9th August, 2006

Ad Hoc Committee
United Nations Global Programme on Disability
Two United Nations Plaza, DC2-1372

New York, NY10017

United States of America

Dear Sir or Madam
Our Society represents thousands of families having children with learning disabilities and/or autism and, it is on their behalf that we wish to subscribe to deliberations of your Ad Hoc Committee, particularly in respect of Article 24 (Education) as follows:

In discussing the educational needs of such children we need an holistic model of disability beyond just the physical to take in Society’s most vulnerable, whose permanent life long intellectual disability is very often accompanied by a greatly reduced mental age, and other associated health problems.

Further to your “Working Text: International Convention on the Rights of Persons with Disabilities” we welcome under “The States Parties to the present Convention” paragraphs (g) Recognising further to the diversity of persons with disabilities and (h) Recognising the need to promote and protect the human rights of persons with disabilities, including those who require more intensive support.

In doing so we would wish to associate these with Article 24(Education) paragraph l which says “State Parties recognise the right of persons with disabilities to Education. With a view to realizing this right without discrimination and on the basis of equal opportunity, States Parties shall ensure an inclusive education system at all levels, and life-long learning”.

In view of the above we would suggest that paragraph (2d) is re-written as “That for persons with learning disabilities States parties shall
Page 2
ensure that effective individualised support measures are provided in environments to meet such special educational needs within an inclusive educational service comprising properly resourced mainstream, special day and residential schools”

The above has in the United Kingdom gained twofold support by (a) A National Petition achieving over 11,000 signatures, and (b) a Parliamentary Early Day Motion No. 2383: Special Schools and Parental Choice signed by some 89 Members of Parliament. See enclosures.

As all families seek to serve the best educational needs of their sons, daughters and relatives, for those whose children have learning disabilities and/or autism your Working Text, final paragraph following (v) is truly relevant [“Convinced that the family, as the fundamental group of society, should receive support, information and services, to enable it to contribute towards the full and equal enjoyment of the rights of persons (ie sons, daughters and relatives) with disabilities.]”
The UK Government and its Department have specified “Inclusion is not an agenda to close special schools”, a policy statement endorsed by Prime Minister Tony Blair. These have been added to by the Minister for Schools Andrew Adonis who made the recent public announcement “I am four square behind special schools”, also in correspondence 27th June 2006 “There is no Government policy to close special schools”.

We trust that our submission will be given the fullest consideration and hopefully reflected positively in your findings.
Yours sincerely,

Richard S Jackson MBE

Honorary Chairman
