
 1 Final Report  

  

 

 

  

U.S. Department of Homeland Security 

U.S. Citizenship and Immigration Services 

Annual Customer Satisfaction Survey 2014 

E-Verify 

Final Report 

July 2015  


 2 Final Report  

Table of Contents 
 
U.S. Department of Homeland Security ....................................................................... 1 

U.S. Citizenship and Immigration Services ................................................................. 1 

Table of Contents .......................................................................................................... 2 
Table of Figures ............................................................................................................ 3 

EXECUTIVE SUMMARY .................................................................................................. 6 

Introduction.................................................................................................................. 6 
Methodology ................................................................................................................ 6 
Findings ......................................................................................................................... 8 
Priority Matrix .............................................................................................................. 11 
Additional Data ............................................................................................................ 12 

Conclusions/Recommendations ................................................................................. 12 

DETAILED REPORT ...................................................................................................... 14 

Introduction .................................................................................................................. 14 
Methodology ................................................................................................................ 14 
Customer Satisfaction Models .................................................................................... 16 
Customer Samples and Data Collection .................................................................... 21 

DETAILED FINDINGS.................................................................................................... 28 

Customer Satisfaction Index ....................................................................................... 28 
Drivers of Satisfaction Results .................................................................................... 30 
USCIS E-Verify Customer Satisfaction Models ......................................................... 36 
Priority Matrix .............................................................................................................. 38 

Non-Modeled Components ......................................................................................... 39 
System Integrity........................................................................................................... 44 
Outreach and Communications .................................................................................. 45 
Outcomes .................................................................................................................... 49 
Overall Findings and Recommendations ................................................................... 51 

APPENDIX A: SURVEY QUESTIONNAIRE ................................................................. 54 

APPENDIX B: NON-MODELED RESPONSES ............................................................ 72 

APPENDIX C: MODELED RESULTS/INDEX SCORE TABLES ................................. 82 

APPENDIX D: VERBATIM COMMENTS .................................................................... 115 

 

  


 3 Final Report  

Table of Figures 
Figure 1 - E-Verify CSI Scores ......................................................................................... 8 

Figure 2 – New Enrollees Priority Matrix........................................................................ 11 

Figure 3 – Existing Users Priority Matrix ........................................................................ 12 

Figure 4 – CSI Model Explanation ................................................................................. 16 

Figure 5 – Drivers of Customer Satisfaction .................................................................. 17 

Figure 6 – Customer Satisfaction Outcomes ................................................................. 18 

Figure 7 – Non Modeled Components ........................................................................... 19 

Figure 8 – CSI Model Illustration .................................................................................... 20 

Figure 9 – All. Recent. Far Response Rates ................................................................. 22 

Figure 10 – New and Existing Users Completes ........................................................... 22 

Figure 11 – State Distribution ......................................................................................... 23 

Figure 12 – Number of Employees ................................................................................ 25 

Figure 13 – Considered Small Business ........................................................................ 25 

Figure 14 – Primary Industry .......................................................................................... 25 

Figure 15 – Organization Description and Frequency of Use ....................................... 27 

Figure 16 – Trending E-Verify CSI Scores .................................................................... 28 

Figure 17 – E-Verify Customer Satisfaction Index......................................................... 29 

Figure 18 – ACSI Comparison ....................................................................................... 30 

Figure 19 – Registration Scores ..................................................................................... 31 

Figure 20 – Tutorial Scores ............................................................................................ 32 

Figure 21 – Using E-Verify Scores ................................................................................. 33 

Figure 22 – TNC Resolution Process Scores ................................................................ 34 

Figure 23 – Photo Matching Scores ............................................................................... 35 

Figure 24 – New Enrollees CSI Model ........................................................................... 36 

Figure 25 – Existing Users CSI Model ........................................................................... 37 

Figure 26 – New Enrollees Priority Matrix ..................................................................... 38 

Figure 27 – Existing Users Priority Matrix ...................................................................... 38 


 4 Final Report  

Figure 28 – Customer Service – Phone Scores ............................................................ 39 

Figure 29 – Customer Service – New vs. Existing Members ........................................ 40 

Figure 30 – Customer Service – E-mail Scores ............................................................ 41 

Figure 31 – Technical Assistance Scores ...................................................................... 42 

Figure 32 – Internet Use – Interest in using Internet Help Scores ................................ 43 

Figure 33 – System Integrity – Policies and Safeguards Charts .................................. 44 

Figure 34 – System Integrity – Policies and Safeguards Tables .................................. 44 

Figure 35 – How Did You Learn About E-Verify ............................................................ 45 

Figure 36 – How Did You Learn About E-Verify Requirements .................................... 46 

Figure 37 – When Did Your Company Sign Up For E-Verify ........................................ 47 

Figure 38 – Likelihood To Continue Using E-Verify ...................................................... 47 

Figure 39 – Preferred Contact Method Charts .............................................................. 48 

Figure 40 – Preferred Method About Hearing Changes ................................................ 49 

Figure 41 – Preferred Method For Receiving Help ........................................................ 49 

Figure 42 – Outcome Behavior Scores .......................................................................... 50 

Figure 43 – 13v14 Demo 1 ............................................................................................. 72 

Figure 44 – 13v14 Demo 2 ............................................................................................. 72 

Figure 45 – 13v14 Demo 3 ............................................................................................. 74 

Figure 46 – 13v14 Demo 4 ............................................................................................. 76 

Figure 47 – 13v14 Demo 5 ............................................................................................. 77 

Figure 48 – 13v14 Demo 6 ............................................................................................. 78 

Figure 49 -13v14 Demo 7 ............................................................................................... 79 

Figure 50 - All Score Table ............................................................................................. 82 

Figure 51 - All Score Table (cont.) ................................................................................. 83 

Figure 52 - New Enrollees Score Table ......................................................................... 85 

Figure 53 - New Enrolles Score Table (cont.)................................................................ 86 

Figure 54 - Existing Members Score Table ................................................................... 87 

Figure 55 - Existing Members Score Table (cont.) ........................................................ 88 


 5 Final Report  

Figure 56 - Recent Users Score Table .......................................................................... 90 

Figure 57 - Recent Users Score Table (cont.) ............................................................... 91 

Figure 58 - FAR Users Score Table ............................................................................... 92 

Figure 59 - FAR Users Score Table (cont.) ................................................................... 94 

Figure 60 - Consider Small Business Scores ................................................................ 95 

Figure 61 - Consider Small Business Scores (cont.)..................................................... 96 

Figure 62 - How Many Do You Employ Scores ............................................................. 98 

Figure 63 - How Many Do You Employ Scores (cont.).................................................. 99 

Figure 64 - How Many Do You Employ Scores (cont.)................................................ 100 

Figure 65 - How Many Do You Employ Scores (cont.)................................................ 102 

Figure 66 - When Did Your Organization Enroll Scores .............................................. 103 

Figure 67 - When Did Your Organization Enroll Scores (cont.) .................................. 105 

Figure 68 - Frequency Of Use Scores ......................................................................... 106 

Figure 69 - Frequency Of Use Scores (cont.) .............................................................. 108 

Figure 70 - Frequency Of Use Scores (cont.) .............................................................. 109 

Figure 71 - Frequency Of Use Scores (cont.) .............................................................. 110 

Figure 72 - Which Best Describes Organization Scores ............................................. 112 

Figure 73 - Which Best Describes Organization Scores (cont.).................................. 113 

  


 6 Final Report  

EXECUTIVE SUMMARY 

Introduction 

This report describes findings of the 2014 survey of customer satisfaction with the E-
Verify program. E-Verify is an Internet-based system operated by the Department of 
Homeland Security (DHS) in partnership with the Social Security Administration (SSA) 
that allows participating employers to electronically verify the employment eligibility of 
their newly hired employees.   

This survey is the sixth annual report measuring user satisfaction with E-Verify and 
examining the determinants (drivers) that contribute to that satisfaction level.   

CFI Group was contracted to assess the experience of employers with the E-Verify 
system using the methodology of the American Customer Satisfaction Index (ACSI).  
The ACSI was founded through a partnership of the University of Michigan Business 
School, the American Society for Quality (ASQ), and CFI Group, which offers the 
patented ACSI methodology. The distinguishing feature of the ACSI methodology is its 
patented cause-and-effect approach to customer satisfaction measurement. The 
technology behind the ACSI identifies key drivers of satisfaction and computes the 
impact that each of these drivers has on customer satisfaction and loyalty.  While CFI 
Group uses the same methodology as the ACSI, the ACSI is a separate entity1. 

Methodology  

Between October 22, 2014 and November 14, 2014, USCIS provided CFI Group with 
a random sample of employers who enrolled in E-Verify and who have used the 
system since Jan. 1, 2012. Respondents were contacted via email and invited to 
complete the survey online. 

The E-Verify questionnaire followed a format common to CFI Group surveys of other 
Federal agencies which use the methodology of the ACSI.  This allows for 
benchmarking across sampled agencies via comparing responses to three core ACSI 
questions.  A total of 3,377 responses were returned.  The responses were 
segmented for analysis and reporting into New Enrollees, Existing Users and All Users 
(both new and existing users combined).  New Enrollees are E-Verify employers who 
registered in the last year and personally completed the registration and/or tutorial 
programs.  Existing Users are all others not considered New Enrollees and who did 
not complete the survey questions related to registration.  

                                              
1 The comparison score for the National ACSI (Public and Private) comes from a series of independent surveys conducted 
throughout the year and the Federal Government ACSI score is the result of a separate  2014 ACSI Federal Government Report, 
based on 1,772 random users unrelated to this survey. 


 7 Final Report  

Customer Satisfaction Model 
The same customer satisfaction model, developed for the 2009 baseline study, was 
used to evaluate five areas (drivers) which are hypothesized to affect satisfaction with 
E-Verify.  

The Customer Satisfaction Model is comprised of: 1) the Customer Satisfaction Index, 
2) Key Drivers of Satisfaction, and 3) Outcomes of Satisfaction. 

The Customer Satisfaction Index (CSI).  The CSI is the average score of three core 
survey questions (shown below)2. The scores are converted into a 1-100 scale and 
averaged. 

• Overall Satisfaction- How satisfied are you with E-Verify? 

• Met Expectations- To what extent has E-Verify met your expectations? 

• Comparison to Ideal- How well does E-Verify compare to the ideal online 
verification service? 

CSI scores are reported for all (both new and existing users) unless otherwise 
noted. 

2) Key Drivers of Satisfaction are indices comprised of the average of 
responses to 22 questions grouped into five topic areas (five drivers) with the 3 
areas below asked of all respondents3. 

• Using E-Verify 

• TNC Resolution 

•  Photo Matching 

In addition, there were two areas that are asked of only new E-Verify enrollees. 

• Registration  

• Tutorial   

Also computed for each driver is an “impact number.”  The impact number 
indicates how much a 5-point improvement in that driver will change the total 
Customer Satisfaction Index.  If the driver increases by less than or more than five 
points, the resulting change in CSI would be the corresponding fraction of the 
original impact.  

                                              
2 These questions are asked of all participating Agencies and other entities involved in the CFI and/or ACSI Group benchmarking 
measures. 

3 Attribute scores are the mean (average) respondent scores to each individual question that was asked in the survey. 
Respondents are asked to rate each item on a 1-to-10 scale with 1 being “poor” and 10 being “excellent.” mean responses to 
these items are converted to a 0-to-100 scale for reporting purposes. It is important to note that these scores are averages, not 
percentages. The score is best thought of as an index, with 0 meaning “poor” and 100 meaning “excellent.” 


 8 Final Report  

3) Outcomes of Satisfaction are shown as three single-attribute outcome 
behaviors that were measured in the survey: Likelihood to Recommend, 
Confidence in the Accuracy of the Program and Likelihood to Participate in the 
Program in the Future. They are also converted to the same 1-100 scale as the 
satisfaction drivers.  The impact number indicates how much a 5-point   
improvement in CSI will change the total individual outcomes score.  If the CSI 
increases by less than or more than five points, the resulting change in 
outcome would be the corresponding fraction of the original impact.  

 Non-Modeled Components are those where the percentage of respondents who 
use a given area is too low to include it in the model or where the question provides 
additional information on user behavior but was not meant for incorporation into the 
ACSI methodology model.4  

Findings  

Customer Satisfaction Index for E-Verify 
 Satisfaction with E-Verify remains high this year with the 2014 Customer 
Satisfaction Index of USCIS E-Verify rising one point from last year for a score 
87 (on a scale from 1-100) for all and existing users, and 86 for new enrollees. 
Since 2010, users have been highly satisfied with E-Verify and the E-Verify CSI 
number has never scored below the low 80s.  

Below is a historical summary of E-Verify CSI scores for the past 5 years. 

E-Verify CSI Scores 

Figure 1 - E-Verify CSI Scores

 

Source: ASCI, 2014 

                                              

4 Scores are still provided; however, impacts cannot be calculated. 


 9 Final Report  

This number exceeds the overall national average CSI number of 76, and exceeds the 
CSI average for Federal Government entities of 64 by 23 points. 

Customer Satisfaction Driver Model Results  
Results for the five drivers - Using E-Verify, Registration, Tutorial, TNC Resolution, 
and Photo Matching are as follows.5 

For new enrollees, both the Registration driver (score of 87, impact of 1.7) and Tutorial 
driver (score of 87, impact of 1.3) were highly rated and have sizeable impacts on new 
enrollee satisfaction.  For every five point increase in scores with these two drivers for 
new enrollees, CSI  is expected to increase by 1.7 for Registration and 1.3 for Tutorial 
respectively.   

With respect to the Registration driver, respondents reported that enrollment 
instructions are clear, as is the memorandum of understanding, while user name, 
password and E-Verify web addresses are all quickly received by users. Contributing 
to the high score for the Tutorial driver are the high ratings given for the online training 
being easy to access as well as being easy to understand.  The amount of time to take 
the tutorial is not generally seen as burdensome. Both the User Manual and online 
training provide useful information. Ninety-one percent of new enrollees think training 
is useful in helping employers pass the mastery test and 92% think the tutorial and 
mastery test adequately prepares employers to use E-Verify. 

For existing users, the driver Using E-Verify (which includes questions on ease use 
and speed of system response) is rated very highly at 91, and has the most impact of 
all drivers on CSI with the E-Verify program. Submitting I-9 information and navigating 
the E-Verify site are reported as being easy for users, and, after the initial contact is 
made, the response of the E-Verify representative is received in a timely manner and 
the next steps are clearly described. 

The Photo Matching Process remains the highest rated driver for both new enrollees 
(94) and existing users (95).  The process is easy and users report Photo Matching is 
very helpful in preventing fraud.  

Customer Satisfaction Non-modeled Components Results 
Only 12% of all respondents (400 out of 3,377) contacted Customer Service by phone 
in the past six months (a drop of 3% from last year).  Only 3% (100 out of 3,377) 
contacted Customer Service by e-mail. E-Verify representatives remain proficient in 
resolving calls quickly.  Ninety-six percent of callers had their issue resolved and of 
those, 92% of those had their issue resolved during the first call.  Most (91%) found 
the wait time that they experienced to be acceptable.   

The vast majority (82%) of all respondents prefer e-mail as the mode for getting 
information about changes or updates to E-Verify. E-mail (41%) also remains the most 
                                              
5 The sub-questions that comprise the drivers for Registration and Tutorial were only asked of new enrollees so are in the model 
for new enrollees only. 


 10 Final Report  

preferred method of contacting E-Verify for help, while one-third (34%) preferred 
making a phone call.  Use of the E-Verify website  rose 2 percentage points from 2013 
as the preferred mode for getting information (11%) and rose 3 percentage points from 
2013 as the preferred method to get help (16%).   

  


 11 Final Report  

Priority Matrix 

By plotting performance scores (along the vertical axis) against impact on satisfaction 
(along the horizontal axis), it is possible to identify those drivers that require the most 
attention.  The Priority Matrix below illustrates the performance of each satisfaction 
driver compared to the impact it has on CSI. Those drivers in the lower right-hand 
corner are the lower-performing, higher-impact areas and should be a priority.  Given 
the high scores for all of E-Verify’s drivers, no area falls into this region of the matrix. 

New Enrollees Priority Matrix 

Figure 2 – New Enrollees Priority Matrix

 

Awareness / 
RegistrationTutorial

Using E-Verify

Tentative 
Nonconfirmation 
(TNC) Resolution 

Process

Photo Matching

60

65

70

75

80

85

90

95

100

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

Sc
or

e

Impact on Satisfaction

Maintain

Areas of Concern Top Priority

Strengths

Existing Users Priority Matrix 


 12 Final Report  

Figure 3 – Existing Users Priority Matrix

 

Using E-Verify

Tentative 
Nonconfirmation
(TNC) Resolution 

Process

Photo Matching

60

65

70

75

80

85

90

95

100

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

Sc
or

e

Impact on Satisfaction

Maintain

Areas of Concern Top Priority

Strengths

Additional Data 

System Integrity (All Users)  
Nearly two-thirds of all users (65%) believe E-Verify is doing enough to ensure 
companies adhere to policies and 72% believe adequate safeguards exist to ensure 
employers use the E-Verify system properly. Those who believe E-Verify is Doing 
Enough to Ensure Compliance and Employ Adequate Safeguards have a higher 
Customer Satisfaction Index (CSI) scores than those who do not or who don’t know. 

Conclusions/Recommendations 

Major program improvements should be based on areas that demonstrate both high 
impact on CSI and low performance levels (as shown on the Priority Matrix). This year 
no items fall into this category, suggesting that the E-Verify program should focus on 
maintaining the current high level of performance. The following are recommendations 
based on the findings from the survey: 

• Sharing these results of this survey to the front line employees who interact 
with customers will provide positive feedback on the work they have been 
doing. 

• Telephone Customer Service Representatives are well-regarded (90). The 
percentage of people reporting the Wait Before the Transfer was acceptable 
(91%) improved 4 percentage points from last year.  Respondents are equally 
satisfied with Customer Service’s handling of the call both prior to and after 
being transferred. Continue to build on those practices that enable better 
understanding of the caller’s questions and providing guidance to the caller.  


 13 Final Report  

• Using E-Verify has the highest impact on the CSI for existing users and 
performance is very strong.  Given the high score and impact of this area, the 
focus should predominantly be on maintaining the current level of support.  

• Registration has a high impact on the CSI for new enrollees and performance is 
very strong. Ensuring that instructions remain clear to users and continuing to 
streamline/simplify the registration process should continue provide a benefit to 
users.  Any improvements that can clearly delineate the users’ responsibilities 
and next steps would continue to provide a favorable first impression to new 
users.  

• TNC Resolution has a modest impact on the CSI and respondents seem 
relatively satisfied, however, TNC Resolution was the lowest rated driver.  Any 
improvements to clarify steps involved in the resolution process may have a 
positive effect on the speed and ease of resolving the case, and improve driver 
scores 

• The Photo Matching Tool remains easy to use and is regarded as useful in 
preventing fraud.  There is no need to address the Photo Matching Tool at this 
time. 


 14 Final Report  

DETAILED REPORT 

Introduction 

This report describes findings of the 2014 survey of customer satisfaction with the E-
Verify program. E-Verify is an Internet-based system operated by the Department of 
Homeland Security (DHS) in partnership with the Social Security Administration (SSA) 
that allows participating employers to electronically verify the employment eligibility of 
their newly hired employees.   

This survey is the sixth annual report measuring user satisfaction with E-Verify and 
examining the determinants (drivers) that contribute to that satisfaction level.   

CFI Group was contracted to assess the experience of employers with the E-Verify 
system using the methodology of the American Customer Satisfaction Index (ACSI).  
The ACSI was founded through a partnership of the University of Michigan Business 
School, the American Society for Quality (ASQ), and CFI Group, which offers the 
patented ACSI methodology. The distinguishing feature of the ACSI methodology is its 
patented cause-and-effect approach to customer satisfaction measurement. The 
technology behind the ACSI identifies key drivers of satisfaction and computes the 
impact that each of these drivers has on customer satisfaction and loyalty.   While CFI 
Group uses the same methodology as the ACSI, the ACSI is a separate entity6. 

Methodology 

This study was conducted by CFI Group using the methodology of the American 
Customer Satisfaction Index (ACSI).  The ACSI is a national indicator of customer 
evaluations of the quality of goods and services available to U.S. residents.  Since 
1994, the ACSI has measured satisfaction, its causes, and its effects, for seven 
economic sectors, 41 industries, more than 200 private sector companies, two types 
of local government services, the U.S. Postal Service, and the Internal Revenue 
Service.  ACSI has measured more than 100 programs of federal government 
agencies since 1999. The use of this methodology allows for comparisons between 
the public and private sector participants and provides information unique to each 
agency on how its activities that interface with the public affect the satisfaction of 
customers.  

The original E-Verify questionnaire was developed through a collaboration between 
USCIS and CFI Group in 2009.  The questionnaire used in this survey was designed 
to be agency-specific to USCIS in terms of activities, outcomes, introductions to the 
questionnaire, and specific question areas. However, the three core questions that 

                                              
6 The comparison score for the National ACSI (Public and Private) comes from a series of independent surveys conducted 
throughout the year.  The overall Federal Government ACSI score is the result of a separate 2014 ACSI Federal Government 
Report based on 1,772 random users unrelated to this survey. 


 15 Final Report  

comprise the Customer Satisfaction Index (CSI) number follow a format common to all 
the ACSI federal agency questionnaires so as to allow for a comparable benchmark. 
See Appendix A for the full questionnaire. 

Between October 22, 2014 and November 14, 2014, USCIS provided CFI Group with 
a random sample of employers who enrolled in E-Verify and who have used the 
system since Jan. 1, 2012.  Respondents were contacted via email and invited to 
complete the survey online. 

The E-Verify questionnaire followed a format common to CFI Group surveys of other 
Federal agencies which use the methodology of the ACSI.  This allows for 
benchmarking across sampled agencies via comparing responses to three core ACSI 
questions.  A total of 3,377 responses were submitted.  A response was considered 
submitted if 67% or more of the modeled questions (questions that have some effect 
on satisfaction model) were completed.  The responses were segmented for analysis 
and reporting into the following groups: New Enrollees, Existing Users and All User 
(both new and existing users combined).  New Enrollees are E-Verify employers who 
registered in the last year and personally completed the registration and/or tutorial 
programs.  Existing Users are all others not considered New Enrollees and who did 
not complete the survey questions related to registration. 

  


 16 Final Report  

Customer Satisfaction Models 

The same customer satisfaction model, developed for the 2009 baseline study, was 
used to evaluate five areas (drivers) which are hypothesized to affect satisfaction with 
E-Verify.  The Customer Satisfaction Model is comprised of three components:  1) the 
Customer Satisfaction Index or CSI,  2) Key Drivers of Satisfaction, and 3) Outcomes 
of Satisfaction7.  Each of these is discussed below.  

The Customer Satisfaction Index (CSI).  The CSI is the average score of three core 
survey questions (shown below) which are asked of all participating Agencies and 
other entities involved in the CFI and/or ACSI Group benchmarking measures.  The 
question wording is customized for each agency, hence the specific reference here to 
E-Verify.  The scores are converted into a 1-100 scale and averaged.  All CSI scores 
are reported for All Users (both new and existing users combined) unless otherwise 
noted. 

Figure 4 – CSI Model Explanation 

 

Drivers of Satisfaction are indices comprised of the response averages to 22 
questions grouped into five topic areas, called drivers. Questions on Using E-Verify, 
TNC Resolution, and Photo Matching are asked of all respondents.  In addition, new 
E-Verify enrollees answered questions on the Registration and Tutorial processes.  
Attribute scores are the mean (average) respondent scores of each individual question 
that was asked in the survey. Respondents are asked to rate each item on a 1-to-10 
scale with 1 being “poor” and 10 being “excellent.”   

Responses to these items are converted to a 0-to-100 scale for reporting purposes.  It 
is important to note that these scores are score averages, not percentages. The score 

                                              
7 Additional questions that are not included in the key driver indices, and thus not included in the actual satisfaction model, are 
still asked to provide information on use and satisfaction of E-Verify.  Discussion of those results is provided separately. 


 17 Final Report  

is best thought of as an index, with 0 meaning “poor” and 100 meaning “excellent.”  
Key Drivers of Satisfaction are used in the model to explain the relative importance of 
each area to satisfaction experience.   In addition to the score, each driver also has an 
“Impact number.”  The impact number for each driver indicates how much a 5-point 
improvement in that driver would change the CSI score (see fig. 5 below full list of 
questions comprising the drivers).  If the driver increases by less than or more than 
five points, the resulting change in the CSI would be the corresponding fraction of the 
original impact. 

Survey Items comprising Drivers of E-Verify Customer Satisfaction 
Figure 5 – Drivers of Customer Satisfaction 

i. Driver 1) Using E-Verify 

1. Speed of receiving an initial response from E-Verify 

2. Ease of submitting I-9 information on E-Verify 

3. Clarity of next steps as described in the response 

4. Ease of Navigating the E-Verify Site 

ii. Driver 2) Registration (New Enrollees Only) 

1. Speed of receiving User Name, Password and E-Verify Web 
Address 

2. Ease of submitting registration information 

3. Clarity of instruction on how to enroll 

4. Memorandum of understanding makes responsibilities and next 
steps clear 

5. Ease of registration process overall 

iii. Driver 3) Tutorial (New Enrollees Only) 

1. Ease of taking online training in terms of understanding content 

2. Ease of accessing online resources 

3. Helpfulness of information in User Manual 

4. Ease of training process overall 

5. Usefulness of online resources 

6. Ease of completing online training in terms of time required 

iv. Driver 4) TNC Resolution 

1. TNC Referral Process 

2. Speed of resolving the case 


 18 Final Report  

3. Ease of resolving the case 

4. Further action notice process 

5. Clarity of communications about the steps involved in the 
resolution process 

v. Driver 5) Photo Matching 

1. Ease of photo matching process 

2. Helpfulness in preventing fraud 

Outcomes of Satisfaction The third component of the models are called outcomes, 
shown as three single-attribute outcome behaviors that were measured in the survey; 
Likelihood to Recommend, Confidence in the Accuracy of the Program and Likelihood 
to Participate in the Program in the Future. They are also converted to the same 1-100 
scale as the satisfaction drivers.  The impact number indicates how much a 5-point   
improvement in CSI will change the total individual outcomes score.  If the CSI 
increases by less than or more than five points, the resulting change in outcome would 
be the corresponding fraction of the original impact.  These three questions address: 

Outcomes:  

• Willingness to Recommend  

• Confident in Accuracy 

• Future Participation  

Figure 6 – Customer Satisfaction Outcomes

 
Non-Modeled Components.  The questions below are those where the number of 
respondents who use a given area is too low to include their answers in the model or 
where the question provides additional information on user behavior but was not 
meant for incorporation into the ACSI methodology model.8  

                                              
8 Scores are still provided; however, impacts cannot be calculated. 


 19 Final Report  

Non Modeled Components 
Figure 7 – Non Modeled Components 

I.  Customer Service 

1. Professionalism 

2. Communication Skills 

3. Ability to understand your question/issue 

4. Ease of accessing representative 

5. Providing guidance on policy/questions 

II. Technical Assistance 

6. Professionalism 

7. Communication Skills 

8. Knowledge of technical issues 

9. Ease of accessing representative 

10. Technical guidance resolving your issue 

III. Experience with E-Verify Listens 

IV. Internet Usage 

  


 20 Final Report  

Driver and Satisfaction Model Functionality Illustrations 
As stated previously, the Customer Satisfaction Model is comprised of drivers of 
satisfaction and the CSI.  The figure below addresses the drivers and their relationship 
with satisfaction. 

Figure 8 – CSI Model Illustration 

Non-modeled Components are 
areas with enough sample to 
calculate scores, but
insufficient sample to calculate 
impacts and include in the 
model.

Customer Service

Internet Usage

Non-modeled Components

D
r
i
v
e
r
s

Each Driver is made up of a number 
of attribute questions.  For example, 
the attribute for Using E-Verify is 
listed below.

Using E-Verify
Now, think about using E-Verify system. 
Please rate the following using a 10-point 
scale where “1” is “poor” and “10” is 
“excellent.”  

Q42.Ease of navigating the E-Verify site 
Q43.Ease of submitting I-9 information on 
E-Verify 
Q44.Speed of receiving an initial response 
from E-Verify 
Q45.Clarity of next steps as described in 
the response 
Q49. Speed of resolving the case 
Q50.Clarity of communications about the 
steps involved in the resolution process 
Q51.Ease of resolving the case 

Score: Indicates 
performance as a 
weighted average on 
“0” to “100” scale.

Impact: Indicates 
how much a 5-point 
improvement will 
drive satisfaction or 
outcome.

Legend

An impact of zero does not  signify low importance.  
Rather, it means that  incremental increases or 
decreases in this area are unlikely to result in changes 
to CSI at this time. 

Technical Assistance

E-Verify Listens

New Enrollees 
only

Existing Users 
only

Registration

Photo 
Matching

Tutorial

Using E-Verify

TNC 
Resolution

Customer 
Satisfaction 

Index

Aggregate/All 
Users  

On the left-hand side of the each model, each of the satisfaction drivers is shown.  
Driver scores, shown in the  blue ovals, are the mean (average) aggregate respondent 
scores for each individual question that was asked in the survey. Respondents were 
asked to rate each item on a 1-to-10 scale with 1 being “poor” and 10 being 
“excellent.” CFI Group converts the responses to these items to a 0-to-100 scale for 
reporting purposes. It is important to note that these scores are averages, not 
percentages. The score is best thought of as an index, with 0 meaning “poor” and 100 
meaning “excellent.” 

Impacts, shown in the gray rectangles, should be read as the effect on the CSI.  If the 
initial driver were to be improved or decreased by five points. For example, if the score 
for Registration increased by five points (87 to 92), CSI would increase by the amount 
of its impact, or 1.7 points (86 to 87.7). If the driver increases by less than or more 
than five points, the resulting change in the CSI would be the corresponding fraction of 
the original impact. Impacts are additive. Thus, if multiple areas were to each improve 
by five points, the related improvement in the CSI would be the sum of the impacts. 
CSI, in turn, drives outcome behaviors shown on the right-hand side of the model. 
These outcomes include recommending E-Verify, confidence in accuracy and 
likelihood to use E-Verify in the future. 


 21 Final Report  

The impact that CSI has on each of the outcomes is shown in the rectangle in the 
lower right hand side of the box. For example, Recommend has an impact of 4.9 for 
New Enrollees. This means that a 5-point improvement in Satisfaction will drive the 
likelihood to recommend by 4.9 points. Scores for Outcomes, Recommend, 
Confidence in Agency and Future Participation, are averages reported on a 0 to 100 
scale and not percentages. Thus, the score of 85 for Recommend means that the 
average respondent is very likely to recommend E-Verify and not that 85% of 
respondents would recommend E-Verify. 

It is recommended to focus improvement on those key drivers with the lowest scores 
and highest impacts. 

There were additional question topics that were included on the survey but not enough 
respondents reported having any experience with these areas (e.g., Customer 
Service) to allow for statistical analysis.  As a result, the percentage of respondents 
was too low to include in the model since impacts could not be calculated.  Scores for 
these areas are still provided for reference and are reviewed later in the report. 

Appendix B contains tables of responses to non-modeled questions which are 
categorical and “Yes/No” type questions where a response is not on a 1-to-10 scale.  
Non-modeled questions are questions that are included in the survey but are not 
included as key drivers and thus not included in the actual satisfaction model.   

Outcomes of Satisfaction are represented by the three single-attribute outcome 
behaviors below that were measured in the survey.  They are scored and converted 
on the same 1-100 scale as the satisfaction drivers. 

Appendix C contains score tables for questions that were rated on a 1-to-10 scale at 
an aggregate level and segmented by groups. 

Customer Samples and Data Collection 

USCIS provided CFI Group with random samples of employers enrolled in E-Verify 
(All, Recent and FAR) who have used the system since Jan. 1, 2012.   

• All Users – employers that have used E-Verify since Jan. 1, 2012 

• Recent Users – Employers that have used E-Verify since Jan 1, 2013 

• FAR Users – Employers enrolled in E-Verify as Federal Contractors  and have 
used E-Verify since Jan 1, 2013 

Respondents were contacted via email between October 22, 2014 and November 14, 
2014.  Each email contained a URL that launched a survey when clicked.  A response 
was considered submitted if 67% or more of the modeled questions (question that 
have some effect on satisfaction model) were completed.  The sample sizes and 
response rates for each group are reported below.  

 


 22 Final Report  

Figure 9 – All. Recent. Far Response Rates 

   Number of Survey 
Invitations  

Number of Valid 
Complete Surveys  

Response 
Rate  

All Users  42,071  3,377  8.0%  

Recent Users  30,785  2,337  7.6%  

FAR Users  4,685  441  9.5%  

 

In addition, the All Users sample was segmented for reporting purposes into New 
Enrollees and Existing Users.  New Enrollees have registered in the last year and 
have personally completed the registration and/or tutorial programs.  Existing Users 
are the subset of “All Users” that are not considered New Enrollees.  These two 
groups are distinct because they were asked slightly different sets of questions as 
appropriate. Since these groups are segments of the All Users group and not sampled 
separately, response rates are not reported. Most of the results presented in this 
report are based on responses received from the random cross-section sample of “All 
Users” unless otherwise noted. Results for two other sample groups (Recent Users 
and FAR Users) are shown in Appendix C.   

Figure 10 – New and Existing Users Completes 

   
Number of Survey 

Invitations  
Number of Valid 

Complete Surveys  

New Enrollees  42,071  403  

Existing Users  42,071  2,974  

  


 23 Final Report  

Respondent Distribution  
The table below shows respondents by state. For the most part, frequencies by state 
were similar to last year.  Georgia (9%), North Carolina (7%) and South Carolina (7%) 
comprise the largest proportion of respondents. Other states that comprise 5% or 
more of the total responses include: Alabama (6%), Arizona (6%), California (6%) and 
Florida (5%). Collectively, these seven states account for 46% of all responses and 
five of them (AL, AZ, NC, SC and GA) have a requirement for all or most employers to 
use E-Verify. 

Figure 11 – State Distribution 
State  2013 Percent  2013 Frequency  2014 Percent  2014 Frequency 

AL 3% 14 7% 124 

AK 1% 3 0% 3 

AR 0% 2 0% 5 

AZ 4% 16 7% 134 

CA 7% 32 6% 116 

CO 3% 14 2% 43 

CT 1% 5 1% 11 

DC 1% 5 0% 1 

DE 0% 0 0% 2 

FL 7% 28 5% 94 

GA 5% 20 10% 188 

GU 0% 0 0% 0 

HI 1% 6 0% 4 

ID 1% 3 0% 8 

IA 1% 3 1% 11 

IL 3% 12 2% 33 

IN 2% 7 3% 51 

KS 2% 9 1% 17 

KY 1% 3 1% 10 

LA 1% 6 1% 26 

MA 2% 8 1% 25 

MD 4% 16 1% 26 

ME 0% 1 0% 2 

MI 3% 13 2% 34 

MN 2% 7 2% 30 

MO 4% 17 5% 86 


 24 Final Report  

State  2013 Percent  2013 Frequency  2014 Percent  2014 Frequency 

MS 1% 4 2% 31 

MT 1% 4 0% 3 

NC 3% 12 7% 126 

ND 0% 1 0% 5 

NE 1% 3 2% 34 

NH 0% 2 0% 6 

NJ 2% 7 2% 31 

NM 1% 3 0% 8 

NV 1% 5 0% 6 

NY 1% 5 2% 33 

OH 2% 8 1% 26 

OK 2% 8 2% 34 

OR 2% 8 1% 12 

PA 3% 14 2% 42 

PR 0% 1 0% 3 

RI 0% 0 0% 6 

SC 1% 5 9% 163 

SD 1% 5 0% 3 

TN 1% 5 3% 48 

TX 4% 15 3% 64 

UT 1% 6 3% 48 

VA 7% 29 2% 30 

VT 0% 1 0% 0 

WA 4% 18 2% 30 

WI 2% 7 1% 16 

WV 0% 0 0% 2 

WY 0% 1 0% 2 

Number of Respondents 427 427 1,896 1,896 

Note:  Percentages are rounded to the nearest whole number.   

Organizational Size and Industry of Respondent Business 
Organizations that employ between 30 and 99 people account for the largest segment 
(29%) of response.  The largest companies (1,000 or more employees) account for 
7% of responses. 


 25 Final Report  

Figure 12 – Number of Employees 
How many people do you 
employ? 

2014 
Percent 

2014 
Frequency 

1-4 4% 147 

5-29 28% 933 

30-99 29% 974 

100-299 21% 726 

300-999 11% 378 

1,000-9,999 6% 188 

10,000+ 1% 31 

Number of Respondents 3,377 3,377 

The percentage of respondents considers their organization a small business (67%) 
remains unchanged from 2013. 

Figure 13 – Considered Small Business 
Do you consider yourself a small 
business? 

2014 
Percent 

2014 
Frequency 

Small business 67% 2,253 

Not a small business 29% 988 

Don´t know 4% 136 

Number of Respondents 3,377 3,377 

The composition of respondents’ industries remains similar to that from last year. 
Manufacturing (13%) and Construction/General Contracting (12%) are most 
mentioned and account for one-quarter of respondents. 

Figure 14 – Primary Industry 
Primary industry in which your 
company or organization conducts 
business 

2014 
Percent 

2014 
Frequency 

Agriculture/Food 2% 57 

Defense/Defense Industry 1% 33 

Communications/Media 1% 33 


 26 Final Report  

Primary industry in which your 
company or organization conducts 
business 

2014 
Percent 

2014 
Frequency 

Construction/General Contracting 12% 422 

Education 4% 145 

Engineering 3% 106 

Financial Services 2% 72 

Healthcare/Public Health 8% 281 

Hospitality 6% 209 

Information Technology 4% 147 

Manufacturing 13% 448 

Non-Profit/Not-for-Profit 5% 183 

Sales - Retail or Wholesale 7% 246 

Staffing/Personnel 3% 93 

Transportation 4% 123 

Utilities/Energy/Natural Resources 1% 26 

Professional Services/Consulting 5% 172 

Government Services 5% 157 

Other 13% 424 

Number of Respondents 3,377 3,377 

Most respondents consider themselves as General Users of E-Verify (90%).  
Respondents are split in their reported frequency of use of E-Verify, with a slight 
majority using it at least once a month (53%). 

  


 27 Final Report  

Figure 15 – Organization Description and Frequency of Use 
Which best describes your organization as a 
user of E-Verify 

2014 
Percent 

2014 
Frequency 

General User 90% 3,053 

Temporary Agency or Employment Agency 4% 124 

E-Verify Employer Agent 6% 200 

Number of Respondents 3,377 3,377 

   Which best describes how frequently you 
use E-Verify 

2014 
Percent 

2014 
Frequency 

Once a week or more 19% 632 

Two or three times a month 20% 668 

About once a month 14% 484 

Once every few months 28% 938 

Once or twice a year 15% 512 

Number of Respondents 3,377 3,377 

     


 28 Final Report  

DETAILED FINDINGS 

Customer Satisfaction Index 

The Customer Satisfaction Index (CSI), the average of the three core questions (see 
question definitions below) is the central measure of this report. The 2014 Customer 
Satisfaction Index (CSI) for All USCIS E-Verify users gained one point from last 
year to climb to 87 on a scale of 0 to 100. 9   The CSI for New Enrollees was 86.  
For Existing users, FAR and Recent users, the CSI score was 87. 

Below is a historical summary of E-Verify CSI scores for All users in the past 5 years: 

Figure 16 – Trending E-Verify CSI Scores 

 

Since 2010, users have been highly satisfied with E-Verify and the E-Verify CSI 
number has never scored below the low 80s. This number exceeds the overall 
national average CSI number of 76, and exceeds the CSI average for Federal 
Government entities of 64 by 23 points.   

The Customer Satisfaction Index (CSI) scores for each of the three index sub-
questions are provided in the chart below with Overall Satisfaction (88), Satisfaction 
Compared to Expectations (88) and Satisfaction with E-Verify Compared to the Ideal 
Online Verification Service (85) shown.  Both Satisfaction Compared to Expectations 
and Compared to Ideal experienced a statistically significant rise of 1 point from last 
year.   

  

                                              
9 Increase was statistically significant at 90% confidence interval. 


 29 Final Report  

E-Verify Customer Satisfaction Index - 2014 

Figure 17 – E-Verify Customer Satisfaction Index 

2014 New Enrollees N=399 

2014 Existing Members N=2,952 

Question Definitions 
Overall Satisfaction- Please consider your overall experiences during the past year 
with E-Verify, how satisfied are you with E-Verify? 

Meets Expectations- To what extent has E-Verify met your expectations from "has 
not met your expectations” to "exceeds your expectations?" 

Compared to Ideal-  How well does E-Verify compare with your online verification 
service?   

The 90% confidence interval around the E-Verify customer satisfaction index is +/- 0.5 points (The probability that 
the Customer Satisfaction Index ranges -0.5/+0.5 points is 90%).  

Comparison with the 2014 ACSI Benchmark Study 
The ACSI Federal Government Report 2014 (which uses the same Customer 
Satisfaction Index methodology) provided a national satisfaction index. All agencies 
are asked the same three core questions, so comparisons can be made across 
organizations. E-Verify user satisfaction again scores very high, outscoring National 
private sector satisfaction levels as well as those reported for the Federal government 
as a whole.  Agency scores from other FCG/CFI measurements ranged from 45 – 90. 

  


 30 Final Report  

ASCI Comparison 2014 

Figure 18 – ACSI Comparison 

Scores are averages on a “0” to “100” scale; they do not represent percentages. 

Drivers of Satisfaction Results 

Drivers of Satisfaction are indices comprised of the average responses to 22 
questions grouped into five topic areas. Questions on Using E-Verify, TNC Resolution, 
and Photo Matching are asked of all respondents, while only new E-Verify enrollees 
answer additional questions on satisfaction with Registration and the Tutorial 
processes10. These drivers are then used in a proprietary regression type model to 
determine the impact each of the drivers has on the  CSI. The “impact number” for 
each driver indicates how much a 5-point improvement in that driver will change the 
CSI number.  The results for each are shown below. 

                                              
10 Attribute scores are the mean (average) respondent scores to each individual question that was asked in the survey. 
Respondents are asked to rate each item on a 1-to-10 scale with 1 being “poor” and 10 being “excellent.” CFI Group converts the 
mean responses to these items to a 0-to-100 scale for reporting purposes. It is important to note that these scores are averages, 
not percentages. The score is best thought of as an index, with 0 meaning “poor” and 100 meaning “excellent.” 

 


 31 Final Report  

Registration (New enrollees only)  
The questions comprising this driver address the: 

> Speed of receiving user name, password and E-Verify web address 

> Ease of submitting registration information 

> Clarity of instruction on how to enroll 

> Memorandum of understanding makes responsibilities and next steps clear 

> Ease of registration process overall 

From organizations that had enrolled in 2014, most respondents (79%) had personally 
registered their organization with E-Verify.  The rating for overall ease of the 
registration process (85) rose two-points from last year.  

As shown in the chart below, users receive their User Name, Password and Web 
Address in an acceptably timely manner, and submitting registration information 
remains easy. 

Registration Scores 

Figure 19 – Registration Scores 

 

87

89

88

87

86

85

Awareness / Registration

Speed of receiving User Name, Password and E-Verify 
Web Address

Ease of submitting registration information

Clarity of instructions on how to enroll

Memorandum of understanding makes responsibilities 
and next steps clear

Ease of registration process overall

New Enrollees

New Enrollees N=317 


 32 Final Report  

Tutorial (New enrollees only)  
The questions comprising this driver address the:   

> Ease of taking online training in terms of understanding content 

> Ease of accessing online resources 

> Helpfulness of information in User Manual 

> Ease of training process overall 

> Usefulness of online resources 

> Ease of completing online training in terms of time required 

Online Resources, User Manual and Training provide useful information and are easily 
accessible. Almost all (95%) respondents who enrolled in E-Verify in the past 12 
months (from survey completion date) completed the training and online tutorial. Of 
these, 91% thought the training was useful in helping employers pass the mastery test 
and 92% thought the tutorial and mastery test adequately prepare employers to use E-
Verify.  

The content in the tutorial is easy to understand (89) and overall the training process 
(87) is easy for users. Online resources are rated as being very useful (86) and 
accessible (88). The time required to complete online training is not thought to be too 
burdensome with a rating of 84. 

Tutorial Scores 

Figure 20 – Tutorial Scores 

 

87

89

88

87

87

86

84

Tutorial

Ease of taking online training in terms of understanding 
content

Ease of accessing online resources

Helpfulness of information in User Manual

Ease of training process overall

Usefulness of online resources

Ease of completing online training in terms of time 
required

New Enrollees

New Enrollees N=381 


 33 Final Report  

Those who rated the ease of the training process overall lower than “6” (on a 1-10 
scale) had the opportunity to provide comment on the reason for their low rating. 
These comments can be accessed here: Appendix D.   

Using E-Verify  
The questions comprising this driver address the: 

Speed of receiving an initial response from E-Verify 

> Ease of submitting I-9 information on E-Verify 

> Clarity of next steps as described in the response 

> Ease of Navigating the E-Verify Site 

Nearly all (95%) of both new and existing users combined had used E-Verify in the 
past six months.  Maintaining current levels of performance is critical as declines in the 
score would have a negative impact on the CSI. 

As shown in the chart below, Existing users rate the speed of initial response from E-
Verify more favorably as there is a statistically significant difference between New (93) 
and Existing Users (95). Submitting I-9 information is easy for both groups as is 
navigating the E-Verify site.  

Using E-Verify Scores 

Figure 21 – Using E-Verify Scores 

 

91

93

91

90

88

91

95*

90

89

88

Using E-Verify

Speed of receiving an initial response from E-Verify

Ease of submitting I-9 information on E-Verify

Clarity of next steps as described in the response

Ease of navigating the E-Verify site

New Enrollees Existing Members

New Enrollees N=400 

Existing Members N=2,964 


 34 Final Report  

*Statistically Significant at 90% confidence level 

Tentative Non-confirmation Resolution 
The questions comprising this driver address the:  

> TNC Referral Process 

> Speed of resolving the case 

> Ease of resolving the case 

> Further action notice process 

> Clarity of communications about the steps involved in the resolution process 

Twenty percent of new enrollees and 17% of existing users received a Tentative Non-
confirmation in the past 6 months (from survey completion date).  While scores in the 
lower 80s indicate this area is likely meeting most users’ needs, TNC Resolution is the 
lowest scoring driver for all groups. 

TNC Resolution Process Scores 

Figure 22 – TNC Resolution Process Scores 

81

84

84

82

81

79

82

82

83

82

83

81

Tentative Nonconfirmation (TNC) Resolution Process

Speed of resolving the case

TNC Referral Process

Further Action Notice Process

Ease of resolving the case

Clarity of communications about the steps involved in the 
resolution process

New Enrollees Existing Members
 

Those who rated the ease of resolving the case lower than “6” (on a 1-10 scale) had 
the opportunity to provide comment on the reason for their low rating.  These 


 35 Final Report  

comments can be accessed here: Appendix D - Question 52. The complete list of 
verbatim comments is included in the Appendix D of this report.  

Photo Matching  
The questions comprising this driver address the: 

> Ease of photo matching process 

> Helpfulness in preventing fraud 

The Photo Matching process is considered to be very easy and helpful in fraud 
prevention.   43% of new enrollees and 47% of existing users were prompted to match 
a photo in the past six months (from survey completion date).  Most respondents 
(91%) have convenient access to the technology to complete the process.  Photo 
Matching remains the highest rated of all driver areas. 

Photo Matching Scores 

Figure 23 – Photo Matching Scores 

 

  

94

94

94

95

95

94

Photo Matching

Ease of photo matching process

Helpfulness in preventing fraud

New Enrollees Existing Members

New Enrollees N=174 

Existing Members N=1,386 


 36 Final Report  

USCIS E-Verify Customer Satisfaction Models 

The first model shown below is for New Enrollees, those who have registered in the 
last year and have personally completed the registration and/or tutorial programs. 

USCIS E-Verify Customer Satisfaction Model – New Enrollees 

Figure 24 – New Enrollees CSI Model 

Score: Indicates 
performance as a 
weighted average on 
“0” to “100” scale.

Impact: Indicates how 
much a 5-point 
improvement will drive 
satisfaction or outcome.

D
r
i
v
e
r
s

Non-modeled Components are 
areas with enough sample to 
calculate scores but insufficient 
sample to calculate impacts and 
include in the model.

Recommend
85

4.9

Confident
3.1

Future 
Participation

85

2.6

89

92

Outcomes

Legend

Customer 
Satisfaction Index

N=403

86

Registration
87

1.7

Tutorial
1.3

Photo Matching
1.3

Using E-Verify
1.2

TNC Resolution
0.3

87

94

91

81

Customer Service

Internet Usage

89

76

Non-modeled Components

 

Impacts, shown in the gray rectangles, should be read as the effect on the CSI if the 
initial driver average were to be improved or decreased by five points. For example, if 
the score for Registration increased by five points (87 to 92), the Customer 
Satisfaction Index (CSI) would increase by the amount of its impact, or 1.7 points (86 
to 87.7). If the driver increases by less than or more than five points, the resulting 
change in CSI would be the corresponding fraction of the original impact. Impacts are 
additive. Thus, if multiple areas were to each improve by five points, the related 
improvement in the CSI would be the sum of the impacts. CSI, in turn, drives outcome 
behaviors shown on the right-hand side of the model. These outcomes include 
Recommending E-Verify, Confidence in Accuracy and Likelihood to use E-Verify in the 
Future. 

The impact that the CSI has on each of the outcomes is shown in the rectangle in the 
lower right hand side of the box. For example, Recommend has an impact of 4.9. This 
means that a 5-point improvement in satisfaction (CSI) will drive the likelihood to 
recommend up by 4.9 points. Scores for Outcomes (Recommend, Confidence in 
agency and Future Participation), are averages reported on a 0 to 100 scale and not 
percentages. Thus, the score of 85 for Recommend means that the average 


 37 Final Report  

respondent is very likely to recommend E-Verify and not that 85% of respondents 
would recommend E-Verify. 

The second model is based on Existing Users, those that are not considered New 
Enrollees.  Since the drivers of Registration and Tutorial only apply to New Enrollees, 
they are not included in the Existing Users model. 

USCIS E-Verify Customer Satisfaction Model – Existing Users 

Figure 25 – Existing Users CSI Model 

Score: Indicates 
performance as a 
weighted average on 
“0” to “100” scale.

Impact: Indicates how 
much a 5-point 
improvement will drive 
satisfaction or outcome.

Using E-Verify
91

3.6

Photo Matching
0.7

TNC Resolution
0.1

95

82

Customer Service

Internet Usage

Technical Assistance

90

70

88

Non-modeled Components

E-Verify Listens
77

D
r
i
v
e
r
s

Non-modeled Components are 
areas with enough sample to 
calculate scores but insufficient 
sample to calculate impacts and 
include in the model.

Recommend
87

5.4

Confident
3.8

Future 
Participation 2.0

89

95

Outcomes

Legend

Customer 
Satisfaction Index

N=2,974

87

 

When comparing the two models, you can see that for new enrollees, Registration had 
the most impact (1.7) while Using E-Verify had the most impact for existing users 
(3.6).  For new enrollees, both Registration (87) and Tutorial (87) remain highly rated 
and have a sizeable impact on satisfaction (CSI). 

Satisfaction with all of the drivers is also particularly high among existing users, and 
the highest impact on the CSI is also Using E-Verify.  To better illustrate these effects, 
the impact scores are shown on the priority matrices below. 

  


 38 Final Report  

Priority Matrix 

By plotting performance scores (along the vertical axis) against impact on satisfaction 
(along the horizontal axis), it is possible to identify those drivers areas that require the 
most attention.  The Priority Matrix below illustrates the performance of each 
satisfaction driver compared to the impact it has on the CSI. Those drivers in the lower 
right-hand corner are the lower-performing, higher-impact areas and should be a 
priority.  Given the high scores for all of E-Verify’s drivers, no area falls into this region 
of the matrix. 

New Enrollees Priority Matrix 

Figure 26 – New Enrollees Priority Matrix 

 

 

Awareness / 
RegistrationTutorial

Using E-Verify

Tentative 
Nonconfirmation 
(TNC) Resolution 

Process

Photo Matching

60

65

70

75

80

85

90

95

100

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

Sc
or

e

Impact on Satisfaction

Maintain

Areas of Concern Top Priority

Strengths

Existing Users Priority Matrix 

Figure 27 – Existing Users Priority Matrix 

Using E-Verify

Tentative 
Nonconfirmation
(TNC) Resolution 

Process

Photo Matching

60

65

70

75

80

85

90

95

100

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

Sc
or

e

Impact on Satisfaction

Maintain

Areas of Concern Top Priority

Strengths


 39 Final Report  

Non-Modeled Components 

The following areas are components where the percentage of respondents who use a 
given area is too low to include in the model. Scores are still provided; however, 
impacts cannot be calculated. 

Customer Service (E-Verify Phone and E-mail) 
> Professionalism 

> Communication Skills 

> Ability to understand your question/issue 

> Ease of accessing representative 

> Providing guidance on policy/questions 

Fourteen percent of new enrollees and 12% of existing users contacted Customer 
Service by phone in the past six months. With scores in the high 80s and low 90s, 
Phone Customer Service professionals demonstrate strong communication skills and 
provide excellent guidance on policy and questions. 

Customer Service – Phone Scores 

Figure 28 – Customer Service – Phone Scores 

 

89

91

90

89

88

88

90

92

89

91

90

89

Customer Service

Professionalism

Ease of accessing representative

Communication skills

Ability to understand your questions/issue

Providing guidance on policy/questions

New Enrollees Existing Members

New Enrollees N=55 


 40 Final Report  

Existing Members N=341 

Nearly all who contacted customer service reported having their issue resolved (96%).  
Of those, 92% had their issue resolved on the first call (first call resolution).  

Of those who contacted Customer Service via phone, 25% of all callers were 
transferred during their call.   Most (91%) found the wait time they experienced to be 
acceptable.   Of those transferred, 87% were transferred only once and 12% were 
transferred twice. Scores for Customer Service prior to transfer and after transfer are 
on par with one another with only minor differences between the two. 

Figure 29 – Customer Service – New vs. Existing Members 

 New 
Enrollees 
Scores 

New 
Enrollees 
Sample 

Existing 
Members 
Scores 

Existing 
Members 
Sample 

Customer Service Before 
Transfer 89 49 91 309 

Ease of accessing representative 91 49 90 309 

Professionalism 90 49 92 309 

Communication skills 89 49 91 309 

Ability to understand your 
questions/issue 88 49 90 308 

Providing guidance on 
policy/questions 88 48 90 302 

Customer Service After 
Transfer 91 47 91 295 

Ease of accessing representative 92 47 90 293 

Professionalism 93 47 92 295 

Communication skills 91 47 91 295 

Ability to understand your 
questions/issue 91 47 91 295 

Providing guidance on 
policy/questions 90 47 90 291 

Sample Size 49 49 309 309 
 

  


 41 Final Report  

Customer Service- E-mail 
Three percent of respondents contacted customer service by e-mail.  Satisfaction 
scores for e-mail customer service tend to be lower than those for phone.  Just over 
four-fifths (81%) of those contacting E-Verify by e-mail have their issue resolved. 

 Customer Service – E-mail Scores 

Figure 30 – Customer Service – E-mail Scores 

 

  

Existing Members N=77 

Insufficient responses to calculate scores for New Enrollees 


 42 Final Report  

Technical Assistance 
> Professionalism 

> Communication Skills 

> Ability to understand your question/issue 

> Knowledge of technical issues 

> Ease of accessing representative 

> Technical guidance resolving your issue 

Just 3% of all respondents had contacted Technical Assistance in the past six months. 
Customers find Technical Assistance to be knowledgeable of technical issues, are 
able to understand questions asked, possess strong communication skills and are 
highly professional. Technical Assistance staff still remains highly-rated with scores in 
the high 80s for all attributes. Technical Assistance continues to resolve issues, as 
93% of respondents who contacted Technical Assistance had their issue resolved.  

Technical Assistance Scores 

Figure 31 – Technical Assistance Scores 

Existing Members N=87 

Insufficient responses to calculate scores for New Enrollees 

  


 43 Final Report  

Internet Use 
Respondents were asked to rate their interest in using the Internet to get answers to 
questions or help with problems instead of contacting E-Verify. For this question a 
score of “0” means “not interested” and a score of “100” means “extremely interested.”   

New enrollees (76) were more interested in using the Internet to get assistance than 
Existing users (70).   This difference is statistically significant.  

Internet Use – Interest in using Internet Help Scores 

Figure 32 – Internet Use – Interest in using Internet Help Scores 

 

  

76

70*

Interested in using the Internet rather than having to 
call or e-mail E-Verify

New Enrollees Existing Members

New Enrollees N=379 

Existing Members N=2,772 

*Statistically Significant at 90% confidence level 

This question was not part of the customer satisfaction model but was included to gauge the interest in using the 
Internet instead of calling or e-mailing E-Verify.   


 44 Final Report  

System Integrity 

Nearly two-thirds of the total sample (65%) believe E-Verify is doing enough to ensure 
companies adhere to E-Verify policies. Likewise, 72% believe adequate safeguards 
exist to ensure employers use the E-Verify system properly. These numbers are a 
slight increase from 2013. Those who believe E-Verify is Doing Enough to Ensure 
Compliance and Employ Adequate Safeguards have higher Customer Satisfaction 
Index (CSI) scores than those who do not or who don’t know.   

System Integrity – Policies and Safeguards 

Figure 33 – System Integrity – Policies and Safeguards Charts 

65% 
(CSI- 90*)

35% 
(CSI- 82)

2014

E-Verify is doing enough to ensure companies 
using E-Verify adhere to policies 

Yes No / Do Not Know

72% 
(CSI- 89*)

28%
(CSI- 81)

2014

Adequate safeguards to ensure employers use E-
Verify system properly 

Yes No / Do Not Know

N=3377 

Figure 34 – System Integrity – Policies and Safeguards Tables 
E-Verify is doing enough to 
ensure companies using E-
Verify adhere to policies 

2013 
Percent 

2013 
Frequenc
y 

2013 
Satisfactio
n 

2014 
Percent 

2014 
Percent 

2014 
Satisfactio
n 

Yes 64% 1,007 88 65% 2,183 90 
No / Do not know 36% 570 82 35% 1,194 82 
Number of Respondents 1,577 1,577 1,577 3,377 3,377 3,377 

       Adequate safeguards to ensure 
employers use E-Verify system 
properly 

2013 
Percent 

2013 
Frequenc
y 

2013 
Satisfactio
n 

2014 
Percent 

2014 
Percent 

2014 
Satisfactio
n 

Yes 69% 1,088 88 72% 2,427 89 
No / Do Not Know 31% 489 82 28% 950 81 
Number of Respondents 1,577 1,577 1,577 3,377 3,377 3,377 


 45 Final Report  

Outreach and Communications 

When all users were asked how they first learned about E-Verify, the employee’s 
Company/HR/Corporate Office (28%) remains the most mentioned resource in 2014. 
Local, State or Federal Government receives the second highest percentage of 
responses (15%) and E-Verify materials and the E-Verify website collectively account 
for 15% of mentions.  This year’s findings are similar to last year’s, with little variation. 

Figure 35 – How Did You Learn About E-Verify 

How did you first learn about E-Verify 2013 
Percent 

2013 
Frequency 

2014 
Percent 

2014 
Frequency 

E-Verify materials or presentation 7% 117 8% 274 

E-Verify website 7% 110 7% 239 

USCIS or SSA materials or presentation 5% 85 5% 172 

USCIS or SSA website 2% 32 1% 47 

My Company/HR/Corporate Office 28% 435 28% 938 

Colleague/Employee 4% 64 5% 168 

Local, State or Federal Government 15% 238 15% 516 

Print advertisement 1% 13 1% 39 

Online advertisement 0% 6 0% 16 

Radio advertisement 0% 1 0% 5 

Billboard advertisement 0% 1 0% 2 

Media coverage 5% 78 4% 140 

Information from a client 6% 87 4% 147 

Information from a professional organization 9% 141 10% 334 

U.S. Immigration and Customs Enforcement audit 
or visit 1% 12 1% 27 

Other 10% 157 9% 313 

Number of Respondents 1,577 1,577 3,377 3,377 

In 2014, of those who were required to use E-Verify (N=2,195), Local, State and 
Federal Government (28%) and Company/HR/Corporate Office (26%) remain the 
most mentioned when users were asked how they learned about the requirement. E-
Verify materials and the E-Verify website still collectively account for 14% of mentions 
for this question. 

  


 46 Final Report  

Figure 36 – How Did You Learn About E-Verify Requirements 
How did you learn about requirement to participate 
in E-Verify 

2013 
Percent 

2013 
Frequency 

2014 
Percent 

2014 
Frequency 

E-Verify materials or presentation 7% 74 8% 173 

E-Verify website 7% 82 6% 141 

USCIS or SSA materials or presentation 5% 52 2% 43 

USCIS or SSA website 1% 8 1% 25 

My Company/HR/Corporate Office 23% 249 26% 579 

Colleague/Employee 1% 14 3% 72 

Local, State or Federal Government 28% 304 28% 624 

Print advertisement 0% 4 1% 16 

Online advertisement 0% 0 0% 5 

Radio advertisement 0% 0 0% 2 

Media coverage 5% 56 3% 70 

Information from a client 7% 73 5% 103 

Information from a professional organization 9% 97 9% 193 

U.S. Immigration and Customs Enforcement audit or 
visit 0% 4 0% 6 

Other 7% 77 7% 143 

Number of Respondents 1,094 1,094 2,195 2,195 

Improving Ability to Verify Work Authorization (39%) and Required Participation either 
from State, Local (35%) or Federal Government (31%) remain the most mentioned 
reasons for signing up. These findings have not changed extensively compared to a 
year ago. 

  


 47 Final Report  

Figure 37 – When Did Your Company Sign Up For E-Verify 

Why did your company sign up for E-Verify~ 2013 
Percent 

2013 
Frequency 

2014 
Percent 

2014 
Frequency 

Parent company required participation 10% 160 9% 311 

State or local government required participation 37% 586 35% 1,176 

Federal government required participation 35% 554 31% 1,061 

To satisfy a client request 9% 147 8% 255 

Believed using E-Verify would help avoid an ICE audit 12% 192 9% 300 

To improve ability to verify work authorization 38% 595 39% 1,307 

Believed it would make us more competitive with 
others in our industry 6% 92 4% 137 

Other 4% 63 5% 158 

Number of Respondents 1,577 1,577 3,377 3,377 

~multiple answers allowed 

Three-fifths (60%) of those who were required to use E-Verify reported they would be 
very likely to continue to do so even if not required and another quarter (25%) would 
be somewhat likely to continue to use it without a requirement 

Figure 38 – Likelihood To Continue Using E-Verify 

Likelihood to continue using E-Verify 
if no longer required to do so 

2013 
Percent 

2013 
Frequency 

2014 
Percent 

2014 
Frequency 

Very likely 62% 676 60% 1,317 

Somewhat likely 24% 268 25% 540 

Not Too Likely 7% 81 9% 193 

Not At All Likely 6% 69 7% 145 

Number of Respondents 1,094 1,094 2,195 2,195 

The vast majority of all users (82%) prefer e-mail as the mode for getting information 
about changes or updates to E-Verify. E-mail (41%) remains also most preferred 
method of contacting E-Verify for help while one-third (34%) prefer a phone call.  Use 
of the E-Verify website made minor gains as both the preferred mode for getting 
information and help. 


 48 Final Report  

Figure 39 – Preferred Contact Method Charts 

  

  

 

  

41%

34%

16%

9%

0%

0%

1%

E-mail

Phone call

Through the E-
Verify website

Text or web 
chat

Mail

Fax

Other

How would you prefer to contact E-Verify 
for help

2014

82%

11%

3%

2%

0%

0%

0%

0%

E-mail

Through the E-Verify 
website

Mailer

E-Verify system 
broadcast message

Fax

Phone call

Live presentation

Other

How would you prefer to get 
information about changes or updates 

to E-Verify

2014

N=3377 


 49 Final Report  

Figure 40 – Preferred Method About Hearing Changes 

How would you prefer to get information 
about changes or updates to E-Verify 

2013 
 Percent 

2013 
Frequency 

2014 
Percent 

2014 
Frequency 

E-mail 85% 1,337 82% 2,785 

Fax 0% 4 0% 9 

Mailer 3% 42 3% 92 

E-Verify system broadcast message 2% 38 2% 76 

Phone call 0% 3 0% 9 

Through the E-Verify website 9% 140 11% 383 

Live presentation 0% 3 0% 8 

Other 1% 10 0% 15 

Number of Respondents 1,577 1,577 3,377 3,377 
Figure 41 – Preferred Method For Receiving Help 

How would you prefer to get information 
about changes or updates to E-Verify 

2013 
 Percent 

2013 
Frequency 

2014 
Percent 

2014 
Frequency 

E-mail 47% 736 41% 1,394 

Fax 0% 1 0% 0 

Mail 0% 6 0% 6 

Text or web chat 7% 109 9% 292 

Phone call 33% 513 34% 1,144 

Through the E-Verify website 13% 200 16% 524 

Other 1% 12 1% 17 

Number of Respondents 1,577 1,577 3,377 3,377 

Outcomes 

Three single-attribute outcome behaviors were measured in the survey: Likelihood to 
Recommend, Confidence in the Accuracy of the Program and Likelihood to Participate 
in the Program in the Future. Scores shown in the graphic below reflect average 
scores for each outcome on a 0 to 100 scale and not percentages. In other words, it is 
not  95% of respondents that would be likely to use/participate in E-Verify in the future 
but rather the average respondent rates their likelihood to participate in E-Verify in the 
future at a score of 95.  Existing users tend to score slightly higher than new enrollees 
on future participation and likelihood to recommend using E-verify.  Both groups 
remain highly likely to use E-Verify again in the future, with scores in the 90s. 

Outcome Behavior Scores 


 50 Final Report  

Figure 42 – Outcome Behavior Scores 

92

89

85

95*

89

87

Future Participation

Confident in Accuracy

Recommend

New Enrollees Existing Members

New Enrollees N=400 

Existing Members N =2,947 

New Enrollees N=396 

Existing Members N =2,910 

New Enrollees N=398 

Existing Members N =2,908 

*Statistically Significant at 90% confidence level 

  


 51 Final Report  

Overall Findings and Recommendations 

Key Findings 
This report describes findings from the 2014 survey on customer satisfaction of 
companies currently enrolled in the E-Verify program.   

Historically, users have been highly satisfied with E-Verify. Since 2010, satisfaction 
with E-Verify has ranged from the low to high 80s. Satisfaction with E-Verify remains 
high this year with the CSI rising slightly to 87 (on a scale from 1-100) for all and 
existing users and scoring 86 for new enrollees.  

The same customer satisfaction model that was developed in the 2009 baseline study 
was used to identify five areas (drivers) which potentially drive satisfaction (CSI) with 
E-Verify and serve as the basis for the satisfaction model.  Those five drivers are: 
Using E-Verify, Registration, Tutorial, TNC Resolution, and Photo Matching.  
Registration and Tutorial were only included for new enrollees.  For new enrollees, 
Registration had the most impact (1.7) while Using E-Verify had the most impact for 
existing users (3.6). 

For new enrollees, both Registration (87) and Tutorial (87) remain highly-rated and 
have a sizeable impact on the CSI.  With respect to Registration, enrollment 
instructions are clear as is the memorandum of understanding. User name, password 
and E-Verify web address are all quickly received by users. Tutorial receives high 
ratings for the online training being easy to access as well as being easy to 
understand and the amount of time to take the tutorial is not burdensome. Both the 
User Manual and online training provide useful information. Ninety-one percent of new 
enrollees think training is useful in helping employers pass the mastery test and 92% 
think the tutorial and mastery test adequately prepares employers to use E-Verify. 

For existing users, the driver, Using E-Verify (which includes ease use and speed of 
response) is rated at 91 and has the most impact on satisfaction (CSI) with the E-
Verify program. Submitting I-9 information and navigating the E-Verify site are easy for 
users. After the initial contact is made, the response of the E-Verify representative is 
received in a very timely manner and the next steps are clearly described in the 
response. 

The Photo Matching Process remains the highest rated driver for both new enrollees 
(94) and existing users (95).  The process is easy and users report Photo Matching is 
very helpful in preventing fraud.  

Only 12% of all respondents (400 out of 3,377 total new and existing users) contacted 
Customer Service by phone in the past six months (a drop of 3 percentage points from 
last year.)  Only 3% (100 out of 3,377) contacted Customer Service by e-mail. 
Customer Service continues to be highly rated by users for its professionalism, 
communication, question handling and guidance. The 2013 scores for  Customer 
Service Prior to Transfer (the rating of the Customer Service representative who 
initially answered the call before transferring the caller to another person/department) 


 52 Final Report  

held steady in 2014 and scores for Customer Service Prior to Transfer and After 
Transfer remain on par with each other. 

E-Verify representatives remain proficient in resolving calls quickly.  Ninety-six percent 
of callers had their issue resolved and 92% of those had their issue resolved during 
the first call.  Most (91%) found the wait time they experienced to be acceptable.   

The vast majority (82%) of all respondents prefer e-mail as the mode for getting 
information about changes or updates to E-Verify. E-mail (41%) remains also most 
preferred method of contacting E-Verify for help while one-third (34%) prefer a phone 
call.  Use of the E-Verify website made minor gains as both the preferred mode for 
getting information and help. 

Conclusions/Recommendations 
Major program improvements should be based on areas that demonstrate both high 
impact on overall satisfaction and low performance levels.  This year, no items fall into 
this category, suggesting that the E-Verify program should focus on maintaining the 
high level of performance across most areas. The following are recommendations 
based on the findings from the survey. 

• Sharing the results of this survey to the front line employees who interact with 
customers will provide positive feedback on the work they have been doing. 

• Using E-Verify has the highest impact on satisfaction (CSI) for existing users 
and performance is very strong.  Given the very high score and impact of this 
area, the focus should predominantly be on maintaining the current level of 
support.  

• Registration has a high impact on satisfaction (CSI) for new enrollees and while 
performance is very strong, ensuring that instructions remain clear and 
continuing to streamline/simplify the registration process should provide a 
benefit to users.  Any improvements that can clearly delineate the users’ 
responsibilities and make their next steps clearer would continue to provide a 
favorable first impression to new users.  

• Although it has a modest impact the CSI and respondents seem relatively 
satisfied, TNC Resolution may also be an opportunity for improvement since it 
is the lowest rated driver compared to the others, so there is a little more room 
for increases.  Any improvements that could assist users with clarifying the 
steps involved in the resolution process may not only improve this particular 
attribute but it might also have a positive effect on the speed and ease of 
resolving the case. 

• The Photo Matching Tool remains easy to use and is regarded as useful in 
preventing fraud.  There is no need to address the Photo Matching Tool at this 
time. 

• Telephone Customer Service Representatives are well regarded (90). The 
percentage of people reporting the wait was acceptable (91%) improved 4 


 53 Final Report  

percentage points from last year.  Respondents are equally satisfied with 
Customer Service’s handling of the call both prior to and after being transferred. 
Continue to build on those practices that enable better understanding of the 
caller’s questions and providing guidance to the caller.  

• Lastly, while Customer Service by e-mail is very infrequently used, based on 
respondent comments, there may be an opportunity to provide better guidance 
in this area on policies and questions. A review of the comments may provide  

  


 54 Final Report  

APPENDIX A: SURVEY QUESTIONNAIRE 

 E-Verify Customer Survey 2014 

Final Version 

Introduction  
The U.S. Citizenship and Immigration Services (USCIS) would like to have feedback 
from employers who have enrolled in E-Verify—the Internet-based system that allows 
employers to electronically verify the employment eligibility of newly-hired employees, 
and in certain instances, existing employees.  

Please take a few moments to respond to our survey.  

In order to assure anonymity, the survey is being administered by a third-party 
customer satisfaction research organization, CFI Group.  Moreover, all information you 
provide will be combined with that of others for research and reporting purposes only.  
Individual responses will not be released.  

This survey has been approved by the Office of Management and Budget Control and 
is authorized under number 1090-0007, which expires March 31, 2015. 

Awareness / Registration  

QA.  USCIS records indicate that your company is currently enrolled in E-Verify.  Is 
that correct?  
1. Yes (CONTINUE)  

2. No Thank You.  We will re-check our records. (TERMINATE)  

QB.  We would like the person who responds to this survey to be someone who is 
knowledgeable about why your company signed up for E-Verify and your 
company’s use of E-Verify.  Your name was provided as someone who would be 
appropriate to respond.  Is that correct?  

1. Yes (SKIP TO Q1.)  
2. No (CONTINUE)  

QC. We would appreciate it if you would either:  

(1)  Forward the e-mail link for the survey to the person at your company who 
could best answer our questions about your company’s use of E-Verify.  
[Please forward to just one person.] 

 OR 

(2)  Provide us the name and e-mail address for that person.   


 55 Final Report  

NAME: ____________________________________________________  

E-MAIL ADDRESS: ________________________________________ 

Thank you very much, we appreciate your assistance. (TERMINATE)  

Q1.  How did you first learn about E-Verify? (Select only one.)  
1. E-Verify materials or presentation  
2. E-Verify Web site  
3. US Citizenship and Immigration Services (USCIS) or Social Security 

Administration (SSA) materials or presentation  
4. USCIS or SSA Website 
5. My Company / Human Resources (HR) / Corporate Office  
6. Colleague / Employee  
7. Local, State or Federal Government 
8. Print advertisement  
9. Online advertisement  

10. Radio advertisement  
11. Billboard advertisement  
12. Media coverage (other than advertisements)  
13. Information from a client  
14. Information from a professional organization  
15. U.S. Immigration and Customs Enforcement (ICE) audit or visit  
16. Other  (Please Specify:  _______________ )  

Q2.  When did you learn about E-Verify?  
1. Within the last six months  
2. Within the last six to 12 months  
3. One or two years ago 
4. More than two years ago 
5. Don’t remember  

Q3.  Why did your company sign up for E-Verify? (Select all that apply.)  
1. Parent company required participation  
2. Required to by state or local government / state or local contractor [ASK Q3a.]  
3. Required to by federal government / federal contractor [ASK Q3a.]  
4. To satisfy a client’s request  
5. Believed using E-Verify would help us to avoid a U.S. ICE audit, raid, or fine  
6. To improve ability to verify work authorization  
7. Believed it would make us more competitive with others in our industry  
8. Other  (Please Specify:  _______________ )  


 56 Final Report  

[IF “1”, “2” OR “3” IS CHECKED IN Q3. ASK Q4.]  

Q4.  If your company was no longer required to use E-Verify, how likely is it that you 
would continue to use it anyway?  

1. Very likely (SKIP TO Q7.)  
2. Somewhat likely (SKIP TO Q7.)  
3. Not Too Likely  (CONTINUE)  
4. Not At All Likely  (CONTINUE)  

Q5.  Why do you say that?  {OPEN-END} 

[IF “1”, “2” OR “3” IS CHECKED IN Q3. ASK Q6.]  

Q6.  If your company participates in E-Verify because it is required to do so, how did 
you learn about that requirement? (Select only one.)  

1. E-Verify materials or presentation  
2. E-Verify Web site  
3. USCIS or SSA materials or presentation  
4. USCIS or SSA Website 
5. My Company / Human Resources (HR) / Corporate Office  
6. Colleague / Employee  
7. Local, State or Federal Government 
8. Print advertisement  
9. Online advertisement  
10. Radio advertisement  
11. Billboard advertisement  
12. Media coverage (other than advertisements)  
13. Information from a client  
14. Information from a professional organization  
15. U.S. Immigration and Customs Enforcement (ICE) audit or visit  
16. Other  (Please Specify:  _______________ )  

Q7.  When did your organization enroll with E-Verify?  
1. Within the last six months  
2. Within the last six to 12 months  
3. One or two years ago (SKIP TO USE Q32.)  
4. More than two years ago (SKIP TO USE Q32.)  

Q8.  Did you enroll your organization with E-Verify?  
1. Yes, I personally enrolled our organization  (CONTINUE)  
2. No, someone else in our organization enrolled us with E-Verify (SKIP TO 

TUTORIAL Q15.)  
3. Don’t Know (SKIP TO TUTORIAL Q15.)  


 57 Final Report  

  


 58 Final Report  

Next, think about the process when you enrolled your organization for E-Verify.  
Please rate the following using a 10-point scale where “1” is “poor” and “10” is 
“excellent.”  

Q9. Clarity of instructions on how to enroll  

Q10. Memorandum of understanding making the employer’s responsibilities and 
next steps clear  

Q11. Ease of submitting registration information  

Q12. Speed of receiving User Name, Password and E-Verify Web Address  

Q13. Ease of registration process overall (including the required testing)  
(IF Q13. IS RATED LOWER THAN “6” ASK Q14.)  

Q14.  What is your reason for rating ease of registration process overall lower than 
“6”?  (OPEN END)  

Tutorial  

Q15.  Did you complete the training and online tutorial that is part of the E-Verify sign 
up process?  

1. Yes (CONTINUE)  
2. No (SKIP TO USE Q32.)  

Now, think about the training and online tutorial that is part of the sign up process.  
Please rate the following using a 10-point scale where “1” is “poor” and “10” is 
“excellent.”   
[ROTATE Q16 THRU Q19; Q20 MUST BE LAST.]  

Q16. Ease of taking online training in terms of understanding content  

Q17. Ease of completing online training in terms of time required  

Q18. Ease of accessing online resources  

Q19. Usefulness of online resources  

Q20. Ease of training process overall  

Q21. Please rate the usefulness of the following resources in helping you understand 
E-Verify processes and policies. Use a scale from “1” to “10”, where “1” is “not very 
useful” and “10” is “very useful.” If you did not use a particular resource, please select 
“Not applicable.” 

1. Manuals 
2. Tutorials 
3. Refresher Tutorials 
4. E-Verify public website 


 59 Final Report  

5. Q&As 
6. E-Verify news articles 
7. Helper Text 
8. Quick Reference Guides 
9. E-Verify call center 
10. Other E-Verify users 

Q22.  What could E-Verify do to make these resources more useful in helping you 
understand E-Verify processes and policies? Open End 

(IF Q20. IS RATED LOWER THAN “6” ASK Q23.)  

Q23. What is your reason for rating ease of training lower than “6”?  (OPEN END) 

Q24. Have you used the E-Verify User Manual?  
1. Yes (CONTINUE TO Q25)  
2. No (SKIP TO Q29)  

Please rate the following using a 10-point scale where “1” is “poor” and “10” is 
“excellent.”   

Q25. Helpfulness of information in the E-Verify User Manual  

Q26. Did you use the table of contents to find information about a topic? 
1. Yes 
2. No 
3. Don’t remember 

Q27. What feature of the user manual was most helpful? (open end) 

Q29.  Is the training provided useful in helping employers pass the required test?  
1. Yes  
2. No (IF NO, ASK 30) 
3. Don’t Know  

Q30. Why was the training and online tutorial not helpful in passing the test? (OPEN 
END) 

Q31.  Do the tutorial and required test adequately prepare employers to use E-Verify 
effectively?  

1. Yes  
2. No  
3. Don’t Know  

Use  

Q32.  Have you used E-Verify in the past six (6) months?  


 60 Final Report  

1. Yes (SKIP TO Q37.)  
2. No  (CONTINUE)  
3. Don’t Know  (CONTINUE)  

Q33.  Have you ever used E-Verify?  
1. Yes  (CONTINUE)  
2. No (SKIP TO Q36.)  
3. DK (SKIP TO Q36.)  

Q34.  About how long has it been since you last used E-Verify?  
1. Seven to 12 months  
2. One to two years  
3. More than two years  

Q35.  Why haven’t you used E-Verify within the past six months? 

[CHECK ALL THAT APPLY]  
a. Have not hired any new employees in past six months  
b. No longer want to participate in E-Verify  
c. It was too hard / difficult to use the E-Verify system  
d. No longer see any value to using E-Verify  
e. Using E-Verify required us to let go of some existing employees  
f. Using E-Verify made us less competitive in the market-place  
g. No one on our current staff has completed the E-Verify tutorial  
h. Other  (Please Specify:  _______________ )  
[ALL IN Q35. SKIP TO Q37.]  

Q36.  Why have you never used E-Verify? 

[CHECK ALL THAT APPLY]  
1. Have not hired any new employees since enrolling in E-Verify  
2. Do not want to participate in E-Verify  
3. It seems too hard / difficult to use the E-Verify system  
4. Do not see any value to using E-Verify  
5. Using E-Verify may require us to let go of some existing employees  
6. Using E-Verify will make us less competitive in the market-place  
7. No one ever completed the E-Verify tutorial  
8. Other  (Please Specify:  _______________ )  

[ALL IN Q36. SKIP TO D1]  

Q37.  Which best describes your organization as a user of E-Verify?  


 61 Final Report  

1. General User -- users of E-Verify that are NOT employment services providers, 
E-Verify Employer Agents (formerly Designated Agents), or the user of an E-
Verify Employer Agent.  

2. Temporary Agency or Employment Agency -- users of E-Verify that provide 
employment services to other employers, that is, provide them with permanent 
or temporary workers.  

3. E-Verify Employer Agent (formerly Designated Agent) -- users of E-Verify that 
enrolled for E-Verify as an E-Verify Employer (or Designated) Agent, that is, as 
a company that provides E-Verify services to other employers for a fee.  

Q38.  Which best describes how frequently you use E-Verify?  
1. Once a week or more  
2. Two or three times a month  
3. About once a month  
4. Once every few months  
5. Once or twice a year  
6. Less than once a year  

Using E-Verify  

Q39. How do you usually generate an E-Verify case? 
1. Website – use the E-Verify Website to generate a case (IF WEBSITE ASK 

Q40) 
2. Web services – use a Web services application that was custom-built by 

someone other than the federal government 
3. Use both Website and Web service 

Q40. Would you find the addition of an electronic I-9 useful? (ONLY ASK IF 
Q39=1WEBSITE) 

1. Yes 
2. No 
3. Don’t know 

Q41. Do you use the pre-Tentative Nonconfirmation (TNC) check page to correct any 
typos before you submit a case? 

1. Yes 
2. No 
3. Don’t know 

Now, think about using E-Verify system.  
Please rate the following using a 10-point scale where “1” is “poor” and “10” is 
“excellent.”   
[ROTATE “Q42” THRU “Q45”.]  

Q42. Ease of navigating the E-Verify site  


 62 Final Report  

Q43. Ease of submitting I-9 information on E-Verify  

Q44. Speed of receiving an initial response from E-Verify  

Q45. Clarity of next steps as described in the response  

Q46.   Do you have any suggestions to make the case creation process 
easier? (OPEN END) 

Q47.  Have you received a TNC in any of the cases you have submitted to E-Verify in 
the past 6 months?  

1. Yes (CONTINUE)  
2. No (SKIP TO PHOTO MATCHING Q55.)  
3. Don’t know (SKIP TO PHOTO MATCHING Q55.)  

Q48.  Approximately how many TNCs have you received in the past 6 months?  
1. 1  
2. 2 - 5  
3. 6 - 9  
4. 10 - 24  
5. 25 or more  

Now think about the TNC resolution process. Please rate the following using a 10-
point scale where “1” is “poor” and “10” is “excellent.” 
[ROTATE Q49 AND Q50; Q51 MUST BE LAST.]  

Q49. Speed of resolving the case  

Q50. Clarity of communications about the steps involved in the resolution process  

Q51. Ease of resolving the case  
(IF Q51. IS RATED LOWER THAN “6” ASK Q52.) 

Q52. What is your reason for rating ease of resolving case lower than “6”?  (OPEN 
END) 

Q53. Using a 10-point scale where “1” is “poor” and “10” is “excellent”, how would you 
rate the new TNC referral process?   

Q54.  Using the same scale, how would you rate the Further Action Notice process? 

Q54a.  Do you find the duplicate case alert useful? 
1. Yes 
2. No 
3. I don’t know/Not sure 


 63 Final Report  

Q54b.  How often do you enter an employee’s email address into E-Verify, if it is 
provided on Form I-9?  Answer 1-10 with 1 equaling “never” and 10 equaling “always”. 

Photo Matching  

Q55.  In the past 6 months while using E-Verify have you been prompted to match a 
photo? 

1. Yes (CONTINUE)  
2. No (SKIP TO CUSTOMER SERVICE Q60.)  
3. Don’t Know (SKIP TO CUSTOMER SERVICE Q60.)  

Please rate the photo matching process in E-Verify on the following using a 10-point 
scale where “1” is “poor” and “10” is “excellent.”  [ROTATE Q56 AND Q57] 

Q56. Ease of photo matching process  

Q57. Helpfulness in preventing fraud  

Q58.  Do you typically have convenient access to the required technology (e.g. fax, 
digital camera, copier, scanner, etc.) that is necessary to complete the photo matching 
process?  

1. Yes  
2. No  
3. Don’t Know  

Q59. How do you submit information for cases where the photo presented by E-Verify 
doesn’t match the phone provided by the employee? 

1. Scan and upload into E-Verify 
2. Express Mail 
3. Other (Please describe) 

Customer Service  

Q60.  Have you contacted E-Verify customer service by phone (1-888-464-4218) in 
the past six months?  

1. Yes  (CONTINUE)  
2. No (SKIP TO Q84.)  
3. Don’t Know (SKIP TO Q84.)  

Q61. Did you call about a password reset? 
1. Yes 
2. No 
3. Don’t know 


 64 Final Report  

Q62.  Overall, how satisfied were you with your experience when you contacted E-
Verify customer service? 

1. Very satisfied (SKIP TO Q64.)  
2. Somewhat satisfied (SKIP TO Q64.)  
3. Somewhat dissatisfied  (CONTINUE)  
4. Very dissatisfied  (CONTINUE)  

Q63.  What caused you to be dissatisfied with your experience when you called E-
Verify customer service?  (OPEN END)  

Q64.  Think about your most recent call to E-Verify customer service, were you 
transferred during that call?  

1. Yes  (CONTINUE)  
2. No (SKIP TO 72.)  
3. Don’t Know (SKIP TO Q72.)  

Q65.  Was the amount of time you had to wait before the transferred call was 
answered acceptable to you or did you feel it was too long?  

1. Acceptable  
2. Too long  

Q66.  During that call how many times were you transferred?  
1. Once  
2. Twice  
3. Three times  
4. More than three times  

[ALL IN Q66 SKIP TO Q72.]  
Think about the customer service that you received regarding E-Verify. Please rate the 
customer service representative who assisted you on the following using a 10-point 
scale where “1” is “poor” and “10” is “excellent.”  [ROTATE Q67 THRU Q71.]  

Q67. Ease of accessing representative  

Q68. Professionalism  

Q69.  Communication skills  

Q70.  Ability to understand your questions/issue  

Q71.  Providing guidance on policy/questions  
[AFTER Q71 SKIP TO Q82.]  
Think about the customer service that you received regarding E-Verify BEFORE your 
call was transferred. Please rate the customer service representative(s) who assisted 
you on the following using a 10-point scale where “1” is “poor” and “10” is “excellent.” 
[ROTATE Q72 THRU Q76.] 


 65 Final Report  

Q72. Ease of accessing representative  

Q73. Professionalism  

Q74. Communication skills  

Q75. Ability to understand your questions/issue  

Q76. Providing guidance on policy/questions  
Think about the customer service that you received regarding E-Verify AFTER your 
call was transferred. Please rate the customer service representative(s) who assisted 
you then on the following using a 10-point scale where “1” is “poor” and “10” is 
“excellent.” [ROTATE Q77 THRU Q81.]  

Q77. Ease of accessing representative  

Q78. Professionalism  

Q79. Communication skills  

Q80. Ability to understand your questions/issue  

Q81. Providing guidance on policy/questions  

Q82. Thinking about your most recent call to E-Verify customer service, was your 
question answered or issue resolved?  

1. Yes  (CONTINUE)  
2. No (GO TO Q84.)  
3. Don’t Know (GO TO Q84.)  

Q83.  How many calls were needed to resolve your issue?  
1. Resolved during first call  
2. Needed to call back one additional time to resolve issue  
3. Needed to call back two additional times to resolve issue  
4. Needed to call back three or more additional times to resolve issue  

Q84.  Have you contacted E-Verify customer service by email (E-Verify@dhs.gov) in 
the past six months?  

a. Yes  (CONTINUE)  
b. No (SKIP TO Q92.)  
c. Don’t Know (SKIP TO Q92.)  

Q85.  Overall, how satisfied were you with your experience when you emailed E-Verify 
customer service?  

1. Very satisfied (SKIP TO Q87.)  
2. Somewhat satisfied (SKIP TO Q87.)  


 66 Final Report  

3. Somewhat dissatisfied  (CONTINUE)  
4. Very dissatisfied  (CONTINUE)  

Q86.  What caused you to be dissatisfied with your experience when you emailed E-
Verify customer service?  (OPEN END)  

Please rate the customer service you received when you emailed E-Verify on the 
following using a 10-point scale where “1” is “poor” and “10” is “excellent.”  [ROTATE 
Q87 THRU Q90.]  

Q87. Ability to understand your questions/issue  

Q88. The timeliness with which you received a response  

Q89. Communication skills in the response you received  

Q90. Providing guidance on policy/questions  

Q91.  Thinking about your most recent email to E-Verify customer service, was 
your question answered or issue resolved?  

1. Yes  
2. No  
3. Don’t Know  

Q92.  How interested would you be in using the Internet to get answers to 
questions or help with problems on your own, anytime, rather than having to call or 
email E-Verify?  Please use a 10-point scale on which “1” means “not interested” and 
“10” means “extremely interested.”  

Technical Assistance  

Q93.  Have you contacted E-Verify technical assistance (1-800-741-5023) in the 
past 6 months?  
(This is a toll-free customer service line available to employers for assistance in 
resolving technical questions about the E-Verify operating system.)  

1. Yes (CONTINUE)  
2. No (SKIP TO Q103.)  
3. Don’t Know (SKIP TO Q103.)  
 

Q94.  Was the amount of time you had to wait before the transferred call was 
answered acceptable to you or did you feel it was too long?  

1. Acceptable  
2. Too long  
 


 67 Final Report  

Think about the technical assistance that you received when you contacted E-Verify. 
Please rate the representative(s) who assisted you on the following using a 10-point 
scale where “1” is “poor” and “10” is “excellent.”  [ROTATE Q95 THRU Q100.]  

Q95. Ease of accessing representative  

Q96. Professionalism  

Q97. Communication skills  

Q98. Ability to understand your questions/issue  

Q99. Knowledge of technical issues  

Q100. Technical guidance resolving your issue  

Q101.  Was your reason or issue you called technical assistance resolved?  
1. Yes (CONTINUE)  
2. No (SKIP TO Q103.)  
3. Don’t Know (SKIP TO Q103.)  

Q102.  How many calls were needed to resolve your issue?  
1. Resolved during first call  
2. Needed to call back one additional time to resolve issue  
3. Needed to call back two additional times to resolve issue  
4. Needed to call back three or more additional times to resolve issue  

Policies and Regs 

Q103.  In your opinion, do you think E-Verify is doing enough to ensure that 
companies using E-Verify adhere to the program’s policies and regulations?  

1. Yes  
2. Not Sure / Do not know  
3. No  

Q104.  In your opinion, does E-Verify have adequate safeguards in place to ensure 
that employers use the E-Verify system properly?  

1. Yes  
2. Not Sure / Do not know  
3. No  

[IF Q103. OR Q104 IS “NO”, ASK Q105.]   

Q105.  Please describe, briefly, what you think E-Verify should be doing to make sure 
that companies adhere to the program’s policies and regulations and/or use the 
system properly.  [OPEN END]  


 68 Final Report  

Communications  

Q106.  How would you prefer to get information about changes or updates to E-
Verify?  (Select only one.)  

E-mail  
1. Fax  
2. Mailer  
3. E-Verify system broadcast message  
4. Phone call  
5. Through the E-Verify Website  
6. Live presentation  
7. Other  (Please specify:  _______________ )  

Q107.  How would prefer to contact E-Verify for help?  (Select only one.)  
1. E-mail  
2. Fax  
3. Mail  
4. Text or Web chat  
5. Phone call  
6. Through the E-Verify Website  
7. Other  (Please specify:  _______________ )  

Q108.  How interested would you be in communicating with peers to get help and 
share ideas about E-Verify or using the system?  Please use a 10-point scale on 
which “1” means “not interested” and “10” means “extremely interested.”  

E-Verify Listens 

Q109.  Have you used or are you aware of E-Verify Listens?  

1.Yes 
2.No (skip to ACSI Benchmark Questions) 
3.I don’t know/Not sure 

Q110.  Using a 10-point scale where “1” is “poor” and “10” is “excellent”, please rate 
your experience with E-Verify Listens. 

ACSI Benchmark Questions  

ACSI-1.  First, please consider your overall experiences during the past year with E-
Verify.   
Using a 10-point scale on which “1” means “very dissatisfied” and “10” means “very 
satisfied,” how satisfied are you with E-Verify?  


 69 Final Report  

ACSI-2.  To what extent has E-Verify met your expectations?   
Please use a 10-point scale on which "1" means "not met your expectations" and "10" 
means, "exceeds your expectations."  

ACSI-3.  Now, imagine the ideal online verification service.  How well does E-Verify 
compare with that ideal?   
Please use a 10-point scale on which "1" means "Not very close to the ideal" and "10" 
means "Very close to the ideal."  

Outcomes 

ACSI-4.  If asked how likely would you be to recommend the E-Verify program to 
others?   
Please use a 10-point scale where “1” means “Not Very Likely” and “10” means “Very 
likely.”  

ACSI-5.  How confident are you in the accuracy of the E-Verify program? Please use a 
10-point scale where “1” means “Not Very Confident” and “10” means “Very 
Confident.”   

ACSI-6.  How likely are you to continue to participate in the E-Verify program in the 
future?   
Please use a 10-point scale where “1’ means “Not Very Likely” and “10” means “Very 
Likely.”  

ACSI-7.  Please provide any final comments on how we can improve E-Verify to better 
serve you. (OPEN END)  

Monitoring and Compliance 

MC1. Were you contacted by the E-Verify Monitoring and Compliance Group in the 
last 6 months? 

Yes 

No (skip to next section) 

MC2. Please indicate how you were contacted by the E-Verify Monitoring and 
Compliance Group. 

a. Email 

b. Phone call 

c. Desk review 

d. Site visit 

e. Other 


 70 Final Report  

MC3. On a scale from 1 to 10 where 1 is Poor and 10 is Excellent, please rate the 
assistance you received from the E-Verify Monitoring and Compliance Group. 

Demographics 

D1. In which state are you located?  

D2. How many people do you employ?  
1. 1 – 4  
2. 5 - 29  
3. 30 - 99  
4. 100 - 299  
5. 300 – 999  
6. 1,000 - 9,999  
7. 10,000+  

D3. Do you consider yourself a small business?  
1. Yes  
2. No  
3. Don’t Know  

D4. Which category among the list below best describes the primary industry in 
which your company or organization conducts business?  (Select one)  

1. Agriculture / Food Processing  
2. Defense / Defense Industry  
3. Communications / Media  
4. Construction / General Contracting  
5. Education (all levels)  
6. Engineering (of any kind)  
7. Financial Services (Banking, Insurance, Finance, etc.)  
8. Healthcare / Public Health  
9. Hospitality (Hotel / Motel / Restaurant, etc.)  

10. Information Technology  
11. Manufacturing  
12. Non-Profit / Not-for-Profit  
13. Sales – Retail or Wholesale  
14. Staffing / Personnel  
15. Transportation  
16. Utilities / Energy / Natural Resources  
17. Professional Services / Consulting (Medicine, Law, Architecture, Research etc.)  
18. Government Services  


 71 Final Report  

19. Other  (Please Specify:  _______________)  
Thank you for participating in this survey.   
We greatly appreciate your time and effort and value the information you have 
provided.  


 72 Final Report  

APPENDIX B: NON-MODELED RESPONSES  

These tables show % of respondents.  Modeled responses are in Appendix C.  

Figure 43 – 13v14 Demo 1 
 2013 2014 

 Percent Frequency Percent Frequency 
How did you first learn about E-Verify     
E-Verify materials or presentation 7% 30 8% 161 
E-Verify website 6% 25 7% 127 
USCIS or SSA materials or presentation 5% 21 5% 98 
USCIS or SSA website 2% 8 2% 31 
My Company/HR/Corporate Office 34% 144 28% 526 
Colleague/Employee 2% 8 5% 98 
Local, State or Federal Government 14% 59 15% 278 
Print advertisement 0% 2 1% 21 
Online advertisement 0% 0 0% 9 
Radio advertisement 0% 0 0% 5 
Billboard advertisement 0% 0 0% 1 
Media coverage 4% 17 4% 85 
Information from a client 9% 38 4% 78 
Information from a professional organization 8% 33 10% 185 
U.S. Immigration and Customs Enforcement audit or visit 0% 1 1% 20 
Other 10% 41 9% 173 
Number of Respondents 427 1,896 
How did you learn about requirement to participate in E-Verify     
E-Verify materials or presentation 5% 17 8% 87 
E-Verify website 7% 26 6% 73 
USCIS or SSA materials or presentation 3% 12 2% 19 
USCIS or SSA website 1% 2 1% 12 
My Company/HR/Corporate Office 29% 104 27% 303 
Colleague/Employee 1% 2 3% 38 
Local, State or Federal Government 27% 97 29% 331 
Print advertisement 0% 1 1% 8 
Online advertisement 0% 0 0% 4 
Radio advertisement 0% 0 0% 1 
Media coverage 3% 11 4% 44 
Information from a client 9% 33 3% 35 
Information from a professional organization 7% 24 9% 102 
U.S. Immigration and Customs Enforcement audit or visit 0% 1 0% 3 
Other 8% 29 7% 80 


 73 Final Report  

 2013 2014 

 Percent Frequency Percent Frequency 
Number of Respondents 359 1,140 
Why did your company sign up for E-Verify     
Parent company required participation 12% 51 9% 177 
State or local government required participation 26% 111 36% 675 
Federal government required participation 63% 270 24% 450 
To satisfy a client request 11% 48 7% 131 
Believed using E-Verify would help avoid an ICE audit 10% 44 9% 176 
To improve ability to verify work authorization 28% 120 40% 767 
Believed it would make us more competitive with others in our 
industry 6% 26 4% 68 
Other 2% 10 6% 105 
Number of Respondents 427 1,896 

Figure 44 – 13v14 Demo 2 

 
2013 2014 

 
Percent Frequency Percent Frequency 

Likelihood to continue using E-Verify if no longer required to 
do so         
Very likely 67% 240 60% 682 
Somewhat likely 22% 78 24% 274 
Not Too Likely 6% 20 9% 104 
Not At All Likely 6% 21 7% 80 
Number of Respondents 359 1,140 
When did your organization enroll with E-Verify         
Within the last six months 3% 11 3% 53 
Within the last six to twelve months 7% 29 10% 186 
One or two years ago 23% 98 28% 536 
More than two years ago 68% 289 59% 1,121 
Number of Respondents 427 1,896 
Did you enroll your organization with E-Verify         
I personally enrolled our organization 85% 34 80% 191 
Someone else in our organization enrolled us with E-Verify 15% 6 17% 40 
Don´t know 0% 0 3% 8 
Number of Respondents 40 239 
Completed training and online tutorial during E-Verify sign up 
process         
Completed the training 98% 39 95% 226 
Did not complete the training 3% 1 5% 13 
Number of Respondents 40 239 
Is the training provided useful in helping employers pass the 
required test         


 74 Final Report  

 
2013 2014 

 
Percent Frequency Percent Frequency 

Training provided is useful 92% 36 92% 208 
Training provided is not useful 3% 1 1% 3 
Don´t know 5% 2 7% 15 
Number of Respondents 39 226 
Tutorial and required test adequately prepare employers to use 
E-Verify         
Test prepares employers 92% 36 94% 213 
Test does not prepare employers 3% 1 2% 4 
Don´t know 5% 2 4% 9 
Number of Respondents 39 226 
Have you used E-Verify in the past six months         
Used E-Verify past 6 months 96% 411 96% 1,823 
Have not used E-Verify in past 6 months 3% 14 4% 71 
Don´t know 0% 2 0% 2 
Number of Respondents 427 1,896 
Have you ever used E-Verify         
Used E-Verify 100% 16 100% 73 
Have not used E-Verify 0% 0 0% 0 
Don´t know 0% 0 0% 0 
Number of Respondents 16 73 

Figure 45 – 13v14 Demo 3 

 
2013 2014 

 
Percent Frequency Percent Frequency 

About how long has it been since you last used E-Verify 
    Seven to twelve months 88% 14 84% 61 

One to two years 13% 2 12% 9 
More than two years 0% 0 4% 3 
Number of Respondents 16 73 
Which best describes your organization as a user of E-Verify 

    General User 90% 384 90% 1,714 
Temporary Agency or Employment Agency 5% 23 4% 71 
E-Verify Employer Agent 5% 20 6% 111 
Number of Respondents 427 1,896 
Which best describes how frequently you use E-Verify 

    Once a week or more 19% 82 18% 343 
Two or three times a month 26% 109 21% 389 
About once a month 15% 62 15% 287 
Once every few months 25% 107 28% 535 
Once or twice a year 14% 59 14% 273 
Less than once a year 2% 8 4% 69 


 75 Final Report  

 
2013 2014 

 
Percent Frequency Percent Frequency 

Number of Respondents 427 1,896 
Received a TNC in the past 6 months 

    Received TNC 22% 92 19% 369 
Did not receive TNC 74% 314 71% 1,344 
Don´t know 5% 21 10% 183 
Number of Respondents 427 1,896 
How many TNCs received in the past 6 months 

    One 52% 48 60% 221 
2-5 39% 36 34% 126 
6-9 3% 3 2% 8 
10-24 4% 4 3% 11 
25 or more 1% 1 1% 3 
Number of Respondents 92 369 
Past 6 months while using E-Verify have you been prompted to 
match a photo 

    Prompted to match a photo 54% 229 46% 868 
Not prompted to match a photo 40% 172 50% 944 
Don´t know 6% 26 4% 84 
Number of Respondents 427 1,896 
Have access to the required technology to complete the photo 
matching process 

    Have convenient access 92% 210 91% 792 
Do not have convenient access 5% 11 3% 25 
Don´t know 3% 8 6% 51 
Number of Respondents 229 868 
Contacted E-Verify customer service by phone in the past 6 
months 

    Contacted customer service 16% 67 12% 236 
Did not contact customer service 81% 346 85% 1,618 
Don´t know 3% 14 2% 42 
Number of Respondents 427 1,896 

 
  


 76 Final Report  

Figure 46 – 13v14 Demo 4 
 2013 2014 

 
Percent Frequency Percent Frequency 

Satisfaction with your experience when you contacted E-Verify 
customer service 

    Very satisfied 81% 54 76% 180 
Somewhat satisfied 12% 8 18% 42 
Somewhat dissatisfied 3% 2 4% 9 
Very dissatisfied 4% 3 2% 5 
Number of Respondents 67 236 
Transferred during most recent call to E-Verify customer 
service 

    Transferred during the call 15% 10 24% 53 
Not transferred during the call 70% 47 60% 134 
Don´t know 15% 10 16% 35 
Number of Respondents 67 222 
Amount of time you had to wait before the transfer was 
acceptable or too long 

    Acceptable 90% 9 92% 49 
Too long 10% 1 8% 4 
Number of Respondents 10 53 
During that call how many times were you transferred 

    Once 90% 9 85% 45 
Twice 10% 1 13% 7 
Three times 0% 0 2% 1 
More than three times 0% 0 0% 0 
Number of Respondents 10 53 
Issue resolved during most recent call to E-Verify customer 
service 

    Issue resolved 96% 64 96% 226 
Issue not resolved 1% 1 2% 5 
Don´t know 3% 2 2% 5 
Number of Respondents 67 236 
How many calls were needed to resolve your issue 

    Resolved during first call 92% 59 92% 209 
Needed to call back one additional time to resolve issue 5% 3 7% 15 
Needed to call back two additional times to resolve issue 3% 2 1% 2 
Needed to call back three or more additional times to resolve issue 0% 0 0% 0 
Number of Respondents 64 226 
Contacted E-Verify customer service by email in the past 6 
months 

    Emailed customer service 3% 14 3% 54 
Have not emailed customer service 94% 402 95% 1,800 


 77 Final Report  

Figure 47 – 13v14 Demo 5 

 
2013 2014 

 
Percent Frequency Percent Frequency 

Question answered or issue resolved after emailing E-Verify 
customer service 

    Issue resolved after emailing 86% 12 76% 41 
Issue not resolved after emailing 7% 1 19% 10 
Don´t know 7% 1 6% 3 
Number of Respondents 14 54 
Have you contacted E-Verify technical assistance in the past 6 
months 

    Contacted technical assistance 5% 22 3% 58 
Have not contacted technical assistance 92% 393 94% 1,787 
Don´t know 3% 12 3% 51 
Number of Respondents 427 1,896 
Amount of time before the call was transfer was acceptable or 
too long - TA 

    Acceptable 95% 21 90% 52 
Too long 5% 1 10% 6 
Number of Respondents 22 58 
Was your reason or issue you called technical assistance 
resolved 

    Issue resolved 91% 20 93% 54 
Issue not resolved 5% 1 5% 3 
Don´t know 5% 1 2% 1 
Number of Respondents 22 58 
E-Verify is doing enough to ensure companies using E-Verify 
adhere to policies 

    Yes 67% 287 64% 1,205 
Not Sure / Do not know 32% 137 35% 669 
No 1% 3 1% 22 
Number of Respondents 427 1,896 

 2013 2013 
 Percent Frequency Percent Frequency 
Don´t know 3% 11 2% 42 
Number of Respondents 427 1,896 
Satisfaction with your experience when you emailed E-Verify 
customer service 

    Very satisfied 50% 7 61% 33 
Somewhat satisfied 36% 5 22% 12 
Somewhat dissatisfied 14% 2 7% 4 
Very dissatisfied 0% 0 9% 5 
Number of Respondents 14 54 


 78 Final Report  

 
2013 2014 

 
Percent Frequency Percent Frequency 

Adequate safeguards to ensure employers use E-Verify system 
properly 

    Yes 72% 308 70% 1,329 
Not Sure / Do not know 26% 113 29% 543 
No 1% 6 1% 24 
Number of Respondents 427 1,896 
How would you prefer to get information about changes or 
updates to E-Verify 

    E-mail 86% 367 82% 1,558 
Fax 0% 1 0% 4 
Mailer 2% 7 2% 47 
E-Verify system broadcast message 4% 15 2% 38 
Phone call 0% 2 0% 6 
Through the E-Verify website 7% 32 12% 231 
Live presentation 0% 1 0% 4 
Other 0% 2 0% 8 
Number of Respondents 427 1,896 

Figure 48 – 13v14 Demo 6 

 
2013 2014 

 
Percent Frequency Percent Frequency 

How would prefer to contact E-Verify for help 
    E-mail 45% 193 40% 762 

Fax 0% 0 0% 0 
Mail 0% 2 0% 3 
Text or web chat 9% 37 9% 166 
Phone call 33% 142 35% 656 
Through the E-Verify website 12% 51 16% 299 
Other 0% 2 1% 10 
Number of Respondents 427 1,896 
How many people do you employ 

    1-4 3% 12 4% 73 
5-29 21% 91 27% 507 
30-99 27% 114 31% 579 
100-299 24% 101 23% 429 
300-999 15% 65 11% 212 
1,000-9,999 9% 37 5% 88 
10,000+ 2% 7 0% 8 
Number of Respondents 427 1,896 
Do you consider yourself a small business 

    Small business 56% 241 67% 1,262 


 79 Final Report  

 
2013 2014 

 
Percent Frequency Percent Frequency 

Not a small business 40% 170 29% 559 
Don´t know 4% 16 4% 75 
Number of Respondents 427 1,896 
Primary industry in which your company or organization 
conducts business 

    Agriculture/Food 1% 3 2% 36 
Defense/Defense Industry 5% 20 1% 11 
Communications/Media 0% 2 1% 21 
Construction/General Contracting 19% 82 10% 181 
Education 1% 4 5% 94 
Engineering 11% 46 2% 40 
Financial Services 2% 8 2% 43 
Healthcare/Public Health 8% 33 9% 166 
Hospitality 0% 1 8% 150 
Information Technology 5% 20 4% 71 
Manufacturing 15% 63 13% 255 
Non-Profit/Not-for-Profit 4% 15 6% 115 
Sales - Retail or Wholesale 1% 6 8% 160 
Staffing/Personnel 4% 17 3% 55 
Transportation 4% 19 3% 53 
Utilities/Energy/Natural Resources 2% 7 1% 15 
Professional Services/Consulting 5% 22 5% 87 
Government Services 4% 18 5% 89 
Other 10% 41 13% 254 
Number of Respondents 427 1,896 

Figure 49 -13v14 Demo 7 

 
2013 2014 

 
Percent Frequency Percent Frequency 

State 
    AL 3% 14 7% 124 

AK 1% 3 0% 3 
AR 0% 2 0% 5 
AZ 4% 16 7% 134 
CA 7% 32 6% 116 
CO 3% 14 2% 43 
CT 1% 5 1% 11 
DC 1% 5 0% 1 
DE 0% 0 0% 2 
FL 7% 28 5% 94 
GA 5% 20 10% 188 
GU 0% 0 0% 0 


 80 Final Report  

 
2013 2014 

 
Percent Frequency Percent Frequency 

HI 1% 6 0% 4 
ID 1% 3 0% 8 
IA 1% 3 1% 11 
IL 3% 12 2% 33 
IN 2% 7 3% 51 
KS 2% 9 1% 17 
KY 1% 3 1% 10 
LA 1% 6 1% 26 
MA 2% 8 1% 25 
MD 4% 16 1% 26 
ME 0% 1 0% 2 
MI 3% 13 2% 34 
MN 2% 7 2% 30 
MO 4% 17 5% 86 
MS 1% 4 2% 31 
MT 1% 4 0% 3 
NC 3% 12 7% 126 
ND 0% 1 0% 5 
NE 1% 3 2% 34 
NH 0% 2 0% 6 
NJ 2% 7 2% 31 
NM 1% 3 0% 8 
NV 1% 5 0% 6 
NY 1% 5 2% 33 
OH 2% 8 1% 26 
OK 2% 8 2% 34 
OR 2% 8 1% 12 
PA 3% 14 2% 42 
PR 0% 1 0% 3 
RI 0% 0 0% 6 
SC 1% 5 9% 163 
SD 1% 5 0% 3 
TN 1% 5 3% 48 
TX 4% 15 3% 64 
UT 1% 6 3% 48 
VA 7% 29 2% 30 
VT 0% 1 0% 0 
WA 4% 18 2% 30 
WI 2% 7 1% 16 
WV 0% 0 0% 2 
WY 0% 1 0% 2 
Number of Respondents 427 1,896 


 81 Final Report  

  


 82 Final Report  

APPENDIX C: MODELED RESULTS/INDEX SCORE TABLES 

For all tables within this section, statistically significant differences at 90% are noted with a “*” in the Significant 
Difference column. 

Note: Due to variable breakouts, some items will have small sample sizes.  Large score fluctuations often occur 
with small sample sizes. 

All (Cross-Section) 

Figure 50 - All Score Table 

 

2013 2014 Significant 
Difference 

 

Score Sample 
Size 

Score Sample 
Size  

Sample Size 1,577 3,377  
Awareness / Registration 86 202 87 317 

 
Clarity of instructions on how to enroll 86 201 87 316 

 Memorandum of understanding makes responsibilities 
and next steps clear 86 200 86 314 

 
Ease of submitting registration information 87 201 88 316 

 Speed of receiving User Name, Password and E-Verify 
Web Address 89 200 89 312 

 
Ease of registration process overall 83 201 85 316 

 
Tutorial 86 236 87 381 

 
Helpfulness of information in User Manual 86 94 87 163 

 Ease of taking online training in terms of understanding 
content 88 236 89 381 

 Ease of completing online training in terms of time 
required 85 236 84 381 

 
Ease of accessing online resources 88 226 88 377 

 
Usefulness of online resources 86 225 86 376 

 
Ease of training process overall 86 236 87 381 

 
Using E-Verify 90 1573 91 3364 

 
Ease of navigating the E-Verify site 89 1562 88 3338 

 
Ease of submitting I-9 information on E-Verify 90 1506 90 3212 

 
Speed of receiving an initial response from E-Verify 94 1563 95 3345 

 
Clarity of next steps as described in the response 89 1532 89 3317 

 Tentative Nonconfirmation (TNC) Resolution 
Process 80 332 82 581 

 
Speed of resolving the case 80 309 82 561 

 Clarity of communications about the steps involved in 
the resolution process 81 332 81 580 

 


 83 Final Report  

 

2013 2014 Significant 
Difference 

 

Score Sample 
Size 

Score Sample 
Size  

Ease of resolving the case 80 309 82 566 
 

TNC Referral Process -- 0 83 490 
 

Further Action Notice Process -- 0 82 491 
 

Photo Matching 95 729 95 1560 
 

Ease of photo matching process 95 729 95 1560 
 

Helpfulness in preventing fraud 94 690 94 1456 
 

Customer Service 91 211 90 396 
 

Ease of accessing representative 89 211 89 396 
 

Professionalism 92 211 92 396 
 

Communication skills 91 210 91 395 
 

Ability to understand your questions/issue 91 211 90 396 
 

Providing guidance on policy/questions 90 204 89 384 
  

All (Cross-section) (cont.) 

Figure 51 - All Score Table (cont.) 

 
2013 2014 Significant 

Difference 

 

Scores Sample 
Size 

Scores Sample 
Size 

Sample Size 1,577 3,377 
Customer Service Before Transfer 88 31 91 358 

 
Ease of accessing representative 87 31 91 358 

 
Professionalism 91 31 92 358 

 
Communication skills 87 31 91 358 

 
Ability to understand your questions/issue 86 31 90 357 

 
Providing guidance on policy/questions 86 29 90 350 

 Customer Service After Transfer 89 31 91 342 
 

Ease of accessing representative 89 31 90 340 
 

Professionalism 90 31 92 342 
 

Communication skills 89 31 91 342 
 

Ability to understand your questions/issue 90 31 91 342 
 

Providing guidance on policy/questions 87 30 90 338 
 Customer Service by Email 82 61 79 95 
 

Ability to understand your questions/issue 82 60 81 92 
 


 84 Final Report  

 
2013 2014 Significant 

Difference 

 

Scores Sample 
Size 

Scores Sample 
Size 

Sample Size 1,577 3,377 
Customer Service Before Transfer 88 31 91 358 

 
The timeliness with which you received a response 83 61 80 95 

 
Communication skills in the response you received 83 59 83 91 

 
Providing guidance on policy/questions 81 55 80 88 

 Internet Use 73 1470 70 3151 * 

Interested in using the Internet rather than having to call or e-
mail E-Verify 73 1470 70 3151 * 

Technical Assistance 87 66 86 97 
 

Ease of accessing representative 88 65 85 97 
 

Professionalism 87 66 87 96 
 

Communication skills 88 66 87 97 
 

Ability to understand your questions/issue 87 66 87 97 
 

Knowledge of technical issues 89 65 87 97 
 

Technical guidance resolving your issue 87 66 85 97 
 Interested in Communicating with Peers 36 1489 35 3181 
 Interested in communicating with peers about E-Verify or using 

the system 36 1489 35 3181 
 

E-Verify Listens -- 0 79 75 
 

Experience with E-Verify Listens -- 0 79 75 
 Satisfaction 86 1571 87 3351 * 

Overall satisfaction 87 1563 88 3332 
 

Meets expectations 87 1548 88 3306 * 

Compared to ideal 84 1508 85 3194 * 

Recommend 86 1552 86 3306 
 How likely would you be to recommend the E-Verify program to 

others 86 1552 86 3306 
 Confident in Accuracy 88 1544 89 3306 * 

How confident are you in the accuracy of the E-Verify program 88 1544 89 3306 * 

Future Participation 95 1568 95 3347 
 Likelihood to continue to participate in the E-Verify program in 

the future 95 1568 95 3347 
 

 

New Enrollees 


 85 Final Report  

Figure 52 - New Enrollees Score Table 

 

2013 2014 Significant 
Difference 

 

Scores Sample 
Size 

Scores Sample 
Size  

Sample Size 250 403  
Awareness / Registration 86 202 87 317 

 Clarity of instructions on how to enroll 86 201 87 316 
 Memorandum of understanding makes responsibilities and next 

steps clear 86 200 86 314 
 Ease of submitting registration information 87 201 88 316 
 Speed of receiving User Name, Password and E-Verify Web 

Address 89 200 89 312 
 Ease of registration process overall 83 201 85 316 
 Tutorial 86 236 87 381 
 Helpfulness of information in User Manual 86 94 87 163 
 Ease of taking online training in terms of understanding content 88 236 89 381 
 Ease of completing online training in terms of time required 85 236 84 381 
 Ease of accessing online resources 88 226 88 377 
 Usefulness of online resources 86 225 86 376 
 Ease of training process overall 86 236 87 381 
 Using E-Verify 91 250 91 400 
 Ease of navigating the E-Verify site 90 246 88 395 * 

Ease of submitting I-9 information on E-Verify 91 241 91 385 
 Speed of receiving an initial response from E-Verify 94 246 93 398 
 Clarity of next steps as described in the response 91 242 90 397 
 Tentative Nonconfirmation (TNC) Resolution Process 84 46 81 79 
 Speed of resolving the case 84 42 84 76 
 Clarity of communications about the steps involved in the 

resolution process 84 46 79 79 
 Ease of resolving the case 83 42 81 76 
 TNC Referral Process -- 0 84 61 
 Further Action Notice Process -- 0 82 64 
 Photo Matching 96 96 94 174 
 Ease of photo matching process 96 96 94 174 
 Helpfulness in preventing fraud 95 92 94 164 
 Customer Service 92 40 89 55 
 Ease of accessing representative 90 40 90 55 
 Professionalism 93 40 91 55 
 Communication skills 92 40 89 55 
 

 

2013 2014 Significant 
Difference 


 86 Final Report  

New Enrollees (cont.) 

Figure 53 - New Enrolles Score Table (cont.) 

 
2013 2014 Significant 

Difference 

 

Scores Sample 
Size 

Scores Sample 
Size 

Sample Size 250 403 
Customer Service After Transfer -- 6 91 47 

 Ease of accessing representative -- 6 92 47 
 Professionalism -- 6 93 47 
 Communication skills -- 6 91 47 
 Ability to understand your questions/issue -- 6 91 47 
 Providing guidance on policy/questions -- 6 90 47 
 Customer Service by Email -- 8 -- 18 
 Ability to understand your questions/issue -- 7 -- 16 
 The timeliness with which you received a response -- 8 -- 18 
 Communication skills in the response you received -- 8 -- 16 
 Providing guidance on policy/questions -- 7 -- 15 
 Internet Use 79 236 76 379 
 Interested in using the Internet rather than having to call or 

e-mail E-Verify 79 236 76 379 
 Technical Assistance -- 13 -- 10 
 Ease of accessing representative -- 12 -- 10 
 Professionalism -- 13 -- 10 
 Communication skills -- 13 -- 10 
 Ability to understand your questions/issue -- 13 -- 10 
 Knowledge of technical issues -- 13 -- 10 
 Technical guidance resolving your issue -- 13 -- 10 
 Interested in Communicating with Peers 36 230 36 376 
 Interested in communicating with peers about E-Verify or 

using the system 36 230 36 376 
 E-Verify Listens -- 0 -- 10 
 

 

Scores Sample 
Size 

Scores Sample 
Size  

Ability to understand your questions/issue 92 40 88 55 
 Providing guidance on policy/questions 91 36 88 54 
 Customer Service Before Transfer -- 6 89 49 
 Ease of accessing representative -- 6 91 49 
 Professionalism -- 6 90 49 
 Communication skills -- 6 89 49 
 Ability to understand your questions/issue -- 6 88 49 
 Providing guidance on policy/questions -- 6 88 48 
 


 87 Final Report  

 
2013 2014 Significant 

Difference 

 

Scores Sample 
Size 

Scores Sample 
Size 

Sample Size 250 403 
Experience with E-Verify Listens -- 0 -- 10 

 Satisfaction 87 249 86 399 
 Overall satisfaction 87 248 87 397 
 Meets expectations 88 243 87 393 
 Compared to ideal 87 233 85 378 
 Recommend 85 244 85 396 
 How likely would you be to recommend the E-Verify 

program to others 85 244 85 396 
 Confident in Accuracy 88 241 89 398 
 How confident are you in the accuracy of the E-Verify 

program 88 241 89 398 
 Future Participation 93 247 92 400 
 Likelihood to continue to participate in the E-Verify 

program in the future 93 247 92 400 
 

Existing Members 

Figure 54 - Existing Members Score Table 

 

2013 2014 Significant 
Difference 

 

Scores Sample 
Size 

Scores Sample 
Size  

Sample Size 1,327 2,974  
Awareness / Registration -- 0 -- 0 

 Clarity of instructions on how to enroll -- 0 -- 0 
 Memorandum of understanding makes responsibilities and 

next steps clear -- 0 -- 0 
 Ease of submitting registration information -- 0 -- 0 
 Speed of receiving User Name, Password and E-Verify Web 

Address -- 0 -- 0 
 Ease of registration process overall -- 0 -- 0 
 Tutorial -- 0 -- 0 
 Helpfulness of information in User Manual -- 0 -- 0 
 

 2013 2014 
Significant 
Difference 

 
Scores Sample 

Size 
Scores Sample 

Size  

Ease of taking online training in terms of understanding -- 0 -- 0 
 


 88 Final Report  

Existing Members (cont.) 

Figure 55 - Existing Members Score Table (cont.) 
 

content 
Ease of completing online training in terms of time required -- 0 -- 0 

 Ease of accessing online resources -- 0 -- 0 
 Usefulness of online resources -- 0 -- 0 
 Ease of training process overall -- 0 -- 0 
 Using E-Verify 90 1323 91 2964 
 Ease of navigating the E-Verify site 89 1316 88 2943 
 Ease of submitting I-9 information on E-Verify 90 1265 90 2827 
 Speed of receiving an initial response from E-Verify 94 1317 95 2947 
 Clarity of next steps as described in the response 89 1290 89 2920 
 Tentative Nonconfirmation (TNC) Resolution Process 80 286 82 502 
 Speed of resolving the case 79 267 82 485 
 Clarity of communications about the steps involved in the 

resolution process 80 286 81 501 
 Ease of resolving the case 79 267 83 490 * 

TNC Referral Process -- 0 83 429 
 Further Action Notice Process -- 0 82 427 
 Photo Matching 94 633 95 1386 
 Ease of photo matching process 95 633 95 1386 
 Helpfulness in preventing fraud 94 598 94 1292 
 Customer Service 91 171 90 341 
 Ease of accessing representative 89 171 89 341 
 Professionalism 92 171 92 341 
 Communication skills 91 170 91 340 
 Ability to understand your questions/issue 90 171 90 341 
 Providing guidance on policy/questions 90 168 89 330 
 Customer Service Before Transfer -- 25 91 309 
 Ease of accessing representative -- 25 90 309 
 Professionalism -- 25 92 309 
 Communication skills -- 25 91 309 
 Ability to understand your questions/issue -- 25 90 308 
 Providing guidance on policy/questions -- 23 90 302 
 

 
2013 2014 Significant 

Difference 

 

Scores Sample 
Size 

Scores Sample 
Size 

Sample Size 1,327 2,974 
Customer Service After Transfer -- 25 91 295 

 


 89 Final Report  

Ease of accessing representative -- 25 90 293 
 Professionalism -- 25 92 295 
 Communication skills -- 25 91 295 
 Ability to understand your questions/issue -- 25 91 295 
 Providing guidance on policy/questions -- 24 90 291 
 Customer Service by Email 82 53 80 77 
 Ability to understand your questions/issue 82 53 81 76 
 The timeliness with which you received a response 82 53 80 77 
 Communication skills in the response you received 82 51 83 75 
 Providing guidance on policy/questions 81 48 80 73 
 Internet Use 71 1234 70 2772 * 

Interested in using the Internet rather than having to 
call or e-mail E-Verify 71 1234 70 2772 * 

Technical Assistance 87 53 88 87 
 Ease of accessing representative 88 53 86 87 
 Professionalism 87 53 90 86 
 Communication skills 88 53 89 87 
 Ability to understand your questions/issue 87 53 89 87 
 Knowledge of technical issues 88 52 88 87 
 Technical guidance resolving your issue 86 53 87 87 
 Interested in Communicating with Peers 36 1259 35 2805 
 Interested in communicating with peers about E-Verify 

or using the system 36 1259 35 2805 
 E-Verify Listens -- 0 77 65 
 Experience with E-Verify Listens -- 0 77 65 
 Satisfaction 86 1322 87 2952 * 

Overall satisfaction 87 1315 88 2935 
 Meets expectations 87 1305 88 2913 * 

Compared to ideal 83 1275 85 2816 * 

Recommend 86 1308 87 2910 
 How likely would you be to recommend the E-Verify 

program to others 86 1308 87 2910 
 Confident in Accuracy 88 1303 89 2908 * 

How confident are you in the accuracy of the E-Verify 
program 88 1303 89 2908 * 

Future Participation 95 1321 95 2947 
 Likelihood to continue to participate in the E-Verify 

program in the future 95 1321 95 2947 
 


 90 Final Report  

Recent Users 

Figure 56 - Recent Users Score Table 

 

2013 2014 Significant 
Difference 

 

Scores Sample 
Size 

Scores Sample 
Size  

Sample Size 1,523 2,337  
Awareness / Registration 87 198 87 214 

 Clarity of instructions on how to enroll 87 197 87 214 
 Memorandum of understanding makes responsibilities and 

next steps clear 86 196 87 211 
 Ease of submitting registration information 87 197 88 213 
 Speed of receiving User Name, Password and E-Verify Web 

Address 89 196 90 210 
 Ease of registration process overall 84 197 85 213 
 Tutorial 86 232 87 255 
 Helpfulness of information in User Manual 86 93 89 101 * 

Ease of taking online training in terms of understanding 
content 88 232 89 255 

 Ease of completing online training in terms of time required 85 232 85 255 
 Ease of accessing online resources 88 222 88 251 
 Usefulness of online resources 86 221 86 250 
 Ease of training process overall 86 232 87 255 
 Using E-Verify 90 1519 91 2334 
 Ease of navigating the E-Verify site 89 1508 89 2315 
 Ease of submitting I-9 information on E-Verify 90 1456 91 2228 
 Speed of receiving an initial response from E-Verify 94 1510 95 2318 
 Clarity of next steps as described in the response 89 1479 89 2296 
 Tentative Nonconfirmation (TNC) Resolution Process 80 327 82 423 
 Speed of resolving the case 80 305 83 407 * 

Clarity of communications about the steps involved in the 
resolution process 81 327 81 422 

 Ease of resolving the case 80 307 83 412 * 

TNC Referral Process -- 0 84 345 
 Further Action Notice Process -- 0 83 351 
 Photo Matching 95 715 95 1111 
 Ease of photo matching process 95 715 95 1111 
 Helpfulness in preventing fraud 94 678 94 1036 
 Customer Service 91 205 91 285 
 Ease of accessing representative 89 205 90 285 
 Professionalism 92 205 93 285 
  2013 2014 Significant 


 91 Final Report  

Recent Users (cont.) 

Figure 57 - Recent Users Score Table (cont.) 

 
2013 2014 Significant 

Difference 

 

Scores Sample 
Size 

Scores Sample 
Size 

Sample Size 1,523 2,337 
Customer Service After Transfer 89 31 92 245 

 Ease of accessing representative 89 31 91 243 
 Professionalism 90 31 93 245 
 Communication skills 89 31 93 245 
 Ability to understand your questions/issue 90 31 92 245 
 Providing guidance on policy/questions 87 30 92 241 
 Customer Service by Email 82 59 77 59 
 Ability to understand your questions/issue 82 58 81 56 
 The timeliness with which you received a response 82 59 77 59 
 Communication skills in the response you received 83 58 80 56 
 Providing guidance on policy/questions 81 54 79 53 
 Internet Use 72 1422 70 2175 * 

Interested in using the Internet rather than having to call or e-mail 
E-Verify 72 1422 70 2175 * 

Technical Assistance 87 65 89 63 
 Ease of accessing representative 88 64 86 63 
 Professionalism 87 65 90 62 
 Communication skills 88 65 89 63 
 Ability to understand your questions/issue 87 65 90 63 
 Knowledge of technical issues 88 64 88 63 
 Technical guidance resolving your issue 86 65 87 63 
 

Difference 

 
Scores Sample 

Size 
Scores Sample 

Size  

Communication skills 91 204 92 284 
 Ability to understand your questions/issue 90 205 92 285 
 Providing guidance on policy/questions 90 198 91 275 
 Customer Service Before Transfer 88 31 92 258 
 Ease of accessing representative 87 31 91 258 
 Professionalism 91 31 93 258 
 Communication skills 87 31 92 258 
 Ability to understand your questions/issue 86 31 92 257 
 Providing guidance on policy/questions -- 29 92 253 
 


 92 Final Report  

 
2013 2014 Significant 

Difference 

 

Scores Sample 
Size 

Scores Sample 
Size 

Sample Size 1,523 2,337 
Customer Service After Transfer 89 31 92 245 

 Interested in Communicating with Peers 36 1441 36 2206 
 Interested in communicating with peers about E-Verify or using 

the system 36 1441 36 2206 
 E-Verify Listens -- 0 79 44 
 Experience with E-Verify Listens -- 0 79 44 
 Satisfaction 86 1517 88 2324 * 

Overall satisfaction 87 1514 88 2319 * 

Meets expectations 87 1496 89 2292 * 

Compared to ideal 84 1457 86 2202 * 

Recommend 86 1499 87 2285 
 How likely would you be to recommend the E-Verify program to 

others 86 1499 87 2285 
 Confident in Accuracy 88 1493 90 2286 * 

How confident are you in the accuracy of the E-Verify program 88 1493 90 2286 * 

FAR Users  
Figure 58 - FAR Users Score Table 

 

2013 2014 Significant 
Difference 

 

Scores Sample 
Size 

Scores Sample 
Size  

Sample Size 427 441  
Awareness / Registration 85 33 -- 24 

 Clarity of instructions on how to enroll 84 33 -- 24 
 Memorandum of understanding makes responsibilities and 

next steps clear 86 33 -- 24 
 Ease of submitting registration information 85 33 -- 24 
 Speed of receiving User Name, Password and E-Verify Web 

Address 89 33 -- 24 
 Ease of registration process overall 82 33 -- 24 
 Tutorial 86 38 -- 29 
 Helpfulness of information in User Manual 91 18 -- 15 
 Ease of taking online training in terms of understanding 

content 88 38 -- 29 
 Ease of completing online training in terms of time required 85 38 -- 29 
 


 93 Final Report  

 

2013 2014 Significant 
Difference 

 

Scores Sample 
Size 

Scores Sample 
Size  

Ease of accessing online resources 90 36 -- 29 
 Usefulness of online resources 87 36 -- 29 
 Ease of training process overall 86 38 -- 29 
 Using E-Verify 90 424 91 440 
 Ease of navigating the E-Verify site 88 422 88 437 
 Ease of submitting I-9 information on E-Verify 90 411 91 423 
 Speed of receiving an initial response from E-Verify 94 420 95 436 
 Clarity of next steps as described in the response 89 412 89 431 
 Tentative Nonconfirmation (TNC) Resolution Process 76 92 82 60 * 

Speed of resolving the case 76 88 82 60 
 Clarity of communications about the steps involved in the 

resolution process 76 92 81 60 
 Ease of resolving the case 76 88 84 60 * 

TNC Referral Process -- 0 84 49 
 Further Action Notice Process -- 0 83 47 
 Photo Matching 94 229 95 243 
 Ease of photo matching process 95 229 95 243 
 Helpfulness in preventing fraud 93 217 95 222 
 Customer Service 91 56 95 51 * 

Ease of accessing representative 88 56 92 51 
 Professionalism 92 56 96 51 * 

Communication skills 92 56 95 51 * 

Ability to understand your questions/issue 91 56 95 51 * 

Providing guidance on policy/questions 91 55 95 50 * 

Customer Service Before Transfer 89 10 94 45 
 Ease of accessing representative 88 10 94 45 * 

Professionalism 92 10 96 45 
 Communication skills 87 10 94 45 
 Ability to understand your questions/issue 89 10 94 45 
 Providing guidance on policy/questions 91 10 94 44 
   


 94 Final Report  

FAR Users (cont.) 
Figure 59 - FAR Users Score Table (cont.) 

 

2013 2014 Significant 
Difference 

 

Scores Sample 
Size 

Scores Sample 
Size  

Sample Size 427 441  
Customer Service After Transfer 92 10 95 42 

 Ease of accessing representative 92 10 95 42 
 Professionalism 92 10 96 42 
 Communication skills 93 10 96 42 
 Ability to understand your questions/issue 92 10 96 42 
 Providing guidance on policy/questions 92 10 95 42 
 Customer Service by Email 82 13 -- 9 
 Ability to understand your questions/issue 80 13 -- 9 
 The timeliness with which you received a response 84 13 -- 9 
 Communication skills in the response you received 82 13 -- 9 
 Providing guidance on policy/questions 81 12 -- 8 
 Internet Use 72 401 69 413 
 Interested in using the Internet rather than having to call or e-mail E-Verify 72 401 69 413 
 Technical Assistance 89 22 -- 7 
 Ease of accessing representative 91 22 -- 7 
 Professionalism 89 22 -- 6 
 Communication skills 90 22 -- 7 
 Ability to understand your questions/issue 88 22 -- 7 
 Knowledge of technical issues 92 21 -- 7 
 Technical guidance resolving your issue 86 22 -- 7 
 Interested in Communicating with Peers 37 404 34 415 
 Interested in communicating with peers about E-Verify or using the system 37 404 34 415 
 E-Verify Listens -- 0 -- 10 
 Experience with E-Verify Listens -- 0 -- 10 
 Satisfaction 86 425 88 439 
 Overall satisfaction 88 425 89 438 
 Meets expectations 87 420 89 432 * 

Compared to ideal 84 407 86 408 
 Recommend 86 419 87 431 
 How likely would you be to recommend the E-Verify program to others 86 419 87 431 
 Confident in Accuracy 88 421 91 435 * 

How confident are you in the accuracy of the E-Verify program 88 421 91 435 * 

Future Participation 95 426 96 440 
 


 95 Final Report  

 

2013 2014 Significant 
Difference 

 

Scores Sample 
Size 

Scores Sample 
Size  

Likelihood to continue to participate in the E-Verify program in the future 95 426 96 440 
 

 (Cross Section)  Do you consider yourself a small business? 

 

Figure 60 - Consider Small Business Scores 

 

Small 
business 

Not a 
small 

business 

Don´t 
know 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 1,053 2,253 462 988 62 136 
Awareness / Registration 87 87 81 86 93 79 
Clarity of instructions on how to enroll 87 88 81 86 94 81 

Memorandum of understanding makes responsibilities and next steps clear 87 86 81 86 85 76 

Ease of submitting registration information 87 89 80 86 94 81 

Speed of receiving User Name, Password and E-Verify Web Address 90 90 82 88 94 76 

Ease of registration process overall 84 85 80 84 96 78 
Tutorial 86 87 85 87 96 79 

Helpfulness of information in User Manual 86 88 84 87 94 56 

Ease of taking online training in terms of understanding content 88 89 86 88 97 85 

Ease of completing online training in terms of time required 84 84 85 84 99 76 

Ease of accessing online resources 88 88 86 88 94 80 

Usefulness of online resources 86 86 84 87 94 76 

Ease of training process overall 86 87 85 87 97 80 

Using E-Verify 90 90 90 91 93 92 
Ease of navigating the E-Verify site 89 87 89 90 90 91 

Ease of submitting I-9 information on E-Verify 90 90 90 91 93 91 

Speed of receiving an initial response from E-Verify 94 95 94 95 97 95 

Clarity of next steps as described in the response 89 89 89 89 92 91 

Tentative Nonconfirmation (TNC) Resolution Process 81 82 78 81 89 80 
Speed of resolving the case 81 84 78 81 90 78 

Clarity of communications about the steps involved in the resolution process 82 81 79 81 88 79 


 96 Final Report  

 

Small 
business 

Not a 
small 

business 

Don´t 
know 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Ease of resolving the case 81 83 78 82 91 76 

TNC Referral Process -- 84 -- 82 -- 81 

Further Action Notice Process -- 82 -- 82 -- 82 

Photo Matching 96 95 93 94 97 95 
Ease of photo matching process 96 95 94 94 97 95 

Helpfulness in preventing fraud 95 95 92 93 97 95 
Customer Service 90 89 91 91 96 92 
Ease of accessing representative 89 88 89 90 95 91 

Professionalism 92 91 92 93 96 93 

Communication skills 91 90 91 91 96 93 

Ability to understand your questions/issue 90 89 91 90 95 93 

Providing guidance on policy/questions 89 89 90 90 98 93 
Customer Service Before Transfer 86 90 89 91 98 92 
Ease of accessing representative 86 90 87 91 100 92 

Professionalism 89 91 92 92 100 93 

Communication skills 83 91 90 91 100 91 

Ability to understand your questions/issue 85 90 87 90 100 92 

Providing guidance on policy/questions 85 89 87 91 89 92 

(Cross Section) Do you consider yourself a small business? (cont.) 

Figure 61 - Consider Small Business Scores (cont.) 

 

Small 
business 

Not a 
small 

business 

Don´t 
know 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 1,053 2,253 462 988 62 136 
Customer Service After Transfer 87 90 90 92 98 93 

Ease of accessing representative 86 89 90 91 100 93 

Professionalism 88 91 90 93 100 93 

Communication skills 86 90 90 92 100 93 

Ability to understand your questions/issue 88 90 90 92 100 94 

Providing guidance on policy/questions 85 89 90 92 89 94 

Customer Service by Email 81 75 84 84 85 29 
Ability to understand your questions/issue 79 80 86 84 81 44 


 97 Final Report  

 

Small 
business 

Not a 
small 

business 

Don´t 
know 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

The timeliness with which you received a response 82 77 82 83 85 0 

Communication skills in the response you received 81 80 86 86 89 44 

Providing guidance on policy/questions 79 78 84 84 85 22 

Internet Use 72 70 74 71 74 72 
Interested in using the Internet rather than having to call or e-mail E-Verify 72 70 74 71 74 72 

Technical Assistance 85 85 90 87 96 96 
Ease of accessing representative 85 82 91 87 100 96 

Professionalism 84 85 90 89 96 96 

Communication skills 84 85 92 88 96 96 

Ability to understand your questions/issue 84 86 90 88 96 96 

Knowledge of technical issues 85 87 92 85 96 96 

Technical guidance resolving your issue 84 84 88 85 96 96 
Interested in Communicating with Peers 33 33 41 39 44 41 
Interested in communicating with peers about E-Verify or using the system 33 33 41 39 44 41 

E-Verify Listens -- 79 -- 80 -- 61 
Experience with E-Verify Listens -- 79 -- 80 -- 61 
Satisfaction 86 86 86 88 88 90 

Overall satisfaction 87 87 88 89 89 90 

Meets expectations 87 88 87 89 89 90 

Compared to ideal 84 85 83 86 86 87 
Recommend 85 85 88 88 88 91 
How likely would you be to recommend the E-Verify program to others 85 85 88 88 88 91 

Confident in Accuracy 88 89 88 91 91 91 
How confident are you in the accuracy of the E-Verify program 88 89 88 91 91 91 
Future Participation 94 94 95 95 96 96 

Likelihood to continue to participate in the E-Verify program in the future 94 94 95 95 96 96 

 
  


 98 Final Report  

(Cross Section)  How many do you employ? 
Figure 62 - How Many Do You Employ Scores 

 
1-4 5-29 30-99 100-299 

 
2013 2014 2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores Scores 

Sample Size 60 147 419 933 433 974 364 726 
Awareness / Registration 85 85 85 84 87 91 90 87 
Clarity of instructions on how to enroll 84 84 85 85 86 92 92 88 
Memorandum of understanding makes responsibilities and next 
steps clear 86 86 85 83 86 91 90 86 

Ease of submitting registration information 87 86 85 86 88 91 90 88 
Speed of receiving User Name, Password and E-Verify Web 
Address 89 87 88 87 91 94 89 88 

Ease of registration process overall 81 79 80 82 85 88 90 87 
Tutorial 86 84 82 85 87 88 89 88 

Helpfulness of information in User Manual 87 80 86 89 88 87 82 85 

Ease of taking online training in terms of understanding content 89 87 84 87 88 89 92 89 

Ease of completing online training in terms of time required 86 82 81 82 84 85 90 87 

Ease of accessing online resources 85 86 86 85 89 90 91 89 

Usefulness of online resources 85 85 85 83 87 88 88 88 

Ease of training process overall 86 83 82 86 87 87 89 89 

Using E-Verify 88 84 89 89 91 92 91 93 
Ease of navigating the E-Verify site 86 80 87 86 90 89 89 91 

Ease of submitting I-9 information on E-Verify 89 83 88 89 92 92 91 92 

Speed of receiving an initial response from E-Verify 93 91 94 94 95 96 95 96 

Clarity of next steps as described in the response 89 82 88 88 90 90 89 91 

Tentative Nonconfirmation (TNC) Resolution Process 92 83 76 83 86 80 79 83 
Speed of resolving the case 94 90 75 84 88 82 80 84 
Clarity of communications about the steps involved in the resolution 
process 91 83 76 82 85 78 79 82 

Ease of resolving the case 89 90 75 84 87 80 80 83 

TNC Referral Process -- 91 -- 86 -- 79 -- 85 

Further Action Notice Process -- 91 -- 85 -- 78 -- 84 
Photo Matching 94 98 95 94 96 96 95 95 

Ease of photo matching process 96 98 96 94 96 96 95 95 

Helpfulness in preventing fraud 93 97 93 94 95 95 94 94 
Customer Service 100 87 88 92 92 88 91 92 

Ease of accessing representative 100 87 87 90 89 87 92 92 

Professionalism 100 89 89 93 94 89 92 94 

Communication skills 100 89 88 92 92 89 92 92 


 99 Final Report  

 
1-4 5-29 30-99 100-299 

 
2013 2014 2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores Scores 

Ability to understand your questions/issue 100 84 88 92 93 89 91 92 

Providing guidance on policy/questions 100 84 85 91 92 87 90 91 
Customer Service Before Transfer -- 90 79 91 90 89 99 93 

Ease of accessing representative -- 91 80 92 89 89 98 93 

Professionalism -- 90 80 92 94 91 100 94 

Communication skills -- 91 76 92 85 90 100 93 

Ability to understand your questions/issue -- 89 78 91 89 89 98 93 

Providing guidance on policy/questions -- 90 82 89 89 88 96 93 

(Cross Section)  How many do you employ? (cont.) 
Figure 63 - How Many Do You Employ Scores (cont.) 

 
1-4 5-29 30-99 100-299 

 
2013 2014 2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores Scores 

Sample Size 60 147 419 933 433 974 364 726 
Customer Service After Transfer -- 88 81 91 93 89 99 94 

Ease of accessing representative -- 90 81 91 93 88 100 94 

Professionalism -- 90 81 92 93 90 98 95 

Communication skills -- 88 80 92 94 90 100 94 

Ability to understand your questions/issue -- 86 81 91 93 89 100 94 

Providing guidance on policy/questions -- 85 81 90 93 88 96 94 
Customer Service by Email -- 77 63 79 87 68 92 87 

Ability to understand your questions/issue -- 78 61 78 86 79 91 83 

The timeliness with which you received a response -- 77 64 83 89 70 92 90 

Communication skills in the response you received -- 77 66 79 85 81 93 90 

Providing guidance on policy/questions -- 75 60 75 85 77 91 84 
Internet Use 71 72 72 70 71 70 72 70 
Interested in using the Internet rather than having to call or e-mail 
E-Verify 71 72 72 70 71 70 72 70 
Technical Assistance -- 96 81 88 80 82 94 86 

Ease of accessing representative -- 94 81 86 83 78 93 83 

Professionalism -- 96 81 89 79 83 95 86 

Communication skills -- 96 80 87 81 82 94 87 

Ability to understand your questions/issue -- 96 81 88 79 83 94 89 

Knowledge of technical issues -- 94 81 92 82 85 94 86 

Technical guidance resolving your issue -- 98 81 88 78 81 95 83 


 100 Final Report  

 
1-4 5-29 30-99 100-299 

 
2013 2014 2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores Scores 

Interested in Communicating with Peers 32 30 33 32 32 35 39 37 
Interested in communicating with peers about E-Verify or using 
the system 32 30 33 32 32 35 39 37 
E-Verify Listens -- 81 -- 86 -- 73 -- 81 

Experience with E-Verify Listens -- 81 -- 86 -- 73 -- 81 
Satisfaction 81 78 84 85 88 89 87 89 

Overall satisfaction 83 79 84 86 89 89 88 90 

Meets expectations 82 79 84 86 89 89 88 90 

Compared to ideal 81 76 82 83 86 87 85 87 

Recommend 75 75 83 83 88 88 88 90 
How likely would you be to recommend the E-Verify program to 
others 75 75 83 83 88 88 88 90 

Confident in Accuracy 84 83 87 88 89 90 89 91 
How confident are you in the accuracy of the E-Verify program 84 83 87 88 89 90 89 91 

Future Participation 90 89 93 93 95 96 96 96 
Likelihood to continue to participate in the E-Verify program in the 
future 90 89 93 93 95 96 96 96 

(Cross Section)  How many do you employ? (cont.) 
Figure 64 - How Many Do You Employ Scores (cont.) 

 

300-999 1,000-
9,999 

10,000+ 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 185 378 95 188 21 31 
Awareness / Registration 82 86 60 78 -- -- 

Clarity of instructions on how to enroll 86 84 63 67 -- -- 

Memorandum of understanding makes responsibilities and next steps clear 81 84 56 72 -- -- 

Ease of submitting registration information 82 89 59 83 -- -- 

Speed of receiving User Name, Password and E-Verify Web Address 86 88 63 83 -- -- 

Ease of registration process overall 77 83 59 83 -- -- 
Tutorial 85 86 84 93 -- 100 

Helpfulness of information in User Manual 87 90 78 91 -- 100 

Ease of taking online training in terms of understanding content 88 88 83 96 -- 100 

Ease of completing online training in terms of time required 83 86 83 89 -- 100 

Ease of accessing online resources 88 86 83 93 -- 100 


 101 Final Report  

 

300-999 1,000-
9,999 

10,000+ 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Usefulness of online resources 83 86 83 93 -- 100 

Ease of training process overall 85 86 85 93 -- 100 
Using E-Verify 91 91 87 90 88 85 

Ease of navigating the E-Verify site 91 90 87 89 88 81 

Ease of submitting I-9 information on E-Verify 90 91 88 89 88 85 

Speed of receiving an initial response from E-Verify 95 95 90 93 93 91 

Clarity of next steps as described in the response 89 89 84 87 83 84 
Tentative Nonconfirmation (TNC) Resolution Process 81 83 78 79 81 80 

Speed of resolving the case 80 82 76 79 78 78 

Clarity of communications about the steps involved in the resolution process 82 84 80 79 82 78 

Ease of resolving the case 79 84 76 80 81 84 

TNC Referral Process -- 84 -- 80 -- 83 

Further Action Notice Process -- 84 -- 80 -- 80 
Photo Matching 95 94 92 93 93 89 

Ease of photo matching process 95 94 94 94 94 92 

Helpfulness in preventing fraud 94 93 91 92 91 86 

Customer Service 93 92 90 86 87 86 
Ease of accessing representative 92 91 86 83 87 85 

Professionalism 93 93 92 89 90 89 

Communication skills 93 93 91 87 89 88 

Ability to understand your questions/issue 94 92 89 86 83 82 

Providing guidance on policy/questions 94 93 91 84 84 85 

Customer Service Before Transfer 84 91 90 87 87 86 
Ease of accessing representative 81 91 93 86 89 88 

Professionalism 89 92 93 88 89 88 

Communication skills 83 91 93 88 89 86 

Ability to understand your questions/issue 82 91 85 86 89 83 

Providing guidance on policy/questions 82 93 85 86 78 86 
 

  


 102 Final Report  

(Cross Section)  How many do you employ? (cont.) 

Figure 65 - How Many Do You Employ Scores (cont.) 

 

300-999 1,000-
9,999 

10,000+ 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 185 378 95 188 21 31 
Customer Service After Transfer 84 93 90 87 89 87 
Ease of accessing representative 82 93 89 84 89 84 

Professionalism 88 93 89 90 89 90 

Communication skills 82 93 89 87 89 88 

Ability to understand your questions/issue 85 93 93 87 89 87 

Providing guidance on policy/questions 82 93 89 86 89 86 
Customer Service by Email 94 90 72 76 70 77 
Ability to understand your questions/issue 91 95 70 78 82 78 

The timeliness with which you received a response 95 87 74 70 56 79 

Communication skills in the response you received 93 93 72 78 78 76 

Providing guidance on policy/questions 97 94 72 77 67 76 
Internet Use 76 71 78 73 73 73 
Interested in using the Internet rather than having to call or e-mail E-
Verify 76 71 78 73 73 73 
Technical Assistance 90 89 91 88 82 72 
Ease of accessing representative 89 87 90 88 96 81 

Professionalism 89 88 90 93 81 78 

Communication skills 91 88 91 93 89 72 

Ability to understand your questions/issue 91 89 91 86 74 72 

Knowledge of technical issues 91 89 92 84 100 61 

Technical guidance resolving your issue 91 89 90 83 67 69 

Interested in Communicating with Peers 41 39 46 45 55 51 
Interested in communicating with peers about E-Verify or using the 
system 41 39 46 45 55 51 

E-Verify Listens -- 81 -- 60 -- 76 
Experience with E-Verify Listens -- 81 -- 60 -- 76 

Satisfaction 88 88 82 86 84 85 
Overall satisfaction 89 89 85 87 83 87 

Meets expectations 89 89 83 87 85 86 

Compared to ideal 86 86 77 84 83 82 
Recommend 90 89 87 88 87 81 
How likely would you be to recommend the E-Verify program to others 90 89 87 88 87 81 


 103 Final Report  

 

300-999 1,000-
9,999 

10,000+ 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Confident in Accuracy 91 90 85 89 84 89 
How confident are you in the accuracy of the E-Verify program 91 90 85 89 84 89 
Future Participation 96 95 93 96 96 96 

Likelihood to continue to participate in the E-Verify program in the future 96 95 93 96 96 96 

(Cross Section)  When did your organization enroll? 
Figure 66 - When Did Your Organization Enroll Scores 

 

Within the 
last six 
months 

Within the 
last six to 
twelve 
months 

One or two 
years ago 

More than 
two years 
ago 

 
2013 2014 2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores Scores 

Sample Size 73 110 177 293 507 940 820 2034 
Awareness / Registration 89 86 85 87 -- -- -- -- 
Clarity of instructions on how to enroll 88 86 86 88 -- -- -- -- 
Memorandum of understanding makes 
responsibilities and next steps clear 88 85 85 87 -- -- -- -- 

Ease of submitting registration information 89 88 86 88 -- -- -- -- 
Speed of receiving User Name, Password and E-
Verify Web Address 91 90 88 89 -- -- -- -- 

Ease of registration process overall 87 83 82 85 -- -- -- -- 

Tutorial 90 86 84 87 -- -- -- -- 
Helpfulness of information in User Manual 89 83 85 88 -- -- -- -- 
Ease of taking online training in terms of 
understanding content 91 88 86 89 -- -- -- -- 
Ease of completing online training in terms of time 
required 89 83 83 85 -- -- -- -- 

Ease of accessing online resources 91 88 87 87 -- -- -- -- 

Usefulness of online resources 88 86 85 86 -- -- -- -- 

Ease of training process overall 90 86 84 87 -- -- -- -- 
Using E-Verify 93 91 91 90 90 90 90 91 

Ease of navigating the E-Verify site 92 89 89 88 88 87 89 89 

Ease of submitting I-9 information on E-Verify 91 92 92 90 90 90 90 91 

Speed of receiving an initial response from E-Verify 96 94 94 93 94 94 94 95 

Clarity of next steps as described in the response 93 90 90 89 88 88 89 90 
Tentative Nonconfirmation (TNC) Resolution 77 72 86 84 79 80 80 82 


 104 Final Report  

 

Within the 
last six 
months 

Within the 
last six to 
twelve 
months 

One or two 
years ago 

More than 
two years 
ago 

 
2013 2014 2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores Scores 

Process 

Speed of resolving the case 78 79 86 86 81 81 79 82 
Clarity of communications about the steps involved in 
the resolution process 77 70 87 83 79 80 81 82 

Ease of resolving the case 76 71 86 85 80 81 79 83 

TNC Referral Process -- 74 -- 86 -- 80 -- 84 

Further Action Notice Process -- 72 -- 85 -- 79 -- 83 
Photo Matching 98 95 95 93 94 94 94 95 

Ease of photo matching process 98 95 95 94 95 94 95 96 

Helpfulness in preventing fraud 98 95 94 93 94 94 94 94 
Customer Service 89 90 93 89 88 90 92 90 

Ease of accessing representative 84 92 92 89 87 88 91 89 

Professionalism 91 90 94 92 89 91 93 92 

Communication skills 89 89 94 89 89 91 92 91 

Ability to understand your questions/issue 90 90 93 87 87 90 92 90 

Providing guidance on policy/questions 92 88 90 88 86 90 92 89 

Customer Service Before Transfer 89 90 78 89 96 90 87 91 
Ease of accessing representative 89 92 76 91 95 89 87 91 

Professionalism 89 90 80 90 95 91 92 92 

Communication skills 89 89 76 89 95 91 86 91 

Ability to understand your questions/issue 89 89 78 88 95 91 85 90 

Providing guidance on policy/questions 89 88 80 88 98 90 84 91 

 

  


 105 Final Report  

(Cross Section)  When did your organization enroll?  (cont.) 

Figure 67 - When Did Your Organization Enroll Scores (cont.) 

 

Within 
the last 

six 
months 

Within 
the last 
six to 
twelve 
months 

One or 
two years 

ago 

More than 
two years 

ago 

 
2013 2014 2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores Scores 

Sample Size 73 110 177 293 507 940 820 2,034 
Customer Service After Transfer 89 95 82 89 95 90 88 91 
Ease of accessing representative 89 95 82 90 95 89 88 90 

Professionalism 89 95 82 92 95 91 90 92 

Communication skills 89 95 80 89 95 91 88 91 

Ability to understand your questions/issue 89 95 82 88 95 91 90 91 

Providing guidance on policy/questions 89 95 82 87 94 90 86 90 
Customer Service by Email 100 89 79 72 85 85 79 78 
Ability to understand your questions/issue 100 97 76 76 84 85 80 80 

The timeliness with which you received a response 100 89 80 74 84 84 80 78 

Communication skills in the response you received 100 97 82 77 85 84 80 82 

Providing guidance on policy/questions 100 96 80 77 85 86 77 78 

Internet Use 78 77 79 75 71 70 71 70 
Interested in using the Internet rather than having to call or e-mail 
E-Verify 78 77 79 75 71 70 71 70 
Technical Assistance 88 51 88 78 82 90 91 88 
Ease of accessing representative 89 48 89 84 82 89 91 85 

Professionalism 89 48 86 73 81 92 91 89 

Communication skills 86 48 89 71 82 90 91 89 

Ability to understand your questions/issue 86 48 89 79 82 91 90 88 

Knowledge of technical issues 89 63 89 86 82 89 93 87 

Technical guidance resolving your issue 89 48 88 75 82 88 89 87 
Interested in Communicating with Peers 45 42 32 33 37 35 36 35 
Interested in communicating with peers about E-Verify or using the 
system 45 42 32 33 37 35 36 35 

E-Verify Listens -- 86 -- 94 -- 70 -- 78 
Experience with E-Verify Listens -- 86 -- 94 -- 70 -- 78 
Satisfaction 88 86 86 86 85 85 86 88 

Overall satisfaction 88 87 87 87 87 86 87 89 

Meets expectations 89 87 87 87 86 86 87 89 

Compared to ideal 88 85 86 85 83 83 84 86 


 106 Final Report  

 

Within 
the last 

six 
months 

Within 
the last 
six to 
twelve 
months 

One or 
two years 

ago 

More than 
two years 

ago 

 
2013 2014 2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores Scores 

Recommend 87 84 84 86 85 84 87 88 
How likely would you be to recommend the E-Verify program to 
others 87 84 84 86 85 84 87 88 

Confident in Accuracy 89 90 88 89 88 88 89 90 
How confident are you in the accuracy of the E-Verify program 89 90 88 89 88 88 89 90 

Future Participation 95 94 93 92 94 94 95 96 
Likelihood to continue to participate in the E-Verify program in the 
future 95 94 93 92 94 94 95 96 

 

(Cross Section)  Which best describes how frequently you use E-Verify? 

Figure 68 - Frequency Of Use Scores 

 

Once a 
week or 

more 

Two or 
three 

times a 
month 

About once 
a month 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 286 632 341 668 235 484 
Awareness / Registration 86 87 89 88 87 87 
Clarity of instructions on how to enroll 90 89 88 89 87 86 

Memorandum of understanding makes responsibilities and next steps clear 87 86 88 87 82 85 

Ease of submitting registration information 84 87 89 88 90 89 

Speed of receiving User Name, Password and E-Verify Web Address 87 90 91 91 89 88 

Ease of registration process overall 82 85 87 86 86 87 
Tutorial 85 89 89 86 87 87 

Helpfulness of information in User Manual 82 87 86 86 84 85 

Ease of taking online training in terms of understanding content 88 91 91 88 88 88 

Ease of completing online training in terms of time required 84 88 88 82 87 86 

Ease of accessing online resources 88 88 90 87 87 88 

Usefulness of online resources 83 88 88 86 87 87 

Ease of training process overall 83 89 89 86 88 88 

Using E-Verify 90 91 91 92 91 92 
Ease of navigating the E-Verify site 90 90 90 90 89 90 

Ease of submitting I-9 information on E-Verify 90 90 91 91 91 92 


 107 Final Report  

 

Once a 
week or 

more 

Two or 
three 

times a 
month 

About once 
a month 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Speed of receiving an initial response from E-Verify 94 94 95 95 94 96 

Clarity of next steps as described in the response 88 89 90 91 89 91 
Tentative Nonconfirmation (TNC) Resolution Process 80 81 80 83 86 81 

Speed of resolving the case 80 81 80 84 87 83 

Clarity of communications about the steps involved in the resolution process 81 80 81 82 86 80 

Ease of resolving the case 80 82 79 84 85 81 

TNC Referral Process -- 82 -- 84 -- 83 

Further Action Notice Process -- 81 -- 83 -- 82 

Photo Matching 94 94 94 94 94 97 
Ease of photo matching process 95 95 95 94 94 97 

Helpfulness in preventing fraud 94 92 93 94 93 96 

Customer Service 91 90 94 91 94 88 
Ease of accessing representative 89 88 92 89 93 88 

Professionalism 92 92 94 92 95 91 

Communication skills 91 91 94 91 94 89 

Ability to understand your questions/issue 90 88 95 91 93 87 

Providing guidance on policy/questions 90 89 94 91 93 85 

Customer Service Before Transfer 88 91 98 90 74 89 
Ease of accessing representative 88 90 97 90 76 90 

Professionalism 92 92 100 91 78 91 

Communication skills 88 91 100 90 67 91 

Ability to understand your questions/issue 86 89 97 90 73 88 

Providing guidance on policy/questions 86 90 96 91 76 86 
 

  


 108 Final Report  

(Cross Section)  Which best describes how frequently you use E-Verify? (cont.) 

Figure 69 - Frequency Of Use Scores (cont.) 

 

Once a 
week or 

more 

Two or 
three times 

a month 

About once 
a month 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 286 632 341 668 235 484 
Customer Service After Transfer 89 91 99 91 78 91 
Ease of accessing representative 88 90 100 91 78 89 
Professionalism 90 92 97 92 78 93 
Communication skills 88 91 100 91 78 93 
Ability to understand your questions/issue 90 90 100 92 78 91 
Providing guidance on policy/questions 88 89 96 91 78 91 
Customer Service by Email 82 77 94 93 78 68 
Ability to understand your questions/issue 84 76 93 94 78 76 
The timeliness with which you received a response 81 76 94 92 80 74 
Communication skills in the response you received 84 79 96 93 77 83 
Providing guidance on policy/questions 81 76 95 94 79 83 
Internet Use 79 73 72 70 72 71 
Interested in using the Internet rather than having to call or e-
mail E-Verify 79 73 72 70 72 71 
Technical Assistance 92 84 95 84 85 83 
Ease of accessing representative 94 86 94 78 86 81 
Professionalism 91 86 95 84 87 81 
Communication skills 93 85 95 84 84 81 
Ability to understand your questions/issue 91 83 95 88 84 81 
Knowledge of technical issues 95 82 95 86 86 89 
Technical guidance resolving your issue 90 81 95 84 85 81 
Interested in Communicating with Peers 47 44 35 36 39 36 
Interested in communicating with peers about E-Verify or 
using the system 47 44 35 36 39 36 
E-Verify Listens -- 75 -- 80 -- 89 
Experience with E-Verify Listens -- 75 -- 80 -- 89 
Satisfaction 86 88 87 89 86 88 
Overall satisfaction 88 89 88 90 87 89 
Meets expectations 88 89 88 89 87 89 
Compared to ideal 84 86 85 87 84 86 
Recommend 89 89 89 89 84 88 
How likely would you be to recommend the E-Verify program 
to others 89 89 89 89 84 88 
Confident in Accuracy 89 90 89 91 89 90 
How confident are you in the accuracy of the E-Verify program 89 90 89 91 89 90 
Future Participation 96 96 96 96 94 95 
Likelihood to continue to participate in the E-Verify program in 
the future 96 96 96 96 94 95 


 109 Final Report  

 (Cross Section)  Which best describes how frequently you use E-Verify? (cont.) 

Figure 70 - Frequency Of Use Scores (cont.) 

 

Once 
every few 
months 

Once or 
twice a 

year 

Less than 
once a year 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 419 938 234 512 62 143 
Awareness / Registration 86 89 88 85 61 76 
Clarity of instructions on how to enroll 85 89 88 85 59 77 
Memorandum of understanding makes responsibilities and next 
steps clear 87 89 90 83 61 77 

Ease of submitting registration information 86 90 88 87 57 76 
Speed of receiving User Name, Password and E-Verify Web 
Address 90 90 90 89 69 75 

Ease of registration process overall 82 85 84 83 59 74 
Tutorial 84 88 89 85 66 81 
Helpfulness of information in User Manual 89 92 89 83 56 81 

Ease of taking online training in terms of understanding content 86 89 89 87 69 82 

Ease of completing online training in terms of time required 82 85 87 83 61 80 

Ease of accessing online resources 88 89 90 86 69 84 

Usefulness of online resources 87 87 89 85 65 81 

Ease of training process overall 84 88 88 85 63 81 
Using E-Verify 91 91 89 88 85 82 

Ease of navigating the E-Verify site 89 89 87 84 83 78 

Ease of submitting I-9 information on E-Verify 90 91 88 88 85 82 

Speed of receiving an initial response from E-Verify 94 95 94 93 91 88 

Clarity of next steps as described in the response 90 90 88 87 85 81 
Tentative Nonconfirmation (TNC) Resolution Process 77 81 80 95 50 86 

Speed of resolving the case 78 81 81 95 50 89 
Clarity of communications about the steps involved in the resolution 
process 77 80 79 95 50 89 

Ease of resolving the case 78 81 79 95 50 83 

TNC Referral Process -- 83 -- 95 -- -- 

Further Action Notice Process -- 81 -- 95 -- 83 
Photo Matching 96 95 95 93 90 97 
Ease of photo matching process 96 95 96 93 100 96 

Helpfulness in preventing fraud 96 95 94 93 67 100 
Customer Service 88 92 88 89 64 78 
Ease of accessing representative 87 91 86 87 67 78 


 110 Final Report  

 

Once 
every few 
months 

Once or 
twice a 

year 

Less than 
once a year 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Professionalism 89 92 89 90 67 78 

Communication skills 88 93 87 90 61 78 

Ability to understand your questions/issue 88 93 89 89 67 78 

Providing guidance on policy/questions 86 92 87 87 56 78 

Customer Service Before Transfer 89 93 100 91 -- 76 
Ease of accessing representative 86 92 100 92 -- 78 

Professionalism 92 93 100 92 -- 76 

Communication skills 89 93 100 92 -- 76 

Ability to understand your questions/issue 89 93 100 92 -- 76 

Providing guidance on policy/questions 89 93 100 90 -- 76 

(Cross Section)  Which best describes how frequently you use E-Verify? (cont.) 
Figure 71 - Frequency Of Use Scores (cont.) 

 

Once every 
few months 

Once or 
twice a year 

Less than 
once a year 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 419 938 234 512 62 143 
Customer Service After Transfer 91 92 100 89 -- 81 
Ease of accessing representative 92 92 100 89 -- 80 

Professionalism 92 93 100 89 -- 82 

Communication skills 92 92 100 89 -- 80 

Ability to understand your questions/issue 92 92 100 89 -- 82 

Providing guidance on policy/questions 89 91 100 88 -- 82 
Customer Service by Email 74 80 94 72 39 76 

Ability to understand your questions/issue 73 87 93 75 28 76 

The timeliness with which you received a response 73 79 94 75 50 78 

Communication skills in the response you received 73 87 96 75 50 74 

Providing guidance on policy/questions 72 83 94 64 28 73 
Internet Use 71 70 69 69 75 69 
Interested in using the Internet rather than having to call or e-mail 
E-Verify 71 70 69 69 75 69 
Technical Assistance 67 90 93 93 48 94 

Ease of accessing representative 67 85 93 92 56 94 


 111 Final Report  

 

Once every 
few months 

Once or 
twice a year 

Less than 
once a year 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Professionalism 65 90 93 93 44 94 

Communication skills 69 92 93 92 44 94 

Ability to understand your questions/issue 68 91 93 94 56 94 

Knowledge of technical issues 68 90 93 93 44 94 

Technical guidance resolving your issue 67 90 93 92 44 94 
Interested in Communicating with Peers 34 34 28 28 24 23 
Interested in communicating with peers about E-Verify or using the 
system 34 34 28 28 24 23 

E-Verify Listens -- 80 -- 86 -- 70 
Experience with E-Verify Listens -- 80 -- 86 -- 70 
Satisfaction 87 88 85 84 76 77 

Overall satisfaction 88 88 86 85 78 78 

Meets expectations 88 89 85 85 76 78 

Compared to ideal 85 86 82 82 75 74 

Recommend 87 87 83 80 73 71 
How likely would you be to recommend the E-Verify program to 
others 87 87 83 80 73 71 
Confident in Accuracy 88 90 87 87 81 80 
How confident are you in the accuracy of the E-Verify program 88 90 87 87 81 80 

Future Participation 94 95 95 93 88 83 
Likelihood to continue to participate in the E-Verify program in the 
future 94 95 95 93 88 83 

 

  


 112 Final Report  

(Cross Section)  Which best describes your organization? 

Figure 72 - Which Best Describes Organization Scores 

 

General 
User 

Temporary 
Agency or 

Employment 
Agency 

E-Verify 
Employer 

Agent 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 1,405 3,053 89 124 83 200 
Awareness / Registration 86 87 85 85 95 92 
Clarity of instructions on how to enroll 86 87 85 87 94 91 
Memorandum of understanding makes responsibilities and 
next steps clear 86 86 85 83 94 94 

Ease of submitting registration information 86 88 81 83 95 94 
Speed of receiving User Name, Password and E-Verify Web 
Address 89 89 89 90 98 95 

Ease of registration process overall 83 85 87 85 97 86 
Tutorial 86 87 91 80 88 86 
Helpfulness of information in User Manual 86 86 81 91 92 89 
Ease of taking online training in terms of understanding 
content 88 89 90 84 88 88 

Ease of completing online training in terms of time required 84 85 92 75 88 82 

Ease of accessing online resources 88 88 90 78 88 88 

Usefulness of online resources 86 86 89 79 87 87 

Ease of training process overall 85 87 92 81 89 87 
Using E-Verify 90 91 93 92 89 90 
Ease of navigating the E-Verify site 89 88 93 91 87 87 

Ease of submitting I-9 information on E-Verify 90 90 94 91 88 90 

Speed of receiving an initial response from E-Verify 94 95 95 94 93 95 

Clarity of next steps as described in the response 89 89 90 90 88 87 

Tentative Nonconfirmation (TNC) Resolution Process 80 82 83 76 77 80 
Speed of resolving the case 80 83 81 77 76 76 
Clarity of communications about the steps involved in the 
resolution process 80 82 84 75 80 80 

Ease of resolving the case 80 83 81 80 75 80 

TNC Referral Process -- 83 -- 80 -- 80 

Further Action Notice Process -- 82 -- 80 -- 79 
Photo Matching 94 95 96 94 95 95 

Ease of photo matching process 95 95 97 95 95 96 

Helpfulness in preventing fraud 94 94 95 95 96 93 
Customer Service 90 90 95 92 90 88 


 113 Final Report  

 

General 
User 

Temporary 
Agency or 

Employment 
Agency 

E-Verify 
Employer 

Agent 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Ease of accessing representative 89 89 96 89 90 86 

Professionalism 92 91 96 93 90 92 

Communication skills 91 90 96 93 90 90 

Ability to understand your questions/issue 90 90 93 93 92 86 

Providing guidance on policy/questions 90 89 91 92 91 84 
Customer Service Before Transfer 88 90 89 92 84 91 

Ease of accessing representative 87 90 89 91 84 92 

Professionalism 90 91 93 93 91 92 

Communication skills 87 90 89 93 84 93 

Ability to understand your questions/issue 87 90 89 93 82 90 

Providing guidance on policy/questions 88 90 87 93 78 89 

 

(Cross Section)  Which best describes your organization? (cont.) 

Figure 73 - Which Best Describes Organization Scores (cont.) 

 

General 
User 

Temporary 
Agency or 

Employment 
Agency 

E-Verify 
Employer 

Agent 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Sample Size 1,405 3,053 89 124 83 200 
Customer Service After Transfer 90 91 87 92 87 88 

Ease of accessing representative 90 90 87 91 84 90 

Professionalism 89 92 89 93 91 92 

Communication skills 90 91 87 92 84 89 

Ability to understand your questions/issue 90 91 89 92 89 85 

Providing guidance on policy/questions 89 90 85 92 84 84 

Customer Service by Email 81 79 86 87 92 75 
Ability to understand your questions/issue 79 81 89 88 96 76 

The timeliness with which you received a response 81 80 83 84 96 74 

Communication skills in the response you received 81 83 89 88 91 77 

Providing guidance on policy/questions 80 80 87 88 87 73 

Internet Use 73 70 76 75 71 71 


 114 Final Report  

 

General 
User 

Temporary 
Agency or 

Employment 
Agency 

E-Verify 
Employer 

Agent 

 
2013 2014 2013 2014 2013 2014 

 
Scores Scores Scores 

Interested in using the Internet rather than having to call or e-
mail E-Verify 73 70 76 75 71 71 
Technical Assistance 86 87 100 81 92 85 
Ease of accessing representative 85 84 100 81 98 92 

Professionalism 85 88 100 81 91 84 

Communication skills 86 88 100 81 94 81 

Ability to understand your questions/issue 85 88 100 81 89 81 

Knowledge of technical issues 86 87 100 81 100 92 

Technical guidance resolving your issue 85 86 100 81 87 79 
Interested in Communicating with Peers 35 34 52 51 41 41 
Interested in communicating with peers about E-Verify or 
using the system 35 34 52 51 41 41 

E-Verify Listens -- 79 -- 82 -- 70 
Experience with E-Verify Listens -- 79 -- 82 -- 70 
Satisfaction 86 87 89 90 86 85 

Overall satisfaction 87 88 91 91 86 85 

Meets expectations 87 88 90 91 86 85 

Compared to ideal 84 85 88 87 85 84 

Recommend 86 86 93 90 85 86 
How likely would you be to recommend the E-Verify program 
to others 86 86 93 90 85 86 
Confident in Accuracy 88 89 92 91 87 89 
How confident are you in the accuracy of the E-Verify program 88 89 92 91 87 89 

Future Participation 95 95 96 97 91 94 
Likelihood to continue to participate in the E-Verify program in 
the future 95 95 96 97 91 94 

  


 115 Final Report  

APPENDIX D: VERBATIM COMMENTS  

Hyperlink Directory of Verbatim Comments 

 

Q1.  How did you first learn about E-Verify? (Other) 

Q3.  Why did your company sign up for E-Verify? (Other) 

Q5.  Why do you say that? (Reference to Q4: If your company was no longer required to use E-Verify, how likely is 
it that you would continue to use it anyway?) 

Q6.  If your company participates in E-Verify because it is required to do so, how did you learn about that 
requirement? (Other) 

Q14.  What is your reason for rating ease of registration process overall lower than “6”? 

Q22.  What could E-Verify do to make these resources more useful in helping you understand  E-Verify 
processes and policies? 

Q23.  What is your reason for rating ease of training lower than “6”? 

Q27.  What feature of the user manual was most helpful? 

Q28.  What feature of the user manual was least helpful? 

Q30.  Why was the training and online tutorial no helpful in passing the test? 

Q35.  Why haven’t you used E-Verify within the past six months? (Other) 

Q36.  Why have you never used E-Verify? (Other) 

Q46.  Do you have any suggestions to make the case creation process easier? 

Q52.  What is your reason for rating ease of resolving case lower than “6”? 

Q59.  How do you submit information for cases where the photo presented by E-Verify doesn’t match the 
photo provided by the employee? (Other) 

Q63.  What caused you to be dissatisfied with your experience when you called E-Verify customer service? 

Q86.  What caused you to be dissatisfied with your experience when you emailed E-Verify customer 
service? 

Q105.  Please describe, briefly, what you think E-Verify should be doing to make sure that companies adhere to 
the program’s policies and regulations and/or use the system properly. 

Q106.  How would you prefer to get information about changes or updates to E-Verify? (Other) 

Q107.  How would prefer to contact E-Verify for help? (Other) 

ACSI-7.  Please provide any final comments on how we can improve E-Verify to better serve you.  

  


 116 Final Report  

This page intentionally left blank. 

 

 


 117 Final Report  

Q1.  How did you first learn about E-Verify? (Other) 
2 hour panel after work 
A contractor we were going to do work for. 
A Human Resources Seminar 
A human resources seminar through [redacted] 
A previous job with a federal contractor 
A Student Intern on Option Practical Training requiring E-Verify 
account 
accountant 
Accountant 
Accountant 
Accountant 
Accountant 
accountant 
[redacted] 
[redacted] Resource 
Advertisement when E verify was started long back 
Another company 
Another school division 
[redacted] 
[redacted] Congress Meeting 
Approved for Government Contracts & they require it 
[redacted] to utilize E-Verify 
As a sub contractor we were required to enroll by the org with the grant 
As an HR professional I've known of eVerify for years.  Don't recall exactly how. 
Association of County Officials 
Attended an HR seminar that suggest e-Verify 
Attorney 
[redacted] manditory 
Being used company wide. 
Bid requirement by City 
Board Member 
Bookkeeper 
broker website 
[redacted] Employers Association 
Candidate 
Cannot remember 
Cannot remember 
Can't answer this. 
can't remember 
Can't remember 
can't remember 
Class in Personnel Management 
College 
Company Accountant 


 118 Final Report  

company already using when I started my position 
Company Attorney 
company lawyer 
Company signed an [redacted] Agreement 
company was signe dup when I was hired 
company we contract to 
compliance organiztion 
Compliance with parent company who was already using E-Verify 
Construction Contract with the [redacted] 
Contract 
contract requirement 
Contract requirement Agency 
Contract Review - FAR requirement 
Contractors we work for require you to use everify 
CPA 
Customer 
Customer contract requirement 
customer requirement 
Customer requirement 
[redacted] government agency 
[redacted] 
[redacted] audit 
[redacted] Requirement 
[redacted] mandate 
do not remember 
Don't recall 
Don't recall but believe from a government agency 
Don't remember 
don't remember 
don't remember 
don't remember - it was 5 years ago 
Don't remember but we started with the pilot program many years ago. 
Don't remember, was using it at previous employment 
[redacted] Requirement for Franchisees 
[redacted] Franchise 
Education 
[redacted] consultant 
Electronic Paperworks Company 
email 
Email blast from a vendor 
Employment Law Seminar 
family that owns a business 
FAR clause contract requirements 
Federal Contract requirement 
Federal contract requirement 


 119 Final Report  

Federal contract requirement 
[redacted] requirement 
[redacted] told us 
[redacted] Webinar (Labor Attorney) 
Forced to use it for a construction contract. 
Former employer used SAVE, which I think was a pre-cursor to E-Verify 
Former Employer. 
Franchisor 
Franchisor requires for new hires 
From our corporate franchisor 
FROM OUR HEALTH CARE CONVENTION 
From out Accountant 
From previous employeer/experience 
Funding sources require that we participate 
General Contractor we were working with at that time. 
[redacted] Restaurant Association 
google search 
Government Contract 
Government contract 
government contract 
Government contract requirement 
Government contract requirement 
Government Contractor 
Government Contracts 
Government Contracts 
Gov't contract required it 
[redacted] 
[redacted] 
[redacted] Application Requirementt 
have always known of everify 
[redacted] requirement 
Heard it was supposed to be done to find out about illegals 
Honestly can't remember. 
Honestly don't remember 
HR Attorney 
HR Audit by 3rd Party Professional 
HR Conference 
HR Consultant 
HR Consultant 
HR Newsletter 
HR rep at another company a couple years ago 
HR seminar 
hr seminar 
HR Seminar 
HR training 


 120 Final Report  

HR Training Seminar 
I believe it was required by the [redacted] after I established my LLC. 
I cannot recall; have been participating for a very long time now. 
I cannot remember how I first heard of E-Verify. 
I cannot remember how I heard about E-Verify 
I can't remember 
I can't remember now 
I do not remember as I've been using E-Verify for a number of years. 
I don't recall 
I don't recall 
I don't recall 
I don't recall. 
I dont remember 
I don't remember 
I don't remember 
I don't remember 
I don't remember how I learned about it 
I don't remember how nor when I first learned of it. 
I don't remember.  Best guess was when you went from paper to electronic 
I don't remember. We've been doing it for quite a while. 
I found this online myself 
I have used E-Verify in the past 
I learned of E-verify when I worked for the [redacted]. 
I operated the E-Verify system for a previous employer. 
I really can't remember 
i saw the sign that states " this is an e-verify employer " ata a local chain store 
I think I was advised by our [redacted]. 
I used the service at a prior company 
i utilized E-Verify with my prior employer 
I was part of the Pilot program in 2006 with another Company 
I went to the internet to see if something like this existed. 
I worked in one of the initial pilot plants 
[redacted] program information that I received 
[redacted] Attorney 
[redacted] Law Firm 
In connection with government contracts 
info search online 
Information from a local university when attempting to hire a foreign student with a work visa. 
Information from a vendor 
information from our Payroll Provider [redacted] 
[redacted] 
Insurance company 
Is the law to verify every new employee as an employer 
It has been a while but I think emails regarding e-verify. 
it was a long time ago and I do not remember 


 121 Final Report  

It was a requirement for us to do business with [redacted]. 
It's been too long, I can't remember, I think advertisement 
Knowledge gathered from news media. 
Law Seminar 
lawyer 
lawyer 
letter letting us know it was mandatory 
Listed as part of Construction Contract that we would E-Verify 
Local Bank 
Local Employers Association 
mail stating this was the new policy to verify employees 
mandatory for Section 3 projects - request came from general contractors 
Mandatory to do in [redacted] 
mandatory training by company 
My accountant made me aware of e-verify 
My Corporate Office.  We are a Franachise 
MY LAST EMPLOYMENT 
my other job 
My own awareness 
My payroll agent 
My previous employer 
My son used E-verify for his business. 
My understanding is that we were part of a test group prior to the rollout of E-Verify 
[redacted] 
Not sure 
Not sure, have been doing this for a long time 
notice from [redacted] 
Notice of a raid at a business and it was mentioned 
Notification from legal firm re: mandated enrollment [redacted] 
Online research regarding legal requirements for new hires 
online search of new governmental policies 
Our Accountant 
our Accountant 
Our accountant 
our accounting firm 
Our Attorney 
OUR CPA 
Our CPA that provides out tax returns 
Our GC required we join for federal contracts 
Our [redacted] Forced it on us 
Our immigration attorney 
Our labor lawyer 
OUR NATIONAL OFFICE WE ARE A FEDERAL AGENCY 
Our owners informed us 
Our parent company [redacted], decided to begin using E-Verify, I am not quite sure what went into the 
decision making process. 


 122 Final Report  

our payroll company 
our payroll company [redacted] 
our payroll provider 
participated in the initial trials 
Past employer 
past experience with background screening 
Payroll Class 
Payroll company 
payroll company 
PAYROLL PROVIDER 
Payroll Provider 
payroll provider 
Payroll service 
Payroll Service 
Payroll Service 
Payroll Vendor 
Pilot program 
Pilot Program for EVerify 
Pilot program some many years ago 
Poster in a business stating they used e-verify 
Previous companies I have worked for. 
Previous company used E-Verify 
Previous employer 
previous employer 
Previous employer 
Previous Employer Use 
Previous Employer Used it 
Previous employer was E-Verify user 
Previous employer. 
Previous Employment 
previous employment 
Previous place of employement used the service 
Prime Contractor made it mandatory for us to sign up to do a project 
Prime government contractor 
prior company used it 
pur accountant 
[redacted] 
Radio & television coverage of the requirement to participate 
Received notification of requirement to participate by mail. 
Required as part of our Government contract work. 
Required by a defense client to bid a job 
Required by Contractor 
Required by our contract 
Required by state Domestic Violence contract 
Required for business license 


 123 Final Report  

required for our federal contracts 
Required for response to REquest for Proposal 
Requirement from general contractor Dec 2010 
Requirement of our contracts with the government 
Requirement of our Government Contract 
Requirement to do business with vendor - Government Contract 
requirement when working with some general contractors 
Save Program 
Saw article back in 2007 on topic - not sure of source but probably SSA 
SBA loan.  Had to do it to comply 
searched online 
Seminar 
SHRM 
SHRM 
SHRM 
SHRM 
SHRM 
SHRM 
SHRM and law firm seminar 
Signig up for E-Verify was required in a client's contract with us 
[redacted] 
Society for Human Resource Management 
Society of Human Resources Management 
[redacted] 
 law required the use of e-verify 
State and Federal grants received require use of E-verify 
State Employment Program 
State Requirements for contractors 
Tax Office 
The Association Accountants 
The companies Accountant 
The Employers Association 
Through the FAR clauses on our [redacted] contract 
transitioned from the Basic Pilot Program 
[redacted] 
tv news 
TV news 
[redacted] 
unfortunately, I don't remember 
unsure it's been several years 
[redacted] subcontract requirement 
[redacted] 
contract entered into 
used at former place of employment 
used e-verfiy at a past job 


 124 Final Report  

Used E-Verify at my previous employer 
Used it at a prior company.  Our motiviation to use it here and there was from hearing from a propective 
employee that is was required for OPT extensions under a student visa. 
Used it with my previous employer 
used service at a previous company 
Used system with last employer 
Used the service at my previous employer 
[redacted] a company we subcontract from, required our participation. 
Vendor 
Via my parent company 
Was aware of when it was becoming a requirement and training 
Was in place when I started working here 
WE ARE A PEO 
We are required to use E-Verify 
We entered into a State contract that required us to be a member. 
We have been aware for years 
We performed E-Verify at my previous employment 
We receive government grants and believe that we are obligated to e-verify new hires 
We wanted to hire someone who had a student visa and someone from the school indicated we needed 
to be an E-Verify company to hire him. 
We were notified that we were required to use E-Verify. We were already reporting new hires to 
[redacted] 
web search 
Web search 
We're Contractor's [redacted] It is part of the contract to have all employees run through E-verify. 
We've been doing E-Verify for many years now - I do not recall how I first heard about it 
When hired in March employer told me about it. 
When it was in its test pilot I implemented it in our company 
When our company was enrolled 
Worker's comp agent 
working as a federal contractor and hiring employee's against contract positions 
 
Q3.  Why did your company sign up for E-Verify? (Other) 
17 month STEM extension 
A Student Intern on Option Practical Training requiring E-Verify 
A way to be sure that those working were eligible to work and the government was behind us in the 
matter. 
accountant recommended it 
Accountant suggestion 
Advised by board member 
Advised by our ICE Auditor 
also became a Federal Contractor after signing up for Everify 
an effort to be sure we are hiring those who actually are authorized to work in the US 
An employee on an F-visa could extend his work permit for an additional year because we signed up for 
E-Verify 
Applied for a grant and it was a requirement for the grant writing process 


 125 Final Report  

As far as I remember HR Director said it was mandatory. We are not a contractor. 
because I thought I had to 
because of employee's with visas and the requirement that we must participate 
believe that it is required to do everify 
believed it to be required by government 
Believed it was mandatory for all businesses. 
Believed it was required 
Believed it would become law 
Believed it would become mandatory at some point and wanted to be pro-active with compliance; also, 
company would like the potential to bid for state contracts and it is mandatory for compliance in these 
situations 
By company 
Company already using E-verify when I started working here 
company is growing and looking to maximize administrative efficiencies and needs. 
Compliance, customer requests and extension for OPT visa candidates 
comply with state requirements 
Condition of a business loan 
Contractor who works all government jobs from county to federal 
Corporate decision in light of our industry 
do not know 
Due to a grant 
Ease of administration with an increase in accuracy of an applicants ability to work in the USA 
Ease of verifying citizens and non-citizens authorization to work 
Easier to use. Takes less time. Better website that Social Security website 
Employees on OPT needs to work for e-verify company so they can extend their work authorization 
Enrolled to assist with OPT employees obtain additional time with company 
expected this to become a requirement 
F1 STEM Extension 
fear of punishment for not using this terrible program 
Federal Contracts and the ability to extend  OPT for STEM degree employes 
felt it was the right thing to do 
Foresee that it will eventually become a requirement 
[redacted] 
grant required 
H1-B employees 
Have been using since 2013, thought that this was a requirement, and enjoy to ability to easily verify 
information 
Heard about it when it first came out as Basic Pilot, signed up to be initial users. 
heard on news your are required to Everfiy if you you have 12 or more employees. 
Hired a candidate with a student visa requiring OPT extension 
Hoping to acquire federal contracts for our business 
HR Manager participated in previous Pilot Program at previous employer 
I am unaware of the reason 
I am unsure as this was a decision at our corporate level. 
I believe it is required for local governments?? 
I believe it is required, but I am not sure by whom. 


 126 Final Report  

I felt it would be good for me to have knowledge on how to do E-Verify 
I figured this would be mandatory in the future so I wanted us to go above and beyond on this. 
i have no idea as they were signed up before i worked here 
I like the immediate response. 
I think it's mandatory 
I thought if you had employees you had too. 
I thought it was required of municipalities 
I thought that I was required to as a business owner by federal law 
I wanted my company to be in compliance with federal and state immigration laws. 
I was  informed that the Federal Government might require E verify with all contracts. 
I was concerned that our staffers had to understand all of the documents that could be used 
I was hired as the first HR Manager and always used it in previous jobs once it became available. 
I was not working at this company when they signed up. 
I was told it was now a requirement 
I WAS TOLD IT WAS REQUIRED [redacted] 
I wasn't provided with this information 
[redacted] 
partnership 
Implemented new HR system and it was available through that system 
Isn't it a Federal requirement? 
It is the law 
It was a Corp. policy passed down to the locations. I did not make the decision. 
It was going to be mandatory in our state at some point. 
It was highly recommended at a seminar I attended 
It's the right thing to do. 
Knew it would soon be required by Federal/State Government. 
Liked doing on computer instead of paper 
mandatory per company policy 
My recollection is that we received mandate correspondance 
Needed for an employee who is not an American citizen to apply for work visa 
new employee documents stated verify prior to employment 
[redacted] was in the pilot program 
Not sure of exact reason but perhaps ensuring compliance with Federal/state laws 
not sure on this. 
Not sure, I wasn't involved in desicion making 
Our Accountant advised us we had to sign up 
Our company requires everify 
Our CPA said it was required. 
Our HR Dept. would be able to answer this question correctly 
Part of a candidate's visa requirements 
Part of the initial test group 
payroll company requires us to use it 
Per an employee's visa requirements:  we instituted company-wide 
Pilot Program 
quick response to verify 


 127 Final Report  

quicker 
recommeded by federal and state organizations 
Recommendation 
Required 
Required - we E-Verify our client company's new hires as well as our own. 
Required by my contract holder. 
required by one of our insurance carriers, [redacted] 
Required by state in order to receive quality jobs tax credits. 
Required for employees with OPT status 
Required for immigrant employees 
Required for processing an H1B request 
required from franchise 
REQUIRED [redacted] FOR OUR CLIENTS 
Required in order to hire a worker with OPT work status. 
Required in some states due to size of employee population 
Required to by federal government / not because of federal contractor 
Required to due to hiring students on OPT 
required to enable a particular post graduate co-op 
required to for federal government funded employees 
Required to hire a person on visa in STEM program 
requirement by law 
Requirement for State Program 
Requirement of the contract with one of our clients 
since we receive medicare/medicaid payments, we thought we might need to do it to be in compliance, 
but we were't sure 
Somehow heard it was something that we were supposed to be doing 
[redacted] credits 
STEM Extension 
The accountant told us that we had to several years ago. 
They were signed up before I joined the firm so I don't know the exact reasons; however, if I had to 
guess, it would be to comply with regulations. 
Though I was not in HR here when we started using it, I am pretty sure it was because it is required for 
STEM Extensions 
Thought it was federally mandated. 
Thought it was mandatory 
Thought it was mandatory 
thought it was required and later found out it was not for this size firm 
thought it was required by federal law 
Thought it was required.....I process e-verity for four companies 
To apply for a microenterprise tax credit 
To assure we comply with government regulations 
To be able to hire someone who held a student visa, who was going to be applying for an H1B visa 
To be compliant and to hire individuals that are allowed to work in this country 
To benefit our employees 
To ensure compliance and employe best practices 
To ensure employees are authorized to work in the United States. 


 128 Final Report  

To ensure full compliance with federal and state laws in pertinence to work eligibility. 
To improve ability to check emplyee information, but also because our administrator felt it was 
something coming in the future that would be required to be done. 
To make sure applicants were authorized to work in the US 
to participate with [redacted] 
To satisfy work requirements from local university. 
to sponser H1-B Visas 
To stay in compliance 
To verify employee information to make sure we are in compliance. 
to verify employment when employees didn't have their social security card on them 
to verify we are compliant and doing things correct 
Unknown 
Unknown - decision was made prior to my involvement 
Verifies SS# 
wanted to be in compliance 
Was hiring someone who is not a citizen and needed to verify authorization to work 
We are a payroll company and offer this service to our clients 
We created a company after finishing our college and one of us is international student. 
we deal with federal/government contracts 
We do payolls for other companys and had to register ourselves first. 
We knew it was coming, so we wanted to be on board with it ahead of time 
We thought it was mandatory by the government 
we thought it was required 
We were hiring a gentleman on a student visa and were told it was a requirement to use everify 
We were required to by our contract with [redacted] Dept of Human Resources 
Would help to automate our processes and assist us with compliance. 
 
Q5.  Why do you say that? (Reference to Q4: If your company was no longer required to use E-
Verify, how likely is it that you would continue to use it anyway?) 
100% of our employees have been eligible to work in the United States. 
98 % of our employees were born in the USA. We know most of their families. 
A hassel 
Added workload/extra steps 
Additional process that I do not feel benefits us 
All employees have been US citizens 
All my employees are us citizen 
Alldecisions made at corporate office and are effective company wide 
As a Federal Agency, we don't bring anyone aboard until the pass an OPM background check.  eVerify 
is redundant. 
As an accounting office I have more than enough work with deadlines to keep us busy. 
As an employer we are required to report on so many things, I eliminate anything unnecessary 
Because an I-9 is completed on all employees.  This appears to be duplicate work. 
because i always have problems getting into the sight with the password. 
Because I feel safety to use this side 
Because I hire US citizens only. 


 129 Final Report  

Because it is a waste of time.  Small business have limited resources  Those resources could be better 
spent on something that really makes a difference to our growth and profitability.  Busy work assigned 
by the government is always a waste.  Why... 
Because it requires employee hours to learn and process each new hire. 
Because it was difficult to set up multiple accounts for all entities. Each required a different password, 
user name, etc. It was sometimes hard to get assistance with the website. A small company may need 
access to different kinds of accounts.... 
Because it would be one less step in the hiring process and less paperwork. 
Because its extra work and we don't have cultural people in this area. 
Because of the additional time it takes to enter the information online. 
Because of the size of the company (fewer then 10 employees) there is very little benefit. 
Because the website is incredibly difficult to navigate. I really dont like it. Plus the horrible tests before 
they "let" you enroll 
Because we conduct FBI and state police criminal background checks on all employees and that will 
generally provide the same information needed to assess whether someone is illegal or not. 
Because we do not hire people and we report to the IRS so its pointless and just more work put upon 
us. 
Because we have Form I-9 and it has the same information. 
Because you make it to hard on us to keep it going.  I have so many duties to have to stop and take 
more test myself if i have been doing it all along.  i dont have time to keep messing around with test and 
update my password. 
Burdensome 
Confident in validating person's identification. 
Could use the time to complete other tasks instead. 
"cumbersome 
very unlikely to have an illegal alien" 
cumbersome, little value 
cumbersome, no value to me 
Currently using electronic I-9system. 
Did not like taking the tutorials. It took too much time. 
Do not hire many applicants 
do not see a great benefit 
Doesn't appear to be as helpful as national background checks or local background checks... 
Don't find it has value for our company 
Don't have a large turn over in employees 
Don't see the point 
Due to the nature of our business and our location, the likelihood of hiring an unauthorized worker is 
extremely low.  For us, having new hires comply with the I-9 form is sufficient. 
Employee type does not fall into an immigration category. 
Employees are hired thru temp services and are screened by them. 
Employees must already provide proof of citizenship. 
Enough paperwork in this world as it is, too many hoops and hurdles when it should be simple. 
Everify has not shown to be an effective tool in verifying work authorization.  Infact, it has shown the 
opposite in many situtations. 
e-verify is ONLY for non-us citizens. if we don't have non-US citizens, why would I use e-verify??? 
"E-Verify is required for my company in order for my company to contract to the federal government, 
other wise not needed." 
exposure to non-US citizens is negligible. 


 130 Final Report  

Extra work 
extra work 
Extra work 
Extra work 
extra work 
Extra work load 
extra work that has yet proven to be beneficial; expense of paper and man power 
Federal law doesn't require us to use E-verify and if state law didn't require it, we wouldn't use it. 
Find it discriminatory, and invasive. 
For our location, questions regarding citizenship status have not been a concern. 
For our type of company, I really do not see a need to verify. 
For what we do E Verify is more cumbersome than helpful. 
Generally speaking, we don't live in a very transient area within the State. 
Governor makes decision 
Hassle 
Hassle to complete for all new hires, just more paperwork. 
Have only had one person in over two years that didn;t provide valid ID which is a low ratio vs the 
people that were verified.  All the overhead from fed gov to our company to manage a program that 
fileterd out one person seems wasteful 
Have under 40 employees with low, low turnover. 
[redacted] 
I already report company information to far too federal and state agencies, and that responsibility 
increases every year.  I've become less a human resources professional and more of a civil servant.  
Not only is it redundant, it's tiresome. 
I am a small business owner who felt overwhelmed remaining compliant with state/federal mandates 
before E-Verify became mandatory. It's short 3-day window makes things very difficult when on-
boarding new employees in a turnover heavy industry. I want... 
I am a very small company, and employees are usually recommended by friends. 
I AM EMPLOYED WITH CITY GOVERNMENT FOR A SMALL TOWN, WHERE EVERYONE KNOWS 
EVERYONE. WE HAVE VERY FEW EMPLOYEES OR TURNOVERS. 
I can tell by the documents presented whether or not an employee is eligible to work in the US. 
I do little hiring and know most of the people I hire. 
I do not feel that E-Verify is necessary for our company and its extra paperwork to complete- I don't 
always have time in my busy schedule each day to get it done. And it seems a little redundant to me. 
I don't feel our company falls within the parameters of hiring potential illegal employees. 
I don't like to be re-tested almost every time that I use it. 
I don't see the purpose.  We use an electronic I-9 system and it keeps track of everything.  I see no 
benefit to E-Verify.  There has only been one issue in the entire time we have been using it. 
I dont think I would have illegals applying for my business. 
I don't think it deters anyone from seeking employment 
I hate your drawn out website password changes and constant training 
I have hired over 2,000 employees in the past 20 years and I can always tell if they are legal by the 
Social Security card.  Most illegals avoid the national chains, but I did have an illegal 16 year old try to 
get a job without a social security card.... 
I hire less than two employees a year.  It is a waste of my time. 
I know my employees are US citizens. 
I know my employees from being former customers. 


 131 Final Report  

I liked the system we had before, this one is too time consuming and that is one thing I have very little 
in my position...time. 
I must follow the rules the agency provides. 
I see the purpose of E-verify and it is easy to use.  However, it can be time consuming with all the other 
steps we have to complete upon hiring a new employee before we can even get them to start doing 
actual work. 
I think the 3 day period too short. 
I use what is required by the company I work for. 
I work for an accounting firm that does payroll for clients.  Without payroll, we wouldn't need it. 
I would follow the company policy & directives. 
I would use it if I had a question of citizenship.  I have not had one yet. 
If it is not a requirement why waste the time 
If it is not mandated by law, why would I continue to do it? 
If my company no longer required it. I wouldnt use it. 
if no benefit, then I do not want to waste time doing it. 
Illegal immigrants are allowed to enter and stay in the U.S. 
In 13 years of business and with high staff turnover of hundreds of workers, we have never come 
across anyone not a US citizen. 
In order to reduce work load for HR 
In our area I don' see illegal immigration as a big issue 
It appears that USA citizenship is not important in many facets of life in the USA. 
It duplicates the I-9 form that we already do 
It has not provided any real benefit to our organization.  We have never had an employee who was not 
authorized to work in the US. 
It is  not that easy to use, they make you take tutorials after every change they make, and for a period 
of time it was not compatible with Internet Explorer which I found amazing. 
It is a hassle for us since each location has to fax their paperwork to our corporate office and once 
person has to enter all forms online. It is too time comsuming for our business with high turnover. 
It is a hassle, and I don't have much appreciation of restrictive US immigration laws. 
It is a hassle. 
It is a hassle.  We are a small company and three or our employees are family members. 
It is a huge logistical challenge to complete and track all the required eVerify docs for an organization of 
our size. 
it is an awful burden on small business the software is much to difficult to use and it is the federal 
governments job to control immigration at the border, not my job to play police man 
It is an extra step during the Onboarding process. 
It is an extra step in our hiring process that takes time.  We are a small office with limited resources. 
It is an extra step in the bureaucratic process. 
It is an unnecessary way to spend my limited time as a business office. I use it because I have to. 
It is another hoop to jump through in getting someone hired. 
It is another process to follow - it is another chance to make an honest mistake that can cause the 
company embarrassment and financial penalties. We still have to do the I-9 which is hard enough for 
administrative people to get right, then add this on... 
It is another step to go through when hiring employees.  Then I have had to take time to learn how to 
use and pass a test.  Time consuming. 
It is currently the company's policy to participate in E-Verify and if the company's policy changes I would 
be required to follow the new policy. 
It is extra time that could be used for other work. 


 132 Final Report  

It is hard to get people to turn in paperwork. I already have to do New Hire for state. That should be 
enough. 
It is hard to get the needed information from our clients 
It is hard to verify an employee within 3 days 
It is inconvenient.  It also only allows three days to complete the new emp. profile and I'm not always 
available to complete the process in that time.  I'm also not concerned with hiring illegals.  I was also 
not given a choice to participate in this... 
It is not helpful for us.  Just one more thing to have to do.  I've not had any need for it thus far. 
It is not really needed in our situation. We hire very infrequently. 
It is not value added, it is a bureaucratic process 
It is time consuming and your actions based on results is limited. 
It is useless at confirming eligibility. Because we require a driver license for almost all new hires now 
and because our state determines immigration status via the licensing process, E-verify is superfluous.  
What would have been really useful for... 
It is very time consuming to have to fill out both the I9 Form and E-Verify. 
It just adds the our paperwork. 
It makes it harder to Recruit employees. 
It provides no benefit to us while adding cost and trouble to our business process. 
It take long time; the process is confusing and complicated; we should not be responsible to police 
potential employees. 
It takes additional time and seems quite unecessary. 
It takes more time away from our business, and time is money. 
It takes too much time to enter information into the website 
It would be an extra step that is not necessary 
It would be unnecessary. 
It's a hassle and is very hard to do within the 3 day limit.  We do not hire very many people yearly 
except teenagers for our pool. 
It's a huge pain to use. 
It's an added step above the I-9 process that cause admin headaches. 
It's an extra step that we wouldn't "have" to do.  We don't really get any feedback from it.  It doesn't help 
with criminal records or anything of that nature - only with work permits/authorizations etc & we do not 
employ very many people who were born... 
It's an extra step to completing employee paperwork 
It's an extra step when hiring a new employee. 
Its not my job or my companies job to do what the government is hired (or I pay taxes for) to do.  I have 
to pay a person 30min per applicant to fill out unnecessary forms when an I9 should be sufficient 
It's pointless.  too much government envolvement 
It's too complicated a system to use as rarely as we need to. 
Just an extra step and more paper to file 
Just another hassle and it seems every time we use it (only 1 or 2 x/year) I have to get another 
password and take another refresher course. 
Just another step that eliminates potential workers. 
Just another thing to do to get people working. 
Just more time and paperwork that I don't need.  I'm not worried about the citizenship of the employees 
we hire. 
just that without having to do the steps in e-verifying makes the I-9 process more simplified. 
Lack of resources. 
Less work of admin 


 133 Final Report  

Limited time/resources. 
Live in an area where we have very few people other than US citizens. 
Low employee turn over and no illegals. 
Most applicants have more than adequate ID to determine citizenship 
Most of our employees are licensed in the state...we also do fingerprinting and background checking so 
it is likely someone not authorized to work would be flagged with these checks 
most of our employees come through an agency and they have already done extensive background 
checks. Furthermore, we do not use temporary or migrant laborers 
Most of our employees have Active Clearances 
Most of the people I hire I know 
Most of the staff we employ are US based professionals and verification of eligibility in US can be 
verified by reviewing I-9 information 
Mostly hire people I know. 
Never used anything like this before E-Verify in the hiring of any employees. See no need to 
New hires require substantial paperwork processing and not using e-verify would reduce the number of 
steps used in the hiring process.  We are a small town and have very little risk of selecting non-citizens 
for open positions. 
no comment 
NO NEED 
No need - don't have a problem with hiring people who are not legal. 
no need to waste my time if not required. 
No reason to. 
Not a likely issue for our business. Employees fingerprinted already. 
Not a lot of turn over with our company 
not enough time in a day 
not important 
Not likely we would look at hiring a non US citizen 
Not much need in our business.  Little, if any, immigrant labor.  We have never had an employee not be 
approved. 
Not necessary if you have identification required. 
Not relevant to the types of employees we hire. 
Not sure we would want to "investigate" our employees in that way. 
Not user friendly. 
Obtain ID information and feel comfortable with the information we are receiving from new employees. 
One less task to do. 
Our businesses do not attract immigrant workers. 
Our company has a verification program we interface with our [redacted] annually before printing W-2's 
to ensure accurate SSN & Alien ID 
Our company has had very few cases of new employees who are not US Citizens. 
Our company hires primarily government security cleared candidates, so there is virtually zero risk of 
candidates not being authorized 
Our company is extremely small & we do not have a need for it. 
Our employees are highly skilled in a niche industry. It would be highly unlikely that we would be 
involved in a raid or fine situation . 
Our new hires are typically known to us prior to hiring, and there is rarely any doubt about their status 
as citizens 
Our parent company now uses the ADP I9 verification system to check status.  It requires less steps. 


 134 Final Report  

Our part of the US is very rurual with a small amount of employee turnover. 
Our President does not even enforce Immigration laws! 
Our work force of professionals has very straight forward documentation. 
Our workers are from the union.  They have been vetted 
overly arduous process. 
Owner screens applicants for employment fairly well and we do not believe we need to E-verify for 
business purposes. 
Paperwork reduction 
people I employ I know them and their families and their backgrounds 
pointless for my staff 
Prior to the [redacted] requiring e-verify our company worked an entirely Hispanic crew. Taxes were 
paid on their behalf as required by law. Since AL implemented the E-verify system our company has 
hired 85 people to fill the 5 vacancies created.... 
Report to enough government agencies already 
Save time in doing paperwork 
Short staffed and it is time consuming. 
Small company 
small company with few employees 
Small company with minimal new hires. 
Somewhat easy process, but one more thing we would not be required to spend work time on with 
being a small business and finding enough office space to place all of the different language posters for 
right to work. 
Streamline onboarding activities 
The 3 day time frame to use E-verify is hard to stick to since we are closed on Mondays. Entering 
information is a hassle when the question do not follow the information on the I-9 (you flip back and 
forth between pages) and it is annoying to remember... 
The E-Verify legislation is a good way to keep people that want to work out of the United States. 
The fewer times we have to input employees personal information on the web, the better. 
the frequency of password changes and restrictions make using the site difficult. It seems every time 
we have a new hire my password has expired and it takes several tries to get one that will fit the 
criteria. 
The I9 verification is enough.  It is time consuming and a waste of time. 
The old system of using the I-9 form and getting appropriate ID seemed as good a system as any.....it is 
just a matter of paying attention to whether they match or not. 
The owners of this company would rather not have to do this.  I personally think it is wonderful and 
would like to continue it. 
the people we employ have local qualifications and certifications which imply that they are legal to work 
here 
the process is cumbersome.  I keep copies of the required I-9 documentation on file. 
The process is very cumbersome. 
The system is a little complicated to use and needs care and attention. If you make a mistake, it may be 
that the employee being screened will inadvertently not be accepted. So, it's a little hair-raising. 
THE SYSTEM REQUIRES YOU TO GET INFORMATION IN IN 3 DAYS SOMETIMES THAT IS HARD 
FOR US TO DO.  ALSO WITH GOVERNMENT ALLOWING ILLEGALS TO COME TO THE COUNTRY 
DON'T KNOW WHY THIS HAS GOT TO BE USED. 
The three day rule is hard to manage, and we've never had anyone not authorized for employment. 
The time it takes to e-verify, the paper work and storage. 


 135 Final Report  

The way things are set up it is way to time consuming for us to continue it if it is not required.  Between 
having to change passwords every couple of months, retesting on anything new to just entering new 
hires takes on average 6 to 8 hours per week... 
There are 300+ million LEGAL residents and only 12 million Illegals.  We are in America and are 
Americans.  We should not be burdened with having the prove the right to work in our own country. 
this is a small company and any added, non-billable paper work is a burden. 
TIME 
TIME CONSUMING 
time consuming 
Time consuming! 
Time consuming, and we have not had a problem w/ illegals in the past. 
Time restraints and not cost efficient. 
To better compete against local competitors that employees illegal workers. There is no fear or 
consequences of hiring illegals for businesses or their owners because of the lack of federal 
compliance to address the issue. 
To cumbersome 
Too burdensome and time-consuming. It should not be the employer's responsibility to verify 
immigration documents. 
Too complicated for my small business. 
Too cumbersome trying to change log-in info every time we need it. Can't see that it has made any 
difference in our hiring practices. 
too difficult 
Too hard to use. The quizzes are ridiculous to require to use the site, we are not 6th graders. 
Too many employees and not enough staff to facilitate the task. 
Too many steps already in the New Employment process.  Already fill out the I9 form and obtain proper 
identification, everify just doesn't seem necessary and takes too much time. 
Too much bureaucracy 
Too much government control over us - loss of freedom and liberty to big brother 
too much password management 
Too much regulation. 
Too much trouble 
Two reasons 1.  Changes to often 2.  Closing the business as of 11/10/2014 someone else is buying 
Typically, we do not have foreigners submit resumes or be offered a job through our company. All of 
our employees in the US are US citizens. 
Unable to hire enough workers with E-Verfy 
Unless required by law it's probably not necessary for us 
Unncessary 
Useless information 
Using E-Verify to fulfill federal contract requirements only. 
usually know the person's background 
verification though Social Security Business Services Online is good enough for us. 
Very difficult to navigate, for a small company,  having to change passwords so frequently, and its ease 
of use is limiting. 
Very low quantity of elegibility issues. 
Very small community and everyone knows everyone. 
very small company. don't think it would be necessary. 
Very time consuming and onerous 


 136 Final Report  

Very time consuming for a small business.  Having to take tests each time I use it, etc. 
Waste of Time 
Waste of time 
Waste of time- no seen benefit 
WE ABIDE BY OUR PARENT COMPANIES POLICIES AND PROCEDURES. 
We already collect the documents from employees and have not had any reason to doubt the 
documents authenticity. 
We already do a background checks which checks SSN. 
We already do background checks on all employees since they are working with chidldren and always 
require social security information for employees.  We have never had an issue with our hiring process.  
This is truly an additional step that we do not... 
We already have too many requirements. 
We already require and perform criminal investigative checks, e-verify is just another step and 
paperwork to file 
We already run State police checks, and fingerprints 
"We are a church organization ; We screen the people we employ closely." 
We are a small business who rarely have applications by anyone who would not be eligible for 
employment. 
We are a small company and do a background check of our own before hiring. 
We are a small company and hire locally and have a low turnover.  Most employees are professionals 
e.g. doctors, nurses, coders. We rarely use temporary workers and then they are high school or college 
students. 
We are a small company in small town America.  Usually we know our applicants or have checked their 
background before higing, so e-verify is a waste of my time. 
We are a small hometown recreation department. Our employees have come through our program and 
have lived here all their lives as our directors and myself.  If we did not know someone or doubted their 
citizenship I would recommend E Verify. Also, the... 
We are a small office that is stretched pretty thin and it is simply a matter of time. 
We are a small organization and most of our employees come to us by personal referral or knowledge. 
We have very little chance of hiring someone who would not be eligible to work for us. 
We are a soil & water conservation district who are required to e-verify our summer interns.  We hire 
local students who we usally know. 
We are a union shop.  Not likely that an unauthorized worker would be in the union. 
We are a very small company and most of our employees come from our community. 
We are a very small company and when you go back to use it you have to update and take more 
exams, I am the only secretary here and to me it takes to much time and for us I do not think it is not 
necessary. 
We are a very small company who does not hire often. 
We are a very small company, with only 4 employees.  We are confident in our own ability to establish 
the credibility of our employees and their right to work in the USA> 
We are a VERY small company. We know everyone we hire personally. I don't have time to do things 
that are unnecessary in regards to our employment. 
We are a very small municipality and the local governing board tends to hire the same part-time 
employees every year.  In order to comply with state government requirements, we are required to 
validate each one each year. 
We are a volunteer fire department with part time employees and it takes much time to keep up with 
everything we have to do. These people working here are already working full time somewhere else. 
We are a white-collar business and we run background checks before hiring employees. 


 137 Final Report  

We are confident that the people we hire are not illegal immigrants.  We also do a thorough background 
check. 
We are in a field where the majority of our new hires are american-born citizens. 
We are in a very rural area of [redacted] and have not had one employee who was not verified okay. 
We are not at a high risk of hiring illegal aliens. 
We are small, do limited hiring, and it doesn't have much of a perceived value for us. 
We bill clients for this service and unlikely they would want us to do this if not legally obligated. 
we confirm status, site very hard to work with 
We did not use it before being required to. We do not believe it has any substantial benefit to us. 
We did very well on our own before this became mandatory. 
We do background checks and I9 forms anyway.  This seems like just one more hoop. 
We do background checks and only hire U.S. citizens 
We do background checks through an independent company. 
we do background screenings 
We do not have much need for a process on eligibility outside of I9. We have also never encountered 
an issue. 
We do not hire often enough and most people we hire have been referred by other employees. 
We do not need the system to follow the law 
We don't consider ourselves to be at risk for potentially hiring those unable to legally work in the US. 
We don't even contact potential candidates who have less than 10 years of US work experience and we 
check for any indication they are not a US Citizen so the likelihood of even talking to someone who is 
not a US citizen is quite remote. 
we don't have employees that are high risk illegal immigrants 
We experience little need in verifying prospective employees. 
We fill out I-9 forms for employees and are satisfied with that step to determine eligibility. 
We follow Corp Policy and Procedure.  If we are instructed to discontinue by our Corp office we will do 
it.  However it is very unlikely they will cease using e-verify. 
We have never had issues in the past with fraudulent or illegal hires 
We have never had problems in the past with hiring illegal immigrants. 
We have not been required to provide proof of participation very ofter. 
We have not had an applicant that did not have a social security card and current driver's license.  We 
also have not had an applicant that through their application, reference check, DMV check and criminal 
background check we were unable to determine... 
We have not had any instances of unauthorized workers in all the years we have participated, so it 
doesn't seem like it is worth the work. 
We have not needed the extra step to verify employee's identity and employment status. 
We have registered thousands of employees and have only had one with a green card. 
We have such a high number of employees going in and out, it is almost a waste of time. 
We have to have a SS card and a valid drivers licensed to hire someone and that should be enough 
information. 
We have very little turnover or diversity in our community. 
We hire few people whose status is questionable. 
We hire legal americans 
We hire local pastors only & know their background ahead of time. 
We hire too few folks and not often. the system is complicated and hard to navigate. 
We hire US citizens to workon federal contracts.  75% are former US military, and all have required I9 
identification.  All of our work is technical, aviation and maritime related.  We do not work in construction 
or agriculture or seasonal occupations.... 


 138 Final Report  

We just don't need this except for contractors who require it.  Our company is country wide and we 
handle our own background checks on employees. 
We live in [redacted] and the mass majority of our employees are US Citizens 
We live in a small town and know almost everyone that we hire. 
We mostly hire local college & high school students, so I am not too worried about their eligibility to 
work in US. 
We only have a small number of employees located [redacted].  Never have had anyone questioned or 
denied the whole time we have been using it.  Plus changing the password so often is a pain and the 
tutorials that are required are long. 
We only hire individuals with a social security card.  If they have a social security card, their right to 
work has already been established by the social security administration.  We don't feel like it is 
necessary for the employer to do it again. 
We only use it due to a contractual requirement. 
We outsource our printing and all of our hires are professional people.  Not likely to be a non-citizen.  
To much to do for little return. 
We prefer to process our I-9's in-house. 
We require the same documentation anyway of new hires as E-verify requires. 
We require two forms of identification with our I-9.  Living in a small community, most of our applicants 
are people that we know. 
We typically do not have any applicants who are not US citizens. 
We use it through an on-line LOOKOUT SERVICES agreement.  The information require is tedious.  
And the constant update "tests" are lame. 
we would keep the documentation in their employee file 
we would never employ a staff member who wasn't authorized to work in this country, and require all 
employees to complete and I-9 and present the appropriate documents. 
When you are a department of 1, all of these compliance tasks add up and take up a lot of time. Then, 
when your company goes many months without hiring anyone, remembering that you have to submit 
information to E-verify within a couple of days of hire... 
why if not necessary 
WHY WOULD WE IF NOT REQUIRED 
With only 10 employees and most are police officers so they already have had background checks. 
With the rigorous clearance process our employees go through, they have been thoroughly vetted 
already. 
Would be on less thing to have to do when hiring employees. Also our internet connection is not very 
reliable and I try to do as little as possible that requires the use of the internet. 
Would just be another requirement we have to follow for our hiring process and our track record to this 
point has been excellent 
Would take up less of my time not to have to enter I9s into e-verify. 
Would use it if not necessary 
 
Q6.  If your company participates in E-Verify because it is required to do so, how did you learn 
about that requirement? (Other) 
account 
accountant 
accountant 
Accountant 
Accountant 
Accountant 
Accountants 


 139 Final Report  

ADP Resource 
advertisement of some sort, hard to remember 
advice from lawyer 
always known 
Association of County Officials 
At a previous employer who was also a federal contractor 
audit 
Bank 
became familiar with industry requirements are we signed up 
Bid information for construction contract 
Certain contractors require it that we are subs for 
Client communication 
Company Accountant 
Company signed an [redacted] Agreement 
compliance company 
contract 
Contract 
contract 
Contract Clause 
Contract documents 
contract language 
Contract specified it 
Contract terms 
Contractor 
Corporate Compliance 
CPA 
CPA 
customer 
[redacted] 
[redacted] 
[redacted] 
do not recall 
dont know 
don't remember 
Don't remember 
don't remember 
Don't remember 
Don't remember 
don't remember 
Don't remember.  It was when you changed forms. 
[redacted] Requirements for Franchisees 
EEO/AA consultant 
email blast from another vendor 
experience in federal contracting 
FAR requirement 


 140 Final Report  

FARR 
Federal Contract Requirement 
Federal government contract 
federal gov't subcontract requirement 
[redacted] 
[redacted] Coporate 
[redacted] requirement 
[redacted]. 
FRANCHISOR REQUIREMENT 
From an RFP for a contract 
from general contractors we work with 
From our Contract 
From our customer 
From Prime Contractor 
From the client 
General Contractor Section 3 projects 
General Contractor that we were working with at that time. 
Goverment projects that we work on require it 
goverment sales manager 
Government Contract 
Government contract 
Government Contract Clause 
Government contract solicitation 
Grant Requirements 
[redacted]. 
[redacted]. 
Happened before I was hired. 
HR Attorney 
HR Audit by 3rd Party Professional 
HR Consultant 
HR newsletter 
HR Newsletter 
hr seminar 
HR Seminar 
HR Training- HR [redacted] 
Human Resources from another company/church 
I don't recall 
I don't recall 
I don't recall how we were originally informed - We've been participating for many years now 
I don't remember 
I saw it hanging up at another business establishment and checked in to it when we opened our own 
business.  Unfortunately, if I had not seen that, I would not have known.  If it's required, perhaps it 
should be given when one applies for a business licen 
I used E-verify at my previous employer 
[redacted] 
[redacted] 


 141 Final Report  

Info from federal contractor 
INFO FROM OUR NATIONAL OFFICE 
Information from our parent company 
information presented by our company's Legal Counsel 
Informmed by Parent Company Senior HR management 
Initially started E-Verify before being a Federal Contractor and we learned about it from a Homeland 
Security Agent during an audit. 
It was used at my previous employment 
listed in the contract with the vendor as a requirement 
[redacted] 
[redacted] 
Local Contractors 
my accountant 
n/a 
NACO 
new government contract 
Not  clear 
Not 100% sure it is required, but received materials that made me believe it was at the time. 
not required to do so 
others [redacted] requiring our participation 
Our Accountant 
Our Association Accountants 
Our company voluntarily chose to participate in E-verify to protect it's business operations and to 
ensure compliance with all laws. 
Our corporate office.  We are a Franchise 
Our CPA 
Our internal auditors 
Our labor lawyer 
Our owners informed us 
our payroll provider 
participated in pilot program so many years ago 
Payroll class 
Payroll firm 
Payroll Provider 
payroll service 
Payroll Service [redacted] 
Payroll/HR Seminar 
Personnel Manager Seminar 
Previous employee 
Prime contractor made it mandatory for a project 
Project Bid Documents 
Quick Books 
Required by contractor/contract 
Required for participation in Federal Grant program 
Required via our sub-contract 
requirement of contract 


 142 Final Report  

Requirement was in a specification or a contract. 
search online 
SHRM 
SHRM 
SHRM 
[redacted] 
[redacted] 
notified us. 
The Employers Association 
The owner - I don't know where he found out about it.  Assume state informed him 
Throgh a University 
Through information for H1B application for employee. 
Through my company and Suitability Training. 
Told about it by the C P A we use 
tv news 
unknown 
Vendor 
Via our contract 
Was aware of the requirement through news and training 
Was in place when Istarted with the company 
We started using E-Verify long before our client made it a requirement. 
word of mouth. the state did a terrible job of letting people know about this in 2012 
 
Q14.  What is your reason for rating ease of registration process overall lower than “6”? 
All the tutorials required before I could register were annoying.  I learned nothing new through them.  
They should be optional. 
Directions are confusing and frustrating. Was trying to sign up as an employer, and somehow signed up 
as a parent organization. Had to recreate my account and take the test again. 
Due to it being very confusing for me to understand the process of enrollment. 
Had problems getting registered. When I was called I was working and didn't realize I would need some 
information when I was called. Therefore had to call back and had to wait along time 
I can see the purpose for the test, but it took quite a while. 
I have had to do required testing for the previous employers and I am very familiar with the site and the 
process.  Takes a lot of time to go through it again. 
I have worked for other companies and took the test, my current employer has three companies and I 
had to take the test for all three again. It would be nice if you could jump to the test without going over 
the all the material. 
I just wasn't sure what I was doing. it all seemed very confusing. i felt very uncomfortable. confusing 
and complicated. TOO complicated... 
I was able to verify one person, then I hired another a few months later and could not get a new 
password. 
It took much longer than I had been told. Just a minor frustration. 
It was long and laborious sign up process 
it was not necessary and was a waste of time 
It was redundant.  Too many words, very condescending. Less is more! 
It was too long ago to remember. 
Its all a pain!! 


 143 Final Report  

Lengthy process that not all would understand 
Lots of room for improvement 
process is combersome. 
Required testing is a little bit involved, takes time to study and understand the process, it should be 
easier to just check someone's eligibility to work legally in US... 
Testing is tedious and time-consuming. 
testing requirements were time consuming 
testing was ridiculously time consuming and silly 
The required material and testing were time consuming and often redundant. 
The tutorial and test were time consuming 
The tutorial was a waste of my valuable time.  I am a smart enough individual to figure out how to use 
the website without that tutorial. 
 
Q22.  What could E-Verify do to make these resources more useful in helping you understand  
E-Verify processes and policies? 
Actually, I hate to compliment the government on anything but this really is a good website and system.  
Phone support is great. 
all is well 
All the reports are very easy to understand 
All users here agree that the resources are excellent.  We cannot think of anything you need to change. 
All very good - no suggestions 
Allow more time to enter new hires into system.  I seldom get complete paperwork in 3 days 
An email to let you know when an employee has been verified, if not done immediately. 
Cannot think of anything at this time 
Cheat sheet with common how to's. For example, how to deactivate/delete an employee that is no 
longer with the company. 
Clearly understand and have no issues. 
Create a downloadable manual if one does not already exist. 
Did not have trouble understanding. 
DK/NA 
Don't know. 
Easier access for employer to find the register link. 
Eliminating the program or having a third party (payroll vendor) handle it. 
Every part of E-Verify is clear. 
Everything is very straight forward. Easy to understand and follow. 
Explain more about the "receipts" until new hire receives the original documents. 
Has the look and feel that it was prepared by lawyers.  Not simple and user-friendly 
Have no suggestions 
Hiring is few and far between.  I do not use your website very often.  I think I have only used it once.  I 
do not anticipate using it again for at least another 6 months.  You can make your website more helpful 
by not sending me so many emails and... 
I didn't have to use this resources yet. 
I don't know. Everything has worked fine and I haven't had any issues. 
I don't think it could be any easier to understand = I thought the process was very easy to understand. 
I FOUND IT VERY USEFUL AND GLAD THAT WE PUT THE POLICY INTO PLACE 
I had one issue, but I called & was helped by the call center to understand something clearly and I am 
very pleased with the system.  So I guess keep doing what you are doing, because it really does work. 


 144 Final Report  

I haven't had to use many of the resources because everything thus far has been self explanatory. 
I think it is done well as is. 
I think the content is good. I did not find the tutorials to be very helpful because it is a requirement 
before even using the website, so it was difficult to understand at first. 
I think they are already very helpful as they currently appear. 
I was very frustrated with all of the repetition on the site. I felt like it took much much longer than 
necessary due to repeating information again and again. 
I'm not sure if it can be made easier while still meeting guidelines. 
I'm not sure it is very easy to understand or to call with questions 
In general the process is good. Like most processes, however, it can be challenging for occasional 
users. 
information seemed scattered throughout the web site, difficult to find quick answers.  The information 
just didn't seem to flow. 
It can't be too tough if I can get a grasp of it. 
It was a very self explanatory process.  The website is very well put together and I was able to find 
everything I needed, even when a question came up. 
It was difficult to get approval to use the logo - to post on our website that we use E-Verify. Once we got 
the approval it was fine but it took some time to get approval and we had to follow up on this a few 
times. 
It was easy to complete and use. 
It was not clear that I didn't need to register employees that were not hired recently. 
It would be useful to have tutorials on the unusual or extra-ordinary employees. My first e-verify was a 
Green Card holder and the second was in the process of getting his Green Card. I had to call the call 
center to find out what I was doing wrong -... 
It's an easy system to use.  Rated 5, due to length of time when the training was done to this survey. 
Keep it in one place, less scattered documentations. 
Make it easier to find.  I didn't know all of these options existed. 
Make it simple and user intuitive....simplify 
make the computer programs common enough for all subscribers to use. 
make the process more user friendly 
make the system more user friendly 
May be eliminate the tutorial process ? :) 
N/A 
N/A 
n/a 
n/a 
NA 
NA 
never had need of additional information 
No changes needed as this was an easy process 
No, there was plenty of information available to the user. 
None - already very easy and helpful 
not much worked pretty good 
Nothing 
nothing 
nothing 
nothing 


 145 Final Report  

Nothing at this time 
Nothing at this time.  We feel comfortable using the system. 
NOTHING I CAN THINK OF 
nothing really 
Nothing. 
Nothing. I found them redundant. 
Partner up with [redacted] to provide information for federal contractors 
Require all companies in the United States to use. 
Signing up for web services should have a lot more information to make the process for creating web 
services easier 
SImplify the information and present in a more concise manner. 
Site is very user friendly.  I felt the online training was a bit redundant, could have taken half the time. 
still too new for me, but so far so good. 
The core reason for using e-verify is simply not clear. HOW to report non-US citizens 
employees/consultants .. just isn't clear. If someone knows what they are doing, then maybe the 
website and materials is fine. but take someone who has NO IDEA what... 
THE ONES I DIDN'T RATE A 10, I DID SO BECAUSE I DIDN'T NEED TO USE THEM. 
The process was easy, didn't need a lot of resources 
The resources I used were very helpful in obtaining registration with E-Verify. 
The tutorials , website, and reference guides were all helpful and were understanding, not talking in 
legal language 
The tutorials and test assisted my understanding of E-Verify.  All was easy to understand and use. 
The tutorials were a bit long, but informative. 
There is a question after you complete the match asking if you intend to keep the person employed. We 
do e-verify BEFORE starting an employees assignment, so, I always find the wording of that question 
confusing. 
Though I rated everything very high, I am concerned that others in my field of expertise are not aware 
of the program and how easy it is to utilize.  It builds a comfort zone to ensure someone is legal to work 
in the USA> 
tutorials and testing are a waste of time - the site is very easy to use so instructions should reflect this 
simplicity 
Unsure at this time. Thank you 
Very good.  no suggestions 
Well please make sure everyone has the manuals and other information to help them if they have to 
sign up on e-verify. 
Worked well so far 
You are doing a good job 
 
Q23.  What is your reason for rating ease of training lower than “6”? 
About average, but lots of room for improvement 
Already have taken tutorial from previous employers...just clicked through entire tutorial.  Not much has 
changed. 
because I'm neutral 
Felt is was totally  unnecessary 
I felt the training was too long...it took too much time 
Long and laborious 
not user friendly 
See previous comment.  These tutorials should be optional. 


 146 Final Report  

Tedious and time-consuming. 
The training/testing required too much time 
Too much reading and not enough of time to be able to work on it. 
Took too long 
tutorial waste of time 
waste of time 
 
Q27.  What feature of the user manual was most helpful? 
all 
all of it 
Being able to look up "how to do" things like updating points of contact & glossary of terms. 
Can't say - I couldn't find the answer to my question. 
Clarity of instructions 
content 
Denials and errors 
DK 
ease of use 
ease of use 
easy to find answers to most questions sectioned good 
Easy to find the information I needed 
Easy to read and uderstand 
Easy to search 
enrollment vs. registration 
Every topic I looked up was helpful. 
Everything you need to know seems to be in there. Just go through the table of contents until you find 
what you want. 
EXPLAINING THE ENROLLMENT PROCESS 
getting information proper 
guide on what each TNC or other item meant 
Hard printed document - I am still a paper manual type of person 
I appreciate that the user manual had pictures to help illustrate what I needed to do. 
I do not remember; I was able to find what I needed. 
I haven't used it of late, so I really don't remember, but I am sure whatever it was it was very helpful. 
I was able to find the answers that I need. 
IF the person's social security number was wrong. 
Index 
Index- step by step explanation when setting up a case the first time. 
Instructions 
it didn't answer my question so it wasn't helful. 
It was comprehensive yet concise when I reviewed it.  I found everything I needed to  know in the 
manual. 
Just having a manual was helpful.  The manual is in proper order and made it easy to find what I was 
looking for. 
most 
nothing stands out. It is helpful. 
online access 


 147 Final Report  

Only used once to verify procedure containing a name change. I was able to locate and get the 
information needed very easy 
Overview 
Pictures and "real life" references to documents and how to find information.  Very inclusive information.  
I found everything I was looking for. 
Protocol 
Rules and Responsibilities overview on page 7, Initial Verification 
search capabilities 
STUPID QUESTION 
Table of Contents 
Table of Contents 
Table of Contents 
Table of contents 
table of contents 
Table of contents - didn't want to read what I didn't need. 
Table of contents ... 
table of contents to search 
The entire manual is very useful, with each section containing information that is equally as important 
as all other sections. 
The manual is clear to follow and provides concise, useful information. 
The overall thoroughness in taking you through each scenario step by step. 
The table of contents 
The Tentative Non-Confirmation section is most helpful. 
The whole interface works very well. 
Understanding the memorandum section 
Used it to learn about recertifying for an employee in Georgia whose original I-9 was done in Nebraska.  
The manual was very helpful. 
user friendly language - does not read as if you are reading a law book 
 
Q28.  What feature of the user manual was least helpful? 
Again - the unusual - the information on entering any non-US citizen is very sparse. The manual was of 
no use to me. 
ANOTHER STUPID QUESTION 
Can't think of anything.  It is a very good manual. 
DK 
dna 
don't know 
How to handle an employee that was not in compliance 
I do not remember; I was able to find what I needed. 
I don't know if there was anything that was not helpful. 
i don't recall ..was there an index ? searchable is key.. but i don't recall if it was searchable. 
I don't remember 
I used the manual to look up non-compliance information and didn't find what I was looking for 
regarding Social Security that's Valid for Work Only with DHS Authorization. 
It is rather lengthy. 
IT WAS ALL HELPFUL 
Length...but it is all inclusive so I understand the need for the detail. 


 148 Final Report  

n/a 
N/A 
n/a 
n/a 
N/A 
N/A 
N/A 
N/A 
N/A 
na 
NA all very helpful 
non 
Non of whihc - most of them are helpful 
none 
None 
none 
none 
not sure 
Nothing 
Nothing 
nothing 
Nothing 
Nothing 
Nothing so far. 
nothing stands out. 
nothing that I recall 
there are a few questions that are not brought up so you have to call to find out info 
There were no unhelpful features. 
Thickness 
We do not have a software necessary to complete the process. Whatever our state uses is not 
available without additional expense. We are a very small business. 
When my employee's student visa expired the manual was not helpful in explaining why I didn't get a 
notification.  I had to call the help line (which is great) and was referred to the general I-9 user manual.  
Maybe the E-Verify manual could reference... 
 
Q30.  Why was the training and online tutorial not helpful in passing the test? 
All one needs to do is read the material and rules 
I did not understand enough about E-Verify before being required to take the tutorial. 
too simple - test not meaningful, not tied to actual use. 
 
Q35.  Why haven’t you used E-Verify within the past six months? (Other) 
all employees hired provided - Employment authorization proof like US passport or Greencard or EAD 
card or employment authorization documents 
[redacted]. 
e-verify done by someone else now 
Forgot to use on most recent hire 


 149 Final Report  

have hired only US citizens in the last 6 months 
Have HR Assistant to do EVerify 
have not employeed any new federal funded employees 
have not had the opportunity to use it...there are two others on staff that are certified for the E-Verfy 
process. 
Hired another company to do it 
HR manager does it. I am a backup user 
HR moved to parent company 
I am no longer in Hunam Resources 
I have assigned staff to use E-Verify 
I have to e veryfy 3 employees 
Just filled out I-9 for new employees. 
Management company required us to pay for and use an independent service 
My position don't requiered the use of e-veryfi 
NA 
No longer required to participate 
others in office do 
Our company uses it, but I don't use it personally any more; I have hired staff who perform this function. 
Our company was acquired and we are now required to verify through our ADP system. 
Outsource the requirement with Payroll to ADP 
switch jobs; position does not require usage. 
Technical problems that have now been resolved 
The Director completes E-verify on new employees. 
We lease our employees now 
We now have a payroll administration service that does the verification 
We use a payroll company who does the e-verify for us. The first company was our employer, the 
payroll company we are with now enrolled us at our request due to state and federal regulations. 
we use it regularly, I personal do not submit the information generally as our HR coordinator does 
we use outside source 
 
Q36.  Why have you never used E-Verify? (Other) 
Everything is done through [redacted], so no action is required on my end. 
HR Mgr uses to verify employment, I just set us up. 
professional company does it for us 
The accountant handles this for me 
We verify via background checks 
 
Q46.  Do you have any suggestions to make the case creation process easier? 
1 page I9 instead of current 2 page format 
3 business days is too short a time requirement. I would suggest 5 business days. Also I would like 
clarity on what to do about first responders that are hired but may not actually work for months. 
A longer period of time to input I-9 information after employee's hire date. 
A longer requirement to report new employee - three day period is short for small company HR when 
wearing multiple hats 
a photo of the person will be helpful for all cases and not just for green card holders and work 
authorizations. 


 150 Final Report  

Ability to correct a case rather than create a new one, when a typo has occurred. 
Ability to make a correction when something was entered incorrectly without having to create a new 
case. 
Actually, I don't know what all the complaints have been about. I've always found the process quite 
easy to use. 
Add print prompt 
Aliens Authorized to Work are very difficult to complete a case on.  Need help on inputting the correct 
name format. 
align the paper with the website. 
All i should have to enter is the SSN. No passwords no individual accounts not other garbage, one 
question, is this SSN authorized to work in the US. Done. 
All in all it is easy. 
All of the date fields could be more user friendly.  When you are trying to enter a new hire's start date it 
doesn't default to "today" or even to the current year. 
Allow individual to input their own data 
allow more than 3 days from start date to complete 
Allow more time to complete the process, more like a week after the first day of hire.  We are a smaller 
company and time is a factor to get the new employee oriented and trained and they we get to filing the 
rest of the paper work. There has been a... 
Allow more time to enter new employees. 
allow the "backspace" button to be used, without kicking us out and having to start over. That's can be 
frustrating at times. 
American citizens with a valid passport or birth certificate should not be subject this process. It should 
only be used for forigne nationals 
An electronic I9 would be very helpful. Also, the ability to see the E Verifies that other user's within my 
organization have run. 
Any change made to the UI, mandatory "training", or forms would have to be an improvement. It really 
makes me take a quiz on the way to use the site? This is awful design. 
As an infrequent user, being prompted to re-test almost every time I use it is quite annoying. 
as far as the actual e-verify FORM go back to ONE page 
As we stated before, we need more than three days in our business to submit the E Verify application. 
The time limit is unreasonable. 
Auto emails would be helpful as reminders that X has not been competed.  [redacted] contact 
customers to follow-up if still not cleared. 
Automatically close a case once employment is verified step 
Avoid governmental jargon.  Avoid using abbreviations ("TNC"??). 
Be more lenient on the 3 day time frame.  With weekends, holidays, amount of hire paperwork, it is 
difficult at times to meet that deadline. 
Be nice to get an email if there are updates that requires the user to learn and take a quiz before getting 
in to the site to start a case. This way we can log in and learn the new materials and take the test 
periodically. 
Better clarity on which forms are acceptable. 
better location of login icon 
Better notification to users when the website is down and a projected time it will be recovered. 
Better up front directions 
Cannot think of any.  It is pretty basic to me. 
Can't think of anything 
Changing of the password so frequently is a nuisance.  I would love to be able to keep my same 
password until I decide to change it. 


 151 Final Report  

changing the password less often 
Clearer information for required materials/next steps for non-US citizens. 
Closing the case questions are confusing. 
COMPLETING A CASE WAS NOT CLEAR WHAT THE NEXT STEP IS.  THE PAGE SAYS SAVE AND 
COMPLETE, BUT THE REAL BOX TO CLICK ON IS AT THE BOTTOM OF THE PAGE WHICH IS 
OFF MY SCREEN AND CAN ONLY BE FOUND BY SCROLLING DOWN A LITTLE MORE 
Consistency of number fields - DOB, DOH and Document Expiration should be numerical and advance 
just like the SSN. 
Constant changing password requirement is frustrating and counter-productive. 
Could be more user friendly. 
DATA ENTRY OF DATE,USE DIDGET INSTEAD OF SELECTING MONTH 
did not know how to make a correction if an error was submitted. 
do away with it 
Do away with it. 
Do away with it.  It is a waste of taxpayer money 
Do away with stupid questions, like does the person continue to work for us after receiving a 
confirmation.  Stop making us change the password every other month, and making it have to be so 
complicated a password.  The three day time limit is also... 
Don't change anything. 
Don't make passwords reset so often. 
don't require password changes 
Don't use it very often to note any issues in it's use. 
Drop down lists are not user friendly.  New I-9 form with 2 pages constantly has you flipping pages to 
put in data. 
EASIER FORM FOR FOREIGN STUDENTS 
easier use of entering the employees information from documents 
Easy and simple process. I think this is a good process that keeps the structure of verifying employment 
eligibility. 
Either get rid of the I-9 or eVerify.  Why staff & pay (taxpayers) for both 
Eliminate the 3 day rule 
Eliminate the i9 as there is no reason to have to do both, governmental inefficiency 
eliminate the paper I-9 requirement altogether and replace with e-verify. 
Eliminate the ridiculous password requirements. 
employee steps on TNC can be hard to explain 
enter all information on a single page, rather than having to click through various pages.  Also change 
date fields to allow numeric entering (ie type 1 for Jan, instead of having to use a drop down) 
Enter months as numbers rather than alphabetic names. 
Entering email address is cumbersome 
E-Verify has been very user friendly for me. I have no complaints or suggestions at this time. 
E-verify is supposed to notify me when there is a duplicate case and at one point it was notifying me. 
However, now it does not notify me and I have found a few cases that are duplicates after both case 
have been closed. 
every e-verify case should have a photograph! 
Everything is excellent 
Expand the three day deadline to somewhere between five and ten business days.  This would help 
small businesses that do not have a designated HR department. 


 152 Final Report  

Explain when changes or done so we will know what we are required to enter.  For example, we are no 
longer required to enter the driver's license or id number on the form.  We didn't know why or when it 
changed, we just knew there wasn't a field for it... 
EXTEND 3 DAY TO 5 OR 8 DAYS TO EVERIFY A NEW EMPLOYEE 
Extend the 3 day period to 5 days for entering new employees in the system. 
Extend the time limit for putting associates in the system 
extremely difficult to find the login page 
Extremely helpful. Feels secure and safe. 
final report to print to one page instead of two 
FOr a company of 5 employees, it is just another thing that takes time away from trying to do my job, 
make money, etc. 
For a very small business like mine, the requirement to submit a copy of the document used to verify 
citizenship, like a passport page, is time-consuming. 
"For each use it is hard to locate where we enter the system confusion between e-verify and enroll in 
system" 
for the admin let us use our own passwords and stop with the test each time i use it... i don't have the 
time to mess around 
Force ALL Companies to use it.. Most do not. 
free flow typing instead of drop down menus.  When I'm processing these, it takes longer with drop 
downs 
front-end remote user single time authorization for notaries for US based remote hires and international 
hires who will be working in US at some point. 
Get rid of Everify, or get rid of I9.  Redundant. 
Get rid of the "legalese" in the documents! 
Give a more time to submit after hiring employees. 
Going backward creates a duplicate record. 
great program, easy to use and understand! 
Hate the question about why paperwork not submitted within 3 days of receipt 
Have a link or place we can go to ask questions regarding various issues for example, various types of 
IDs submitted to find out if they are valid, etc. 
have a screen to remind user the last step is to close the case 
Have more training available for uncommon identifications 
Have the periodic knowledge checks more difficult to complete. 
Have the system be more forgiving when using Hispanic names with 2 last names... right now, if you do 
not enter the name exactly as the system has it, it will reject the entry. 
Having a "finish later" option might be helpful. In my case, many of my employees are first time arrivals 
in the U.S. and I must first take them to get a social security number issued.  In these cases I am 
unable to complete their E-Verify entries... 
having to take the tutorial if not using the website frequently is not necessary 
I already suggested putting the "continue" buttons at the top of the page, not the bottom. I also think the 
instructions for what to do when you have an employee with a problem could be easier to understand. 
That whole process is difficult for our... 
I always am getting kicked out of the system in the middle of submitting a case and then I have to log 
back in and its the biggest issue I have with E-Verify. Wastes a lot of time and is very frustrating. 
I am not sure what to suggest but each time we were required to use E Verify we had to contact the 
support desk for assistance 
I did not see the tentative pre-non-confirmation, but this would have been useful in one case where we 
had a typo that caused a non-confirmation 


 153 Final Report  

I didn't even know there was a page to correct things once I put someone's hire date in as a birthday 
and had to fix on the phone or something I don't remember it was just a problem 
I do not know how it could be any easier.  Thank you for making it easy to use. 
I don't have any suggestions, but I think that it is worth mentioning that when I do have an e-verify issue 
or problem and have emailed the customer support, I have had a positive experience and they helped 
me navigate through my problem. 
I don't like the drop down menus for entering dates.  I'd prefer to simply type them in. 
I don't.  The system is very user friendly. 
I find it annoying to have to change the password almost every time I log on. 
I find it very easy to use. 
I find the system to be very user friendly. 
I HAD to download google to use your program, it should be available on all web browsers. 
I hate flipping he I-9 because E-Verify doesn't go with the flow of the I-9.  Very time consuming for our 
people in the field.  I also don't believe 2 pages are necessary for a confirmation.  Should be 1 page 
only. 
I have had a handful of incidences when the website was down and would not allow me to create a 
case in the 3 day time period. This concerns me as I would like to have a case on each employee. 
I have no concerns with the E-Verify service. 
I have one employee who did not pass.  What further steps do I need to take.  I advised employee and 
he is taking steps to rectify.  Do I just close out case??? 
I have used e-verify so few times I just follow the step by step instructions.  I don't remember any 
problems. 
I just think that it should be easier to see and find the employer log-in from the home page. 
I like it the way it is 
I like the elecronic I-9 to be generated from the info input into e-VErify...and to store it...making paper 
storage unnecessary. 
I like the speed at which E verify verify the case. Hats off to everify. 
I like using E-Verify, but when I called the 800 number service center (once) I found the people on the 
line to be curt and a bit rude. 
I love the ease of submitting an I-9.  The website is VERY user friendly.  You don't have to go through 
ALOT of steps 
I really like the user friendly changes. 
I think E-Verify is a great tool and is easy and efficient to use. 
I think is quick and easy the way it is. 
I think it is a good system. Even when I was not clear, I called the customer support line and they were 
very helpful as well. 
I think It is getting easier, but some of the old immigration id's are hard to decide what number to use 
where.  But this has improved 
I think it would be helpful if electronic data entry fields were placed in the same order as the fields on 
the I-9.  Currently I find I have to flip from section one to section two and back again while entering E-
Verify data. 
I think that the password changes are to frequent. If I don't use it in 60 days it request password 
change. I have since changed it so many times I do not know it anymore. I will not start over and waste 
the enormous amount of time it takes to go... 
I think the 3-day requirement after an employee has been hired is too short of a time.  I believe either 5 
to 7 days would be better. 
I think the process of creating a case is very easy. The hard part is processing in the small time frame 
that is required. 


 154 Final Report  

"I think there are too many clicks involved and it is very confusing that you have to ""close"" cases Also, 
I accidently saved the wrong log in page once and could not get access into E-Verify to get my new 
hires in within the 3 day limit . It is very..." 
I think this website is VERY easy to use and I wouldn't change a thing. 
I think you should give 7 days before requiring an explanation.  Often takes more than 3 days to get a 
valid drivers license and social security card 
I understand the security issue, but I feel like I having to constantly change passwords 
I understand why we need to change our passwords so often but I honestly don't think it's necessary to 
change them that often. 
I use e-Verify infrequently and having to go through the tutorial every time I use it is a hassle.  Maybe 
you could have the quiz and only force the tutorial if you fail the quiz. 
I usually have to hunt for the correct place as an employer to login. I think I now have it bookmarked, 
but I'm surprised there isn't a link to it when I point my browser at www.everify.gov 
I was blocked and required to take refresher training. I completed the training and printed the certificate 
but I was still blocked stating I needed to complete the training. Since then, I have decided not to use e-
verify. 
I wish the passwords were easier and didn't expire so often. 
I would like to be able to click enter on my keyboard rather then click on the continue button.  It used to 
be that way but now when you hit enter it clears everything out and you have to enter data again.  
Thank you, 
I would like to have more understanding of what my administrators should do when they receive a 
tentative non-confirmation response.  Still confusion as to how long it should take when an employee 
has been referred to the Social Security Administration... 
I would like to see portraits of all E-verify requests, not just the aliens... 
I would like to see the two questions that follow the case closed but before printing the case record 
oddly placed. I would like to know why they are asked at this stage of the verification process and not 
earlier in the process. 
I would love to have an electronic I-9 so I can keep all of my information in one place! 
I-9 questions on E-Verify should match the order of questions on the I-9. As it is now, we have to flip 
pages back and forth to complete the information fill-in 
If  you don't know immigration rules/regs, the next steps are hard to understand.  More basic clarity 
would be good. 
IF a  rare non-verified response is received-it would be helpful to know exactly why-sometimes it is 
unclear. 
If the filing of the I-9 PLUS state requirement to report new hires could all be done through one entry on 
the e-verify system it would be most beneficial and time saving.  If system allowed employer to pick a 
specific state or states and forward it... 
If updated training is required would rather receive an email at that time rather than be delayed in 
logging in while trying to enter a new employee. 
If you happen to enter the same applicants information 2 times I wish it would tell you. 
I'm actually happy.  I heard of lot of business owners complaining, but have found it easy to use. Before 
e verify, I validated SSNs through the SSA to be sure the names and numbers matched for payroll 
purposes for each new hire.  I believe eVerify... 
"In my company we constantly hire and due to the nature of the job, we rehire employees within a year. 
I think it would be helpful to have on a main screen a bottom to indicate  whether or not is a rehire. 
This way the information will be pull from the..." 
Include more DMV records in the Photo matching tool 
Instead of scrolling down when entering dates to find month, date, and year, it would be faster to just 
type in mm/dd/yyyy. 
It can get a little confusing at times. 


 155 Final Report  

It has gotten better, but a couple months ago, the site would kick you out at random times.  I've had to 
log back in 4-5 times to create one case. 
It is a little redundant in some of the questions which makes it a little longer than necessary 
It is a pretty easy process.  I wish there was a way we could pull up a case and reprint the results.  I 
can't find that option on the website now. 
It is a very simple process 
It is already a very easy process. 
It is part of the process we use with Lookout Services I-9.  It is automatic and only tells us if there is a 
problem.  We really don't see anything unless there is an error. 
"It is time consuming to have to change my passwordso often." 
It is too time consuming to re-take the tutorials every time I visit the site to e-verify a new employee. 
It is very user friendly and easy to understand. 
It really is so easy and self-explanatory.  I love how simple and fast the process is now. 
it should not be so complicated 
It takes a lot of time when you only navigate the site maybe once a year.  You are required to go 
through the entire process and exam.  This is very time consuming for a small work force. 
it was challenging to figure out the first couple of times i used it. Now i am used to it so it works well for 
me 
It will be good if the email of the employee can be entered to send them a request to fill the form in 
electronic form. 
It works as is. no change needed 
It works great for this company. 
It works just fine as it is. 
It works well, its quick and easy 
It would be helpful for a note to be placed IN LARGE LETTERS IN PLAIN SIGHT to let us know WHAT 
portion of a 5-name individual would most likely be used as a middle name.  Some of these people from 
other countries have ridiculously long and/or multiple... 
It would be helpful not to have to take a test the few times I have to go into the system.  It is not that 
difficult to navigate and the test is unnecessary unless something major has changed. 
It would be lovely if the information requested on the E-verify site where in the same order as the I-9! 
It would be nice if the I9 and E-Verify weren't separate and E-Verify could stand alone. 
It would be nice if we where notified when the Everify site was down. I also wish instructions could be 
shorter in the TNC letters because employees dont take the time to read them. 
It would be nice that once you submit the birthdate that when it asks for the expiration on the license it 
would capture the month and day of the birth so you are not entering it twice 
It would be very helpful if we didn't have to change the password so often. Especially since we are not 
frequent users. 
It would greatly help to receive notices when updates are made that require training.  It is a very 
frustrating experience to login to use E-Verify and be required at that point to take additional training.  If 
training is very short, that might not... 
It would save time if we didn't have to answer the 2 questions after we get the confirmation. Also, it 
would be nice if the printout was just one page instead of two. 
Items listed under Foreign Passports + something else rarely list what I need. 
It's a bit annoying to have to spend 30 minutes re-training for small, intuitive changes in the process. 
It's been great so far! 
It's not hard to use now. I like it. 
It's very easy to use the system for US Citizens. Using it to verify non-US citizens (H1-B visa) a bit more 
difficult. 


 156 Final Report  

I've only used the system once, and it's been quite a few months since then, so I don't remember 
anything specifically. 
J-1 Students can be more difficult, not sure can make easier 
J1 Visa Students are very hard to process. They should be pre-screened with E/V, before coming to 
work, they do not have a social security card and by the time they apply and receive it, the summer is 
over and they have went back home. 
KEEP IT SIMPLE. IF SOME INFORMATION IS NOT NECESSARY TO OBTAIN A RESPONSE IT 
SHOULD NOT BE INCLUDED IN THE WEBSITE QUESTION PAGES FOR EXAMPLE CASE ID 
NUMBER OR EMAIL ADDRESS. MAYBE THE CASE ID NUMBER SHOULD BE GENERATED IF 
NEEDED. 
Law enforcement seems to know if ID is bogus. Why doesn't E-Verify? 
Leave as is, don't change it or "improve" it. It works and is easy and quick! 
leave it alone, it works great as is 
less clicks!  We use E-verify via a webservice, so likely not your fault. 
LET US TYPE IN DATES BY NUMBER INSTEAD OF THE MONTHS BEING WORDS 
Let users know when you change something and require the user to go thru a tutorial before using the 
system instead of being stuck doing one when you are in a hurry and need to get a new employee 
entered - extremely irritating! 
Link with local government so only report worker one time.  Child support collection, etc. 
log in for employers should be more visible 
logging into the site is a nightmare and it is always locking me out, forcing me to have to reset my 
password 
longer password time period - seems like I need to change password every time I log in 
make it easier for more than one person to access the account, simplify user password 
make it easier to for the employer to get to the site by searching google and other search engines. 
Make it less cumbersome to set new passwords and allow me to change my password less often - 
maybe never, unless I request it. 
Make it more obvious that you have to close the case to be done. 
Make it so I don't have to take a tutorial and test every time I infrequently sign in. 
Make printing a second MOU easier 
Make the employer login easier to find on your home page.  The site seems to be designed for first-time 
users.  Since I am an infrequent user, I always have to search to find the log in button. 
Make the information more linear so it is easier to see what information goes where 
Make the login easier to find on the home page. 
make the password easier . 
make the password last longer or not be so difficult to be accepted each time. 
Make the purge required time more simple instead of figuring years (which is longer........) 
make the system more user friendly 
Making the links to "print an I-9 form" and "log in" more prominent and on every page (in the left menu 
panel?) would make it easier to use. 
Many of the steps needed to comply with I9 verification and E-Verify can be misunderstood.   I field 
questions daily and we actually use an internal test and training to address some of the more confusing 
items.  changes have been in place since we... 
Maybe if all the questions were on one page and not numerous it would make it faster. 
mo 
More clarification/help bubbles with info on the types of I-9 identification that is allowed to be used. 
More clearly define the coding on USCIS issued cards which need to entered into E-Verify. And this 
would be helpful for determining if the document presented is reasonable and genuine. 


 157 Final Report  

More instructions on when e-verify can be done, what circumstances it can be done, etc. 
More time to finish the case 
my only irritation with the site is the constant requirement to change passwords. 
n/a 
N/A 
N/A 
n/a 
N/A 
N/A 
n/a 
n/a 
n/a 
N/A 
N/A 
N/A 
NA 
NA 
NA 
Need more than 3 day window. 
no 
No 
no 
no 
no 
No 
no 
No 
no 
no 
no 
no 
No 
No 
No 
No 
No 
No 
No 
No 
no 
no 
no 
No 
no 
No 


 158 Final Report  

No 
NO 
No 
No 
No 
no 
No 
No 
No 
No 
No 
no 
no 
no 
No 
NO 
no 
No 
No 
no 
no 
No 
no 
No 
No 
no 
no 
no 
No 
No 
No 
no 
no 
no 
No 
No 
no 
No 
No 
no 
no 
No 
no 
No 
No 


 159 Final Report  

No 
No 
No 
No 
no 
no 
no 
no 
no 
no 
no 
no 
no 
no 
no 
no 
No 
no 
No 
NO 
No 
No 
No 
No 
No 
No 
no 
no 
no 
no 
No 
no 
no 
no 
No 
No 
no 
no 
No 
No 
no 
no 
no 
No 
no 


 160 Final Report  

No 
no 
no 
no 
no 
NO 
No 
no 
no 
No 
no 
no 
No 
no 
No 
NO 
No 
no 
no 
No 
NO 
no 
No 
No 
no 
No 
No 
No 
No 
no 
No 
no 
NO 
No 
No - it is very user friendly. 
No - it's a very straight forward and easy to uses system. 
no - it's one of the easiest things to do on my new employee onboarding check list. great service - 
thanks for providing it. 
No , Not at this time. 
No further comments 
No I do not! 
No I don't. 
no I think it works fine. 
No I work very fast through the system. 
No it is great! 
No it is pretty simple to follow 


 161 Final Report  

No it is pretty simple. 
no it is very user friendly 
no it pretty easy already 
No it works fine. 
No not at this time. 
No suggestion at this time.  Everything is fine! 
No Suggestions 
no suggestions 
no suggestions 
No suggestions 
No suggestions - pleased with the ease of this system. 
No suggestions at this time.  All of my cases were verified without issue. 
No suggestions for that but I despise the process of picking passwords and how sensitive it is to login 
in. 
No suggestions. 
No suggestions. Excellent service thus far. 
NO- very easy to use. 
no, but we don't hire many employees 
No, creating a case is easy and self-explanatory.  We only run into issues when we get TNC's.  They 
are just confusing for some employees, but the process seems easy enough for us as an employer. 
No, everything seems to be working just fine 
No, I believe it's working as supposed to. 
No, I have never had a problem with creating a case.  The system is really user friendly. 
No, I think that it's very smooth. 
NO, I THINK THE SITE IS VERY USER FRIENDLY, MAKING MY JOB EASIER AND I DO NOT THINK 
MUCH SHOULD CHANGE WITH THE SITE, IF ANYTHING. 
No, I think this is a great program. 
No, it has actually made my job much easier and helps me with my recordkeeping as well. 
no, it is pretty clear 
NO, it is very self explainatory 
No, it works good as is. 
No, it's perfect just the way it is. 
No, it's pretty easy 
No, I've been using E-Verify with our firm since probably 1994 or 1995 without any complications. 
No, not at this time. 
No, the E-Verify is very user friendly and easy to use. 
No, the site is very user friendly. 
No, the system is very intuitive 
no, the website is very clear, as is the employer handbook. 
No, works very well. 
No. 
No. 
No. 
No. 
No. 
No. 


 162 Final Report  

No. 
No. 
No. 
No.  I find it very easy to navigate. 
NO.  It is a very easy program to use 
No.  It is currently very quick and easy to use. 
No.  It is straight forward and easy to use.  However, all of the applicants that I have entered haven't 
had an issue.  I have not had to deal with any problems. 
No.  It works very well. 
No. I find it easy to use. 
No. It is already pretty simple. 
No. It is good. 
No. It is very easy to use. 
No. It only takes a few minutes to complete as it is and the directions are clear. 
no. it works fine. 
No. It works fine. I haven't had any issues 
No. I've never had any problems using the site. It kind of seems like overkill since I already enter them 
into the Social Security Verification site and the [redacted] site, but it couldn't be any easier than it 
already is. 
No--I believe you have made it pretty easy to navigate. 
none 
None 
None 
none 
NONE 
none 
None 
none 
None 
None 
None 
none 
None 
none 
none 
none 
none 
none 
None 
none 
None 
none 
none 
none 
none 
None 


 163 Final Report  

None 
None at the moment. 
None at this time 
None at this time 
None at this time 
None at this time 
none at this time 
None at this time 
none at this time 
None at this time 
None at this time 
none at this time 
None at this time. 
None at this time. 
None in particular 
none, but then again, due to our low turn over rate, I don't use it much. 
none, i think the site is excellent, any mistakes were my own data entry. Wish all sir\tes were this easy 
and responsive 
None. 
None.  Fine as is. 
Nope. 
NOPE. I FOUND THE E-VERIFY PROCESS EXTREMELY EASY TO USE 
Nope. It's easy, clear, and fast. 
not at this time 
Not at this time 
Not at this time 
not at this time 
Not at this time 
Not at this time 
Not at this time 
Not at this time. 
Not at this time. 
Not at this time. 
Not at this time. 
Not at this time. 
Not changing password so often! 
Not have to go through the tutorial every time.  Too time consuming. 
Not having to use it... The training is time consuming. 
Not make you take so many refresher courses.  It's easy to use so it's kind of redundant. 
not now 
Not really unless there is information you ask us to enter that truly isn't needed for the purpose of e-
verifying - the less data entry, the better. 
Not really.  It works very well. 
Not right now 


 164 Final Report  

Not sure that much can be done because the site is great and does what it needs to do - the process 
just takes time but I wish it was somehow faster; I know a great password is necessary too but the 
password process (and updating the password) takes a... 
Not the case creaton process, but I have a lot of trouble accessing the site even when my user name 
and PW are correct. 
Not too thrilled about making new passwords all the time.  Maybe let the password work for a longer 
period of time? 
nothing at this time 
Nothing.  The site is very easy to use. 
Notifications that it is time to update a case would be good. 
Notify when there are changes that we will be quizzed on as soon as the changes are made.  Because 
there is a time requirement of logging new employees, the additional unknown quizzing could make it 
so meeting that time requirement isn't possible. 
On the "home page", under START HERE, if a participant knows to select "Log in to E-Verify", instead 
of "Agent Log In", it's smooth sailing. I didn't know and chose "Agent Log In" over, neither my ID or 
password worked. Choosing the correct ended that... 
On-line I-9 
Online I-9 form that has some data already populated. 
Our biggest hurdle is when a person (usually a woman) marries and changes her last name. She 
typically receives her marriage license and changes her last name on her State ID or Drivers License, 
but never changes it with SSA. I think individuals should... 
Our state gives us 20 days to report.  I wish we had more time to report.  I feel like a criminal if Im late 
in reporting. 
Overall pleased with the service and website! 
Password change restrictions are excessive. 
Password creation is cumbersome 
Password is to cumbersome need to simplify to many character requirements 
password requirements are way too awkward 
Password restrictions make it difficult to manage 
password too complicated 
phrasing of some of the questions are confusing. You verify and individual because they are working for 
you then it asks is that person employed or still employed?  don't understand that question. only applies 
if you are late in creating the case and... 
Please get an online I-9 form 
Please go back to a one-page form instead of two pages. 
Please simplify the system for organizations such as churches 
Please warn users via email at least two weeks before password is about to expire... its frustrating to 
want to enter a new employee into the system only to have to create a new password... would like to 
know ahead of time so I can create the password... 
PLease, Please----creating a new password can be difficult because of the requirements and the poor 
explanation in how to create a new password. Please simplify the process. THank you 
Pretty easy overall. 
quit making us change password so often, no need to re-train for users who are familiar with site, 
password requirements are cumbersome due to size and "rules" 
Reduce steps. Make it as one pager. 
reduce tutorials and testing to get started 
Runs smoothly and very well.  Satisfied. 
Seems I9 & E-Verify are the same, if you have the documentation to complete.  Are you supposed to 
use E-Verify after filling out the I9?  I think we should just have E-Verify.  Having both is redundant. 


 165 Final Report  

Seems to work fine. 
Set up query process to be identical & in identical order to the I-9 form where the info is pulled from.  
Remove search parameters of "open", "pending", "closed", etc., you have to perform the same search 5 
or 6 times instead of just once. 
Setting up default settings and allowing for change whenever needed. 
Should not be required for small family owned businesses. 
Should not be so picky about the employers systems updates. Every time I log into E-Verify I am asked 
to download comparable software such as Google chrome which I never have any other use for It's 
annoying. 
Should not have to read and agree to the terms every time I log on. 
Show examples of types of identification, and location of needed information ( I have been able to use 
on occasion) We don't have that many new hires, so consequently every time we log on , it seems the 
system is requiring a change to the password. 
Simplicity 
Since I do not use e verity often, I should not have to take a review test before I enter new employees.  
Takes to much time. 
Since the i9 form went from one side with all the pertinent data needed,  to two sides, it is more 
cumbersome to enter data as you have to flip the pages over.  The form and website should be as 
similar as possible.  For example, both should require... 
Since we don't hire very often I am forced to go through the tutorial every time I log on the site....VERY 
time consuming!! 
Since we only use it a few times a year, our password is always expired. Is there a way to allow 
passwords to be active longer?  Also, because we do only use it a few times a year, we end up having 
to sometimes take a new tutorial and pass tests in... 
Some navigational moves erase what you have entered.  It would be nice to have some well known 
keyboard controls (Tab, Shift + Tab, etc.) to move around the screen. 
Sometimes I wish the questions were in a different order.  I do a lot of internationals and a helpful 
reminder would be to check the dates -- some countries put the date first and month second. 
Sometimes need more than 3 days to submit. 
sometimes the website is very slow and it is difficult to access FAQ's or training materials 
Sometimes you can't correct a mistake once you have submitted the information which makes it hard so 
you either have to submit it knowing it will be wrong or discard it all together. 
sometimes, with visas, it can be confusing what number to enter where.  Sometimes, I feel like I have to 
search to match up the boxes between an I-9 and the website. 
Standardize the requirements.  If one state requires the DL number then all states should require the 
DL number. 
STOP changing the password. Hard to create a password. 
stream line it to follow the I-9 form including the use of date numbers. allow more than 3 business days 
especially for agents who E-verify for multiple companies. Nobody, especially college students and 
younger carries anything other than a driver's... 
streamlined, especially the initial log in page and password page 
System is easy to navigate and works great 
System works fine. 
Tab key should take user to next input field & skip "?" fields.  Questions on website should follow order 
information is entered on I-9 front to back. 
Tab to next question - I often miss answering some of the questions because the page does not flow to 
the next blank. 
take out the tests!! 
TESTING A PERSON BEFORE USING SYSTEM IS GREAT.  BUT HAVING TO RETEST EVERYTIME 
I RETURN IS NOT NECESSARY.  GIVE ME SOME INTELLECTUAL CREDIT. 


 166 Final Report  

the "date of hire" field moves depending on the supporting documents named (if they also require an 
expiration date). It would be helpful if this field were held in a consistent position on the form. 
The "Employer Log In" should be top and front.  Shouldn't have to hunt for it in a line of options. 
The "log-in" area is difficult to find.  It would be helpful if it was more prominent. 
The 3 day requirement is too limited. When we get busy the paperwork gets backlogged and as long as 
we have the hard copy of employee ID verification it is not a priority. 
The flow of information requested in E-Verify could flow with the actual I-9 
The form and E-Verify should be aligned from a data integrity perspective, i.e, fields for suffixes etc as 
well as special characters. 
The I-9 information page is unclear on the numbers needed off the authorized work visas. If they are 
required to have a us social security number and ID we should be able to use those documents along 
with the passport number. 
The I-9 paper form has some information on first page and other needed information on second page to 
complete E-Verify.  It would be nice to have all needed information on first page or an online I-9 to 
upload the information in the case you are... 
the last few questions are an example of how overly complicated this whole process is.. i have no idea 
what those long technical terms mean. HOW COULD I POSSIBLY know what those words mean if I 
use the system rarely? the system was NOT built for me,... 
The link to signon should  higher on the webpage. 
The log in and changing passwords is very difficult because we don't use it enough to remember a 
complicated password. Sometimes it has denied me access because we are a small company and 
don't hire many people. I passed the 6-month mark. 
The MOU's are confusing. Not really sure which report to use when a potential client requests it for a 
proposal. Not sure where to get it. State site? federal site? It all is just not clear. And it's hard to find 
where to log in to report a new employee. 
The need to change sign in password so often is very annoying 
The need to submit within three days of hire is administratively burdensome. Up to 7 days or 10 days 
would provide more flexibility. 
The password requirements are cumbersome. 
The password requirements are too complicated. Not easily remembered and constantly changing. 
The password requirements are very strenuous. It sometimes take awhile to create a new password 
that adheres to the requirements. 
The passwords gt to be very long and frustrating and are required to be changed too often. 
The problem that we have had in the past is loging on to the website to begin with.  Every time we log 
on we have to change our password and it is very difficult to do and requires too many characters and 
symbols. That is the only part we hate about... 
The process is fairly simple to understand but the non-confirmation process is not very detailed to 
sufficiently explain the corresponding steps necessary for the appropriate action needed. 
The process is smooth and website is easy to navigate. I would look for ways to take completion time 
out of the process.  This is one step of many in the hire process (which is a time-consuming task). 
The process is very easy. 
The process is very easy.  I would prefer a little longer grace period to get the form completed (about 5 
days instead of 3). 
The process takes way too much time and sometimes I cannot access it at all. 
The questions at the end seem redundant.  You are hiring this person, but it asks if the person is still 
employed by you... 
"The requirement of not using E-Verify until after the employment date should be moved back so it can 
be used as the pre-employment process. To wait until cost the company time and money in some 
cases. The three day limit makes it hard on me. There..." 


 167 Final Report  

The screens that ask for List B documents is redundant.  Let us pick documents and assign the state on 
the same page if DL is a list B document 
The selection of dates (especially years) is awkward and time consuming.  Some selections start with 
latest date on top, other start with latest date on bottom.  Most documents expire within a year or so, 
but some pop up menus begin 10 or more years in... 
The site is very cumbersome to enter and use. 
The system works great 
The tutorials and tests that occasionally pop up are too time consuming and hamper my ability to 
efficiently complete the e-verify process. 
There are times when an everify case is late and the reason code is not available.  The first reason is 
occassionally our offsite managers are unable to do the section due to customer visits or travel.  Having 
a day or two longer to do everify would be... 
There is not a problem with the case creation as far as I can see. 
There may be a glitch in the system allowing those with an out of state drivers license to e-verify when 
they might not otherwise be able to do so. 
There should be a page where you can re-confirm the information entered so you would not process a 
case, made an error and had to do it all over agai. The idea for an electronic will help only in the case 
you can view that information while processing... 
There should be an easily identifiable link to the E verify log in page from this website.  
http://www.uscis.gov/e-verify/what-e-verify 
they layout of 1-9 where dates go for each document is a little confusing should be laid out differently. 
This is one government site that is done quite well. 
"This needs to be compatible with other browsers. New training comes up often.  A small company 
employee does not have time to stop and take training again before inputting a new case." 
This survey makes me question whether or not I need to use E-Verify.  I thought every employer was 
required to verify every new employee. 
This system could not be made any simpler than it already is. 
Tighten borders, enforce the immigration laws and we won't need it 
To date, I have been very pleasure with my use of the E-Verify system 
to much on website...should be two buttons for users..one to intitate new employee and other to verify 
one that may hsve been pending thats it then the steps under each tab to just fill in blanks and get 
response after submit 
too many steps prior to entering I-9 information 
use  English teachers to write text instead of programmers 
Use common sense language instead of legal language. 
Use software that is commonly used by most businesses and does not require additional software 
purchase. 
User login page/button should be clearly visible. It seems to be buried in secondary web pages. Instead 
it needs to be header of every page so it is easy to find and login. Thanks 
Using MVR pictures to verify all employees. 
Very easy to use. You couldn't make the process any easier. Only takes about 2 minutes once I'm 
signed in. 
Very easy, takes only a few minutes to process an e-verify case. 
VERY PLEASED WITH SPEED OF RESPONCES 
Very user friendly 
Very user-friendly process - well developed and very useful. 
we do our everify through our background checking company so we do not use the site directly 
We have been enrolled in E-verify since 2008.  We find it very useful in our business. 


 168 Final Report  

We have employees who have been with us 10 years and now we are being asked why they were not 
entered in e-verfy when employed.  Impossible situation to comply with.  You need a field to handle 
these situation 
We have integrated into our vendor system.  We use it for all new hires, no exceptions.  It is automated 
and is well managed by the vendor.  Response time is excellent. 
We have more than one company that is monitored for E-Verify. It is very annoying to keep re-taking 
tutorials for every company when trying to verify a new employee. Maybe there could be an information 
page that could be printed instead? - Thank you 
We have over 100 general users in 67+ accounts, about 70 Program Administrators and use E-Verify 
daily, but not myself. What is the Pre TNC page?  In general most of my users find it easy, but they 
tend to create a lot of red flags.  We are a SRM... 
We haven't run into any issues or cases. 
We rarely use it and all our cases have been very straight forward, so it has been easy. 
We use a 3rd party that starts the case based on the electronic I9 information completed; it would be 
helpful to have tips on entering employee names when they have multiple first/last names 
We use a payroll company who does the actual filing. The verification comes back very fast so that is 
the only one I can answer. 
We use a third party [redacted], to initiate our E-Verify cases. 
We would like there to be a edit button where if you put info in wrong, you can go back and correct 
without starting a new case. SO a correct button. :-) 
We would like to see if anyone from our company has ever run an eVerify before, not just the current 
user 
website design is very poor. for example, having to tab through some numbers while others are 
automatically moved to next entry, hitting back space erases everything, positioning of fields are not in 
order, too many screens with one or two responses... 
Website seems very government like.  It is not set up as easy as private websites.  It should flow better 
for repeat users who want to add a new case 
When tabbing from area to area, tab to land on email address box first, not the Help symbol. 
When the subject of the inquiry is not a citizen allow the employer to enter the document we have and 
tell us if it is appropriate or what alternative documents to request from candidate 
when you transmit out of page 1 the font gets real small - can we fix this problem? 
Wording and verbiage could be easier to understand. 
WORKS EXCELLENT--VERY EASY TO USE 
Works extremely well 
Works well 
WOULD BE EASIER IF YOU DIDN'T REQUIRE NAMES OF THE MONTHS BUT ALL WAS 
NUMERICAL 
Would be helpful if the input screen look exactly like the I-9 form 
Would be nice to submit information for more than one company under a single log in. 
would like to enter dates as 10/10/10 instead of Oct 10 2010 
Would prefer 5 day allowance instead of 3 to enter data 
Yes, if there is only one HR person and they are out of the office we do not hire until that person 
returns.  The three day rule puts a halt in hiring if no one is going to be in the office. 
Yes, need a way to correct mistakes that are inadvertently made. 
Yes, the questions asked when closing the case could all appear on one page.  Too many pages. 
Yes, trying to figure out new passwords so often in the way you ask is aggravating and time 
consuming....it shouldn't be made so difficult. 
You require password changes too often, and your rules about passwords are unduly restrictive and 
difficult.  And too many tutorials required for users. Very non-friendly site for users. 


 169 Final Report  

You should be able to print after corrections are made to MOU's and employee verification pages 
showing the correct information.  You should only have to verify those that are not US Citizens by birth 
and only one time if you are working with multiple... 
Your password reset process is time consuming and tedious. 
 
Q52.  What is your reason for rating ease of resolving case lower than “6”? 
Actually had to call with cases of new company transfers with L visas 
again, it was always bad data entry on my part, typos... 
Anything regarding the DHS response in a TNC usually take longer and communication between 
groups is very sparse. We usually have to call them to get a response as opposed to the other way 
around. 
Because we have to send the TNC to one of our stores and the managers, who I cannot always get to 
understand the process, have to deal with it. It is NOT easy to get them to know what to do! 
clarity for user to understand that if they are confirmed NC that they are not eligible to work. 
Clear instructions and follow up emails have been helpful 
"Confusing about the steps involved.  Takes awhile to get back." 
confusing. the person that we had an issue with knew it would come up a problem and I don't believe 
he ever did what he needed to do to solve it. 
Delays in the process, closed offices (SSA)  poor communication with DHS.  These are the reports from 
our employees.  Those contesting the TNC have had delays in resolving but were successful.  We have 
had a number that have chosen to not contest and... 
Did not rate lower than 6 
difficult on getting all information from the employee 
Difficult to complete resolution. 
difficulty on the phone, difficulty representing internationals  people are RIGID on the phone and not 
helpful at all 
does not provide clear instructions, especially upfront instructions should something be questioned, etc. 
Employee did not wish to contest therefore there was no need to resolve the case. 
Even though it said the employee has 8 federal business day to resolve the issue, sometimes it'd take 
USCIS or SSA a lot longer to update the status in the system. 
For us other than verifying that there has not been a typo the process is out of our hands and depends 
on the employee getting their information straightened out with Social Security so we have to hope that 
they will take the initiative to get things... 
I don't really understand how to resolve a case. 
I entered info incorrectly and had to do a brand new case. 
I had to wait for the employee to go change her name with the social security office.  EVerify wouldn't 
take her passport. 
I typed in something incorrectly 
In Most cases it is out of our hands and has to be resolved at an SSN office 
Incredibly confusing for both employee and employee, often due to a misunderstanding of proper way 
to process 
Instructions are not clear and have ended up cancelling a few of the I-9s and starting from scratch. 
It is at 6. It is rather easy though since you hand the info to the employee to take care of. It is up to 
them after that. The problem is when the employee never completes the process or returns to work. 
How do you resolve that? 
it is confusing for the employer if the person proves not to have proper docs it seems we cannot 
terminate but it we are also not authorized to employ them ?? catch 22 not a website problem but 
creates a dilemma for employer. 


 170 Final Report  

It seems to complicated if the error was caused by employer (typo) to have to wait.  It would be easier 
to quickly notify that there was a typo and move forward immediately. 
It was cleared up immediately because I had made an error when entering the employee's information 
it was easy for the individual to do, they had married and not updated the SS record. 
It's a confusing process for an employer.  The step that an employer has to take is not clear.  If an 
employee refuses to meet with HR after receiving the TNC there is no way to put that in the system. 
Just time consuming 
Language is difficult to understand by someone who is not an attorney! 
n/a 
N/A 
N/A 
n/a 
NA 
na 
no 
No one who has received a TNC has ever returned to try to resolve case. 
NO REASON 
No.  In our case, the individual went to SSA and it was resolved in a day or two. 
None 
Not applicable. 
not easy to correct errors 
Not sure what to do if we speak to an employee and give them the paperwork and never hear from 
them again. 
Once talked with employee, found that the initial case data was incorrect. So, closed case and did a 
new case with correct data. I am unable to attest to the ease of resolving the case. 
Our employees are overseas by the time e-Verify is completed.  The resolution steps have been 
complicated for someone who is not within the United States. 
Overly complicated process for resolution. 
Some are duplicate invalid cases or don't get resolved by the employee.  Out of 10,453 cases, we had 
275 TNCs in the last quarter.  Most of those were closed as invalid.  I try to coach on making sure that 
the input info is correct, but we seem to have... 
Speed is rated 6,  somtimes it takes several dayd 
SSA did not have correct information on file for employee.  Employee has spent 10+ hours at the SSA 
office because they keep on submitting the wrong information to Everify.  Huge headache because it 
seems that either SSA doesn't know what they are... 
System did not provide an option to review it and correct typos which caused the TNC issue. 
System does make it easy to correct a typo in SS#, for example. 
Takes a long time sometimes 
Takes forever, leaves employee and us in limbo, since i don't have an answer I am forced to keep 
training AND paying and employee who can't work.  Never had a case resolved with a positive result 
out of over 50 attempts 
the  potential employee never showed back up when we went over the process with her 
The case may be resolved by the agency quickly, however the update into the system isn't always 
timely. 
The case was solely due to an employee with a right to work card not having his SS card.  When he 
was not verified it was not at all clear how to resolve the issue.  My assistant is handling. 
The error came from not being able to read a SS# clearly.  Easily fixed and re-verified. 


 171 Final Report  

The system does not clearly state when an individual must take further action to clear case. If the 
notification of tentative non confirmation could be sent via email that would speed the process and 
would help with over looking non confirmations. 
The text that explains the process is very confusing & hard to follow. It reads as if it were written by 
attorneys and not end-users. 
The TNC document says information purpose only, unclear as to weather this form is to be given to the 
employee. 
The TNC was a result of an error listed on the I-9. The process to correct was not as easy as we would 
have preferred. It would be nice if there was a way to update an existing case for corrected information. 
There is a case in my pending that has been in there for months and never been resolved or removed.  
Often the resolutions take too long and there is no reason for the non compliance of the employee. 
There is too much paperwork involved. 
there seems to be minimal communication between E-verify and DHS/SSA. a TNC case referred to 
SSA frequentyly needs to be re-run, instead of showing up as completed after following the steps. In 
some cases, TNC leads to FNC, though the employee is... 
There was some confusion about whether an employee had a current EAC, which he did.  Had to call 
twice to get the desired outcome-- second time we called the representative said the first person we 
spoke with must have made an error in their decision. ... 
They are infrequent so often times the specific managers do not remember the process in detail. The 
employees also can be daunted by the resolution process, and sometimes just skip it and find a job 
where they don't use E-Verify. 
This is a construction company that has many projects out of state.  Although crew supervisors are 
notified via phone that a new employee has a TNC result it takes several days to get the paperwork to 
an out of state location.  99% of the time, the new... 
This process was easy when I was the one entering the wrong information. 
TNC instructions are confusing. It's especially hard to explain to candidate. 
To date no one that produced a TNC resolution resolved it.  It is basically just ignored.  The employee 
in question remains employed. 
Too slow receiving the TNC 
Typo errors are readily resolved very quickly, but social security numbers, passport numbers, etc. seem 
to make it a bit more difficult to reassess the previous case to assert resolution. 
Unclear on how to proceed when all the info gathered is correct and verifiable but still get TNC 
Usually is due to a typo so I end up redoing it 
We can explain until we are blue in the face, but some just don't get it. 
We had to call and talk to someone several times to get an answer so we could move on 
We received a Defnitive Non Confirmation and the reason given was the employee did not contact 
DHS, but the employee contacted them while being in our HR Dept and she was told to fax the copies 
of her documents. That information was never added to the... 
When I approached the employee, he quit. 
When we have problems resolving a case it is usually with SSA.  Due to our employee's name's being 
foreign, SSA does not know how to handle.  For example, our employee's name may be FNU (First 
Name Unknown) or LNU (Last Name Unknown).  These employee's... 
When you get a TNC and you do the Further Action Notice it they Contest the system lets you know 
what to do.  They system doesn't tell the employer what to do if they Not Contest.  Do they continue to 
work for our Company?  Or can they be let go? 
Working with a vendor on electronic onboarding and the process is confusing 
 
Q59.  How do you submit information for cases where the photo presented by E-Verify doesn’t 
match the photo provided by the employee? (Other) 
all photos have matched 


 172 Final Report  

All Photos have matched 
All photos have matched at this point 
All photos have matched so have not had to send photo. 
All photos have matched. 
Always have matched 
always matched 
Answer should be don't know/not applicable. We have never had a photo not match. 
As required by e-verify program 
At this time, all of the photos have matched. 
Call central 
call everify customer service 
Copy provided by applicant 
did not happen to us yet. 
Did not have such incident yet 
Did not need to use.  Photos matched. 
Didn't have to so far 
Direct Communication 
Does not apply, I have not had the situation where the photo does not match the photo presented. 
Doesn't apply - it hasn't happened yet. They have matched. Also - you need to correct the word in the 
question to Photo - you have PHONE.... 
Doesn't match the "phone" provided by the employee.  I think you meant photo.  If so, it has not 
happened yet. 
Done through our payroll company 
don't know 
Don't know -- have never not had a match 
Don't know what this is 
Employers fill out the forms and get the IDs, sometimes they are dark and I have to ask several times 
for a better copy in order to complete the E-verify process. The photo ID is not always convenient for a 
agent who only gets a faxed copy of paperwork... 
has always matched 
Has never happened 
has never happened 
Has never happened 
Has never happened 
has never happened here. 
has never happened to me 
Has never happened. 
Has never happened. 
Has not been necessary 
Has not been necessary - all photos have matched our personnel 
Has not happened 
Has not happened 
Has not happened 
Has not happened 
Has not happened 
Has not happened 


 173 Final Report  

Has not happened 
has not happened 
has not happened 
has not happened yet 
Has not happened yet 
has not happened yet 
Has not happened. 
Has not happened. 
Has not happened. 
Has not happened. 
Has not happened. 
Has not happened.  Also, second line of your question.  I believe Phone should read "Photo" 
Has not occured 
Has not occured 
Has not occurred 
Has not occurred 
Has not occurred 
Has not occurred. 
Has not occurred. 
Has not yet happened.  Plan is to upload a scanned copy. 
Hasn't been the case at this point 
hasn't happened 
Hasn't happened 
hasn't happened 
Hasn't happened 
hasn't happened 
hasn't happened 
hasn't happened 
Hasn't happened (typo in your question - Phone vs photo) 
hasn't happened yet (you have a typo in this question) 
Hasn't happened yet. 
Hasn't happened yet. 
Hasn't happened yet. 
Hasn't happened yet.  If it did I would scan and e-mail. 
hasn't happened, yet 
hasn't occured 
Hasn't occurred 
hasn't occurred yet 
Have never been in this situation 
Have never encountered this. 
Have never had a non-matched photo. 
Have never had a photo not match 
Have never had a photo that did not match. 
Have never had a photo that didn't match 
Have never had a photo that didn't match 


 174 Final Report  

Have never had a situation where the photo does not match 
Have never had it happen 
Have never had that happen yet so do not know what I would use, but I suspect the scan and upload if 
that ever happens 
have never had that issue 
Have never had that problem 
Have never had this happen 
have never had this happen 
Have never had this happen 
Have never had this happen. 
Have never had this issue. 
Have never had to 
Have never had to complete that step 
Have never had to do this. 
Have never had to do this. 
have never had to submit a photo. 
Have never needed to do so 
have never used or needed to use 
have not  had this occur 
Have not come across that situation 
Have not come across this issue yet 
Have not come across this yet but would probably scan & upload into E-Verify 
have not come across this yet. 
Have not dealt with this 
have not done it yet 
Have not done yet 
Have not encounter situation 
Have not encounter this situation. 
Have not encountered a non-match yet. 
Have not encountered a photo that did not match the employee 
Have not encountered this problem 
have not encountered this situation. 
Have not encountered this. 
Have not ever had a photo that did not match 
Have not experienced a case where the photo did not match 
Have not experienced a no match situation 
Have not experienced this 
Have not experienced this 
Have not experienced this situation. 
Have not experienced this to know the answer. 
Have not experienced this yet 
have not experienced this yet 
Have not had a "no match" yet. 
Have not had a case where photo did not match. 
Have not had a case where photo did not match. 
have not had a case where the photos have not matched. 


 175 Final Report  

Have not had a non-match. 
Have not had a non-matching photo. 
Have not had a photo not match 
Have not had a photo not match. 
Have not had a photo that did not match 
Have not had a photo that did not match 
Have not had a situation in which the photo did not match. 
Have not had a situation where the photos don't match 
Have not had an instance where a photo has not matched 
have not had an instance where photo does not match. 
Have not had any 
Have not had any cases 
Have not had any cases where the photo does not match 
have not had any incidents yet 
Have not had any issue with photo id at this time 
Have not had any issues yet 
Have not had any that do not match 
Have not had happen 
Have not had one 
Have not had one match 
Have not had one that did not match 
Have not had one that did not match. 
Have not had one that didn't match 
Have not had one that does not match. 
Have not had photos from e-verfy not match photo i have 
have not had that experience 
Have not had that happen yet 
Have not had that happen. 
Have not had that happen. 
Have not had that happen. 
Have not had that issue. 
have not had that problem 
Have not had the issue 
have not had the problem 
have not had this experience 
Have not had this happen 
Have not had this happen 
Have not had this happen so there was no need to submit a photo. 
have not had this happen yet. 
Have not had this happen.  Note, in the question I assume "phone" should be "photo". 
Have not had this happen.You appear to have a typo in this question. "phone" 
have not had this issue 
Have not had this issue as yet. 
Have not had this issue come up.  However, if I did I would scan and upload into E-Verify. 
have not had this occur 


 176 Final Report  

have not had this situation 
Have not had this situation 
HAVE NOT HAD THIS SITUATION HOWEVER WOULD SCAN AND UPLOAD 
Have not had this situation occur but would most likely scan and upload to E-Verify. 
Have not had this situation. 
have not had to 
have not had to complete 
have not had to do it. Photos always match 
Have not had to do that 
Have not had to do that, yet.  Photo has always matched. 
Have not had to do that. 
have not had to do this 
Have not had to do this 
have not had to do this 
Have not had to do this 
Have not had to do this 
have not had to do this 
Have not had to do this but would scan and upload if I did. 
have not had to do this yet but I would scan and upload to everify 
Have not had to do this yet. 
Have not had to do this. 
Have not had to do this. 
Have not had to do this. 
have not had to do yet 
Have not had to do yet 
Have not had to upload any photo's but my choice would be to scan and upload if it is necessary. 
Have not had to use this 
Have not had to. 
Have not incurred this problem 
Have not needed to do this 
Have not needed to do this, but have a scanner available to use 
have not needed to submit 
Have not ran into this problem -- but you need to correct the question -- the photo is not matched to a 
phone 
have not run across this yet 
have not run into that yet 
Have not run into this issue yet. 
Have not used it yet.  All the photos have matched that I have e-verified. 
Have not used this feature 
Have not used this feature yet. 
Have only had a matching photo. 
haven't com across that yet. 
Haven't come across this situation 
Haven't encountered this problem. 
Haven't encountered this situation 
Haven't ever had to do this 


 177 Final Report  

haven't had a case where photos do not match 
Haven't had a failed match! 
Haven't had a photo not match yet. 
Haven't had a photo that didn't match. 
Haven't had a picture that doesn't match 
Haven't had any 
haven't had any photos that didn't match 
Haven't had any that did not match 
Haven't had any yet 
Haven't had cases where photos don't match 
haven't had happen yet 
Haven't had it not match 
Haven't had one that didn't match 
Haven't had one that didn't match 
Haven't had one that doesn't match 
Haven't had one. 
Haven't had opportunity to do 
haven't had that happen 
haven't had that happen 
haven't had that happen 
Haven't had that happen yet. 
Haven't had that happen. 
Haven't had that situation. Would probably scan and upload if it did happen. 
Haven't had the need to do that.  All pictures have matched. 
haven't had this happen 
haven't had this happen 
Haven't had this happen 
haven't had this happen 
Haven't had this happen 
Haven't had this happen 
haven't had this happen to me as of yet, so i don't know how i'd handle this? 
Haven't had this happen. 
Haven't had this happen.  See typo in your question. 
haven't had this issue yet 
Haven't had this situation happen yet. 
havent had to 
Haven't had to do it 
Haven't had to do it. 
Haven't had to do that 
Haven't had to do that. 
Havent had to do this 
Haven't had to do this 
haven't had to do this part 
haven't had to do this so I don't know 
Haven't had to do this yet. 


 178 Final Report  

Haven't had to do this. 
Haven't had to do this. All photos matched 
Haven't had to submit information for a photo that doesn't match. 
Haven't had to use 
havent had to use it yet 
haven't had to yet, would scan though 
Haven't needed to do so yet. 
Haven't run into that 
Havne't had this happen yet. 
How do you submit information for cases where the photo presented by E-Verify doesn't match the 
phone provided by the employee? - Photo matching the phone? I don't understand this question. 
I am assuming that the word phone is supposed to be photo submitted by the employee.  This has not 
happen in any of my situations. 
I am not understanding this question 
i did not encounter yet a case like that. 
I do not believe I have had to submit information for this requirement. 
I don't know 
I don't know how you match a photo to a phone 
I don't know that my users do this 
I don't really understand this question 
I go back to the individual and tell him that his passport photo does not match what you have in your 
database.  I then give him the contact information for your agency. 
I have never been faced with a photo not matching 
I have never experience non-matching photo. It always matches. 
I have never experienced a photo not matching 
i have never had a "no match". 
I have never had a case in which it did not match 
I have never had a case where the photo did not match. 
I have never had a case where the photo does not match the photo on file. 
I have never had a case where the photo doesn't match 
I have never had a case where the photo hasn't matched 
I have never had a case where the photos of our employees did not match the photo from E-Verify. 
I have never had a mis-match. 
I have never had a photo not match the employee's passport photo 
I have never had a photo not match. 
I have never had a photo not match. 
I have never had a photo not match. Also, there is a typo above: How do you submit information for 
cases where the photo presented by E-Verify doesn't match the "phone" (should be photo) provided by 
the employee? 
I have never had a photo that did not match 
I have never had a photo that didn't match 
I have never had a problem with photos not matching 
I have never had an instance where the photo did not match the one the employee presented. 
I have never had one that did not match 
I have never had that happen 
I have never had that happen yet. 


 179 Final Report  

I have never had that happen, so I don't know what I would do. 
I have never had that happen. 
I have never had that issue 
I have never had that issue. 
I have never had that issue. 
I have never had that problem. 
I have never had that problem. 
I have never had this experience. 
I have never had this happen 
I have never had this issue happen to me. 
I have never had this problem. 
I have never had to do 
I have never had to do this, however, if available - I would use the scan and upload feature. 
I have never had to do this. 
I have never had to do this. 
I have not come across this issue 
I have not experienced a mis-match 
I have not experienced this situation. 
I have not had a case where photo didn't match the photo provided by the employee. 
I have not had a case where the photo does not match 
I have not had a case where the photo does not match. 
I have not had a case where the photo doesn't match the copy of ID 
I have not had a cases where the photo does not match 
I have not had a photo not match 
I have not had a photo not match. 
I have not had a photo not match. 
I have not had a photo that did not match. 
I have not had a photo that does not match. 
I have not had a photo that doesn't match the identification. 
I have not had a photo that doesn't match. 
I have not had a time when the photo did not match. 
I have not had an incident where a photo did not match.  But, if it were to happen I would use the 
scanner approach. 
I have not had an instance where the photo did not match 
I have not had an instance where the photo did not match. 
I have not had an occasion where the photo didn't match 
I have not had any photos that do not match therefore have no experience with this process. 
I have not had any that did not match. 
I have not had one that did not match 
I have not had that occur 
I have not had that problem 
I have not had this happen 
I have not had this happen 
I have not had this happen yet 
I have not had this happen. 
I have not had this happen. 


 180 Final Report  

I have not had this happen. 
I have not had this happen. 
I have not had this issue. 
I have not had this problem yet. 
I have not had this situation 
I have not had this situation occur. 
I have not had this to happen. 
I have not had to deal with this. 
I have not had to submit 
I have not had to submit a photo that doesn't match. 
I have not had to submit any photos 
I have not had to submit one yet. I will scan and upload if need be. 
I have not had to submit this information. 
I have not had to submit this information. 
I have not have a case where E-Verify doesn;t match the photo provided by the employee. 
I have not have that experience 
I HAVE NOT NEEDED TO DO THIS. 
I have not yet run into this issue when using E-Verify. 
I have only been requested to view the photo that appears on E-verify website and do a visual between 
the ID and the picture on screen.  I have never had to use a scanner or upload a photo. 
I have only done e-Verify once in the past 2 years and the photos matched. 
I have only had to "match" a photo on a passport and it has always matched. 
I haven't been presented with this problem. 
I haven't come accross a case where the photo doesn't match the ID as of yet. 
I haven't encounter that cituation 
I haven't encountered this situation. 
I haven't had a case that didn't match 
I haven't had a case where the photo doesn't match. 
I haven't had a case where the photo doesn't match. 
I haven't had a photo not match. 
I haven't had any but would use a scanner. 
I haven't had any cases so far. 
I haven't had any cases that require this step 
I haven't had any cases where the photo presented does not match. 
I haven't had that incident occur as of yet 
i havent had that issue 
I haven't had that issue 
I haven't had this happen 
I haven't had this happen 
I haven't had this happen yet 
I haven't had this happen yet. 
I haven't had this instance yet. 
I HAVEN'T HAD THIS PROBLEM 
I haven't had this proplem 
I haven't Had this. 
i haven't had to do this yet 


 181 Final Report  

I haven't had to do this. 
I haven't had to experience it 
I haven't had too 
I haven't received a picture that doesn't match 
I just had to verify a photo already in the system 
I never had a photo not match 
I never had this circumstance 
I never had this happen yet. I would hope that the e verify system will tell me my next step. 
i think this sentence has a typo, it is unclear. 
I think you mean photo where it says phone? I sent it by mail. 
If prompted, scan and upload capabilities are available. 
I'm not familiar with this process.  I've never had a photo not match. 
it has always matched 
It has never come up 
it has never happened 
it has never happened 
It has never happened. 
It has never happened. 
it hasn't happened 
It hasn't happened. 
It hasn't yet happened 
It never happened with me. 
it's never happened 
It's never happened. 
It's never happened. 
I've always had a match - so I don't know how to answer 
I've never encountered a mismatch 
I've never had a photo not match 
I've never had a photo not match. 
I've never had a photo not match. 
I've never had a photo not match. BTW - there is a typo in the question, shouldn't phone be photo? 
I've never had a photo presented by E-Verify not match the photo provided by an employee 
I've never had a photo that did not match 
I've never had a photo that did not match yet 
I've never had a photo that didn't match. 
I've never had a situation in which the photo presented by E-Verify didn't match the photo provided by 
the employee? If that was the case, I would scan and upload into E-Verify. 
I've never had it not match 
I've never had one but I would upload 
I've never had the photo not match, so I don't know how to answer that question. 
I've never had the photo not match. 
I've never had the photo not match. 
I've never had the photos not match. 
I've never had this happen to me 
I've never had this happen to me. 
I've never had this happen. 


 182 Final Report  

I've never had this issue. 
I've never had to do this 
I've never had to do this so not sure what way I would use.  Probably scan and upload. 
I've never had to provide a photo. 
I've never had to submit anything as all documents matched what was in the system. N/A. 
I've never had to submit information for a mismatched photo. 
I've never had to submit information. 
I've never had to submit information. The photos have always matched. 
I've never needed to do this. 
I've never received a mismatch 
I've not had any that did not match. 
I've not had to do this, all the photos have matched 
I've not had to use this 
Just a note: should the word "phone" above be replaced with "photo"? 
Load into Lookout Service's product which loads into E-Verify 
mail or email 
Managers gather I-9 docs from new hires and can see the new hire in person to compare to the photo. 
N/A 
N/A 
N/A 
N/A 
N/A 
n/a 
n/a 
n/a 
N/A 
N/A 
N/A 
n/a 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A - haven't run into a mismatch of a photo since I've used the system from 2009 to present. 
N/A Have never had a non-match 
n/a haven't had to use this step 


 183 Final Report  

N/A we have not had the need to submit a photo to E-Verify 
N/A; it has never happened 
NA 
NA 
NA 
NA 
never 
Never came across such a situation. 
Never done that. 
Never done this. 
Never experienced an incident where the e-verify photo did not match the employee's photo. 
never experienced this before. Not sure what options are available. 
Never ha it not match 
Never had a case where the 2 photos did not match 
Never had a case where the photo did not match 
Never had a case where the photo did not match. 
Never had a case yet. 
Never had a mismatch 
Never had a mismatch. 
Never had a mismatched photo 
Never had a photo not match 
never had a photo not match 
Never had a photo not match 
Never had a photo not match if that is what this question is asking. The verbage says, "doesn't match 
the phone provided etc..." Should it say PHOTO rather than PHONE? 
Never had a photo not match the ID 
Never had a photo not match. 
never had a photo that did not match 
Never had a photo that didn't match 
never had a photo that doesnt match 
Never had an instance where photo did not match so have never submitted 
never had an issue where the photo doesn't match 
Never had issue 
never had it come up 
never had it happen 
never had it happen 
never had it happen 
Never had it happen to me! 
never had it happen, do not know what I would do. 
Never had it not match 
Never had mismatch 
Never had one not match 
Never had one so have not had to submit 
Never had one that did not match 
never had one that did not match. 
Never had one that did not match. 


 184 Final Report  

Never had one that didn't match 
Never had one that didn't match 
Never had photo that doesn't match. 
Never had problem yet 
never had that experience. 
never had that happen 
never had that happen 
never had that happen 
Never had that happen yet 
Never had that happened 
Never had that issue. 
Never had that problem 
Never had that problem 
never had that problem 
never had that problem 
Never had that situation occur 
never had the issue 
never had the issue where the photo doesn't match 
NEVER HAD THE ISSUE, YET 
never had the photo not match 
Never had the photo presented not match E-Verify 
Never had the problem 
NEVER HAD THE PROBLEM 
Never had this experience, however; I would call customer service 
Never had this happen 
never had this happen 
Never had this happen (n/a should be an option on this one) 
Never had this happen. 
never had this happen-there is a typo in the question-should be photo? 
Never had this instance. 
Never had this issue 
NEVER HAD THIS ISSUE 
Never had this issue 
never had this occur 
never had this problem 
Never had this problem 
Never had this situation 
never had this situation 
never had this to happen 
never had to 
Never had to 
NEVER HAD TO 
Never had to 
never had to 
Never had to  do it. 


 185 Final Report  

never had to - photo has always matched 
never had to do 
never had to do it 
Never had to do it 
Never had to do it. Pictures have always been correct. 
Never had to do so 
Never had to do so far. 
never had to do submit additional information. 
Never had to do that 
Never had to do that 
Never had to do that 
Never had to do that 
never had to do this 
never had to do this 
Never had to do this 
never had to do this process 
never had to do this. 
Never had to do this. 
Never had to do this.  Photos have always matched. 
Never had to do. 
Never had to provide 
Never had to submit 
Never had to submit anything .. ps you have a typo on this question! 
never had to submit information 
never had to use so I don't know how to proceed in that situation 
never had to. 
Never happen before. 
Never happened 
never happened 
Never happened 
never happened 
Never Happened 
never happened 
never happened 
never happened 
Never happened 
Never happened 
Never happened 
never happened yet but would scan and upload 
never happened yet. 
Never happened. AND you have a typo... phone = PHOTO? 
never happens 
never has happened 
Never has happened so far 
Never have had too 


 186 Final Report  

Never have ran into that issue. 
Never needed to do. 
never needed to use it 
never occured 
never occurred 
Never used 
No cases where photo did not match. 
no experience with this. 
No instances 
No photo has not matched 
NONE 
none 
none cases generated 
Not applicable - never not had a match 
not applicable; have not had a mismatch 
Not experience yet. 
not experienced that 
Not had a case where they did not match 
not had t submit 
NOT HAD TO DO THIS 
not needed 
Not sure 
Not Sure 
On line photo has always been there. 
Only had 1 photo match and it looked OK as far as the picture went. 
Our agency has not had this happen 
phone? 
Phone?  I'm assuming this is to be photo.  Never had one that didn't match. 
Photo has always matched 
photo has always matched 
Photo has always matched. 
photo matched 
Photo will not match phone. 
photos always matched 
photos always matched 
Photos have always matched so far. 
Photos have always matched, so far. 
Photos have always matched, so I have never had to submit. 
PHOTOS HAVE ALWAYS MATCHED. 
photo's have always matched. 
Photos have always matcned 
Pictures have always matched 
question is incorrect.  We don't match a "phone" 
question to employee first 
regular mail 


 187 Final Report  

Situation not encountered 
So far all photos have matched the photo presented via E-Verify.  If this situation arises, we should be 
able to scan and upload the information to E-Verify. 
That has never happen to me while using E-Verify. 
That has never happened. 
That has never happened.  Photos always match.  I believe I would scan and upload into e-verify. 
That has not happened to me 
That has not happened yet 
that has not happened yet 
that has not happened. 
The E Verify provided a picture and I only had to confirm it was a match to what I had on file 
The photo has never not matched. 
The photos come from our [redacted]. 
The photos have always matched 
The photos have always matched. I have not had to do this. 
The situation has not occurred. 
"the word phone must mean photo. 
I have never had the situation of a photo not matching the E-Verify photo." 
There is a typo in your question.  And we haven't had this situation happen 
There is seldom a photo. I have not had a non-match 
they have always matched 
They have always matched. 
They have never not matched. 
this has never happened 
This has never happened for me. 
This has never happened to me. 
This has never happened to me. 
This has never happened to me. 
This has never happened to me. 
This has never happened to us yet 
This has never happened. 
This has never happened. 
This has never happened. 
This has never happened. 
This has never happened. 
This has not happened 
This has not happened in our experience. 
This has not happened so I do not have a response on how I would go about doing this. 
This has not happened to me; it is not applicable. 
This has not happened to us. 
this has not happened yet 
This has not happened yet 
This has not happened yet 
This has not happened yet- photo always matches. 
this has not happened. 
This has not happened. 


 188 Final Report  

This has not happened. 
This has not happened...They have always matched.  We would scan and upload should this happen. 
this has not occured 
This has not occurred yet. 
This has not occurred. 
This hasn't been an issue for us (yet) 
this hasnt happened yet 
This hasn't happened yet. 
This is NA for our organization.  I have not come across this issue in 5 years. 
This question doesn't apply - photos always match. 
This scenario has not happened. All photos have matched. 
This situation has not happened 
To date all have matched. 
typo in the question 
typo in the question. I don't match phones. Also, a photo mismatch has not yet occurred at my 
workplace. 
typo?  Phone matches photo? 
Uncertain of the question (phone)? If this should be photo I have not had a problem with photos not 
matching. 
unknown- has not happened 
Unsure of question, photo doesn't match phone provided by employee? 
Up to date, all of our photos have matched. 
Usually the photo will match. 
We have had one situation where we needed to match photo.  The photos matched. 
We have never experienced this issue. I would research and follow the directions 
We have never had a case where the photo presented did not match hte one in e-Verify. 
we have never had a photo not match 
we have never had a photo not match everify photo 
We have never had a photo that did not match. 
We have never had a photo that didn't match 
We have never had that happen to date, but we would use the scanning option. 
We have never had that issue. 
We have never had that situation. 
We have never had to do this 
We have never seen the photos not match each other. 
We have not come across a situation like this yet. 
We have not experienced this situation. 
We have not experienced this. 
We have not had a mismatch on photo. 
We have not had any cases where the photo does not match. 
We have not had any situations of unmatched photos. 
We have not had any yet where the photo didn't match, all non citzens have been found through the 
numbers on ss cards, resident cards, work permit cards. 
We have not had one that didn't match 
We have not had this come up as of yet. 
We have not had this happen yet. 


 189 Final Report  

We have not had this issue therefore, we have not submitted information. 
We have not had this issue. 
we have not had this situation 
We have not had this situation yet 
We have not had to deal with this problem. 
we have not had to do that 
We have not had to do this 
We have not had to do this yet. 
We have not taken any action on sending the non matching photo for everify.  We verify with the 
employee concerning the issue. 
We haven't had any that didn't match. 
We haven't had any that don't match 
We haven't had to do this. 
we never had that situation 
We not had an instance where the photo provided by E-Verify did not match the photo provided by the 
employee. 
We use a TPA.  I would scan and upload to their website. 
we've never come across that situation 
We've never experienced this. 
We've never had this happen 
We've never had this happen. 
Will Inform the employee of the DHS Tentative Nonconfirmation and give him or her the option to 
contest. 
You have a typo in the question, I believe... 
Your question does not make sense.  I have never had any such cases where the phote presented by 
E-Verify doesn't match the PHONE provided by the employee? 
Your question is erroneous - Photo doesn not match phone? 
Your question states: doesn't match the "phone" provided by the employee?"  Do you mean photo???? 
 
Q63.  What caused you to be dissatisfied with your experience when you called E-Verify 
customer service? 
A link on the Everify website was one letter wrong and I couldn't access the log in and the operator 
made me feel it was my fault but it was incorrectly listed on the Everify website. 
Attitude of customer service rep was less than friendly;  very curt 
E-verify is supposed to notify me when there is a duplicate case and at one point it was notifying me. 
However, now it does not notify me and I have found a few cases that are duplicates after both case 
have been closed. 
good ones and bad ones / some participants not knowledgeable  other were great. 
Had the wrong information listed and needed to correct it. 
I am on my second analyst and I don't get as much assistance as I use to. 
I called in 3 different times to find out what type of account our company needed and got 3 different 
answers. 
I did not select that I was dissatisfied. I just think in general the system is not very user friendly and 
there is not very good resources to create the account and understand how to navigate within it. 
I don't feel like the customer service team was helpful at all. They didn't have the proper tools to answer 
the questions we were asking. I felt like they were reading general answers that had nothing to do with 
what I was asking. 
I had to make 3 phone calls to find out if this was a legitimate survey. 


 190 Final Report  

I have always found them to be very helpful when I have questions. 
I have numerous Program Administrators who transfer to other locations and I have tried to have them 
by-pass the tutorial but I got different responses on whether they can by-pass or not. 
I was satisfied. 
I wasn't confident in the information I received from the agent. 
Individual was not very pleasant when responding to my question when I asked for clarifying of 
something I was not comfortable with my interpretation of - Individual basically read back what I could 
already see on the site in a rather demeaning manner... 
It didn't work.  I gave up. 
It was difficult for me to determine what went wrong and customer service was not easy to work with to 
figure out what went wrong. They gave me several different answers. It was hard to move forward. 
it was not an easy process without contacting the service desk for support. 
Late response 
Login process is slow and there are too many requests to change password. 
long wait before I got to speak to a person. 
More time was spent authenticating my identity as a user of e-verify than resolving my 
technical/process/policy questions. the customer service operators seem to have no authority to make 
changes on cases, and are reluctant to answer difficult policy... 
Mostly frustration in setting up accounts for multiple subsidiaries. Again, it would have been nice to be 
able to set up one account to be able to select any subsidiaries that I support. 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
N/A 
no comment 
none 
Not dissatisfied at all.  Customer service knew exactly why I was having a password problem (I was on 
the wrong E-Verify site. 
Not get clear responses. 
Not helpful and didn't answer my question. 
Not user friendly. 
on occasion we have recieved different answers form different people or been transferred several times 
Password requirements are difficult 
Phone messages not returned when inquiring to audit team.  I had to keep trying to reach.  Email I 
received from audit team was unclear. 
See last comment - rude and curt on the phone.  She seemed like she just wanted to get me off the 
line.   We are all learning here, so have some patience please. 
she was not willing to give help - just said I was making it more complicated then it was 
slow response to procedural question.   Had to get help for an answer 
Sometimes the customer service representative was confused and didn't seem qualified to answer the 
question. 
Telephone service was bad 
The caseworker told me to enter my situation - i made a mistake - into the employee's record. I couldn't 
figure out where to put my comments. I spent 30 minutes on the darn website and couldn't figure out 
where I was supposed to write my story. I gave... 


 191 Final Report  

The customer service was great. 
The fact that I had to call at all -- could you make a small employer portal?? 
The fact that I had to call in the first place.  I couldn't take care of the issue online. 
The one TNC we had seemed difficult to process and know what to do 
The person I spoke with did not seem "excited" to help me with my request. I was asked if I knew what 
my password was....well, no. That's why I'm asking for a reset! 
The reps usualy aren't very helpful if you are returning a call. Each time they don't know who it was that 
left you a voicemail or why even with the case ID number 
the small font after transmitting the first page and to find our MOU 
The time I called the agent was very helpful and answered my question in a timely manner. 
There was a technical glitch in the system and we called about it. 
They act like you should know all the answers to the questions you are asking. 
They answer quickly and professionally but some times it seems as though the answers are very broad 
and I don't always have a comfortable feeling that the response is clear cut. 
They could not answer my question if a shareholder (not employee) in our firm is required to have an I-
9 and be E-verified. 
They need to be more knowledgeable of the system, more understanding to the problem the caller is 
having and easier to understand when they speak. 
Unable to submit online 
Wanted to make sure we were doing a step properly. 
Was not dissatisfied.  The individual was very patient and friendly - very helpful!! 
Wasn't dissatisfied. 
When E-Verify tells me in an email that I have un-closed cases but when I go online to E-Verify and it 
does not say I have an cases that need to be closed.  And customer service explanation for the email 
makes no sense whatsoever.  If a case needs to... 
 
Q86.  What caused you to be dissatisfied with your experience when you emailed E-Verify 
customer service? 
Contacted customer service on [redacted], but have not received a reply to my question as [redacted]. 
Didn't answer my question. Failed to reply. 
Didn't receive a response back. 
hard to figure out what was necessary to fix the issue. i had to email 6 or seven times for same issue 
and then i figured it out on my own they never did understand my question. 
I asked a specific question about a visa and the reply was some paragraphs taken out of the E-verify 
procedures manual.  I asked three times specifically and was never given a specific answer. 
I have used email to contact e-verify twice since the start of using the service. I did not receive a reply 
either time. At least calling the helpline I can usually get someone's attention. 
I haven't received a response and it's been over 7 days. 
I only contacted them regarding my weekly email notifications.  I get the emails on Sundays and they 
are usually regarding a webinar that took place the previous Wednesday.  They had no resolution for 
me. 
It was an auto reply which provided a link to a manual. I read the manual, but the solution to my 
problem was not very clear. 
length of time to respond to email 
No response to e-mail 
They didn't understand my question and just gave me a standard response. 
They responded to me. 
they were very rude responses 


 192 Final Report  

 
Q105.  Please describe, briefly, what you think E-Verify should be doing to make sure that 
companies adhere to the program’s policies and regulations and/or use the system properly. 
A more well rounded check list - the ability to print out a completed I-9 (for the employee file) after 
certification from USCIS is confirmed - e-signatures. 
All companies that employee people should be obligated to use e-verify. It is a great system to ensure 
companies do not employ illegal aliens. 
All states should have to use e-verify for EVERY employee they hire. If not, they should be fined on 
each occassion. 
Audits 
Because of the previous questions answered, I now know there is a toll free number we can call to get 
answers to our questions.  It would be helpful to have a class on the step-by-step processes with 
examples of various scenarios and then an open forum... 
Did not realize that it must be used prior to hiring. 
dk 
don't know 
FEES AND FINES FOR EMPLOYERS THAT DO NOT USE E-VERIFY,MORE SECURITY ON 
WEBSITE TO PROTECT EMPLOYEES. 
I believe many companies do not comply with e-verify. They may e-verify some but not all of their 
employees. I do not have a recommendation as to how to address this issue. 
I believe that companies using Everify directly are required to have training and safeguards in place.  
However, we also work with a web service provider, and on that site there is no training around how the 
system should be used.  I think Everify... 
I believe that employers should be required to use this program on all employees and not just new 
hires.  I believe that employers should be allowed to pre-verify new hires rather than having to hire and 
release.  This process causes a great deal of... 
I believe that the system is only as good as the information that is being put into it. If an individual 
wasn't complying with the regulations, they could still appear to be doing checks properly in the end. I 
believe in honesty and integrity, but not... 
I don't think some know that they need to close a person when they are no longer employed, such as 
our seasonal pool employees.  I did not know this in the beginning. 
I feel that there are employers [redacted] that do not use E-Verify even though they are required to. 
I have competitors that just put illegals to work if they know that the illegal cannot pass E-Verify 
although the contract calls for all employees to be E-Verified. These contyractors only use these illegals 
for 1 to 2 weeks so they do not get caught.... 
I have had several submissions result in a TNC because the social security number does not match the 
person.  These are clearly illegal aliens.  Nothing gets done.  They just keep working here. 
I just don't think this system is full proof nor do I believe everyone is doing it. 
I know of employers who do not use E-verify at all but nobody is contacting them like we were warned 
would happen. If it is to be required it should be required by all and reinforced for those who do not 
comply. 
I received an "Employee Authorized" to work on someone I accidentally marked as a Citizen, however 
they were in fact a permanent resident. 
I strongly feel that the company we use [redacted] is wrong on allowing all their verification systems and 
questions are done by [redacted] I have called the number they gave us for system issues and when 
called I have a hard time with... 
I think it should flag cases due for expiration so that there is better control and compliance. 
I think that E-Verify should be mandatory for companies. 
I worry that family members that are illegal are using another legal family member's credentials and if 
no photo is matched, I cannot be sure the person standing in front of me is the same person as the 
credentials presented. 


 193 Final Report  

Indicate that you only have to E-Verify an employee one time, even if you employ foreign nationals who 
have changes in their visa status' 
It should be mandatory 
It will be helpful to have the possibility of updating the new work authorization in E-Verify in order to 
keep truck when expires again. 
make it easier and quicker to enter information. eliminate useless questions like is employee still 
working, and extra screen to close file 
Make the program a pre-employment function, not a post employment function. 
Make the system more user friendly.  Clarify your directions.  Simplify. 
More advertising about the Service - clearer communication about if it's mandatory, or not and when it 
becomes mandatory. 
More education should be sent out to employers about eVerify. 
Need to be very specific on when E-verify should be done, in what circumstances it can be done, etc. 
Need a handbook like the I-9 does 
Not one government agency is verifying that our company is using E-Verify 
Other companies in town must not use it to verify employees since they hire undocumented workers 
People that abuse the system are going to always find a way to get around the system. 
site inaccessible in off hours, SSA site unavailable, many technical issues when tring to access on 
weekends 
The forms should be standardized, so that they are easily recognized as legitimate. 
There are so many workers that have to be undocumented. 
There have been a few times where I accidently do a typo and it takes forever to correct it. It should not 
be that difficult. 
There is no follow up or audits to insure the accuracy of the information. 
There is no reconciliation of payroll records to the e-verify system.  Nothing to verify it's being used for 
all hired employees 
USCIS should communicate with small businesses about requirements and new regulations more 
often. 
With the law the way it is, I find e-verify unnecessary since nothing is being done to inforce illegals from 
coming here 
 
Q106.  How would you prefer to get information about changes or updates to E-Verify? (Other) 
[redacted] payroll service 
All of the above 
email [redacted] 
Everify tutorial 
E-Verify Website and Webinars 
i dont want changes 
Notify our vendor who we connect to Everify with 
Our E-Verify Agent 
[redacted] does this for us. 
Phone & e-mail 
Secure e-mail 
the way you do it now..is fine 
through [redacted] 
Through my company 
Through my vendor 


 194 Final Report  

through payroll service 
Through [redacted] 
 
Q107.  How would prefer to contact E-Verify for help? (Other) 
[redacted] payroll service 
All of the above 
Any method providing immediate response or a "call back" option 
Any of the above 
both email & phone 
Chat 
Chat 
email and text / web chat and phone 
Email or Phone 
Email/website/webchat 
In whatever manner I could assure a quick and accurate, response that I can document for future 
reference 
It depends on the problem; chat is fine if they can answer; phone if it's a complex problem, email for 
stuff that can wait. 
live chats are helpful 
online chat 
Our E-Verify Agent 
[redacted] takes care of this 
preferred method would vary depending on location and accessibility (i.e. internet speed, copier, etc.); 
would prefer web chat or poss. website. Othertimes, it's best to pick up the phone. 
Singular issue website, complex issue phone call 
through [redacted] 
through payroll service 
 
ACSI-7.  Please provide any final comments on how we can improve E-Verify to better serve 
you. 
"1)  I believe it is mandatory that I participate in the program, so many of these questions were 
irrelevant. 2) As I have hired two employees in the past three years, it is frustrating that everytime i 
login, I have to re-credential myself and change..." 
3 days is not enough time for extremely busy employers.  Would rather not feel like I blew it because I 
cannot get to it fast enough. Employees are verified on day 1 but there are many details involved in 
onboarding. EVerify information is treated as... 
A longer period of time to input employees into E-Verify after their hire date would be helpful. 
a photo match should be included with all drivers license and I.D. documents 
"A simpler process must be put in place for establishments that hire someone once every 3The e-verify 
is good at its base but must be simplified, & website cleaned up to be more user intuitive.  Very ""busy"" 
& complex..." 
"A very accurate and easy system to verify eligibility to work and everyone should use." 
Adding photo verification for all employees. Upload drivers license photo for those who aren't already 
included in E-Verify. 
adding the 1-9 electronic verification to the system would be HUGE!  It makes sense because every 
employer who does the E-verify will also be doing I-9.  Bottom line, if you wanted more participation in 
E-verify you could do this by promoting and... 
"Again - Please consider increasing the 3day allowance to register.Thank you." 


 195 Final Report  

Allow 5 business days to enter data 
Allow for more space for other names for searching. 
Allow more than 3 days from start date.  For remote hires, the i9 is done immediately, but field 
supervisors don't have access to send in the I9 info and photos immediately, so the timeframe is an 
issue. 
allow more than 3 days from start of work to complete. 
Allow more time for submitting new hire information. 
Am satisfied with the process. 
An electronic I-9 system would only be beneficial if there was a way for the employee to have it 
authorized without actually seeing anyone at the company, which right now is impossible. 
An online I9 form where we can send our remote employees to would be a big help. 
any 
Appreciate the simplicity of the system. 
As a new subscriber and user to E-Verify, so far so good 
"As a very small company, with minimal turnover of employees and my need of a experienced 
employee, it is a waste of time and cost to my company that I think is unnecessary. I only learned of e-
verify when I heard from them about an employee that was..." 
As I said before, I don't think it's necessary and don't feel like it is being enforced. 
as I said earlier - it is difficult to find the employer login screen - I have now bookmarked this screen for 
future use....... 
AS I said earlier I have not had any problems with the system. The agents that I have communicated 
with have been very helpful and the system works fine. 
As indicated before I think it is much easier to use than the old way and gives me confidence in the 
verification process. 
As long as we don't have outside countries controlling our personal records.  The E-Verify 
systems(websites)need to be all within the United States control and people from other countries 
should not be able to see our personal records. 
as previously stated - great service, easy to use, saves me time and headache.  Wish all the other state 
and federal systems were this slick. 
At the end questions it asks if the person is still working there. Why? We just hired them, of course I'm 
going to answer Yes... It makes no sense. 
Basically  A SOLID PROGRAM 
Be more selective about who you ask to take the survey.  This is a very small company which has hired 
less that 10 people in more than 10 years.  Our experience with E-Verify is so limited that our 
responses are meaningless in the overall survey. 
Because our e-verify submissions have been US Citizens, problems have not been encountered.  I 
understand the three-day filing requirement in the event that someone does not "pass", but sometimes 
it is hard to submit within the three day time period. 
Being able to use 1 sign on for multiple companies. 
Better clarification is needed for prime contractors and the documentation they need from 
subcontrators: both independant subcontractors, and subcontracting companies.  The documentation is 
unclear as to what is required of the prime.  It is also... 
Better GUI Interfaces, User friendliness and ease of use features should be added. 
Better response to the e-mail questions - really the only "deficit" I have seen in using the system for 
over two years. 
Better service through customer service number 
Bipartisan, sustainable reform should replace the whole E-Verify system as soon as possible. Or just 
insert a chip into all of us at birth, and monitor us 24/7. 
by emailing for any chenge or update to inproved the system 


 196 Final Report  

By pass the TNC, employees do not take resolve the problem unless actually legal.  Hard to get signed 
paperwork back and then have to term them.  Would prefer to Refer Employees to SSA or DHS, the 
process would be much faster. 
Can't really come up with anything.  It works fine for us.  We are a small business providing professional 
consulting. 
Change password requirements. 
Change the emphasis on locations. We have a lot of employees that work remotely because they travel 
to customer sites. 
change the password less often 
change the password system 
Changing a password is a royal pain in the butt, I have been trying to change mine for a month now to 
something that fits the requirement.  This is the most restrictive password system I have ever seen and 
is way over the top. 
Combine e-verify and I-9 process. No need for two processes if the one combined process if effective. 
Paper I-9s do not keep up with today's ever changing technology world 
Combining the E-Verify system with an online I-9 would be ideal. 
"Completion of I-9 form as part of the Everify process would be helpful. 
Completing I-9 forms can be cumbersome and with the Everify, already having the clearance, it would 
be great if this I-9 form could go along with the Everify is some sort of process." 
Congress should be encouraged to make it MANDATORY FOR ALL EMPLOYERS 
Continue to upgrade system with new technology as it is developed. 
Could it be used to verify naturalization numbers for voters - not an employee? 
Cut down on the frequency that you have to change your password and make it where you can use a 
previous password.  TOO COMPLICATED TO KEEP UP WITH!!! 
Difficult at first, like riding a bike with system improvements and user increased experience.....like any 
new system. 
Discontinue the program. 
Do away with always having to go through the tutorial and quiz to use it.  We don't hire that often and 
when we do it's a pain and time consuming. 
Do away with it.  Surely the government can identify by social security numbers. 
Do not require frequent password changes. 
Doing Great. Keep it up! 
Don't force password changes so often. 
Don't force us to go through tutorials about updates before we can proceed to processing a new hire.  
Sometimes, we don't have time at that particular moment.  We are never given the option to skip it and 
come back later. 
Don't have any. 
don't know 
Don't like the 3 day requirement. Sometimes it takes longer then that to get all the documents/info and 
we can't wait that long to start someone to work. 
Don't require tutorial every time something changes. 
Don't think it is necessary for the fire department to have to do this. 
Due to the state of the Federal Government it is difficult to trust any system verifying anything.  We will 
continue to use E-Verify in hopes with the upcoming elections over the next 2 years our government will 
change for the better.  By the... 
e- verify is fast, easy and accurate 
E Verify is very friendly and easy to use. I would like to be able to do for employees who receive a TNC, 
but overall it is an excellent way to make sure we complying with the law. 
E- Verify, is very good in that it help the employer to stay in the guideline of employment. 


 197 Final Report  

EASE UP ON THE TESTING 
easy to use 
Either make the password selection process easier (able to use variations on past passworkds)or make 
the time the password is good for longer. 
Electronic I-9 form would be great. I'd love it if I could log a new hire into the site, have them fill in the 
appropriate text fields, then an electronic, saveable, printable file is created for me, while the employee 
is simultaneously run through... 
Electronic I9 would be wonderful paperless system but I would need proof of compliance for program 
audits 
e-mail alerts when employee document information is about to expire 
e-mail notification that there is an update--I we don't have new employees to add for a few months or so 
there can be an update we should know about but would not know until we happen to utilize the site 
again to do a new case. 
Enrollment process was extensive but I understand that learning the system up front helps in the better 
overall accuracy of usage. 
E-Verify gives me confidence that I am hiring legal employees. 
E-Verify has proven to be the right tool for our business. 
E-Verify has worked well for our company since we've enrolled. There have been very few issues, and 
the website is extremely user-friendly. I'm extremely satisfied with the system and have no 
recommendations at this time. 
E-Verify is a great tool when verifying against List A documents. However, List B & C documents are 
easier to falsify. Identity theft has become so much more prevalent and employers are in put in a 
difficult position when the list b & c documents pass... 
E-verify is a stupid, waste of time.  It exists because of paranoid idiot republicans who are afraid of 
immigrants.  Any illegal alien who has the chutzpah to obtain fake ID in order to work in this country 
deserves a job and a better life than the god... 
"E-Verify is a very good service in hiring legal citizens to work in the Continental United States.  I would 
recommend it to any employer. 
Thank you!" 
E-Verify is a very good way to verify eligibility of employment. System is good. 
E-Verify is a wonderful on line tool.  Long time ago, I had to call social security to get the credential for 
new hired employees.  I appreciate this tool very much because it makes my life easier!! 
E-Verify is an essential tool in helping us to retain qualified and experienced individuals to fill our 
employment needs. 
EVerify is difficult to use.  The tutorial has incorrect information.  The user ID password requirements 
are difficult to use Basically the system seems to have been designed by monkeys. 
E-Verify is forced on us. Nothing against the people running it but it should be my job or have to hire 
someone especially to check people.  We used to submit I-9 if something was wrong we were 
contacted and corrected the problem. 
eVerify is very easy to use. 
Everify is very user friendly and I have never had a problem using it. 
eVerify is very user friendly, and doesn't need to be changed at all. Only if our company would do the 
same. 
E-verify listens is a joke I see the same complaints over and over but nothing has changed to fix those 
issues. The main ones I see are have the website follow the same form as the I-9 such as date format 
and allow more than 3 business days esp. for... 
EVerify program is a very effective tool to hire legal workers in this country. This tool is well designed to 
serve its intended purpose. 
E-Verify provides an excellent service to employers in verifying employability of employees. 


 198 Final Report  

Everify should eliminate the need to do an I-9. If u cannot do that for businesses than why bother with 
everify. Ever icy works great, well designed and does its job....please let us use it in place of 
i9's!!!!!!!!!!!!!! 
E-Verify should replace the I-9. A duplicative process is costly and inefficient. If EV were mandatory for 
all employers then the system could keep all the records electronically and employers could stop 
keeping files locally. 
E-verify works better than paper documents to back up the I-9 form.  I've had only one employee not 
approved immediately and that was because his Driver's license had the wrong birth date.  This caught 
an error that needed correcting that he was not... 
E-Verify works fine. 
E-Verify works for us.  I only have two comments:  1)  We have multiple locations where employees are 
completing paperwork and even though the paperwork is completed within the first two days, the 
human resources department doesn't receive it within in... 
E-Verify works very well for us through our vendor integration.  We haven't had any issues, other then 
the time when there was the government shutdown. 
E-Verify works well for our company and we will continue to use it. 
E-verify would be perfect if it also incorporated checking a state driver's license or state issued picture 
ID. 
everything is great. 
Everything is working great so far. 
Everything ok. 
everything seems to work smoothly. 
Excellent system.  You can absolutely be confident of the eligibility of a person to work in the US. 
Except for the password creation procedure{overly confusing and complicated] and periodic tutorials 
with a test[also can be confusing) I like the the system and how rapid I can get an authorization. 
Experience in using the E-Verify has been a great asset, will continue to use. 
Extend the due date to 2 weeks of initial employment.  While info is in hand it may not be possible to file 
with E-Verify within the 3-day period. 
Extending the timeframe to enter data.  For those manager that are offsite, they do not always have 
computer/scanning access right away due to traveling or being at a customer site. 
False-negative TNC and FNC cases are a serious problem for e-verify. they waste your time and my 
time, and they scare the hell out of employees who are just trying to exercise their right to work. Every 
effort should be made to eliminate or reduce the... 
Fast and efficient 
font becomes very small - hard to read sometimes 
For all that's good in the world STOP requiring such complex and frequent password changes. When I 
use e-verify I'm typically in a rush. Requiring participation in a seminar and test in order to continue 
using the service is a nuisance and I simply... 
For me being a small company, this works very well. 
For one thing, we need more than 3 days to get new employees in the e-verify system. Most of the time 
it takes the new employee the 3 days to fill out all the forms they have to fill out. 
For small businesses required by the state to use it, they don't remember there password, too time 
consuming to take a test once every year when they log in.  Its just useless for them. 
FORGET IT! LET THE FOREIGNERS WORK! 
Get rid of it. 
Give more than 3 days to enter information online 
Good job, guys! 
GOOD PROGRAM NO CHANGES 
Good services 


 199 Final Report  

Good system, easy to use and very fast. 
Great Job 
Great program. We use it for every new hire. Please improve customer service. 
Great system - work on your customer service. 
Great system. 
Great tool for ensuring compliance; makes verifying simple. 
have professional web designer redesign format of entry. Make it simpler and quicker to use. don't 
make us go through all the training questions and answers and require x correct answers. 
Have the public file on the website and bring employers the completed paperwork so we do not have to 
go through the process ourselves. 
Have to change password practically every time I use e-verify.  Why is this necessary? 
Having to change password so frequently is quite cumbersome. 
Having to do tutorials and take tests is ridiculous for someone who has successfully used the website 
for 2 years 
Having to go through the tutorial more than once is degrading.  I am not a child and the manner in 
which the whole tutorial process is presented treats the participant in a very degrading and childlike 
manner. 
How confident am I?  Hahaha - it is run by our gov't.  How confident should I be?  However, so far it has 
done a good job, I really can't complain.  Sometimes the photos don't really look like the person 
standing in front of me, because people's... 
How do you submit information for cases where the photo presented by E-Verify doesn't match the 
phone provided by the employee? --- question has an incorrect word in it.  make the password reset 
time longer. 
I am a [redacted] and we change our Management arounf throughout the different locations. I would like 
the access of changing them without having to creat them again for that particular new location. It's a... 
I am a satisfied user of E-Verify!  Thank you for all that you do! 
I am a very infrequent user due to extremely little turn-over in our company.  Because of this, every time 
I log on to E-Verify I must take a tutorial because something has been updated.  I hate this! I just need 
to go on, work my way through the... 
I am absolutely happy with Everify 
i am happy with e-verify. this survey is too long. 
I am pleased with how smooth the system runs and how quick the response is. 
I am required to use E Verify for Federal contracts.  otherwise I wouldn't use it.  I hope I never need to 
contact E Verify for information because I do not have good luck dealing with government agencies. 
I am satisfied with E-Verify. 
I am satisfied with the program. Have used for years and is easy to navigate. 
I am satisfied. 
I AM UNDER THE IMPRESSION THAT E VERIFY IS MANDATORY AND AM SURPRISED THAT 
YOU HAVE ASKED IF WE ARE LIKELY TO CONTINUE USING IT.  I AM PLEASED WITH THE 
SYSTEM AND THINK ALL EMPLOYERS SHOULD USE IT AND THEREBY STOP HIRING ILLEGAL 
WORKERS.  PLEASE LET ME... 
I am very pleased overall with E-Verify and its user-friendly format. It would be most desirable if all 
government sites were this user friendly! ;) 
"I apologize but have not had the opportunity or need to use e-verify for several years except for a call 
today. I rely on you to be accurate and we are required to participate." 
I appreciate the E-Verify system and it is a step in the right direction, however, I think it should be 
available prior to hiring someone that may not have the appropriate/proper documents to work in the 
US.  It is very costly to go through the hiring... 
I believe I have stated my concerns in the earlier sections 


 200 Final Report  

I believe that E-Verify should be used BEFORE an employee starts. 
I believe the system is simple enough for anyone to use. I like he system. 
I can enter in spelling errors of people names and the system still lets the case go through as approved.  
Something like that should be caught as an error and given the opportunity to fix before the final 
submission goes through. 
I cannot think of any improvements at this time. 
I cannot think of any thing to improve on it. 
I can't think of anything at this time.  My experience has been very good. 
I did not realize participation was an option. We really cannot see any benefit and it creates additional 
work and expense. Typical government program 
I didn't realize I had a choice to use E verify or not.  I'll now investigate my ability to opt out. 
I do it because I am supposed to and not because I want to. The survey was too long. 
I do not have any comments at this time. 
I do not have experience with any other verification system. However, I have used the E-Verify system 
for the past five years and have not had any problems other than the need to reset my password from 
time to time. The system, from my perspective,... 
I do not like how I have to spend approximately 30 min to 1 hour taking tests when you log into the 
system. I do not use the system very often and every time I login I usually have to complete some test 
to make sure I understand the changes. This make... 
I do not really like that you have to change your password so often. 
I do not use the E-Verify website.  I just put the I0 information into our PEO's [redacted] website and 
they take it from there. 
I don't believe there is any followup on Social Security's part when people are not allowed to work in the 
US.  They seem to just get lost in the system. 
I don't find M&C that helpful since they only provide limited information.  I don't even use their emails for 
coaching because they don't provide the details. 
I don't have any. 
I don't have to use it very often so I'm not sure of any improvements 
I don't have to use very often so every time I log in it is time to change passwords and I already have 
too many to keep up with.  I usually have a challenge logging in but am fine once I get there. 
I don't like having to change my password all the time when there has been a long period between 
logins. 
I don't think there is anything to improve.Its already an amazing system. 
I don't understand why this is not compulsory for all companies. The whole process is so simple. 
Shouldn't all employers be checking whether their employees are eligible to work in the US? 
I enjoy the fact that I can use E-Verify on the first day of a new employee and have the process 
completed within the first hours. 
I feel as though the creators of E-Verify have done a good job in making the system easy and quick to 
use.  The training tutorials take care of any issues one may have before even using the system so you 
know what to expect.  No improvements needed in... 
I feel that the verification process is very self-explanatory. I don't believe the tutorials that basically tell 
you the directions that are later shown on the screen in the verification process are necessary. I think 
the tutorials and testing should... 
I felt that the e-verify process was very easy to use when entering an american citizen but when I had 
an authorized to work alien it was more difficult and I had to call the customer service in order to get the 
correct forms and numbers to enter them... 
I find E-Verify very easy to use and it does not take very long to complete the process. I'm satisfied with 
the overall experience I've had. 
I find it to be very satisfactory. 
I find it very difficult to come up with a suitable password. 


 201 Final Report  

I find it very easy to use and have no complaints about it. 
I find it very easy to use and I have not had any issues when submitting applications; almost too easy 
where it seems suspect :) 
I find some of the follow up requirements to the TNC's to be a little difficult to follow. 
I get at least 3 requests to take a survey every day and most of them I don't take.  It would have been 
nice to know just how much time it would take to participate in this one.  It was more than a few 
moments and could not stop with the option of... 
I had an incident where I knew the employees Drivers License was fake. E-Verify however verified his 
eleigibility to work. I called the state where the drivers license was issued and was told that the socical 
security number was never issued a license... 
I had trouble signing on once while not being able to observe the layout for the "I Agree" button.  I spent 
several minutes trying to get in and became somewhat frustrated. 
I have already made my comments. 
I have always found e-verify easy to use and rely on them to clear employees for work. 
I have been pleased with this program.  I signed up during the initial pilot program [redacted] and have 
found numerous illegal aliens with invalid documentation or new hires who have married or divorced but 
had not changed their legal name with Social... 
I have been using E-verify for less than six month and I'm very satisfied with the current process and 
responses. I have no further comment at this time. 
I have been working with E-verify voluntarily [redacted] and it has continued to improve at a rapid rate. 
I have found when using passports for verification, there seems to be problems.  I then have to request 
additional identification from employees to complete their verification 
I have had no problems with E-verify. 
I have never had any problem with it. 
I have no choice but to use E-Verify my company requires it. 
I have no comments at this time. 
I have no comments. 
I have no final comments at this time. 
I have no problems at all with the program.  I wish other websites could be as easy and quick to use as 
yours. 
I have no problems with e-Verify. 
I have no suggestions. It is pretty straightforward. 
I have none at this time 
I have not had any issues with the system so I find it's use very acceptable. It's great to have the 
photo's. 
I have responsibility for E-verify for 2 companies, my employer and a subsidiary.  It would be very 
helpful to me if I didn't have to go through the tutorial multiple times, especially given that there is very 
limited (maybe once or twice a year) with... 
I have used E-Verify for 6 employees and have never had a problem.  The testing process was very 
easy to navigate and understand. The case process is quick to return verification.  I don't know how it 
could be improved. My experience with E-verify have... 
I just think we could be given more time to respond. 
I keep running out of ideas for passwords.  Is there some way to make passwords easier to create? 
I know I  I used a lot of "10" scores, but I find everify to be very easy to use.  It may be easy to use, 
because I have relatively "easy" cases.  If it didn't work the first time, it was usually my error.  When the 
system was down and I was not able... 
I like the convenience and accuracy of E-Verify.  Also, the confidence it builds in me when I am required 
to verify an employee. 


 202 Final Report  

I like the fact that occasionally you have a test to make sure you understand and are using the system 
correctly 
I like the program. Did feel the training was a bit long. 
I love it but I would prefer a week to get new employees into everify instead of 3 days. :) 
I love the service.  Takes the guess work out of hiring legal employees. 
I mentioned this earlier I do not like the difficulty in switching passwords every so often. And then I can 
choose 10 before it finally accepts mine. It is the downfall of the program. 
I never had any problems to using E-Verify for new employees, yet I hope when I have some difficulty 
can get help easily. 
I never receive a TNC and in the next question I flaged ONE because there isn't "none" 
"I noted this earlier, but please provide some email notification when additional training is required.  It 
really is frustrating to discover this when logging in to use the tool and then being required to 
immediately take training! We had one usage..." 
i only use everify bacause I am forced to.  We should alow anyone who wants to work for a living to do 
so, everify leads to crime, unemployment and me being forced to hire low quality american workers who 
don't do the job over hard working non-citizens... 
I only use E-verify because a client required it. Compared to the paper version it seems to be time 
intensive, especially after you factor in the studying and tutorials etc. I'm sure it has benefits over the 
paper version but I don't prefer the extra... 
I only use it because I have to per my contract.  I'm not sure what you use the information for or what 
you do with the input data to verify anyone. 
I ONLY USE THIS ABOUT ONCE A YEAR OR LESS. HAVING TO CHANGE THE PASSWORD ALL 
THE TIME IS A BIG HASSLE. OTHER THAN THAT, IT'S A GREAT SYSTEM. 
I participate in EVerify SOLEY because it is required by [redacted]. In my 30 years in the industry, I 
have never had a federal inspector ask to see my EVerify forms, I-9s, 940s, or 941s.  If there is no 
enforcement, then what is the point.  The... 
I realize that security is very important but as a manager of the department at the company who uses 
eVerify I do not login very often so I always have to change my password.  It takes forever to find a 
combination of letters and numbers to get one... 
I really like E-verify.  Some in my company feel it's a burden, but after using it for 7+ years, I don't think 
that's the case.  I think it's helpful and haven't had very many problems at all.  My biggest problem is 
when an employee presents a receipt... 
I really like the E-Verify process it is one of the best tools. I think it should be a requirement that every 
employer is required to use this system period. Some employees come in her not even knowing their 
real legal name. 
I strongly feel that e-verify should be the primary form of employment verification for all companies. This 
service should not be optional. 
I think all cases should have a picture verification, this way nobody can use someone else's information. 
I think e verify is great. It actually has helped some of our employees when SS had information 
incorrect. Great hiring tool. 
I think E Verify is successful in this company because [redacted] involvement and knowledge 
I think E-Verify is Awesome system especially when an employee does not provide enough info on 
license like expired cases..Thanks for the system 
I think E-verify might be better suited to filing after an employee has been with a company for maybe a 
month or longer, for example ... we hire some one fill out all e-verify paper work, and the employee 
quits a few weeks later, that's a lot of lost... 
I think E-Verify should be mandatory for every company in the country and immigration laws regarding 
employment should be followed. 
I think it is a good idea.  Not too thrilled having to take time on new tutorials but I understand the 
necessity. 
I think it is a great program for our company. 


 203 Final Report  

I think it is a user friendly and valuable service to employers.  I trust the information received from E 
verify. 
I think it is Great! 
I think that 3 days is way toooooo short.  Small Business are at a severe disadvantage. 
I think the deadline of 3 days is a little extreme.  This rule needs to be changed to at least 10 days. 
I think the driver's license pictures should show up as well for verification. 
I think the program works great. 
I think the questions at the end, after the verification has taken place are useless and not necessary. 
I think the rules for choosing a password could be more lenient. 
I think the site is great. Please don't make any changes! 
I think the site operates exceedingly well.no suggestions 
I think the system works perfect and is very helpful to correct any error in personal information, that way 
we can help our employees to fix any issue in their personal record (ex. an error on DOB..)Also have 
the right verification of legal document to... 
I think the system works well. 
I think there should be a link when an employee is no longer working with you.  So many new hires do 
not work out and have to be let go within a few weeks that I feel it distorts any employment numbers 
you may use it for.  But then you may not use it... 
I think they have improved the usage of it within the last few years when they made it easier to enter the 
information and also the TNC easier to do. 
I think you're doing a great job.  Thank you for the website.  It makes my job easier. 
I thought e-verify was required.  If it's not, I'm sure a lot of municipalities may not do it because we 
normally hire people within the community for positions in our city and we know them.  Is it a 
requirement?  Do you have to do it?  I know during... 
I thought this program was mandatory for all employers and a replacement for the I-9 form. 
I understand it is voluntary.  I'm okay with submitting the I-9 and will continue to do that. 
I understand it's for security reasons, but I feel like I have to change my password too often.  Also, I felt 
the most recent required training to continue was unnecessary.  An email with the updates would have 
been sufficient. 
I use e-verify (mandatory by state) once a year or less.  The process is lengthy because it is not easy to 
remember, and most times I am expected to sit through a tutorial and test of the tutorial ... again a 
lengthy process for something so simple. ... 
I use it because [redacted] requires it. 
I use the [redacted] e-verify and find the system excellent.  A few years ago, when I first enrolled, it was 
onerous and time-consuming; but now it is easy to use and the personnel are extremely helpful and 
efficient. 
I used E-Verify only once about two years ago and was asked to answer these questions after two 
years and of course I didn't remember most of them. I believe it would be much more practical and 
efficient if the user takes the survey a few weeks after... 
I wish I could go back in and correct typos after I submit a case. (For me a misspelled name doesn't 
trigger a TNC.) 
I wish that changing the password was not so hard and not so often. 
I wish the photo matching process would be true for all documents, to include driver's license. 
I wish the survey would say what page out of the total pages 
I wish we did not have to change the password so frequently. 
I wish we had more than 3 days to get the process done. 
I wish you could do it anytime after hiring. 
I work in the office alone most of the time and would like more time to get someone entered. Three 
days is hard to meet.  Thanks 


 204 Final Report  

I would actually allow LESS time for a no match to provide proper documents. 
I would appreciate information about who has to be verified, for example, a contract (one time worker)- 
a non-employee? 
I would just like update alerts. Other than that, the system is great. 
I would like a class that will show me exactly how to use E-Verify and then have open forum for asking 
questions. 
I would like E-Verify to replace the paper I-9 requirement. 
I would like to be able to change information when I know I have made a mistake before submitting it.  I 
would like the I-9 to be on line 
I would like to be emailed with there is a tutorial on some change in using E-Verify, rather than going 
into the system to run a case and find that you are stuck with having to endure a sometimes lengthy 
tuition before being allowed to use the system. 
I would like to not have to change my password so often!  Other than that and the aforementioned 
difficulty finding the employer log in button, I have found E-Verify to be fast, efficient and easy to use. 
I would like to see the number of days from time of hire to E-Verify from days to 5 days. 
I would like to think everyone working in the United States is legal to work. 
"I would not continue to use E-Verify if it were not required by my state. We've never had someone not 
authorized to work, and the three day rule is difficult to manage with a one-person office." 
I would prefer not having to change my password every 30 days, every 90 days would be better. 
I would rather not change my password so often. 
I'd like to stress that I think having to complete the E-Verify process within three days of hire is too short 
a time frame. Of course, there are a million things going on in running a small business.  A little more 
leeway in that 3-day window would be... 
If a person is e-verified successfully we should not be required to keep a paper I-9.  Extend the 3 days 
to e-verify to 5 days. 
If E-Verify would return with a tenatative non-confirmation when it is found that the social security 
number presented is being used in more than one state or three or more employers in the same state, I 
believe it would eliminate a loop hole. 
If every employer played by the same rules, some type of e-verify system would be welcome. 
If the information requested on the website were organized in the same way as the paper I-9 
If there is any way to make the picture that I am trying to match clearer that would help. 
I'm happy the way it currently is. 
I'm very pleased with how the E-Verify works. It is a very necessary tool in our company when we hire 
new prospective employees. Very good for our business. 
Im very satisfied with the Everify website and services 
In general I think E-Verify is just an excellent system! 
In light of the current situation where the government is seeming to try to appease illegal aliens, this 
website seems to be a waste of time for employers. The folks who are going to hire illegal aliens are 
going to find a way to do so anyway and those... 
In my experience, all cases created have had an immediate result.  we have had no problems. 
[redacted], we also submit new hire reporting thru a different website.  It would be great if we could do 
the  
e-verify and [redacted] reporting on the same site. 
Incorporate the I-9 form into the system. 
"Increase the 3 day time frame of reporting a new hire. Thank You" 
Inputting dates could be done better. 
Integrating the I-9 with E-verify could be a very good idea--dependent on how the process flows.  
Looking forward to see what comes of this. 
Is working perfect for us. 


 205 Final Report  

It appears that before you can use the system many times you have to go in and take a test which 
delays the entry.  I am also assigned to be able to do E-verify for each of my locations and have to take 
a test on all locations whenever there is an... 
It does get very frustrating when I sit down and go to run a E-Verify on someone, and I get a message 
that I have to take a tutorial before I can. Letting us know in advance by email would make things go 
smoother. 
It drives me nuts that I cannot export our employees full social security numbers from the E-Verify 
system when running an audit. This makes it extremely difficult for companies to run audits and ensure 
we are in compliance when we only get the last 4... 
It is a good and very useful service to verify the work eligibility for future employee hires. 
It is a pretty simple system to use. I have put in wrong information before and it will prompt you to look 
again.  I haven't had any out of the ordinary entries so I can't say anything in that regards. 
It is an excellent service 
It is easy and very fast. 
It is extremely easy to do and meets the requirement by our state laws.  I'm not sure if anything is being 
"enforced" so it seems those who are doing it will always comply to the laws. 
It is fine just the way it is now. 
It is good the way it is for me.  Thank you! 
it is something new i have had to do in my job of 16 years i understand that we have to do it for the 
purpose of the government. i just wished i could set my passwrod and use when i needed to instead of 
haveing have my company reset it . they are only... 
It is very time consuming to have to change the file designation to a strange file extension.  Why not 
use a pdf file like all other governmental agency?  The fax number is usually busy and requires multiple 
times to send the MOU. 
it should be mandated and should be used by all employers in the country. 
It will be nice to receive an email notification to change password every 90 days. 
It would be great if you could make corrections after a case is closed. Example: An employees year 
date of hire was accidently entered as the employees birth year. I would be nice if we could correct that 
in the system once we are noticed by Compliance. 
It would be helpful if we could use the program for applicants that are being seriously considered, not 
only after they are hired.  It's a lot of work to hire someone and then let them go if they are not work 
authorized. 
It would be helpful to provide photo matching for all verification, including US citizens, instead of just for 
aliens. 
It would be helpful when researching previously submitted personnel to be able to look them up by 
name instead of social or case number 
It would be ideal not to have to store paper copies of the I9 form. 
It would be nice if the photo data base for all state/government id's were linked. That way we could 
photo verify all id's presented. 
It would be really helpful to have additional clear instructions on the I-9 form its self. It can be really 
frustrating trying to find specific information on what to do if you have an issue you need specific 
direction on. 
It would be really nice to be able to be able to use the barcode scan off an identification document and 
have it use that scan to bring up the picture and confirm the identity. 
It's a great "double check" and seems to be easy to use and is reliable. 
It's a very good system. 
Its a wonderful experience 
It's an excellent system, not sure what changes could be made to make it better 
I've never been transferred on a call so the questions after that should be null. 
just the layout of the 1-9 pages; dates entered should be arranged differently 


 206 Final Report  

Just want to be clear that we use a third party vendor for our electronic I-9 and Everify process.  Most of 
our issues are with our vendor not E-Everify.  We have been satisfied with E-Verify. Thank you. 
Just wish I didn't have to change my password so often, but understand the necessity. 
just work towards timely responses. we work hard to be compliant and when we need an answer we 
are really depending on you. 
Keep employer inform of changes 
Keep E-Verfy working strong. 
Keep registered users updated, through email, on any changes that would be relevant to employers 
about the system and/or employee requirements. 
Keep the help phone number for I do not like computers 
keep the system user friendly and fast phone assistance 
Less service interruptions.  We receive several emails a week saying that E-Verify is experiencing 
technical problems and will be out of service temporarily. 
Let people know of updates and if they will be required to use a tutorial and take a test before they can 
use it. 
Let us know when we need to do a tutorial.  Rather than not allowing us to enter an employee until the 
tutorial has been completed, allow a time frame when it must be done and allow us to come back to do 
it after entering the employee's information. 
Looks like its doing a good job. 
LOVE THE SERVICE, DON'T CHANGE A THING. 
Make a App Store app for using the site 
make everybody do it. thank you. 
MAKE IT ALL NUMERICAL - GET RID OF THE HAVING TO PUT IN THE NAME OF A MONTH. 
make log in and password more user friendly.  That's the only problem we have is having to change the 
password all the time. 
Make log in as easy as possible. 
make the links on the page more useful, make it easier to get to the employer verification link, 
Make the password easier to create.  Not so many letter/digits 
Make the password renewal process a little easier. It is too complicated to make renewal passwords. 
Make the password requirements easier. 
Make the printout fit on one page after closing a case.  When using google chrome, it won't let me scale 
to fit one page and it's annoying. 
Make the system simpler for organizations like churches 
Make this survey shorter. 
make web services easier to set up. That would be the most helpful 
Maybe give more than 3 days to verify employee.  I suggest 10 days. 
Maybe to extend the list of valid documents when verifying valid, current documents. 
More detailed explanation to resolve non-confirmative cases. 
More photo matching, otherwise it has been working really well. I wish more employers would use it and 
keep our jobs open to legal citizens of any nationality. Legal is the key word, it doesn't matter what color 
their skin is. Using E-Verify should be... 
More time to complete case 
more time to everify new hires more than 3 days 
"My company will continue to participate because we are required to do so, not because we have a 
choice. I am concerned that EVerify may not timely capture employee name and ID changes in the 
case of marriage and transgender transition.  In other..." 
My only complaint is that we have to change passwords so often! 


 207 Final Report  

My only concern is verification on IDS.  I have had fake IDS and they still pass the Everification system 
processes.  Maybe if the ID number was verified somehow that as well would defer fake documentation 
as those numbers on licenses and IDS are not... 
My only issue with e-verify, was the training to become a user of e-verify.  Took too long.  Training 
should be shortened, or more to the point. 
My only request to date would be an easier method for uploading signatures. Currently only specific 
image types are allowed and it isn't user friendly - for our office environment. 
My previous account I could no longer use because the most recent required tutorial would never allow 
me to compelete it. As a result, I could not continue with processing a new employee.  I had to create 
another account, go through the ENTIRE training... 
N/A 
N/A 
N/A 
n/a 
N/A 
n/a 
N/A 
n/a 
n/a 
N/A 
n/a 
n/a 
n/a 
N/A 
N/A 
n/a 
N/A 
N/A 
n/a 
N/A 
n/a. 
NA 
NA 
NA 
na 
NA 
Need a way to FORCE all companies to comply. 
Need more time to e-verify, I think 3 days is hard to do as a sole proprietor 5 days would be nice 
Thanks 
Never had any issues so I assumes it works. 
no 
no 
no additional comments 
No additional comments at this time 
No additional comments. Thank you 
No at this time 
No but thanks for asking. 


 208 Final Report  

No comment 
No comment  -  don't use it enough to have a judgement.  My opinion is that it is totally unecessary and 
a waste of time and money. 
No comments 
no comments 
No comments 
no comments 
No Comments 
no comments or suggestions for now. 
No comments. 
No comments. 
No comments.  E-Verify is simply a part of my HR procedures with new hires, and I have no issues or 
qualms when using it. 
No further comments 
No further comments. In my opinion, E-Verify has fulfill our needs 
No improvement necessary for my purposes.  I love the ease of use and the clarity of the website.  
Have not had a TNC case so really can't comment on that area of the system. 
no longer required  We do the online I-9 verification 
No suggestion, just a compliment:  I like the "smart" feature that moves to the next empty cell when you 
fill in dates.  I expect that on all tech-dependent sites, but don't always find it. 
No suggestions at this time; the system is very simple to use and takes a minimal amount of time to 
complete a case verification. 
No suggestions. 
No suggestions. 
No Suggestions. 
No time to spend re-learning so ready to have no more changes when possible. 
No way of improvement.  Very satisfied with service. 
non 
Non that I can think off 
None 
None 
none 
none 
None 
none 
None 
None 
none 
none 
None 
None 
none 
none 
none 
none 
None 


 209 Final Report  

none 
none 
none 
None 
none 
None 
NONE 
none 
none 
none 
None 
NONE 
none 
none 
none 
none 
None 
NONE 
none 
none 
none 
None 
None 
none 
none 
none 
none at this time 
none at this time 
None at this time 
None at this time 
none at this time. 
None at this time. 
None at this time. 
None at this time. 
none for now 
None, at this time. 
None, thank you. 
None. 
None. 
None. 
None. 
None. Currently our needs are satisfactorily met 
None. It's great! 
Not sure at this time 


 210 Final Report  

Not sure why this in not mandatory by the Federal Govt instead of State.  Isn't the point to see if 
documents are legit so they are eligible for work?  Why is this not allowed to be used for all employees 
to see if they check out? 
Not sure. 
Not sure-we use an employer agent. 
Nothing 
Nothing at this time 
nothing at this time 
Nothing at this time. 
Nothing to add. Maybe shorter surveys. 
nothing, but have shorter survey's....I almost logged off. 
Nothing, thanks for asking us to participate in the survey 
Notify earlier that we need to update. 
Notify when green card expires 
Offer a suggestion area in the program and stop these surveys 
On the TNA question, there should have been a "Never" option. I chose "One" only because there was 
nothing else. I've never had one not match up, and I have haven't hired anyone in the last 6 months. 
On the TNC / other exceptions, please work hard to clarify the language explaining what to do next. 
One question asked if your call was transferred.  I answered not but then it made me chose the number 
of times I was transferred. 
only reason we use is requirements. Much too complicated to redo passwords, retrain occasionally. 
Needs to be streamlined, once you have exhibited proficiency- leave us alone to enter data and get 
results 
Other than the continuous tutorials, the system works fine. -Thank you 
Our business attracts a lot of immigrants and many of them are admittedly here illegally. I have heard 
that a very large portion that have passed the E-Verify process are, in fact, here illegally (I obviously 
have no way to verify that). The accuracy... 
Our company is a multi-unit restaurant chain.  There is no good way to move a hiring manager (general 
user) from one location to another.  To do so requires that I set them up as a new user at the new 
location, send an email to E-Verify, and get a... 
Our payroll service handles all E-Verify stuff 
Over the past month or so, EVerify has had problems almost daily where there are technical issues or 
the system is down. Unfortunately, we are often not alerted until after the fact; sometimes not at all. The 
frequency with which the system goes down... 
OVERALL PERFORMANCE IS GOOD. 
Overall, I am pleased and feel it is useful.  If using eVerify, I feel less emphasis should be placed on 
perfection of the paper copy.  The paper version should be nothing more than a worksheet for collecting 
the data.  I don't like to be worried about... 
Overall, I find your website very user friendly.  The only thing I would like to mention is it would be a 
nice to be able to bring up old cases and be able to reprint the results.  Sometimes I think I hit print to 
keep a copy in the employees file, but... 
Overall, the online e-Verify system is ideal for our needs as a Federal Contractor to verify the 
citizenship of a new hire. 
Password changes should occur every 90 days. 
Password changes too often 
Password expiration / reset process seems excessive in it's requirements. 
Password requirement is too complex & the frequency of required password changes is a bit much. 
Password requirements and frequency of having to change it is overdone. 
password requirements are too strict, much stricter than financial institutions and others 


 211 Final Report  

Password requirements are very stringent and very often, which is too cumbersome 
password resets are to often and too restrictive compared to other secured sites I use.  that is the 
ONLY problem I have had with the system 
"password verification a headache... It makes me very disgusted that I as an employer have to gor 
through all this, because our government has not done what it should with border security and provided 
a feasible guest worker program.  We need that..." 
passwords are changed too often- we rarely have to use the site, and it takes extra time to reset 
password if the site hasn't been used. 
Passwords are too difficult and need to be changed too often. Allow use of a previous password please. 
Passwords expire too soon. 
Perhaps set an alert e-mail to make users aware of any pending matter. 
Please consider giving companies a 5 working day time period to enter info into the system.  We are a 
small business and sometimes I can't get the info into the system within the 3 day max period 
"Please continue to make this process simple.  Do not complicate it w/ more options. Efficient as it is.  
Does not take too much time-but accurate." 
Please continue to re-evaluate the process and continue to solicited information from users. 
Please do away with this system.  It is a huge waste of time and resources when there is not a problem.  
there is not an existing problem that needs this system It is a huge waste of tax payers dollars as well 
as my time and money. 
Please don't make us change our passwords so often. 
Please don't send me anymore of these surveys!  It was time consuming 
Please don't waste my time with another survey.  We only hire 1 or 2 employees a year. 
Please fix issue with system kicking you out in the middle of verifications. Its the biggest issue we have 
using the system and I then have to constantly go back in log in and start the whole query from the start 
its awful and happens often. 
Please give more than 3 days to enter. 
Please give non-government affiliated employers more than 3 days to report 
Please give us at least 7 days to run a new employee through E-Verify.  Sometimes, 3 days is not 
enough. 
Please keep as many options open for tech support/customer service as possible. I prefer to handle 
things online, but if I need to call someone, I would like someone to be available without the hold music 
being interrupted by someone telling me to go... 
Please make sure each company / businesses to use E-Verify strickly to avoid unauthorised person to 
work in retail industries. 
Please make this a pre-hire system.  It cost our company too much time, money and resources to use it 
as currently setup. 
Please notify by e-mail when E-Verify is not available to use and when there tests to be taken. 
Please require all United States companies to use. There is no reason someone should hire a person 
who is not legal to work in the United States. Please protect those that are legal and want to follow the 
law. 
Provide a method by which a state/national criminal background check can be included upon entry of E-
Verify information. 
provide a picture with every case opened. 
provide a smooth ezperience 
Provide best practice advice for verifying employees who work/live in another state. 
Provide the "technical assistance" phone number on the home page pls. 
Quicker consistency with USCIS visa approvals/work authorizations 
Quit having us change our password so often. 
Receive more information when a Tentative Nonconfirmation occurs 


 212 Final Report  

relax the password maintenance - give 5 days to complete rather than 3 
Remove follow up questions as to if the employee is going to continue to work.  These are repetitive.  
Provide a better timeline for the employee to come back for any TNC meetings.  For our companies, 
EVerify is not run on-site where the employee... 
require all employers to use everify !!!! 
Require E-Verification on all Federally and State Funded projects. 
Require fewer password changes. 
Require only for illegals 
requires software that many small companies do not have; probability of our hires being "inappropriate" 
is nil and therefore it is not necessary for us to E-verify. 
Satisfied 
Satisfied :) 
See previous comments.  You make the passwords and tutorials more difficult than they have to be 
Sending emails to the individual entering when there is a tentative non confirmation and non 
confirmation would speed up the further action steps and would help with the over looking of non 
confirmation status'. 
Set us up with email notification email 
Several questions back demanded an answer prior to going further.  Not One of the multiple choices fit 
my situation.  Therefore I selected ONE as my response yet should have been zero. 
Shorten the surveys. 
shorter survey 
Show me the steps but don't make me test each time you change the system 
Simplify it. Create clear password requirements. Add/combine with I-9 form, plus add option with 
adequate reminder function for re-verification. Make system smarter, so people make less mistakes 
during case process. 
Simplify the password criteria 
Since I only use EVerify once a month, I've had to take the "tutorial" for updates quite often before I am 
allowed to used the system; most times I don't have time to do the tutorial while I'm trying to obtain a 
verification. In other words, users... 
Since new hires have 3 days to give the I-9 information to employers, we would like to have 5 days to 
put the information in E-Verify. 
Since we have e-verify why to we still have to fill out an I-9.  This is redundant and repetitious. 
Skip the tutorials every time I sign in. 
Some of the our clients ask if we use E-Verify but if that was not the case, I doubt we would use this 
Federal service. 
"Some of the questions were confusing in this survey: Pre-TNC process? Do you mean Case 
Incomplete or Incomplete Verification? TNC Process versus the FAN process? It is now one and the 
same in the new FAN process so maybe it is just me, but I was..." 
Someone the system does not work and the website says error. I then need to submit the verification 
multiple times until the website accepts it. Also the 3 day rule to submit is very hard to comply with. 
Sometimes even when an employee's name is spelled wrong or a date of birth is entered wrong - they 
still come back as Employment Authhorized. 
sometimes it is slow in processing the information to get a case number after enetring all the individuals 
info to see if they are eligible to work in the united states 
Sometimes the DOB doesn't match and it still verifies the employee. 
Sometimes the system is down when we try to use it or it doesn't recognize our ID sign ono 
Sometimes very difficult to get to the log in screen - hard to find 


 213 Final Report  

Sorry, can not think of anything that would improve on this system as it appears to be working great. 
Would like to know that all companies - especially competitors, are in compliance with E-Verify to 
ensure a level playing field. We are very satisfied... 
State Driver License and State ID Cards with photos would be very helpful. Photo match required when 
either of those two documents are entered into the List B category. 
State ID's and Drivers Licenses should have a stamp that the individual is E Verify approved so that just 
the license copy with the approval stamp is needed to show E Verify approval so people don't need to 
have social security card, birth certificate,... 
STOP changing the password. very hard to create a password. 
Stop making it so hard on admin to get on and process people 
Stop making us change our password every six months.  The parameters are too ridgid. 
Stop sending questionnaires 
survey is too long 
Survey is way too long. No indicator of how much more of the survey remains. Almost bailed out of the 
survey. 
Survey was too long 
system needs to made easy to use.  Some users are relatively unsophisticated.  I am fairly competent 
at filling out forms and found it frustrating.  I needed to change passwords and was stymied. 
Text and chat would add an immediate answer to questions that arise. 
Text or web chat to help with a question right as it arises. 
Thank you 
Thank you for the good service 
Thank you for the great support! 
Thank you for the well thought out process on E-Verify. 
Thank you for this service. In the past it was difficult to determine if ID presented to HR with an I-9 was 
real or fake. HR people are not detectives or experts in identity fraud and it helps HR feel confident that 
we are giving jobs to documented,... 
Thank you. 
Thanks 
thanks for helping employers comply with local/federal laws. 
Thanks for taking the time to get feedback from the user base!  Keep up the good work. 
That's the problem -- governmental agencies don't seem to know/care that they are supposed to be 
serving us.  They are self-serving bureaucracies who answer to other bureaucracies. 
The 3 day time frame for verification can be a problem in some cases for a small firm where vacations, 
sick time, etc can make meeting this requirement a challenge. 
The 3-day window to enroll a new employee is awkward. Not sure about enrolling an employee who 
may/may not find themselves working for two employers (ie two FEIN) but may cross-over between the 
two FEINs.  Also, there should be some efficient way to... 
The best way to improve a system is to discuss with large users of daily access as they will spot details 
in the issues they see.   From my view point we need a method to insure absolute accuracy of the I9 
process it is not 1986 and the need for... 
The biggest problem I have with E-Verify is the password up-dates.  Seems like EVERY time I log in, I 
have to change my password.  And not only that, it is VERY specific as to what password I use.  EX: A 
capital here, and number there, so many... 
The e-verify program should be mandated for all states. This is one of the few government programs 
that are a success and should be communicated to the public as such. 
The E-verify system has informative and easy to work with 


 214 Final Report  

The E-Verify website almost never accepts my user name and PW unless I click on the original link I 
received when I signed up.  It is very incovenient and almost negates the ease of use the rest of the 
website provides. 
The first tutorial process I completed in 2009 was laborious. The process has improved. The e-verify 
process works well. 
The initial tuturial was way too lengthy. I find the website easy to use and I appreciate the quick 
response. I feel each case number should be generated by the website and not by the employer. 
The last 2 questions asked when closing a case are ridiculous.  We are just hiring, so how can they be 
continuing to work? 
the lay out could be updated, it has always felt strung out on the page, the drop downs containing years 
do not descend well, we don't hire those born in 2014 so the years obviously could start 10-15 years 
older. The questions on the page following... 
The mandatory training options are useful but sometimes overwhelming for someone who does this 
once in a while. 
The notification process doesn't make it very easy to be paperless. If the notifications could happen 
electronically that would make the process for TNCs much easier. 
The only comment I have is that I would like to be notified if there is an update via email.  Often times 
when I am processing a new employee, I log in to e-verify only to find that I have to complete a tutorial 
and then a quiz before being able to... 
The only difficulty I find is that I cannot combine the history of one user into the history of another user.  
This would be helpful if a user leaves the company and new employee is hired. 
The only issue was with this survey... I had to answer (2) questions re: Transfers when there was no 
transfer in my case, so there should have been an option for that too. 
The only issue we have is the limited 3 days from hire date to run E-verify. 
The only problem I have faced is when the system has been down. 
The only problem I have had with E-Verify is knowing which number is the correct number on a foreign 
document. There is not a standard format. 
The only problem that I have with your E-Verify program is the number of day (3)that a company has to 
enter the information.  Small companies like ours are extremely busy during the first few day of hiring 
and it is very hard to get all the information... 
The only reason we participate is that it's a requirement because we receive funding from the state. If it 
wasn't for that, we wouldn't participate at all. We don't hire people often, so I rarely have to use it. I'm 
glad that at least it's free and has... 
The only thing I do not like about the E-Verify system is that I have to change my password too often. 
The original sign-up was too long - too many questions and too many tests to take - it should be simple 
for companies to comply not so tedious and aggravating if you are going to require us to do this. 
The password has to be changed very often and it very complicated to stick to your specs for a new 
password.  It denies a lot of different characters. 
The password is a pain to reset all the time.  It is really hard to come up with a new password that it will 
accept.  Hate that it has to be reset so often! 
The password mandates are very difficult.  It is impossible to memorize the password, so you have to 
write it down - what good does that do? 
The password process is quite complicated, trying to remember what my last 8 passwords were 
requires a lot of trial and error 
The photo matching process has flaws in that some pictures do not match our employees.  Several 
times a baby's picture comes up in place of our 50+ year old employee.  That is technically a failure but 
we move on because the employee is standing in... 
The process for signing up for E-verify was a pain and the password requirements are hard to 
accommodate (having to update frequently when we only use it occasionally.) Don't make me change 
my password. 
The program is mandatory for all [redacted] employers, and I think it should be extended nationwide. 


 215 Final Report  

The requirement of having to change password so often and not able to use past password does not 
make it time efficient at our end. 
The survey appears to focus on logistics of executing new case and ease of use of website.a survey 
about impact of using optional verification when competitors arent. That would be helpful to poll 
the survey is to long 
The system is easy to use and the speed of verifying is great. The exam is long but I understand the 
need for it. Great system. 
The system is one-size-fits-all and addresses a non-existent problem in our area.  It is nothing but 
additional work we need to go through when hiring an employee. 
The system is very user friendly and has less issues each year. 
The training & web site were very easy to follow. 
The tutorial is very helpful but I didn't see anything that would explain how much time it would take to 
enroll in E-verify. 
The tutorial needs to be in Spanish as well - not just English.  A lot of the web site is in both - but not 
the training that I can find. 
The tutorial was a ridiculous waste of the taxpayers money. Too long and unnecessary. For anyone 
who works in Human Resources the process is a no brainer. 
The tutorials are long & too time consuming. The website needs to be user friendly 
The tutorials have been very helpful and I like that I am prompted to take them before I can access the 
site because it ensures that I'm using the site properly. 
There have been a couple of times I have entered SSN in my accounting system incorrectly and I have 
had to call to be sure I entered on EVerify correctly. It would be nice to be able to go back in to case 
and see full SSN if needed. I have always... 
There is a flaw in your survey question about TNCs.  I answered "no TNCs in the last 6 mos" and the 
next question (which has to be answered to continue) asked how many TNCs --- zero was not an option 
and if I received NONE then there should be a zero... 
There is a typo in the question about matching photos, it says "phone" on accident. You may want to 
update that! 
"There is an error in one of the questions.  See the word ""phone"" below. How do you submit 
information for cases where the photo presented by E-Verify doesn't match the phone provided by the 
employee?" 
There may be a glitch in the system allowing those with an out of state drivers license to e-verify when 
they might not otherwise be able to do so. 
This a extra work for employer 
This is a good system that is easy to use and well thought out.  The step by step instruction make it 
easy to use for the beginner and the more experienced user. 
This is a mandate and I do not feel we would use the program unless forced to by government. 
This program is extremely easy to use.  Do not have and ideas to improve. 
This survey has an error in the programming.  I was asked "have I used ... in the last six months". I 
answered NO, and was forced to answer the "how many times" question that followed with a false 
answer - zero or N/A was not one of the choices.  The... 
this survey is an example of how POORLY e-verify works. i was told the survey was short.. this was the 
LONGEST internet survey i have ever taken!!! the details are overwhelming.. I am an occasional user. i 
don't know about almost anything that was... 
This survey is way too long and some of the questions introduce measurement error. 
this survey is way too long, you should consider reducing the questions. 
This survey was kinda dumb 
This survey was too long... shorten it up as most people might stop answering and just close it. 


 216 Final Report  

This survey was way too long and wordy. There also should have been "N/A" boxes in a lot of these 
questions as they did not apply to me but I had to select something anyway. It will throw off your results. 
Overall, the system is not set up very well... 
Thru this kind of feed back survey 
Time to put associates in E-verify after Hire 
To comply with E-Verify is a burden on our organization.  It is just the creation of narrow minded 
politicians the spend our money so people think they are addressing important issues, when in fact it is 
a waste of limited tax funds. 
tone down the madatory traing for minor changes in the system.  they are over kill. 
Too long of a survey! 
Too many questions....Make simple and short questions...That will help... 
too many required password changes - twice a year is enough 
Training is a pain and a waste of time. 
tutorials and testing are ridiculously time consuming, tedious, and unnecessary 
Tutorials are cumbersome. Information that is never applicable is provided and wastes my time. 
Upload capabilities for forms to speed up the process would be amazing... 
Use other browsers and don't have so many tutorials.   Workers don't have time for all this. 
user friendly system 
User friendly! 
Using E-Verify is Very Easy. What is not easy is the tutorial to take the test. It's written as if you do not 
want people to take the test. The goal should be to get the employer to know the rules and to use E-
Verify. I suggest you rewrite the tutorial... 
Verify photo ID of citizens.  I've had new hires who provide documents with their picture on, but 
signatures are different.  Not convinced they are who they say they are. 
Very effecient and easy to use system 
very good system - the best! 
Very happy with the current version. It's quick and easy.  I do wish that when I select "Print Case" after I 
close it, that the information was set to fit on just 1 page, instead of wasting the second page with just a 
few lines of text. 
Very happy with the service! 
Very happy with the system. 
Very Helpful. 
Very long Survey with no indication on how close you are to finishing the survery 
Very quick and easy process, overall very good website 
Very satisfied with the service. No additional comments at this time. 
Very simple yet effective program. 
Very user friendly 
We are a legal firm with very little turnover.  I have only used E-Verify twice,once in last year.  I imagine 
the more you use the site the easier it would become. 
"We are a seasonal employer, therefore my use for e-Verify is mostly during the months of Sept and 
Oct. Our normal employee count is between 12 and 16 year round; seasonal the count is between 50-
60. I find the system accurate and easy to use.  Also,..." 
We are a small company and sometimes questions or prompts do not apply to us but we are expected 
to answer anyway. Sometimes there is no way to reply but we must anyway. Things are not phrased for 
very small businesses. 
We are a very small company with very little turnover.  I use the system when I have a new hire which 
is not often.  Never had a problem with any new hire in the system. 
We are well-served by E-Verify. At this time we cannot identify any necessary improvements. 


 217 Final Report  

We began using E-Verify as soon as it was available.  It has made it much easier for us to confirm an 
applicant's legal status and if their documents have been forged.  This was a big problem in the 
construction industry several years ago.  Despite... 
We find the system to be very effective for a small employer to verify quickly and easily.  It gives us 
comfort that we at a high level of compliance.  We believe the system is very well designed and fairly 
easy to use. 
We had one case that came up as a TSN, but didn't find out until days later that it was error in the 
system, and he was actually verified to work. So the poor employee had to go through a big scare and 
a lot of extra work for nothing. Other than that... 
We have [redacted] and it would be very helpful to have more than 3 days to e-verify. 
We have been using E-Verify for several yrs.  Problems have been few and generally resolved within a 
few days 
We have encountered no problems and are very satisfied. 
We have had no problems using E-Verify; it is easy to learn, and the prompts are easy to follow. 
We have issue submitting documents for employees under the age of 18. Also have issues trying to 
start a new I9 case where the information was entered incorrect on the first one. The system freeze & 
does not allow me to close the second e-verify case. 
We have low turnover and, therefore, use E-Verify only now and then, so the frequency of password 
changes can be frustrating, but we can live with it. 
We have not had difficulty using E-verify. 
We have to keep changing our pass words due to not using the system enough. That's a pain 
We have to us this service based on our state law. 
We have very low turnover.  Due to bids we place for federal contracts, we run e-verify on all 
employees.  However, we have not had any new hires within the last year - so my use in the past 12-18 
months has been very limited. Several questions in the... 
We like E-Verify 
We love the system.  It is easy to use, the tutorials are excellent.  Keep it up! 
We need longer than 3 days to register new employees. Our orientation period is five days long and 
there is alot going on in our office during that time. 30 days would be a more manageable time frame. 
We need to find a way to allow illegals to work instead of not allowing them to work and providing for 
their needs without any work. That was one bright individual that came up with that idea. No wonder my 
taxes are so high. Now I've had to waste my... 
We should be able to check before hiring people 
WE thought E-Verify was required by the government. It sounds like by the questions in this survey, 
that it is not. Really confused. 
We use E-verify to be compliant with state and federal grant requirements.  We otherwise would not 
use it as we are a small non profit with very low turnover. 
We use mainly independent contractors and do not have a lot of employee turnover. 
We use our HRIS system to connect with Everify as they have this function inbedded into their system 
so that we don't have to go directly into the actual Everify website.  We would like notifications to go to 
our vendor as well whenever there are... 
We use our payroll processing provider to process new employee e-verifications.  E-Verify 
accomplishes what it is meant to do. 
we use [redacted] and it is very easy to use and we have had no bad experiences. 
We use the E-Verify system through a Third Party, so it has eased the burden greatly. 
We will continue to use E-Verify as long as we are required by state law to do so.  I realize that the 
information input in E-Verify is sensitive but as your confirmation states it is not classified so stop 
treating the users as if it is, your password... 
We will continue using the system as long as it is required of us. I don't understand the need to 
constantly change log-in info. It is either secure or its not. 


 218 Final Report  

We will participate in this program when the President chooses to enforce the Immigration laws 
ALREADY IN FORCE. 
We work with governments in several states.  There is some confusion at state and local level in most 
states where it is required to use E-verify on sub-consultants and who must use it and who isn't 
required.  It seems the states do not have this... 
We would like to have photo matches for citizens not only aliens allowed to work in the USA.  This will 
assist us in ensuring minimum identity theft. 
When a new employee is being E-Verify, and has already been researched a special note appears to 
notify employer that this individual has already been E-Verified. 
when an employee's documents to not receive an authorization to employ why doesn't someone from 
the gov't contact employers to locate that individual and investigate their status? Immigration doesn't 
follow up on those people? 
when I tried to call support, I never got thru and got put on hold.  I finally figured out my problem myself. 
When I was going sign up to use e-verify, I didn't know I'd have to take a knowledge test or how long it 
would take.  Users should be given this information prior to starting the process so they are aware.  I 
also had my worker with expiring info and I... 
When new "learning modules" are required for recertification, it would be appreciated if there was 
advance notice.  Too many times my Department has opened E-verify and found that they must delay 
until they are recertified.  This could have been... 
When there are tutorials, it would be nice to know how many I need to do rather than finishing one and 
finding there is another to do before proceeding 
Whenever there is a TNC, it would be great to have E-Verify send an email to the verifier that there is 
an answer. Instead of relying on the verifier to check back or keep checking. 
whether it is a requirement or not, if an employer has displayed consistently good hiring practices over 
a period of time without any inconsistent filings, then they should be exempted from this process.  We 
hire mainly local employees who were born... 
While I prefer email in most cases, the 3 business day timeline on E-Verify does not allow much time to 
receive a response.  Phone is best issues with the system when you are on a required 3 day timeline. 
While it is commendable to ensure users review the tutorials and test to verify their understanding, it is 
NOT productive for an experienced user to be locked out of the e-verify system until reviewing and 
testing on system changes or updates.  A... 
Working well. 
WORKS GREAT--A GREAT IDEA FOR EMPLOYERS 
Works well as is since I've only used it probably 4 times.  Review the following question: How would 
prefer to contact E-Verify for help? (Select only one)   It's missing the word 'you' after "would". 
Would like an electronic I-9 
Would prefer not to use Everify as a step in the New Hire process. Seems unnecessary and takes way 
too much time. Too many steps for entering employee information in the system, and difficult to log into. 
Password requirements are too difficult and... 
You "days-after hire" requirement is unrealistic! E-Verify needs to make clear if it is a mandatory 
program, or not. Employers should be able to access ONE website for ALL EE verification needs. 
You are doing OK. But my organization does not attract someone because of the enrollment of E-
Verify. 
You could communicate via email about changes, etc. 
You could help States that require E-Verify to cross check the TIN numbers of businesses that are 
signed up so the States can shut down nonconforming companies. 
You could make the password reset a little simpler 
You have a question re have I received any TNC in the last six months and I answered NO.  the next 
question wanted to know how many TNC I have received, but it did not give a "0" option, so I selected 
One in order to proceed.  you should include a "0"... 
You have Excellent service 


 219 Final Report  

Your website is GREAT!  Easy to use. 
 
D4.  Which category among the list below best describes the primary industry in which your 
company or organization conducts business? (Other) 
501(c)(3) nonprofit [redacted] 
a division [redacted] 
[redacted]. 
Accounting 
accounting 
Accounting office.  Designated Agent for many companies. 
Accounting services 
accounting, tax preparation 
Advertising 
Advertising 
Advertising 
Agent for several companies - don't know which this refers to 
[redacted] 
[redacted]. 
Apartments 
Architectural Services 
Assisted Living 
[redacted] 
Aujtomotive Body Repair and Upholstery 
Automobile Dealership 
AUTOMOBILE DEALERSHIP 
Automobile Dealership 
Automotive 
Automotive 
Automotive Dealership 
Aviation 
Beauty 
beauty salons 
Behavioral Health 
Behavioral/Mental Health 
beverage distribution 
Bio Science 
BioTech/Pharmaceuticals 
Bio-Technology 
Biotechnology/ Medical Sciences 
Business Services 
Calibration Service 
Call Center 
Call center 
Call Center 
call center/customer service 
car wash 


 220 Final Report  

Car Wash 
Casino Industry 
Cemetery 
Children's Home 
church 
Church 
Church 
Church 
church/religious organization 
Church[redacted] 
Cleaning 
College Sports Conference 
Commercal Warehousing 
Commercial Diving 
Commercial Heating and A/C 
Commercial Linen Rental Service 
Commercial Window cleaning 
computer software 
Computer systems 
Construction 
Construction consultant firm 
Consulting 
Consulting 
Consulting 
Consulting Services 
Consumer Goods 
consumer goods 
Consumer Products 
consumer shows 
Contract Security 
Correctional 
Corrections 
Corrections 
county hospital/local government 
CPA ACCOUNTING 
[redacted] 
Custom Millwork 
Custom Software Developer 
Custom Steel & Alloy Fabrication 
Customer Service 
Cyber Security, Businesss Advisory and Energy 
Debt Collection 
Debt Collection Services 
Defense Contractor 
Distributing 


 221 Final Report  

Distribution 
Distribution 
Distribution 
Distribution 
Distribution & Sales 
Distribution Center 
Distribution Services 
Distributor 
Distributor 
[redacted] 
Do not want to disclose 
Domestic Aviation 
Editorial and Publishing 
Education (PreK-12) 
Educational software 
Electrical 
electrical and data installation 
Electrical Contractor 
Electrical Contractor 
Electrical Contractor 
Electrical Contractors Construction 
Electrical Distribution 
Electrical Export 
Electronic Systems Integrator 
Emergency Services Call Center 
Energy management 
Engineering 
Entertainment 
Entertainment 
Entertainment 
Entertainment 
Environmental & Remediation Services 
Environmental Consulting 
environmental consulting 
ENVIRONMENTAL REMEDIATION/DEMOLITION 
Environmental, engineering, remediation, permitting and field services 
Event and Conference Center 
Event Production 
[redacted] 
Fabrication 
fabricaton 
Facilities maintenance 
Family Services 
Fast Food 
fast food service 


 222 Final Report  

Federal Contracting 
[redacted]. 
Fire Protection Sales & Services 
Fire Protection Services 
Fitness 
Food and Beverage 
food service 
Food Service 
Food Service Management 
Foodservice 
Foodservice Education and Corporate 
forest industry- sawmill 
Forestry 
Forestry and Railroad Services 
Franchise Sales and Services Support 
Franchisor 
Fuel Industry 
fuel tank service 
Funeral Home 
Funeral Home 
Gaming 
GARBAGE/WASTE REMOVAL SERVICES 
Glazing and Subcontractor 
Golf Course 
government contractor 
government contractor- facilities services 
government landscaping 
Group HOme 
Group Travel Management 
healthcare billing service 
Heavy Duty Truck Dealership 
Heavy equipment dealer 
Highway construction 
HOA 
HOA 
Home Care Agency 
Home health agency 
Homeowner's Association 
Horses and other equine production 
Hospital 
HOSPITALITY 
Hospitality, Food.Grocery Retail, Resstaturant. 
housing 
Human Resources / Payroll 
Human Resources Field 


 223 Final Report  

Human Resources/Payroll Outsourcing 
HVAC Contractor 
hvac installation and service 
HVAC SYSTEM HYGIENE 
Importing/Distributing 
Industrial Cleaning Service 
Industrial Contract Services 
Industrial Gas Manufacturing 
Information Services/Public Library 
Information technology services 
Insurance 
Insurance 
Insurance Sales 
Internet Services / E-commerce 
IT Consulting and Software Development Services 
IT Consulting Services 
Janitorial 
janitorial 
Janitorial 
Janitorial 
Janitorial 
Janitorial 
Janitorial 
janitorial 
Janitorial cleaning service 
Janitorial service 
Janitorial services for state buildings 
Janitorial Services/Building Maintenance 
Janitorial/Cleaning 
Laboratory 
Laboratory Services 
Land Surveying 
landscape contracting 
Landscape Contractor 
Landscape Contractor Commercial Municipality Projects 
Landscape Maintenance Service 
Landscape/Construction 
Landscaping 
Landscaping 
Landscaping 
Landscaping 
Landscaping 
Lawn and Landscaping 
lawn care and landscaping company 
Lawn Care and Maintenance 


 224 Final Report  

Lawn Maintenance 
Lawn Maintenance 
Lawn services 
legal 
LEGAL SERVICES 
LIBRARY 
Library 
Life Safety 
Life Safety/Fire Protection 
Lighting 
Local Government 
Localization/Translation services 
logging company and timber dealership...2 separate companies 
Logistics and Warehousing 
Machine Job Shop 
Mailing 
Maintenance 
Management Services 
Manufactured Home Dealer 
manufacturers' representatives for automotive aftermarket 
Manufacturing and Home Delivery Service 
Marina and boat repair yard 
marine 
Marine Contractor 
Marketing 
marketing 
Media, broadcast and internet 
medical billng service 
Medical Equipment 
Medical Software Developer 
Medical Supplies 
mental health center 
Mining 
Mining 
Mining industry 
Mining/Refining 
Mobile Game Development 
movie theatre 
multiple 
Municipal governemnt/utilities 
Municipality 
Municipality 
[redacted] 
non-profit / entertainment 
Non-Profit Public Library 


 225 Final Report  

Nursing Home 
NURSING HOME 
Nursing Home 
Office Interiors 
Orthodontic Distributor 
other sound recording industries 
package delivery 
Packaging 
Paint and collision repair 
Patent licensing of our own research in semi conductors 
Payroll Service 
Payroll Service 
Payroll Service 
PEO 
PEO 
Personal Service 
Pest Control 
pest control 
pest control and lawn fertilization 
Pet care 
Pet Care Services 
Pharmaceutical R&D 
Pharmacuetical 
Pharmacy 
Pharmacy 
Photographic Services 
Plastics Recycling 
Plumbing 
Plumbing 
PLUMBING WHOLESALER 
Print Broker/Advertising 
printing and mailing 
PRINTING/PACKAGING 
Prison 
private country club 
Private Prison 
Private Prison contracting with [redacted] 
Private Security 
Privatized Correctional Services 
Pro Bono Legal Services to [redacted] 
Professional Employer Organization 
Professional Land Surveying 
Program Management and Aquisition Services 
Property Management 
property management 


 226 Final Report  

Property Management 
Property Management 
Property Management 
property management services 
public library 
Public Library 
Public Library (County) 
Public Safety 
Public School 
publishing 
Publishing 
QSR (Restaurant) 
Quick Serve Restaurant 
Quick service restaraunt 
[redacted] 
Real Estate 
Real Estate 
Real Estate 
Real Estate 
Real Estate 
Real estate 
Real Estate Development 
Real estate services 
Real Estate/Property Management 
Real State Investment 
Recreation 
Recreation Management 
religious 
Religious 
Religious 
Religious Organization (Church) 
Repair Garage 
Research and development, biotechnology 
Research, Training, 
Residential Homebuilding 
Resort/Activity Center 
restaurant 
Restoration 
Retail 
Retail and Building Materials 
retail services 
Retirement Community 
Retirement/Assisted Living and  Health Care 
Sales & Installation of Laboratory Equipment & Casework 
Sales and production 


 227 Final Report  

SALES AND SERVICE FOR EMERGENCY, TACTICAL AND RESCUE VEHICLES 
Sales of Scales and Calibration Services 
Sanctuary 
saw mill 
School District 
Scientific Software Development 
Screen Printing, Embroidery, Dye Sublimation 
Secirity Services 
security 
Security 
Security 
Security 
Security and Alarm System Sales and Install 
Security and Life Safety 
Security guard & patrol service 
Security Services 
Security Services 
serivces 
Service 
service 
service 
Service and repair 
service ballroom dance instruction 
Service Industry 
Service provider 
Service-Hair Salon 
Services/Hospitality 
Services/Sales 
service-shoe repair 
signs 
Small town government 
Software as a Service 
Software development 
Software/Computer Technology 
Software/Data Analysis 
Special Event Rentals 
Specialty Chemicals 
specialty contractor 
Sports complex 
staffing services 
State Agency / Dept. of Transportation 
STATE CORRECTIONAL FACILITY 
State Government 
state government 
State Government - Public Safety 


 228 Final Report  

State level, Public Library 
State Municipality 
[redacted] Dept of Transportation 
[redacted] Mental Health/Addictive Diseases/DD 
steel service center 
Stormwater control 
Surveyors & Mappers 
sweeping contractor 
Swimming Pool Service 
Tax Preparation 
Technology 
Telcom company 
telecommunications 
telecommunications 
Telecommunications 
Telecommunications 
telecomunications co. 
Temp Agency 
Temp Staffing 
Testing Laboratory 
Textile 
Thermal and Energy Monitoring 
Third party administrator for companies with drug testing programs 
tooling distributor 
Tourism & Travel 
tradeshow rentals 
Tree services/landscaping services 
Uniformed Protective Services 
Vacation industry 
Vault and Monument 
Veterinarian 
Veterinary 
Volunteer Fire Department 
Volunteer Fire Department 
WAREHOUSE 
Warehousing 
Warehousing, Inventory Management, & Distribution 
warehousing/storage 
waste management/environmental 
Wastewater Consulting Company 
Water Reclamation 
We are a Church 
Wear solution specialists for industries in abrasive and erosive materials 
Whole Distribution & installation of appliances, fireplaces, garage doors, & lighting 
wholesale 


 229 Final Report  

wholesale 
wholesale 
Wholesale Distribution 
wholesale distribution 
wholesale distribution 
wholesale distributor 
Wholesale Petroleum Products 
Wholesale trade 
wilderness treatment programs 
Wireless and Wireline Telecommunications 
Youth Sports 


	U.S. Department of Homeland Security
	U.S. Citizenship and Immigration Services
	EXECUTIVE SUMMARY
	Introduction
	Methodology
	Customer Satisfaction Model

	Findings
	Customer Satisfaction Index for E-Verify
	Customer Satisfaction Driver Model Results
	Customer Satisfaction Non-modeled Components Results

	Priority Matrix
	Additional Data
	System Integrity (All Users)

	Conclusions/Recommendations

	DETAILED REPORT
	Introduction
	Methodology
	Customer Satisfaction Models
	Survey Items comprising Drivers of E-Verify Customer Satisfaction
	Non Modeled Components
	Driver and Satisfaction Model Functionality Illustrations

	Customer Samples and Data Collection
	Respondent Distribution
	Organizational Size and Industry of Respondent Business


	DETAILED FINDINGS
	Customer Satisfaction Index
	Question Definitions
	Comparison with the 2014 ACSI Benchmark Study

	Drivers of Satisfaction Results
	Registration (New enrollees only)
	Tutorial (New enrollees only)
	Using E-Verify
	Tentative Non-confirmation Resolution
	Photo Matching

	USCIS E-Verify Customer Satisfaction Models
	Priority Matrix
	Non-Modeled Components
	Customer Service (E-Verify Phone and E-mail)
	Customer Service- E-mail
	Technical Assistance
	Existing Members N=87

	Internet Use

	System Integrity
	Outreach and Communications
	Outcomes
	Overall Findings and Recommendations
	Key Findings
	Conclusions/Recommendations


	APPENDIX A: SURVEY QUESTIONNAIRE
	E-Verify Customer Survey 2014
	Final Version
	Introduction
	Awareness / Registration
	Tutorial
	Use
	Using E-Verify
	Photo Matching
	Customer Service
	Technical Assistance
	Policies and Regs
	Communications
	E-Verify Listens
	Outcomes
	Monitoring and Compliance
	Demographics


	APPENDIX B: NON-MODELED RESPONSES
	APPENDIX C: MODELED RESULTS/INDEX SCORE TABLES
	APPENDIX D: VERBATIM COMMENTS


