E-Verify FAQs


Q:  What is E-Verify?

 E-Verify is a program that electronically confirms an employee’s eligibility to work in the United States after completion of the Employment Eligibility Verification Form (Form I-9).   It is currently the best means available for employers to electronically verify the employment eligibility of their newly hired employees. E-Verify virtually eliminates Social Security mismatch letters, improves the accuracy of wage and tax reporting, protects jobs for authorized U.S. workers, and helps U.S. employers maintain a legal workforce.

Q: What authority does the government have to implement the E-Verify program? What statute or 
code requires that we do this?
Authority for the E-Verify program is found in Title IV, Subtitle A, of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 (IIRIRA), Pub. L. 104-208, 110 Stat. 3009, as amended (8 U.S.C. § 1324a note). Authority for use of the E-Verify program by Federal contractors and subcontractors covered by the terms of Subpart 22.18, “Employment Eligibility Verification”, of the Federal Acquisition Regulation (FAR) is also found in Subpart 22.18 and in Executive Order 12989, as amended.

Q: If my employer accepts grant monies from the Federal government, am I required to use E-Verify?
If the FAR E-Verify clause is contained in the terms and conditions of your grant then you are required to use E-Verify.   For covered government contractors, E-Verify is used to verify the employment eligibility of all newly hired employees and all existing employees assigned to Federal contracts.
Q : Why is FAU participating in E-Verify?

FAU is a university that receives government funded contracts.  The law provides for the University to verify the entire workforce, which includes all existing university employees regardless of whether they are assigned to a Federal contract. 
Why is FAU E-Verifying all employees when there is an exemption provided to universities to only E-Verify employees working directly under the federal contract?

Employees at FAU constantly move off of and onto contract lines due to required business needs.  Because the rule does not exempt employees based on the intermittent nature of the work or the length of time spent performing the work, it is a measure of ‘best practice’ to include all employees in completion of electronic Form I-9 allowing all to be verified through the E-Verify system.  Doing so eliminates risk of employee omission resulting from human error or oversight.

Q : What is the required timeframe for conducting an employment eligibility check on a newly hired employee?

The earliest the employer may initiate a query is after an individual accepts an offer of employment and after the employee and employer complete the Form I-9. The employer must initiate the query no later than the end of three business days after the new hire's actual start date.

Q: As a Federal contractor with Federal contracts that contain the FAR E-Verify clause, may the university use the information in our Human Resources’ employee database instead of Form I-9 to verify my employees in E-Verify?
The E-Verify process is based on information collected from Form I-9.  You may only run an E-Verify query using your database’s information if you have carefully reviewed the Form I-9 and with certainty, the database contains the relevant Form I-9 information needed to run an E-Verify query. 

Q: How would the signature be verified or official?

Electronic signature rules apply to forms filed electronically in accordance with the instructions on the form.  Form I-9 CNMI may be signed and retained electronically, as authorized in the Department of Homeland Security regulations at 8 CFR 274a.2.

Q:  If I am a returning employee, will I need to do this process again or is this a one-time process?

If an employee has been previously verified in the E-Verify system, they need not be re-verified again unless they have separated from the university for greater than three (3) years; consistent with the practice of the I-9 form completion. However, if the previous verification in E-Verify was done by another employer, FAU must verify this employee in E-Verify under our employ. 

Q: Will the completed form need to be returned interoffice/fax/email or in person?

Section 1 of the completed electronic I-9 form will provide a prompt for printing.  You will keep the form for your records but will not need to return it to Human Resources.

Q: Will I have a personal PIN to get into the system?

In January, all employees will receive log in information for the electronic I-9 process. Each employee will be logging into the hosted TALX employee website: https://accept.newi9.com/ and be given an entry code with which to access the main screen. Step-by-step instructions will be provided for the brief task.
Q: Will I need to provide my ID/SS again?

Existing employees will not need to re-present their credentials unless there is a discrepancy noted and/or an expired document.  New employees will be required to present required I-9 credentials as currently done.  Employees will be asked to enter their personal demographic information into the Electronic I-9 database hosted on a secure website that is immediately transmitted to through the Department of Homeland Security and Social Security Administration.

Q: Does this apply to student workers? 
E-Verify and electronic I-9 submission applies to all employees including AMP, SP, Faculty and Student employees including students on college work study.
Q: I have employees who do not have computer access, how will they be able to complete the form? 2 calls
Employees working in areas without computer access will be permitted to use computer stations throughout the university including the Department of Human Resources, and sites made available on all partner campuses.  In addition, during the specified time frame, employees may enter their electronic I-9 information from remote locations such as private homes, libraries, computer café’s etc.

Q: I’m an existing employee of the university. Do I need to complete this form? Why? 

As an entity receiving and operating under federal contracts, the university is obligated to e-verify all of its employees.  Doing so requires that the existing I-9 forms be inputted into the electronic database.  E-Verify and electronic I-9 submission applies to all employees including AMP, SP, Faculty and Student employees including students on college work study.
Q: What if my name has changed since the submission of my first I-9?  

If you have submitted your name change documents to the Department of Human Resources with copies of an updated Social Security card reflecting the new name, the office staff will be able to confirm the change.  However, if you have had a name change and not submitted revised documents, this is an instance that will require you to bring your updated documents to the department of Human Resources for verification and updating. 

Q:  Why is it that only employees hired after 1986 have to complete the I-9 Form?

In 1986, Congress reformed US immigration laws.  From that time forward, it was established that the purpose of the I-9 form is to document that each employee, both citizens and non citizens, hired after November 6, 1986, is authorized to work in the United States in accordance with the Department of Homeland Security (OMB No. 1615-0047). I-9 information was not collected in this manner before November, 1986.

Q:  What if I can’t remember what documents I submitted at the time of hire?

If you are unable to remember the documents you submitted, it is to your advantage to use documents from the approved list on the I-9 form (http://www.fau.edu/hr/files/I9_List_of_Acceptable_Documents.pdf) when entering your information into the electronic data base. If your documents have expired, bring the unexpired documents to Human Resources within three days of entering the information for verification of authenticity.
Q: I submitted my driver’s license from a different state when I was hired.  What should I do?  

You may chose to submit alternate documents for I-9 compliance or be asked to bring current driver’s license information with appropriate number and expiration date.  If documents submitted in Electronic I-9 document differ from documents currently in your personnel file, you will need to bring the unexpired document to Human Resources for verification.

Q: What if I don’t remember my ‘hire date’ information?

When entering your “hire date,” enter the current day’s date.  Administrative personnel will insert your actual start date taken from the Banner database during completion and verfication of Section II information.

CONTACT RESOURCES:

Human Resources


HRES@fau.edu 
Student Employment


561-297-6156

TALX Corporation Customer Service
 
1-800-996-7566 (option1 English/Option 2 Spanish)
FAU Help Desk 


561-297-3999
	4
	Prepared by Department of Human Resources

Additional Sources: http://www.uscis.gov/portal/site/uscis/


