
1 

 

Présentation de la mise en ligne du formulaire de demande de vote par procuration 

Conformément aux engagements pris par le Gouvernement dans le cadre du Comité 
interministériel de modernisation de l'action publique (CIMAP), les modalités d'exercice du 
droit de vote par procuration ont été modernisées en vue des élections municipales de mars 
2014. Les autorités habilitées à établir des procurations (police, gendarmerie, justice, services 
consulaires, commandant de bâtiment, capitaine de navire) doivent assurer la mise en œuvre 
de cet engagement. Depuis décembre 2013, les électeurs ont la possibilité de remplir en ligne 
le formulaire de demande de vote par procuration sur http://service-public.fr/ ; ils doivent 
ensuite l'imprimer et le présenter à une autorité habilitée. Les électeurs n'étant pas équipés 
d'un ordinateur et d'une imprimante peuvent toujours remplir le formulaire cartonné de 
procuration disponible au guichet des autorités habilitées. 

La présente fiche a pour objet d’exposer le dispositif de mise en ligne du formulaire de 
demande de vote par procuration et ses conséquences sur les travaux des autorités habilitées. 

1. Le dispositif de mise en ligne du formulaire de demande de vote par procuration va 
diminuer la charge administrative pour les autorités habilitées 

Le décret n° 2013-1187 du 18 décembre 2013 portant simplification de l'exercice du droit de 
vote par procuration a créé le formulaire de demande de vote par procuration à remplir 
en ligne, en plus du formulaire cartonné habituel. Dès lors, les électeurs peuvent désormais 
établir leur demande de vote par procuration sur l’un des deux formulaires suivants :  

• le formulaire cerfa n° 12668*01, formulaire cartonné que les autorités habilitées 
remettent d'ores et déjà aux électeurs souhaitant voter par procuration ; 

• le formulaire cerfa n° 14952*01 (D), formulaire accessible en ligne (notamment sur 
http://service-public.fr/) que les électeurs peuvent remplir sur leur ordinateur, puis 
imprimer et apporter à une autorité habilitée. L'électeur doit toujours se rendre 
auprès d'une autorité habilitée afin d'attester de son identité et de sa volonté de 
voter par procuration. 

Afin d'accompagner les électeurs qui choisissent de remplir le formulaire sur internet, des 
bulles d'aides s'affichent dans chaque case à remplir. Le formulaire ainsi rempli, imprimé et 
présenté aux autorités habilitées constitue un gain de temps pour ces dernières qui n'ont pas à 
aider l'usager au guichet pour qu'il remplisse son formulaire. 

2. Le travail des autorités habilitées est désormais orienté vers des tâches de contrôle et 
d’authentification  

Aucune évolution n'est à noter s'agissant du formulaire cartonné que les autorités 
habilitées remettent d'ores et déjà aux électeurs souhaitant voter par procuration. 

S'agissant du formulaire accessible en ligne que les électeurs impriment et apportent aux 
autorités habilitées, plusieurs points sont à prendre en considération. 

Tout d'abord, le formulaire accessible en ligne doit être rempli au préalable par l'usager pour 
l'ensemble des rubriques « Vote par procuration », « Attestation sur l'honneur » et « Récépissé 
à remettre au mandant ». En revanche, les mentions de bas de rubrique relatives à la date, 


2 

 

au lieu de signature, à l'identité de l'autorité habilitée et aux signatures doivent être 
remplies de façon manuscrite lors du passage devant l’autorité , par le mandant et par 
l'autorité habilitée . 

Le mandant doit imprimer le formulaire en deux feuilles distinctes et non recto verso 
afin de permettre la remise du récépissé. 

Les mentions remplies par le mandant sur son ordinateur ne doivent inclure aucune mention 
erronée. En cas d'erreur, l'autorité habilitée devra fournir un formulaire cartonné au mandant 
qui le remplira sur place. En aucun cas le mandant ou l'autorité habilitée ne peut corriger 
un formulaire rempli sur internet en rayant des mentions pour les remplacer par des 
mentions manuscrites.  

Par ailleurs, le mandant doit toujours justifier de son identité, en présentant une pièce 
d'identité et attester par sa présence de sa volonté de voter par procuration. 

Une fois le formulaire accessible en ligne signé par le mandant au guichet de l'autorité 
habilitée puis daté, signé et revêtu de son cachet par l'autorité habilitée, la première feuille 
(qui inclut la rubrique Vote par procuration et la partie remplie par l’autorité habilitée 
« adresse complète de la mairie destinataire ») sera adressée au maire de la commune par 
ladite autorité, soit sous enveloppe et en recommandé à raison d'un formulaire par 
enveloppe, soit par porteur et contre accusé de réception. Dans le cas d’un envoi sous 
enveloppe, les autorités habilitées (police, gendarmerie, justice) peuvent se procurer ces 
enveloppes auprès des préfectures et hauts-commissariats, qui en disposent depuis le 20 
décembre 2013. 

Les modalités d'envoi sont donc différentes des formulaires cartonnés qui doivent toujours 
être envoyés soit sans enveloppe et en recommandé, soit par porteur et contre accusé de 
réception.  

Les frais d'expédition des envois en recommandé sont directement pris en charge par l'Etat, la 
Poste facturant ces coûts aux préfectures et hauts-commissariats après décompte du nombre 
de recommandés acheminés. 

Afin de réduire le coût d’envoi des procurations, il est recommandé de privilégier, dans toute 
la mesure du possible, la transmission par porteur auprès des communes.  

Les mairies sont tenues d'accepter à la fois les formulaires cartonnés et les formulaires papier 
imprimés via Internet, dès lors qu'ils correspondent respectivement au formulaire               
cerfa n° 12668*01 et au formulaire cerfa n° 14952*01 (D).  
 

 


