
DRADDDDfddr

United Sta s Government Accountability Office

Washingto DC 20548

te

n,

February 16, 2010

The Honorable Jeff Bingaman
Chairman
Committee on Energy and Natural Resources
United States Senate

Subject: CNMI Immigration and Border Control Databases

Dear Mr. Chairman:

Under the terms of its 1976 Covenant with the United States, the Commonwealth of
the Northern Mariana Islands (CNMI) administered its own immigration systems
from 1978 to 2009. The 2008 Consolidated Natural Resources Act called for the
establishment of a transition program, to phase in U.S. immigration law1 in the CNMI
and to phase out the CNMl’s current program for non-U.S. citizen (noncitizen) foreign
workers; implementation of the transition program began on November 28, 2009. 2
The act requires, among other things, that the CNMI government provide the
Secretary of Homeland Security all Commonwealth immigration records, or other
information that the Secretary deems necessary, to assist in the implementation of
the transition program.

The CNMI government has tracked the immigration status of foreign residents with
two databases, the Labor and Immigration Identification and Documentation System
and the Labor Information Data System. A third database, the Border Management
System, tracks visitor arrivals and departures. We were asked to describe

(1) the history and key attributes of the three databases and
(2) the status of these databases during the transition to federal control of

CNMI immigration.

1Consolidated Natural Resources Act of 2008, Pub. L. No. 110-229, Title VII, 122 Stat. 754, 853 (May 8, 2008)
amends the U.S.-CNMI Covenant to establish federal control of CNMI immigration and includes several provisions
affecting foreign workers and investors in the CNMI during a transition program that ends in 2014. The Secretary
of Homeland Security decided to delay the start of the transition program for 180 days, from June 1, 2009, to
November 28, 2009, as allowed under the law in consultation with the Secretaries of the Interior, Labor, and State,
the Attorney General, and the CNMI Governor.

2“Foreign workers” refers to workers in the CNMI who are not U.S. citizens or lawful permanent U.S. residents.
Other sources sometimes call these workers “nonresident workers,” “guest workers,” “noncitizen workers,” “alien
workers,” or “nonimmigrant workers.” In this report, “foreign workers” does not refer to workers from the Freely
Associated States—the Federated States of Micronesia, the Republic of the Marshall Islands, and the Republic of
Palau—who are permitted to work in the United States, including the CNMI, under the Compacts of Free
Association (48 U.S.C. § 1901 note, 1921 note, and 1931 note).

Page 1 GAO-10-345R Commonwealth of the Northern Mariana Islands

To address these objectives, we incorporated information from our prior work3 and
continuing work4 and reviewed relevant documents from the CNMI government and
from the U.S. Departments of Homeland Security (DHS) and the Interior (DOI).

History and Key Attributes of CNMI Immigration and Border Control

Databases

Labor and Immigration Identification and Documentation System

The CNMI developed the Labor and Immigration Identification and Documentation
System (LIIDS) as an administrative data system to track information on individuals
who entered the CNMI for employment and other purposes.5 In 1995, DOI provided a
$1.5 million grant to the CNMI to establish an immigration and labor identification
and documentation system. In 2000, the CNMI government provided an additional
$377,221 to enhance the LIIDS system to include tracking of all individuals entering
and exiting the Commonwealth. In 2004, DOI approved another grant for $355,000 to
upgrade the LIIDS system software and to purchase hardware.

LIIDS contained biographical, employment, and arrival and scheduled departure data
on all foreign workers in the CNMI. It also contained information from applications,
processing actions, employer reports, temporary work authorizations, labor cases,
agency cases, and court cases. Following are some of LIIDS’s key data input elements
(see encl. I for a list of specific LIIDS data input elements and definitions):

• personal information on workers (photograph, name, date of birth, citizenship,
gender, permanent address, and immigration classification);

• information about employers (name, industry, and phone number);
• information about the jobs to be performed by workers for employers (job

description or occupation, wage type and amount, and address or location);
• bond arrangements (company, number, and expiration date);
• fees paid (amount and receipt number); and
• action taken on the applications.

3Prior related GAO reports include Commonwealth of the Northern Mariana Islands: Managing Potential

Economic Impact of Applying U.S. Immigration Law Requires Coordinated Federal Decisions and Additional

Data, GAO-08-791 (Washington, D.C.: Aug. 4, 2008); Commonwealth of the Northern Mariana Islands: Pending

Legislation Would Apply U.S. Immigration Law to the CNMI with a Transition Period, GAO-08-466
(Washington, D.C.: Mar. 28, 2008); and Northern Mariana Islands: Procedures for Processing Aliens and

Merchandise, GAO/GGD-00-97 (Washington, D.C.: May 26, 2000).

4The American Recovery and Reinvestment Act of 2009 (Pub. L. No. 111-5, Div.A, Title VIII, 123 Stat. 115, 186)
requires that GAO report annually on the impact of the minimum wage increases in American Samoa and the
CNMI, in 2010 and each year thereafter until the minimum wages reach the U.S. minimum wage. The Consolidated
Natural Resources Act of 2008 (Pub. L. No. 110-229, Title VII, 122 Stat. 754, 865) requires that GAO report on
implementation and economic impact of legislation that extends U.S. immigration laws to the CNMI, no later than
2 years after enactment of the act.

5LIIDS also contained information on students, foreign investors, and relatives of foreign workers.

Page 2 GAO-10-345R Commonwealth of the Northern Mariana Islands

http://www.gao.gov/cgi-bin/getrpt?GAO-08-791
http://www.gao.gov/cgi-bin/getrpt?GAO-08-791

LIIDS generated the following outputs:
• entry permit cards for individual workers that contain the worker’s photo,

basic information, island, employer, occupation category, immigration
classification and application status, date printed, and expiration date of the
permit;

• transmittal reports indicating status of applications in the system;
• reports on individual workers for labor cases or law enforcement background

checks for individuals detained or arrested;
• reports on all workers employed by a single employer;
• standard statistical reports, such as reports on applications submitted and

permits issued; and
• audit reports on system use.

Labor Information Data System

In 2007, the CNMI government revised its foreign worker program and the CNMI
Department of Labor undertook an automation project to replace LIIDS with the
Labor Information Data System (LIDS). 6 According to the CNMI’s Department of
Labor, the Governor funded the acquisition of the new system. On February 1, 2008,
LIDS was brought online, and by July 2008, the system was further revised based on
staff suggestions. In 2009, two new modules were added to the system, covering
administrative hearings and enforcement, and the system’s main module for labor
processing was further updated. Officials from CNMI’s Department of Labor also
adapted the software to process and issue 19,404 umbrella permits in 2009.7
According to a representative of the department, LIDS differs from LIIDS primarily in
the way that information is gathered: LIDS uses scanners to upload information from
forms, while LIIDS required manual input of information.

The CNMI Department of Labor’s 2009 Annual Report to the Legislature noted that
some LIDS data on the number of permits issued per year may be greater than the
actual number of workers present in the Commonwealth, because all administrative
operations are counted as “permit actions” and two or more actions may affect a
single worker. For example, if a worker’s contract is amended and employment is
extended, two permit actions will be counted in the system. All cancelled permits are
also counted as permit actions.

Border Management System

In 2001, the CNMI government purchased and implemented the Border Management
System (BMS), an automated arrivals and departures database containing data from
passports, visas, alerts, and permissions (extensions of stay, changes of status, or

6In 2007, an attorney speaking on behalf of the CNMI’s Secretary of Labor told us that the CNMI government was
in the process of upgrading LIIDS.

7The CNMI Department of Labor issued umbrella permits to all eligible foreign workers, students, investors, and
relatives to provide them with status to remain in the Commonwealth after the federalization transition date,
November 28, 2009, for a maximum of 2 years.

Page 3 GAO-10-345R Commonwealth of the Northern Mariana Islands

other modifications of entry conditions) as applicable for all persons entering the
CNMI. BMS data is collected primarily through passport readers when persons enter
or exit the CNMI at the Commonwealth’s airports and seaports. The passport readers,
in conjunction with the BMS Alert Module, use biometric facial recognition to match
passport photos with photo alerts.

BMS contains the following key data input elements (see encl. II for a list of specific
BMS data input elements and definitions):

• arrival and departure dates of all individuals transiting the CNMI;
• individuals authorized to extend their stay in the CNMI; and
• CNMI and INTERPOL notices, compiled in an “alert list.”

BMS outputs consist of individual status reports and “overstay” reports of individuals
who remain in the CNMI longer than authorized. According to the CNMI’s
Department of Labor, the BMS system has since been upgraded.

In 2007, the CNMI computer specialist we interviewed noted that some BMS data on
arrivals and departures may have been incomplete because the system did not
capture information prior to 2001. As a result, statistics on the duration of visits to the
CNMI, based on BMS data, may likewise be incomplete.

See enclosure III for more detailed information about the history of LIIDS, LIDS, and
BMS.

Status of CNMI Immigration and Border Control Databases during

Transition to Federal Control

The LIDS and BMS databases have remained in the CNMI’s control during the CNMI’s
transition to U.S. immigration law, and as of January 2010, the U.S. government’s
direct access to information in these databases had not yet been established.

On July 1, 2008, a senior DHS official sent a letter to the Governor of the CNMI
requesting a broad range of documents that included information on the current
CNMI system for recording and documenting the entry, exit, work authorization, and
authorized conditions of individuals staying in the CNMl. DHS also requested any
repositories of fingerprints, photographs, or other biometric information included in
the system.

On August 19, 2008, the office of the Governor of the CNMI responded to the letter by
providing an overview of the BMS system, describing the security of the system, the
data input and output, and the immigration system’s history in the Commonwealth.
The document notes that BMS collects photographs through passport readers but
states that the CNMI does not maintain any repositories of fingerprints or other
biometric information to share with DHS.

Page 4 GAO-10-345R Commonwealth of the Northern Mariana Islands

On September 15, 2009, the CNMI government issued a draft protocol for
implementing U.S. immigration law that, among other things, proposes to allow the
U.S. government restricted access to information contained in LIDS and BMS, for a
fee and in exchange for comparable information.8 Specifically, the CNMI protocol
envisions the following:

• DHS and the CNMI will engage in a two-way data exchange, with DHS
providing flight entry data and the CNMI providing information from its
immigration records (LIDS and BMS).

• The CNMI will provide access to CNMI immigration records that DHS formally
requests via an appropriate document and within a reasonable time frame.

• The CNMI will consider privacy protections in making information available to
the U.S. government.

• The CNMI expects to recover the cost of generating and producing any
information requested by DHS.

As of January 2010, the U.S. government had no direct access to LIDS and BMS and
had no arrangements in place to obtain direct access, according to U.S. officials.9
The CNMI government has provided DHS access to the information stored in LIDS
and BMS on a case-by-case basis. CNMI has assigned one point of contact to respond
to all DHS data inquiries, such as inquiries for verification of an individual’s
immigration status. Since the United States assumed control of immigration and
border security in the CNMI on November 28, 2009, the CNMI government has
continued to maintain and update LIDS and BMS. CNMI Customs officers now collect
information to update BMS with data on entries and departures from Commonwealth
airports and seaports. Computers and passport readers, previously used by CNMI
immigration, have been installed at airport customs inspection stations, and data
from customs declaration forms are used to update the system. CNMI Customs
officers also update BMS by gathering information from travelers during departure
checks that take place pri

or to TSA security screening.

Agency Comments

In accordance with GAO protocols, we notified DHS, DOI, and the CNMI government
of this study prior to its initiation. We also provided a draft of this report to officials
in DHS, DOI, and the CNMI government for review and technical comment. We
received technical comments from DHS’ Immigration and Customs Enforcement
(ICE) and U.S. Citizenship and Immigration Services (USCIS) and from the CNMI’s
Department of Labor, which we incorporated as appropriate.

8Commonwealth of the Northern Mariana Islands, “The Commonwealth’s Protocol for Implementing P.L. 110-229,”
Sept. 15, 2009. The protocol was posted as a public service notice on the CNMI Department of Labor Web site
(www.marianaslabor.net/pubntc.asp).

9According to several Federal Bureau of Investigation (FBI) agents and a previous CNMI Attorney General, from
2005 to 2007, a liaison from the CNMI Department of Labor worked within the FBI’s Saipan office with direct
access to LIIDS and BMS to assist the FBI with all ongoing investigations. In 2007, the liaison was released and no
replacement was assigned. In order to access the databases, FBI agents must rely on the same CNMI individual as
the rest of the U.S. government.

Page 5 GAO-10-345R Commonwealth of the Northern Mariana Islands

http://www.marianaslabor.net/pubntc.asp

ICE stated in its technical comments that relying on one CNMI point of contact to
verify immigration status for individuals subject to department investigations is
insufficient and could compromise security for ongoing operations. ICE noted that
because DHS operates 24 hours per day, 7 days per week, the CNMI point of contact
cannot be responsive to all of the department’s needs. ICE officials said that it is
imperative for the department to have direct access to the CNMI data systems in
order to perform the department’s mission with maximum efficiency.

USCIS suggested in its technical comments that pertinent CNMI immigration
information should be integrated into their existing systems: the Computer Linked
Application Information Management System (CLAIMS 3 and 4)10 and the U.S. Visitor
and Immigrant Status Indicator Technology (US-VISIT).11 In the interim, LIDS and
BMS databases should be installed as stand-alone systems in Honolulu, Guam, and
Saipan for USCIS adjudications access. Staff from USCIS’s California Service Center
should also have access to, and be trained in the use of, LIDS and BMS.

The CNMI Department of Labor stated in its technical comments that in 2007 it
retired LIIDS and replaced it with LIDS.12 The CNMI Department of Labor referred us
to their 2008 Annual Report for more information on LIDS. We modified our report to
incorporate this additional information. The CNMI Department of Labor said in its
technical comments that the Commonwealth maintains exit data in BMS because
DHS does not have a digital exit control system that can provide immediate
information regarding visitors who have departed from the Commonwealth. CBP
officials confirmed that they conduct exit control only for flights to Guam. CNMI
officials also reported that they quickly supply information on individual cases to U.S.
officials. A senior CNMI official stated that the Commonwealth’s point of contact is
currently meeting all of DHS’s requests. CNMI officials also stated that if the point of
contact is unable to respond to future DHS inquiries in a timely manner, CNMI
officials would be willing to engage in additional discussions regarding more direct
access to LIDS and BMS.

Scope and Methodology

We relied on information gathered for several prior GAO reviews of CNMI
immigration that included analyses of LIIDS and BMS data provided by the CNMI
government.13 In addition, we reviewed formal letters between DHS and the CNMI
government, the CNMI protocol for implementing U.S. immigration law, and the
CNMI Department of Labor’s 2008 and 2009 Annual Report to the Legislature. Finally,

10CLAIMS 3 and 4 provides automated support to process and track applications and/or petitions for individuals
who have filed and/or paid fees for benefits under the Immigration and Nationality Act, as amended.

11U.S.-VISIT is designed to collect, maintain, and share data on selected foreign nationals entering and exiting the
United States at air, sea, and land ports of entry.

12The LIIDS database was archived and does not contain any current information.

13GAO-08-791, GAO-08-466, GAO/GGD-00-97.

Page 6 GAO-10-345R Commonwealth of the Northern Mariana Islands

http://www.gao.gov/cgi-bin/getrpt?GAO-08-791
http://www.gao.gov/cgi-bin/getrpt?GAO-08-466
http://www.gao.gov/cgi-bin/getrpt?GAO/GGD-00-97

in January 2010, we verified some of the ICE, USCIS, and the CNMI’s technical
comments by meeting with U.S. and CNMI officials in Saipan and Rota.

We conducted our work from December 2009 through February 2010, in accordance
with all sections of GAO’s Quality Assurance Framework that are relevant to our
objectives. The framework requires that we plan and perform the engagement to
obtain sufficient and appropriate evidence to meet our stated objectives and to
discuss any limitations in our work. We believe that the information obtained, and the
analysis conducted during prior GAO reviews of immigration in the CNMI, provide a
reasonable basis for our findings.

We are sending copies of this report to Senator Bingaman and interested
congressional committees. In addition, the report will be available at no charge on
GAO’s Web site at http://www.gao.gov. If you or your staff have any questions, please
contact me on (202) 512-3149 or gootnickd@gao.gov. For a list of GAO staff who
made major contributions to this report, please see enclosure IV.

Sincerely yours,

David Gootnick
Director, International Affairs and Trade

Enclosures - 4

Page 7 GAO-10-345R Commonwealth of the Northern Mariana Islands

http://www.gao.gov/
mailto:gootnickd@gao.gov

Enclosure I

LIIDS Data Input Elements

Until 2007, LIIDS data input elements included information on basic identification,
employers’ background, and labor records for each foreign worker. The system also
included a photograph of each individual and tracked deficiencies and denials of
applications. According to the CNMI’s Department of Labor, in 2007, the Governor
funded a complete replacement of LIIDS. The Labor Information Data System (LIDS),
the new system, uses different software and powers an automated system. According
to CNMI officials, the data input elements listed below may not be the same as those
included in LIDS. We requested data input elements and definitions for LIDS.
However, the Department of Labor was not able to provide this information because
of insufficient staff resources.

Table 1 presents a list of specific data input elements and definitions drawn from the
LIIDS data collection manual.

Table 1: LIIDS Data Input Elements and Definitions

Basic identification

LIIDS no. The identifying number provided to the person with authorization for entry.
Names First, middle, and last name of the person being identified.
DOB The date of birth of the person being identified.
Citizenship The nationality shown on the passport of the person being identified. Only

nationals from certain countries enter the Commonwealth for employment.
These are identified in a drop-down menu.

Gender The gender of the person being identified.
Permanent address The address of the foreign national worker in his or her country of citizenship.
Employer background

Employer The name of the employer as shown on the employer’s CNMI business license.
DBA Any other name entered by the employer as “doing business as”.
Phone Employer’s primary phone contact.
Emp. prefix The standard industry classification in which the employer’s business falls.
Barred Whether the employer is barred from using foreign workers.
Date barred The date of the order from the Hearing Officer.
Comments Notes with respect to the order barring this employer. A bar may be indefinite,

permanent, or for a defined period of time. The comment also typically identifies
the case number and administrative order in which the bar was entered.

Labor record

Entry date The date on which Labor Processing officer put information into the system
about the application.

Application date

 The date on which the application was received by Labor Processing.

Application status The application for employment is a new application, a renewal, an amendment,
a consensual transfer, or an expiration transfer.

Receipt The number of the receipt that was issued when a fee was paid.
Industry

a
 A standard list of industry categories, same as the “employer prefix”.

Employer
a
 The name of the employer that submitted the application.

Occupation The job classification within which the employee is entitled to work while in the
Commonwealth.

Page 8 GAO-10-345R Commonwealth of the Northern Mariana Islands

Fee The amount of the fee that was paid.
Comment Notes or comments by Labor Processing personnel.
Tel. no. The local contact number for the foreign worker.
Local address The local address for service of process and notices.
Entry date The date on which the wage and bonding information is entered.
Wage type The way wages are paid: hourly, bi-weekly, monthly, quarterly, semi-annually,

annually, salary.
Wage rate The rate paid for an hourly employee and the hourly equivalent paid other

employees.
Bond co. The bonding company holding the bond securing employer obligations for this

employee.
Bond no. The bond number issued with respect to this employee.
Bond exp The expiration date of the bond.
Replacing Indication of whether the employee is subject to the moratorium and is a

replacement for another foreign worker in the same job classification.
LIA no. The limited immunity program number, which is no longer used.
Exempt and CAP Categories used for moratorium purposes.
Comments Information with respect to wages, bonding, or moratorium status.
Island The place where the employee will be working: Saipan, Rota, or Tinian.
Class The immigration classification of the worker.
Approval date The date of approval of the most recent permission.
Exp. date The expiration date of the most recent permission.
Comments Space for notes about island or class.

Source: Commonwealth of the Northern Mariana Islands, Data Collection Manual: Labor Identification and
Documentation System, 2007.

Note: According to a CNMI computer specialist whom we interviewed in 2007,14 some data on employment
duration may be incomplete because LIIDS did not capture data on foreign workers’ employment prior to 1995.
As a result, statistics on foreign workers’ full employment history in the CNMI, based on LIIDS data, may
likewise be incomplete. According to CNMI officials, employment data exist as far back as 1985 but software
vendors no longer support its digital format.
aSome data reported by employers were inconsistent because LIIDS lacked standardized data inputs for
“industry” and “occupation” categories. As of October 2007, such standardized categories had not yet been
established. However, CNMI officials noted that over the past 2 years, the following standard codes have been
implemented: the North American Industry Classification System, which identifies an employer’s industry, and
the Occupational Information Network, a system for classifying jobs.

14We conducted this interview in conjunction with our work in preparing GAO-08-791.

Page 9 GAO-10-345R Commonwealth of the Northern Mariana Islands

http://www.gao.gov/cgi-bin/getrpt?GAO-08-791

Enclosure II

BMS Data Input Elements

BMS data input elements include information on basic identification, movement
(arrivals and departures), imagery (full image of passport), and entry permission.
According to the CNMI’s Department of Labor, the BMS system has been upgraded
since we obtained these data input elements. Table 2 presents a list of some specific
data input elements and definitions drawn from the BMS data collection manual.

Table 2: BMS Data Input Elements and Definitions

Basic identification

Document country The name of the country that issued the passport.
Document type Usually a passport; occasionally some other travel document.
Document number The passport number.
Surname The last name of the passport holder.
Given names The first and middle names of the passport holder.
Nationality The citizenship of the passport holder.
Birth date The passport holder’s birth date.
Personal ID Some governments, such as China, have a national identity card system; this field

captures that information. This is not a required field, and it does not contain U.S.
social security numbers.

Sex Male or female as declared by the passport holder.
Birth place The birthplace of the passport holder.
Document issued The date the passport was issued.
Document expires The date the passport expires.
SystemID The number that uniquely identifies a record in each table. It is sequentially

allocated automatically by BMS and usually is not visible to the user. It is used by
the system administrator.

Link from Passport number used when the passport holder previously entered the
Commonwealth under a different passport (which has expired, been lost and
replaced, or indicates a new name due to marriage/divorce/name change).

Movement

Direction Arrival or departure. Default is arrival.
Movement date The date on which the person appeared before an immigration officer.
Border port The place where the person appeared before an immigration officer.
Entry permit type A list of entry permits within the CNMI system.
Purpose A list of entry objectives which include business, tourism, employment, official,

diplomatic, crew, military, transit, education, relative, religious, migration, and alien
retiree.

Stay number A number that indicates how long the person entering the Commonwealth will be
allowed to stay. It is prefilled for certain categories of visitors (for example, tourists
are allowed 30 days).

Stay unit The unit that matches the stay number: days, weeks, months, quarters, years.
Stay until The date on which the entry permission expires. For example, although tourists are

generally allowed 30-day stays unless extended, charter flights from China carry
specific exit dates at the end of the tour that usually do not include the full 30 days.

Reference A note field in which the immigration officer may identify the person whom the
entering person will visit or with whom he or she will work.

Flight/vessel The airline and flight number.
Permit number Tourists coming to the CNMI from some countries have a visa number that is

entered here. Foreign workers coming to the CNMI enter with an Authorization For
Entry (AFE) document that carries an identifying number that is entered here. This

Page 10 GAO-10-345R Commonwealth of the Northern Mariana Islands

is the same as the LIIDS number that will be on the Entry Permit card issued to the
worker after the health certification is obtained.

Hotel/stay where The location where the entrant will stay. This is generally collected for statistical
information for the visitor program.

IdentityID A system generated number unique to the individual who is being identified by this
record.

UserID The user ID of the Immigration Officer who is making or verifying the entry data
from the BorderGuard passport reader.

Change date The date that information on this screen is updated/changed.
Imagery

Type The type of document that has been imaged—usually a passport
IdentityID A system-generated number unique to the person being identified.
UserID The user ID of the Immigration Officer that processed the passport at arrival or

departure.
Change date The date on which the passport was scanned.
Entry permission

Permission type The person’s current immigration status. It is the same as the entry permit type.
Granted date The date on which the new permission was granted by an immigration officer. This

defaults to the current date.
Stay until The new date on which the permission will expire. Tourists or business persons

may be granted an additional 30 or 60 days. Foreign workers will be granted one
year upon renewal or transfer, and they must register a new permission every year.

LIIDS number The identifying number on their permit for foreign workers who have entry permits.
Receipt number The receipt number indicating payment of fees for extensions and permissions.
SystemID,
IdentityID, UserID

The same information as listed on other screens described above.

Source: Commonwealth of the Northern Mariana Islands, Data Collection Manual: Border Management
System, 2007.

Page 11 GAO-10-345R Commonwealth of the Northern Mariana Islands

Enclosure III

History of LIIDS, LIDS and BMS Development

In 1995, the U.S. Department of the Interior (DOI) funded the CNMI government’s
development of the Labor and Immigration Identification and Documentation System
(LIIDS) with an initial grant of $1.5 million. A prototype database, utilizing Microsoft
Access 2.0, became operational in July 1995 with capacity to store a year’s worth of
data while a full system was developed. The prototype database collected
information about foreign workers (see encl. I).

Beginning in May 1996, LIIDS was used to issue a small plastic identification card,
known as the entry permit card, to each foreign worker who entered the CNMI. The
card recorded the worker’s basic personal data and displayed the worker’s photo but
did not contain historical information. In November 1998, LIIDS software was
completed, and by January 1999, the database was upgraded to Microsoft Access 97.
Added features included additional data security measures, bar codes on entry permit
cards, and new fields to record approval dates and legal requirements. Flags were
added to the system to show barring of employers, deportation orders against foreign
workers, terminations for cause, and similar frequently used information. By May
1999, hardware had been acquired and LIIDS came online with newly acquired,
installed, and networked terminals. The new system allowed the database to provide
a history of each foreign worker’s employment in the CNMI.

From 1999 to 2001, LIIDS was used for both labor and immigration purposes. After
2001, following the CNMI government’s purchase of the Border Management System
(BMS), LIIDS was used to track information on individuals who have entered the
CNMI for employment and other purposes only. According to the CNMI Department
of Labor, the CNMI government purchased BMS from an Australian vendor that
supplies several countries with immigration data systems, usually under the auspices
of the Australian foreign aid program.

Since 2001, BMS has been used to track all persons entering and departing the CNMI,
including tourists, foreign workers, and U.S. citizens. Following the federalization of
CNMI immigration and border control on November 28, 2009, the CNMI government
continued to maintain the BMS system, using CNMI Customs officers to gather
information from visitors at the Commonwealth’s ports of entry.

In 2004, the CNMI government began to upgrade the LIIDS software as well as some
hardware used by the CNMI Department of Labor. The software was designed and
completed in 2005, with final testing in 2006. Although the file server and scanner
hardware were acquired in 2005, delays in receiving 2007 grant funds from DOI led
the CNMI government to postpone procurement of personal computers and network
printers until fiscal year 2008.

In 2007, the CNMI Department of Labor undertook an automation project to replace
the LIIDS software. On February 1, 2008, the Labor Information Data System (LIDS)

Page 12 GAO-10-345R Commonwealth of the Northern Mariana Islands

was brought online and by July 2008, the system was further revised based on staff
suggestions, as described in the CNMI Department of Labor’s 2008 Annual Report. In
2009, two new modules were added to the system, covering administrative hearings
and enforcement, and the system’s main module for labor processing was further
updated, as described in the CNMI Department of Labor’s 2009 Annual Report.
According to CNMI officials, LIDS constitutes a completely different automation
system than the original LIIDS and was funded by the Governor in 2007. In 2010, a
representative from the CNMI Department of Labor told us that the major difference
between the systems is the way information is gathered; LIDS uses scanners to
upload information from forms automatically, while LIIDS required manual data
input. The CNMI Department of Labor was unable to provide more detailed
information due to insufficient staff resources.

Page 13 GAO-10-345R Commonwealth of the Northern Mariana Islands

Page 14 GAO-10-345R Commonwealth of the Northern Mariana Islands

Enclosure IV

GAO Contact and Staff Acknowledgment

GAO Contact

David Gootnick (202) 512-3149 or gootnickd@gao.gov

Staff Acknowledgments

In addition to the person named above, Emil Friberg (Assistant Director), Julia A.
Roberts, R. Gifford Howland, Reid Lowe, Ashley Alley, Mona Sehgal, and Ben Bolitzer
made key contributions to this report.

(320746)

mailto:gootnickd@gao.gov

This is a work of the U.S. government and is not subject to copyright protection in the
United States. The published product may be reproduced and distributed in its entirety
without further permission from GAO. However, because this work may contain
copyrighted images or other material, permission from the copyright holder may be
necessary if you wish to reproduce this material separately.

GAO’s Mission The Government Accountability Office, the audit, evaluation, and
investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday afternoon, GAO
posts on its Web site newly released reports, testimony, and
correspondence. To have GAO e-mail you a list of newly posted products,
go to www.gao.gov and select “E-mail Updates.”

Obtaining Copies of
GAO Reports and
Testimony

Order by Phone The price of each GAO publication reflects GAO’s actual cost of
production and distribution and depends on the number of pages in the
publication and whether the publication is printed in color or black and
white. Pricing and ordering information is posted on GAO’s Web site,
http://www.gao.gov/ordering.htm.

Place orders by calling (202) 512-6000, toll free (866) 801-7077, or
TDD (202) 512-2537.

Orders may be paid for using American Express, Discover Card,
MasterCard, Visa, check, or money order. Call for additional information.

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Ralph Dawn, Managing Director, dawnr@gao.gov, (202) 512-4400
U.S. Government Accountability Office, 441 G Street NW, Room 7125
Washington, DC 20548

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

Chuck Young, Managing Director, youngc1@gao.gov, (202) 512-4800
U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, DC 20548

Public Affairs

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:dawnr@gao.gov
mailto:youngc1@gao.gov
http://www.gao.gov/ordering.htm

