

Identitetskort för folkbokförda i Sverige

Från och med september 2017 ser Skatteverkets id-kort ut så här.

De id-kort som Skatteverket utfärdat mellan mars 2013 och september 2017 ser ut så här.

Det id-kort som utfärdats mellan 2009 och mars 2013 är giltiga fram till den dag som anges på kortet.

Det går att ansöka om ett id-kort hos Skatteverket. I den här broschyren kan du läsa om vem som kan ansöka om id-kortet, hur du kan använda det och hur du ansöker.

Mer information finns på www.skatteverket.se.

Vem kan ansöka om id-kortet?

Du som är folkbokförd i Sverige och har fyllt 13 år kan ansöka om ett id-kort hos Skatteverket. Du måste kunna styrka din identitet, d.v.s. visa vem du är. Det kostar 400 kronor att ansöka om id-kortet. Du måste ha betalat ansökningsavgiften innan du besöker något av kontoren

som utfärdar id-kort. Om du är under 18 år måste du ha din vårdnadshavares medgivande för att få id-kort. Om du har två vårdnadshavare måste båda lämna sitt medgivande till ansökan.

Hur använder du id-kortet?

Du använder id-kortet för att styrka din ålder och för att legitimera dig, t.ex. när du hämtar medicin på apoteket, betalar med kort i en butik eller gör bankärenden. Många myndigheter, kommuner och företag har e-tjänster som kräver att du legitimerar dig på internet. Därför innehåller

id-kortet även en e-legitimation som du kan använda för elektronisk legitimering och underskrift. Läs mer om e-legitimation och e-tjänster på Telias webbplats, www.telia.se. Du kan inte använda id-kortet istället för pass vid resor till andra länder. Id-kortet är giltigt i fem år.

Hur ansöker du om id-kortet?

Så här ansöker du om id-kortet:

1. Betala ansökningsavgiften i förväg

Det kostar 400 kronor att ansöka om id-kortet. Betala avgiften på

- bankgiro 389-0100 eller
- plusgiro 50 40 62-1

Om du betalar via internet: Kom ihåg att ange ditt personnummer i meddelande- eller informationsfältet.

Visa upp kvittot alternativt betalningsbekräftelsen från internet när du besöker kontoret.

Du betalar för att Skatteverket ska pröva din ansökan. Det betyder att du inte kan få tillbaka avgiften om Skatteverkets prövning leder till att du får avslag på din ansökan.

2. Besök något av kontoren som utfärdar id-kort

För att ansöka måste du besöka något av de utfärdande kontoren. Vid besöket ska du ha med dig kvittot på att du har betalat ansökningsavgiften. Om du inte kan visa att du har betalat i förväg kan vi inte ta emot din ansökan. Du som är under 18 år måste ha minst en vårdnadshavare med dig vid besöket.

Alla kontor utfärdar inte id-kort. Information om vilka kontor som utfärdar id-kort finns på vår webbplats www.skatteverket.se Du kan också ringa Skatteupplysningen på telefon 0771-567 567.

Elektronisk ansökan

På kontoret gör du en elektronisk ansökan. Vi kontrollerar dina personuppgifter i våra register. Du behöver därför inte ha med dig något personbevis.

3. Visa vem du är

På kontoret måste du också visa vem du är. Det kan du göra på olika sätt:

- genom att visa upp en giltig och godkänd id-handling eller
- genom att låta Skatteverket jämföra dina personuppgifter med de uppgifter som finns registrerade hos Migrationsverket eller
- genom att ta med dig en person som skriftligen intygar dina uppgifter i samband med ansökan – en intygsgivare eller
- genom att vi gör en sammanvägd bedömning.

Godkända id-handlingar

Följande id-handlingar är godkända för att du ska kunna styrka din identitet:

- ett id-kort utfärdat av Skatteverket
- ett svenskt pass med vinröd pärm
- ett svenskt nationellt id-kort
- ett svenskt körkort
- ett svenskt SIS-märkt id-kort utfärdat av t.ex. en bank, ett företag, en myndighet eller Svensk kassaservice
- ett svenskt tjänstekort (utan SIS-märke) utfärdat av en statlig myndighet.

Dessutom är ett giltigt s.k. EU-pass utfärdat från och med den 1 september 2006 en godkänd id-handling för att styrka din identitet. Ett EU-pass är ett pass som är utfärdat av ett EU-land och omfattas av den gemensamma EG-förordningen 2252/2004. Det innebär att det uppfyller en rimlig säkerhetsstandard. Ett EU-pass känner du igen på följande sätt:

- Det har vinröd pärm och texten Europeiska unionen (på något språk) på framsidan.
- Det har en symbol för biometri på framsidan (se bilden). Symbolen innebär att passet innehåller ett mikrochip med biometrisk information om personen, d.v.s. information om unika fysiska egenskaper såsom fingeravtryck.

Ett pass utfärdat av Island, Liechtenstein, Norge eller Schweiz från och med den 1 september 2006, har samma säkerhetsstandard som ett EU-pass och är därmed en godkänd id-handling.

Uppehållstillstånd

Från och med den 1 oktober 2010 kan du som har uppehållstillstånd i Sverige, men inte kan visa vem du är genom en godkänd id-handling, låta Skatteverket jämföra dina uppgifter i ansökan med motsvarande uppgifter om dig hos Migrationsverket. De uppgifter vi jämför är namn, längd, foto, underskrift, resehandling samt bevis om uppehållstillstånd. Det är därför bra att du tar med dig både ditt pass och bevis om uppehållstillstånd. Om du inte har något pass tar du bara med dig ditt bevis om uppehållstillstånd. Om du vill styrka din identitet på detta sätt ska du tala om det när du ansöker.

Intygsgivare

En intygsgivare är en person som känner dig väl och kan visa sin relation till dig. Intygsgivaren måste ha fyllt 18 år och kunna identifiera sig själv med en godkänd id-handling. Någon av följande personer kan vara intygsgivare:

- din make, maka eller registrerade partner
- ditt barn eller barnbarn som fyllt 18 år
- din förälder/vårdnadshavare
- ditt hel- eller halvsyskon som fyllt 18 år
- din mor- eller farförälder.

Även den som räknas som sambo enligt sambolagen kan vara intygsgivare. För att du och din intygsgivare ska räknas som sambor måste ni bo tillsammans stadigvarande eller ha gemensamma barn. Ett riktmärke är att ni har bott ihop minst sex månader.

Slutligen kan någon av följande personer vara intygsgivare om den tar med sig ett beslut eller intyg som visar vilken relation ni har till varandra:

- en god man eller förvaltare
- en familjehemsförälder
- en tjänsteman vid en kommunal eller statlig myndighet som du har en yrkesmässig relation till, t.ex. en socialsekreterare, introduktionshandläggare (eller motsvarande), institutionsföreståndare eller internationell handledare vid en statlig högskola
- din arbetsgivare sedan minst ett år.

Sammanvägd bedömning

Om du är osäker på om du uppfyller kraven kan du ändå lämna in din ansökan. Skatteverket gör då en sammanvägd bedömning av de uppgifter du lämnat i din ansökan, t.ex. om en relation som har upphört eller en utländsk passhandling. Vi kan vid behov även kontrollera dina uppgifter hos andra myndigheter eller be dig komplettera din ansökan med fler uppgifter som kan styrka din identitet.

Fotografering och kontroll av längd

På kontoret mäter vi dig och tar det fotografi som ska finnas på kortet. Ta därför inte med något eget fotografi.

Komplettering om något saknas

Om din ansökan inte är fullständig måste du komplettera den med det som saknas. Det kan kräva ett nytt besök på kontoret.

Hur får du det färdiga id-kortet?

Normalt tar det cirka två veckor innan id-kortet är färdigt. Om något i din ansökan måste utredas kan det ta längre tid att få kortet. När id-kortet är färdigt får du ett brev av Skatteverket. Spara brevet och ta med det när du hämtar ut kortet.

Om du inte får något id-kort

Om du inte får något id-kort beror det som regel på att du inte uppfyller de krav som ställs. Om du ändå anser att du har rätt till ett id-kort kan du klaga på Skatteverkets beslut. Det gör du genom att lämna en så kallad överkla-

gan till Skatteverket. Skatteverket skickar din överklagan vidare till förvaltningsrätten, som avgör om Skatteverkets beslut är rätt eller fel.

Om du förlorar ditt id-kort

Om du förlorar ditt id-kort måste du omedelbart ringa tfn 020-32 32 62 och spärra det så att ingen annan kan använda det. Om id-kortet är stulet måste du dessutom anmäla det till polisen.

Skaffa e-legitimation?

En e-legitimation är en elektronisk identitetshandling, och en vanlig e-legitimation är BankID. En e-legitimation fungerar ungefär som ett körkort eller ett vanligt id-kort. Skillnaden är att du använder den när du ska göra ärenden elektroniskt, t.ex. betala räkningar eller använda tjänster hos myndigheter och kommuner.

På **www.skatteverket.se** kan du bland annat göra följande om du skaffar en e-legitimation:

- anmäla flyttning
- anmäla bankkonto för skatteåterbäring
- ansöka om skattejämkning (ändrad beräkning av preliminär skatt)
- lämna din fastighetsdeklaration
- lämna ändringar i mottaget förslag till fastighetstaxering
- lämna din inkomstdeklaration inklusive de flesta bilagor
- lägga till eller ändra uppgifter i inkomstdeklarationen
- låta ett deklarationsombud lämna de flesta av dina deklarationer
- lämna kontrolluppgifter
- lämna moms- eller arbetsgivardeklarationer
- lämna din preliminära inkomstdeklaration
- se saldot på ditt skattekonto
- se hur mycket rot- eller rutavdrag du utnyttjat (s.k. köparintyg)
- skriva ut personbevis.

Självbetjäning dygnet runt:

Webbplats: skatteverket.se

Personlig service:

Ring Skatteupplysningen,
inom Sverige: 0771-567 567,
från utlandet: +46 8 564 851 60

