


Arrival phase, first 8 months : house-hunting, trying to get papers, refusal of the application for asylum, appeal to the CDNA, learning French, help from associations and individuals.

Stabilisation phase, for the next 16 months : improving language, obtaining subsidiary protection, right to have a job, certificate of entitlement to social rights.


Setting phase : renting a flat, getting a contract of employment, family entry and settlement.


« Marseille belongs to Exile. This city will never be anything else, the world's last port of call. Its future belongs to those who arrive. Never to those who leave ! » (Jean-Claude Izzo (1996), Chourmo, Paris, Gallimard : p 102.)

Metro station
 Metro line
 Tramway line

Main places where Khan went

- Help from individuals : meals, accomodation, administrative assistance
- Community association places
- Administrative / legal places
- Day job and moonlighting places
- Rented flat
- One-day urban route

Sources: Based upon an interview by E. Hellio, Marseille, February 2012. Map data by les contributeurs d'OpenStreetMap, CC BY-SA.

1. French governmental agencies for family-supporting subsidies
2. French Office for Immigration and Integration