

Prawne i kryminalistyczne aspekty wykorzystania technologii biometrycznej w Polsce

Magdalena Tomaszewska-Michalak


Difin

Prawne i kryminalistyczne
aspekty wykorzystania
technologii biometrycznej
w Polsce

Prawne i kryminalistyczne aspekty wykorzystania technologii biometrycznej w Polsce

Magdalena Tomaszewska-Michalak

Difin

Copyright © by Difin SA
Warszawa 2015

Wszelkie prawa zastrzeżone. Kopiowanie, przedrukowywanie i rozpowszechnianie całości lub fragmentów niniejszej pracy bez zgody wydawcy zabronione.

Książka ta jest dziełem twórcy i wydawcy. Prosimy, abyś przestrzegał praw, jakie im przysługują. Jej zawartość możesz udostępnić nieodpłatnie osobom bliskim lub osobiście znanym, ale nie publikuj jej w internecie. Jeśli cytujesz jej fragmenty, nie zmieniaj ich treści i koniecznie zaznacz, czyje to dzieło. A kopiując jej część, rób to jedynie na użytek osobisty. Szanujmy cudzą własność i prawo.

Wydanie pierwsze

Recenzent:
Prof. dr hab. Piotr Girdwoyń

Redaktor prowadzący:
Piotr Małyшко

Korekta:
Weronika Skarżyńska

Projekt okładki:
Robert Rogiński

ISBN 978-83-7930-805-7

Difin SA
Warszawa 2015
00-768 Warszawa, ul. F. Kostrzewskiego 1
tel. 22 851 45 61, 22 851 45 62, faks 22 841 98 91
Księgarnie internetowe Difin:
www.ksiegarnia.difin.pl www.ksiegarniasgh.pl
Skład i łamanie: Jan Kapła
Edit sp. z o.o. www.editstudio.pl
Wydrukowano w Polsce

Spis treści

Wstęp	7
-------	---

Rozdział 1

Identyfikatory biometryczne	11
1.1. Zagadnienia wstępne	11
1.2. Podstawowe pojęcia związane z biometrią	14
1.2.1. Identyfikacja – weryfikacja	14
1.2.2. Błędy systemów biometrycznych	14
1.3. Biometria – historia – współczesność	16
1.3.1. Bertillonage	16
1.3.2. Odbitki palców	18
1.3.3. Geometria dłoni	19
1.3.4. Układ naczyń krwionośnych	20
1.3.5. Geometria twarzy	21
1.3.6. Tęczówka oka	23
1.3.7. Siatkówka oka	25
1.3.8. Ucho	25
1.3.9. Rozpoznawanie mówiącego	26
1.3.10. Pismo	27
1.3.11. Dynamika uderzania w klawisze	29
1.3.12. Sposób poruszania się	29
1.3.13. DNA	30

Rozdział 2

Możliwość wykorzystania danych biometrycznych w charakterze dowodu w postępowaniu karnym	32
2.1. Zagrożenia biometryczne	32
2.2. Dane osobowe	35

2.2.1. Definicja danych osobowych	36
2.2.2. Dane biometryczne a dane wrażliwe	37
2.2.3. Zasady przetwarzania danych biometrycznych	38
2.3. Dopuszczalność dowodu z porównania biometrycznego	42
2.3.1. Dowód biometryczny	43
2.3.2. Dowód biometryczny jako dowód naukowy	45

Rozdział 3

Wykorzystanie biometrii w Polsce	58
3.1. Dokumenty biometryczne	58
3.1.1. Polski paszport biometryczny	59
3.1.2. Dokumenty biometryczne wydawane cudzoziemcom	73
3.1.3. Dowód osobisty	76
3.2. Systemy biometryczne	79
3.2.1. AFIS	79
3.2.2. EURODAC	81
3.2.3. VIS	84
3.2.4. SIS	95
3.3. Biometria w sektorze prywatnym	99
3.3.1. Banki	99
3.3.2. Biometria w stosunkach pracy	110
3.4. Bezpieczeństwo imprez masowych	120

Rozdział 4

Nowe możliwości związane z wykorzystaniem zabezpieczeń biometrycznych w celu podnoszenia poziomu bezpieczeństwa	128
4.1. Biometria w procesie wyborów	129
4.2. Ewidencjonowanie ludności	151

Zakończenie	177
Bibliografia	181

Wstęp

Skanowanie oka w celu dostosowywania reklam w sklepie do indywidualnych potrzeb klienta. Obraz tęczówki jako podstawa wejścia na teren zakładu pracy. Możliwość identyfikacji osoby niezależnie od miejsca, w którym się znajduje. Tak właśnie wygląda świat wykreowany w latach pięćdziesiątych dwudziestego wieku przez Philipa K. Dicka w książce *Raport mniejszości*¹, z której opowiadanie o tym samym tytule zostało przeniesione na ekrany kin przez Stevena Spielberga w 2002 roku. Wizja braku anonimowości oraz wszechobecnej kontroli jednostki przerażają, zwłaszcza biorąc pod uwagę osadzenie akcji w nie tak odległym 2054 roku. Ponadto reżyser eksponuje niemożność zmiany tożsamości w normalnym trybie administracyjnym, jako że jednostka nie jest definiowana na podstawie imienia i nazwiska, tylko na bazie wzorca biometrycznego wprowadzonego do systemu kontrolowanego przez władzę publiczną (doskonałym tego przykładem z filmu jest wykorzystanie robotów skanujących tęczówki oczu w celu poznania przez policję tożsamości osób znajdujących się w budynku podczas prowadzonego przeszukania). Jediną możliwością, jaka w tym względzie pozostaje głównemu bohaterowi filmu – Johnowi Andertonowi (w tej roli Tom Cruise), jest przeprowadzenie nielegalnej operacji przeszczepu oczu i przejęcie w ten sposób tożsamości dawcy.

Problemem związanym z nową tożsamością jest fakt, że John Anderton musi dostać się do swojego dotychczasowego miejsca pracy. Wykorzystuje więc swoją „starą” gałkę oczną w celu oszukania systemu biometrycznego i wejścia na teren Agencji Prewencji, którą jeszcze do niedawna kierował.

Motyw wykorzystania identyfikacji biometrycznej na podstawie skanowania tęczówki pojawia się również na dwóch plakatach reklamujących film Spielberga.

¹ Ph.K. Dick, *Raport mniejszości*, Wydawnictwo Amber, wyd. I 2002 r. (oryginalnie opowiadania ukazały się w czasopiśmie „Fantastic Universe” w styczniu 1956 r.).

Rys. 1. Plakaty reklamujące film w reżyserii S. Spielberga: *Raport mniejszości* („Minority Report“)


Źródło: <http://www.filmweb.pl/Raport.Mniejszosci/posters>.

Ostateczny obraz, jaki rysuje się widzowi po obejrzeniu filmu *Raport mniejszości*, skłania do refleksji nad granicami ingerencji władz publicznych w życie prywatne obywateli, a także nad faktycznym bezpieczeństwem wykorzystania nowoczesnej technologii do identyfikacji osoby lub weryfikacji jej tożsamości.

Co ciekawe, motyw wykorzystania identyfikatorów biometrycznych w celu uzyskania dostępu do określonych uprawnień pojawia się również w filmach animowanych kierowanych do dzieci. Przykład stanowi tu chociażby animacja Brada Birda *Iniemamocni* z 2004 roku, w którym jedna z bohaterek filmu, Edna Mode, dokonując weryfikacji swojej tożsamości, musi poddać się procesowi skanowania dłoni² oraz tęczówki, a także wpisać odpowiedni PIN i przejść weryfikację na podstawie głosu.

Powyższe przykłady pokazują, że idea wykorzystania biometrii staje się w obecnych czasach coraz bliższa. Sposób przedstawienia tej technologii zależy natomiast od autora przekazu oraz wrażenia, jakie wywrzeć ma na odbiorcy możliwość posłużenia się unikatowymi cechami ludzkiego organizmu w procesie identyfikacji czy weryfikacji. Oba obrazy różnią się bowiem od siebie tak diametralnie, że nie da się na ich podstawie wysnuć prawidłowych wniosków co do faktycznych zalet oraz zagrożeń związanych z przechowywaniem identyfikatorów

² Motyw weryfikacji na podstawie skanu dłoni wykorzystali również Conrad Vernon oraz Rob Letterman w animacji *Potwory kontra obcy*.

biometrycznych. Mimo że widz zdaje sobie sprawę z przejawiania pewnych elementów na potrzeby uatrakcyjnienia akcji filmu, tworzy sobie jednak często obraz wykorzystania identyfikatorów biometrycznych zgodny z wizją narzuconą przez twórcę scenariusza. Jako przykład wskazać można skojarzenie filmu *Raport mniejszości* z technologią biometryczną lub stwierdzenie, że identyfikatory biometryczne mogą posłużyć do śledzenia upodobań czy stanu zdrowia jednostki, które to fakty mogą stanowić istotną informację dla władz publicznych lub korporacji zajmujących się dostarczaniem określonych usług. To ostatnie doskonale wpisuje się w atmosferę powszechnej inwigilacji zaprezentowanej przez Philipa Dicka, a zekranizowanej przez Stevena Spielberga.

Przeprowadzone przez autorkę badania³ pokazują również, że określenie „technologia biometryczna” może budzić przeróżne skojarzenia: zarówno neutralne („zabezpieczenie dokumentów”, „Z wykorzystywaniem do identyfikacji osób, indywidualnych cech tych osób. Cechy te muszą być niezmiennie, nieusuwalne i niepowtarzalne. Identyfikacja odbywa się automatycznie”), jak i negatywne („z obozami pracy, zakładami karnymi, Guantanamo, kontrolą korporacji nad jednostką i zniewoleniem siły roboczej, kontrolą konsumentów przez korporacje [...]”).

Idea napisania tej książki zrodziła się z jednej strony pod wpływem obserwacji różnic, jakie pojawiają się w postrzeganiu celów i funkcji technologii biometrycznej, z drugiej zaś z coraz szerszego wykorzystania tej metody do identyfikacji osoby lub weryfikacji jej tożsamości. Strach przed tym, co nieznanne, a przedstawiane często w sposób negatywny, ściera się obecnie z bezkrytyczną akceptacją przez władze publiczne nowych form kontroli jednostki w różnych sferach jej życia. Brak kompleksowego opracowania obejmującego swym zakresem zarówno zalety, jak i zagrożenia związane ze stosowaniem porównania biometrycznego prowadzi jedynie do pogłębiania się istniejących antagonizmów. Celem tej książki jest zatem zwrócenie uwagi zwłaszcza na aspekty prawne (w tym również w dużej mierze społeczne) związane z wdrażaniem biometrii na terenie naszego kraju. Są one bowiem kluczowe dla beneficjentów systemów biometrycznych, którzy dzięki prawidłowym regulacjom otrzymają szansę korzystania z możliwości, jakie niesie za sobą rozwój technologiczny. Właściwie wdrożone prawo pozwoli również na unikanie sytuacji, w której prawo do prywatności osoby będzie naruszane w stopniu nieproporcjonalnym do celu, jaki wdrażający dany system planuje osiągnąć.

Czytając książkę należy pamiętać, że za ideą wykorzystywania zabezpieczeń biometrycznych stoi uniemożliwienie osobom nieupoważnionych dostępu do określonych dóbr, a w konsekwencji zapewnienie im bezpieczeństwa, co jest jed-

³ Te oraz kolejne przykłady pochodzą z badań ankietowych przeprowadzonych przez autorkę w trakcie przygotowywania pracy doktorskiej.

nym z podstawowych zadań, jakie państwo ma wypełniać wobec swoich obywateli. Najważniejszym elementem polityki w tym zakresie jest poszukiwanie rozwiązań, dzięki którym możliwe będzie uniknięcie potencjalnie niebezpiecznych dla państwa sytuacji, takich jak przedostanie się na jego terytorium osoby niepożądaney. Możliwości technologiczne pozwalają obecnie na wprowadzanie coraz to bardziej zaawansowanych urządzeń pozwalających na minimalizację pojawiających się zagrożeń. Nie można zatem nie zauważyć ważnej roli prewencyjnej, jaką odgrywają współcześnie systemy wykorzystujące do swego działania cechy biometryczne. Jednocześnie obiektywne podejście do zagadnień związanych z technologią biometryczną wymaga wskazania wpływu, jaki będzie miało funkcjonowanie systemu biometrycznego na prawo do prywatności jednostki.

Identyfikatory biometryczne

1.1. Zagadnienia wstępne

Biometrią określa się naukę zajmującą się badaniem indywidualności cech występujących wśród organizmów żywych (samo słowo wywodzi się z języka greckiego, gdzie *bios* oznacza życie, *metron* – mierzyć).⁴ Można wyróżnić dwa rodzaje cech wykorzystywanych w celu identyfikacji osoby bądź weryfikacji jej tożsamości: biologiczno-fizyczne oraz behawioralne. Pierwsze związane są z ludzkim organizmem, co w konsekwencji oznacza, że człowiek nie ma wpływu na ich kształtowanie się (są to więc takie cechy jak: odciski palców czy budowa tęczówki oka). Do drugich zaliczają się natomiast takie zachowania osoby, które pod wpływem częstego powtarzania podlegają procesowi indywidualizacji (np. wzór podpisu czy sposób poruszania się). Wykorzystanie w procesie porównywania którejs z wskazanych powyżej cech wymaga, aby charakteryzowały się one:

- 1) uniwersalnością – oznaczającą, że dana cecha musi występować powszechnie w populacji; warunek ten jest spełniony np. w przypadku linii papilarnych czy układu naczyń krwionośnych dłoni;
- 2) unikalnością – oznaczającą, że dana cecha musi być indywidualna dla każdego osobnika w populacji (np. w przypadku tęczówki różnice obserwuje się nawet pomiędzy prawym, a lewym okiem danej osoby);
- 3) niezmiennością – gdy cecha zostanie ukształtowana, pozostaje względnie taka sama podczas całego życia osoby; przykładem mogą być tu linie papilarne, których wzór nie zmienia się od momentu powstania w czasie życia płodowego aż do gnilnego rozkładu zwłok po śmierci człowieka;
- 4) możliwością pobrania – oznaczającą, że powinna być możliwość pobrania danej cechy w sposób szybki (to kryterium jest spełnione np. w przypadku

⁴ K. Krasowski, I. Soltyszewski, *Biometria – zarys problematyki*, „Problemy kryminalistyki” 252/06, s. 39.

- stosowania urządzeń wykorzystujących odciski palców do identyfikacji osoby bądź weryfikacji jej tożsamości) oraz względnie bezinwazyjny (np. skanowanie tęczówki bez konieczności zdejmowania szkieł kontaktowych);
- 5) akceptowalnością – jest to właściwość nie tyle samej cechy, ile raczej podejścia społeczeństwa do jej wykorzystania w procesie identyfikacji lub weryfikacji; im większy bowiem poziom akceptowalności danego identyfikatora, tym łatwiejszy jest proces wdrażania urządzeń biometrycznych określonego typu (akceptowalność wykorzystania urządzenia rozpoznającego twarz może okazać się niska w społeczeństwach, w których kobiety zasłaniają twarze ze względów religijnych);
 - 6) odpornością na oszukanie – urządzenia wykorzystujące daną cechę muszą być wydajne i odporne na oszukanie – oczywistym jest, że to, jakie urządzenia zostaną wdrożone, jest równie ważne jak to, które z identyfikatorów biometrycznych posłużą w procesie identyfikacji lub weryfikacji; koniecznym jest więc, aby urządzenia takie zostały odpowiednio przetestowane oraz aby możliwe było procentowe określenie błędów przez nie popełnianych; ważnym jest również, aby wykorzystywane urządzenia były odporniejsze na próby ich oszukania od tradycyjnie używanych zabezpieczeń.⁵

Skonstruowanie oraz wdrożenie urządzeń, które spełniałyby wszystkie powyższe wymagania, stało się kuszące zarówno dla sektora życia publicznego, jak i dla podmiotów prywatnych (takich jak np. banki). Już od połowy XX wieku liczne jednostki badawcze zajmowały się tworzeniem prototypowych urządzeń oraz algorytmów, mających służyć do automatycznej weryfikacji lub identyfikacji biometrycznej. Jednak prawdziwy „boom” zabezpieczenia biometryczne zaczęły przeżywać po wydarzeniach z 11 września 2001 roku. Ataki terrorystyczne mające miejsce w Stanach Zjednoczonych spowodowały wzrost zainteresowania ówczesnej administracji technologiami pozwalającymi na efektywną kontrolę tożsamości jednostki. Regulacją otwierającą drogę rozwojowi urządzeń biometrycznych była decyzja znana powszechnie pod nazwą Patriot Act⁶. Jedną z konsekwencji wskazanego aktu prawnego było wdrożenie na granicach amerykańskiego systemu US – VISIT, wykorzystującego technologię biometryczną jako jedną z form nadzoru nad osobami wjeżdżającymi na terytorium Stanów Zjednoczonych (system działa od 2004 roku i wykorzystuje do swego działania odfitki linii papilarnych oraz biometryczny obraz twarzy)⁷.

⁵ Biometrics at the Frontiers: Assessing the Impact on Society – EUR 21585.

⁶ Por. Patriot Act, Public Law Pub.L. 107-56.

⁷ <http://www.dhs.gov/index.shtml>, 5.03.2015.

Zwrócenie się USA ku biometrii spowodowało, że również i prawodawca unijny zainteresował się możliwościami implementacji wskazanej technologii na terenie Wspólnoty. Biometria odpowiadała bowiem na zapotrzebowania mieszkańców Unii Europejskiej, a więc na konieczność usprawnienia realizacji zasady swobodnego przepływu osób przy jednoczesnym wdrażaniu restrykcyjnej polityki kontroli na granicach zewnętrznych Wspólnoty.

Zarówno Stany Zjednoczone, jak i Unia Europejska wykorzystują obecnie technologię biometryczną na szeroką skalę. Warto zatem pochylić się nad pytaniem o możliwości, jakie daje zastąpienie tradycyjnych zabezpieczeń urządzeniami biometrycznymi.

Zwolennicy technologii biometrycznej zwracają uwagę przede wszystkim na fakt wysokiej skuteczności, jaką niesie za sobą wskazana metoda weryfikacji czy identyfikacji. Dodatkowym argumentem przemawiającym za biometrią jest to, że tradycyjne metody zabezpieczające, takie jak numer PIN czy hasło, nie pozwalają na sprawdzenie tożsamości osoby posługującej się nimi, podczas gdy biometria takie możliwości daje.

W przypadku dokumentów identyfikatory biometryczne w znacznym stopniu zmniejszają ryzyko kradzieży tożsamości. Bardzo trudno jest bowiem osobie, pragnącej użyć cudzego paszportu do nielegalnego przekroczenia granicy, wstawić do niego mikrochip z własnymi danymi w miejsce zaszyfrowanych danych prawowitego posiadacza dokumentu podróży. Dokumenty posiadające identyfikatory biometryczne pomagają ponadto służbom je kontrolującym w automatycznym potwierdzaniu lub negowaniu tożsamości osoby bez konieczności zdawania się na bardziej lub mniej zawodną ludzką zdolność postrzegania. Liczne badania wykazały, jak bardzo wzrok jest zwodniczy, zwłaszcza jeśli chodzi o porównywanie osoby ze zdjęciem z dokumentu, którym się legitymuje⁸.

Za zabezpieczeniami biometrycznymi przemawia również wygoda ich zastosowania. Cechy biometryczne związane są z funkcjonowaniem organizmu człowieka, co oznacza, że nie trzeba ich nigdzie ze sobą nosić (jak w przypadku kart wejścia i wyjścia) ani zapamiętywać (jak w przypadku hasła czy numeru PIN).

Pomimo wymienionych zalet technologia biometryczna w miarę swojego rozwoju zyskuje coraz szerszą rzeszę krytyków. Niedoskonałość urządzeń, ingerencja w sferę życia prywatnego czy brak należytej ochrony identyfikatorów biometrycznych to tylko niektóre wady przypisywane funkcjonowaniu nowoczesnych zabezpieczeń.

⁸ Por. np. R. Anderson, *Security Engineering*, Wiley publishing, The first edition (2001), p. 264–265.

1.2. Podstawowe pojęcia związane z biometrią

Różnorodność cech, które można wykorzystać do skonstruowania urządzeń służących biometrycznej identyfikacji lub weryfikacji jest ogromna. W miarę postępu technologicznego możliwe jest tworzenie, testowanie, a następnie często wdrażanie urządzeń wykorzystujących w roli identyfikatorów biometrycznych coraz to inne właściwości ludzkiego organizmu. Niektóre z urządzeń (jak np. skanery linii papilarnych) funkcjonują już od kilku lat, zarówno jako mające chronić władze publiczne przed zagrożeniami, jak i te wspomagające podmioty prywatne w realizacji ich celów. Inne (takie jak urządzenia służące do porównywania naczyń krwionośnych dłoni) powoli stają się częścią naszej codzienności. Koniecznym elementem zrozumienia idei wykorzystywania technologii biometrycznej w różnych dziedzinach życia jest poznanie zasad, na jakich funkcjonują urządzenia służące do weryfikacji lub identyfikacji, jak również zapoznanie się z nieodłącznymi terminami używanymi w celu określenia procesów zachodzących w związku z automatycznym porównywaniem tożsamości.

1.2.1. Identyfikacja – weryfikacja

Celem identyfikacji jest porównanie określonej cechy jednostki ze zbiorem wzorców biometrycznych przetwarzanych w bazie (1:n)⁹. Punktem wyjścia procesu identyfikacji jest zatem nieznanostwo tożsamości osoby, której cechy są porównywane.

W ramach weryfikacji natomiast następuje porównanie identyfikatora osoby z wzorcem, który wcześniej zarejestrowany został w bazie (porównanie 1:1). Osoba weryfikowana deklaruje tożsamość w początkowej fazie całego procesu, a system jedynie potwierdza uprawnienia jednostki¹⁰.

1.2.2. Błędy systemów biometrycznych

Aby w pełni zrozumieć prawidłowe działanie systemu biometrycznego, konieczne jest wskazanie, że każdy z nich podatny jest na dwa rodzaje błędów: błąd fałszywego odrzucenia (FRR – *False Rejection Rate*) oraz błąd fałszywej akceptacji (FAR – *False Acceptance Rate*).

⁹ K. Krasowski, I. Sołtyszewski, op. cit., s. 39.

¹⁰ A. Dzwonek, T. Kling, *Biometria w dokumentach podróży*, „Człowiek i dokumenty” nr 10/ 2008, Warszawa, s. 37–38.

Wystąpienie FAR oznacza, że system umożliwił osobie faktycznie nieuprawnionej dostęp do systemu¹¹. Bez odpowiedniego monitorowania systemu błąd ten często pozostaje niewykryty.

FRR polega natomiast na niedopuszczeniu przez system osoby posiadającej w rzeczywistości odpowiednie uprawnienia¹². Wystąpienie FRR może powodować wzrost poziomu niechęci użytkowników do wykorzystywania urządzeń biometrycznych.

Opisując błędy systemów biometrycznych nie należy pomijać FER (*Failure to Enroll Rate*). Występuje on w sytuacji braku możliwości zarejestrowania cechy danej osoby. Często FER ma miejsce w sytuacji „deformacji” pobieranej cechy (np. deformacja tęczówki, czasowe zatarcie linii papilarnych u osób wykonujących ciężką pracę fizyczną).

Tabela 1. Błędy popełniane przez systemy biometryczne w ramach procesu identyfikacji/weryfikacji

Status osoby	Dostęp	Brak dostępu
<i>Osoba uprawniona</i>	+	FRR
<i>Osoba nieuprawniona</i>	FAR	+

Źródło: opracowanie własne.

W systemach biometrycznych istnieje często możliwość regulacji współczynników FAR oraz FRR. Trzeba jednak pamiętać, że są one do siebie odwrotnie proporcjonalne, a więc za każdym razem, gdy w celu podniesienia bezpieczeństwa danego urządzenia, zmniejszony zostaje odsetek błędnych akceptacji, zwiększona zostaje jednocześnie czułość urządzenia, skutkująca wyższym współczynnikiem odsetka błędnych odrzuceń. Analogicznie pragnąc usprawnić system zwiększając jego szybkość oraz wydajność (ma to znaczenie np. w dużych zakładach pracy, gdzie urządzenia biometryczne umożliwiają pracownikom dostęp do poszczególnych pomieszczeń) poprzez zmniejszenie współczynnika błędnych odrzuceń, podnosi się równocześnie ryzyko błędnej akceptacji większej liczby osób nieuprawnionych. Wartość odsetka błędnych odrzuceń równa wartości odsetka błędnych akceptacji zwana jest współczynnikiem błędu EER – Equal Error Rate¹³. Im niższy współczynnik EER, tym dany system biometryczny postrzegany jest jako bezpieczniejszy.

¹¹ <http://www.biometricfuture.com>, 11.02.2010.

¹² <http://www.biometricfuture.com>, 11.02.2010.

¹³ <http://www.biometricfuture.com>, 12.02.2010.

1.3. Biometria – historia – współczesność

Rozpoznawanie osoby na podstawie charakterystycznych cech przez nią posiadanych sięga początków ludzkości. Już nasi przodkowie identyfikowali swoich przyjaciół oraz wrogów na podstawie ich wizerunku. Metoda ta, wystarczająca dla małych skupisk ludności, staje się jednak niedoskonała, kiedy plemiona zmieniają się w społeczności, a społeczności w całe narody. Pamięć ludzka jest zawodna, co spowodowało, że już w starożytności niektóre cywilizacje Dalekiego Wschodu zaczęły poszukiwać skuteczniejszych niż rozpoznawanie twarzy metod weryfikowania tożsamości. Możliwości upatrywano w wykorzystaniu odbitek linii papilarnych znajdujących się na ludzkim ciele. O skłonności ku tej właściwości organizmu wnioskować możemy na podstawie odnalezionych w Chinach dokumentów opatrzonych odciskiem palca znajdującym się obok lub zamiast podpisu osoby go wystawiającej (istnieją jednakże teorie, mówiące że odbitki te nie były wykorzystywane w celach identyfikacyjnych, a jedynie jako element ceremoniału prawnosakralnego)¹⁴.

1.3.1. Bertillonage

Europejczykom udało się wdrożyć wiele spośród idei i wynalazków stworzonych przez cywilizacje Dalekiego Wschodu. Wykorzystanie odbitek linii papilarnych w celach identyfikacyjnych nie było jednak jednym z nich. Zanim naszym kontynentem zawładnęły bez reszty odbitki palców, francuski uczone Alphonse Bertillon opracował pod koniec XIX wieku własny system identyfikacyjny. Bertillonage był systemem antropometrycznym opierającym się na pomiarach odległości pomiędzy poszczególnymi częściami ciała człowieka.

Przeprowadzając swoje badania Bertillon stwierdził¹⁵, że odległości te różnią się od siebie u poszczególnych osób. Wykorzystując swoje obserwacje tworzył on kartoteki osób podejrzewanych o popełnienie przestępstwa. Metoda ta wykorzystywana przez francuską policję pozwalała na identyfikację tylko wtedy, gdy pomiary wykonywane były drobiazgowo i precyzyjnie przez specjalnie przeszkolonych do tego funkcjonariuszy (przeprowadzenie pomiarów u jednej osoby zajmowało od 20 do 60 minut). Niestety nie wszyscy wykazywali się taką cierpliwością i dokładnością jak Alphonse Bertillon, co w konsekwencji doprowadziło do błędów w procesie porównywania. Spadek zaufania i wysokie koszty, jakie policja musiała ponosić w związku z funkcjonowaniem tej metody antropometrycz-

¹⁴ Czesław Grzeszyk, *Daktyloskopia*, Wydawnictwo Naukowe PWN, Warszawa 1992, s. 11–12; P. Horoszowski, *Kryminalistyka*, wyd. II, Państwowe Wydawnictwo Naukowe, Warszawa 1958, s. 323.

¹⁵ A. Bertillon, *Identification anthropométrique*, Publisher: Melun, Imprimerie Administrative, 1893.

nej, doprowadziły do jej upadku, zwłaszcza że na horyzoncie pojawił się bardziej pewny i dużo łatwiejszy sposób identyfikacji kryminalistycznej, opierający się na badaniu wzorów linii papilarnych. Jakkolwiek nie automatyczny, sposób uwierzytelniania tożsamości wypracowany przez Bertillona uznać można za prototyp idei stojącej za współczesnymi systemami biometrycznymi.

Rys. 2. System pomiarów opracowany przez Bertillona


1.3.2. Odbitki palców

Przełomem w XIX-wiecznej kryminalistyce stało się wykorzystanie odbitek linii papilarnych w celu identyfikacji przestępców. Już tokijski lekarz Henry Faulds wyróżnił trzy główne typy wzorów pojawiających się na palcach człowieka. Były to znane do dzisiaj: pętlice, wiry oraz łuki. W tym samym czasie w Bengalu William Herschel postawił w swoim artykule tezę, że linie papilarne poszczególnych osób różnią się od siebie (a więc wykazują się indywidualnością), oraz że są niezniszczalne¹⁶. W 1892 roku osiągnięcia Fauldsa i Herschela zebrał i usystematyzował „ojciec” daktyloskopii Francis Galton. Przeprowadził on badania, które wykazały niepowtarzalność, nieusuwalność oraz niezmienność linii papilarnych. System Galtona udoskonalony został przez Edwarda Henry’ego, który stworzył pierwszą registraturę daktyloskopijną w angielskim Scotland Yardzie¹⁷. Klasyfikacja Henry’ego–Galtona stała się pierwowzorem grupowania odcisków palców dla większości europejskich organów ścigania.

Rys. 3. Przykłady zastosowania czytników linii papilarnych


Źródła: <http://polphone.pl>, <http://d.wiadomosci24.pl>.

Od kiedy sądy zaczęły akceptować identyfikację sprawcy opartą na śladach linii papilarnych znalezionych na miejscu zdarzenia, działy daktyloskopijne stały się podstawą funkcjonowania laboratoriów kryminalistycznych w wielu państwach na całym świecie. Nic więc dziwnego, że to właśnie urządzenia biometryczne wykorzystujące tę właściwość ludzkiego organizmu rozwijały się początkowo najprężniej. Efektem tego jest obecnie istnienie zróżnicowania w konstrukcji i metodzie działania sensorów służących pobieraniu i porównywaniu obrazów linii papilarnych. Wyróżnia się pięć ich podstawowych typów: sensory optyczne, pojemnościowe, naciskowe, termiczne oraz ultradźwiękowe¹⁸.

¹⁶ C. Grzeszyk, *Daktyloskopia*, op. cit., s. 13.

¹⁷ *Ibidem*, s. 14.

¹⁸ <http://ics.p.lodz.pl>.