
Facilita�ng Free Travel in the Schengen Area
A Posi�on Paper by the E�ropean Asso�ia�on �or �io�etri�s �EA��

Edited by:

C. Busch, F. Deravi, D. Frings, E. Kindt, R. Lessmann, A. !"ua#, $. Sal"m"n, %. Achcar, F.
Al"ns"&Fernande', D. Bachenheimer, D. Bethell, $. Bigun, %. Bra(ley,). Br"c#mann, E.
Cabell", *. Cam+isi,A. Ce+il"vs, %. Clee, %. C"hen, C. Cr"ll, A. C'y',e(s#i, F. Deravi, B.

D"ri''i, %. Drahans#y, *. Dr"'d"(s#i,C. Fan#hauser, $. Fierre', %.)"me'&Barrer",). -asse,
R.)uest, E.K"mleva, S. %arcel,). %arcialis,L. %ercier, E. %"rdini, S. %"uille, *. !avra�l"va,
$. .rtega&)arcia, D. *etr"vs#a, !. *"h, /. Rac', R. Raghavendra, C. Rathgeb, C. Remillet, 0.

Seidel, L. S+reeu(ers, B. Strand, S. T"iv"nen, A. 0hl

 1

Facilitating Free Travel in the Schengen Area
A Position Paper by the European Association for Biometrics (EAB)

Edited by:

C. Busch, F. Deravi, D. Frings, E. Kindt, R. Lessmann, A. Nouak, J. Salomon, M. Achcar, F. Alonso-Fernandez,
D. Bachenheimer, D. Bethell, J. Bigun, M. Brawley, G. Brockmann, E. Cabello, P. Campisi,

A. Cepilovs, M. Clee, M. Cohen, C. Croll, A. CzyĪewski, F. Deravi, B. Dorizzi, M. Drahansky, P. Drozdowski,
C. Fankhauser, J. Fierrez, M. Gomez-Barrero, G. Hasse, R. Guest, E.Komleva, S. Marcel, G. Marcialis,

L. Mercier, E. Mordini, S. Mouille, P. Navratilova, J. Ortega-Garcia, D. Petrovska, N. Poh, I. Racz, R. Raghavendra,
C. Rathgeb, C. Remillet, U. Seidel, L. Spreeuwers, B. Strand, S. Toivonen, A. Uhl

Abstract:

Due to migration, terror-threats and the viral pandemic, various EU member states have re-established internal border control or
even closed their borders. European Association for Biometrics (EAB), a non-profit organisation, solicited the views of its members
on ways which biometric technologies and services may be used to help with re-establishing open borders within the Schengen
area while at the same time mitigating any adverse effects. From the responses received, this position paper was composed to
identify ideas to re-establish free travel between the member states in the Schengen area. The paper covers the contending needs
for security, open borders and fundamental rights as well as legal constraints that any technological solution must consider. A
range of specific technologies for direct biometric recognition alongside complementary measures are outlined. The interrelated
issues of ethical and societal considerations are also highlighted. Provided a wholistic approach is adopted, it may be possible to
reach a more optimal trade-off with regards to open borders while maintaining a high-level of security and protection of
fundamental rights. EAB and its members can play an important role in fostering a shared understanding of security and mobility
challenges and their solutions.

Disclaimer:

The ideas described in this paper on possible technological solutions are provisional and subject to further discussion.
EAB reserves the right to modify and update the paper.

Keywords: biometrics; face recognition; iris recognition: vulnerability analysis; internal border control, privacy preserving
technology

1. Introduction
The European Commission has recently established a Schengen Forum in order to discuss, in a gathering of the
member state Ministers of Home Affairs and Members of the European Parliament, measures to reinforce common
security and mobility in the Schengen area. This forum is needed in order to re-establish and guarantee the
functioning of the Schengen area and maintaining its security. In spite of the legal commitments established by the
Schengen treaty, recent incidents in the last six years have created a reality of border controls between member
states. New technologies and innovation shall be explored, to achieve the Schengen objective, by discussing best
practices and identifying the role of security research and innovation. Such technologies can either be pro-active
and prevent an incident (e.g. a terror attack) or re-active and help the criminal investigation of an incident, as it is
illustrated in Figure 1.

Figure 1: Pro-active measure, to prevent an incident and re-active measure in criminal investigations.

The objective of this position paper is to highlight technology that can reinforce common security and free mobility
in the Schengen area. Despite the promise of technology, we must acknowledge the limitations of this paper:
seamless traveller flow versus loss of privacy with tracking technology versus long transaction-time in border control
± may be seen as three corners of a triangle and it may not be possible to position ourselves in all corners at the
same time, as it is illustrated in Figure 2.

 2

Figure 2: tracking technology versus loss of privacy versus long transaction-time in border control

While prior to 2015 internal borders in the Schengen area were not controlled, in the year 2021 the reality is that
internal borders are partially controlled or even closed for reasons discussed in the subsequent section. One of the
consequences is that industr\ that relies on ³just in time´ deliver\ of suppl\ goods, is facing disruptions of their
production processes. The European society can now either lean towards the status with free movement and no
interactive border control (and not waiting times) with selected deployment of new technology at borders for lawful
identification of vehicles and/or individuals on µZatchlists¶ or return to a seamless travel without any internal border
control and no recognition technology, which will constitute a full risk of being attacked as a society or maintain the
status of 2021.

The issue of how to abolish the internal borders that some EU Member States have temporarily reintroduced on
their territories after several terrorist attacks and the current pandemic cannot be solely addressed from a technical
perspective. The use of biometric technologies to re-establish the freedom to move within the Schengen area raises
privacy, ethical, and societal issues (see Section 8 for more details). From a legal perspective, not only should a
legal analysis on the necessity and legitimacy to use biometric technologies in these specific contexts be carried
out, but each biometric solution should also be preceded b\ an impact assessment on individuals¶ rights and
freedoms. Finally, using biometric technologies in the context of terrorist threats is not similar, in terms of necessity
and proportionality, to using them in the context of a pandemic threat. These purposes need to be considered
separately.

The selection of technologies and issues presented in this position paper are based on the academic and industrial
experience of the European Association for Biometrics (EAB) members who contributed to the paper. We are
convinced that suggested concepts have the potential for being developed and deployed. Prior to a deployment,
intensive testing scenario and operational testing with the involvement of relevant authorities would be required.

1.1 Legal constraints and Related Considerations
This position paper provides insights on biometric solutions based on different biometric characteristics and other
(computer vision) based technologies that the European Commission could consider. However, it should be
preceded by legal advice on the impacts of such technologies on individuals' rights and freedoms (including the
potentially sever effect of these solutions on the freedom to move within the EU). Besides, the paper does not
prejudge the legality, necessity, proportionality and acceptability of these technologies.

The technical propositions described below comprise generally the collection and the use of one or another type of
biometric data from individuals. While using such data offers opportunities, including for travelling and free
movement, biometric data use in the border control context also poses risks to fundamental rights guaranteed in
the EU Charter of Fundamental Rights, including to the right to human dignity and to integrity, to the right to privacy
and data protection, and to non-discrimination [EU2012]. This is reconfirmed in the EU¶s Fundamental Rights
Agenc\¶s report Under watchful eyes (2018). For this reason, one shall first and foremost assess whether additional
biometric data collection/use interfere with such rights, and if so, is nevertheless strictly necessary in a democratic
societ\ for an\ legitimate purpose. This requires more than µbeing desirable¶ or even µreasonable¶. In some cases,
there will be no pressing social need for biometric data collection/use, e.g. to bind vaccination/test/recovery
certificates to a person, if and because standardized certificates are issued by each MS and collaboration is
guaranteed over a trusted digital network operated by the MS and the Commission, allowing cross-border
verification of the validity thereof [EU2021]. The strict necessity shall also be questioned e.g., if terrorism attacks or
threats are decreasing or if this could lead to constant surveillance. Furthermore, this test requires also that the
biometric data shall be effective for reaching the objective while not being replaceable by less harmful means. If all
these conditions are fulfilled, the proportionality of the measure is assured, by weighting the competing interests. In
other words, and foremost, a thorough impact assessment on fundamental rights and of the strict necessity and

 3

proportionality is required ex ante and is essential. In addition to this, the applicable data protection regulation shall
be respected as well, as well as ethical and societal concerns being taken into account.

The technical propositions described below will be embedded in existing or new IT and management infrastructures
with information about individuals, whether refugees, EU citizens/travellers or Third Country Nationals (TCN). It will
be essential to determine from the beginning which public/private bodies and entities shall be responsible and take
control (also as data controllers), what the precise objectives and purposes are of the collection and use of the
personal data (purpose specification principle), which personal data is needed while respecting data minimisation
and which entities need access.

The different options for the reestablishment of smooth travel within and across the Schengen zone described by
this study require careful assessment from legislative, business and technical perspective. Indeed, while the existing
regulations such as EES - Regulation (EU) 2017/2226 [EU2017], SISII - Regulation (EC) No 1987/2006 [EU2006]
and Interoperability - Regulation (EU) 2019/817 [EU2019] with their respective implementing acts define the legal
boundaries for technologies and processes to be used, several potential options proposed by this study may result
in major impacts on the existing central and national solutions (infrastructure, facility layouts, national processes) in
place. Therefore, assessing the options based on their level of complexity and expected implementation timeline is
of utmost importance.

1. Category 1 - short term goals (3 to 9 months):
x Solutions fitting the existing regulations and achievable in short terms with the existing

infrastructure and other national constraints.
2. Category 2 ± medium term goals (9 ± 24 months):

x Solutions complying with the regulations in force but requiring amendments to the related
implementing and/or delegating acts, and/or

x Solutions requiring moderate level investments to either or both the national and/or the central
EU systems / infrastructure. These solutions may require exceptional budget allocation and
additional resources for unforeseen projects.

3. Category 3 ± long term goals (over 24 months):
x Solutions requiring changes to the existing regulations and related implemented acts, and/or
x Solutions with major impacts on either or both national and central side, requiring preliminary

pilots, proof of concepts, national and central call for tenders, infusion of high budget and
resources.

1.2 Expectations
The elimination of the current border controls and the facilitation of free travel in the Schengen area in a post-
pandemic era depends i) on a secure and reliable identification of the traveller (based on the integrity of his or her
documented identity) and ii) on the reliable and secure establishment of his or her health status. Both objectives
require state-of-the art, secure and interoperable documentation (either in physical or digital form factor) as well as
trusted data sources delivering the base data for this documentation (e.g., secure breeder documents such as birth
certificates as the foundation of EU passports and ID cards, trusted national health infrastructures as the source for
standardized heath related proofs). If these interoperable documentations are securely issued by the Member
States and subsequently validated by applications using advanced and privacy-preserving technologies in all
Member States, free and secure travel in the Schengen area will return.

2. Reasons for current border control and its purpose
Diverse reasons exist that have motivated member states over the last six years, to depart from the objectives of
the Schengen treaty and effectively re-establish border control. Some have even closed the border for non-
nationals. Despite the legal commitments of the treaty the de-facto status of new control or closure is justified with
exceptions, which were declared as temporary but turned to be de-facto permanent for several years. The
technology described in the sub-sequent sections may not serve all the reasons and in consequence a deployment
of technology will not avoid internal border control, if other reasons prevail. Wherever possible we will refer with
proposed concepts to one of the three following reasons:

Migration
The interstate wars and the civil wars in the Middle-East region and in Africa in the last two decades
impacted a strong increase of refugees moving over the Mediterranean and the Balkan route to the
Schengen area. These streams were associated in parts with tragic maritime salvage. While a legal
regulation for the country responsible for the asylum application was established in 2013 with the Dublin
regulation [Dub2020] the massive uncontrolled arrival of migrants and asylum seekers in 2015 and
thereafter put a strain on many Member States. European stakeholders have requested a distribution
based on the principle of solidarity and shared responsibility, which led to the revision of the Dublin
regulation in 2020. However, the evolving situation has caused the introduction of new controls.

Terror threats
While the European culture was formed based on tolerance and the respect of different political or religious
opinions, the last decades led to an increase of acts of terror conducted by individuals or criminal networks.

 4

The tragic incidents as in Paris, Brussels, Berlin, Nice and recently Vienna are examples. Actors are in
most cases citizens/inhabitants of the attack country. These terror attacks were the reason for Members
States to establish border control as pro-active and/or re-active measure.

Pandemic threats
The Covid-19 spread since early 2020 reached the Member States unprepared. In our global world the
only effective countermeasure is vaccinating the population. Member States may reintroduce temporary
border controls at internal borders if justified for reasons of public policy or internal security. In
an extremely critical situation, a Member State can identify a need to reintroduce border controls as a
reaction to the risk posed by a contagious disease. While the development of effective vaccination was
conducted in record time, Member States indeed reduced the risk for their own population by not only
controlling travellers entering the Schengen area but also conducting corona testing at internal borders
and eventually even closing the borders for non-nationals.

Analysing the above reasons for border we can identify three purposes of the border control:

1.) limit the migration / follow the flow of refugees
2.) detect and prevent terror / support after-event forensic investigations
3.) limit the spread of pandemic diseases.

While seeking for technology that can facilitate again free passenger journey without border control, we must
therefore identify, which of our suggested technology can address what purpose in addition to the overall intrinsic
purpose, namely facilitating free travel. In addition, our suggestions are addressing two meta-goals

4.) augmenting process with privacy enhancing technology (PET)
5.) defining more robust biometric capture technology with enhanced security by Presentation Attack
Detection (PAD), which cannot be attacked by malicious capture subjects.

We must anticipate that the pressure behind migration will increase with the climate change, which will may result
in the long term regions in Africa to become uninhabitable, yet no technology described in this paper can reduce
said pressure. Neither can technology reduce the motivation of individuals from joining violent radicalisation
resulting in acts of terror. On the contrary ± distribution of radical opinions is spread via social media ± an attack
vector that did not exist 20 years ago. Only a political agenda leading to solidarity in a European society shaped by
diversity and solidarity can be of help.

3. Use cases of control measures
When travelling in the Schengen area and when departing/arriving at airports, seaports, railways station or bus
station, comprising the following main use cases must be distinguished:

Facilitating the passenger journey at airport
Passenger journey starts at airport when presenting for the first time at the self-check-in or baggage drop
kiosk. Upon presenting a booking QR-code (mobile application or printed booking), passenger then
presents biometric passport: in a recommended embodiment, a 3D facial biometric enrolment is performed
and a live 2D picture is extracted to be verified against the biometric passport picture. The facial biometric
hash is then stored in the mobile application of the Passenger or contained in the printed QR-code of the
boarding pass. Passenger can then display or present the QR-code at security border (in that specific
case, presenting the biometric passport only would be the main scenario), access kiosk in the connecting
flights area, airport lounges, boarding gate, special luggage zone, land border or exit gate. In case of using
a mobile application, the biometric pseudonymous identifier [ISO24745], will be securely stored and will
be reused by passenger for further travels, regardless of the company, airport, EU country. Note that in
case of a printed QR-code, the QR-code containing the enrolment will be valid only for one roundtrip travel.
Of course, QR-code shall be digitally signed.

Facilitating the passenger journey at the railway station, sea ports, bus station
Similarly, to the airport use case, passenger travelling by train can present an European ID-card or
passport at the check-in kiosk then perform a facial biometric enrolment that will also be stored either in
the mobile application of the passenger biometric or printed out in QR-code ticket. Passenger can then
present the QR-code at the platform kiosk to access the train. Like for the airport use case, passenger
Zon¶t have to go to the check-in kiosk to enrol for the next trip (or return trip) as long as a mobile application
is being used.

Anticipating/Detecting terror
Verifying the identity of a driver is one of the means that can be used to anticipate/limit possible terrorist
attacks. Upon arriving at the rental location, passenger will present at the check-in kiosk, and follow the
same registering flow as the airport use case (plus verifying her driving license). In a first step, trucks, vans
or pick-ups can be equipped with the same 2-FA technologies mentioned before (e.g., a QR-code reader
or Bluetooth Low Energy (BLE) reader for their mobile wallet and a 3D camera installed in the driver cabin).
To start the car, the registered driver in the contract and at check-in must be the one on the driver seat.
Continuous and passive facial verification can be performed during the travel: if after 1 minute, there¶s a
driver change, car can automatically raise an alarm to the rental central to alert a driver¶s change.

 5

Verifying EU citizens in quarantine
At airport, railway station, bus station or seaport, passenger shows QR-code to land border or exit gate at
arrival. If travel passenger ID and vaccination passport ID have been linked, land border gate can verify if
\ou should be placed in quarantine or not (vaccinated, PCR test is negative «). If authorities Zant to verif\
it is really you who is placed in quarantine, police can visit you at the hotel, use an autonomous tablet to
read your travel QR-code and vaccination QR-code. Tablet can be eventually be equipped with a camera
to double-check your identity

Success criteria for these uses cases are:

x User Experience
x Inclusivity
x Security Levels
x Interoperability
x Data Privacy & Protection Compliance
x Quick Roll-Out
x Costs

4. Seamless and robust biometric border control
Innovative biometric recognition, proposed in the next subsections, requires either

x local storage of biometric reference data (e.g., face images, finger images) on personal devices or
Machine-Readable Travel Documents (MRTD) and the biometric verification WITH Schengen internal
border control points

Figure 4: Border control with some biometric verification ± currently at some internal Schengen borders.

or

x central/national storage of biometric reference data in an identification application WITHOUT Schengen
internal physical border control points but with a biometrically-enable virtual control using sensors at a
distance. Such a system will retain and act on data allowed by current legislation for individuals who are
legally entered on relevant watchlists (e.g., all suspect terrorist or open trace face images in EUROPOL
/ all migrants in EURODAC / missing persons in EUROPOL / politicall\ e[posed persons PEP, «). If a
data subject is not on a relevant list, then the biometric and associated data are NOT retained and may
be immediately deleted. The infrastructure must reliably destroy all data that does not relate to watchlist
entries and such systems must be trusted to include necessary safeguard mechanisms by means of
certification.

Figure 5: electronic border control at a distance with biometric identification

 6

With the suggested measures for seamless and robust biometric border control we will observe a shift from physical
border control with inspecting officers to an electronic check (e.g., remote biometric sensors will allow recognition
on the move). Yet the principle of a virtual border control will remain. The electronic checkpoint may also flag those
who may pose an infection threat based on central records and sensor data. But there is no need to record and
track those who are not on any watch list or pose a threat, thus ensuring the privacy and rights of the vast majority
of the travellers.

4.1 Face recognition
A contact-less technology to authenticate (1 to 1 comparison) or to identify (1 to many comparisons) an individual
from a face image. During authentication a probe image is compared to a reference image from a claimed identity.
During identification a probe image is compared to a list (e.g., watchlist) of reference images (e.g., video
surveillance). In the vast majority of applications, probes and references are from the same domain (i.e., the visual
spectra aka. RGB). However, face recognition can also be performed when probes and references are from different
spectra (e.g., near-infrared, 3D or Thermal) - this is referred to as heterogenous face recognition [Pereira 2019].
This is of particular interest when probe face images are captured with novel sensing technologies deployed for a
dual use, for instance a thermal camera deployed in an airport for temperature screening (to detect a symptom of
an infectious disease) can also be used for face recognition against a passport face photograph. Face recognition
under the influence of masks is discussed in Annex 4.

4.2 Iris and periocular recognition on the move at a distance

Partial faces can be expected in unconstrained environments, such as distant or on-the-move capture processes,
but also in controlled ones due to the use of masks. The negative effect of masks is shown in the NIST FRVT
[NISTFRVT] with >100 identity recognition algorithms which, after more than a year of pandemic, still yield higher
error rates. The ocular area, by itself, holds powerful keys of identity [Alonso2018], soft-biometrics [Alonso2021], or
expression [Alonso2018b], which motivates their use as a stand-alone biometric modality. Also, capturing the ocular
region requires less cooperation than the entire face or the iris texture, so it is suitable for unconstrained scenarios
or masks.

4.3 Soft biometric recognition

In recent years soft-biometrics, including demographics attributes (gender, age, ethnicity), are receiving attention
due to its permanence and a relative degree of distinctiveness [Bec2019]. In real-world scenarios such as distant
acquisition [Tom2014] or partial face view [Alonso2021], demographics attributes can be retrieved even without
active cooperation. In such unconstrained scenarios where a main modality (e.g., face recognition) may struggle,
these attributes can help to improve biometric recognition by complementing the main modality [Sun2018].
Demographics attributes also have applicability in other tasks of interest for this paper, such as continuous user
verification after initial authentication with a stronger modality that demands cooperation, or search of individuals in
video data fulfilling certain attributes

4.4 Contactless finger- and vein recognition

Hygiene concerns have increased societal resistance to the use of contact-based sensors. These concerns have
in turn fuelled research efforts in 2D or 3D contactless fingerprint recognition systems. Both the capture and
processing of fingerprints must usually be adapted to contactless capture processes, before traditional minutiae
extractors and comparators can be used. On the positive side, fingerprint images acquired using contactless
devices do not exhibit the deformations caused by pressing the finger onto a surface that characterise images
acquired from contact-based devices. 4/5-Finger acquisition systems are an attractive way for fast and convenient
capture.

Hand-vein biometric systems (i.e., palm vein recognition) are mostly operated in contactless-manner nowadays
(e.g. in laptop or ATM authentication) while (commercial) finger vein recognition typically relies on a contact-based
approach. Only recently, some contactless finger-vein systems have also been designed and tested in a controlled
environment (e.g. [Kuz2020]).

In order to facilitate mobile border control (e.g., in trains), there are smartphone apps on the market, which claim to
be able to capture vein images from the hand without the need for extra hardware [Uhl2020].

4.5 Multimodal contactless biometric corridor

This idea aims to introduce a biometric corridor for travellers (Airports, Train stations, bus stations, etc.) to achieve
reliable, trustworthy and seamless authentication. Entering the biometric corridor may be reserved to certain
categories of travellers (depending on the crossing point), who must enter it through a portal verifying specific
electronic ID (and health) credentials to grant them access to the corridor. The multimodal biometric corridor is
equipped with several cameras located at different angles and the passport reader. Travellers can scan their
passport and pass through the multimodal biometric corridor to capture multimodal biometric characteristics not
limiting to face, periocular, iris-on-move and gait. The final authentication decision can be reached based on
combining the individual decision from the biometric characteristics. Further, the corridors can be equipped with
multispectral cameras that further improve the verification performance by introducing the robustness to the

 7

environmental lightings also can be used to detect the presentation attacks. Finally, the 3D cameras can also be
accommodated to compensate for the pose issues that can be encountered with the corridor.

Assuring high recognition accuracy to speed up the process during check-in, border checks, and boarding
operations and requiring information at the transfer desk also suggests the possibility of adopting multi-modal
options for biometric recognition [Ross2006]. For example, contactless iris, contactless fingerprint and palmprint,
finger-vein/palm-vein, and facial recognition can be used sequentially to provide the user with an increasing
probability of passing the authentication stage and discouraging attackers and impostors from other people
impersonation or to avoid recognition. Sequential fusion may reduce the full cooperation of the user because the
biometric submission Zould folloZ a possible user¶s setting aimed at ma[imi]e the authentication probabilit\
[Marcialis2009]. Multi-modal biometrics have been shown on average to be more robust to presentation attacks
and constitute an excellent deterrent [Biggio2017]. Furthermore, providing effective artefacts for contactless
biometrics, such as iris, finger-vein, and palm-vein, requires high specialization and motivation [Marcel2019].
Finally, they can avoid touching multiple capture devices¶ surfaces, a matter of great help in facilitating traveling in
pandemic times. Other general hygiene aspects and best practices are further discussed in Section 8.

4.6 Attack detection

Presentation attacks (PA) are attempts to subvert the system using a fake artefact (such as gummy fingers) and
pose a severe threat to the security of biometric systems. This is especially critical in unattended scenarios, making
necessary automatic techniques to detect PA. Solutions to distinguish between a bona fide subject in front of the
capture device and artefacts include multispectral acquisition [Tol2020], analysis of static properties of the image
(e.g. skin pores, light reflections, image artifacts, texture), or dynamic properties (e.g. challenges by lip-reading,
video captchas [Kol2007], or voluntary/unvoluntary actions like blinking, gazing, smiling, etc.) [Sous2014,
Ragh2017]. The vulnerability of face recognition systems to Morphing Attacks (MA) and detection of such attacks
is also receiving great attention [Ven2021]. In MA, the face image contained in the e-passport is a morphed image
composed by combination of the photos of two parent images. An e-passport with a morphed face image can be
used by both subjects since the morphed face image can be verified against both of them, but only one identity (the
name written in the passport) would be recorded in the system log.

4.7 Self registration

Self-registration before and/or after border crossing with face recognition. Traveller could enrol and verify document
(NFC) before travel, and could be prompted additional control after crossing. Could be combined with face
recognition control points or random controls for areas that is less controlled (e.g., airport). Could be combined with
random facial control of a subset of cars and control points at other points of interest (e.g., gas stations? If the
traveller opted-in for self-control before and after crossing, one can use beacon trackers to verify seamless that
travellers have their enrolled phone with them. A pre-enrolled traveller will drive a bit slow in a specific lane at the
border but no need to stop unless flagged, do a post-check of biometrics after travel.

4.8 Privacy preserving solutions

Current solutions for biometric deployment do operate with protected (i.e., encrypted) biometric databases, but not
sufficiently protected to guarantee privacy preservation even in case of data loss and the used encryption scheme
being broken. This is highly problematic, as we have seen many attacks against biometric systems being facilitated
by compromised biometric template databases (e.g., inversion attacks & presentation attacks to name two
prominent examples). In order to achieve trust in public perception, privacy preserving technologies should be
implemented in the early stage of the design of a biometric based system. This is reflected in the need to design
privacy compliant biometric systems architectures and to design privacy enhancing techniques for the protection of
biometric templates.

From an architectural point of view, templates can be stored in a distributed or centralised manner. Of course, a
distributed way to store biometric templates (on tokens like smartcards, ID-documents) is clearly better in terms of
privacy preservation, as there is no single point of attack. As for the privacy enhancing techniques, cancellable
biometrics come probably closest what in public is considered to be privacy preserving, as biometric templates can
be changed in case of compromise or in case of regular security updates just like we are used to do when changing
passwords. Other important security and privacy questions do arise in case personal smartphones are considered
to be integrated into an authentication architecture [Bodetti2018], [Drozd2019b]. Being untrusted devices per
definition, an involvement is certainly problematic. Also, the intense use for private communications makes
smartphones a problematic device when it comes to privacy-preserving technology.

5. Compensatory measures - physical and smartphone bound support
This section proposes measures that are independent from a biometric verification or identification application, but
could well be combined with a biometric service.

5.1 Birth certificates
During the migration crisis the verification of the citi]en¶s identit\ against breeder documents (such as internationally
standardised birth certificates) was not possible. Neither was it possible to have a cross-national verification of the

 8

documented information. Subsequently not even a reliable information about the age of many juvenile refugees
was available in the processes, operated by member states. The definition of an ISO/IEC standard for birth
certificates and the registration of such certificates by a global institution (i.e., United Nations) could on the long
range solve such problem. It has been shown, that such birth certificates can have a biometric link to a persistent
biometric characteristic such as the iris or the fingerprint, which does not change over the live time [Buchmann2016].

Figure 6: Proposed birth certificate from the FIDELITY project [FIDELITY2016].
Left: Draft product design. Right: Sizes of barcodes correspond to the approximated storage requirement for the
compressed biometric sample.
5.2 Identity document validation technology (IDVT) is an umbrella term used to describe various ways of
checking the validity of physical identity and travel documents. The checking must be commensurate with its
usage. IDVT performs one or more of the following functionalities:

o Checking that the document is authentic or genuine ± that it has not been tampered with, and
that is not forged or counterfeited.

o Checking that the document is still valid (i.e., not yet expired).
o Checking that the document holder is its oZner b\ comparing the holder¶s live face image

against the recorded image stored electronically or printed on the physical ID document.
o Checking that the information on card or stored in the barcode is valid. For example, check that

the address is valid, and the card holder still lives in the recorded residential address.

5.3 Digital traveller credential

Specifications for the Digital Traveler Credential Physical Component (DTC-PC) that are currently being drafted,
will open-up the possibility to store additional data into the DTC Virtual Component (DTC-VC). This will enable
States to issue type-2 DTCs with health information incorporated. Consequently, that would eliminate the need for
a separate health certificate.

5.4 Corona free test certificate and vaccination certificate

In the context of the pandemic, all stakeholders are looking to develop accessible, secure and interoperability
solutions that enable the competent authorities, such as issuance and verifier entities to generate and to verify a
forgery proof certificate (ex: a QR code) attesting the existence of a valid vaccination certificate, a covid-19 test
result or a proven immunity period. The results in printed and digital versions should be binding to an identity and
must respect the data privacy regulation in both cases. Because of the risk of false certificates, but also because of
the need to guarantee and to facilitate free movement in the Union, the Commission proposed a framework for so
called Digital Green Certificates [EU2021], which are interoperable and verifiable certificates with information about
vaccination, testing and/or recovery. When crossing borders, the signature of the certification authority is checked.
Biometric information could in itself be useful for binding the certificates to the right person when presenting the
certificate at the borders. Yet another option is a traveller¶s mobile application Zith this private data about health
which the officer at the border can read only when confirming the request on the mobile phone.

Governments identify accredited laboratories and provide them with multi-factor authentication to access
government platform and generate Digital Seal for signing health certificates. By doing so government set-up trusted
ecosystem within country and could use ICAO Visible Digital Seal standard for international recognition of the health
certificates. ICAO VDS is an internationally recognized standard of a 2D bar code for sealing health certificates for
travel-related purposes. The VDS is signed using a Country Signing Certification Authority (CSCA) Public Key
Infrastructure (PKI), which is already used for signing ePassports. A dedicated PKI can also be developed for health
purposes. Therefore, the secure exchange of public keys can be done using a Public Key Directory (PKD) either
operated by EU or by WHO. Based on privacy by design approach, the health data are not required to be stored
in any central database. The traveller is the only holder of his medical results and can select which data will be
presented to the verifier for the verification. For the travel within Schengen Area, a traveller could display ICAO VDS
and verifier should access only to minimum data such as name, surname, passport number,
vaccination/PCR/immunity result (e.g., green = ok, red = not ok).

 9

5.5 FIDO2 and PKI

FIDO2 is a specification proposed by the FIDO Alliance which enables any relying party (RP) such as government
agencies and commerce to authenticate users securely without using passwords. Instead, they are replaced by the
Public Key Infrastructure (PKI) protocol. When a user first enrols themselves, a cryptographic key-pair is created,
which consists of a private and a public key. The private key is kept secret and remains on the device, whereas the
public key is transmitted to the Relying Party (RP) which it stores in its FIDO server backend. Leveraging on strong
industrial supports, FIDO has the potential tool to allow users store eMRTD, eID or ePassport using a smartphone
that they already carry with them anyway. In a white paper [Elfers2020] the Fido alliance explains how FIDO2 can
support the deployment of electronic identity tokens in accordance with eIDAS article 8. The technology is appealing
because of the following reasons:

o Popular browsers have already implemented WebAuthn
o Biometrics used in eID can be readily integrated with FIDO
o Biometrics data required for authentication never leaves the device (it is decentralized)
o The uses are in control of their data

6. Compensatory measures - smartphone tracking of suspects
A technology that can address the terror threat (Section 2.2) and only that threat is the recognition of personal
devices and the tracking thereof. This approach must be considered as highly privacy invasive and it is questionable
whether such data use under the European legislation is proportional. The idea of the approach is to derive from
the hardware of the device and from the SIM-card a pseudonymous device identifier. For smartphone users that
are known to have a terroristic motivation or to be closely related to known extremists, the device identifier can be
registered in a central system. In support of forensic pro-active actions of police operations such device identifiers
could be tracked via the cell registration and the physical approaching of the device to a critical infrastructure
(parliament, nuclear power plant etc.) could raise an alarm and trigger police pro-active actions.

Biometric link of data subject to a smartphone

Tracking of a smartphone is of limited benefit, if the device is used by multiple individuals. Biometric recognition can
establish a strong link between a data subject and the device. Such a link can be based on biological characteristics
(e.g., capturing face, periocular and ear) or behavioural characteristics (e.g., voice, gait, typing etc.). Research has
shown that recognition accuracy of such methods is sufficiently good for a verification approach needed in this
context [Raja2015], [Alonso2018], [Nautsch2019], [Nickel2011], [Martinez2014]. Activating such biometric
recognition in a device of a terrorist suspect remains a challenge and poses legal questions in the absence of
consent.

The widespread availability of sensors such as accelerometers and gyroscopes in smartphones, and more recently
inclinometers, has opened the way for the development of gait monitoring algorithms. The introduction of deep
learning neural network techniques into this field has made it possible to achieve very high accuracy in biometric
authentication of individuals based on the way they move, which is now comparable to the results achieved by the
best biometric algorithms.

Another technique to link data subject to smartphones and does not require physical contact with the user is auricle
shape recognition. The smartphone front camera is used to acquire an image of the ear as the handset is brought
closer to the head. Also, such an image can be acquired using external cameras. This technique, to which machine
learning has also been introduced, is characterised by high efficiency while being immune to factors that hinder
facial recognition, such as make-up, facial hair and anti-viral masks.

7. Compensatory measures - computer vision for vehicle tracking and
biometric vehicle binding
7.1 Number plate recognition

In the Netherlands, a pilot, then known as @Migo-Boras, was set up around 2010 [Amigo2010], patrolling the
borders with Belgium and Germany in an area of 20 km by mobile and fixed ANP cameras on highways, checking
car license plates against multiple police databases aiming to stop illegal immigrants and criminals. The project,
which came after a similar initiative in Denmark (which was in the meantime stopped) was criticized as it was
considered as re-establishing border control and leading to surveillance. Thereafter, the project was somehow
modified, renamed as µMobile Surveillance Securit\¶ (MTV) and continued in 2011 for then onl\ about 6 hours a
day, and maximum 90 hours per month. Research in close collaboration Zith the border police (µMarechaussee¶)
indicated that there was a shift in use from migration control to combating crime and that the impact of the
technolog\ on the decision taken during MTV checks of the border police overall remained limited since µthe
information they receive is often not specific enough and the\ see little added value in the intelligent camera s\stem¶
[Dekkers2019].

 10

7.2 Car and subject tracking

Biometrics and computer vision in combination can contribute to free movements effectively. Vehicles (via drivers)
or travellers, can send information on traveller(s), vehicle and/or cargo details in advance via mobile apps. Later, at
the border, cameras can detect and verify identities of travellers and cars while checking for presentation attacks
or counterfeited identity documents with minimal time loss. To verify identities, different modalities can be applicable
(section 4) depending on the concrete scenario, such as: face recognition (collaborative), iris/periocular at a
distance (e.g., biometric corridor, or when masks are in use), fingerprint or finger vein (both contact and contactless).
Regarding vehicles and cargo, cameras can automatically 1) recognize plate, and 2) recognize "mechanical
properties" of the vehicle, and verify the outcome with what the registration plate information and information
submitted in advance is claiming, e.g., on brand, unloaded weight, size, brand, color etc.

7.3 Detecting attacks with large goods vehicles
The consequences of kidnapping a vehicle could be mitigated by knowing the identity of passengers continuously,
initiating an alarm if it is driven by a non-eligible driver, or if there is a violent act inside. Continuous biometric
identification can be achieved without active collaboration via dynamic ocular and mouth region information,
including visual speech and facial expressions (without audio) [Alonso2018, Faraj2007] As a pro-active measure
face and periocular recognition will prevent future terror threats like the Berlin or Nice incident. The concept
suggests to establish a strong biometric link between an airplane or truck and the authorized pilot or driver. This
specifically relevant, if such large-scale and large goods vehicle (i.e. larger than 3,5 tons) is transporting valuable
goods (humans) or dangerous goods (chemicals, nuclear material etc.). With little modification of the vehicle control
units, the biometric system can stop the mobility of the massive vehicle, if the biometric verification of the enrolled
pilot / driver fails [Busch2001]. Also, by surveillance, heavy unexpected vehicles or with an abnormal speed close
to critical areas (e.g., a nuclear power-plant or pedestrianized streets) can be detected, triggering early alerts before
they reach the area.

8. Privacy, ethical and societal considerations
Biometric technologies are one of the management tools used to control the external borders of the Schengen area
and ensure securit\ (µto fight against terrorism and serious crime¶, see for instance the Council of the EU,
µStrengthening the EU¶s e[ternal borders¶). But their use inside the Schengen area is a novelt\ as this does concern
third-country nationals and EU citizens and residents. Such an extension for the sake of internal security should be
subject to a democratic debate. From a societal perspective, using biometric technologies to µsecure¶ the internal
Schengen area could have the paradoxical effect of recreating invisible borders with the risk of constant
surveillance. Their use needs to be balanced with and assessed against their impacts on individuals¶ fundamental
rights. Due to their characteristics and specific link to an individual, biometric data are not only sensitive data, but
they also have the ability to reveal sensitive information (such as ethnicity or health condition). Yet, individuals might
prefer to conceal these pieces of information, which could be used to discriminate against them. Besides the rights
to privacy and data protection, biometric technologies might affect the right to non-discrimination, have a chilling
effect on the freedom to move and on the freedom of assembly, and potentially infringe the EU general principle of
proportionality. According to that principle, public authorities need to strike a balance between the purpose of their
action and the means they use to reach it. They also need to balance the collective security against the protection
of fundamental rights.

Demographic fairness
An essential consideration in all deployments of biometric systems is that, in as far as possible, operational
performance in terms of accuracy is not biased towards a particular population subgroup, be that ethnicity, disability,
age rage or other characteristic. It is vital therefore that developers and implementors ensure that systems are
proven on a representative population with respect to the final deployment environment, including with a juvenile
population if operationally appropriate. In order to achieve fairness, it is important that representative training
datasets become available, which is currently a blocking issue for both Member States and eu-LISA. Likewise,
consideration need be given to acceptability of a proposed solution across the widest possible population.
Characteristics such as physical and mental disabilities, and cultural considerations (for example, in clothing) may
preclude individual subjects from interacting (successfully or otherwise) with a biometric system. Implementations
should make allowances for population characteristics with methods such as adaptive thresholds or utilising multiple
modalities. In doing so it is important, however, that the security afforded by an implementation is not compromised.

Security by design
The acceptability of biometrics systems would greatly increase if people and institutions were aware that the
acquired facilities were much more relevant than the risks connected to the invasiveness of the authentication
procedure. To this goal, the security-by-design paradigm, which was developed in software engineering
[Bergh2019], gives the basis of an ³intrinsicall\ secure´ s\stem, Zhere the issues involving vulnerabilities, internal
or external attacks, by physical or virtual means, are taken into account during the architecture design phase. In
particular, the human-in-the-loop possible errors or traps exhibit a crucial role in people trusting
[Chattopadhyay2017]. The proposed paradigm can be easily adopted in biometric systems that must pass as good
solutions and not as bridges to further and crucial security breaches. In other words, we believe that encouraging
the formali]ation and development of the ³secure-by-design´ paradigm in biometrics b\ academies and companies
may lead to a generation of authentication systems fully trusted by institutions and common people.

 11

Paper-based credentials

In addition to accessibility, there needs to be further consideration on the inclusive role digital devices play. Although
there is no doubt that mobile phones boost tremendously the adoption of digital identity and its related services, the
identity of a person cannot be restricted to a single device approach or connectivity availabilities. Therefore, in order
to be inclusive at social and technical levels and not dependent on contextual environments, other alternatives
should be considered such as: paper-based credentials, which could be enhanced with printed privacy respecting
biometric link. While paper-based credentials can be faked, forged, or counterfeited, the identity document
validation technology as discussed in Section 5 should be considered.

Hygienic precaution
Cross-border movements of people must not increase the spread of diseases by pathogens ± organisms such as
bacteria, viruses, or other microorganisms that can cause diseases. Pathogens can stay on the surfaces of contact-
based biometric devices (e.g., finger, finger vein, palm vein and hand geometry capture devices), apparatuses, or
furniture including turnstiles and gateways so they can pose significant risks to disease spreading. The following
best practices can be recommended for devices and apparatuses used in cross-border scenarios:

o Clean the devices and apparatuses, including their housing enclosures with disinfectants with
each use ± once before and once after usage.

o Consider using contactless or at-a-distance biometric systems, e.g., contactless fingerprint
capture devices, or face, iris, and other contactless biometrics.

o Reduce contact time and apply social distancing measures between and among operators and
capture subjects.

9. Conclusion
In this position paper a number of technological options have been discussed. Some could be implemented in the
short term while others can only be deployed in the mid- to long-term. Some of these options may not be currently
compliant with the European data privacy practice and legal framework and are therefore may not be suitable for
immediate deployment. Table 1 summarises all options and provides an assessment.

Section
Suggested technology

Time range Mode Purpose:
addressing

Infra-
structure
needed

Likely
increase of
privacy
impact
(subject to full
privacy and
data
protection
impact
assessment)

4.1
3D face recognition

Medium term pro-active
and
re-active

PAD. no Low

4.1
Thermal face recognition

Medium term pro-active
and
re-active

PAD.
Detect
infected in
times of
pandemic.

no medium to
high

4.2
Iris and periocular recognition

Medium term pro-active
and
re-active

PAD-
robustness
supports
corridors

yes Low

4.3
Soft biometric recognition

Medium term re-active Terror no Low

4.4
Contactless fingerprint
recognition

Short term pro-active Pandemic no Low

4.4
Contactless vein recognition

Medium term pro-active Pandemic yes Medium

4.5.
Multimodal contactless
biometric corridor

Medium term pro-active Seamless
operation,
improved
performance

no Low

4.6
Presentation attack detection

Short term pro-active Migration
Terror

no Low

4.6
Morphing attack detection

Long term pro-active Migration
Terror

no Low

4.7
Self-registration

Medium term pro-active Pandemic
Migration

yes Medium

 12

4.8
Privacy preserving solutions

Medium term pro-active PET yes Low

5.1
Birth certificates and UN
based registration

Long term pro-active Migration yes Low

5.2
Identity document validation

Short term pro-active Migration
Terror

yes Low

5.3.
Digital traveller credential

Short term pro-active Migration
Terror

yes Low

5.4
Digital Green Certificates

Medium term pro-active Pandemic yes Medium

5.5.
FIDO2 and PKI

Short term pro-active PET yes ±
establish link
to FIDO PKI

Low

6.
Smartphone tracking of
suspects

Short term pro-active
and
re-active

Terror yes very high

7.1.
Number plate recognition

Short term pro-active
and
re-active

Terror yes high

7.2.
Car and subject tracking

Medium term pro-active
and
re-active

Pandemic
Terror

yes high

7.3.
Detecting attacks with large
goods vehicles

Short term pro-active Terror no Low

Table 1: Summary of discussed technology.
Section ± refers to the description in earlier sections of this document.
Time range ± of the implementation of discussed technology (short-term, mid-term, long-term)
Mode ± serving as pro-active or as re-active measure
Purpose ± indicating the purpose of the control measures addressing a reason for current border control
(migration, terror, pandemic) and the meta-goals (privacy enhancing technology PET, enhancing security
by PAD)
Infrastructure ± does the measures require a (non-existing) local or central infrastructure
Likely increase of privacy impact ± on our European privacy culture (none, low, medium, high, very
high). This is based on an ad-hoc discussion and is by no means replacing a full prior privacy and data
protection impact assessment, which must be addressed, before any suggested technology is
deployed.

Privacy preserving measures as suggested in Section 4.8 should accompany all biometric data processing.

Under the assumption that neither a ph\sical nor an electronic border control (³biometric corridor´) is desired or
could be implemented, then the suggested measures are limited to the following:

x 5.1 Birth certificates and UN based registration as pro-active steps towards United Nations Sustainable Development
Goal 16.9 (UN-SDG 16.9)

x 7.3. Preventing attacks with large goods vehicles by on-car prior registration of authorized drivers (pro-active
measure) to prevent high-jacking of vehicles.

In addition, if the presence of existing and widespread sensor regional infrastructure (e.g., smart cameras, mobile-
network cell) is utilised, the following measures are possible and can support police investigations, and the
recorded data being interlinked and correlated in a post-terror evaluation:

x 4.1 3D face recognition for re-active forensic investigations (post-terror incident)
x 4.1 Thermal face recognition for re-active forensic investigations in poor illumination (post-terror incident)
x 4.2 Iris and periocular recognition for re-active forensic investigations under a masked face scenario (post-terror

incident)
x 4.3 Soft biometric recognition for re-active forensic investigations (post-terror incident)
x 4.7 Self-registration for travellers as pro-active prevention of un-controlled migration and pandemic spread

(voluntarily participation)
x 4.8 Privacy preserving solutions for pseudonymous solutions for infrastructure (i.e., database) implementations
x 6. Smartphone tracking of suspects in a post-terror incident investigation
x 7.1. Number plate recognition as re-active forensic investigations (post-terror incident)

Directly related to technological innovation of biometric systems, and ethical and legal considerations of use, is
knowledge and understanding of deployment and operation. Systems will perform sub-optimally if they are not
appropriately deployed or operated, or outputs/system decisions are interpreted incorrectly. Training on system

 13

design, use and interpretation for stakeholders, including managers, systems designers, procurers, and field officers
(amongst others) is vital to ensure both technological accuracy and safeguards for correct and appropriate
operation. The EAB has a programme of training and education designed directly to address requests from such
stakeholders, covering both fundamental and advanced topics on biometric technology operation, ethical and legal
design and emerging solutions. Furthermore, EAB is able to deliver bespoke events drawn from its membership of
experts to ensure that any deployment is optimised.

Returning to the triangle in Figure 1 it seems that an in-between scenario is needed and possible. Seamless travel,
without tracking of unsuspected travellers that present no threat, and with minimum control such as to protect the
public from the spread of infection and security threats can be achieved by a judicious implementation of technology
with full regard to legal safeguards.

Biometrics will continue to have a strong impact on the security of European borders and other governmental and
commercial applications. In order to ensure compliance with European Data Protection principles, Privacy
Enhancing Technologies that are available should be deployed. As for all technology, biometric technology should
be carefully implemented, tested, and certified. A pro-active and cognizant approach could foster awareness among
the citizens and policymakers, as well as contribute to minimising potential negative effects and perception of
biometric technology and innovation by individuals and society as a whole. The European Commission is
encouraged to continue and expand its support for research and development in the field of biometric and privacy-
enhancing technologies, industrial follow-ups, the adoption and deployment of ISO/IEC standards as well as its
interaction with the European Association for Biometrics which continues to play an important role to foster a shared
understanding of security and mobility challenges and their solutions.

 14

References
[Amigo2010] @Migo-Boras: "Fact sheet", https://www.marechausseecontact.nl/pdf/factsheet-migo-boras.pdf, 2010

[Alonso2018] F. Alonso-Fernandez, J. Bigun: "A Survey on Periocular Biometrics Research", in arXiv:1810.03360, 2018

[Alonso2018b] F. Alonso-Fernande], J. Bigun, C. Englund, ³E[pression Recognition Using the Periocular Region: A Feasibilit\ Stud\´, Proc.
Workshop on Ubiquitous implicit BIOmetrics and health signals monitoring for person-centric applications, UBIO, in conjunction with the Intl Conf on
Signal Image Technology & Internet Based Systems, SITIS, 2018

[Bec2019] F. Becerra-Riera, et al. ³A survey on facial soft biometrics for video surveillance and forensic applications´. Artif Intell Rev 52, 2019

[Bergh2019] D. Bergh Johnsson, D. Deogun, D. Sawano, ³Secure b\ design´, Manning Pubns, 2019.

[Biggio2017] B. Biggio, G. Fumera, G.L. Marcialis, F. Roli: ³Statistical Meta-Anal\sis of Presentation Attacks for Secure Multibiometric S\stems´, in
IEEE Trans. on Pattern Analysis and Machine Intelligence, IEEE, 2017.

[Bodetti2018] V. Boddeti: "Secure Face Matching Using Fully Homomorphic Encryption", in Proceedings BTAS, 2018

[Buchmann2014] N. Buchmann, C. Rathgeb, H. Baier, C. Busch: "Towards electronic identification and trusted services for biometric authenticated
transactions in the Single Euro Payments Area", in Proceedings of the Annual Privacy Forum (APF), May 20-21, Athens, Greece, 2014

[Buchmann2016] N. Buchmann, C. Rathgeb, J. Wagner, C. Busch, H. Baier: "A Preliminary Study on the Feasibility of Storing Fingerprint and Iris
Image Data in 2D-Barcodes", in Proceedings of the IEEE 15th International Conference of the Biometrics Special Interest Group (BIOSIG),
Darmstadt, September 21-23, 2016

[Busch2001] C. Busch. D. Fischer, S. Nubert, J. Pampus: "Verfahren und Vorrichtung zur Verifikation autorisierter Personen zur Steuerung eines
Verkehrsmittels", Patent application DE000010156737, 2001

[Cappelli2007] R. Cappelli, D. Maio, A. Lumini, D. Maltoni: ³Fingerprint Image Reconstruction From Standard Templates´, in IEEE Trans. on Pattern
Analysis and Machine Intelligence, 2007

[Chatt2017] A. Chattopadhyay, M. J. Schulz, C. Rettler, K. Turkiewicz, L. Fernandez and A. Ziganshin, "Towards a Biometric Authentication-Based
Hybrid Trust-Computing Approach for Verification of Provider Profiles in Online Healthcare Information," in IEEE Security and Privacy Workshops
(SPW), 2017

[Czajka2018] A. Czajka, K. Bowyer: "Presentation Attack Detection for Iris Recognition: An Assessment of the State-of-the-Art", in ACM Computing
Surveys, 2018

[Dekkers2019] T. Dekkers: "Mobility, Control and Technology in Border Areas: Discretion and Decision-making in the Information Age", PhD thesis,
Universiteit Leiden, 2019

[Drozd2019a] P. Drozdowski, C. Rathgeb, C. Busch: "Computational Workload in Biometric Identification Systems: An Overview", in IET Biometrics,
2019

[Drozd2019b] P. Drozdowski, N. Buchmann, C. Rathgeb, M. Margraf, C. Busch: "On the Application of Homomorphic Encryption to Face
Identification", in Proceedings of the IEEE 18th International Conference of the Biometrics Special Interest Group (BIOSIG), Darmstadt, September
18-20, 2019

[Dub2020] European Union: "Country responsible for asylum application (Dublin Regulation)", https://ec.europa.eu/home-affairs/what-we-
do/policies/asylum/examination-of-applicants_en, 2020

[Elfors2020] S. Elfors and B. ZZattendorfer: ³Using FIDO with EIDAS Services: Deploying FIDO2 for EIDAS QTSPs and EID Schemes´, FIDO
Alliance, 2020

[EU2006] Regulation 1987/2006 of the European Parliament and of the Council of 20 December 2006 on the establishment, operation and use of
the second generation Schengen Information System (SIS II), 2006

[EU2012] Charter of Fundamental Rights of the European Union, OJ C326, 26.10.2012, p. 391-407, 2012

[EU2017] Regulation 2017/2226 of the European Parliament and of the Council of 30 November 2017 on establishing an Entry/Exit System (EES)
to register entry and exit data and refusal of entry data of third-country nationals, 2017

[EU2019] Regulation 2019/817 of the European Parliament and of the Council of 18 December 2019 on the protection of individuals with regard to
the processing of personal data by the Community institutions and bodies and on the free movement of such data, 2019

[EU2021] Proposal for a Regulation 2021/0068 of the European Parliament and of the Council on a framework for the issuance, verification and
acceptance of interoperable certificates on vaccination, testing and recovery to facilitate free movement during the COVID-19 pandemic (Digital
Green Certificate), 2021

[Faraj2007] M. Faraj and J. Bigun, "Synergy of Lip-Motion and Acoustic Features in Biometric Speech and Speaker Recognition," in IEEE
Transactions on Computers, 2007

[FIDELITY2016] EU Project, ³Fast and trustworthy Identity Delivery and check with ePassports leveraging Traveler privacy´, 2016

[Gomez2016] M. Gomez-Barrero, C. Rathgeb, J. Galbally, C. Busch, J. Fierrez: "Unlinkable and Irreversible Biometric Template Protection Based
on Bloom Filters", in Journal Information Sciences, 370-371, Elsevier, 2016

[Gomez2017] M. Gomez-Barrero, E. Maiorana, J. Galbally, P. Campisi, J. Fierrez: "Multi-biometric template protection based on Homomorphic
Encryption", in Journal Pattern Recognition, Elsevier, 2017

[Gomez2018] M. Gomez-Barrero, J. Galbally, C. Rathgeb, C. Busch: "General Framework to Evaluate Unlinkability in Biometric Template Protection
Systems", in IEEE Transactions on Information Forensics and Security (TIFS), 2018

[Gomez2020] M. Gomez-Barrero, J. Galbally: "Reversing the irreversible: A survey on inverse biometrics", in Journal Computers & Security, Elsevier,
2020

[Gomez2021] M. Gomez-Barrero et al.: ³Biometrics in the Era of COVID-19: Challenges and Opportunities.´ arXiv preprint arXiv:2102.09258.

[ISO19794-5] ISO/IEC JTC1 SC37 Biometrics, ISO/IEC 19794-5:2005, Biometric data interchange format - Part 5: Face image data, 2005.

[ISO2382-37] ISO/IEC JTC1 SC37 Biometrics, ISO/IEC 2382-37, Information technology ± Vocabulary ± Part 37: Biometrics, 2017.

[ISO24722] ISO/IEC JTC1 SC37 Biometrics, ISO/IEC 24722, Multimodal and other multibiometric fusion, 2015.

[ISO24745] ISO/IEC JTC1 SC27 Security techniques, ISO/IEC 24745:2011, Biometric information protection, 2011.

https://www.marechausseecontact.nl/pdf/factsheet-migo-boras.pdf

 15

[ISO29794-1] ISO/IEC JTC1 SC37 Biometrics, ISO/IEC 29794-1:2016, Biometric sample quality ± Part 1: Framework, 2016.

[ISO39794-1] ISO/IEC JTC1 SC37 Biometrics, ISO/IEC 39794-1:2019, Extensible biometric data interchange format ± Part 1: Framework, 2019.

[ISO30107-1] ISO/IEC JTC1 SC37 Biometrics, ISO/IEC 30107-3:2017, Biometric presentation attack detection ± Part 1: Framework, 2016.

[ISO30107-3] ISO/IEC JTC1 SC37 Biometrics, ISO/IEC 30107-3:2017, Biometric presentation attack detection ± Part 3: Testing and Reporting,
2017.

[ISO30137-1] ISO/IEC JTC1 SC37 Biometrics, ISO/IEC 30137-1:2019, Use of biometrics in video surveillance systems ± Part 1: System design and
specification, 2019.

[ICAO2013] International Civil Aviation Organization, Traveller Identification Programme (ICAO TRIP) Strategy,
https://www.icao.int/security/FAL/TRIP/Pages/default.aspx, 2013.

[ICAO9303] International Civil Aviation Organization, ICAO Doc 9303, Ma-chine Readable Travel Documents - Part 9: Deployment of Bio-metric
Identification and Electronic Storage of Data in MRTDs (7th edition), 2015.

[Kolb2019] J. Kolberg, P. Bauspieß, M. Gomez-Barrero, C. Rathgeb, M. Dürmuth, C. Busch: "Template Protection based on Homomorphic
Encryption: Computational Efficient Application to Iris-Biometric Verification and Identification ", in Proceedings of IEEE International Workshop on
Information Forensics and Security 2019 (WIFS 2019), Delft, NL, December 9-12, 2019

[Kol2017] K Kollreider, H Fronthaler, MI Faraj, J Bigun. Real-time face detection and motion analysis with application in liveness assessment. IEEE
TIFS, 2007

[Kuz2020]] R.S. Kuzu, E. Piciucco, E. Maiorana, P. Campisi (2020), "On-the-fly Finger-Vein-based Biometric Recognition using Deep Neural
Networks", IEEE Transactions on Information Forensics and Security, 2007

[Mai2018] G. Mai, K. Cao, P. C. Yuen, A. K. Jain: ³On the Reconstruction of Face Images from Deep Face Templates´, in IEEE Trans. on Pattern
Analysis and Machine Intelligence, 2018

[Marcialis2009] G.L. Marcialis, F. Roli, L. Didaci: ³Personal identit\ verification b\ serial fusion of fingerprint and face matchers´, in Pattern
Recognition, Elsevier, 2009.

[Marcel2019] S. Marcel, M- Nixon, J. Fierrez, N. Evans: "Handbook of Biometric Anti-Spoofing", Springer, 2019

[Martinez2014] M. Martinez-Diaz: "Graphical Password-based User Authentication with Free-Form Doodles", EAB award, 2014

[Nautsch2019] "Preserving Privacy in Speaker and Speech Characterisation", in Science Direct, Computer Speech and Language Journal, 2019

[Nickel2011] C. Nickel, H. Brandt and C. Busch: "Benchmarking the Performance of SVMs and HMMs for Accelerometer-Based Biometric Gait
Recognition", in Proceedings of the IEEE Symposium on Signal Processing and Information Technology (ISSPIT), December 14-17, 2011

[NIST2015] P. Grother, J. Matey, G. Quinn: " IREX VI: Mixed-effects Longitudinal Models for Iris Aging", 2015

[NISTFRVT] U.S. NIST Face Recognition Vendor Test

[Pereira 2019] Tiago de Freitas Pereira, André Anjos and Spbastien Marcel, ³Heterogeneous Face Recognition Using Domain Specific Units´, IEEE
TIFS 2018.

[Ragh2017] R. Raghavendra, C. Busch: "Presentation Attack Detection methods for Face Recognition System - A Comprehensive Survey", in ACM
Computing Surveys, 2017

[Raja2014] K. Raja, R. Raghavendra, M. Stokkenes, C. Busch: "Smartphone Authentication System Using Periocular Biometrics", in Proceedings
of the IEEE 13th International Conference of the Biometrics Special Interest Group (BIOSIG), Darmstadt, September 10-12, 2014

[Raja2015] K. Raja, R. Raghavendra, C. Busch: "Multi-modal Authentication System for Smartphones", in Proceedings of the 8th IAPR International
Conference on Biometrics (ICB), 19-22 May 2015, Phuket, Thailand, 2015

[Rathg2013] C. Rathgeb, F. Breitinger, C. Busch: "Alignment-Free Cancelable Iris Biometric Templates based on Adaptive Bloom Filters", in
Proceedings of the 6th IAPR International Conference on Biometrics (ICB 2013), June 4-7, Madrid, 2013

[Rathg2014] C. Rathgeb, F. Breitinger, C. Busch, H. Baier: "On the Application of Bloom Filters to Iris Biometrics", in IET Journal on Biometrics 3(1),
2014

[Ross2006] A. Ross, K. Nandakumar, A.K. Jain: ³Handbook of multibiometrics´, Springer, 2006

[Sous2014] C. Sousedik, C. Busch: "Presentation attack detection methods for fingerprint recognition systems: a survey", in Journal on Biometrics,
IET, 2014

[Sun2018] Y. Sun, M. Zhang, Z. Sun and T. Tan, "Demographic Analysis from Biometric Data: Achievements, Challenges, and New Frontie rs," in
IEEE Transactions on Pattern Analysis and Machine Intelligence, 2018

[Tol20] R. Tolosana, M. Gomez-Barrero, C. Busch and J. Ortega-Garcia, "Biometric Presentation Attack Detection: Beyond the Visible Spectrum,"
in IEEE Transactions on Information Forensics and Security, 2020

[Tom2014] P. Tome, J. Fierrez, R. Vera-Rodriguez and M. S. Nixon, "Soft Biometrics and Their Application in Person Recognition at a Distance," in
IEEE Transactions on Information Forensics and Security, 2014

[Uhl2020] A. Uhl, C. Busch, S. Marcel, R. Veldhuis: "Handbook of Vascular Biometrics", Springer, 2020

[Ven2021] S. Venkatesh, R. Raghavendra, K. Raja, C. Busch. ³Face Morphing Attack Generation & Detection: A Comprehensive Surve\´, IEEE
TTS, 2021

[Zwie2000] A. Zwiesele, A. Munde, C. Busch, H. Daum: "Comparative Study of Biometric Identification Systems" In: 34th Annual 2000 IEEE
International Carnahan Conference on Security Technology, Ottawa, 2000

 16

Annex 4.a Face recognition under the influence of masks and mobile face
recognition
Face recognition is, amongst others, vulnerable to occlusions. Facial masks or coverings have long been used
terrorists to hide their identit\ Zhen committing crimes. According to NIST¶s recent evaluation [NISTFRVT], it was
observed that the algorithm accuracy with masked faces declined substantially across all algorithms.
Unsurprisingl\, the authors further observed that the more of the nose a mask covers, the loZer the algorithm¶s
accuracy.

For 1:1 comparison, based on NIST¶s findings, it is recommended that Zhenever possible, a face mask or covering
should be removed to allow a face recognition system to operate normally. When this is not possible, a higher false
rejection rate (FRR) is expected. By adjusting the threshold appropriate, the FRR can be reduced; however, this is
done at the expense of an increased False Acceptance Rate (FAR). Since each face recognition may behave
differently, it is advisable that the system is subject to systematic testing to inform the trade-off that is deemed
acceptable.

For face video surveillance, the system must operate with face masks and coverings, thus reducing its
effectiveness. A higher false alarm rate and miss detection rate are expected. Alternative imaging solutions based
on thermal or infrared red imaging could be considered; but these remain active research topics.

In addition to face biometrics, alternative biometric approaches such as iris recognition using mobile devices with
visible light, periocular recognition (i.e., features around the eyes), soft biometrics such as age, gender ethnicity as
complementary features, and voice biometrics can be considered [Gomez2021]. These modalities are considered
in the context of using mobile devices ± hence mobile biometrics, which are important solutions for law enforcement
officers Zho need to verif\ people¶s identit\ in the field.

 17

Contributors
Title Forename Surname Company Country
 Mateus Achcar Griaule Unipessoal LDA Portugal
Dr. Fernando Alonso-Fernandez Halmstad University Sweden

 Daniel Bachenheimer Individual EAB member USA
Dr. David Bethell Hitachi Europe Ltd UK
Prof. Dr. Josef Bigun Halmstad University Sweden

 Matthew Brawley Trust Stamp U.K

 Guido Brockmann Individual EAB member Germany
Prof. Dr. Christoph Busch Hochschule Darmstadt Germany
Prof. Dr. Enrique Cabello Individual EAB member Spain
Prof. Dr. Patrizio Campisi Individual EAB member Italy
Dr. Aleksandrs Cepilovs Individual EAB member Estonia

 Miles Clee TrustStamp U.K.

 Mickey Cohen Individual EAB member Israel

 Christian Croll KIS SAS France
Prof. Dr. Andrzej C]\ĪeZski Gdansk University of Technology Polska
Prof. Dr. Farzin Deravi University of Kent UK
Prof. Dr. Bernadette Dorizzi Télécom SudParis France

 Martin Drahansky Brno University of Technology Czech Republic
Dr. Pawel Drozdowski Hochschule Darmstadt Germany
Dr. Cathy Fankhauser SICPA SA Switzerland
Prof. Dr. Julian Fierrez Universidad Autonoma de Madrid Spain

 Dinusha Frings EAB Netherlands
Prof. Dr. Marta Gomez-Barrero Hochschule Ansbach Germany

 Georg Hasse secunet Germany
Prof. Dr. Richard Guest University of Kent United Kingdom

 Els Kindt KU Leuven - Universiteit Leiden Belgium
Dr. Ekaterina Komleva Vision-Box Portugal
Dr. Sébastien Marcel Idiap Research Institute Switzerland
Dr. Gian Luca Marcialis University of Cagliari Italy

 Laurent Mercier IDEMIA France

 Emilio Mordini Individual EAB member Italy

 Stefane Mouille Cabinet Louis Reynaud CLR Labs France

 Pavlina Navratilova Idemia France
Prof. Dr. Javier Ortega-Garcia Universidad Autonoma de Madrid Spain

 Dijana Petrovska Delacrétaz Telecpm SudParis IPP France
Dr. Norman Poh Trust Stamp U.K

 Istvan Racz Individual EAB member France
Prof. Dr. Raghavendra Ramachandra NTNU Norway
Dr. Christian Rathgeb Hochschule Darmstadt Germany

 Christophe Remillet OneVisage Switzerland
Dr. Jean Salomon EAB France
Dr. Uwe Seidel Bundeskriminalamt Germany
Dr. Luuk Spreeuwers University of Twente Netherlands

 Brage Strand Mobai Norway

 Sirra Toivonen Individual EAB member Finland
Prof. Dr. Andreas Uhl Individual EAB member Austria

