Iranian Disability Support Association

(IDSA)

A report on the right of persons with disabilities to live independently and be included in the community in Iran

Every human being needs to have independence. This independence manifests itself in all aspects of life, whether it be decision making, making a choice, in everyday life activities, or being able to move independently.

Independence creates the conditions to live freely. Therefore, to have independence is the pivotal condition of human rights in order to live, and live freely.

However, for a disabled person to live independently does not mean living away from people and living in isolation. Here, independence means to have a right, to live with one’s family and to enjoy developing within the loving and supporting atmosphere of family. It is also to be able to go to the nearest school and to use the same public transport, which non-disabled people are using. It means to have a job which related to one’s education, have passion for it and to get married and form a family.
Our association has conducted surveys of its members in Iran and asked them about how and whether the opportunities/lack of opportunities in their living area affects their independence.
Here are some of the responses:

1. Greetings and I hope you are not tired. Thank you for thinking about us, the disabled. We people with disability suffer extremely because of the total lack of any facilities. I am an employee whose disability was exacerbated so much after giving birth to my only child that I became dependent on a wheelchair. I have worked in the organization of water and wastewater in Mashad for 15 years. However, in order to go to my office I have to cross a steep ramp, which I am not able to do, and all the time I need somebody’s help, hence lacking independence in movement. There is not a single swimming pool in the city that has facilities for the disabled. The pavements are simply disgraceful, the public transport is even worse! What I mean is that, until now, I haven’t been able to use them. Here there is neither a plan nor a project for our independence.

2. Like the rest of society, the biggest problem of disabled society is unemployment, which (if it can be sorted out) can provide financial support and will solve their other problems. Therefore, the government should give priority to solve this problem. According to the law, 3% of the jobs which are created should be given to the disabled. However, in previous years, this important law has never been implemented and this right is being denied to the disabled.
While to some extent, the government has tried to solve the problem of the treatment of the disabled, there is a need for special attention to this treatment. The disabled have so many problems in areas such as education, livelihood and culture; it seems that even at the level of media, there is no specific attempt to solve these problems.
As I already mentioned, the biggest problem of the disabled is unemployment. Official data tells us that 60% of the disabled are unemployed. How can an unemployed person have independence? The other problem is occupation. According to the law, employers who recruit a disabled get paid $3000. Despite this facility, employers don’t have the propensity to recruit the disabled. Or, in order to get the loan ($3000), they recruit a disabled person and (after receiving the money) find an excuse to fire them.

The absence of suitable public transport, pavements and social spaces are other obstacles to the independence of disabled people. This makes is difficult to travel to offices and leisure centres. Social spaces and passages are not conducive for the use of disabled, and this is why most of the disabled are house-ridden.

Another problem is the expenditure for treatment, and the insurance companies don’t shoulder it, so the families are forced to pay for it.
3. One of the important dilemmas which the disabled are facing is the transport system. As much as the home of a disabled person needs to be adjusted to adapt to disabled needs, the transport system and pavements need to be adjusted, too.

As much as the adjustment of the transport system is one of most important needs of this section of society, the disabled must be able to live independently in society and attend work and education places. Unfortunately, no right action has taken place for solving this problem for the disabled. The people who are responsible don’t do any serious thing in this regard, and pass their responsibilities.
The expenditure of transport for return is 14 thousand toman ($2.80), which means (on a monthly basis) that a disabled person should spend 400 thousand toman ($80). The question is: is it the only thing a disabled person spends on, and don’t they have any other expenditure?

Our slogan is that able and disabled people have equal rights. However, (so far) this is not true. The able people can use buses, the metro and other public transport but the disabled cannot use them as they are not adjusted for disabled people. The salary of a disabled person is between 30 thousand toman ($6) to 50 thousand toman ($10), while a disabled person, on a monthly basis, needs to spend 400 thousand toman ($80) for transport!
4. If you can imagine even for a moment the conditions of the disabled, then you can understand this vulnerable stratum. In addition to physical pain and problems of disability, because of problems in life, such turmoil has dominated their soul and spirit. I just wish that I could travel through the city without any transport and only with a wheelchair, cane, or walker. However, it is obvious this is not possible. This is because of the traffic, long distances, the unsuitability of streets and pavements and because some of the disabled are not even able to push their wheelchair alone. These limitations have prevented the disabled people from entering society. Therefore, to have independence and access to dreamlike facilities are simply impossible and unachievable.
For certain, the lack of free and suitable transport for the disabled is equal to being house ridden, and this is a social disaster. The disabled are not able to finance their travel and this is because the disabled people have to spend more than able people for life expenditure. In order to become mobile a disabled person needs rehabilitation apparatus. The life of disabled people is different from able people and their specific conditions demand more expenditure. Therefore, the provision of free travel is one of the absolute rights of the disabled, which the government and welfare organizations have a duty to secure so that we the disabled can be freed from our isolation.
5. My friend, my countryman, person in charge and the person who is connected to such affairs! For a second can you put yourself in a disabled person’s shoes? To imagine yourself as a single and disabled person whose family pays for his expenditure! Or imagined yourself as a married disabled person who, while having to support the family, also has to pay for the enormous expenditure of transport in order to deal with his everyday issues!
When the problems and difficulties of disabled people are being raised, then the people in charge give so many promises to sort them out. However, do they really know how we are living? Do they know that our problems and difficulties have been increased?
In Iran we neither have independence nor access to so many social possibilities and our pain is the pain of being second-class citizens.
6. We don’t have independence because, in the last few years, the government only pays 50 thousand toman ($10) and a married person gets 70 thousand toman ($14). We have master’s degrees and can’t find work as no organization or office recruits us. The Welfare organization does not help us in finding work. We the disabled are not able to use the urban facilities and from this perspective are suffering from discrimination. For example, the pavements are always filled with potholes and all of the footpaths have steps and no lifts. Hence, disabled and old people are not able to use them, especially when one needs to use a wheelchair. We can’t even use the cash machines because they are too high and surrounded with fences so it is impossible for people in wheelchairs to use them. Even in the banks, the counters are so high that wheelchair-bound disabled people not able to see over the counter. However our biggest problem is lack of financial independence and lack of accessibility to facilities.
7. I live in a city, in Tehran, in which walking through alleys, streets and public spaces are difficult even for able people let alone the disabled. In the city where I am living, for a disabled person, there is no possibility to access the facilities of the city. For example, when I want to go to a park in order to change my mood I need the help of two people. It has two gates and one of them has 10 steps and the entrance is steep. Worse, in front of the entrance there is a chain. Whenever I go there instead of feeling better I feel worse.
8. As one who is disabled, I should say that in Iran today a disabled person has no independence because she/he has access to nothing. Unsuitable urban buildings, lack of transport facilities, unemployment, financial difficulties, a lack of state support, cultural conditions of society and so many other problems have led to the situation where we, the disabled, are not able to be present in society. Without the financial and spiritual support of my family, not only will I not have independence but even the thought of living is a nightmare.
9. Greetings. I am a disabled person who works in a welfare office. In Iran, people who are disabled are not able to live independently. In the cities we are facing the problem of suitability (access to urban facilities) and employment of the disabled. Still, as we move further away from the capital, services for the disabled decrease more and more, to the extent that such services reach the zero point in some towns on the border. The welfare services are scarce. The educational, medical, cultural and leisure centres are either not made suitable for the disabled or such suitability is so limited. Because of no having executive power, so far I haven’t been able to be much of a help for the disabled society. If the disabled people know people from inside, then they can find work. Even the disabled people who have university education either have no job or are doing jobs without much value. There is no plan or program for the enablement of the disabled in order to become independent.
Therefore, there are clear obstacles for disabled individuals in Iran's society to having independence, mainly due to the lack of facilities to simplify mobility leading not only to exclusion within day to day activities within the community but also leaving them with limited skill sets and education. In addition to this there is a massive lack of access to advice and support, whether publicly or privately.
· IDSA is a NGO with charity registration number: 1116648. IDSA is member of the World Disability Union/ England Charity Commission and Greater London Authority (disabled & deaf people group)

