Disabled People’s Organisation Denmark (DPOD)
Gender and Disability Toolbox
SECTION III: 
ORGANISATIONAL DEVELOPMENT FROM A GENDER PERSPECTIVE

[image: image1.jpg]%2 konsulentnetvarket

- networking consultants


[image: image2.png]Danske Handicaporganisationer


Table of Content
11
Introduction to the Gender and Disability Toolbox


1Gender Toolbox Section I: Relationship between Gender and Disability


1Gender Toolbox Section II: Gender-Sensitive Project Preparation


1Gender Toolbox Section III: Organisational Development from a Gender Perspective


22
Gender-sensitive organisational development


22.1
Introduction and reader’s guide


33
Genderised statutes


43.1
Mission of the organisation


53.2
Membership


63.3
Political leadership


74
Genderised rules of procedure


84.1
How to prepare meetings


94.2
How to conduct meetings


105
Gender policy


115.1
Gender policy principles


125.2
Gender policy goals


135.3
Application manual


145.4
Monitoring and review


155.5
Abbreviations and glossary


165.6
Process action plan


176
Strategic plan


196.1
Problem analysis


206.2
Objective


216.3
Strategy and activities


227
Suggested further reading


227.1
Summary of Sameness and difference: Twin Track Empowerment for Women with Disabilities  by Amita Dhanda


227.2
Summary of The need for a framework for combined disability and gender budgeting   by Asha Hans, Amrita M. Patel and S.B. Agnihotri


248
List of literature and references


1 Introduction to the Gender and Disability Toolbox

The overall aim of this Gender and Disability Toolbox is to help DPOD member organisations and their Southern partners to mainstream the gender dimension. This means that gender should not feature as a separate and additional consideration when planning projects, but should be built into the organisations’ general way of thinking and working, starting from the knowledge that men and women differ in their roles and positions in society, and therefore have different needs within projects and organisations. Accordingly, for a project or an organisation to realise its full potential, the needs of both men and women with disabilities must be considered in project and organisational frameworks.

To this end, the Gender and Disability Toolbox addresses three distinct fields:

1. The relationship between gender and disability 

2. Gender-sensitive project preparation

3. Organisational development from a gender perspective

Gender Toolbox Section I: Relationship between Gender and Disability

This section provides user-friendly information on the relationship between gender and disability. It begins with an overall introduction to gender and disability, which sets out both how disability changes the life situation of all persons and how this differs for men and women as regards their roles in society, family structures, production and reproduction. 

The relationship between gender and disability is illustrated in practice by means of three separate real-life stories provided by the National Union of Women with Disabilities of Uganda (NUWODU) and reedited into narrative case studies. Thereafter, two separate articles delve into the subjects of gender and disability in post-conflict northern Uganda and the general history of gender and disability.

Gender Toolbox Section II: Gender-Sensitive Project Preparation

This section offers user-friendly tools to introduce gender into project planning through an annotated guide to DPOD’s project application format. The presentation seeks to guide the user through the project-planning phases in general, suggesting how to address gender as a consistent and natural aspect of projects.

Gender Toolbox Section III: Organisational Development from a Gender Perspective
This third and final section of the toolbox focuses on aiding DPOD’s partner organisations in building gender-sensitivity into their general organisational documents. 
To this end, annotated guides offer user-friendly ideas on how to develop gender-sensitive statutes, rules of procedure, gender policy and strategic planning.
2 Gender-sensitive organisational development

Most organisations lay down the scope and nature of their work in various documents, such as statutes, rules of procedure, policies (perhaps also a specific gender policy) and strategic plans. 

2.1 Introduction and reader’s guide 

How can an organisation adapt its statutes and rules of procedure to become more gender sensitive? 
This section of the Gender Toolbox is intended to guide your organisation in including gender as a natural element of your governance, decision-making and programming. Each organisation is unique and faces distinct needs and challenges. Accordingly, this is not an all-purpose factsheet, but a selection of suggestions towards genderising some of the most common features of the following documents:
· Statutes
· Rules of procedure

· Policies (here: gender policy)

· Strategic plans

Once you start to “genderise” one part of your organisation, various interrelated aspects are likely to be affected as well. For example, to promote gender equality on the board, it is common to establish a quota system in the statutes. This may, in turn, require meeting schedules to become compatible with women’s child-rearing duties by means of new rules of procedures. Over time, greater female leadership may also change priorities within the organisation, thus requiring the rewriting of policies and strategic plans. This may sound overwhelming, and it is important to think through the potential barriers and resistance which will have to be overcome, weighing the efforts needed against the potential gains.  
The guide looks at four aspects of how to genderise an organisational document: 

· Purpose of the section or document concerned
· Useful questions regarding gender
· Examples of statements from disability organisations
· Why is it important to genderise this?

At the end, there are suggestions for further reading.

3 Genderised statutes
The key objective of organisational statutes, also referred to as an organisational constitution, is to ensure clarity. This document describes the democratic governance and accountability structures, division of responsibilities and procedures for the orderly accomplishment of certain goals. The statutes are the organisation’s skeleton, which is fleshed out in organisational practices.

Some of the most common elements defined by the statutes are:

· Name and registered office 

· Mission of the organisation

· Membership issues, such as criteria for joining the organisation, rights and duties of members, avenues for participation, as well as how to terminate membership

· Political structure and leadership, such as the mandates of the general assembly, board, and executive committee, as well as the rules for election of chairpersons etc.
· Executive management, e.g. a secretariat headed by a director
· Rules for financial management
· Dispute settlement procedures
· Rules for modification of statutes and for closure of the organisation

How to genderise

It is increasingly common for organisational statutes to set up quota systems to promote gender equality. For example, in many cultures and communities, boards tend to be male dominated, as few women have the freedom and courage to run for election. It can enhance women’s participation when the organisational constitution establishes the essence of both genders being represented. However, when creating or adjusting the statutes, it is important to try to foresee the full impact. How will the changes affect men’s and women’s position in the organisation? Will it foster or hamper membership recruitment? What will it mean for the image of the organisation? Should the changes be time limited for the sake of long-term flexibility? 

3.1 Mission of the organisation

	What is the purpose of this section of the statutes?

The mission of the organisation is usually set out in the organisational constitution or statutes. 
It should pursue the interests and agendas of both genders. 


	
	Useful questions regarding gender:

· What specifically does the organisation aim to achieve on behalf of men and women, respectively?

· What are the various practical needs, strategic interests and political rights of each gender which the organisation seeks to address?


	Example

The National Association of Visually Impaired People promotes awareness and realisation of the full potential for equality, self-support, participation and influence of visually impaired men, women, boys and girls.

	
	Why is it important to genderise this?

The contributions of both men and women are required for an organisation to realise its full potential. This can only be achieved by pursuing the interests of both genders.
The higher the level at which gender equality is made explicit, the more the organisational leadership will be committed to respecting it in practice.  


3.2 Membership 
	What is the purpose of this section of the statutes?

A disability organisation is owned and driven by its members.  This section establishes their rights and duties.


	
	Useful questions regarding gender:

· How does the organisation encourage the participation of both genders? Does it need to take special steps to ensure the inclusion of different categories of members in terms of age, social position, geographical location etc.?

· Should special bodies be established (such as youth or women’s wings, or a council of elders)? How will this affect, for instance, women’s opportunities for policy influence and agenda setting within the central organisation?

· Is it desirable to ensure gender balance in the recruitment of members?


	
	
	

	Example

Members are recruited among visually impaired men and women on the basis of voluntary enrolment. If the gender distribution of the organisation’s membership is unequal, special measures shall be taken to redress the imbalance. 

	
	Why is it important to genderise this?

This is where the organisation must seek to optimise it main resource, namely its own members. In some cultures, hierarchy tends to inhibit grassroots involvement, while traditional gender roles may relegate women to less influential roles. By explicitly stating the democratic avenues for participation, the organisation has a better chance of addressing such problems. 


3.3 Political leadership

	What is the purpose of this section of the statutes?

This section defines the political bodies, the posts up for election, the powers and responsibilities of each elected body and person, the election procedures, and the kind of quota system in force, if any. 

	
	Useful questions regarding gender:

· Should the gender of the chairperson differ from that of the vice-chair?

· Should a quota system be used to ensure an equal number of men and women on the board and/or executive committee?

· Should there be quotas for aspects other than gender, e.g. age, profession and types of disability?

· Should the position of chairperson, secretary or treasurer rotate between a man and a woman with certain intervals?

· Does the disadvantaged gender need any special training or education to be able to participate equally in decision making?


	
	
	

	Example

The general meeting shall elect one male and one female member from each of the country’s four main regions. 
	
	Why is it important to genderise this?

Election rules may influence the chances of women being elected, for example, as chair or vice-chair. 


4 Genderised rules of procedure

Rules of procedure do not just apply to the board, but can also describe other types of decision making within the organisation, including committees, work groups, etc. 

Rules of procedure usually include: 

· How to prepare and conduct meetings

· Requirements for decision making (including the quorum for meetings)

· Documentation of decisions taken and approval of minutes 

· How to handle conflicts of interest

· Confidentiality and loyalty

A good procedure can be phrased accurately and briefly. If properly followed, procedures can have an important effect on an organisation. As long as they are written clearly, they can help systems become more transparent and support the organisation in becoming more accountable towards staff, members and others. However, it must be kept in mind that procedures can also favour one sex over another, whether directly or indirectly, giving rise to gender imbalance in decision making or distribution of benefits. Explicitly genderised rules of procedure can support the equal participation of men and women.

The following examples concerns rules of procedure of the board. In many organisations, most members of the board are men, and their concerns tend to rise to the top of the agenda. To redress the gender imbalance, the rules of procedure may lay down measures to give both genders an equal voice. The views of other generally disadvantaged groups, such as young people, may also be ensured a proper hearing, even if they are not directly represented on the board.

Even those procedures which are not, on the face of it, related to the gender dimension may affect men and women differently. Accordingly, before any procedure is put in place, its gender implications need to be thought through. 
4.1 How to prepare meetings

	What is the purpose of this section of the rules of procedure?

This section lays down transparent rules for how and when meetings are prepared, by whom, etc. They should ensure that all members or participants are equally able to attend the meeting, influence the agenda and take decisions substantiated by the same available information.


	
	Useful questions regarding gender:

· What is the best timing of meetings for male and female members?

· Who will prepare the agenda? When? What are the possibilities of men and women for suggesting items for the agenda? 

· What are the deadlines for convening meetings, as well as for circulating the agenda and background materials? Are these convenient for both men and women, including fathers and mothers?
· How can contributions from both genders be ensured when setting the agenda and distributing information?


	
	
	

	Example 

The selection of background materials for discussion at meetings shall always be decided together by one woman and one man. Texts must be distributed at least two weeks prior to the meeting.
	
	Why is it important to genderise this?

Active and effective participation requires proper groundwork. Adequate rules will ensure that men and women have the same chance of gathering information and preparing their arguments, thus gaining the same access to influence the course of the debate. 


4.2 How to conduct meetings

	What is the purpose of this section of the rules of procedure?

This section lays down transparent rules for how meetings are conducted and chaired in order to ensure active and effective participation by all members.

	
	Useful questions regarding gender:

· Should responsibility for leading the meetings rotate between a man and a woman?
· Should there be a provision to share out speaking time at board meetings?
· Is there a need for training women or men in relation to the board’s work? For raising awareness of gender issues?


	
	
	

	Example 

Meetings shall be held within the opening hours of children’s day-care institutions.

	
	Why is it important to genderise this?

Carefully considered rules for the conduct of meetings can avoid informal domination by male over female board members, especially in cultures where women have been less trained than men in imposing their views in discussions and decision-making. 


5 Gender policy 

The primary objective of organisational policies is to chart a widely known and unified course rather than leaving the organisation adrift, subject to differing views and perhaps even contradicting practices of individuals. Policies in writing also serve to declare certain values and quality standards. Similarly, the reasons for developing a gender policy include:

· To draw attention to the promotion of equality between men and women with disabilities. 
· To recognise the need to redress a current imbalance between men and women within the organisation and its programmes.
· To clarify the organisation’s comparative advantages regarding the gender dimension.
· To define appropriate approaches to working with gender 

· To ensure that gender considerations are an integral part of the organisation’s work

· To signal ethics and values regarding gender to members, donors and partners.
Even when policies and practices have been conceived as gender neutral, they often have significantly different effects on women and men. A cross-cutting gender policy may help to raise awareness of this issue within the organisation. 

The people intended to promote and implement the gender policy, such as the staff, should be consulted or even involved in preparing the text in order for them to assume ownership and commitment.  It is important to ensure that the document is useful to the intended readers, thus adding value to the organisation’s work.

While a gender policy will state the principles, its practical implementation could be set out in a gender manual – either separately or as a section of the policy - which would be more likely to evolve over time as new tools emerge, other processes are designed, and general progress diminishes the risks associated with pushing for change. 

5.1  Gender policy principles
	What is the purpose of this section of the gender policy?

This section sets out the overall context, viewpoints and vision behind the gender policy. 


	
	Useful questions:

· What are the beliefs and values of the organisation on which the policy will be based?

· Does the organisation support equal opportunities in all its programmes? (E.g. to participate in meetings, assemblies, activities, workshops and fieldwork.)
· Does the organisation “walk the talk” in its internal affairs? (Equal numbers of men and women in the organisation, on the board, in debates and decision-making).
· Is the organisation represented by both genders in its relations with partners, donors, etc.?
· A gender policy should cover all areas of the organisation’s work. But do you wish to set priorities for your gender work? 

	
	
	

	Examples of statements

The organisation will adhere to the principles of the CEDAW and the CRC underscoring that no women or young person will be subject to discrimination in the work of the organisation. The term discrimination against women “… shall mean any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field” (Article 1, CEDAW). 
	
	Why is it important?

This is the foundation for setting policy goals and defining the action to be taken accordingly. 


5.2 Gender policy goals
	What is the purpose of this section of the gender policy?

This is where you set out what you want to achieve, which will in turn define the areas to be addressed in implementation.

	
	Useful questions:

· What does the organisation wish to commit to? On a short-term and long-term basis?
· Will you concentrate on practical steps within your own organisation’s internal workings and cooperation programmes? Or do you also have ambitions of conducting gender advocacy on a major scale?
· Are the goals realistic in view of the means and methods available?


	
	
	

	Example
The National Association of Visually Impaired People will ensure that men and women with disabilities benefit equally from its programmes.
The National Association of Visually Impaired People will ensure that men and women participate equally in its internal decision-making.


	
	Why is it important?

Clear goals are required to steer a clear course, as well as to review the results, outcomes and impact of the policy later on. 


5.3 Application manual
	What is the purpose of this section of the gender policy?

This is where you set out the practical steps required to pursue and achieve your policy goals in each of the various areas of the organisation’s work covered by the gender policy. 


	
	Useful questions:

· How will you achieve your policy goals in practice?

· Do you need a range of methods tailored to different areas of the organisation’s work? 


	
	
	

	Example

“Building gender awareness as a criterion into any partnership strategy and supporting partners in developing and applying gender equity in their programming and management.” 
CARE USA Gender policy


	
	Why is it important?

It is pointless to have a selection of noble principles and clear goals without the practical means of turning words into action.


5.4 Monitoring and review
	What is the purpose of this section?

This is where you establish how compliance with the policy and progress towards the policy goals will be monitored and reviewed.
It is important that all groups affected by the policy – such as men, women, young people and elderly people – have a say.

	
	Useful questions:

· How will you be able to see that you have reached each policy goal? What are the indicators?

· When should the policy be reviewed? Revised?
· Who will be involved in monitoring and reviewing the policy? Both genders? 


	
	
	

	Example

The gender policy 2008-2011 will be revised and evaluated in 2011, when the findings of the evaluation will feed into the formulation of the gender policy 2011-14. 
The review of the gender policy will be conducted by a team comprising both men and women. The review team will conduct consultations with different groups of people within the organisation, including young volunteers and professionals. 


	
	Why is it important?

Reviewing the policy after 1-2 years gives the organisation an opportunity to adjust both its gender goals and methods in response to practical experience.


5.5  Abbreviations and glossary
	What is the purpose of this section?

Difficult terms and concepts have to be explained to enable intended readers to understand the policy.


	
	Useful questions:

Are there many abbreviations in the document?

Does the readership include people with limited education, and will they be able to understand the glossary used?


	
	
	

	Example

Gender blindness:  This is a pretence to gender equality and non-discrimination based on ignoring differences in the real situations of men and women. Even with the best of intentions, in practice, gender blindness may merely reinforce pre-existing inequality. 

For example, without a conscious effort to take account of traditional gender roles, men might tend to take the decisions, while women perform the practical work. The opposite of gender blindness is gender sensitivity. 


	
	Why is it important?

A gender policy needs to be easily understood by its intended target group.


5.6  Process action plan 

	What is the purpose of this section?

An action plan establishes the events and dates involved in policy implementation.


	
	Useful questions:

· Who will be responsible for pursuing the various goals and taking the practical steps set out in the application manual?
· When will this work be done?


	
	
	

	
	
	Why is it important?

This part is essential to translate principles, goals and methods of the gender policy into a timetable of practical steps.
 


6 Strategic plan

A strategic plan first defines the field of problems to be addressed. In accordance with the conclusions of this exercise, it sets out one or several objectives and how to achieve them, including a list of resources and time required.

Strategic plans can be developed for:

· Organisational change

· Programming

· Thematic areas

· Communication and media work
Before discussing how to incorporate the gender dimension into strategic plans, here is a look at the various components of such a document:
The problem analysis describes the underlying situation which calls for intervention.
EXAMPLE: “Outside the major cities, visually impaired persons in general, and women in particular, are poorly organised and unaware of their potential and rights.”

The objective of a strategic plan describes the situation to be achieved or contributed towards in order to solve the problems and pursue the organisation’s overall mission.

EXAMPLE: “By 2015, the National Association of Visually Impaired People will have set up branches driven by local men and women in 25 more districts across the country.”
The strategy sets out how to achieve the objective.

EXAMPLE: “The National Association of Visually Impaired People will train and mobilise male as well as female members from the capital city to travel to small towns across the country, raising awareness and encouraging the set-up of local branches.”
Activities must be planned to implement the strategy.
EXAMPLE: “Trained male and female members will give interviews to local radio stations and hold meetings with fellow visually-impaired people of both sexes in each small town.”

A strategic plan must have consistency between its problems, objective, strategy and activities. It can be perceived  as a road map towards the destination indicated in the organisation’s mission statement or overall vision.

Strategic plans can address a vast variety of areas, which tend to differ for umbrella organisations and single-disability organisations. However, this guide only provides suggestions for how to include gender in strategic plans in general.

6.1 Problem analysis

	What is the purpose of this section of the strategic plan?

The problem analysis lays the foundation for understanding the context of men and women with disabilities. This is the starting point for designing an intervention.

	
	Useful questions regarding gender:

· Does the problem analysis take proper account of the differing roles and problems of men and women?

· How does the disability in question affect men and women differently in terms of access to resources?

· How does the disability affect the family of disabled persons, including the role of the disabled person within the family?

· Have available gender-disaggregated data been used?


	
	
	

	Example of statement
Many more mothers than fathers use the services of the Childhood Section of the National Association of Deafblind People. This stems from the organisation’s lack of sensitivity to the special needs of fathers, whose traditional gender role is less focused on day-to-day care-taking and more concerned with the child’s general physical and intellectual development, as well as with ways of integrating their children into society. 

	
	Why is it important to genderise this?

Gender roles have implications for the participation required to solve the problems identified. In the example provided, fathers are indeed interested in the fate of their deafblind children, but are unlikely to show up at a meeting designed mainly to pass on practical information. In order to make fathers contribute alongside mothers, the service delivery must be expanded to address more general topics, and a political advocacy dimension can usefully be added.


6.2 Objective 

	What is the purpose of this section of the strategic plan?

This part spells out the overall goal in view of the problem analysis.


	
	Useful questions regarding gender:

· Does the objective take account of the practical needs and strategic interests of both men and women?

· Does it take account of gender relations within the disability community concerned?


	
	
	

	Example
By 2016, the Childhood Section of the National Association of Deafblind People provides gender-sensitive counselling and other services to mothers as well as fathers of deafblind children, both of whom contribute to the association’s political advocacy for the rights of deafblind boys and girls. 


	
	Why is it important to genderise this?

The objective is the foundation for the strategy and activities, so any thinking in terms of gender in this section will have implication for these two subsequent parts.
For instance, the objective of ensuring the participation of both mothers and fathers of deafblind children, as proposed in the example to the left, will require the strategy to consider special measures to involve fathers, which would also be reflected in the list of activities.


6.3 Strategy and activities 

	What is the purpose of this section of the strategic plan?

The strategy and activities set out how the organisation wishes to achieve its objective in practice.


	
	Useful questions regarding gender:

· Do the strategy and activities address the practical needs and strategic interests of both men and women?

· Do they ensure inclusion and participation of both male and female stakeholders?


	
	
	

	Example
Efforts to attract more fathers to the work of the association will take place in three strategic areas of intervention:

1) Special workshops designed exclusively for fathers with their deafblind sons and daughter, providing training in the realisation of sports activities for deafblind people.

2)  Greater focus on general aspects of deafblind children’s physical and intellectual development at public meetings and events, as this has been identified as a topic of interest among fathers.
3) Foundation of an advocacy department and programme for activist mothers and fathers of deafblind children.


	
	Why is it important to genderise this?

Gender-blind design of strategy and activities can lead to pre-existing gender roles producing a bias against the participation and influence of either men or women.


7 Suggested further reading

7.1 Summary of Sameness and difference: Twin Track Empowerment for Women with Disabilities

by Amita Dhanda

This article from the Indian Journal of Gender Studies asks the perennial question: should programmes “mainstream” or “adopt special measures” when devising strategies to deal with gender discrimination in the field of disability? The article examines the United Nations Convention on the Rights of People with Disabilities, which does both, as the gender dimension is present throughout the text, while a separate article focuses solely on Women with Disabilities (WWDs).

As regards the relationship between gender and disability, this article is significant on several levels. Firstly, it addresses the intrinsic connection between gender and disability issues. For instance, gender discrimination involves economic as well as cultural aspects, which indicates that true empowerment of women cannot be pursued without both economic and cultural remedies. The same is true of discrimination against people with disabilities, which is also rooted in economic structures as well as cultural beliefs, norms and attitudes. 
Conversely, the article also exposes some divergence between feminist theory and the needs of women with disabilities (WWD). While predominant variants of feminism battle the objectification of the female body, the struggle of WWD is to reclaim the sexual nature of their bodies. Nevertheless, these two apparently contradictory problems can also be seen as two sides of the same coin of sexism. The difference is that WWD cannot conform to the sexist ideals prescribed for women to be placed on the beauty pedestal.

The second element of interest in this article is that it asks why gender sensitivity remains weak in the pursuit of disability rights. One clue is provided by examining the shortcomings of the UN Convention. During its preparation, many countries argued for the need for both cross-cutting gender references and special provisions, because the marginalisation of WWD is not simply the sum of barriers faced by persons with disabilities and by women. The two types of discrimination reinforce each other at a societal and even institutional level. However, other states disagreed, because they felt that singling out women as a special group within the disability community would weaken the unity of the disability movement. 

7.2 Summary of The need for a framework for combined disability and gender budgeting 

by Asha Hans, Amrita M. Patel and S.B. Agnihotri

This article from the Indian Journal of Gender Studies is interesting because it examines the skewed resource allocation of disability programme budgets, concluding that a disproportionate share of funding tends to be captured by men with disabilities. The article examines disability budgets of four regions in India, disaggregating the benefits accruing to women with disabilities and to men with disabilities. It concludes that women with disabilities are marginalised or completely left out of allocations that do not specifically target women.

This in-depth analysis shows that there is a systemic failure to even measure the extent to which men and women benefit from the public spending concerned. Since men with disabilities dominate the disability organisations, such gender-disaggregated data are required as a starting point for WWD to demand equal access to funds. The article concludes that a gender-specific budget framework will raise awareness of the needs of WWD, and ultimately help them in their efforts towards equality with men.

The article presents tools to carry out a gender analysis of disability budgets. The need for this skill is convincingly argued through the thought-provoking documentation of how a series of mainstream gender-neutral disability budgets cut off women from access to resources.

8 List of literature and references

References for Section III: Organisational Development from a Gender-Sensitive Perspective

1. The Secretariat of the African Decade of Persons with Disabilities, “Memorandum of Association of a Company.” February 2009.

2. The Secretariat of the African Decade of Persons with Disabilities, “Gender Policy.”
3. The Ghana Association of the Blind, “Strategic Plan 2009-2013.”
4. National Union of Disabled Persons of Uganda, “NUDIPU Strategic Plan 2008-2013.” September 2008.

5. National Union of Disabled Persons of Uganda, “Amended Memorandum of Association of National Union of Disabled Persons of Uganda (NUDIPU).”
6. National Union of Women with Disabilities of Uganda, “The Constitution of the National Union of Women with Disabilities of Uganda.” October 16, 2003.

7. Dansk Handicaporganisationer, “Vedtægter for Danske Handicaporganisationer.” 24 April 2008.

8. Dansk Handicaporganisationer (Former DSI), “Ligestillingspolitik I DSI.” 28 april 2007.

9. Kvinder med Handicap, “Minipuljen: Pulje til mindre indsatser: Ansøgningsskema til Partnerskabsaktiviteter & Mindre Projekter.”  March 2004.

10. National Union of Women with Disabilities of Uganda, “Activity Plan 2/2008 – Kirsten Nielsen.” 20 August 2008.

11. National Union of Women with Disabilities of Uganda, “A Training Guide in Gender and Project Planning and Management.”
12. Dansk Handicaporganisationer, “Kønsstrategi.”
( Dagsorden til Kønsstrategimøde 25 juni 2008

( Mails re: kønsstrategi og review

( The gender self-diagnostic took: Nine-box tool

( Strategi udkast

( Consultants’ response to issues/queries raised by DPOD and NUWODU 

13. Dansk Handicaporganisationer (DPOD), “Disabled Peoples Organisations in Uganda and Ghana: Gender Sensitivity Assessment.” Second Draft, Final Report_ 30 July 2008.

14. Dansk Handicaporganisationer (DPOD), “Gender Equality Strategy: Guidelines for DPOD’s support to disabled peoples organisations in South.” 2nd Draft.

15. Dansk Handicaporganisationer (DPOD formerly DSI), “Ligestillingspolitik vedtaget på Rep. mode april 2007.” 19 februar 2008.

16. Dansk Handicaporganisationer (DPOD), “Contract Agreement for Gender Consultant.” 7th of May 2008.

17. Dansk Handicaporganisationer (DPOD), “Terms of Reference for Consultant: Developing a Gender Strategy guiding DPODs support to disabled peoples organisations in South.”
18. National Union of Women with Disabilities of Uganda, “Terms of Reference for the Consultant: To Conduct a Mini Survey on engendering of programmes and structures of NUDIPU, UNAD, UNAB, UNAPD, UPACLEDm ESAU, MHU NS NADBU.” 
19. Dansk Handicaporganisationer, “Ny mål og midler I DHs ulandsarbejde 2008.” 25 September 2007.

20. Ghana Society for the Physically Disabled, “Strategic Plan for the Ghana Society for the Physically Disabled.”
21. Ghana Society for the Physically Disabled, “Gender Policy for the Ghana Society for the Physically Disabled.”
22. Mental Health Uganda, “Constitution.”
23. Mental Health Uganda, “Strategic Plan.”
24. National Association of the Deafblind in Uganda, “Constitution.”
25. National Association of the Deafblind in Uganda, “Draft Strategic Plan.” 
26. Epilepsy Support Association in Uganda, “Constitution.”
27. Epilepsy Support Association in Uganda, “Strategic Plan.”
28. Danish Brain Injury Association, “Strategic Plan.”
29. British Red Cross, Saving Lives, Changing Lives: Corporate Strategy 2010-2015 http://www.redcross.org.uk/standard.asp?id=71769
30. International Red Cross and Crescent Movement, International Strategy for the International Red Cross and Red Crescent Movement http://www.ikrk.org/web/eng/siteeng0.nsf/html/5N2HNT
31. Gender Policy. The Secretariat of the African Decade of Persons with Disabilities. 

32. The UN convention on the Rights of Persons with Disabilities

33. CRC

34. CEDAW
35. Legal writing: How to write legal briefs, memos, and other legal documents in a Clear and Concise style. Edited by Amanda Martinsek, Esq, Kaplan Publishing, 2009
36. Men, Women, Different, Equal – Equal Opportunities Commission. Gender equality duty Draft Code of Practice in Great Britain, February 2006, http://www.pfc.org.uk/files/gender_public_sector_duty_draft_CoP.pdf 

37. Women, Quotas and Politics (ed), Routledge, Taylor & Francis Group, 2006

38. Gender Quotas: a Key to Equality? A Case Study of Iraq and Afghanistan (co-author - Anja Taarup Nordlund). European Political Science, pp.91-98, Summer 2004

