[image: image1.jpg]105 CHAUNCY STREET
9TH FLOOR
BostoN, MA o021

 [image: image4.jpg]MIRA

MASSACHUSETTS IMMIGRANT &
REFUGEE ADVOCACY COALITION

 [image: image2.jpg]VOICE: 617.350.5480
Fax: 617.350.5499
WWW.MIRACOALITION.ORG

Public Hearing on the FY 2010 Executive Office of Health and Human Services Budget

August 27th, 2008

On behalf of the staff and members of the Massachusetts Immigrant and Refugee Advocacy Coalition (MIRA), we would like to submit this testimony concerning health and human services issues facing the immigrant and refugee communities of the Commonwealth With over 120 organizational members, MIRA is a multi-ethnic, multi-racial coalition, which serves as a voice for fairness and justice for immigrants and refugees in the Commonwealth. We respectfully submit this testimony on behalf of the Massachusetts Immigrant and Refugee Advocacy Coalition.

One in seven Massachusetts residents was born in another country, totaling almost 1 million people: they work, they contribute to the community, they pay taxes, and those who are naturalized, vote. Forty-seven percent of the state’s foreign-born population is naturalized. According to an analysis of the 2000 Census by researchers at Northeastern University’s Center for Labor Market Studies, the Commonwealth’s population and workforce would have experienced a decline during the past ten years if not for the influx of immigrant workers into the area. According to a recent MassInc study, 17% of the state’s workforce is foreign-born. In greater Boston alone, immigrants own more than 8,000 small businesses, which represent over $5.5 billion in sales and employ nearly 37,000 people. According the New England Council Commission on the Older Workforce (2007), Massachusetts population between the ages of 35-44 (prime-age working population) is expected to undergo a 17.7% decrease of approximately 181,000 people. It is incredibly clear that the immigrant community plays a crucial role in reversing this trend and securing the economic future of the Commonwealth. In addition to the contributions to the workforce, let me also stress that all immigrants pay taxes. The Social Security Administration estimates that undocumented immigrants pay about $6 billion dollars annually into the system.
Recently Governor Patrick made a strong commitment about the critical importance of immigrants to the Commonwealth when he signed the New Americans Agenda Executive Order. Designed as a new initiative to promote greater integration into the civic and economic life for immigrants and refugees of the Commonwealth, the language of the Executive Order calls on state agencies to develop plans of how better to serve and integrate Massachusetts newcomers. There will be hearings/listening sessions held in cities across the state geared specifically toward gathering feedback from the immigrant community and immigrant advocates about how to make Massachusetts a more welcoming state and how better to integrate the newcomer community. The Executive Office of Health and Human Services (EOHHS) in Massachusetts has had a long history of helping to make the Commonwealth a welcoming place and of helping people to become self-sufficient and strong contributors to our society. Now, more than ever, EOHHS needs to continue that tradition as immigrant communities face numerous challenges and are in great need.
The programs that will be funded in your budget will assist these individuals in their efforts to integrate into the fabric of their new homeland.

We would like to express our support for the following four programs:
1. Funding at $2 million for Citizenship Services for New Americans

2. Restoration of safety net benefits for legally present immigrants

3. Increased funding for the Refugee and Immigrant Safety and Empowerment program

4. Continuation of outreach and enrollment grant funding established through the passage of Chapter 58

Citizenship Funding for New Americans (Line-item 4003-0122)
In Massachusetts there are over 300,000 legal immigrants eligible for, or in the process of, naturalization to become U.S. citizens. Yet there is limited funding for ESOL classes, civics classes and services for immigrants in the naturalization process, a journey that can take anywhere from five to 15 years. In fact, over 20,000 people are on waiting lists to access ESOL statewide. The naturalization process can be very complex and intimidating. It entails achieving a level of English language proficiency, mastering basic civics and history information, correctly completing a detailed ten-page application, navigating through 22 pages of instructions, paying a $675 application fee, being fingerprinted for several security checks, and communicating effectively during an immigration naturalization interview. The naturalization test is now more difficult and much of the process is online, a fact that limits access for many immigrants. And more than ever, the funds will be needed with the implementation of a new citizenship test that is more complicated for applicants.
The Citizenship for New American Program gives low-income immigrants who might not otherwise have access to educational services, the opportunity to learn English and civics, and to receive help with the citizenship application process. This puts them on the path toward citizenship. Since it has been in existence, the Citizenship for New Americans program has served almost 4000 people and over 400 were sworn in as new citizens. In FY 09, we were able to garner an increase in funding to the program of $150,000 for a total of $650,000. While this increase will bring greater support to the programs that serve immigrants in their districts, there are still key geographic areas that do not have citizenship programs, including Lowell, Cape Cod and the Islands, Taunton, Fitchburg, Marlborough, and Leominster.
Helping Massachusetts immigrants to become citizens is good for the workforce. Seventeen percent of our workforce is foreign-born, and without new immigrant workers, the state’s labor force would have shrunk. An investment in immigrants is an investment in our workforce. If these immigrants become citizens, they will be more likely to stay in the state, which will draw or create more businesses, industry, and federal contracts to the state. Likewise, when people learn English and become naturalized, their earning potential rises, as does their tax bracket.

This program is good for politics. More classes to help people become citizens means more civic participation and ultimately more voters. And again, as more immigrants stay in Massachusetts, the state will be less likely to lose a Congressional seat due to population decline. More and more, we are hearing from green card holders that they want to become citizens so they can vote.

It’s also good for the state’s economy. When immigrants become citizens, they are able to access federally funded benefits like Medicaid and SSI that reduce the strain on the state’s coffers.

Restore food stamp benefits for legal immigrants, Increase line item: 4000-0175 by $2 million
As food and energy prices continue to rise, more and more families are finding themselves in need of food stamps. In fact, Massachusetts has seen a large jump in food stamp participation as a result of the downward economy. Over the summer the Boston Globe published two article highlighting the rapid increase in food stamps usage in the state, including in suburban areas that historically have not seen a high number of recipients. Legal immigrant families are not immune to these growing challenges. More and more families are struggling and in need of nutritional assistance.

Many immigrants became ineligible for federal food stamps after the 1996 Welfare Reform Act. The 2002 Farm Bill restored federal food stamps to a significant number of legal immigrants - including legal immigrant children - but many needy legal immigrants remain ineligible. From July of 1997 through August of 2002, Massachusetts provided state-funded food stamps to legal immigrants who did not qualify under the federal program. With the advocacy of the Massachusetts Law Reform Institute and the Food Stamp Improvement Coalition, Massachusetts implemented federal options to maximize the food stamps to households containing U.S. citizen or eligible immigrant members, thereby reducing the state cost of replacement benefits. State-funded food stamps benefits were eliminated in the FY02 budget.
Almost 2,800 legal immigrants lost state-funded food stamps when this benefit was eliminated. March 2008 food prices were 4.5% higher than in March 2007, according to the U.S. Department of Agriculture and are expected to increase between 4-5% more in 2008. Among the foods with the fastest rising prices since 2007 are eggs (29.9%), milk (13.3%), and cereals and bakery goods (8.1%). (USDA)

Legally present immigrant families, persons with disabilities and elders continue to have inadequate access to anti-hunger and key safety net programs. Denying these immigrants access to safety net programs can be damaging to their citizen children,since parents may not know that their children are eligible for certain benefits even if the parent is not. A child experiencing food insecurity can face challenges to their healthy development and later success in school.

Often victims of domestic violence, sexual assault and other crimes are also ineligible for the federally funded programs. Without this assistance, they are unable to help themselves and their children and may remain in a dangerous situation. These benefits are critical to the survival of this population. In order to ensure that legally present immigrants are able to fully participate in the civic and economic life of the Commonwealth, the state needs to invest in their self-sufficiency.
Increased funding for the Refugee and Immigrant Safety and Empowerment Program: Increase Line Item 4513-1130 to $2.2 Million
Estella is from Bolivia and has two boys, ages 7 and 5. Estella is married to a United States Citizen who failed to file a immigration petition for her.

In July of 2007 Estella’s husband attacked her with a knife. She fought him off, cutting her hand as she grabbed the knife away from him. He then ran to another room and the next thing Estella knew he was dousing gasoline all over the house. He set fire to the house with her in it. Estella was able to escape.

Estella’s story is just one of many that MIRA staff hears about regularly from a wide variety of communities: Russian mail-order brides, Thai girls trapped in trafficking rings, and African women who have been assaulted.
As illustrated in the story above, immigrants experience domestic and other forms of violence differently than their non-immigrant counterparts. Immigrants are more likely to be abused by multiple perpetrators – extended family members, gang members, organized crime networks. Therefore, safety planning must take into account these multiple perpetrators.

Immigrant victims also experience a lack of employment (thirty-two percent versus twenty percent), lack of English proficiency (twenty-six percent versus eighteen percent), and are more likely to lack a place to live if they leave compared to their native born counterparts. (thirty-five percent versus eighteen percent), (Klein, Catherine & Orloff, Leslye; 1993). Several studies also indicate that stressors related to being an immigrant may actually increase the level of abuse that an immigrant victim suffers.

We are working hard to improve the ability of the RISE programs (Refugee and Immigrant Safety and Empowerment programs) to serve and support surviving immigrant and refugee victims of violence, like Estella.

The RISE programs are 19 domestic violence, sexual assault and human trafficking organizations across the state that provide culturally-competent and linguistically-appropriate care to immigrant victims of violence. They help these survivors to create safety plans, get access to housing, regularize their immigration status, and become self-sufficient once again.

Continue funding for Masshealth and Commonwealth Care Outreach and Enrollment grants, Line Item 4000-0352 at $3.5 million

We respectfully request that the administration continue to support outreach and enrollment funds for community based organizations and health care organizations providing education to Massachusetts residents on the new health reform law and their rights and responsibilities therein. In FY 09, the legislature appropriated $3.5 million for outreach and enrollment grants as part of health reform (4000-0352). The funds are administered by the Office of Medicaid and are intended to support community groups doing outreach and enrollment on behalf of MassHealth and Commonwealth Care. These funds are extremely important for reaching out to underserved communities, such as immigrants, and those with limited English proficiency. Immigrant eligibility for MassHealth and Commonwealth Care is complicated and still relatively new. Most legal immigrants have not been eligible for MassHealth for the past four years. Additionally, the immigration statuses that render someone eligible are complex and there is a need for experienced outreach workers to be able to guide residents through the process of applying and providing supporting documents. The outreach workers are also uniquely skilled to keep people enrolled in the program that is right for them and right for the state.

They help individuals maintain critical coverage through re-determinations and changes in life circumstances. Likewise, outreach workers educate consumers on how to appropriately use the complex health care system, which improves quality and reduces cost in the long run. This is especially significant for immigrants who may not have had access to this type of insurance within their native country. Health reform has also resulted in 439,000 people gaining access to health coverage. This is a tremendous success that we need to maintain and grow. Funding for outreach and enrollment is critical to this growth and critical to the ultimate goal of making more MA residents healthy.

Thank you for the opportunity to provide testimony on these issues which are so important for the immigrant communities of Massachusetts. If you have any questions, please do not hesitate to contact me at 617-350-5480 x208 or cburton@miracoalition.org.
Sincerely,
Carly Burton
Acting Deputy Director

Massachusetts Immigrant and Refugee Advocacy Coalition

Supported by the

 [image: image3.png]United
Way A

United Way
of Massachusetts Bay

[image: image2.jpg][image: image3.png][image: image4.jpg]