Massachusetts Law Reform Institute
99 Chauncy Street, Suite 500, Boston, MA 02111-1703
phone 617-357-0700 (fax 617-357-0777 (www.mlri.org

July 14, 2006

New Medicaid requirement for U.S. citizens to prove
citizenship and identity
A new federal law requires the Office of Medicaid to obtain documentary proof of citizenship and identity for most MassHealth applicants and recipients who say on the application form that they are U.S. citizens. This is a new requirement that just took effect July 1, 2006. Some of the information given here may change in the weeks and months ahead as more details become available and new policies are developed.
1. Some people will not be affected by the new verification requirement.
· There are no changes in the eligibility or verification rules that apply to non-citizens. Immigrants can still qualify for MassHealth and Free Care!
· U.S. citizens who are entitled to or enrolled in any part of the Medicare program or who are SSI recipients are exempt from the new verification requirements.

· U.S. citizens who have already proved citizenship or identity to the Social Security Administration (SSA) or the Department of Transitional Assistance (DTA) will probably not have to provide additional proof of citizenship and identity if they later apply for MassHealth or renew MassHealth eligibility.
· The Office of Medicaid will use electronic data matching with SSA and DTA to verify citizenship and/or identity to the extent the data is available
· The Office of Medicaid is working on data matching citizenship and/or identity with other agencies like Vital Statistics and the Registry of Motor Vehicles but these systems are not yet in place
2. Many U.S. citizens who apply for MassHealth after July 1, 2006 will be asked to verify citizenship and identity

· If verification is needed, the Office of Medicaid will send a written request for the additional information

· Applicants under age 65 will have 60 days to submit verification

· Applicants age 65 or older will have 30 days to submit verification

· Pregnant women and children who appear to be eligible will be enrolled in MassHealth for up to 60 days while they are completing the application process (presumptive eligibility)
· Infants born to mothers on MassHealth will not be asked for verification until redetermination/renewal.
· For others, if verification is requested, applicants must complete the citizenship and identity documentation requirements and be determined eligible before MassHealth begins-
· The effective date of medical coverage has not changed. It will continue to be 10 days prior to the date of application for most people under age 65, up to 3 months prior to the date of application for people age 65 or older, and only on enrollment in a managed care plan for unemployed adults under age 65 in MassHealth Basic or Essential.
· People who try in good faith to supply documents but are unable to do so because the documents are not available should be given additional time and assistance to secure the proof.

· No details are yet available on how the Office of Medicaid will implement this requirement

· States must also assist the homeless and other special populations who because of “incapacity of mind or body” would be unable to comply with documentation requirements in a timely manner.

· No details are yet available on how the Office of Medicaid will implement this requirement

· Applicants who fail to cooperate in supplying required documents may be denied MassHealth. Failure to cooperate means not supplying the information or explaining why it is not possible to obtain it. Applicants denied for this reason have the right to appeal.

· U.S. citizen applicants denied MassHealth for failure to cooperate may be denied Free Care too.
3. Many MassHealth recipients who are U.S. citizens will be asked to verify citizenship and identity at the time of the next regularly scheduled redetermination/renewal after July 1, 2006.
· After the Office of Medicaid verifies citizenship and identity the first time, recipients will not have to submit verification again.
· For many recipients, the Office of Medicaid will be able to verify citizenship or identity through data matches with other agencies.
· If more verification is needed after the Eligibility Review Form is returned, the Office of Medicaid will send a written request for the additional information

· Recipients under age 65 will have 60 days to submit verification

· Recipients age 65 or older will have 30 days to submit verification

· Recipients will remain eligible for MassHealth while they are completing the renewal process and until they are determined ineligible

· Recipients who try in good faith to supply documents but are unable to do so because the documents are not available should be given additional time and assistance to secure the proof.

· No details are yet available on how the Office of Medicaid will implement this requirement

· States must also assist homeless recipients and others who because of “incapacity of mind or body” would be unable to comply with documentation requirements in a timely manner.

· No details are yet available on how the Office of Medicaid will implement this requirement

· Recipients who fail to cooperate in supplying required documents may be terminated from MassHealth. Failure to cooperate means not supplying the information or explaining why it is not possible to obtain it. Recipients denied for this reason have the right to appeal, and if they appeal promptly can continue receiving benefits pending appeal.

· U.S. citizen recipients who are terminated from MassHealth for failing to cooperate in verifying citizenship and identity may also be terminated from Free Care.
4. Acceptable documents to prove citizenship and identity
· Preferred documentation proves both citizenship and identity in one document and includes-
· A U.S. passport (current or expired)
· Certificate of naturalization (for foreign born who become US citizens)
· Certificate of U.S. citizenship (for individuals who become US citizens through citizenship of a parent)
· Common documents that prove citizenship (but not identity) include –
· Birth certificate showing birth in one of 50 states, D.C., Puerto Rico, or one of U.S. territories (Guam, U.S. Virgin Islands, American Samoa, Swain’s Island or Northern Mariana Islands).
· Certification or report of birth abroad to U.S. citizen parent/s
· Final adoption decree showing child’s name and U.S. place of birth
· U.S. military record showing a U.S. place of birth
· Hospital record of birth (does not include “souvenir” birth certificate)-if birth certificate not available
· Additional documents identified by the Office of Medicaid and by CMS in its interim final rule
· Common documents that prove identity (but not citizenship) include-
· Driver’s license
· School photo ID
· Government issued ID card with photo or description
· U.S. military ID card
· Additional acceptable documents for children under 16 –
· Records of school, nursery or day care showing date and place of birth
· Affidavit signed and sworn to by a parent or guardian stating the date and place of birth of the child
· Additional documents identified by the Office of Medicaid and by CMS in its interim final rule
5. Practical suggestions
· Obtaining a certified copy of a birth certificate-
· The following website has links to vital records offices in all 50 states and information on the procedure, fee, and time frame for obtaining a birth certificate- www.cdc.gov/nchs/howto/w2w/w2welcom.htm
· For people born in Massachusetts, certified copies are available from the DPH Vital Statistics office for a fee of $28 to $42 depending on whether the request is in person, by telephone, or by fax or internet, but the fee can be waived.
 www.state.ma.us/dph/bhsre/rvr/vrcopies.htm (617-740-2600).
· For people born in Massachusetts, birth certificates are also available from the town or city of birth and the fee is typically lower than at DPH.
· Do not delay sending in an application for lack of citizenship or identity documentation--the Office of Medicaid may be able to supply proof through a data match
· Send in the best proof available of citizenship and identity even if it is not the preferred form and keep a copy for your records
· If you cannot obtain verification by the deadline, ask the Office of Medicaid for more time or other assistance; do not let a request for more information go unanswered
· Put your request for assistance from the Office of Medicaid in writing and keep a copy for your records
· Keep track of implementation problems and solutions and let advocacy organizations know about your experiences
· Citizens denied MassHealth because of the new requirement should appeal and seek legal services. To find legal services see: www.masslegalhelp.org

Additional information about verification of citizenship

Section 6036 of the Deficit Reduction Act of 2005, Pub.L.No. 109-171 (February 8, 2006)

Centers for Medicare and Medicaid Services, __Fed. Reg.__, July 12, 2006, Interim final rule on Medicaid program; citizenship documentation requirements; the statute, interim regulations and earlier guidance are posted at : www.cms.hhs.gov/MedicaidEligibility/05_Proofofcitizenship.asp#topofpage

Office of Medicaid, Important Announcement from MassHealth:
New Citizenship Documentation Requirements, posted at: http://mass.gov/Eeohhs2/docs/masshealth/memlibrary/cifs-0606.pdf

For more information about this summary or to relay your experiences with the new rule, please call Vicky Pulos, 617-357-0700 ext. 318, vpulos@mlri.org

� Interim Final Rule, preamble at p. 15 (reasonable opportunity period)

� Interim Final Rule, preamble at p. 32 and new 42 C.F.R. § 435.407(g) (special populations)

� Interim Final Rule, preamble at p. 17 (failure to cooperate)

� On July 8 the Governor vetoed budget provisos (4000-0300 and 4518-0200) that provided for automatic fee waiver when a birth certificate is needed for purposes of MassHealth eligibility. The legislature has until July 31 to override the Governor’s veto. Currently, the registrar has discretion to waive the fee. G.L. c. 262 §44A.

PAGE
4

