Women’s Institute on Leadership and Disability Communications Packet

Table of Contents
2WILD Facilitator’s Manual Postcard


3Fact Sheet on the Status of Women with Disabilities


3About WILD Infosheet


4The WILD Training Method


4Today’s WILD Network


5The Power of Diversity


5Scaling Up WILD


5Impact of WILD


5The Ripple Effect of One WILD Program


6Changing the Face of International Development


6Alumni Testimonials


6Karine Grigoryan


7Kanika Nguon


8Ekaete Judith Umoh


8Madezha Cepeda


9Dulamsuren Jigjid


10Private Sector: Technical Brief


10A Partnership of Shared Values


10What Can We Do Together?


11Development Sector: Technical Brief


11A Global Development Challenge


12Disability Inclusion: From Policy to Practice


12What Can We Do Together?


WILD Facilitator’s Manual Postcard
WILD Women’s Institute on Leadership and Disability: Publications
Loud, Proud, and Passionate!: An innovative rights-based facilitator’s guide by Susan Sygall, Susan Dunn, and Cindy Lewis. Copyright 2014 Mobility International USA.

This manual is based on Mobility International USA (MIUSA)’s unique model of international leadership training, the Women’s Institute on Leadership and Disability (WILD). WILD began in 1997 as an outcome of the Beijing UN Women’s Conference and is held in Eugene, Oregon, USA. The WILD program offers an effective model for empowering women with disabilities to be leaders across the globe.

This 220-page manual represents a culmination of MIUSA’s over 30 years of experience in the field of empowerment of women with disabilities. Reviewed and tested by women with disabilities in over 25 countries, it has been uniquely designed for replication of the WILD training in a variety of cultural contexts. 

Women’s groups, NGOs, disabled peoples’ organizations and others are invited to use this manual to create a training program that empowers women with disabilities to achieve their leadership potential. 
“We believe in the power of disabled women leaders and their ability to empower other disabled women and girls. The passion, power and energy of disabled women leaders will radiate change throughout the world.” –Susan Sygall, CEO & Co-founder, Mobility International USA
For more information, contact: 

Susan Dunn

Project manager

Mobility International USA 

sdunn@miusa.org
+1 (541) 343-1284 ex. 17 

132 E Broadway, Suite 343, 

Eugene, OR 97401 USA

A publication funded by the USAID-sponsored Leadership, Management and Governance (LMG) Project.

Fact Sheet on the Status of Women with Disabilities

There are 500 million women with disabilities globally. The majority live in developing countries.[1] 
Literacy: The literacy rate for women with disabilities is as low as 1% in some parts of the world.[2] 
Economics: Only 25% of women with disabilities are in the workforce worldwide. [2]
Health: Women with disabilities are at higher risk of being infected with HIV&AIDS. Yet, they are less likely to receive and access quality healthcare. [2]
Safety: Women with disabilities are more likely to experience violence. Their perpetrators are rarely brought to justice. [2]

How can we change this situation? Build a global network of disabled women leaders!
When women with disabilities have a space to unite in solidarity, cultivate a rights-bearing attitude, form new visions of what is possible, and equip themselves with tools, skills and knowledge… 

They become change agents with solutions for global challenges: alleviating poverty, achieving social justice and equality, building peace. 

Investing in women with disabilities creates a better world for all.
[1] World Report on Disability. World Health Organization & World Bank. 2011. Web.

[2] Disability – Women with Disability (Article 3&6). World Bank. 2009. Web.

About WILD Infosheet
WILD Women’s Institute on Leadership and Disability: The WILD Training Program

The Women’s Institute on Leadership and Disability (WILD) is the signature women’s leadership training program of Mobility International USA (MIUSA). Initiated in 1997, WILD is an outcome of the Beijing UN Women’s Conference.
This highly selective, intensive three-week training brings together women with disabilities from around the world. The training is held in Eugene, Oregon, a model city that embraces human rights, diversity and inclusion. 
Women with disabilities who are selected for the WILD program demonstrate leadership potential. WILD is an investment in that potential which will “trampoline” them to the next level.

The WILD Training Method

Enhancing Knowledge: At WILD workshops, critical information on topics such as reproductive health, HIV/AIDS, violence prevention and inclusive education is presented. Historically, this information has not been provided to women with disabilities.
Fostering Networks of Support: WILD is a place for reciprocal exchange and relationship building between WILD participants themselves, as well as with international development professionals. A key goal of WILD is catalyzing development policies and practices to be more inclusive of women with disabilities.

Skill Building: Public speaking, advocacy for policy change, cross-cultural communication, cross-disability organizing and action planning are key skills gained during WILD which are critical for leadership development.

Experiential Learning: WILD is an opportunity for women with disabilities to challenge society’s preconceived notions about what is possible and sometimes even their own. They climb 70 feet in the air, raft down rapids, present their ideas to hundreds of people, learn self-defense and adapt to another culture by living with a host family.
“The contributions of the extraordinary women of the Women’s Institute on Leadership and Disability (WILD) not only improve the lives of women and girls with disabilities in their home countries, they also play a critical role in combating discrimination, promoting inclusion, and defending human rights the world over.”- Hillary Rodham Clinton, 67th U.S. Secretary of State
Today’s WILD Network
WILD women embrace the motto, “Loud, Proud, and Passionate.”

WILD women are change agents in their communities. They are addressing critical issues, such as civil and human rights advocacy, reproductive health, education, literacy, economic empowerment, HIV/AIDS and gender-based violence.

WILD women are starting their own organizations and businesses, serving as consultants and advisors to international organizations, drafting policy and legislation, and running for political offices.

WILD women participate in MIUSA’s alumni network for continued exchange of opportunities, information and ideas.

The Power of Diversity
Since 1997, more than 200 women with disabilities in 80 countries have participated in the WILD program.

WILD participants represent diverse backgrounds and fields of expertise, but they are all united by their passion and dedication to improving the lives of women and girls with disabilities.

WILD brings together women with different disabilities — women who are blind, women who use wheelchairs, women who are deaf, women who have psychosocial disabilities, learning disabilities and others. For many, it is the first time they have had the chance to feel the power of being surrounded by like-minded activists with different types of disabilities.

To accommodate a more diverse group, WILD is also delivered in multiple languages, including English, Spanish, French, Arabic, Russian and Sign Language.

Scaling Up WILD
WILD Women’s Institute on Leadership and Disability: Scaling Up

Scaling Up Leadership Training for Women with Disabilities:
WILD alumni are already playing a critical role in contributing to the development of their communities. Now, we have an opportunity to significantly expand the impact of WILD. With a Facilitator’s Guide and a Train-the-Trainer approach, every WILD Woman will be equipped with the tools and skills to replicate WILD trainings in their own countries.

Scaling Up: Reaching the 500 million women and girls with disabilities worldwide!
Impact of WILD
WILD Women’s Institute on Leadership and Disability: Our Impact

“WILD has succeeded in raising strong and dynamic women who are assertive enough to engage their community leaders to promote the issues of women and girls with disabilities in their countries. I am such an example; my level of confidence has tripled since WILD.” - Ekaete Umoh, 2003 WILD Alumna from Nigeria 

The Ripple Effect of One WILD Program
30 women with disabilities attend WILD (on average) and in just 6 months: 67% are published, interviewed or featured in television, radio, print and/or Internet media; 76% receive new funding or in-kind support, drawing on resources acquired through WILD; More than 500 women with disabilities receive disability leadership training in their countries; Presentations are made for disability-related audiences, reaching more than 4,000 people.
Changing the Face of International Development

92% of international development organization staff reported that they had taken action toward promoting disability inclusion as a result of their participation in WILD.

Changes made by development organizations 6 months after WILD (Data collected from 2013 WILD Program Evaluation): 25% Hired women with disabilities; 33% Established new agency policies and mandates; 42% Set a target percentage of beneficiaries be people with disabilities; 58% Conducted outreach to make programs more inclusive; 75% Connected WILD women as resources to colleagues.
WILD women’s Action Plans address critical issues when they return to their countries: Elections, Rights, HIV/AIDS, Legislation, Policy, Literacy, Education, Gender, Justice, Microfinance, Empowerment, Leadership, Violence prevention, Sports, Health, Emergency response.
Alumni Testimonials
Karine Grigoryan

Armenia

WILD 2006
My life was full of obstacles, difficulties, disappointments and stress as I was born with cerebral palsy in Armenia. However, due to my great willpower, industriousness, and optimistic character I have been very successful in my life.

Before I participated in the Women’s Institute on Leadership and Disability in the U.S., I was very shy. I had never traveled alone. After I returned to Armenia from WILD, I wanted to change everything. As that desire grew and thanks to a grant from the Global Fund for Women, I took the first steps to found my own organization.

My NGO is the only organization in Armenia working to protect the rights of young women with disabilities and promote their participation as leaders and active citizens.

We are filling a gap and we have achieved recognition and strong support from the local and international community in a short amount of time. We formed a network of disability organizations. We translated the UN Convention on the Rights of Persons with Disabilities (CRPD) into Armenian. We also started a committee with the Mayor to improve accessibility in our city.

The diverse trainings at WILD helped me to become self-confident, self-reliant and to be proud of who I am. I want to address all disabled women around the world: do not despair and be sure of yourselves. Let us join together so we can fight for our rights!
Kanika Nguon

Cambodia 

WILD 2003

I was born in Cambodia and contracted Polio at nine months old. Even at a young age I dreamt of becoming a leader for people with disabilities, an instructor at the university, traveling to different countries, and living independently.

I faced many challenges in my life -- struggling to gain an education, participating in social activities, and looking for jobs. When I was in my fourth year of university, I chose to go into the teaching field, but I was rejected because it was deemed that a person with a physical disability would not be an appropriate role model for students. This hurt deeply, but despite this discrimination, I was determined to achieve my goal.

I developed my leadership skills through international experiences, starting with the WILD program. I looked to women with disabilities in other countries as my role models. I also had friends, colleagues, and family, all who encouraged me to pursue my dreams. The most exciting achievement was when I was awarded a scholarship to pursue a Masters of social work in the United States.

When I returned to Cambodia after graduation, my dream came true. I became an instructor at the Royal University of Phnom Penh. I serve as a role model for my students; demonstrating that disability is not a barrier for persons with disabilities to obtain higher education.

Today, I am a woman in power and a woman with confidence. The WILD program gave me the confidence I needed to do my work.
Ekaete Judith Umoh

Nigeria

WILD 2003 

In Nigeria, my culture places so much emphasis on the physical beauty of girls and women. As a polio survivor, I know that this notion causes most women and girls with disabilities to perceive their bodies as being unattractive and unacceptable. In turn, women and girls with disabilities treat their bodies with less value, which of course has serious implications for their sexual and reproductive health and rights. 

After I returned home from WILD, I went “WILD” in Nigeria. The lack of concern about the failure to include women with disabilities in reproductive health programs in my community created a burning desire within me to devote my time to this issue. I founded the Family Centered Initiative for Challenged Persons. 

We started by making a series of advocacy visits to development agencies involved in health and reproductive rights issues. We produced comprehensive sexual and reproductive health information in accessible formats, such as braille. Our sisters now have better access to information and are able to make informed decisions and better choices concerning their health and rights. 

I have gained more confidence and strength to continue my advocacy work. I dream of one day becoming a Parliamentarian who will be able to influence laws and policies, so that I can positively affect the lives of people with disabilities. I dream of a time when women and girls with disabilities will not be addressed by the barriers they face because of a disability, but by their accomplishments in their various fields and communities.
Madezha Cepeda

Peru

WILD 2003

I was born with a visual disability and became totally blind by the age of 28. Over the course of my life I developed a strong desire to contribute to my country and strengthen the disability movement in Peru. 

After returning home from WILD, I was very inspired and empowered to do many things. Being in contact with women with disabilities from other countries, who have rich and varied experiences, gave me new energy and motivated me to achieve my dreams. My proudest achievement was the formation of an association of women with all kinds of disabilities called MUSAS – Women Who Inspire Change. 

We began by engaging in activities to make a presence in the women’s movement. Today MUSAS is recognized by government and civil society for our successful advocacy on enforcement of the rights of people with disabilities. We address discrimination, violence, poverty and lack of employment opportunities. 

Participating in WILD inspired me to make this dream happen. To ensure my organization endures and grows, I have also worked to mentor and develop the leadership skills of young women with disabilities. Recently, I passed on the responsibility to the next generation of young women who have accepted the challenge of leading the organization.

Dulamsuren Jigjid

Mongolia

WILD 2008

I was the only child in my Mongolian elementary school who was losing her hearing. At first I was considered disruptive and someone who should be sent home, but gradually my teachers realized I could study just as well as my classmates. Today, if I compare myself to them, I’m living better than most. 

My first job was working as a photographer for the Mongolian National Federation of Disabled People. We worked to assist people with disabilities to obtain low-interest loans, learn computer skills, and do web design. When I applied for the WILD program, I dreamt that I would one day establish my own disability related culture center. 

After I returned home from WILD, I became very active. I began studying sign languages in both Mongolian and English and became known as a leader in the Mongolian Deaf community. I continued my education at the local university and eventually completed my master’s degree in cultural studies. 

I am proud to say my WILD dream finally did come true. I recently founded the Cultural Center for the Deaf in Mongolia. We organize activities for people who are Deaf and with other types of disabilities, such as the cultural fair and meeting for International Women’s Day every year. 

I am grateful for all the experiences and friendships I gained from WILD. The WILD program made me understand that I am a strong, powerful woman with disability.

Private Sector: Technical Brief
Disability Inclusion: Enhancing your corporate culture through diversity

“I became more strong and confident with the experiences and resources that I gained from WILD. As a job placement officer, I have new ideas for how to increase employment opportunities for people with disabilities.” –Ghin Chu Pua, WILD alumna from Malaysia
A Partnership of Shared Values
Socially responsible businesses embrace diversity, recognizing the contributions of people of diverse cultures, backgrounds and experience as valuable assets. Socially responsible corporations contribute to the creation of a strong civil society that embraces all citizens to promote healthy communities and an environment in which businesses can thrive. 

Women with disabilities offer tremendous potential as community, civil society and business leaders, if provided opportunities to develop their skills and capacities. 

Women with disabilities face unique challenges based on gender and disability. They experience significantly more discrimination than disabled men in areas such as employment, access to healthcare and education. They are also more vulnerable to experiencing violence. 

Corporations are uniquely positioned to foster sustainable solutions through transformative leadership development, so that women with disabilities are able to improve their own situation and that of their communities.

By investing in leadership development for women with disabilities, corporations embrace disability and gender diversity, strengthen communities, and increase the diversity of their workforce.

What Can We Do Together?
Join us in partnership as a corporate sponsor of the next Women’s Institute on Leadership and Disability (WILD). With your partnership, we can create opportunities for women and girls with disabilities to reach their full potential. Women with disabilities who participate in leadership training become confident and skilled members of society ready to be part of a successful workforce. They become change agents with solutions for global challenges: alleviating poverty, achieving social justice and equality, and building healthy, peaceful and prosperous societies. 

Provide opportunities for your employees to be involved. We invite corporate employees to join the process of social change as volunteers in the WILD program. They will take pride in representing a corporation that demonstrates a strong commitment to inclusion and equality. Imagine your employees side-by-side with women who may be blind, deaf, use a wheelchair or have other disabilities, working together to create a world as it should be.

Position your corporation as an inclusion trendsetter. Embracing disability and gender diversity will position your corporation to be one of the few taking the lead on this important issue. Other organizations and corporations will look toward you and admire your leadership and support of WILD, a program with a global impact.
Development Sector: Technical Brief
Disability Inclusion: A Strategic Priority for International Development

“We don’t just want to be called to come and participate. We also want to be in the decision-making process!” –Annie Malinga, WILD alumna from Zimbabwe
A Global Development Challenge
With current and historical political unrest, natural disasters, and poverty, people with disabilities are the fastest growing marginalized community in the world. Women with disabilities face even greater discrimination than men with disabilities. Women with disabilities are often excluded from critical humanitarian and development efforts, such as disaster relief, livelihood training, education, violence prevention, and health programs. 
Inclusive development is based on respect for diversity and recognizes that all people are different and have different needs. Nations cannot achieve their full potential without fully embracing the diversity of all communities. The development community must ensure the equal participation of all people with disabilities, especially women and girls, as beneficiaries and implementers at all levels of the development process. 
A Human Rights Issue

Disability is no longer seen as a medical or social welfare issue. The international disability rights movement dismantled this oppressive model and is now promoting a human rights approach.
A Cross-Cutting Development Issue

It is crucial to address disability inclusion across all development sectors, rather than as only a stand-alone thematic issue.
Disability Inclusion: From Policy to Practice
Today, most international aid organizations recognize the importance of disability inclusion in their efforts. In 1997 the United States made a commitment to ensure people with disabilities are included in its foreign assistance programs by adopting the USAID Disability Policy. As one of the first bi-lateral donor agencies to develop such a policy and establish standards in the area of accessible construction, the U.S. has been a global leader in inclusive policy and legislation. Other bi-lateral aid agencies have made similar commitments to advancing disability inclusion in their agendas.
Putting these policies into practice is a challenge that requires training and information for both development practitioners and women with disabilities. Recognizing that women with disabilities are the most qualified to advocate on issues affecting their lives, the experiences of disabled women must be an integral part of the design, implementation, monitoring and evaluation of development efforts worldwide.
What Can We Do Together?
Join us in partnership as a sponsor of the next Women’s Institute on Leadership and Disability (WILD). With your partnership, we can create opportunities for women and girls with disabilities to reach their full potential. Women with disabilities who participate in leadership training become confident and skilled change agents with solutions for global challenges. 

Build sustainable relationships with disabled women leaders. Our global network of disabled women leaders from over 80 countries can offer partnership and expertise to enhance your organization’s policies and programs. WILD women bring sector specific expertise on inclusion in areas such as economic empowerment, violence prevention, HIV/AIDS prevention, disaster response, women’s health and other issues.

Position your organization as an inclusion trendsetter. Embracing disability and gender diversity will position your organization to be one of the few taking the lead on this important issue. Other organizations will look toward you and admire your support of WILD, a program with global impact.
