
PLAN QUINQUENNAL POUR
LE LOGEMENT D’ABORD
ET LA LUTTE CONTRE LE SANS-ABRISME

2018 - 2022

LOGEMENT D’ABORD
UNE REFORME STRUCTURELLE DE LA POLITIQUE DE
L’HEBERGEMENT ET DE L’ACCES AU LOGEMENT

RÉSOUDRE LES IMPASSES DE LA POLITIQUE DE
L’HÉBERGEMENT ET DE L’ACCÈS AU LOGEMENT
PAR UNE APPROCHE GLOBALE

Engagement pris par le Président de la République,
Emmanuel Macron, pendant la campagne, le
plan quinquennal pour le Logement d’abord et la
lutte contre le sans-abrisme (2018-2022) propose
un changement de modèle à travers une réforme
structurelle et ambitieuse de l’accès au logement
pour les personnes sans-domicile.

Malgré l’action déterminée des acteurs et des
efforts importants d’ouvertures de places ces
dernières années, les dispositifs d’hébergement
d’urgence sont plus que jamais saturés. Ce parc
d’hébergement peine à jouer son rôle de tremplin
vers le logement et ne peut donc absorber la
demande de plus en plus pressante à l’entrée.

Il est urgent de réformer ce système qui a laissé
s’installer l’idée d’un accès au logement à l’issue
d’un parcours en escalier, entre rue et centres
d’hébergement. Le plan Logement d’abord
répond à cette ambition. Il marque la volonté du
gouvernement d’adopter une approche globale
de la politique de lutte contre le sans-abrisme et
de trouver des solutions concrètes, pragmatiques et
efficaces pour améliorer l’action publique.

ORIENTER RAPIDEMENT ET DURABLEMENT LES
PERSONNES SANS DOMICILE VERS LE LOGEMENT

Le plan vise à orienter rapidement les personnes
sans-domicile de l’hébergement vers un logement
durable grâce à un accompagnement adapté,
modulable et pluridisciplinaire. Le Logement
d’abord, en insistant sur la priorité donnée au
logement comme condition première à l’insertion,
choisit de mettre en valeur les compétences des
personnes.

Cette approche a été validée par de multiples
expérimentations dans les pays scandinaves et
anglo-saxons. Elle est également au coeur du
dispositif « Un chez-soi d’abord » qui s’adresse
spécifiquement aux personnes en situation
de grande exclusion présentant des troubles
psychiques. S’appuyer résolument sur le principe
du Logement d’abord pour construire une
politique publique à l’échelle du pays est un défi
qui nécessitera l’engagement de tous les acteurs
et professionnels du secteur. La réussite de ce plan
ambitieux fera de la France un modèle européen
en matière de lutte contre le sans-abrisme.

INVESTIR POUR SORTIR DE LA GESTION EN URGENCE
DU SECTEUR DE L’HÉBERGEMENT

Cette réforme s’inscrit dans une dynamique
innovante d’investissement social qui sort de la
gestion en urgence maintes fois dénoncée pour ses
effets négatifs sur les personnes et sur les finances
publiques. La politique du Logement d’abord s’inscrit
dans une double temporalité : elle vise à permettre
la réponse rapide aux situations de détresse et elle
investit dans des solutions de logement ordinaire ou
adapté, dignes et pérennes pour les personnes en
difficulté.

UN PLAN ISSU D’UNE LARGE CONCERTATION
ET DES OBJECTIFS AMBITIEUX DE PRODUCTION
DE LOGEMENTS SOCIAUX ADAPTÉS

Ce plan est issu d’une large concertation durant
laquelle près de 80 grands acteurs de l’hébergement
et du logement ont été sollicités. Le 8 septembre,
Jacques Mézard, ministre de la Cohésion des
territoires, et Julien Denormandie, secrétaire d’Etat
auprès du ministre de la Cohésion des territoires,
ont réuni une grande partie de ces acteurs pour un
premier comité de pilotage national du plan.

LE 11 SEPTEMBRE 2017, À TOULOUSE, LE PRÉSIDENT
DE LA RÉPUBLIQUE A PRÉSENTÉ LE PLAN
QUINQUENNAL POUR LE LOGEMENT D’ABORD ET LA
LUTTE CONTRE LE SANS-ABRISME

> Porter l’objectif de production de 40 000
logements très sociaux par an dès 2018,

> L’ouverture sur cinq ans de 10 000 places en
pensions de famille pour les personnes isolées
en situation d’exclusion,

> La création sur cinq ans de 40 000 places
supplémentaires principalement dans le parc
locatif privé, via les dispositifs d’intermédiation
locative.

La poursuite des concertations prépare le
lancement des premières actions dès 2018.

Le succès de cette politique rénovée – partie
intégrante de la stratégie Logement du
gouvernement – repose sur l’implication constante
de tous pour parvenir à une baisse drastique du
sans-abrisme en France d’ici cinq ans.

LES GRANDS VOLETS DU PROJET DE PLAN LOGEMENT D’ABORD

Le projet de plan s’articule autour de cinq grandes priorités : la production et la mobilisation de logements
abordables, l’accélération de l’accès au logement, l’accompagnement des personnes, la prévention des
ruptures et la mobilisation des acteurs et des territoires.

PRIORITÉ I.
PRODUIRE ET MOBILISER PLUS DE LOGEMENTS
ABORDABLES ET ADAPTÉS AUX BESOINS DES
PERSONNES SANS-ABRI ET MAL LOGÉES

1. Produire des logements sociaux et très sociaux
adaptés aux besoins des personnes sans-abri et
mal logées.

2. Mobiliser le parc privé à des fins sociales

3. Développer les solutions de logement adapté en
réponse à des besoins spécifiques

4. Faciliter la transformation de centres
d’hébergement en logements selon les besoins
des territoires

PRIORITÉ II.
PROMOUVOIR ET ACCÉLÉRER L’ACCÈS AU
LOGEMENT ET FACILITER LA MOBILITÉ RÉSIDENTIELLE
DES PERSONNES DÉFAVORISÉES

5. Améliorer la connaissance des publics sans
domicile et renforcer les dispositifs de la veille
sociale

6. Donner la priorité au logement dans l’orientation
des personnes sans domicile

7. Améliorer l’accès des ménages défavorisés au
logement social en mobilisant notamment les
leviers de la loi relative à l’Egalité, à la Citoyenneté
et aux Territoires

8. Favoriser la mobilité résidentielle et géographique
des personnes défavorisées en demande de
logement

PRIORITÉ III.

MIEUX ACCOMPAGNER LES PERSONNES SANS
DOMICILE ET FAVORISER LE MAINTIEN DANS LE
LOGEMENT

9. Renforcer et articuler l’accompagnement
social vers et dans le logement et proposer des
approches pluridisciplinaires et coordonnées

10. Accompagner le changement des cultures
et pratiques professionnelles et renforcer la
formation des acteurs

11. Développer la cohérence entre insertion socio-
professionnelle et accès au logement

PRIORITÉ IV.
PRÉVENIR LES RUPTURES DANS LES PARCOURS
RÉSIDENTIELS ET RECENTRER L’HÉBERGEMENT
D’URGENCE SUR SES MISSIONS DE RÉPONSE
IMMÉDIATE ET INCONDITIONNELLE

12. Renforcer la prévention des expulsions locatives
de façon à limiter le recours au jugement
d’expulsion et le nombre d’expulsions effectives

13. Prévenir les ruptures résidentielles des personnes
sortant d’institutions ou victimes de violence

14. Recentrer l’hébergement d’urgence sur sa fonction
de réponse immédiate et inconditionnelle aux
situations de détresse

PRIORITÉ V.
MOBILISER LES ACTEURS ET LES TERRITOIRES POUR
METTRE EN OEUVRE LE PRINCIPE DU LOGEMENT
D’ABORD

15. Mettre en place une gouvernance efficace à
tous les niveaux

16. Soutenir et s’engager avec des territoires de mise
en oeuvre accélérée

Présentation par le Président de la République du
plan quinquennal pour le Logement d’abord à

Toulouse, le 11 septembre 2017

Ce plan interministériel est piloté au niveau national par la Dihal en lien étroit avec la DHUP et la DGCS, et en
association avec les services des autres ministères (Emploi, Santé, Justice, Intérieur...).

CONTACT

e-mail logementdabord@developpement-durable.gouv.fr
web dihal.gouv.fr
facebook facebook.com/dihal.delegation.interministerielle
twitter @dihal_hl

15 TERRITOIRES
DE MISE EN OEUVRE ACCELEREE DU
LOGEMENT D’ABORD

UN FORT ENJEU DE TERRITORIALISATION

Bien qu’il s’agisse d’un plan national, il est
indispensable de territorialiser la mise en oeuvre
du plan. C’est pour répondre à cet enjeu que le
président de la République a annoncé sa volonté de
soutenir 15 Territoires de mise en oeuvre accélérée
du plan Logement d’abord. L’appel à manifestation
d’intérêt pour sélectionner ces territoires est ouvert,
dans une première phase, jusqu’au 20 février 2018.
Ce document est disponible sur le site internet de la
Dihal : dihal.gouv.fr

DES ENGAGEMENTS RÉCIPROQUES
POUR UNE COORDINATION AMÉLIORÉE

Sur ces territoires (départements, métropoles,
EPCI), l’Etat, les collectivités locales, les acteurs de
l’hébergement et du logement et l’ensemble de
leurs partenaires sanitaires et sociaux s’engageront
conjointement sur des objectifs partagés de résultats
et de moyens afin de réduire drastiquement et de
façon soutenue le sans-abrisme.

UNE RÉFORME STRUCTURELLE QUI DÉPASSE LE STADE
DE L’EXPÉRIMENTATION

Les territoires retenus dans le cadre de l’appel à
manifestation d’intérêt devront dépasser la logique
de l’expérimentation pour mettre en oeuvre la
réforme structurelle de leur organisation. La mise
en oeuvre accélérée du plan sera facilitée par
une gouvernance adaptée et un plan d’action
ambitieux qui mobilise de manière optimale les
dispositifs, outils et financements existants. Des
moyens financiers spécifiques et renforcés seront
déployés dès 2018 pour soutenir en particulier
l’ingénierie, le renforcement d’actions innovantes, le
suivi, l’évaluation et le développement des dispositifs
de logement adapté et accompagné.

Parallèlement, quatre premiers groupes de travail
se sont tenus. Ils ont associé l’ensemble des acteurs
concernés afin de proposer des solutions concrètes
facilitant la mise en oeuvre du plan. Un groupe
d’animation nationale des Territoires de mise en
oeuvre accélérée sera lancé.

CALENDRIER

AUTOMNE 2017

> Poursuite de la concertation et de l’élaboration du plan.

20 NOVEMBRE 2017 - 20 FÉVRIER 2017

> Lancement d’un appel à manifestation d’intérêt pour identifier les territoires de mise en oeuvre
accélérée du plan Logement d’abord.

FÉVRIER - MARS 2018

> Lancement du plan et annonce des Territoires de mise en oeuvre accélérée.

