
Information de l’Autorité fédérale

Prêt pour l’avenir?

La carte d’identité électronique

Pour tous
les Belges de plus

de 12 ans

Votre carte d’identité électronique
dès aujourd’hui à votre

administration communale

• Sur demande. Si vous voulez, vous pouvez
vous-même introduire immédiatement une demande
de nouvelle carte d’identité électronique auprès de
votre administration communale. Votre carte vous sera
délivrée dans un délai de quelques semaines.

• Sur convocation. Tous les Belges de plus de
douze ans seront convoqués par leur administration
communale au plus tard avant la fin 2009 pour faire
remplacer leur ancienne carte d’identité par la nouvelle
version électronique.

Plus d’information?

• Helpdesk accessible 24 heures sur 24: 02 518 21 16

• Site internet: http ://eID.belgium.be ou via le site portail
de l’Autorité fédérale www.belgium.be

• Pour commander la brochure gratuite, écrivez au SPF
Intérieur, Registre national, Parc Atrium, rue des
Colonies 11, 1000 Bruxelles ou téléphonez
au 02 518 21 16

Désormais, votre commune ne délivrera plus que des
cartes d’identité électroniques. Elles offrent beaucoup
plus de possibilités que votre carte actuelle.

Comme auparavant. La nouvelle carte d’identité
a le format d’une carte bancaire. Elle contient les mêmes
données que votre carte d’identité actuelle. Vous pourrez
donc l’utiliser comme auparavant pour prouver votre
identité aux personnes qui vous demanderont de le faire.
Elle constitue aussi un document de voyage valable dans
les 25 États membres de l’Union européenne.

Une puce électronique. Votre carte d’identité
électronique contient une puce électronique.
C’est pourquoi elle est aussi liée à un code secret,
comme une carte bancaire. Cette puce et ce code vous
permettront de prouver votre identité sur internet
ou d’apposer une signature électronique.

Beaucoup plus
de possibilités

Éd
ite

ur
 r

es
po

ns
ab

le
: L

uc
 V

an
ne

st
e,

 R
eg

is
tre

 N
at

io
na

l

Une carte qui ouvre
des portes

De plus en plus de communes et de services publics
ouvrent des guichets sur internet. Vous y aurez
directement accès de chez vous ou de la bibliothèque –
grâce à votre carte d’identité électronique. Pratique: ces
guichets sont accessibles 24 heures sur 24 et il n’y a plus
besoin de faire la file.

Pour demander des documents. Votre commune
est équipée d’un guichet électronique? Votre nouvelle
carte d’identité vous permet de demander toute une série
de documents officiels depuis votre ordinateur: extrait des
registres de population, acte de naissance, etc.

Pour compléter des formulaires.
Votre demande d’obtention d’une bourse d’étude ou
d’une plaque d’immatriculation, votre déclaration fiscale,
vous pourrez désormais les compléter sur votre
ordinateur. De manière sûre et rapide, grâce à votre
nouvelle carte d’identité.

Pour apposer une signature électronique.
Conclure un contrat par e-mail? Acheter ou vendre en
toute sécurité sur internet? Avec votre nouvelle carte
d’identité, vous pourrez apposer une signature
électronique valable en droit.

En toute sécurité

Protection de la sécurité et respect
de la vie privée.
Une combinaison unique de clés garantit une
protection fiable des nouvelles fonctions électroniques
de votre carte d’identité. Chaque clé se compose de
128 lettres et chiffres. Pour pouvoir utiliser les
nouvelles fonctions, vous devez toujours composer
votre code personnel. Sans ce code, personne ne
pourra utiliser votre carte.

Valable 5 ans. Votre nouvelle carte d’identité
électronique a une durée de validité de cinq ans.
Son renouvellement régulier nous permettra de la
doter chaque fois des techniques de sécurisation
les plus récentes.

Vous déménagez? Pas besoin de nouvelle
carte. Votre adresse n’apparaîtra plus de manière
visible sur la carte d’identité: elle sera enregistrée sous
forme électronique. En cas de déménagement, il vous
suffira donc de faire adapter la puce à l’administration
communale. Plus besoin d’une nouvelle carte.

1 Demande. Passez au service Population de votre
administration communale. Munissez-vous de votre
carte d’identité actuelle, d’une photo récente et de
l’argent pour les frais de la carte électronique (10 euros
+ taxe communale éventuelle). Le fonctionnaire fera le
nécessaire pour la fabrication de votre nouvelle carte.

2 Retrait. Deux à trois semaines plus tard, vous
recevrez un courrier officiel vous annonçant que la carte
est prête. Il contiendra aussi votre code personnel secret.
Lorsque vous irez retirer la carte à votre administration
communale, il ne vous restera plus qu’à l’activer au
moyen de ce code secret. Si vous le souhaitez, vous
pouvez le remplacer par un code personnel plus facile
à retenir.

Votre carte
d’identité électronique
en 2 étapes

