PAGE
1

CITIZENSHIP AND INTEGRATION: PRESENTATION TO THE RCM

Vice Ministerial, March 2005, Vancouver, Canada

Immigration to the United States is growing and demographics are changing. Today one in nine U.S. residents is foreign born.

· We are seeing that America’s immigrants are choosing to settle in new areas of the country, including the Southeast, Midwest, and the Rocky Mountain regions, away from the traditional gateways for newcomers, such as California, New York, Florida, and Texas.

· In the last decade, the foreign-born population grew at an average of 57% and nationally by as much as 200 percent in some of the non-traditional immigrant states.

· For example in North Carolina the immigrant population growth was 274%, Georgia 253%, and in Nevada 202%.

The growth in immigration, coupled with shifts in settlement, creates integration challenges in both new and traditional immigrant destinations.

· The new immigrant destinations have less experience with immigrant residents and may have fewer resources to help immigrants integrate into their communities, such as English language instruction or citizenship preparation courses. Communities around the nation are beginning to recognize the impact of this influx.

· Almost half (46%) of all foreign-born workers are English proficient, according to data from Census 2000.

Integration activities in the U.S. have traditionally been carried out at the community level by a diverse range of local groups. Rather than being driven by national government initiatives, such activities as citizenship education have been conducted by local places of worship, non-profit community groups, and schools. This U.S. model of integration contrasts with that of countries where the national government has played a larger, more active role.

· The federal and some state governments have also promoted naturalization and funded programs that assist immigrants to prepare for the naturalization examinations.

As you know, the U.S. government was reorganized by the Homeland Security Act of 2002. That Act created the Homeland Security Department, that now manages immigration programs.

In recognition of the high levels of immigration to the United States and the need to promote civic integration, the Act mandated the establishment of an Office of Citizenship within the newly created agency, United States Citizenship and Immigration Services within the new Department of Homeland Security.

The objectives of the Office of Citizenship are to:

· support the integration and participation of permanent residents in American civic culture by enhancing informational and educational opportunities

· promote training on citizenship rights, privileges, and responsibilities

· create citizenship-related ceremonies with greater meaning and stature

· promotes instruction and training on citizenship rights and responsibilities,

· provides immigrants

To provide immigrants with the information and tools necessary to successfully integrate into American civic culture.

· Materials for citizenship instruction are being updated and standardized

· Access to the materials is being improved

The Office of Citizenship’s focus is on providing information and resources to immigrants at two key points in their journey towards civic integration:

· when they first become permanent residents, and

· when they are ready and eligible to begin the formal naturalization process.

This new Office of Citizenship is only two years old – the Department of Homeland Security recently just celebrated its two-year anniversary. Let me tell you about some of the Office’s accomplishments.

Last year, U.S. Citizenship and Immigration Services published and released an orientation guide, Welcome to the United States: A Guide for New Immigrants. {HOLD UP THE GUIDE}

· This comprehensive guide represents the first time that the federal government has provided orientation materials for new permanent residents.

· The guide contains practical information about daily life in the United States and provides basic civics information that introduces new immigrants to the system of government in the United States.

· The Office of Citizenship is translating the Guide into ten languages. The Guide will be available for purchase and by download on the USCIS website.

· The Office of Citizenship will employ a variety of marketing tools to disseminate the guide nationwide. This will include radio and print advertisements, distribution to community-based organizations, and rollouts in local communities.

In addition, the Office of Citizenship is

· is developing materials for immigrants and educators that help prepare immigrants for the naturalization exam.

· These materials include civics flash cards, a “100 Questions” Audio CD, civics crossword puzzles, videos, workbooks, and CDs for use in teaching civics and English as a Second Language.

The Office of Citizenship is also developing a “New Americans Almanac” that will include information on United States history and biographical details about prominent naturalized Americans.
The Office of Citizenship does not replace or compete with the community-based organizations, but works with and through them. Direct interaction with immigrants to promote citizenship and integration is still primarily at the local level. U.S. Citizenship and Immigration Services has Community Liaison Officers in 18 cities in the United States.

· These officers work to establish and maintain relationships with key community stakeholders.

· They partner with and assist on-the-ground networks to carry out integration activities.
· Maintain a regular dialogue with community and faith based organizations. Through these on the ground relationships, useful information is provided to our headquarters.
Given the long history the community-based organizations have with citizenship programs, we went to them to learn.

· In 2004, we conducted professionally facilitated focus groups in seven communities across the United States. Through these gatherings, we collected data on the perceived strengths and weaknesses of existing immigrant integration services. The final report was released in September 2004.

The Office of Citizenship is also currently expanding partnerships and networks at the federal, state, and local levels of government with the objective of creating a continuous forum for the exchange of “Best Practices” on immigrant outreach models and integration programs.

In September 2004, the Office of Citizenship held a one-day citizenship symposium in Washington, DC featuring Secretary of Homeland Security Tom Ridge. The symposium successfully promoted a national dialogue on the issue of civic integration. Participants included academics, key representatives from federal, state and local government, adult educators, community and faith-based organizations, and the business community.

Increasingly, we are seeing State governments establishing offices to promote citizenship and integration, especially in the States experiencing remarkable rates of increase in their immigrant populations. For example, both Maryland and Iowa have recently established such offices.

I think it important to note that the focus of our Office of Citizenship is on civic integration, not economic. The objective is to integrate newcomers to the civic values and constitutional principles of the United States, in other words to be prepared to be a good American citizen, understanding and actively participating in the political system. We believe that what makes the United States a successful country of immigrants is that we subscribe to the same basic set of values and principles.

Each year the United States proudly and enthusiastically welcomes hundreds of thousands of new citizens through our naturalization process. The choice to become a U.S. citizen is an important demonstration of one’s respect for the institutions and people of the United States of America. U.S. citizenship is a common bond that links people from diverse backgrounds and cultures.

