Down Syndrome Association of San Diego
[image: image1.jpg]DS Down Syndrome Association
of San Die

k)

Action Alert March 28, 2011

NDSS Affiliate Advocacy Alert

From the NDSS Policy Center and Affiliate Advisory Board

The National Institutes for Health has issued Requests for Information (RFI) regarding a national Down syndrome contact registry, research database and biobank. NDSS has been working for several weeks with researchers and clinicians to develop a detailed response to these two RFIs. In collaboration with the NDSS Policy Center, these experts are providing advice on a range of technical and scientific questions.

Parent leaders are the experts on some of the issues that are being considered by NIH, such as:

What are the best strategies for recruiting individuals with Down syndrome and their families for future brain and tissue donation?

What is the most effective way to engage stakeholders and families in research and clinical trials?

The NDSS Policy Center and Affiliate Advisory Board would appreciate your input on the responses to these and other important issues. Comments are due on April 1, so we need to act quickly to develop comments based on your advice.

Two teleconferences will take place to gather input, on Tuesday, March 29 from 4 to 5 pm, and Wednesday, March 30 from 3 to 4 pm. If you are able to participate, please RSVP to Bonnie Davis at Bonnie.Davis@bakerd.com.

We also welcome your written feedback. If you would care to send a few bullets to us on any of the questions in the RFIs, please email your input to Bonnie Davis by COB Wednesday, March 30. The questions may be found in the links below. You may also comment directly to NIH. Instructions on commenting to NIH are provided in the links below.

http://grants.nih.gov/grants/guide/notice-files/NOT-HD-11-002.html

http://grants1.nih.gov/grants/guide/notice-files/NOT-HD-11-001.html

The toll free number for the teleconferences is 1-877-806-9883 followed by the passcode 697952 and then the # sign.

If you have questions regarding the calls, contact Stephanie Smith Lee at slee@ndss.org.

Thank you for your interest and leadership.

Madeleine C. Will, NDSS Vice President for Public Policy and Director, National Policy Center

Steve Beck, NDSS Board Member and Affiliate Advisory Board Chair

Assistance Clinic:
Area Board XIII, The Office of Clients’ Rights Advocacy, Disability Rights California, and the Exceptional Family Resource Center will be teaming up to provide a day long clinic to meet with people to assist with various issues such as IEP’s, IPP’s, SDRC, IHSS, etc. Please contact Area Board XIII at (619) 688-3323 to schedule an appointment. We will have Spanish speaking staff available, so please indicate if you need to meet with one of these individuals.

 Date: April 4, 2011

Time: 10:00–2:00 and 5:00-8:00

Location: Area Board Office

8880 Rio San Diego, Suite 250

San Diego, CA 92108

People will be scheduled for 60 minute appointments with one of 6/7 staff members.

* Please email or mail the Assistance Request form which can be found at www.scdd.ca.gov/Areaboard13 by March 30th, so that they can make the most of their time.

Community Input Requested:
Help Advocate for Rights Under the Individuals with Disabilities Education Act (IDEA)

How:
1. Complete the IDEA Survey

2. Get co-sponsors for the IDEA Fairness Restoration Act (permits expert witness fee reimbursement)
>>>>>
1. IDEA Survey
Action
Please participate in the IDEA National Survey Project, a survey which examines whether the rights of parents and children with disabilities in special education are protected. Go to http://www.ideasurvey.org to take the survey or for more information. You can also visit the project on Facebook, http://www.facebook.com/IDEA.Survey and Twitter, https://twitter.com/#!/IDEASurvey . The deadline for completing the survey is June 14, 2011.

Background
The survey project is sponsored by the National Down Syndrome Society, National Center for Learning Disabilities, Autism Society of America, Autism National Committee, and The Advocacy Institute. The survey examines whether the playing field is level for children with disabilities and their parents, and whether parents are treated as equal partners in their children’s education. A report will be compiled from the responses. There are a few choices of surveys, each appropriate for different groups: parents of children with disabilities; self-advocates (a long and short version); and attorneys, advocates, and other professionals.

2. IDEA Fairness Restoration Act
Action
In early May there will be a call-in day to get co-sponsors for the IDEA Fairness

Restoration Act (S. 613 in the Senate; H.R. 1208 in the House). You can find the name of your elected officials and contact information at http://capwiz.com/ndss/dbq/officials/?command=local. We will send out another action alert once the call-in date has been selected. If you are in contact with your Representative and/or Senators before the call-in date, please ask them to co-sponsor this bill. They will be back in your state for Spring Recess from April 18-29.

Background
On March 17, 2011, federal legislation was introduced to allow parents to recover expert witness fees in due process hearings and litigation under the IDEA. The IDEA Fairness Restoration Act was introduced in the Senate by Senator Tom Harkin (D-IA), Chair of the Senate Health Education Labor and Pensions Committee; Senator Barbara Mikulski (D-MD), and Senator Bernie Sanders (I-VT); and introduced in the House of Representatives (H.R. 1208) by Congressmen Chris Van Hollen (D-MD) and Pete Sessions (R-TX).

When schools fail to meet their legal obligations under the IDEA, parents may seek an impartial hearing. Parents need expert witnesses for these hearings, especially in states where they have the burden of proof. Expert witnesses can include psychologists; pediatricians and other physicians; therapists; educational, inclusion, or positive behavioral support experts, and others. Their testimony ensures that children with disabilities get the educational programs, accommodations, and supports they need.

In 2006, the Supreme Court held in Arlington Central School District v. Murphy that parents could not recover their expert witness fees under the IDEA even if the case is decided in their favor. Many parents cannot afford to shoulder this expense. Therefore, they are unable to defend their child’s educational rights. The IDEA Fairness Restoration Act will override the Murphy decision. It will enable parents who prevail in due process hearings and litigation to recover their expert witness fees.

http://capwiz.com/ndss/issues/alert/?alertid=38143521&queueid=[capwiz:queue_id]
--

Forward to Friends and Family

Down Syndrome Association of San Diego

dsasd@projects.sdsu.edu

DSAsdonline.org

