
A report from Aug 2015

Deciding Who
Drives
State choices surrounding unauthorized immigrants and driver’s licenses

The Pew Charitable Trusts
Susan K. Urahn, executive vice president
Thomas P. Conroy, vice president

Team members
Ingrid Schroeder, director
Adam Hunter, director
Michele Waslin, manager

Acknowledgments
The immigration and the states project team would like to thank Tanya Broder, senior staff attorney, National
Immigration Law Center; Cian Cashin, senior manager of government affairs, American Association of Motor
Vehicle Administrators; Aarti Kohli, Kohli Strategic Consulting; and Monica Varsanyi, associate professor of
political science, John Jay College of Criminal Justice, City University of New York, for their assistance with this
report. Although they have reviewed it, neither they nor their organizations necessarily endorse its findings or
conclusions.

The authors would also like to thank Pew staff members Hassan Burke, Lauren Dickinson, J.C. Hendrickson,
Sarah Leiseca, Airlie Loiaconi, Bernard Ohanian, Jeremy Ratner, Michael Remez, and Jake Swanton for providing
valuable feedback; Dan Benderly and Sara Flood for design support; Jennifer Peltak and Andrew Qualls for project
management and online support; and our other current and former colleagues who made this work possible.
Finally, we thank the many government officials and other experts in the field who were so generous with their
time and knowledge.

Cover photo: Getty Images

Contact: Sarah Leiseca, communications officer Email: sleiseca@pewtrusts.org Project website: pewtrusts.org/immigration

The Pew Charitable Trusts is driven by the power of knowledge to solve today’s most challenging problems. Pew applies a rigorous, analytical
approach to improve public policy, inform the public, and invigorate civic life.

For further information, please visit:
pewtrusts.org/immigration

Note: This report was updated on Sept. 3, 2015, to correct a misstatement on Page 23 that the REAL ID Act of
2005 requires facial recognition technology. The act requires facial image capture. In addition, clarifications
were made to endnotes 82 and 89.

Maggie Woodward, senior associate
Karina Shklyan, associate
Kenneth Hillary, administrative assistant

mailto:sleiseca%40pewtrusts.org?subject=
http://pewtrusts.org/immigration
http://www.pewtrusts.org/

Table of Contents

1 Overview

4 A changing landscape
REAL ID Act and driver’s licenses for noncitizens 6
Deferred action and driver’s licenses 8

11 Licensing unauthorized immigrants: A range of approaches
Scope 11

Potential applicants and the demand for services 11
Costs and revenue 12
Staffing and technology 15

Establishing eligibility standards 16
Eligibility requirements and documentation 16
Document translation 19

Establishing issuance procedures 21
Facilities and appointment systems 21
Testing, issuance, and renewal 22
Fraud 23

Outreach and education 25
Informing the immigrant community 25
Working with trusted community partners 26
Translation of study manuals and outreach materials 28

29 Conclusion

30 Appendix A: Timeline of state actions related to driver’s
licenses

31 Appendix B: Methodology

32 Endnotes

1

Overview
U.S. citizens and lawful immigrants can routinely obtain and renew driver’s licenses, but some states have
decided to allow unauthorized immigrants—those who do not have explicit permission from the U.S. government
to reside in the country—to do so as well. As of the summer of 2015, 10 states (California, Colorado, Connecticut,
Illinois, Maryland, Nevada, New Mexico, Utah, Vermont, and Washington) and the District of Columbia issue
driver’s licenses, or similar documents referred to by different names, to this population, and nearly 37 percent of
unauthorized immigrants live in a jurisdiction where they may obtain a license.1

Regulation of driver’s licenses is a state-level function, and state legislative activity around this question
has increased in recent years. In 2013 alone, eight states and the District of Columbia passed laws making
unauthorized immigrants eligible for driver’s licenses (one was later repealed). In 2015, Delaware and Hawaii
enacted similar laws. As of this report’s publication, neither state had begun issuing licenses.

Debates over whether and how to license unauthorized immigrants are ongoing in many statehouses. In the
coming years, more states are likely to consider whether to allow them access to driver’s licenses, while some
that have such laws may contemplate changing or repealing them.

States consider legislation regarding these immigrants’ access to driver’s licenses in the context of the federal
REAL ID Act, the 2005 law that created national standards for state driver’s licenses that can be used for federal
identification. This law expressly authorizes states to provide licenses to unauthorized immigrants, but only if the
licenses are distinct from regular ones in specific ways. State decisions also are likely to be affected by the federal
executive actions announced in November 2014 that, if fully implemented, could allow millions of unauthorized
immigrants who meet certain conditions to acquire the documents needed to apply for regular driver’s licenses
under existing state laws.

This report highlights the decisions and experiences of policymakers and issuing agencies in 11 jurisdictions that
issue driver’s licenses to unauthorized immigrants. Looking at their collective experiences shows the variety of
approaches that states have taken and the issues they have confronted. These insights provide state legislators
and other state policymakers with information to consider as they weigh their own choices.

Legislative debates about issuing driver’s licenses to unauthorized immigrants have focused on topics ranging
from the impact on public safety to insurance and accident rates. The Pew Charitable Trusts takes no position
on federal, state, or local laws or policies related to immigration or driver’s licenses. As such, this report provides
an overview of current laws and practices in jurisdictions that have opted to allow unauthorized immigrants to
receive driver’s licenses. We do not examine the merits of these laws but instead focus on the choices that state
legislators and administrators have made in preparing for and implementing them. This report does not address
the issuance of learner’s permits.

In examining state experiences, Pew identified four critical areas for policymakers to consider as they decide
whether and how to issue driver’s licenses to unauthorized immigrants: scope, eligibility standards, issuance
procedures, and outreach and education. Exploring how the various jurisdictions handle each of these four areas,
Pew developed a series of key takeaways:

Scope. States estimate how many people could be eligible, how many will apply, and how often they would need
to renew their licenses. These estimates help plan for initial startup costs, staffing and technological upgrades,
and the expected costs of ongoing administration. They also help project the revenue the issuing agency can
expect to collect from new customers. Pew found that states varied in how they estimated demand. That meant

2

big differences in anticipated and realized costs and revenue and in the projected need for state resources
and staffing. Each state projected that fees would pay for the costs of providing licenses, and most expect that
revenue eventually would exceed costs. Still, it is too soon to determine whether startup funding and staffing
levels have been sufficient, or whether costs and revenue have been appropriately balanced.

Map 1

Jurisdictions Issuing Driver’s Licenses to Unauthorized
Immigrants

AZ NM

NDMT

WY

ID

UT

OR

WA

NV

IA

MN

TN

KY

OH
PA

IN

LA
MS GA

NC

VA

SC

IL

FL

AL

WI

AK

HI

CA

TX

OK

KS

NE

CO
MO

AR

NY

ME

WV

SD
MI

Issues distinctive license Issues same license regardless of immigration status N/A

DC

© 2015 The Pew Charitable Trusts

Issues
distinctive
license

Issues same
license
regardless of
immigration
status

Key takeaway 1
Consulting multiple sources of data, examining other states’ experiences, and making multiyear projections
help to assess demand and allocate resources over time.

Key takeaway 2
Estimating and planning for startup costs help ensure that issuing agencies can implement the law
effectively before they receive fee revenue.

Key takeaway 3
Budgeting for the necessary staff and technology systems is important; states can first explore ways to
reduce costs by adapting existing systems before designing completely new ones.

3

Eligibility standards. States determine the requirements for obtaining a license and how unauthorized immigrant
applicants will meet them. This includes defining who is eligible to receive one and specifying the documents
that can be accepted to prove eligibility. Pew found that states employ different strategies to accommodate
people who do not have U.S. government-issued identity documents. Seven states and the District of Columbia
require applicants to translate foreign-issued identity and residency documents into English. Four offer special
procedures so that those who do not have the required documents can be considered on a case-by-case basis.

Issuance procedures. States define the processes to apply for, obtain, and renew the alternative licenses. They
consider the best ways to identify and manage potential fraud by applicants who may have previously used
falsified documents. States also make decisions about the circumstances under which applicant information will
be shared with other public or private entities. Pew found that some states created entirely new appointment
systems to manage the demand from new applicants. Six states and the District of Columbia require that
unauthorized immigrants make appointments to apply for licenses, while an additional two states recommend
appointments. Nine jurisdictions allow unauthorized immigrants to apply at any issuing agency location, while
two limit where they may apply.

Key takeaway 4
Working with foreign consulates, community organizations, and other experts can help states determine
which documents unauthorized immigrants commonly hold and how to verify their authenticity.

Key takeaway 5
Considering which foreign-issued documents—or which portions of them—require translation and who is
authorized to provide translation services is critical when accepting documents in other languages.

Key takeaway 6
Creating appointment systems can help manage the flow of applicants and provide a means to communicate
requirements so that applicants arrive prepared. States also need to be able to handle the demand for
appointments, monitor scheduled appointments for potential problems, and resolve issues that arise.

Key takeaway 7
Processes for handling applicants who have used fraudulent documents to obtain driver’s licenses in the past
should be considered. Current fraud procedures may be adequate, or issuing agencies may need a separate
system for alternative license applicants.

Outreach and education. States create outreach materials to educate those eligible about the requirements
and the application process. They often look for ways to educate relevant communities about the agencies’
information-sharing policies to build trust among the target population. Pew found that states used a variety of
approaches to reach immigrant communities and provide information about the new laws.

4

A changing landscape
How the federal government should revamp its immigration policies continues to spur contentious debate at the
national level, but states must grapple with practical matters related to immigrant populations, such as whether
and how to grant driver’s licenses to certain immigrants who are not authorized to be in the country. The legal
landscape has been shifting as various states act on these questions and respond to changes in policies and laws
made in Washington, D.C.

The number of states granting these licenses has risen in recent years, but the movement has not been in one
direction. Some states have both enacted and repealed license legislation, and the roster with such laws has
shifted over time.2 Until the 1990s, states did not explicitly restrict unauthorized immigrants from obtaining
driver’s licenses. California was the first to enact such a restriction in 1993, followed by Arizona in 1996.

In the decade that followed, most states changed their laws to explicitly require that driver’s license applicants
prove legal immigration status. By 2011, unauthorized immigrants could obtain licenses only in New Mexico,
Utah, and Washington. In 2001, Tennessee passed a law allowing unauthorized immigrants to obtain regular
driver’s licenses and then passed another creating a separate “driving certificate” that took effect in May 2004.3
The state stopped issuing driving certificates in February 2006;4 the law was repealed in October 2007.5

Who Decides?

The decision to allow unauthorized immigrants to obtain state driver’s licenses requires
legislation, which is then implemented by state officials and agencies. This report highlights
key decisions that must be made in the process. State legislators may include in the legislative
language specific instructions about how a law will be carried out, particularly if they want
to ensure that it is done in a certain manner. In other cases, legislators may use more general
language, allowing decisions about implementation to be made through the regulatory
process, by a commission or task force, or by administrators within the issuing agency. State
legislators can decide where and how to include specific instructions for issuing agencies. State
administrators also make many decisions as they prepare to implement a new law.

As we describe the choices made by the 11 jurisdictions examined here, we have provided,
where possible, information about who made the decision and whether instructions were
included in the statute.

Key takeaway 8
Proactively educating and informing target populations are critical to their awareness and preparedness.
Issuing agencies can work with trusted community-based organizations and produce culturally and
linguistically appropriate materials to extend their reach into immigrant communities.

5

Table 1

Nearly 37% of Unauthorized Immigrants Live Where They May Get
a Driver’s License
Largest percentage of total resides in California

Source: Jeffrey S. Passel and D’Vera Cohn, “Unauthorized Immigrant Totals Rise in 7 States, Fall in 14,” Pew Research Center (Nov. 18, 2014)

© 2015 The Pew Charitable Trusts

In 2003, California enacted a law allowing unauthorized immigrants to obtain driver’s licenses, but it was
repealed later that same year.6 In 2013, eight states—including California and Oregon—and the District
of Columbia enacted laws allowing unauthorized immigrants to obtain licenses if they met all eligibility
requirements. Voters in Oregon, however, repealed their law by ballot initiative in November 2014 before it had
been implemented.7 (Appendix A provides a timeline of key state actions.) Delaware and Hawaii enacted new
driver’s license laws in 2015, but as of publication, neither state had begun issuing the licenses.

As of August 2015, 10 states and the District of Columbia issue driver’s licenses to unauthorized immigrants. (See
Map 1.) Nearly 37 percent of unauthorized immigrants in the United States live in a jurisdiction where they are
eligible to apply for a license.8 (See Table 1.) Nationally, about 3.5 percent of the population is unauthorized.9 In five
of the states that issue licenses to this population, unauthorized immigrants as a percentage of state population
exceed the national average. Two states’ unauthorized populations match the national average, and three states
plus the District of Columbia fall below. (See Figure 1.)

State Estimated number of
unauthorized immigrants

As a percentage of total
unauthorized immigrants

in the United States

U.S. total 11,200,000 100%

California 2,450,000 22%

Colorado 180,000 2%

Connecticut 130,000 1%

District of Columbia 20,000 Less than 1%

Illinois 475,000 4%

Maryland 250,000 2%

Nevada 210,000 2%

New Mexico 70,000 1%

Utah 100,000 1%

Vermont Less than 5,000 Less than 1%

Washington 230,000 2%

Total: 37%

6

Figure 1

Unauthorized Immigrants as Percentage of Population in
Jurisdictions Granting Licenses
Higher than national level is found in 5 of 11

Utah

Connecticut

Vermont

Washington

District of Columbia

New Mexico

Colorado

U.S. average

Illinois

Maryland

California

Nevada

0 1% 2% 3% 4% 5% 6% 7% 8%

3.7%

7.6%

3.6%

6.3%

3.5%

3.5%

3.1%

0.4%

4.3%

3.4%

3.3%

3.5%

Source: Jeffrey S. Passel and D’Vera Cohn, “Unauthorized Immigrant Totals Rise in 7 States, Fall in 14,” Pew Research Center (Nov. 18, 2014)

© 2015 The Pew Charitable Trusts

REAL ID Act and driver’s licenses for noncitizens
The types and appearance of licenses issued vary greatly among the 11 jurisdictions, in part because of how each
has chosen to respond to the requirements of the federal REAL ID Act.

While issuing driver’s licenses and determining eligibility remains a state-level choice and responsibility,10
the federal government took on a role when the REAL ID Act was signed into law in 2005.11 The legislation
set minimum standards that states had to adopt for licenses to be recognized by federal agencies for official
purposes. Among those purposes, as defined by the Department of Homeland Security (DHS), are gaining access
to federal facilities, entering nuclear power plants, and boarding federally regulated commercial planes.12

7

After several delays, DHS announced a plan in December 2013 to phase in enforcement of the new requirements.
People attempting to enter restricted areas at federal facilities and nuclear power plants would need compliant
identification as of April 2014. Documents that met the requirements would be needed to board federally
regulated aircraft no sooner than 2016.13 States will not be penalized if they choose not to comply with the REAL
ID Act, but residents without driver’s licenses that adhere to the law will need to produce other acceptable forms
of identification for official purposes or they could face additional screening.

The states that choose to comply must collect and verify specific information from applicants. Among the
required materials are a photo identification document or a nonphoto document that contains the full legal name
and date of birth, as well as proof of date of birth, proof of a Social Security number or verification of ineligibility
for one, and a document with the name and address of the principal residence.14 The law also requires that
states adopt certain procedures and practices for document retention, facial image capture, verification, physical
security of facilities, and fraud recognition.15

Under the law, noncitizens who have temporary lawful status and apply for a driver’s license must be issued a
temporary license; the expiration date must be the same as the expiration of immigration status or, if there is no
definite end to the authorized period of stay, the card must expire in one year. These temporary cards must be
marked clearly on the front with the words “Temporary” or “Limited-Term.”16 The REAL ID Act requires states to
verify an applicant’s lawful immigration status before issuing a REAL ID-compliant license.17

States complying with the act can issue driver’s licenses to unauthorized immigrants, but they must create an
alternative license for this purpose. (These states also may issue alternative licenses to others who are either
ineligible for or who choose not to apply for a REAL ID-compliant license.) According to DHS, these alternative
licenses must have a unique color or design. They must clearly state on their face that they are not accepted for
federal identification or for official purposes.18

As of August 2015, six states (California, Connecticut, Maryland, Nevada, Utah, and Vermont) and the District
of Columbia have created alternative licenses; Colorado and Illinois issue unauthorized immigrants an existing
temporary license that certain lawfully present immigrants receive. New Mexico and Washington issue regular
driver’s licenses to all applicants, regardless of immigration status. The nine jurisdictions that currently issue
alternative or temporary driver’s licenses to unauthorized immigrants use various design elements to set them
apart from regular licenses. For example:

 • Illinois’ statute requires that its temporary visitor’s license say on its face, in capital letters, that it cannot be
accepted as a form of identification.19

 • The statutes in the District of Columbia and Maryland say that their licenses must clearly state that they are
not acceptable by federal agencies for official purposes.20

 • Utah’s driving privilege card is a different color from that used on regular licenses and is clearly marked “Not
valid for identification.”21

 • Colorado’s temporary license has a black banner and states that it is “not valid for federal identification, voting,
or public benefit purposes.”22

 • California’s statute called for the alternative license to appear very similar to the regular license, allowing for
limited revisions to satisfy DHS’ requirements for a REAL ID-compliant license.23 The agency found that the
first design did not meet its requirements24 but has since indicated that alternative language on the face of the
license (“Federal Limits Apply”) is satisfactory.25

8

Deferred action and driver’s licenses
Federal initiatives that allow certain unauthorized immigrants to avoid deportation have an indirect impact on
state driver’s license laws and highlight the relationship between federal immigration policies and state laws
and policies. On Nov. 20, 2014, President Barack Obama announced an executive action that could allow up to
4 million unauthorized immigrants who came to the U.S. as children, or who have children who are U.S. citizens
or lawful permanent residents, to be eligible to avoid deportation (called “deferred action”). Under the program,
they could get employment authorization documents and a Social Security number.26 The announcement built
on the Deferred Action for Childhood Arrivals (DACA) program created in 2012, which allows unauthorized
immigrants who arrived in the U.S. as children to avoid deportation.

Alternative licenses must have a
unique color, identifier, or design
and must clearly state on their face
that they are not acceptable for
federal identification or for official
purposes.

EXAMPLE STATEEXAMPLE STATE
NOT FOR OFFICIAL FEDERAL USE

DL NO. 1234567890123
DOB 07/01/1954 Exp 07/01/2022

DRIVER LICENSE

USA

DOE
JOHN
123 SAMPLE DRIVE, APT 12
ANYTOWN, NV 12345-0000

Sex M Hgt 6’0” Wgt 180 Eyes BRO
Class A Hair BLK Iss 07/01/2006
Restr A DD 01234567890123456789

A Note on Terminology

Most states issue both driver’s licenses and identification cards for nondrivers. This report
examines only driver’s licenses.

• A “regular” driver’s license refers to the license that U.S. citizens and lawfully present
immigrants who qualify for a regular license receive. In New Mexico and Washington, all
drivers, including unauthorized immigrants, receive a regular license.

• A “temporary” license is generally issued to noncitizens who are authorized to be present
in the U.S. only for a specified time period. The expiration date of the temporary license
generally coincides with the visa expiration date. Colorado and Illinois, however, issue
temporary licenses to unauthorized immigrants.

• An “alternative” license refers to the distinctive licenses issued to unauthorized immigrants (and
others who are not eligible for, or choose not to get, a regular driver’s license). These licenses are
not acceptable as identification for certain official federal purposes. Some states refer to these
as “driving privilege cards,” “driver authorization cards,” or other specific names. (See Table 2.)

• Depending on the state, driver’s licenses are issued by the motor vehicles department,
the revenue department, or another agency. This report refers to all of these entities as
“issuing agencies.”

9

With that paperwork, people covered by the program would have documents that all states allow to establish
eligibility for a driver’s license.27 As such, many DACA recipients are applying for and receiving licenses. A 2014
survey found that 57 percent had done so.28

However, some states have challenged whether these immigrants should be eligible for licenses.

 • In 2012, shortly after the implementation of DACA, Arizona and Nebraska tried to prohibit individuals who had
their deportations deferred from being issued driver’s licenses.29 In February 2014, a federal judge dismissed
one lawsuit challenging Nebraska’s policy,30 though another lawsuit was pending.31 In May 2015, the Nebraska
Legislature passed and subsequently overrode the governor’s veto of a bill (L.B. 623) that allows DACA
recipients to obtain state driver’s licenses.32

 • In July 2014, the 9th Circuit U.S. Court of Appeals blocked implementation of Arizona’s policy of denying
driver’s licenses to DACA recipients.33 On Dec. 17, 2014, the U.S. Supreme Court let the ruling stand, effectively
requiring the state to issue driver’s licenses to DACA recipients.34

 • North Carolina’s Division of Motor Vehicles initially stated that it would stop issuing licenses to DACA
recipients while it awaited a legal opinion from the state attorney general. The state reversed course when that
opinion supported granting the licenses.35 Licenses issued to DACA recipients in North Carolina are marked
“Legal Presence No Lawful Status.”36

The federal executive actions announced in 2014 were to be implemented in the spring of 2015 but have been
postponed because of continuing litigation. If these programs go into effect, many more people could receive
deferred action and states could again face choices about whether to issue them driver’s licenses. Even without
specific new legislation to extend license eligibility to unauthorized immigrants, states that issue licenses to
deferred action recipients then could see increases in the number of people eligible for these licenses.

Meanwhile, states that issue driver’s licenses to unauthorized immigrants without deferred action status could
see a decrease in the number of applicants for alternative licenses because some of these people would be
eligible for regular licenses.

At the time of this writing, implementation of these executive actions remains contested in court, and no
implementation date has been set.

10

Table 2

Jurisdictions That Issue Driver’s Licenses to Immigrants Who Are
Unable to Prove Lawful Status

* Source is a fiscal note, unless otherwise noted.

† Mac Taylor, “The 2014-15 Budget: Transportation Proposals,” California Legislative Analyst’s Office (March 6, 2014), 21, http://www.lao.
ca.gov/reports/2014/budget/transportation/transportation-030614.pdf.

‡ Lisa Grau, director, Temporary Visitor Driver’s License Program, Illinois secretary of state’s office, interview with author, July 29, 2014.

§ Chris Caras, driver services bureau chief, Utah Division of Motor Vehicles, Utah Department of Public Safety, interview with author, Aug. 4, 2014.

|| New Mexico does not have a legal presence requirement. H. 173 allowed individuals who do not have a Social Security number to provide
an Individual Taxpayer Identification Number (ITIN).

Washington does not have a legal presence requirement.

© 2015 The Pew Charitable Trusts

State Law and enacted date Effective
date

Estimated number of
applicants*

Name of
document issued

California

A.B. 60 (enacted Oct. 3, 2013)

Amended by S.B. 853 (enacted
June 20, 2014) and A.B. 1660
(enacted Sept. 19, 2014)

Jan. 1, 2015 1.4 million; 38% in FY 2014-15, 50%
in FY 2015-16, and 12% in FY 2016-17† Driver license

Colorado

S.B. 13-251 (enacted June 5, 2013)

Amended by S.B. 194 (enacted
June 5, 2014) and S.B. 87
(enacted May 31, 2014)

Aug. 7, 2014 46,523 in FY 2014-15; 15,508 in each
of the next 2 fiscal years Driver’s license

Connecticut H. 6495 (enacted June 6, 2013) Jan. 1, 2015 54,000 over 3 years Drive only license

District of
Columbia

B. 20-275 (enacted Nov. 18,
2013) May 1, 2014 25,000 (70% in FY 2014 and 30% in

FY 2015)
Limited purpose driver
license

Illinois S.B. 0957 (enacted Jan. 27, 2013) Nov. 28,
2013 250,000 to 1 million‡ Temporary visitor

driver’s license

Maryland S.B. 715 (enacted May 2, 2013) Jan. 1, 2014

Some 95,000 individuals who
were issued driver’s licenses under
a previous law will renew, and an
additional 135,000 will apply (40% in
2014, 20% in 2015, and the remaining
in FY 2016-18).

Driver’s license

Nevada S.B. 303 (enacted May 31, 2013) Jan. 1, 2014 60,000 total Driver authorization
card

Utah

S.B. 227 (enacted March 8, 2005)

Amended by S.B. 40 (enacted
March 25, 2009)

March 8,
2005

Estimates ranged from 15,000 to
90,000; approximately 40,000 have
been issued per year.§

Driving privilege card

Vermont

S. 38 (enacted June 5, 2013)

Amended by S. 314 (enacted June
12, 2014)

Jan. 1, 2014 1,500 total Driver’s privilege card

States that issue the same license to all regardless of immigration status

New Mexico|| H. 173 (enacted March 18, 2003) 2003 N/A Driver’s license

Washington# N/A N/A N/A Driver license

http://www.lao.ca.gov/reports/2014/budget/transportation/transportation-030614.pdf
http://www.lao.ca.gov/reports/2014/budget/transportation/transportation-030614.pdf

11

The demand for this license will be far greater than initial numbers
might indicate. As it is so difficult to pinpoint just how many
undocumented individuals are living in any given area, the numbers
are often underestimated. Be prepared.”
Lisa Grau, director of the Temporary Visitor Driver’s License Program, Illinois secretary of state’s office

Licensing unauthorized immigrants: A range of approaches
Analysis of current laws allowing unauthorized immigrants to obtain driver’s licenses shows four areas in
which states face critical questions that define the parameters of their programs and help them prepare for
implementation. State legislators, issuing agencies, and other interested policymakers need to consider the scope
of the program, eligibility standards, issuance procedures, and plans for outreach and education.

Scope
States considering whether to enact legislation to offer alternative driver’s licenses should determine the
expected scope of the program. To do this, they must determine the number of potential applicants and demand
for services; the expected costs of creating and maintaining the program, as well as the likely revenue; and any
new staffing and technology needs.

Potential applicants and the demand for services

The number of potential applicants affects staffing and facility needs, license processing and issuance, and
expected costs and revenue. In all 11 cases in this study, initial estimates were included in a fiscal note or
projected fiscal impact statement accompanying the legislation. States used various sources for estimating
the number of people who could be eligible, including DHS, think tanks, nongovernmental organizations, and
other states.

Estimates may need to be modified during implementation if new information comes to light. In its 2014-15
budget proposal, for example, the California governor’s office acknowledged that estimating the exact number
of applicants is difficult, and it noted the importance of regular updates from the issuing agency.37 Connecticut’s
fiscal analysis report originally estimated that about 54,000 unauthorized people would apply under the new
license program.38 After talking with community-based organizations, however, staff at the state Department
of Motor Vehicles thought the number could be as high as 250,000.39 Estimates of the number eligible also can
shift because of changes to federal policies that allow certain unauthorized immigrants to obtain the documents
needed to qualify for regular driver’s licenses, such as the executive actions on immigration. This can reduce the
demand for alternative licenses.

12

Fiscal Notes

Estimating costs and revenue for legislation generally begins with creation of a fiscal note—an
analysis, usually prepared by a legislative fiscal office, that estimates the effect a bill could have
on state expenditures and revenue. However, notes in different states can vary widely in scope,
detail, and purpose. All jurisdictions examined here had fiscal notes that accompanied their
driver’s license legislation.

Recognizing that not all applicants will apply immediately, some states also estimated the percentage of those
eligible who are likely to apply for a license in the first, second, or third year of implementation. For example,
Connecticut estimated that 55 percent of the total eligible population would apply in the first year, 30 percent in
the second, and 15 percent in the third.40 The District of Columbia estimated that 70 percent would apply in the
first year with the remainder applying in the second.41 California estimated that 38 percent of likely applicants
would apply the first fiscal year, 50 percent in the second, and 12 percent in the third.42

Issuing agencies also estimated the recurring demand, factoring in when the licenses will require renewal. The
length of time for which an alternative license is valid varies across states. (See Table 3.) If it is valid for one year,
for example, the same group of people will need to return each year to renew their licenses. Where licenses are
valid for a longer period, the renewal cycle will be spread over a longer time interval.

Projected operating costs and revenue varied greatly by state, depending on the number of eligible applicants
expected to apply and the number of new staff expected to be hired:

 • California’s fiscal summary estimated costs of approximately $140 million to $220 million and application fee
revenue of approximately $50 million over three years.43 That assumed 1.4 million unauthorized immigrants
would apply for driver’s licenses over a three-year period. The state’s 2014-15 budget allocated $67.4 million to
issue licenses to unauthorized immigrants and included a mechanism for increasing funding if the number of
applicants proved unexpectedly high.44

Key takeaway 1
Consulting multiple sources of data, examining other states’ experiences, and making multiyear projections
help to assess demand and allocate resources over time.

Costs and revenue

States considering issuing alternative driver’s licenses should weigh both the costs associated with implementing
such changes, especially startup expenses and costs for new personnel, and the potential revenue generated
from fees paid by applicants. The total cost and revenue projections depend on multiple factors, including the
accuracy of the estimates of the eligible population and who will actually apply, how many renew, the frequency
of renewal, and the amount of license fees collected.

13

 • Maryland’s fiscal note estimated that 230,000 alternative licenses would be issued from 2014 to 2018 and projected
expenditures of $2.4 million in fiscal year 2014, $3.5 million in fiscal 2015, $2.1 million in fiscal 2016, and more
than $484,000 annually beginning in fiscal 2017.45 The state’s projected revenue would increase by $3.9 million
in fiscal 2014, $3.2 million in fiscal 2015, $2 million in fiscal 2016, and about $1.1 million in fiscal 2017 and 2018.46

 • Illinois projected between 250,000 and 1 million total applicants and the state’s fiscal note estimated that
its law would cost $800,000 in the first year and $250,000 in subsequent years. The note estimated that
revenue would be sufficient to meet or exceed operational costs after the first year.47

 • Vermont’s fiscal note did not include any anticipated costs but projected a net revenue increase of $20,000 to
$40,000 a year.48

 • New Mexico’s fiscal note projected minimal net implementation expenditures, probably because the state
issues the same license to all applicants regardless of immigration status, and no special changes were
required.49

Programs to issue driver’s licenses, including alternative licenses, are generally intended to be “self-funded”
over the long term, meaning that fees are designed to cover costs of issuance. The price of the license generally
reflects the costs of production, administrative services, and staff time. License fees vary widely among
jurisdictions. Except for the District of Columbia, the fees for licenses issued to unauthorized immigrants are not
included in the statutes that created the alternative licenses analyzed here.

Fees for driver’s licenses are generally set elsewhere in the state code, or the code may instruct regulators or the
issuing agency to set the fees. In most states, the fee for the alternative license, excluding fees for knowledge
or road testing, equals that of a regular driver’s license.50 (See Table 3.) However, states may choose to charge
additional fees for licenses for unauthorized immigrants. In Colorado, regulations state that distinctive licenses
for this population are subject to an additional fee of $29.50.51 In Utah, applicants for the driving privilege card
must pay an additional one-time fee of $25 for fingerprint processing and storage.52

Typically, states deposit collected fees in a designated fund, such as the Transportation Fund in California53 or the
Licensing Services Cash Fund in Colorado,54 and then appropriate the money to the issuing agency through the
state budget. However, because fees are not generated until after implementation, agencies may need funding to
cover startup costs.

Several states included estimates for one-time startup and implementation costs in their legislative fiscal notes.
For example:

 • Colorado’s fiscal note projected several one-time startup costs, including $390,000 to design and create
new licenses with modern document security features, almost $36,000 to reprogram the driver’s license
technology system of the Department of Revenue, and smaller amounts for legal review and rule-making and
to create and print forms to be signed by applicants.55

 • The District of Columbia’s fiscal note projected a one-time expense of $550,000 in fiscal 2014 for public
outreach, translation services, and upgrades to the licensing system.56

 • Nevada’s fiscal note anticipated a one-time vendor fee of $75,000 to create the driver privilege card with the
necessary features.57

14

Table 3

Licenses Vary in Cost and Length of Validity

* Excludes any fees associated with knowledge or road tests.

† Maryland is transitioning to eight-year licenses for all individuals over the age of 18. During the period of transition, individuals may
receive a license valid for a length of time ranging from five to eight years. Fees are prorated accordingly.

‡ In New Mexico, all individuals can elect to receive either a four-year license for $18 or an eight-year license for $34.

§ The fee for alternative licenses in Utah is likely to change because of the passage in 2015 of S.B. 184, which requires the Utah Division of
Motor Vehicles to check alternative license applicants against an FBI database rather than a regional database.

|| In Utah, S.B. 40, enacted in 2009, changed the period of validity from five years to one year.

In Vermont, individuals can choose to receive either a two-year license for $30 or a four-year license for $48.

Source: State department of motor vehicle websites as of April 1, 2015

© 2015 The Pew Charitable Trusts

Regular license* Alternative license*

State Cost Length of validity Cost Length of validity

California $33 5 years $33 5 years

Colorado $21 5 years $50.50 3 years

Connecticut $72 6 years $72 6 years

District of Columbia $44 8 years $44 8 years

Illinois $30 4 years $30 3 years

Maryland $30 or $48 5 or 8 years $30 or $48 5 or 8 years†

New Mexico $18 or $34 4 or 8 years‡

Nevada $41.25 8 years $22.25 1 year

Utah $25 5 years $25§ 1 year||

Vermont $30 or $48 2 or 4 years $30 or $48 2 or 4 years#

Washington $54 6 years

Issuing agencies that do not budget for startup costs or that underestimate operating costs can experience
funding shortages and require additional appropriations. According to the Colorado Joint Budget Committee,
initial projections for the number of applicants and costs there were well below the actual amounts, putting
a strain on the appropriated resources.58 Unable to cover the costs to maintain the program as launched, the
state Division of Revenue requested an additional $166,000 from the Licensing Services Fund. The Joint Budget
Committee initially denied the request in January 2015 but approved an additional $66,000 in March 2015.59 The
full Colorado Legislature approved the funding later that month.60

Because most alternative driver’s license laws have only recently entered into effect, comparisons cannot yet
be made between initial estimates and actual revenue and costs. In New Mexico and Washington, which have a
longer experience, officials have not calculated the actual revenue and costs. Future research could explore this
area of program evaluation.

15

Staffing and technology

To implement alternative driver’s license programs, states may need to hire additional employees. According
to fiscal notes, the cost of new personnel was the largest anticipated expense. After implementation begins,
however, issuing agencies may find that the actual number and type of staff needed may be different from initial
estimates. In some cases, states may not have the flexibility to hire additional staff. These staffing decisions then
can affect the numbers of appointments available and customers processed each day.

Just as the number of potential new applicants varies widely from state to state, so do the number and types of
estimated or actual new staff. For example:

 • California estimated that it would likely hire about 822 new limited-term positions.61

 • Illinois hired 100 people, including bilingual call operators for its telephone-based appointment system.62

 • Connecticut planned to hire 18 people in preparation for a January 2015 implementation date.63

 • Maryland estimated that it would hire 10 permanent staff to process licenses and 55 temporary workers to
handle the early stages of implementation.64

 • Colorado initially hired 4.4 full-time equivalents and 13 temporary employees;65 the temporary positions were
eliminated in 2015.66

 • The District of Columbia reported that it would hire two investigators and one road test examiner.67

 • Nevada’s fiscal note anticipated that 14 additional employees would be hired.68

 • New Mexico, Utah, and Vermont reported that they did not hire any new employees in conjunction with laws
to issue licenses to unauthorized immigrants.69

All jurisdictions reported the need to retrain existing staff to process new alternative licenses. For example, staff
must be able to recognize eligibility documents that were not previously accepted, such as consular cards, and
to detect ones that are fraudulent. Addressing this new challenge, Michael Smith, operations director of the
Vermont Department of Motor Vehicles, stated: “We have worked with staff for many years to learn how and
what documents denote legal presence. Now we have a situation where legal presence is not an issue. … This is
very conflicting for our staff.”70

Changes to computer systems and programming also may be needed to accommodate new documents or to
reflect a new license design. Technology upgrades or new websites may be needed if a state is going to create
or expand an appointment system. For example, Colorado reported that it undertook major programmatic and
computer system changes to be able to accept new types of documents.71 The state’s fiscal note estimated a one-
time information technology cost of over $425,000 to reprogram its computer system.72 Illinois reduced costs
by adapting its existing commercial driver’s license system for its alternative licenses, rather than changing the
technical systems that support issuance of traditional licenses.73

Key takeaway 2
Estimating and planning for startup costs help ensure that issuing agencies can implement the law
effectively before they receive fee revenue.

16

Establishing eligibility standards
All states considering issuing driver’s licenses to unauthorized immigrants will need to determine eligibility
requirements and how applicants can prove that they meet them. Those requirements and list of acceptable
documents may be included in the legislative language, or these decisions may be made or expanded through the
regulatory process or by the issuing agencies. Jurisdictions also are likely to consider how to handle individuals
who have foreign-issued paperwork or none of the generally accepted documents.

Eligibility requirements and documentation

States have adopted application requirements for alternative licenses that are in most cases parallel to those
used for regular licenses. However, some impose additional restrictions or requirements on unauthorized
immigrant applicants. In Connecticut, for example, the law states that an unauthorized immigrant who has been
convicted of a felony in the state cannot obtain a driving credential.77 The Colorado and Connecticut statutes
require that unauthorized immigrant applicants attest in writing that they will apply to legalize their immigration
status as soon as they are eligible to do so.78

Because this population may not hold the same types of documentation as do U.S. citizens and lawfully present
immigrants, states must determine which they will accept as proof of identity, date of birth, and state residency
and to meet other requirements. States also must consider how to handle documents presented in foreign
languages and whether to allow exceptions to normal processing when an applicant cannot obtain certain
evidence. (See Table 4.) In Colorado, Connecticut, Illinois, Nevada, and Vermont, the acceptable documents were
spelled out in the statutory language; in the other states, the specific documents were determined through the

Most states reported that they were making changes to their computer systems to comply with the REAL ID Act,
so they were able to roll the changes and costs associated with alternative licenses into ongoing upgrades.

The need for system upgrades also can go beyond the issuing agencies. For example, the Maryland Comptroller’s
Office had to design a system for issuing proof of tax payments to individuals applying for alternative driver’s
licenses to help them meet the Maryland-specific requirements.74 The state, however, did not provide funding
for this purpose.75 Maryland ultimately adapted an existing process for determining state residency for in-state
tuition purposes to provide this documentation.76

Key takeaway 3
Budgeting for the necessary staff and technology systems is important; states can first explore ways to
reduce costs by adapting existing systems before designing completely new ones.

17

regulatory process or by the issuing agency. California’s law required the Department of Motor Vehicles to adopt
emergency regulations that would specify the acceptable documents.79

To determine what documents would be acceptable, state officials reported that they worked with foreign
embassies and consulates to learn about the reliability of various documents. They consulted with community
groups to see which are commonly held by the target population in their state. Among the steps that states took:

 • California signed a memorandum of understanding with the Mexican government to establish an electronic
system to verify Mexican-issued documents in real time.80 (See the text box “California Working With
Mexican Government to Verify Documents,” Page 18.)

 • Connecticut’s Legislature created a working group to review the list of acceptable documentation that was
included in the statute and report back to the Legislature.81

 • Vermont’s Legislature held hearings and issued a report that included insights from nongovernmental groups
into what documents the state’s population of unauthorized migrant workers could access.82

States also relied on the experiences of their counterparts that had already issued licenses to the unauthorized
population and best practices published by the American Association of Motor Vehicle Administrators.83

Key takeaway 4
Working with foreign consulates, community organizations, and other experts can help states determine
which documents unauthorized immigrants commonly hold and how to verify their authenticity.

In general, applicants must provide:

 • Proof of identity. The documents typically accepted as proof of age and identity for regular driver’s licenses—
such as U.S. birth certificates or U.S. passports—are not available to unauthorized immigrants. Consular
identification cards, issued to foreign nationals by the embassy or consulate of their country of origin, are a
common substitute, accepted by all 11 jurisdictions issuing licenses to unauthorized immigrants. The most
commonly accepted consular cards are those issued by Mexico, Guatemala, and Ecuador. Foreign passports
also are accepted by all 11. Some have elected to accept other forms of identification, such as foreign
birth certificates, voter identification cards, and certified school records. (See Table 4.) When using these
alternative documents, applicants are often required to present two forms of identification.

 • Proof of state residency. The documents accepted as proof of state residency are often the same for all
applicants, including unauthorized immigrants. Commonly accepted proof includes utility bills, lease or
mortgage documents, financial institution statements, and credit card statements. To reduce the likelihood
that unauthorized immigrants will travel to a state where they do not live in order to get a license, some states
have made residency requirements more stringent, requiring that unauthorized immigrants have resided
there for a longer period of time than applicants for a standard license. For example, Colorado, Illinois, and the
District of Columbia require unauthorized immigrants to show that they have lived in their jurisdictions for a
specified period of time, ranging from six months to two years, before they can receive a license.84 Maryland’s
statute requires that applicants without Social Security numbers provide proof they filed state taxes for the
prior two years, which is effectively a residency requirement. 85

 • Social Security numbers. Most unauthorized immigrants do not have valid Social Security numbers.86 Illinois’
law required the secretary of state to adopt rules that designate what is acceptable evidence that an individual

18

California Working With Mexican Government to Verify Documents

In December 2014, the California Department of Motor Vehicles signed a memorandum of
understanding with the Mexican Foreign Ministry to verify the documents of Mexican foreign
nationals applying for driver’s licenses.94 This action was the result of lengthy communications
between the state and the Mexican Consulate.95 Mexicans are estimated to constitute more
than two-thirds of California’s unauthorized immigrant population and represent the majority of
those likely eligible to obtain licenses.96

After the passage of the state’s licensing legislation, known as A.B. 60, officials from the
Department of Motor Vehicles (DMV) met with representatives from the Mexican Consulate in
Sacramento to better understand the issuance and security features of Mexican identity documents.
DMV officials visited the consulate and witnessed the production of consular registration cards
(known in Spanish as matriculas consulares).97 Satisfied with their security features, the DMV
released guidance stating that it would accept Mexican passports, consular identification cards,
and voter registration cards as sufficient proof of identity. That meant applicants with one of these
documents would not need to provide a secondary form of identification.98

To assist the DMV in determining the validity of the documents, the Mexican Foreign Ministry
created an online electronic system that provides real-time verification of passports and
consular registration cards. Now in use across the state, this system allows issuing agency
workers to scan the approved Mexican identity documents and instantaneously receive
confirmation of a document’s integrity. The system does not provide any personal information
about the applicants.99 Individuals who do not receive instant confirmation proceed to a
secondary interview where they must provide a second identification document.100

Under the terms of the memorandum, the Mexican Foreign Ministry and the state DMV each are
responsible for covering their own costs.101 The ministry funds the creation and maintenance of the
database, while California covers the costs of installing verification scanners in DMV offices.102

is not eligible for a Social Security number. Those regulations state that individuals must affirm that they are
ineligible for one.87 The District of Columbia’s regulations require that applicants state whether they have a
Social Security number but are unauthorized or they are ineligible for one.88 In practice, applicants in both
jurisdictions can sign a document declaring that they are ineligible for a Social Security number. California’s
statute specifies that an individual may attest on the application that he or she is both ineligible for a Social
Security number and unable to provide proof of legal presence.89 In Vermont, unauthorized immigrants must
obtain a letter from the Social Security Administration stating an applicant is not eligible for the number.90
Colorado and Utah’s statutes require that individuals provide an Individual Taxpayer Identification Number,91
an identifier issued by the Internal Revenue Service to allow those without Social Security numbers to file
federal taxes.92 New Mexico allows an Individual Taxpayer Identification Number to be used as well, but
applicants using them also must submit a passport or consular card.93 Connecticut and Nevada do not have
additional requirements for individuals who lack a Social Security number.

19

Table 4

Eligibility Requirements and Documents Accepted

* In July 2015, the California Department of Motor Vehicles released new guidance expanding the list of identity documents unauthorized
immigrants could use. The department also announced it would stop accepting foreign birth certificates except during secondary review
of applications.

† In June 2015, the Connecticut Legislature passed a bill changing the documents accepted for proof of identity and residency. The new law
will not take effect until July 2, 2016, and the table reflects current practice.

Source: State issuing agency websites as of April 1, 2015

© 2015 The Pew Charitable Trusts

Jurisdictions currently issuing licenses to unauthorized immigrants

CA* CO CT† DC IL MD NM NV UT VT WA

Acceptable identity documents

Consular card

Foreign passport

Foreign birth certificate

License from another state

Foreign license

Certified school record

National ID and/or voter card

Other

2 forms of ID always required

2 IDs required without a passport or consular card

Documents specified in the statute creating
alternative licenses or allowing unauthorized
immigrants to obtain licenses

Commissioner can approve additional documents

Offers exceptions processing

Requires documents to be translated

Document translation

Foreign passports and consular identification cards commonly include information in English and the country’s
native language. However, some foreign government documents accepted by states are issued only in a foreign
language, and therefore states should consider translation practices. Eight jurisdictions require that foreign
documents be translated into English. Illinois and Vermont do not, and Washington can request that applicants
have documents translated if bilingual staff are not able to read and interpret them.103 Several state statutes creating
alternative licenses, as well as New Mexico’s law, include these translation requirements. Even if a law expanding
eligibility to unauthorized immigrants does not have explicit language regarding translation, existing state statutes

20

Exceptions to the Rules

If applicants cannot provide required documentation, at least four states offer or intend to
offer special procedures, sometimes called “exceptions processing.”107 These procedures allow
issuing agencies to consider—on a case-by-case basis—alternative documents if an individual
cannot meet the specific requirements. The process for exceptions may be included in statute
or in the regulatory process, or it may be an already existing procedure.

For example, Connecticut’s statute states that the issuing agency has discretion to accept other
prima facie evidence of identity,108 while Colorado’s rules were outlined in the regulations.109

Exceptions processing is generally used for a limited number of individuals at the discretion of
the issuing agency. In Colorado and Washington, these processes are available to applicants
for all types of licenses.110 In California and Utah, the exceptions process can be used only for
applicants for alternative licenses.111

Key takeaway 5
Considering which foreign-issued documents—or which portions of them—require translation and who is
authorized to provide translation services is critical when accepting documents in other languages.

may include translation requirements for foreign documents in general. Some states already had translation policies
in place for those who are lawfully present and use foreign documents in their applications for standard licenses.

Regulation of translators varies as well. Six issuing agencies—Connecticut, Maryland, Nevada, Utah, Washington,
and the District of Columbia—require that applicants use translators approved by or registered with the
agency.104 Some jurisdictions, including Connecticut and the District of Columbia, mandate that translators be
certified by an outside body, such as the American Translators Association or a state certification board, or listed
on a state contracting list for translation services.105 New Mexico requires that applicant-provided translations be
certified by a notary public.106

Several states noted that unauthorized immigrants can be susceptible to fraud and exploitation in document
translation. In states where translators are not well regulated, individuals may misrepresent their actual abilities
and provide inaccurate translations. Translators, notaries, and others also may take advantage of the target
population by charging large fees when others provide the service for free or a minimal cost.

21

Establishing issuance procedures
States make important decisions about how the alternative license population will be served, and these have
implications for staffing and technology needs. States have considered how this new customer base will affect
current flows and wait times at issuing locations, and they have made decisions on how to balance the needs of
current customers with those of anticipated new ones. Among those considerations are where applicants may
apply, whether appointments are required, whether applicants will be processed alongside customers seeking
other services, whether the licenses will be issued immediately or sent at a later date, and how to deal with
potential fraud. The jurisdictions have taken differing paths, often learning from one another.

Facilities and appointment systems

As states roll out alternative licenses, they need to decide where they will be made available. Nine of the 11
jurisdictions offer these licenses at all issuing agency locations, though the number of facilities can change
over time. For example, Illinois took a phased-in approach, first offering the licenses at four locations as a
pilot program beginning in December 2013 and then ramping up to all 36 licensing facilities in January 2014.112
California opened four new driver’s license processing centers to handle all first-time applicants by appointment
or walk-in service.113 The state doubled its standard 45-day window for the process to allow customers to
schedule appointments up to 90 days in advance; it also extended Saturday office hours by appointment at 60
issuing agency locations.114

While most states accommodate new applicants at all locations, others have chosen to limit the number of
facilities offering alternative licenses. New Mexico initially issued licenses to unauthorized immigrants in all of
its field offices but recently limited that to 14 out of 69 facilities in response to a drop in demand.115 The state
also has an office in Albuquerque that serves foreign nationals exclusively.116 To keep program costs down,
Colorado initially offered alternative licenses at five of its 55 facilities.117 In early 2015, the Division of Motor
Vehicles (DMV) reduced that to one office after the Joint Budget Committee denied a request to access collected
licensing fees to offset unanticipated costs.118 Starting in February 2015, unauthorized individuals could only
apply for driver’s licenses at the Denver Central Driver License Office, which temporarily stopped accepting new
appointments to process its current queue.119 However, after subsequent budget negotiations in March 2015, the
DMV expanded the number of issuing offices to three locations, including Denver, Grand Junction, and Colorado
Springs. As of June 2015, the issuing agency once again had begun scheduling appointments at least 90 days in
advance for these locations.120

Many states have implemented appointment systems to manage the anticipated demand for alternative licenses,
although such provisions are not included in the statutory language. Appointments can help issuing agencies
avoid long wait times and create a steady, staggered flow of applicants for initial licenses and then renewals.
In some cases, this practice allowed issuing agencies to use existing staff to provide service to an expanded
customer base. Six states and the District of Columbia require that unauthorized immigrant applicants make

22

appointments to apply for a license, while Utah and Vermont recommend them.121 Nevada does not use an
appointment system, though the state initially experienced high volume and long lines.122

Based on the number of appointments an issuing agency is equipped to offer and the estimated eligible
population, some states predict that it may take months, or even several years, to issue licenses to all who want
them. Officials said that appointments had been booked far in advance. For example, in September 2014, Illinois
reported that 149,000 applicants had scheduled appointments through March 2015.123 As of August 2014, the
District of Columbia said that all available appointments were booked through June 2015.124 In California, as of
Jan. 2, 2015—the first day licenses were issued—more than 9,000 people had scheduled appointments for new
licenses under the 2013 law.125

In Connecticut, which began issuing licenses on Jan. 2, 2015, the issuing agency allows for a maximum of 1,000
testing appointments a week. Applicants could begin requesting appointments for the written test on Dec. 1,
2014. That first day, the website received 16,000 hits and 6,500 people made appointments within the first 15
hours.126 As of Jan. 6, 2015, about 31,000 people had signed up, creating a waiting list for testing appointments
over nine months long.127

Issuing agencies considering such systems need to decide whether appointments will be booked over the phone,
online, or both and may need to hire or shift personnel to handle the demand. While a booking system can
streamline the process, staff should anticipate being needed to resolve scheduling issues and ensure access.
One frequent concern is that individuals or groups sometimes book multiple appointments. This may be done
by members of a community trying to assist one another, or perhaps by certain people attempting to profit by
offering immigrants pre-booked appointments for a fee. States can reduce instances of multiple bookings by
requiring that individuals provide identifying information when scheduling an appointment and by only allowing
applicants to attend an appointment made in their name.

Key takeaway 6
Creating appointment systems can help manage the flow of applicants and provide a means to communicate
requirements so that applicants arrive prepared. States also need to be able to handle the demand for
appointments, monitor scheduled appointments for potential problems, and resolve issues that arise.

Testing, issuance, and renewal

Driver testing is an important part of the issuance process. Applicants must successfully complete a written
test to demonstrate knowledge of the rules of the road and a driving test to demonstrate proficiency behind the
wheel. Several states reported that applicants for alternative licenses had difficulty passing the written test and
often needed several attempts to pass.128

As licensing programs grow, states are gradually expanding the number of languages in which they offer
knowledge tests. Still, allowing an interpreter for the written or the road test is still uncommon. Connecticut’s
law is the only one that specifies that written knowledge tests must be made available in the language spoken at
home if Census Bureau estimates show that is the native language of at least 1 percent of the state’s population.129
Officials in Connecticut note that the written test is now available in five languages other than English.130
California administers the knowledge exam in 32 languages;131 sample tests are available for study in 11, including
less common languages such as Armenian, Tagalog, Farsi, and Russian.132

23

By implementing an online document guide as part of the process of
scheduling an appointment, Maryland was able to realize a high rate
of success in applicants arriving with proper documentation.”
Phil Dacey, manager, legislative and external affairs, Maryland Motor Vehicle Administration

Similarly, the District of Columbia offers the written test in 14 languages.133 Colorado, Maryland, and Nevada give
the written test in only English and Spanish, although customers can use interpreters if the test is not offered
in their native language.134 Maryland is the only state that allows applicants to use a state-approved interpreter
during a road test.135

All 11 jurisdictions issue licenses from a central office. (See Table 5.) The documents are created in a secured,
centralized facility and distributed by mail, as opposed to over the counter at the time of application.136 To comply
with the REAL ID Act, states ensure the physical security of locations where licenses are produced, as well as the
security of the materials and papers used to produce them.137 The act recommended that states use a centralized
issuing facility.

Renewal procedures for alternative licenses vary. Illinois requires individuals to reapply for a new license every
three years but does not require retesting. In some states, individuals must appear in person to renew their
licenses. Currently, Vermont and the District of Columbia are the only jurisdictions where an alternative license
may be renewed online or by mail. In New Mexico and Washington, where only one type of license is available,
unauthorized immigrants follow the same renewal procedures as do other license holders. Three states had not
finalized renewal procedures at the time this research was conducted.

Fraud

Because they cannot obtain U.S. government-issued identity documents and Social Security numbers, some
unauthorized immigrants may have previously used false identities, false addresses, or fraudulent documents
to obtain driver’s licenses for which they were not eligible. When those people apply for alternative licenses,
the previous use of fraudulent documents often surfaces. States issuing alternative licenses should consider
procedures for identifying and treating earlier fraudulent behavior while determining under what conditions a
valid alternative license can be issued.

Facial recognition technology, already widely used in licensing agencies, helps identify applicants who have
obtained driver’s licenses in the past using a different name, address, or Social Security number. Anyone
identified in this way as having multiple licenses may be investigated and penalized.

Issuing agencies already have procedures in place—unrelated to unauthorized immigration—to identify and
penalize fraud, and employees are trained to recognize and detect fraudulent documents. Most states have
fraud investigation procedures within the issuing agency, and suspected violations can be reported to criminal
investigators or prosecutors under specific circumstances. That generally holds true for investigating earlier use
of fraudulent documents by unauthorized immigrants.

Sanctions for fraud range from fines to suspension of driving privileges. In Illinois, individuals are encouraged to
tell the internal fraud division if they previously used a false name, Social Security number, or other identifying
information.138 Fraud investigators then interview these applicants to confirm their true identity. The state suspends
licenses attained with fraudulent documents for one year and requires that applicants pay a $70 reinstatement fee.139

24

Table 5

License Issuance Procedures
Many similarities, some key differences

* Information not available as of time of publication for California, Colorado, and Maryland.

† Michael Smith, director of operations, Vermont Department of Motor Vehicles, personal communication, Sept. 29, 2014.

Source: State department of motor vehicle websites as of April 1, 2015, unless otherwise noted

© 2015 The Pew Charitable Trusts

Jurisdictions currently issuing licenses to unauthorized immigrants

CA CO CT DC IL MD NM NV UT VT WA

Central issuance

Available at all issuing locations

Appointments required

Knowledge exam in other languages

English and Spanish only

Interpreter permitted

Interpreters allowed for the road test

Driver manuals in other languages

In-person renewal only

Online or mail renewals permitted* N/A N/A N/A †

Laws contain confidentiality
provisions

Key takeaway 7
Processes for handling applicants who have used fraudulent documents to obtain driver’s licenses in the past
should be considered. Current fraud procedures may be adequate, or issuing agencies may need a separate
system for alternative license applicants.

25

Have a plan in place to deal with consumer fraud. This program is
aimed at a demographic that is already vulnerable. Unscrupulous
agencies like some driving schools, tax attorneys, even supposed
community advocates have found ways to charge applicants
exorbitant fees for things that should be free. They have charged
applicants for booking appointments for them, helping to sort out
documents, translating, and even for borrowing a car to use for the
road tests.”
Lisa Grau, director of the Temporary Visitor Driver’s License Program, Illinois secretary of state’s office

Outreach and education
All jurisdictions reported that public outreach and education are essential elements of successful
implementation. Still, few included cost estimates for outreach and public education efforts in initial fiscal
notes or reported that they had received funding for these efforts. States said they benefited from working with
community partners to craft messages and maximize information awareness, and from providing culturally and
linguistically appropriate information in multiple languages.

Informing the immigrant community

Outreach is needed to educate the public about changes in licensing laws and about eligibility requirements
and application processes. Issuing agency representatives said that in some cases the community needed to be
educated proactively about basic components of driver’s license exams that might be unfamiliar to those who
grew up outside the United States. These include requirements such as the need to pass separate knowledge
and driving tests. Outreach also can help warn potential applicants about consumer fraud, raise awareness about
exploitation risks, and offer guidance on how to avoid becoming a victim.

Illinois and Nevada reported that applicants for alternative licenses often proved less prepared for the written
examination than the road test. Nevada had a higher than 80 percent failure rate on the written test, noting that
many people may not have been aware that a written test was required. However, these initial reports of high
failure rates subsided after a period of time.140 In addition, community outreach and education efforts helped
issuing agencies share information about their confidentiality policies, which could be an important concern to
unauthorized immigrants. (See the text box “Confidentiality” on Page 27.)

26

States use a range of communications tools to inform communities about the new licenses. For example,
representatives of the District of Columbia’s Department of Motor Vehicles appeared on Spanish language radio
shows.141 Vermont used Facebook and other social media to reach the general public.142

The Illinois secretary of state’s office used its existing mobile units to conduct outreach, provide initial
consultations on documents, and educate applicants about the process.143 Connecticut has a “train the trainer”
program that allows issuing agency staff to educate community leaders about the requirements and application
process with the expectation that the new “trainers” will pass the information along to the community.144

Working with trusted community partners

Unauthorized immigrants often fear communicating directly with a government agency because of concerns
that their names and other personal information will be shared with federal immigration enforcement officials.145
To reach potentially fearful applicants, several issuing agencies said, they worked with community-based
organizations, churches, foreign consulates, and other groups with strong ties in immigrant communities to
disseminate information about new driver’s license provisions. In many cases, these organizations had been
active in the legislative process that resulted in the new laws and were poised to communicate information to
their communities.

Working through trusted local organizations gave issuing agencies access to the communities that they might
not have achieved on their own. Because most states did not budget for outreach and education, issuing agencies
viewed working with these organizations as a cost-effective way to get information to potential applicants.

California Cities Promote Driver’s License Law

In Los Angeles, the mayor’s Office of Immigrant Affairs works with the California Department
of Motor Vehicles and local communities to conduct outreach and provide information
about the state’s new driver’s license law.146 Joined by representatives from the DMV, the
police department, and foreign consulates, Los Angeles has conducted license forums in
neighborhoods with large immigrant populations. It plans to convey information about the
application process through public service announcements, bus advertising, social media, and
its network of 72 public libraries.147 Other California localities, including Santa Clara County and
San Francisco, also planned to conduct public education and outreach.148

27

Confidentiality

Unauthorized immigrants applying for driver’s licenses express concern about whether
information included in their applications will be used for immigration enforcement purposes.
Most issuing agency officials who were interviewed stated that their job is to issue licenses to
eligible applicants, not to enforce immigration laws.

Under the federal Driver’s Privacy Protection Act of 1993, employees of state motor vehicles
departments are prohibited from disclosing personal information (name, address, Social
Security number, and telephone number) obtained from a motor vehicle record, except
under specific conditions.149 But the law also spells out that such information can be used “by
any government agency, including any court or law enforcement agency, in carrying out its
functions.”150

Law enforcement agencies commonly use driver’s license records in their work. There have
been reported instances in which license information was shared with immigration enforcement
officials or in which immigration authorities sought information from records of license-issuing
agencies. For example, in 2014, news accounts reported that U.S. Immigration and Customs
Enforcement obtained from the Maryland Motor Vehicle Administration the addresses of
specific people who were later apprehended.151

In 2014, federal immigration officials took an unauthorized immigrant into custody in
Illinois after that person applied for a driver’s license. The man had an outstanding order of
deportation. Federal authorities learned about him because he reported that he had previously
obtained a license through fraudulent means. His personal information had been entered into
the state’s Law Enforcement Agencies Data System, where it was flagged by federal officials.152

At the same time, some state privacy or driver’s license laws prohibit issuing agencies from
disclosing personal information to law enforcement. Several state licensing statutes include
specific provisions regarding disclosure of immigration records and the use of alternative
licenses for immigration enforcement purposes. For example:

• Nevada’s statute says that the director of the Department of Motor Vehicles “shall not
release any information relating to legal presence or any other information relating to or
describing immigration status … for any purpose relating to the enforcement of immigration
laws.”153

• Colorado’s law does not include provisions regarding sharing information about immigration
status. It does, however, specify that immigration status violations are federal offenses, and it
prohibits state and local police officers from using an alternative license as a basis for arrest
for immigration violations.154

Continued on the next page

28

• California’s law includes similar protections, saying a license “shall not be used to consider
an individual’s citizenship or immigration status as a basis for an investigation, arrest,
citation, or detention.”155 As amended in 2014, the law also prohibits the issuing agency from
disclosing information about an applicant’s eligibility for a Social Security number. It says
that documents submitted by applicants to prove identity, name, residency, or authorized
presence are not public record and cannot be disclosed “except when requested by a law
enforcement agency as part of an investigation.”156 In addition, the law prohibits government
officials from discriminating against someone because he or she holds an alternative
California license. The law says that any employer or entity that discriminates against
someone who presents an alternative driver’s license is in violation of the California Fair
Housing and Employment Act.157

Still, these provisions do not prohibit federal immigration agents from accessing state
driver’s license records. Information is not widely available about how federal agencies obtain
state license records, what details are available to them, and what limits states can place on
this access.

Translation of study manuals and outreach materials

States recognized the need to translate driver manuals and public outreach materials into the languages
commonly spoken by potential applicants. All issuing jurisdictions provide driver manuals in English and Spanish.
California, the District of Columbia, Illinois, and Washington make theirs available in additional languages to
reflect prominent populations. Vermont’s issuing agency links on its website to a manual translated into Spanish
by an external, community-based organization.

States also provide outreach materials with guidance about the issuance process, as well as practice knowledge
exams, in languages other than English. Illinois has translated its materials into the top four languages spoken in
the state—Spanish, Polish, Chinese, and Korean.158 The District has outreach materials in six languages. Many
states are continuing to expand the availability of materials in additional languages.

Key takeaway 8
Proactively educating and informing target populations are critical to their awareness and preparedness.
Issuing agencies can work with trusted community-based organizations and produce culturally and
linguistically appropriate materials to extend their reach into immigrant communities.

29

Conclusion
Each of the 11 jurisdictions that have decided to issue driver’s licenses to unauthorized immigrants has taken its
own path from enacting law to issuing licenses. As this report shows, they make many significant decisions when
designing and implementing license programs.

State decisions about how license laws are implemented take place at various points—in the legislature, the
regulatory process, or in agency policy. The choices that states make shape the efficiency of their systems and
the number of people ultimately licensed. We found wide variation in how the jurisdictions:

 • Estimated scope, including the size of the target population, and therefore the anticipated costs and revenue of
expanding licensing to a new group of people.

 • Set eligibility requirements and determined which documents can be accepted as proof of meeting them.

 • Created issuance procedures to serve the public and issue documents.

 • Provided outreach and information to potential applicants.

Still, despite this variation—which is expected across states with different legislative procedures, institutional
administrative structures, and community contexts—we also found important shared insights and experiences
that can help guide states considering such license laws. (See Appendix B.)

Critical among them is the need to plan. Decisions taken by legislators and administrators alike shape the
planning environment that involves everything from estimating the affected population to assessing and
accounting for the needs of issuing agencies to achieve successful programs (key takeways 1 to 3). Officials
can use available expertise—from other states, community experts, and foreign consulates—in designing their
programs to be attentive to the specific needs of target populations and to provide service alongside existing
workloads (key takeaways 4 to 7). And finally, no new program for a previously unserved population can be
successful unless the target groups know how they can access it (key takeaway 8).

30

Appendix A: Timeline of state actions related to driver’s licenses
 • Massachusetts and Missouri passed the nation’s first driver’s license laws in 1903, and since 1954 every state

has required drivers to be licensed.159 In 2013, approximately 212 million drivers were licensed in the United
States.160

 • In 1993, California was the first state to explicitly prohibit unauthorized immigrants from receiving driver’s
licenses.161 Arizona followed in 1996.162

 • By 2002, half of the states did not explicitly require proof of lawful status.163 However, in many, the
combination of identification and state residency requirements, along with requirements to provide Social
Security numbers, resulted in de facto ineligibility for most unauthorized immigrants.164

 • In the 2000s, nearly all remaining states changed driver’s license laws to explicitly require proof of lawful
immigration status.

 • In May 2004, Tennessee began issuing a “certificate of driving” to eligible unauthorized immigrants that was
marked “For Driving Purposes Only, Not Valid for Identification.”165 The law replaced a 2001 law that allowed
unauthorized immigrants to obtain regular state licenses. But the state stopped issuing certificates of driving
in February 2006 after media reports of federal investigators finding evidence that applicants from out of state
used fraudulent documents and bribed state workers.166 In May 2007, Tennessee passed a new law creating
temporary driver’s licenses for noncitizens legally in the U.S. on temporary visas. Temporary licenses are valid
for identification purposes.167

 • In 2005, Congress passed the REAL ID Act, and the president signed it into law. REAL ID-compliant states
can issue alternative licenses to unauthorized immigrants and others who are not eligible for, or do not want,
a REAL ID-compliant license. These alternative licenses are not recognized as identification for certain official
federal purposes.168

 • In 2005, Utah began issuing distinctive driving privilege cards to unauthorized immigrants who meet other
eligibility requirements.169 By 2011, unauthorized immigrants could obtain regular licenses only in New Mexico
and Washington and driving privilege cards in Utah.

 • In 2013, eight states (California, Colorado, Connecticut, Illinois, Maryland, Nevada, Oregon, and Vermont) and
the District of Columbia passed laws creating distinctive driver’s licenses that could be issued to applicants
whose status does not make them eligible for a regular license.170 Oregon’s law was repealed by ballot initiative
in November 2014. Delaware and Hawaii enacted new driver’s license laws in 2015.

31

Appendix B: Methodology
This report catalogs program implementation and licensing procedures in states where driver’s licenses are
available to unauthorized immigrants. To obtain insights into the planning and issuance process, the immigration
and the states project collected information from several sources, including state statutes, accompanying fiscal
notes, state budgets, information disseminated by issuing agencies, and news articles. The team also conducted
interviews with issuing agency staff members from 10 states and the District of Columbia. Information gathered
from these interviews was summarized and sent to the interviewees via email for confirmation. We received
confirmation from nine of these jurisdictions. The Maryland Motor Vehicle Administration replied to inquiries
via email. Pew staff conducted supplemental interviews with additional state and local public officials, as well as
immigration policy organizations with expertise on driver’s license laws and policies. Interviews were conducted
in the summer of 2014, before California and Connecticut started issuing their licenses.

Key takeaways represent considerations or practices that were common to several states, were unique
approaches to target populations, or were reported by states to be of particular importance for establishing
alternative licenses or increasing issuance efficiency.

32

Endnotes
1 Puerto Rico also passed similar legislation in 2013, but its implementation is not included in this analysis. “Legislative Procedures

Information System: PC0900,” Office of Legislative Services of Puerto Rico, accessed July 9, 2015, http://www.oslpr.org/legislatura/
tl2013/tl_busca_avanzada.asp?rcs=P C0900.

2 American Association of Motor Vehicle Administrators, “Driver Licensing for Undocumented Immigrants in 2014: How States Are
Reacting and the Effects on the Motor Vehicle Community” (Nov. 19, 2014), 12, http://www.aamva.org/WorkArea/DownloadAsset.
aspx?id=6008.

3 H.B. 3486, Tennessee Code Annotated §55-50-102 (2003).

4 Richard Fausett, “Tennessee Ends Cards for Immigrant Drivers,” Los Angeles Times, Feb. 25, 2006, http://articles.latimes.com/2006/
feb/25/nation/na-drivers25.

5 H.B. 1827, Tennessee Code Annotated §55-50-102 (2007).

6 “Schwarzenegger Repeals Licenses for Illegal Immigrants,” Associated Press, Dec. 4, 2003, http://www.foxnews.com/story/2003/12/04/
schwarzenegger-repeals-licenses-for-illegal-immigrants/.

7 Oregon Department of Transportation, “Oregon Will Not Launch Driver Card,” press release (Nov. 5, 2014), http://www.oregon.gov/
ODOT/DMV/docs/News_Releases/2014_NR/14-164DriverCard-NoGo.pdf.

8 The Pew Research Center estimates that 11.2 million authorized immigrants live in the U.S. See Jeffrey S. Passel and D’Vera Cohn,
“Unauthorized Immigrant Totals Rise in 7 States, Fall in 14,” Pew Research Center (Nov. 18, 2014), http://www.pewhispanic.
org/2014/11/18/unauthorized-immigrant-totals-rise-in-7-states-fall-in-14/.

9 Passel and Cohn, “Unauthorized Immigrant Totals.”

10 See United States v. Best, 573 F.2d 1095, 1103 (9th Circuit, 1978): “[T]here is little question that licensing of drivers constitutes an integral
portion of those governmental services which the States and their political subdivisions have traditionally afforded their citizens.”

11 REAL ID Act of 2005, Public Law 109-13, 119 Statute 302 (2005).

12 “REAL ID Frequently Asked Questions for the Public,” U.S. Department of Homeland Security, last modified Jan. 11, 2015, http://www.dhs.
gov/real-id-public-faqs.

13 “REAL ID Enforcement in Brief,” U.S. Department of Homeland Security, last modified Jan. 30, 2015, http://www.dhs.gov/real-id-
enforcement-brief.

14 Todd B. Tatelman, The REAL ID Act of 2005: Legal, Regulatory, and Implementation Issues, Congressional Research Service (April 1, 2008),
3–4, http://www.fas.org/sgp/crs/misc/RL34430.pdf.

15 Ibid., 5.

16 U.S. Department of Homeland Security, DHS REAL ID Security Plan Guidance Handbook, Version 1.0 (February 2009).

17 REAL ID Act of 2005, Public Law 109-13, 119 Statute 302 (2005).

18 Ibid.

19 625 Illinois Compiled Statute 105/6-105.1 (2013).

20 District of Columbia Code § 50-1401.01 (2013); Maryland Code Annotated, Transportation § 16-122 (2013).

21 Chris Caras, driver services bureau chief, Utah Division of Motor Vehicles, Utah Department of Public Safety, email to author, Aug. 4,
2014.

22 “Colorado Road and Community Safety Act Card Design,” Colorado Department of Revenue, accessed Jan. 29, 2015, https://www.
colorado.gov/pacific/sites/default/files/251CardImages.pdf.

23 California Vehicle Code § 12801 (2013).

24 Ian Lovett, “Federal Officials Reject Design of California Driver’s Licenses for Illegal Immigrants,” The New York Times, May 6, 2014, http://
www.nytimes.com/2014/05/07/us/federal-officials-reject-design-of-california-drivers-licenses-for-illegal-immigrants.html?_r=0.

25 U.S. Department of Homeland Security, letter to Jean Shiomoto, director, California Department of Motor Vehicles, from Alan Bersin,
acting assistant secretary for policy, and Philip McNamara, assistant secretary for intergovernmental affairs, U.S. Department of
Homeland Security, Sept. 17, 2014.

26 U.S. Department of Homeland Security, memorandum to Leon Rodriguez, director, U.S. Citizenship and Immigration Services; Thomas S.
Winkowski, acting director, U.S. Immigration and Customs Enforcement; and R. Gil Kerlikowske, commissioner, U.S. Customs and Border
Protection; from Jeh Johnson, secretary of homeland security, Exercising Prosecutorial Discretion With Respect to Individuals Who Came to

http://www.oslpr.org/legislatura/tl2013/tl_busca_avanzada.asp?rcs=P
http://www.oslpr.org/legislatura/tl2013/tl_busca_avanzada.asp?rcs=P
http://www.aamva.org/WorkArea/DownloadAsset.aspx?id=6008
http://www.aamva.org/WorkArea/DownloadAsset.aspx?id=6008
http://articles.latimes.com/2006/feb/25/nation/na-drivers25
http://articles.latimes.com/2006/feb/25/nation/na-drivers25
http://www.foxnews.com/story/2003/12/04/schwarzenegger-repeals-licenses-for-illegal-immigrants/
http://www.foxnews.com/story/2003/12/04/schwarzenegger-repeals-licenses-for-illegal-immigrants/
http://www.oregon.gov/ODOT/DMV/docs/News_Releases/2014_NR/14-164DriverCard-NoGo.pdf
http://www.oregon.gov/ODOT/DMV/docs/News_Releases/2014_NR/14-164DriverCard-NoGo.pdf
http://www.pewhispanic.org/2014/11/18/unauthorized-immigrant-totals-rise-in-7-states-fall-in-14/
http://www.pewhispanic.org/2014/11/18/unauthorized-immigrant-totals-rise-in-7-states-fall-in-14/
http://www.dhs.gov/real-id-public-faqs
http://www.dhs.gov/real-id-public-faqs
http://www.dhs.gov/real-id-enforcement-brief
http://www.dhs.gov/real-id-enforcement-brief
http://www.fas.org/sgp/crs/misc/RL34430.pdf
https://www.colorado.gov/pacific/sites/default/files/251CardImages.pdf
https://www.colorado.gov/pacific/sites/default/files/251CardImages.pdf
http://www.nytimes.com/2014/05/07/us/federal-officials-reject-design-of-california-drivers-licenses-for-illegal-immigrants.html?_r=0
http://www.nytimes.com/2014/05/07/us/federal-officials-reject-design-of-california-drivers-licenses-for-illegal-immigrants.html?_r=0

33

the United States as Children and With Respect to Certain Individuals Who Are the Parents of U.S. Citizens and Permanent Residents, Nov. 20,
2014, http://www.dhs.gov/sites/default/files/publications/14_1120_memo_deferred_action.pdf.

27 National Immigration Law Center, “Access to Driver’s Licenses for Immigrant Youth Granted DACA,” May 31, 2015, http://www.nilc.org/
dacadriverslicenses2.html.

28 Roberto G. Gonzales and Angie M. Bautista-Chavez, “Two Years and Counting: Assessing the Growing Power of DACA,” American
Immigration Council (June 2014), http://www.immigrationpolicy.org/special-reports/two-years-and-counting-assessing-growing-power-
daca.

29 Former Arizona Governor Jan Brewer issued an executive order in August 2012 directing state agencies to deny driver’s licenses to
DACA recipients. Executive Order No. 2012-06, 18 Arizona Administrative Regulation 2237 (Aug. 15, 2012), http://apps.azsos.gov/
public_services/register/2012/36/governor.pdf; and Nebraska Governor Dave Heineman announced in a press release that Nebraska
“will continue its practice of not issuing driver’s licenses, welfare benefits or other public benefits to illegal immigrants unless specifically
authorized by Nebraska statute,” press release (Aug. 17, 2012).

30 Alissa Skelton and Joe Duggan, “Lawsuit Challenging Nebraska’s Denial of Driver’s Licenses to Immigrants Thrown Out,” Omaha World
Herald, Feb. 12, 2014, http://www.omaha.com/news/lawsuit-challenging-nebraska-s-denial-of-driver-s-licenses-to/article_e676672f-
3b59-5f7b-90e6-86deb153f0d5.html.

31 Marquez Hernandez v. Heineman, Case No. 4:14-CV-3178 (Defendant Nebraska, 2014), https://www.aclu.org/files/assets/hernandez_
complaint_file_stamped.pdf.

32 Anna Gronewold, “Nebraska Votes to End Ban on Driver’s Licenses for Immigrants Who Entered US as Children,” U.S. News and World
Report, May 21, 2015, http://www.usnews.com/news/us/articles/2015/05/21/nebraska-votes-to-scrap-ban-on-immigrant-drivers-
licenses.

33 Arizona Dream Act Coalition v. Brewer, 757 F.3d 1053 (9th Circuit, 2014).

34 Adam Liptak, “Justices Support Licenses for Immigrants in Arizona,” The New York Times, Dec. 17, 2014, http://www.nytimes.
com/2014/12/18/us/justices-let-stand-a-ruling-on-drivers-licenses-for-young-arizona-immigrants.html?_r=0.

35 Letter from Grayson Kelley, chief deputy attorney general, North Carolina Department of Justice, to J. Eric Boyette, acting commissioner,
North Carolina Division of Motor Vehicles, Jan. 17, 2013, http://www.wral.com/asset/news/local/2013/01/17/11992902/AG_letter_to_
DMV_on_DACA_licenses.pdf.

36 North Carolina Department of Transportation “NCDMV to Begin Issuing Driver Licenses for Those Qualified Under Deferred Action
Program Next Week,” press release (March 21, 2013), https://apps.ncdot.gov/newsreleases/details.aspx?r=7952.

37 Ibid.

38 Connecticut Office of Fiscal Analysis, fiscal note to H.B. 6495 (an act concerning revisions to the motor vehicle statues), http://www.cga.
ct.gov/2013/FN/2013HB-06495-R010854-FN.htm.

39 Lynn Blackwell, division chief, Connecticut Department of Motor Vehicles, phone interview by Michele Waslin, Maggie Woodward, and
Adam Salazar, Washington, D.C., Aug. 21, 2014.

40 Connecticut Office of Fiscal Analysis, fiscal note to H.B. 6495.

41 Natwar M. Gandhi, chief financial officer, Government of the District of Columbia, memorandum to Phil Mendelson, chairman, Council
of the District of Columbia, Fiscal Impact Statement—“Driver’s Safety Amendment Act of 2013,” July 2, 2013, http://app.cfo.dc.gov/services/
fiscal_impact/pdf/spring09/FISDistrictofColumbiaDriversSafetyAmendmentActof2013.pdf.

42 Mac Taylor, “The 2014-15 Budget: Transportation Proposals,” California Legislative Analyst’s Office (March 6, 2014), 21, http://www.lao.
ca.gov/reports/2014/budget/transportation/transportation-030614.pdf.

43 California Senate Appropriations Committee, fiscal summary to A.B. 60, Aug. 30, 2013, http://www.leginfo.ca.gov/pub/13-14/bill/asm/
ab_0051-0100/ab_60_cfa_20130830_112227_sen_comm.html.

44 Office of the Governor of the State of California, California State Budget 2014-2015 (Jan. 9, 2013), 61–62.

45 Maryland Department of Legislative Services, fiscal and policy note to S.B. 715 (“Maryland Highway Safety Act of 2013”), March 26, 2013,
http://mgaleg.maryland.gov/2013RS/fnotes/bil_0005/sb0715.pdf.

46 Ibid.

47 Lisa Grau, director, Temporary Visitor Driver’s License Program, Illinois secretary of state’s office, interview with author, July 29, 2014.
Illinois Office of the Secretary of State, fiscal note to S.B. 957 (an act concerning transportation), Jan. 8, 2013.

48 Vermont Legislative Joint Fiscal Office, fiscal Note to S. 38 (an act relating to expanding eligibility for driving and identification privileges
in Vermont), May 2, 2013, http://www.leg.state.vt.us/jfo/fiscal_notes/2013_S_38_Migrant_ID_fiscal_note.pdf.

http://www.dhs.gov/sites/default/files/publications/14_1120_memo_deferred_action.pdf
http://www.nilc.org/dacadriverslicenses2.html
http://www.nilc.org/dacadriverslicenses2.html
http://www.immigrationpolicy.org/special-reports/two-years-and-counting-assessing-growing-power-daca
http://www.immigrationpolicy.org/special-reports/two-years-and-counting-assessing-growing-power-daca
http://apps.azsos.gov/public_services/register/2012/36/governor.pdf
http://apps.azsos.gov/public_services/register/2012/36/governor.pdf
http://www.omaha.com/news/lawsuit-challenging-nebraska-s-denial-of-driver-s-licenses-to/article_e676672f-3b59-5f7b-90e6-86deb153f0d5.html
http://www.omaha.com/news/lawsuit-challenging-nebraska-s-denial-of-driver-s-licenses-to/article_e676672f-3b59-5f7b-90e6-86deb153f0d5.html
https://www.aclu.org/files/assets/hernandez_complaint_file_stamped.pdf
https://www.aclu.org/files/assets/hernandez_complaint_file_stamped.pdf
http://www.usnews.com/news/us/articles/2015/05/21/nebraska-votes-to-scrap-ban-on-immigrant-drivers-licenses
http://www.usnews.com/news/us/articles/2015/05/21/nebraska-votes-to-scrap-ban-on-immigrant-drivers-licenses
http://www.nytimes.com/2014/12/18/us/justices-let-stand-a-ruling-on-drivers-licenses-for-young-arizona-immigrants.html?_r=0
http://www.nytimes.com/2014/12/18/us/justices-let-stand-a-ruling-on-drivers-licenses-for-young-arizona-immigrants.html?_r=0
http://www.wral.com/asset/news/local/2013/01/17/11992902/AG_letter_to_DMV_on_DACA_licenses.pdf
http://www.wral.com/asset/news/local/2013/01/17/11992902/AG_letter_to_DMV_on_DACA_licenses.pdf
https://apps.ncdot.gov/newsreleases/details.aspx?r=7952
http://www.cga.ct.gov/2013/FN/2013HB-06495-R010854-FN.htm
http://www.cga.ct.gov/2013/FN/2013HB-06495-R010854-FN.htm
http://app.cfo.dc.gov/services/fiscal_impact/pdf/spring09/FISDistrictofColumbiaDriversSafetyAmendmentActof2013.pdf
http://app.cfo.dc.gov/services/fiscal_impact/pdf/spring09/FISDistrictofColumbiaDriversSafetyAmendmentActof2013.pdf
http://www.lao.ca.gov/reports/2014/budget/transportation/transportation-030614.pdf
http://www.lao.ca.gov/reports/2014/budget/transportation/transportation-030614.pdf
http://www.leginfo.ca.gov/pub/13-14/bill/asm/ab_0051-0100/ab_60_cfa_20130830_112227_sen_comm.html
http://www.leginfo.ca.gov/pub/13-14/bill/asm/ab_0051-0100/ab_60_cfa_20130830_112227_sen_comm.html
http://mgaleg.maryland.gov/2013RS/fnotes/bil_0005/sb0715.pdf
http://www.leg.state.vt.us/jfo/fiscal_notes/2013_S_38_Migrant_ID_fiscal_note.pdf

34

49 New Mexico Legislative Finance Committee, fiscal impact report on S.B. 201 (Tax ID Number for Drivers’ Licenses), Feb. 13, 2003.

50 The statutory price of the license, excluding any fees associated with knowledge or road testing.

51 Colorado Code Regulations § 204-30 (2013).

52 “Driver License Division—DPC,” Utah Department of Public Safety, accessed Feb, 6, 2015, http://publicsafety.utah.gov/dld/dpc.html.

53 California Vehicle Code § 42270-42277.

54 Colorado Legislative Council, staff fiscal note to S.B. 13-251 (“Concerning Documentary Evidence Needed for an Individual to Be Issued an
Identity Document by the Department of Revenue, and in Connection Therewith, Making an Appropriation”), July 18, 2013, http://www.
leg.state.co.us/clics/clics2013a/csl.nsf/billcontainers/451F0EE9B4195C0287257AEE0057DBD2/$FILE/SB251_f1.pdf.

55 Ibid.

56 Natwar M. Gandhi, chief financial officer, Government of the District of Columbia, memorandum to Phil Mendelson, chairman, Council of
the District of Columbia, Fiscal Impact Statement.

57 Nevada Department of Motor Vehicles, Management Services and Programs Division, fiscal note to S.B. 303, March 29, 2013.

58 Scott Philip Thompson, Supplemental Requests for FY 2014-15, Department of Revenue, Colorado Joint Budget Committee (Jan. 21, 2015),
9.

59 Jesse Paul, “Colorado DMV to Reduce Immigrant Driver’s License Services Monday,” The Denver Post, Jan. 27, 2015, http://www.
denverpost.com/news/ci_27404819/colorado-dmv-reduce-immigrant-drivers-license-services-feb; and Ivan Moreno, “Colorado
Lawmakers Reach Deal on Immigrant Issues,” CBS Denver, March 18, 2015, http://denver.cbslocal.com/2015/03/18/colorado-
lawmakers-reach-deal-on-immigrant-drivers-licenses/.

60 John Frank, “With Senate Vote, Immigrant Driver’s Licenses Money Headed to Governor,” The Denver Post, March 23, 2015, http://blogs.
denverpost.com/thespot/2015/03/23/with-senate-approval-immigrant-drivers-license-money-headed-to-governor/118399/.

61 Mac Taylor, “The 2014-15 Budget: Transportation Proposals,” California Legislative Analyst’s Office.

62 Grau, interview.

63 Blackwell, interview.

64 Maryland Department of Legislative Services, fiscal and policy note to S.B. 715.

65 Barbara Brohl, executive director, Heather Copp, deputy executive director, Mike Dixon, senior director, Division of Motor Vehicles, and
Daria Serna, communications director, Colorado Department of Revenue, interview with author, Aug. 11, 2014.

66 Paul, “Colorado DMV.”

67 Joan Saleh, driver services administrator, District of Columbia Department of Motor Vehicles, interview with author, Aug. 14, 2014.

68 Nevada Department of Motor Vehicles, Management Services and Programs Division, fiscal note to S.B. 303, March 29, 2013.

69 Raul Alvarez, chief of driver and vehicle services, New Mexico Motor Vehicle Division, interview with author, Aug. 25, 2014; Chris Caras,
driver services bureau chief, Utah Division of Motor Vehicles, Utah Department of Public Safety, interview with author, Aug. 4, 2014; and
Michael Smith, operations director, Vermont Department of Motor Vehicles, interview with author, July 25, 2014.

70 Michael Smith, operations director, Vermont Department of Motor Vehicles, email to author, Sept. 29, 2014.

71 Brohl, Copp, Dixon, and Serna, interview.

72 Colorado Legislative Council, staff fiscal note to S.B. 13-251.

73 Grau, interview.

74 Victor Ramirez, Maryland state senator, interview with author, July 28, 2014.

75 Maryland Department of Legislative Services, fiscal and policy note to S.B. 715.

76 Ramirez, interview.

77 2013 Connecticut Public Acts 13-89 (Regular Session).

78 2013 Connecticut Public Acts 13-89 (Regular Session); and Colorado Revised Statute § 42-2-107 (2013).

79 California Vehicle Code § 12801 (2013).

80 Ministry of Foreign Affairs, Mexico, “The Foreign Ministry and the California Government Agree to Work Together to Facilitate the
Issuance of Driver’s Licenses to Mexican Citizens,” press release (Dec. 23, 2014).

81 2013 Connecticut Public Acts 13-89 (Regular Session).

http://publicsafety.utah.gov/dld/dpc.html
http://www.leg.state.co.us/clics/clics2013a/csl.nsf/billcontainers/451F0EE9B4195C0287257AEE0057DBD2/$FILE/SB251_f1.pdf
http://www.leg.state.co.us/clics/clics2013a/csl.nsf/billcontainers/451F0EE9B4195C0287257AEE0057DBD2/$FILE/SB251_f1.pdf
http://www.denverpost.com/news/ci_27404819/colorado-dmv-reduce-immigrant-drivers-license-services-feb
http://www.denverpost.com/news/ci_27404819/colorado-dmv-reduce-immigrant-drivers-license-services-feb
http://denver.cbslocal.com/2015/03/18/colorado
http://blogs.denverpost.com/thespot/2015/03/23/with-senate-approval-immigrant-drivers-license-money-headed-to-governor/118399
http://blogs.denverpost.com/thespot/2015/03/23/with-senate-approval-immigrant-drivers-license-money-headed-to-governor/118399

35

82 Vermont General Assembly, “Report of the Study Committee on Migrant Worker Access to Driver’s Licenses and Non-Driver
Identification Cards: Report to the House and Senate Committees on Transportation and on Agriculture Pursuant to No. 95 of the Acts of
2012” (Jan. 15, 2013), http://www.nilc.org/document.html?id=1010.

83 American Association of Motor Vehicle Administrators, “Third-Party Services for Verification Best Practices” (2003), http://www.aamva.
org/uploadedFiles/MainSite/Content/SolutionsBestPractices/BestPracticesModelLegislation(1)/3rdPartyServicesforVerificationBest
Practice.pdf.

84 “Driver License for Non-US Citizens,” District of Columbia Department of Motor Vehicles, accessed Feb. 6, 2015, http://dmv.dc.gov/
service/driver-license-non-us-citizens; “Temporary Visitor Driver’s License Quick Guide,” Illinois secretary of state’s office, October 2013,
http://www.cyberdriveillinois.com/publications/pdf_publications/dsd_tvdl7.pdf; and “Colorado Road and Community Safety Act (CO-
RCSA SB251),” Colorado Department of Revenue, accessed Feb. 11, 2015, https://www.colorado.gov/pacific/sites/default/files/251Fact_
Sheet.pdf.

85 Maryland Code Annotated, Transportation § 16-122 (2013).

86 The Social Security Administration issues Social Security numbers not valid for employment purposes to individuals who require one
in order to obtain federal, state, or local public assistance for which they are otherwise qualified. In a rule change in 2003, the agency
specifically excluded obtaining a driver’s license as a valid nonwork purpose for being granted a Social Security number. See Regulation
No. 22, Federal Register 68 (Sept. 25, 2003): 55304.

87 625 Illinois Compiled Statute 105/6-105.1 (2013); and Illinois Administrative Code Title 92, § 1030.6.

88 D.C. Municipal Regulations Title 18, § 114 (2014).

89 California Vehicle Code § 12801. As amended, current law requires all applicants to indicate whether they have been issued a Social
Security number or are ineligible for one (http://www.dmv.ca.gov/portal/dmv/detail/pubs/vctop/vc/d6/c1/a3/12801).

90 “Undocumented Immigrants in the United States,” Vermont Department of Motor Vehicles, accessed Feb. 9, 2015, http://dmv.vermont.
gov/licenses/drivers/identity/undocumented.

91 Utah Code Annotated § 53-3-205 (2009); and Colorado Revised Statute § 42-2-107 (2013).

92 “General ITIN Information,” Internal Revenue Service, Nov. 19, 2014, http://www.irs.gov/Individuals/General-ITIN-Information.

93 “Acceptable Documents—Non-Commercial Drivers’ Licenses and Identification Cards,” New Mexico Motor Vehicle Department, March
7, 2012, http://www.mvd.newmexico.gov/uploads/files/Driver’s%20Licenses%20%26%20Ids/Acceptable%20Documents%20
Chart%207Mar12.pdf.

94 Carlos Gonzalez Gutierrez, consul general of Mexico in Sacramento, California, and Wesley Goo, deputy director, Licensing Operations
Division, California Department of Motor Vehicles, Memorandum of Understanding Between the State of California Department of Motor
Vehicles, United States of America and the Ministry of Foreign Affairs of the United Mexican States (Dec. 18, 2014).

95 Ministry of Foreign Affairs, Mexico, “The Foreign Ministry and the California Government.”

96 Passel and Cohn, “Unauthorized Immigrant Totals.”

97 Carlos Gonzalez-Gutierrez, consul general, Mexican Consulate of Sacramento; Gilberto Luna, deputy consul general, Mexican Consulate
of Sacramento; Julian Escutia-Rodriguez, head of consular coordination and hispanic affairs, Embassy of Mexico; phone interview by
Michele Waslin, Maggie Woodward, and Mollie Bradlee, Washington, D.C., Feb. 27, 2015.

98 “AB 60—Document Options for a California Driver License,” California Department of Motor Vehicles, Dec. 11, 2014, https://www.dmv.
ca.gov/portal/wcm/connect/11a86d62-f848-4012-bc7d-4192bdef4f00/doc_req_matrix.pdf?MOD=AJPERES.

99 Gonzalez Gutierrez and Goo, Memorandum of Understanding.

100 Gonzalez-Gutierrez, Luna, and Escutia-Rodriguez, interview.

101 Gonzalez Gutierrez and Goo, Memorandum of Understanding.

102 Ibid.

103 Smith, interview; Grau, interview; and “Steps to Getting Your First Driver License: Proof of Identity,” Washington State Department of
Licensing, accessed Feb. 6, 2015, http://www.dol.wa.gov/driverslicense/idproof.html.

104 “DMV-Approved Translators,” Connecticut Department of Motor Vehicles, Jan. 5, 2015, http://www.ct.gov/dmv/cwp/view.
asp?a=805&q=545398; “Use of Interpreters,” Maryland Motor Vehicle Administration, accessed Feb. 10, 2015, http://www.mva.
maryland.gov/about-mva/info/26300/26300-40T.htm; “Driver Authorization Cards,” Nevada Department of Motor Vehicles, accessed
Feb. 10, 2015, http://www.dmvnv.com/dac.htm; “What Documentation Do I Need?” Utah Department of Public Safety, Jan. 28, 2015,
http://publicsafety.utah.gov/dld/acceptable_id.html; “Steps to Getting Your First Driver License,” Washington State Department of

http://www.nilc.org/document.html?id=1010.
http://www.aamva.org/uploadedFiles/MainSite/Content/SolutionsBestPractices/BestPracticesModelLegislation(1)/3rdPartyServicesforVerificationBestPractice.pdf
http://www.aamva.org/uploadedFiles/MainSite/Content/SolutionsBestPractices/BestPracticesModelLegislation(1)/3rdPartyServicesforVerificationBestPractice.pdf
http://www.aamva.org/uploadedFiles/MainSite/Content/SolutionsBestPractices/BestPracticesModelLegislation(1)/3rdPartyServicesforVerificationBestPractice.pdf
http://dmv.dc.gov/service/driver-license-non-us-citizens
http://dmv.dc.gov/service/driver-license-non-us-citizens
http://www.cyberdriveillinois.com/publications/pdf_publications/dsd_tvdl7.pdf
https://www.colorado.gov/pacific/sites/default/files/251Fact_Sheet.pdf
https://www.colorado.gov/pacific/sites/default/files/251Fact_Sheet.pdf
http://www.dmv.ca.gov/portal/dmv/detail/pubs/vctop/vc/d6/c1/a3/12801
http://dmv.vermont.gov/licenses/drivers/identity/undocumented
http://dmv.vermont.gov/licenses/drivers/identity/undocumented
http://www.irs.gov/Individuals/General-ITIN-Information
http://www.mvd.newmexico.gov/uploads/files/Driver's%20Licenses%20%26%20Ids/Acceptable%20Documents%20Chart%207Mar12.pdf
http://www.mvd.newmexico.gov/uploads/files/Driver's%20Licenses%20%26%20Ids/Acceptable%20Documents%20Chart%207Mar12.pdf
https://www.dmv.ca.gov/portal/wcm/connect/11a86d62-f848-4012-bc7d-4192bdef4f00/doc_req_matrix.pdf?MOD=AJPERES
https://www.dmv.ca.gov/portal/wcm/connect/11a86d62-f848-4012-bc7d-4192bdef4f00/doc_req_matrix.pdf?MOD=AJPERES
http://www.dol.wa.gov/driverslicense/idproof.html
http://www.ct.gov/dmv/cwp/view.asp?a=805&q=545398
http://www.ct.gov/dmv/cwp/view.asp?a=805&q=545398
http://www.mva.maryland.gov/about-mva/info/26300/26300-40T.htm
http://www.mva.maryland.gov/about-mva/info/26300/26300-40T.htm
http://www.dmvnv.com/dac.htm
http://publicsafety.utah.gov/dld/acceptable_id.html

36

Licensing; and “Limited Purpose Proof of Identity—Name and Date of Birth,” District of Columbia Department of Motor Vehicles,
accessed Feb. 10, 2015, http://dmv.dc.gov/page/limited-purpose-proof-identity-%E2%80%93-name-and-date-birth.

105 Saleh, interview; and Blackwell, interview.

106 “Acceptable Documents,” New Mexico Motor Vehicle Department.

107 Kristin Triepke, policy branch chief, Licensing Operations Division, California Department of Motor Vehicles, interview with author, Aug.
11, 2014; Tony Sermonti, legislative director, Washington Department of Licensing, interview with author, Sept. 4, 2014; Brohl, Copp,
Dixon, and Serna, interview; and Caras, interview.

108 2013 Connecticut Public Acts 13-89 (Regular Session).

109 Colorado Code Regulations § 204-30 (2013).

110 Brohl, Copp, Dixon, and Serna, interview; and Sermonti, interview.

111 “AB 60—Document Options,” California Department of Motor Vehicles; “Driver License and Identification Card Information,” California
Department of Motor Vehicles, accessed Feb. 6, 2015, http://dmv.ca.gov/portal/dmv/dmv/dl/moredriverlicenseinformation; and Caras,
interview.

112 Grau, interview.

113 California Department of Motor Vehicles, “DMV Begins Accepting Driver License Applications Under AB60,” press release (Jan. 2, 2015),
https://www.dmv.ca.gov/portal/dmv/detail/pubs/newsrel/newsrel15/2015_01.

114 Ibid.

115 Alvarez, interview.

116 Ibid.

117 Brohl, Copp, Dixon, and Serna, interview.

118 Paul, “Colorado DMV.”

119 “CO RCSA SB251 Driver Licenses and IDs,” Colorado Department of Revenue, Division of Motor Vehicles, accessed Feb. 15, 2015, https://
www.colorado.gov/pacific/dmv/node/48731/.

120 Jesse Paul, “Colorado’s Immigrant Driver’s Program to Resume Scheduling Tuesday,” The Denver Post, May 22, 2015, http://www.
denverpost.com/news/ci_28169574/colorados-immigrant-drivers-program-resume-scheduling-tuesday.

121 Smith, interview; and Caras, interview.

122 “Thousands of Illegal Immigrants Show Up at DMV to Obtain Driver Authorization Cards,” CBS Las Vegas, Jan. 2, 2014, http://lasvegas.
cbslocal.com/2014/01/02/long-lines-for-driver-privilege-cards/; Nevada does not offer appointments for anything besides a driving
skills test. See “Office Locations,” Nevada Department of Motor Vehicles, accessed Feb. 9, 2015, http://www.dmvnv.com/locat.htm.

123 Lisa Grau, director, Temporary Visitor Driver’s License Program, Illinois secretary of state’s office, email to author, Sept. 29, 2014.

124 Saleh, interview.

125 California Department of Motor Vehicles, “DMV Begins Accepting Driver License Applications Under AB60.”

126 Tony Terzi, “Program for ‘Drive-Only’ Licenses for Undocumented Residents Begins,” Fox CT, Dec. 2, 2014, http://foxct.com/2014/12/02/
drive-only-preparation-for-licensing-undocumented-residents-begins-at-local-dmvs/.

127 “Immigrants Face Long Road for Driver’s Licenses,” Stamford Advocate, Jan. 6, 2015, http://www.stamfordadvocate.com/printpromotion/
article/Immigrants-face-long-road-for-driver-s-licenses-5998041.php.

128 Grau, interview; Terri Carter, administrator, Management Services and Programs Division, Nevada Department of Motor Vehicles,
interview with author, Aug. 7, 2014.

129 2013 Connecticut Public Acts 13-89 (Regular Session).

130 Blackwell, interview.

131 “Driver License and Identification Card Information,” California Department of Motor Vehicles.

132 “AB60 Driver License Implementation,” California Department of Motor Vehicles, accessed Sept. 5, 2014, http://apps.dmv.ca.gov/ab60/
index.html.

133 Saleh, interview.

http://dmv.dc.gov/page/limited-purpose-proof-identity-%E2%80%93-name-and-date-birth
http://dmv.ca.gov/portal/dmv/dmv/dl/moredriverlicenseinformation
https://www.dmv.ca.gov/portal/dmv/detail/pubs/newsrel/newsrel15/2015_01
https://www.colorado.gov/pacific/dmv/node/48731/
https://www.colorado.gov/pacific/dmv/node/48731/
http://www.denverpost.com/news/ci_28169574/colorados-immigrant-drivers-program-resume-scheduling-tuesday
http://www.denverpost.com/news/ci_28169574/colorados-immigrant-drivers-program-resume-scheduling-tuesday
http://lasvegas.cbslocal.com/2014/01/02/long-lines-for-driver-privilege-cards/
http://lasvegas.cbslocal.com/2014/01/02/long-lines-for-driver-privilege-cards/
http://www.dmvnv.com/locat.htm
http://foxct.com/2014/12/02/drive-only-preparation-for-licensing-undocumented-residents-begins-at-local-dmvs/
http://foxct.com/2014/12/02/drive-only-preparation-for-licensing-undocumented-residents-begins-at-local-dmvs/
http://www.stamfordadvocate.com/printpromotion/article/Immigrants-face-long-road-for-driver-s-licenses-5998041.php
http://www.stamfordadvocate.com/printpromotion/article/Immigrants-face-long-road-for-driver-s-licenses-5998041.php
http://apps.dmv.ca.gov/ab60/index.html
http://apps.dmv.ca.gov/ab60/index.html

37

134 “Use of Interpreters,” Maryland Motor Vehicle Administration; “Driver Authorization Cards,” Nevada Department of Motor Vehicles; and
Colorado Department of Revenue, “Frequently Asked Questions About the Colorado Road and Community Safety Act,” accessed Feb. 6,
2015, https://www.colorado.gov/pacific/sites/default/files/SB251FAQ.pdf.

135 “Use of Interpreters,” Maryland Motor Vehicle Administration.

136 Connecticut uses a central issuance process for the first issuance of drive-only cards, though standard licenses are issued over the
counter. Duplicates and renewals of the drive-only cards do not require central issuance.

137 Tatelman, The REAL ID Act of 2005, 5.

138 Grau, interview.

139 Ibid.

140 Carter, interview.

141 Saleh, interview.

142 Smith, interview.

143 Interview with Amalia Rioja, deputy chief of staff, Office of Governor Pat Quinn, interview with author, Aug. 12, 2014.

144 Blackwell, interview.

145 Police Executive Research Forum, “Voices From Across the Country: Local Law Enforcement Officials Discuss the Challenges of
Immigration Enforcement” (2012), 12, http://www.policeforum.org/free-online-documents.

146 Joe Bernardo, City of Los Angeles, interview with author, July 23, 2014.

147 Ibid.

148 Cathy Cha, Evelyn and Walter Haas Jr. Fund, interview with author, July 31, 2014.

149 18 USC Section 2721.

150 18 USC Section 2721(b)(1).

151 John Fritze, “Raid Spurs Fear of Driver’s Licenses Among Immigrants,” Baltimore Sun, Sept. 20, 2014, http://articles.baltimoresun.
com/2014-09-20/news/bs-md-immigrant-licenses-20140920_1_immigrants-mva-advocacy-group.

152 Juan Perez Jr., “License Application Leads to Immigration Bust,” Chicago Tribune, Sept. 8, 2014, http://www.chicagotribune.com/news/ct-
drivers-license-deportation-met-20140908-story.html#page=1. According to Lisa Grau, director of the Illinois Temporary Visitor Driver’s
License Program, Illinois does not initiate contact with immigration authorities but does respond to federal requests for immigration
status. License applicants who previously obtained a license through fraudulent means and report it to an Illinois officer are automatically
entered into the Law Enforcement Agencies Data System, the state’s law enforcement telecommunications system. As of September
2014, approximately 2,400 unauthorized immigrants had informed state officials that they obtained a license fraudulently and were
entered into this system, which is accessible to a variety of state and federal agencies, including Immigration and Customs Enforcement.

153 Nevada Revised Statute § 481.063 (2013).

154 Colorado Revised Statute § 42-2-510 (2013).

155 California Vehicle Code § 12801.9 (2013).

156 California Vehicle Code § 12800.7 (2013).

157 A.B. 1660 is not intended to override federal requirements. While it states that it is illegal to discriminate against someone with an A.B.
60 license, employers who comply with federal immigration laws and verify identity and work authorization status when hiring do not
violate California law.

158 Grau, interview.

159 United States Department of Transportation, Federal Highway Administration, “Year of First State Driver Law and First Driver
Examination,” (April 1997). www.fhwa.dot.gov/ohim/summary95/dl230.pdf.

160 Federal Highway Administration, Highway Statistics 2013, U.S. Department of Transportation (January 2015), http://www.fhwa.dot.gov/
policyinformation/statistics/2013/dl1c.cfm.

161 S.B. 976 passed in 1993 adding sections 12801.5 and 14610.7 to the California Vehicle Code.

162 Arizona Revised Statute § 28-3153, 3158.

163 American Association of Motor Vehicle Administrators, “Driver Licensing for Undocumented Immigrants in 2013: How States Are
Reacting and the Effects on the Motor Vehicle Community” (Aug. 27, 2013).

https://www.colorado.gov/pacific/sites/default/files/SB251FAQ.pdf
http://www.policeforum.org/free-online-documents
http://articles.baltimoresun.com/2014-09-20/news/bs-md-immigrant-licenses-20140920_1_immigrants-mva-advocacy-group
http://articles.baltimoresun.com/2014-09-20/news/bs-md-immigrant-licenses-20140920_1_immigrants-mva-advocacy-group
http://www.fhwa.dot.gov/ohim/summary95/dl230.pdf
http://www.fhwa.dot.gov/policyinformation/statistics/2013/dl1c.cfm
http://www.fhwa.dot.gov/policyinformation/statistics/2013/dl1c.cfm

38

164 Michele Waslin, “Safe Roads, Safe Communities: Immigrants and State Driver’s License Requirements,” National Council of La Raza, Issue
Brief No. 6 (May 2002), 3, http://www.nclr.org/images/uploads/publications/1393_file_IB6_SafeRoads_DriverLicense.pdf.

165 “Tennessee Certificate for Driving (Class TD),” Tennessee Department of Safety and Homeland Security, accessed Feb. 6, 2015, http://
www.tn.gov/safety/driverlicense/classtd.shtml.

166 “Tenn. Halts Immigrant Driving Certificates,” USA Today, Feb. 24, 2006, http://usatoday30.usatoday.com/news/nation/2006-02-24-
immigrant-drivers_x.htm.

167 “Tennessee Certificate,” Tennessee Department of Safety and Homeland Security.

168 REAL ID Act of 2005, Public Law 109-13, 119 Statute 302 (2005).

169 It appears that the alternative license law was not passed with the intent to be REAL ID-compliant. As of September 2013, the
Department of Homeland Security deemed Utah to be REAL ID-compliant. However, Title 53, Chapter 3, Section 104.5 of the Code of the
State of Utah explicitly prohibits the state from participating in the implementation of REAL ID. Despite its stated intent to not comply,
Utah has strict driver’s license standards that conform to the REAL ID Act. See Jim Harper, “REAL ID: A State-by-State Update,” Cato
Institute (May 12, 2014), http://object.cato.org/sites/cato.org/files/pubs/pdf/pa749_web_1.pdf.

170 Gilberto Soria Mendoza, “States Offering Driver’s Licenses to Immigrants,” National Conference of State Legislatures (2014), http://www.
ncsl.org/research/immigration/states-offering-driver-s-licenses-to-immigrants.aspx. In 2013, Maine passed H. 980, which allows the
secretary of state to exempt requirements for proving legal presence when renewing a driver’s license if the individual has continuously
held a valid license since Dec. 31, 1989, or was born before Dec. 1, 1964.

http://www.nclr.org/images/uploads/publications/1393_file_IB6_SafeRoads_DriverLicense.pdf
http://www.tn.gov/safety/driverlicense/classtd.shtml
http://www.tn.gov/safety/driverlicense/classtd.shtml
http://usatoday30.usatoday.com/news/nation/2006-02-24-immigrant-drivers_x.htm
http://usatoday30.usatoday.com/news/nation/2006-02-24-immigrant-drivers_x.htm
http://object.cato.org/sites/cato.org/files/pubs/pdf/pa749_web_1.pdf
http://www.ncsl.org/research/immigration/states-offering-driver-s-licenses-to-immigrants.aspx
http://www.ncsl.org/research/immigration/states-offering-driver-s-licenses-to-immigrants.aspx

pewtrusts.org Philadelphia Washington

http://pewtrusts.org

	_GoBack

