[image: image1.png]HUMAN Il SERVICES

DEPARTMENT

Refugee Resettlement Program
Fact Sheet
1. What is the Refugee Resettlement Program (RRP)?
The Refugee Resettlement Program (RRP) is a federally funded program, through the Office of Refugee Resettlement (ORR) at U.S. Department of Health and Human Services, that helps refugees and other eligible populations resettle in New Mexico. The program provides cash assistance, medical assistance, health screening, employment and social services to Refugees, Cuban/Haitian Entrants, Asylees, Iraqi and Afghani Special Immigrants (S.I.V.) and federally Certified Victims of Human Trafficking. Also, many of the arriving immigrants served by the RRP are also eligible for and receive public assistance benefits such as TANF, Medicaid, and SNAP (food stamps).
2. HSD Resettlement Contracts

In New Mexico, there are two resettlement agencies; Catholic Charities and Lutheran Family Services (LFS). LFS provides social services and employment services through a Professional Services Contract (PSC) with the Human Service Department/Income Support Division (HSD/ISD).
3. Number of Refugees Resettled in New Mexico by Federal Fiscal Year
	Federal Fiscal Year (FFY)
	Number of Refugees

	FFY13
	336

	FFY12
	216

	FFY11
	163

	FFY10
	271

	FFY09
	178

	FFY08
	241

(NOTE: Table includes only Refugees and Cuban/Haitian Entrants. It does not include Asylees, S.I.V. Cases, Parolees, or Certifies victims of Human Trafficking)
4. Refugee Resettlement Program Elements
· Refugee Medical Assistance (RMA)
· Refugees and other eligible populations who do not qualify for Medicaid (adults without children) are eligible for RMA.
· RMA is available for the first 8 months from the date of arrival in the U.S.
· Refugee Health Screening

· The New Mexico Department of Health (DOH) provides comprehensive health screening for all newly arrived refugees. DOH screens refugees for both physical and mental health problems and provides appropriate referrals for treatment and follow-up services.
· Refugee Social Services
· Lutheran Family Services provides comprehensive case management services for all refugees and other eligible immigrant populations.

· Services are available for first five years in the U.S. to eligible immigrant populations.
· Services include:
· Case Management

· Employment preparation

· Job placement

· Skills training

· English language training (ELT)
· Social adjustment
· Refugee Cash Assistance (RCA)
· Refugees and other eligible populations who do not qualify for TANF (adults without children) are eligible for RCA.
· RCA is available for the first 8 months from the date of arrival (once funding through a separate federal matching grant administered by the resettlement agency ends, 120 days after arrival).
· Income and Resource Limits are the same as TANF.
· Eligible Immigrant status for RCA must be validated prior to receiving services as follows:
· Refugees admitted under INA § 207

· Cuban and Haitian entrant as defined under 45 CFR § 401.2

· Certified Victim of Human Trafficking

· Asylees granted asylum under INA § 208

· Certain Amerasians
· Iraqi and Afghani Special Immigrant Visa holders
· TANF and other Support Services
In addition, to those initial resettlement support services mentioned above, the following supports are available to refugees and other eligible populations:
· TANF: All refugees and other qualified populations are evaluated for TANF eligibility. General TANF eligibility includes: legal immigration status, a dependent child in the household, and income below 85% of FPG. Refugees and other qualified populations can receive TANF assistance for up to five years.

· Medicaid: All refugees and other qualified populations are evaluated for Family Medicaid. Family Medicaid eligibility mirrors the above TANF requirements.
Refugees and other qualified populations also are evaluated for other federal benefit programs based on income limits. For these programs, there is no maximum benefit time period. These programs include:

· SNAP (Food Stamps)
· LIHEAP (Low Income Home Energy Assistance Program)
5. Refugee Cash Assistance Guidelines (Note: Table is the same as TANF Guidelines)
	House- hold Size
	Federal Poverty Guidelines (FPG)
Monthly Income Standards

	
	100% FPG Limit
	85% FPG Gross Limit
	NM Works
Cash
Net Income

	1
	$958
	 $814
	$266

	2
	$1,293
	$1,099
	$357

	3
	$1,628
	$1,384
	$447

	4
	$1,963
	$1,669
	$539

	5
	$2,298
	$1,953
	$630

	6
	$2,633
	$2,238
	$721

	7
	$2,968
	$2,523
	$812

	8
	$3,303
	$2,808
	$922

	+ 1
	+$335
	+$285
	+$91

6. Funding

The Refugee Resettlement Program is 100% federally funded based on the average number of clients served in the past 3 years. Funding for refugees and other immigrant populations receiving TANF, Medicaid and SNAP is reflected in the source of funding for those public assistance programs and is not supplemented through the RRP.
	Federal Fiscal

Year
	Cash, Medical

& Screenings
	Social

Services
	School Impact
Grant
	Cuban/Haitian Grant
	Discretionary
Targeted
Assistance

Grant
	TOTAL

	FFY13
	$1,450,000
	$191,719
	$150,000
	
	$150,000
	$1,941,719

	FFY12
	$1,359,244
	$192,743
	$150,000
	0
	$150,000
	$1,851,987

	FFY11
	$1,349,403
	 $170,989
	 $150,000
	0
	
	 $1,647,392

	FFY10
	$1,047,914
	$183,906
	$125,000
	0
	
	$1,356,820

	FFY09
	$1,500.000
	$186,408
	$125,000
	$100,000
	
	$1,981,408

	FFY08
	$1,101,929
	$164,505
	$125,000
	$100,000
	
	$1,491,434

7. FFY 13 Program Outcomes
· Number of RMA Recipients (Monthly average during FFY 13)

 26
· Number of RCA Recipients (Monthly average during FFY 13)

 15

· Number of Refuge TANF Recipients (Total during FFY 13)

 118

· Number of Individuals Entering Employment (Total during FFY 13)
 75
· Average Full-Time Salary (During FFY 13)

$8.92
8. Contact Information

Kresta-Leigh Opperman, State Refugee Coordinator
Work and Family Support Bureau/Income Support Division

Office: (505) 827- 7258 Fax: (505) 827-1328 Email: kresta.opperman@state.nm.us
Page 1 of 1
RRP 11-2-13

PAGE
Page 3 of 3
RRP 1-3-13

