inputs, storage services, agricultural marketing services, land, pasture,
animals of improved breeds, improved inputs, agricultural tools and equip-
ment, special tools and equipment to improve your physical capacity and
facilitate your movement, non-material protection, psychological support,
other (please specify)?

• Please mention any general suggestions and/or recommendations with
regard to the improvement and usefulness of technical extension training pro-
grammes for physically disabled people engaged in agriculture.

33

Annex

QUESTIONNAIRE FOR INTERVIEWING THE NEAREST RELATIVES OF
PEOPLE WITH PHYSICAL DISABILITIES ENGAGED IN AGRICULTURAL
ACTIVITIES

The interview
State (Ostan) City (Shahrestan)
District (Bakhsh) County (Dehestan) Village

The interviewer
Name of interviewer Date .../.../2000

The interviewee
Name of interviewee Age Sex

Education…
Name of physically disabled relative Relationship

The relative with physical disabilities and assistance
• Why do you help your physically disabled relative?
• In what ways and how do you help your physically disabled relative?
• How long have you been helping him/her?
• What are the main agricultural activities that your physically disabled relative

is engaged in?
• What difficulties does he/she face in agricultural activities?
• How willing is your physically disabled relative to accept your help: very,

considerably, somewhat, slightly, other (please specify)?
• How willing is your physically disabled relative to accept your guidance in agri-

cultural activities: very, considerably, somewhat, slightly, other (please specify)?
• Have you received any special training in order to assist your physically dis-

abled relative?
• If so, when, for how long, on what subjects and from whom?
• How willing is your physically disabled relative to accept other people’s guid-

ance in agricultural activities: very, considerably, somewhat, slightly, other
(please specify)?

• What experience have you gained so far of guiding and helping your physi-
cally disabled relative (please be specific)?

• Who has encouraged, guided and/or helped you to assist your physically dis-
abled relative with agricultural activities: other relatives, non-governmental
organizations and government agencies?

• In what way have they helped and why?
• What do you expect people, non-governmental organizations, institutions and

government agencies to provide to help physically disabled people continue
their agricultural activities (please explain)?

• In your opinion, which agricultural activities can your physically disabled rel-
ative perform most satisfactorily, and which ones present her/him with the
most difficulty?

34

Extension and training for farmers with disabilities

QUESTIONNAIRE FOR INTERVIEWING AGRICULTURAL AND RURAL
EXTENSION AGENTS AND EXPERTS IN THE STUDY REGION

The interview
State (Ostan) City (Shahrestan)
District (Bakhsh) County (Dehestan) Village

The interviewer
Name of interviewer Date .../.../2000

The interviewee
Name of interviewee Age Sex
Education
Name of Ministry Job title Duration of service ...
Duration of service in agricultural training and/or extension
Areas worked in
Employing organization at the state, city, district, county and village levels

Work with rural people with physical disabilities
• In the region(s) where you serve, what kind of physical disabilities do you see

most among rural farmers, male and female?
• According to your estimation, what percentage of your region’s total popula-

tion of farmers is disabled?
• What are the main agricultural activities of physically disabled people?
• Are you satisfied with the current performance of physically disabled farmers

(please give reasons for your reply)?
• What have you done so far in order to guide and train the physically disabled

persons engaged in agricultural activities in your region, as directed by your
national extension service?

• Taking account of the frequency and nature of physical disabilities among the
rural people in your region, what would you recommend non-governmental
organizations, institutions and government agencies do to help disabled farm-
ers to continue their agricultural activities? Please specify and explain your
answers with regard to each of the following:
i) Provision of tools and equipment to facilitate disabled people’s agricultur-

al work.
ii) Provision of capital for disabled farmers’ engagement and/or continuation

in agricultural activities (please specify purposes for which such capital
should be used).

iii) Provision of special extension education programmes for disabled farmers
and/or their nearest relatives (please give precise proposals).

iv) Provision of inputs, credit, loans, land, animals, etc. to disabled farmers so
that their agricultural activities can flourish.

35

Annex

v) Formation of rural agricultural cooperatives, associations or groups of dis-
abled farmers, in order to encourage physically disabled people to engage
in agriculture and to support their agricultural activities technically and
financially.

• What education and training programmes do you suggest would improve the
knowledge and skills of agricultural extension field workers, so that they
could guide physically disabled people more effectively and efficiently?

• Which extension training methods would you recommend for training physi-
cally disabled people more effectively (please mention only the title of the
methods).

• What administrative facilities do you recommend be provided to extension
field workers so that they can train their physically disabled clients in agricul-
tural activities more efficiently?

• What kind of organizational structure would you recommend be established
and/or developed to institutionalize special extension training programmes
for the physically disabled people engaged in agricultural activities?

• As far as you know, what government institutions, non-governmental organi-
zations and societies are engaged and active in the agricultural training of
physically disabled people (please mention only the names of the agencies).

36

Extension and training for farmers with disabilities

	ADDRESSING EXTENSION AND TRAINING NEEDS OF FARMERS WITH PHYSICAL DISABILITIES
	CONTENTS
	ACKNOWLEDGEMENTS
	PREFACE
	ACRONYMS
	INTRODUCTION
	Background
	The study area
	Human resources
	People with physical disabilities
	Methodology

	FINDINGS
	Farmers with physical disabilities
	Relatives of farmers with physical disabilities
	Extensionists’ points of view and recommendations

	CONCLUSIONS AND RECOMMENDATIONS
	REFERENCES
	ANNEX

