

Cross border digital identity in the EU

Oslo, 1 June 2017

**European Commission
Directorate-General MIGRATION and HOME AFFAIRS
Unit B3 – Information Systems for Borders and Security**

What this presentation will explain

- **What are the information systems used at EU level in the area of migration.**
- **What is a person's digital identity in those systems?**

PART 1

Introduction on Identity

Why do we care about identity?

- Legislation is person-centric
- Most (if not all) administrative processes start by establishing the identity of the requester and/or recipient of a measure

One person ✖ One Name?

- Homonyms and homophones
- Transliterations
- Change of civil status

One person ✖ One Travel Document (Passport)

- More than one regular passport
- Passports do not carry the history of the identity (in case of change) with them.
- Passports can be lost – stolen – forged – counterfeited.

1 Person -> 1 Set of Biometric identifiers

Depends...

- **Identifiers:** facial image, fingerprint set, iris scan
- **Identifiers can be "strong" or "weak"**
- **Risk of "not recognising" the real owner of his/her own biometrics => FRR, typically ~1%**
- **Risk of "confusing" the real owner with another person => FAR, typically 0,01%**

Conclusion

- Establishing the identity is essential though not a trivial process. Difficulty is much higher for TCN's than for EU citizens.
- For (adult) EU citizens: identity can be established with Name, First Name, Date (& Place) of Birth, Gender + Digital picture.
- For (adult) TCN's: same as EU citizens + a "strong" biometric identifier.
- For both: use of the "identity triangle"

Identity triangle

Example

ThirdCountryNational
Live facial image
Live fingerprints (1..10)

1:1 facial verification

Schengen MasterList

Passive Authentication

1:n search
1:1 fingerprint verification
1:1 facial verification

VIS Database
facial image of VisaHolders
Fingerprints (10) of VH

1:1 (token) verification

eMRTD
•Chip with facial image

EES Database
•Facial image
•Fingerprints (4) VE only

PART 2

Current Information Systems in the area of Home Affairs

This presentation is about

Original purpose of Eurodac (started in 2003) is to enable EU States to **determine the responsibility for examining an asylum application** by comparing fingerprint datasets.

Recast Regulation (EU) No 603/2013, getting into force On 20/07/2015. This evolution:

- ensured **compatibility with the latest asylum legislation**
- allowed **law enforcement access to Eurodac** under strictly limited circumstances
- set **new time limits** for fingerprint data to be transmitted

- Massive influx of immigrants / refugees in 2015 => Eurodac capacity pressures
- Traffic of the system has exponentially increased
- Since Feb. 2016 & following the EU-Turkey agreement, a decrease has been observed

- A proposal for a **new Eurodac Regulation is currently under consultation** as part of the new Dublin IV proposal.
- The **new Eurodac Regulation**:
 - Expands the purpose of Eurodac to facilitate returns and help tackle irregular migration
 - Minors over 6 shall be registered (now >14)
 - Expands the data model such as names, dates of birth, nationalities, identity details or travel documents, and facial images of individuals
 - Allows storing and searching data belonging to third-country nationals

Schengen Information System

Schengen Information System (SIS II) is a large scale IT system that:

- Supports **external border control** and **police cooperation** in the EU Member States.
- enables the competent authorities to **enter** and consult alerts on certain categories of **wanted** or **missing persons** and **objects**.

Human required in order to determine that a **hit** on an individual or an object, subject to an alert, has been generated.

The **hit** shall be communicated by the **SIRENE Bureau** of the executing Member State to the **SIRENE Bureau** of the issuing Member State.

The **SIRENE Bureaux** of the Member States are responsible for any **supplementary information exchange** and coordination of activities connected to SIS alerts.

Schengen Information System

European
Commission

Borders

Customs

Police

Justice

3 billion searches
in 2015

SIS provides information to police, border guards, customs and judicial authorities on people and objects that are sought by the Member States.

More than 877 000 alerts on persons entered in SIS (19/05/17).

The alerts:

- Arrest for extradition: ~35.000
- Refusal of entry or stay in the Schengen area: ~487.000
- Missing persons: ~31.000 (adults); ~60.000 (minors)
- Persons to assist with a judicial procedure: ~112.00
- Persons for discreet or specific checks: ~77.000
- Lost, stolen, invalidated objects ¹⁵

Schengen Information System

Different categories of **identity** in SIS:

- **Confirmed identity:** a confirmed identity means that the identity has been confirmed on the basis of genuine ID documents, passport or by statement from competent authorities;
- **Not confirmed identity:** a not confirmed identity means that there is not sufficient proof of the identity;
- **Misused identity:** a misused identity (surname, forename, date of birth) occurs if a person, entered in SIS, uses the identity of another real person. This can happen, for example, when a document is used to the detriment of the real owner – **159 misused identities in SIS**
- **Alias:** Alias means an assumed identity used by a person known under other identities – **354 987 aliases in SIS**

Schengen Information System

- Among next major changes to SIS: roll-out of an **automated fingerprint identification system (AFIS)**: will help to reliably **identify** persons entering the Schengen area under **false identities**. Go live in **2018**.
- **New SIS legal framework** currently under negotiation:
 - Provides for a **mandatory fingerprint search** if the identity of the person cannot be ascertained in any other way;
 - New alert category "**unknown wanted person**" allowing the creation of an SIS alert on the basis of fingerprints and/or palm prints. Currently alerts can only be created on the basis of **alphanumeric data** and **fingerprints** are only used to **confirm the person's identity**.

VIS Description

- Large-scale IT system for the **exchange of data** on **short-stay visas** between Schengen States
- Supports the **common EU visa policy** as well as the **migration** and **border management** policy by:
 - Preventing "**visa shopping**"
 - Assisting in the fight against **irregular migration**
 - Contributing to the prevention of **threats to internal security**
 - Bringing **transparent and faster procedures** for bona fide travellers

European Commission

Business description

Mrs. X

10 fingers

Identification

Mrs. X
=
Mrs. Y

Mrs. X

1, 2 or 4 fingers

Verification

PART 3

Two proposed Information Systems in the area of Home Affairs:

Entry/exit (EES) and

European Travel Information and Authorisation System

EES: system to register entries and exits of all Third Country Nationals (TCN) in the Schengen area.

- Improve quality and efficiency of controls at external borders.
- Help MS deal with increasing traveller's flows without an increase of the number of border guards.
- Systematically identify overstayers
- Reinforce internal security and fight against terrorism.

EES applies to TCN's only (both VE and VH)

- ✘ Not linked to "migrant crisis",
- ✘ Not an anti-terrorism tool.

Control Process - Entry

European
Commission

1. Read
Passport

2. Check
watchlists
and EES
(VIS)

3a. Verify
vs EES (VIS)

4. Check entry conditions
and grant/refuse access

or

90/180
day
rule

or

3b. Verify VH(VIS)
Identify VE
(EES + VIS)

3c. Enroll and create
new individual
file in EES

and

Biographical data: (*=Machine Readable Zone of Travel Document)

1. First names*
2. Surnames*
3. Date of birth*
4. Current nationalities*
5. Sex*

Travel document data:

7. Travel document number*
8. Travel document type*
9. Travel document country code*
10. Expiry date of travel document*

Biometrics :

6. Facial image (from eMRTD or taken live)
- For Visa-exempt
- 6'. Four fingerprints

Data for visa-holder may be retrieved and imported directly from VIS

VISA-related data:

For short stay visa

11. VISA sticker number
12. Type of visa
13. VISA expiry date
14. Date of end of maximum duration of stay authorised by the visa (updated at each entry)
15. At first entry: number of entries and authorised period of stay (as indicated on the visa sticker)

For touring visa

16. VISA sticker number
17. Type of visa
18. VISA expiry date

Individual file

Entry/Exit records

At each entry/exit

19. Date and time of entry
20. Entry authoriser authority
21. Entry BCP
22. Date and time of exit
23. Exit BCP

How will the ETIAS system work?

ETIAS application

European
Commission

Biographical data(*)

First name, Surname
Surname at birth, if different
Other names
Date, place and country of birth
Current nationality
Sex
First name(s) of the parents

Travel document data

Type of travel document
Passport number
Country of issuance
Date of expiry of validity

Contact details

Home address
Email address
Telephone number

Education and occupation

Pre-determined list

Member State of first intended entry

Background questions

1. Threat to public health: infectious disease?
 2. Convicted of a serious crime?
 3. Recently been present in a war zone?
 4. Previously been refused entry/visa, ordered to leave?
- Additional information asked to some applicants for manual processing

Data collected on the application

IP address

Data created by Central System

Application number
Status information (request made)
Date & time of submission
Payment completion and reference

(*) There is a specific case for TCN who are family members of EU citizen

Decision-making process

VIS, EES and ETIAS

Before travelling

At the border

Entry conditions

VIS

EES

Visa Holders

Controls visa issuance

Duration of stay + place of entry

Identity management

Checked passport data
+ 10 fingerprints

Re-uses VIS data
+ facial image

- ✓ **valid visa (VIS)**
- ✓ valid passport,
- ✓ remaining duration of stay (EES)
- ✓ Schengen Border Code conditions (sufficient resources, no threat to public order,..)

ETIAS

EES

Visa Exempt

Controls travel authorisation

Duration of stay + place of entry

Identity management

Declared passport data

Checked passport data
4 fingerprints
+ facial image

- ✓ **valid ETIAS,**
- ✓ other conditions like above

PART 4

Evolution of how Identity is managed

Data in SIS, VIS, Eurodac

...	Type of offence	...	Action to be taken
...	Valid until	Date of alert	Issuing authority	...	
Address	Fingerprint	Facial image	Kind of alert		
Name	Given Name	Date of birth	Place of birth		

SIS*

...	Invited by	...		
Visa valid from	Visa valid until	Address of inviter		...
Address	Former address	Finger-print	Diplom. representation	
Name	Given name	Date of birth	Place of birth	

VIS*

Fingerprint	...	Date of application	Member state	...
			ID	
Name	Given name	Date of birth	Facial image	

Eurodac* (recast)

*much simplified

Integrated Identity Mgt

- ID data
- biometric data
- application specific data

*much simplified

Integrated Identity Mgt (2)

European
Commission

PART 5

What to take with you?

- **What are the information systems used at EU level in the area of migration.**
 - *Currently Eurodac, SIS, VIS. All three systems will evolve significantly within the next five years.*
 - *Additionally EES and ETIAS will be built.*
- **What is a person's digital identity in those systems?**
 - *Whenever possible, use the "identity triangle" with an identity check using more than one biometric identifier.*
 - *Identity is essentially based on a match with a biometric reference sample.*
 - *The identity will increasingly be managed "across" the different systems.*

Thank you

Information:

http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/borders-and-visas/smart-borders/index_en.htm

philippe.van-triel@ec.europa.eu

Abbreviations

<i>BCP</i>	<i>Border Control Posts</i>
<i>FI</i>	<i>Facial Image</i>
<i>FP</i>	<i>Fingerprints</i>
<i>SBC</i>	<i>Schengen Border Code</i>
<i>TCN</i>	<i>Third Country National</i>
<i>VSN</i>	<i>Visa Sticker Number</i>