Copyright © Taylor & Francis Group, LLC ISSN: 1556-2948 print / 1556-2956 online DOI: 10.1080/15562948.2012.717826

Post-Displacement Employment and Health in Professional Iraqi Refugees vs. Professional Iraqi Immigrants

HIKMET JAMIL

Department of Family Medicine & Public Health Sciences, Division of Occupational & Environmental Health, Wayne State University School of Medicine, Detroit, Michigan, USA and

International Society of Iraqi Scientists, Detroit, Michigan, USA

ABIR ALDHALIMI

Department of Psychology, University of Detroit Mercy, Detroit, Michigan, USA

BENGT B. ARNETZ

Department of Family Medicine & Public Health Sciences, Division of Occupational & Environmental Health, Wayne State University School of Medicine, Detroit, Michigan, USA and

Department of Public Health and Caring Sciences, Uppsala University, Uppsala, Sweden

This study investigates employment and health outcomes in Iraqi refugees compared to Iraqi immigrants. We surveyed 148 Iraqi professional refugees and 111 Iraqi professional immigrants residing in the United States. We hypothesized that Iraqi refugees would report lower employment and worse self-rated health as compared to Iraqi immigrants. Logistic regression was used to test various models. Results showed that more immigrants were employed, as well as employed in their original profession as compared to refugees. Regardless of immigration status, participants' age and the way they rated their job played a larger role in health. The study is the

The authors thank the International Society of Iraqi Scientists for hosting the study survey on their Web page. Thanks are also due to Wayne State University's President's Research Enhancement Program, which funded the proposal "U.S. vs. Swedish refugee integration programs and policies: Cost-effectiveness and public health assessment of two contrasting approaches," which partially funded Abir Aldhalimi. Drs. Arnetz (principal investigator) and Jamil were partly supported by Award R01MH085793 from the National Institute of Mental Health.

Address correspondence to Hikmet Jamil, MD, DVD, DIH, MSc, PhD, FFOM.I, International Society of Iraqi Scientists, 3939 Woodward Ave. 3rd. Fl., Detroit, MI 48201, USA. E-mail: hjamil@med.wayne.edu

first to demonstrate that, controlling for professional, ethnic, and cultural background, there are unknown mechanisms resulting in lower employment and skilled employment in refugees as compared to matched immigrant controls. Furthermore, satisfaction with the new work appears more important than employment, per se.

KEYWORDS Employment, stress, work satisfaction, refugees, immigrants

The refugee process is characterized by a host of complex stressors that affect mental and somatic health, and ultimately the quality of life worldwide. Refugees carry the hardships of their previous life as well as their new one due to lasting psychological effects from traumatic experiences (Keller et al., 2006). Refugee health has been shown to fare worse in comparison to immigrants of similar background (Jamil, Ventimiglia, Makki, & Arnetz, 2010). However, current studies focus on post displacement stressors that affect health and neglect employment as a major factor in shaping the integration process in the United States, especially for professional refugees who come equipped with degrees from their home country.

Unemployment and underemployment affects refugees worldwide (Bloch, 2002a, b; Tabeka, 2000; Owen et al., 2000; Twomey, 2001). Although research focuses on postdisplacement factors in refugee integration, little investigates postdisplacement employment outcomes and its implication for health and well-being. Health is an important factor in the scope of refugee employment since refugees are exposed to direct or indirect violence that results in high level of distress and psychological disorders, which is exacerbated by the immigration process (Ventevogel, 2008). However, examining employment in refugees is a critical factor since prior studies have demonstrated a clear association between unemployment and worse somatic and mental health (Langens & Mose, 2006; Arnetz, et al., 1987).

Most studies of refugee unemployment focus on rather low-to-medium-skilled individuals. A major rationalization for their unemployment might be a lack of sufficient education and practical skills. However, there has been less work on refugees with professional skills and credentials from their country of origin and their ability to secure employment at or below their skill level in their new country. Specifically, there is limited research on professional refugees as compared to professional immigrants, examining how they fair in comparison to immigrants of similar background. Interestingly, professionals seem to be the hardest hit group as compared to native-born professionals, as they earn lower wages, even with higher education levels when entering the new country (Alboim, Finnie, & Meng, 2005; Chan, 2001; Reitz, 2001, 2006).

Educational backgrounds of professional refugees set them apart from other refugee groups. Professional refugees come to the new country equipped with degrees, credentials, and experience; yet find it particularly difficult obtaining employment. Interestingly, prior research shows that refugees with postgraduate educational degree fare worse in securing employment than those with undergraduate degrees (Takeda, 2000).

In this research, we wanted to explore employment success and health among professional refugees with credentials from their country of origin, in comparison to professional immigrants of similar ethnic and cultural background. The study adds unique new information about the importance of postdisplacement employment and level of employment among professional refugees and its implication for health and job satisfaction.

We decided to study Iraqi refugee professionals as compared to Iraqi immigrant professionals, since they are one of the few groups that immigrate in sufficient numbers to new host country to allow for meaningful comparisons. There are more than 60,000 Iraqi refugees and 100,000 Iraqi immigrants residing in the United States (Arab American Institute, 2010), many of which live in Michigan. With the onset of wars in the Middle East the last several decades, Iraqi refugees have distributed worldwide. Our research takes advantage of the unique opportunity of exploring refugee employment success and health outcomes, comparing it to immigrant professionals of similar cultural background. The two groups have the same culture, values, speak the same language, and have been through the same educational system in Iraq. These factors make investigating differences in employment and health outcomes in Iraqi immigrant and refugee professionals more valid. The significance of such study goes beyond Iraqi professionals; results will further our understanding of immigration status on employment success and health outcomes.

We hypothesized that Iraqi refugees have a lower employment rate compared to Iraqi immigrants due to an overall higher level of prior trauma exposure and institutional discrimination from employers. If employed, Iraqi refugees would be in jobs in which their professional skills were underutilized. Further, we hypothesized that employed refugees and immigrants have higher self-rated health status compared to unemployed, as employment plays a role in somatic and mental health. Finally, we hypothesized that employment per se would be more important for health as compared to whether a person was satisfied with their job or not.

METHOD

We collaborated with the International Society of Iraqi Scientists (ISIS), located in Michigan, to survey Iraqi professionals holding bachelor's degrees or higher (postgraduate degrees) and who emigrated from Iraq after the Gulf

War in 1991. The study was announced on the ISIS Web site as well as other Iraqi Web sites and the questionnaires were distributed to the member's e-mail addresses. The announcement included an information sheet (part of the Wayne State University Human Investigation Committee), inquiring individuals' interested in participating, with an electronic link leading to the online survey Web site SurveyMonkey.com. Within a 3-month period (July to October 2009), 1,068 Iraqis from 61 countries responded to the study.

For this study, we selected 259 participants who were residents of the United States. We excluded 20 participants (13 who entered the United States before 1991, three who entered the United States with a student visa, one who was retired, and three participants who were in a training course). The participants were classified according to their immigration status (refugees vs. immigrants). There were a total of 148 refugees and 111 immigrants in our final sample. They were further divided into three categories: employed as professionals, employed in nonprofessional jobs, and unemployed.

A chi-square test of independence was performed to examine the relationship between immigrants and refugees in relation to different, discrete demographical variables. Logistic regression analysis was used to predict employment status, using sociodemographic, educational status, and refugee/immigration status as independent predictors. Logistic regression analysis was used to predict self-rated health using age and job satisfaction and job ratings. Overall, statistical significance was set to a two-tailed p value of p < .05.

The Wayne State University Human Investigation Committee approved this study. All participants provided their informed consent by answering a special question prior to completing the survey.

RESULTS

Table 1 depicts the prevalence rate for refugee and immigrant group characteristics. Results show that there were statistically significant differences between refugees and immigrants in terms of age, marital status, education level, job status, and numbers of years residing in the United States, but not for gender or ethnicity. Furthermore, more immigrants as compared to refugees were employed in professional field.

Chi square analysis was done to examine ratings of job placement and work enjoyment between professionals who were employed in their professional field versus professionals employed at a level below their professional field. Of participants, 70% who were employed in their professional field rated their job as being "poor," while 56.3% of those employed in non-professional employment rated their job as "good." Further, 88% of those employed in their professional field reported that they did not enjoy their

TABLE 1 Characteristics of Iraqis Who	Emigrated to	United States	after 1991	and Residents
in the United States by Legal Status	_			

Demographics	Refugees $(n = 148)$	Immigrants $(n = 111)$	Total $(N = 259)$
		M (SD)	
Age***	41.9 (10.84)	46.8 (11.57)	44.0 (11.40)
Years in United States***	5.7 (5.57)	9.9 (5.16)	7.5 (5.76)
		No.(%)	
Gender			
Male	104 (70.3)	77 (69.4)	181 (69.9)
Female	44 (29.7)	34 (30.6)	78 (30.1)
Marital status**			
Married/other	115 (77.7)	99 (89.2)	214 (82.6)
Single	33 (22.3)	12 (10.8)	45 (17.4)
Education**			
Bachelor's degree and diploma	92 (62.2)	51 (45.9)	143 (55.2)
Master's degree and PhD	56 (37.8)	60 (54.1)	116 (44.8)
Job status***			
Professional	30 (21.6)	63 (58.6)	93 (37.5)
Nonprofessional job	60 (39.9)	25 (21.6)	85 (32)
Unemployed	58 (38.5)	23 (19.8)	81 (30.5)
Ethnicity			
Arab	87 (58.8)	59 (53.2)	146 (56.4)
Other ethnicity	61 (41.2)	52 (46.8)	113 (43.6)
Self-rated health*			
Excellent/very good	82 (76.6)	57 (80.3)	139 (78.1)
Fair/poor	25 (23.4)	14 (19.7)	39 (21.9)

Note. Total of each character depend on numbers of respondents.

job, while 66.9% of those employed in nonprofessional work reported that they enjoyed their employment (Table 2).

Logistic regression analysis was used to predict employment outcome by group, Results indicate that skilled males in our sample, OR = 2.8, 95% CI [1.5–5.3], were likely to be employed in general than females. Further, individuals in our sample who have been in the United States more than

TABLE 2 Professional Versus Nonprofessional Participants' Self-Rating on Quality of Job Placement and Work Enjoyment

Self-rated to question	Nonprofessional work No. (%)	Professional work No. (%)	
Rate your job placement*			
Poor	6 (30.0)	14 (70.0)	
Good	80 (56.3)	62 (43.7)	
Rate your work enjoyment**			
No work enjoyment	4 (11.1)	32 (88.9)	
Enjoying the work	83 (66.9)	41 (33.1)	

p < .024. p < .001.

^{*}p < .05. **p < .01. ***p < .001.

			95% C.I. for OR	
Likelihood employed	Sig.	OR	Lower	Upper
Male vs. Female [Reference]	.001	2.807	1.488	5.298
3 or more years in the US vs. Less than 3 years in the US [Reference]	.000	5.401	2.792	10.447

TABLE 3 Predictor of Employment in Professional Skilled Iraqi Immigrant and Refugees

Note. Adjusted for age, marital status, education, and legal status.

3 years, OR = 5.4, 95% CI [2.8–10.40], were more likely to be employed than individuals who have only been in the United States less than 3 years (Table 3).

Taking into account those who were employed in our sample, logistic regression was done to predict being employed in the individual's professional field. Results indicate that employed immigrants, OR = 3.4, 95% CI [1.69–6.93], are more likely to be employed in their professional fields than refugees. Individuals who have been in the United States for 3 or more years exhibited an odds ratio of 0.184, 95% CI [.07–.48], to being employed in their professional field, indicating that individuals who have been in the United States for 3 or more years are 81.6% more likely to being employed in their professional areas (Table 4).

Refugees did not differ from immigrants in self-rated health after controlling for gender, marital status, education, and time in the United States. Further, employment status did not play a role. However, age and how the participants rated their work played a significant role. Younger individuals, OR = -.09, 95% CI [0.84–0.98], are more likely to report better health. Further, those who rated their jobs in a favorable light are more likely to report better health, OR = 38.67, 95% CI [4.44–342.35] (Table 5).

DISCUSSION

In the current study, we found that professional refugees have lower employment rates than professional immigrants of similar background. Our

TABLE 4 Predictor of Having Professional Employment in Skilled Iraqi Refugees and Immigrants

Likelihood of		95% C.I. for OI		. for OR
professional employment	Sig.	OR	Lower	Upper
Immigrants vs. Refugees [Reference] 3 or more years in the US vs. Less than 3 years in the US [Reference]	.001 .001	3.417 .184	1.685 .071	6.933 .478

Note. Adjusted for age, marital status, education, and legal status.

Likelihood of good			95% C.I	I. for OR
self-rated health	Sig.	OR	Lower	Upper
Age (Continuous) Job rating (Poor = reference)	.016 .001	0.91 38.98	0.84 4.44	0.98 342.35

TABLE 5 Predictors of Good Self-Rated Health Among Skilled Iraqi Refugees and Immigrants

Note. Adjusted for gender, marital status, education, immigration status, and professional status.

research is consistent with previous findings that suggested refugees fared worse when it comes to employability in the host country, irrespective of their professional skills (Tabeka, 2000; Bloch, 2002b). Although prior studies have reported similar findings, they have not used appropriate comparison groups in their research design such as those similar in culture, language, and country of origin. Rather, comparisons are made to native-born workers or ethnically different immigrants. Furthermore, such comparative studies do not account for professional background. The lack of representative data for an adequate refugee comparable group has made researching refugee employment integration difficult.

Our findings indicate that professional refugees are more likely to be underemployed than immigrants of a similar background. Prior studies suggested that refugees' capacity is generally underutilized, where their earnings are not compatible with their educational level compared to ethnic minority immigrants (Bloch, 2002a, b; Owen et al., 2000; Twomey, 2001). These studies focused on diverse groups of refugees, investigating their integration process as one and the same in the European Union. Consequently, those studies do not take into account predisplacement factors that may contribute to refugee groups integrating differently into the new country. In the current study, we have taken into consideration the importance of investigating a homogenous group of refugees. During the last decade, Iraqi refugees have made up a large proportion of refugees that have escaped to the Western world, including Europe and the United States. Since there are appropriate control groups available for Iraqi refugees, such as immigrants from Iraq. The current study was able to delve deeper into the employment outcomes of Iraqi refugees as compared to similar groups of immigrants. Iraqi refugees usually arrive with high levels of education, yet still find it difficult to obtain entry-level employment in the United States (U.S. Government Accountability Office, 2010). Furthermore, 63% of Iraqi refugees arriving to the United States between 2007 and 2008 reported having a college education (RefugeeWorks, 2008).

Prior studies have indicated that a lack of English proficiency could explain the difficulty in refugees' employment (Bloch, 2002b; Bloch & Atfield, 2002; DeSilva, 1997; Beiser & Hou, 2000). However, once again, these studies do not compare the outcome of similarly educated and skilled persons that

voluntarily immigrate to their country of interest. Instead, the weakness of previous studies lies in the fact that they considered ethnically diverse refuges as a homogenous group. Also, refugees are usually compared to immigrants or native-born workers. It is difficult to develop a comprehensive picture from such comparison. These studies also did not take into account the educational level of the refugees. When comparing our professional refugees with immigrants of similar backgrounds, results indicate that language skills did not explain the difference in employment outcomes. This is possibly due to comparing two groups with similar educational backgrounds, suggesting that their English proficiency is similar. However, it seems that the relationship between refugee status and employment is far more complex than relying strictly on language skills, which is in need of a more in-depth study.

Regardless of immigration status, more males were employed in general than females, which is consistent with prior research (Bloch, 1999; Bloch & Atfield, 2002). These studies investigated gender differences in employment of refugees; however, their samples were made up of a diverse refugee group, not a comparable group. They also did not take educational background into consideration in their comparisons. Dissecting the issue further, prior research suggests that women's situations were more complex. In addition, individual factors may shape their employment prospects, with some women choosing not to enter the workforce, due to child care or family situations (Bloch, 2002b). However, Takeda (2000) found that Iraqi males, in particular, were struggling to adapt economically in their new country. Results show that a younger age was associated with the likelihood being employed, consistent with prior studies that suggest refugees under the age of 35 were more likely to be in the labor market compared to refugees of the same population (Bloch, 2002b; Chan & Lam, 1987, as cited in Bloch, 2002b). However, the educational level of the age group was not taken into consideration in these studies.

The length of residency was a predictive factor in being employed. Participants who had been in the United States for 3 or more years were more likely to gain employment for both groups. This finding is in line with previous findings that suggest the longer the refugee resides in the new country, the more likely they are engaged in employment (Bloch, 2002b). Also, other studies (Simich et al., 2004, Bloch, 1999) reported that the longer the refugee has time to establish themselves in the host country, the more likely they are engaging in networking with friends, relatives, or religious organizations, all of which contributes to a greater chance of securing employment.

Regardless of immigration status (refugees or immigrants), professional individuals were less satisfied with their employment than their underemployed counterparts. This finding is novel and unique to the refugee literature; in contrast to literature reviewed, our results indicate that it is not necessarily enough to be professionally employed to be satisfied with one's

employment. Other factors need to be considered, such as cognitive skills of refugees in their postdisplacement efforts toward employment. It is possible that professional jobs require the use of high levels of cognitive skills, which may be more taxing for refugees and immigrants, considering the multiple factors of being employed in a foreign country. However, little research has been done on refugee or immigrant professional groups and the role that cognitive skills play in employment.

Emotional and cognitive demands of professional fields may cause individuals to encounter further difficulties in a postdisplacement state (Hochschild, 1983; Sundquist et al., 2003). Jobs that require high emotional labor may create emotional dissonance or inconsistent feelings between employees' jobs performance in high-demand jobs and their internal state, creating negative consequences such as being unsatisfied with one's employment, work fatigue and exhaustion, and withdrawing from the work organization (Grandey, 2000; Hochschild, 1983, Morris & Feldman, 1996, Wharton, 1993).

In terms of health, refugees have been shown to fare worse in comparison to immigrants of similar background (Jamil et al., 2010) and nativeborn workers (Sundquist et al., 2003). However, our hypothesis that being employed played a significant role in refugees' health was rejected. Better health was found to be more prevalent in younger individuals in our sample. It appears that research is inconsistent on health and employment. While previous studies found that employment played a positive role in health, our findings are in disagreement with much of the traditional unemployment research that reported that unemployment adversely affects a person's self-rated health (Arnetz 1987; Langens & Mose, 2006). This is possibly because poor health may be affecting the groups, regardless of employment status, as migration stressors may be more profound than employment.

Our findings indicate that better self-rated health was associated with rating one's job more favorably, regardless of immigration status (refugees or immigrants). This finding is interesting because individuals who are less satisfied with their employment have the potential of developing numerous health ailments (Langens & Mose, 2006; Arnetz et al., 1987). Having negative emotions regarding work is associated with higher levels of emotional exhaustions (Mahoney et al., 2011). These negative emotions are a primary component of burnout, which is associated with poor health such as cardiovascular disease, depression, pain, and insomnia (Honokonen et al., 2006; Peterson et al., 2008; Shirom, Melamed, Toker, Berlinker, & Shapira, 2005). Professionals reported that they were unsatisfied with their work, which could ultimately affect their long-term well-being.

LIMITATIONS

There are several limitations in our study. This is a cross-sectional study, making it difficult to determine the true cause-and-effect relationship in

employment and health in refugees. Further, our sample was small, nonrandom, and was a convenient sample from a professional group association (the Iraqi Society), possibly affecting external validity. Comparing refugees and immigrants using a second generation group of similar background professionals as a control group might establish a more comprehensive understanding in employment success in both groups, since immigrants might also fair worse regarding employment in general and skilled employment in particular (Jong & Madamba, 2001; Chan, 2001) versus native-born participants.

CONCLUSION

This study is an important first step in beginning to understand the differences between immigrants' and refugees' integration processes in terms of employment success and health outcomes. Professional refugees are overall more likely to be underemployed or unemployed compared to a similar immigrant group. Beyond immigration status, professionals employed within their domain of expertise are more dissatisfied than those who were underemployed. Predictors of good self-rated health include being young and rating one's job favorably. We believe our results are generalizable to other refugee groups in terms of employment. With staggering numbers of skilled refugees being forcibly displaced around the world, these findings can play a significant role in enhancing the likelihood of successful integration and employment of refugees worldwide.

REFERENCES

- Alboim, N., Finnie, R., & Meng, R. (2005). The discounting of immigrants' skills in Canada: Evidence and policy recommendations. *IRPP Choices*, 11, 2.
- Arab American Institute. (2010). *Arab American demographics*. Retrieved from http://www.aaiusa.org/arab-americans/22/demographics
- Arnetz, B., Wasserman, J., Petrini, B., Brenner, O., Levi L., Eneroth, P., ... Petterson, L. (1987). Immune function in unemployed women. *Psychosomatic Medicine*, 49, 59–84.
- Beiser, M., & Hou, F. (2000). Gender differences in language acquisition and employment consequences among Southeast Asian refugees in Canada. *Canadian Public Policy*, *26*, 311–330.
- Bloch, A. (1999). Refugees in the job market: A case of unused skills in the British economy. In A. Bloch & C. Levy (Eds.), *Refugees, citizenship and social policy in Britain and Europe* (pp. 187–210). Basingstoke, England: Macmillan.
- Bloch, A. (2002a). *The migration and settlement of refugees in Britain*. Basingstoke, England: Palgrave.
- Bloch, A. (2002b). *Refugees' opportunities and barriers in employment and training* (Research Report No. 179). Retrieved from http://research.dwp.gov. uk/asd/asd5/rrep179.pdf

- Bloch, A., & Atfield, G. (2002). The professional capacity of nationals from the Somali regions in Britain, London: Report to refugee action and the international organization for migration (Unpublished report). London, UK: Goldsmiths College.
- Chan, K. (2001). Utilizing the immigrants we already have. *Managing Human Resources Today*, 65, 14–15.
- DeSilva, A. (1997). Earnings of immigrant classes in the early 1980s in Canada: A reexamination. *Canadian Public Policy*, *23*(2), 179–202.
- Grandey, A. A. (2000). Emotion regulation in the workplace: A new way to conceptualize emotional labor. *Journal of Occupational Health Psychology*, *5*, 95–100.
- Hochschild, A. R. (1983). *The managed heart: Commercialization of human feeling*. Berkeley, CA: University of California Press.
- Honkonen, T., Ahola, K., Pertovaara, M., Isometsä, E., Kalimo, R., Nykyri, E., Aromaa, A., & Lönnqvist, J. (2006). The association between burnout and physical illness in the general population—Results from the Finnish Health 2000 Study. *Journal of Psychosomatic Research*, *61*(1), 59–66.
- Jamil, H., Ventimiglia, M., Makki, H., & Arnetz, B. (2010). Mental health and treatment response among Iraqi refugees as compared to other non-war exposed Arab immigrants: A pilot study in Southeast Michigan. *Journal of Immigrant & Refugee Studies*, 8, 431–444.
- Jong, G., & Madamba, A. (2001). A double disadvantage? Minority group, immigrant status, and underemployment in the United States. *Social Science Quarterly*, 82(1), 118–130.
- Keller, A., Lhewa, D., Rosenfeld, B., Sachs, E., Aladjem, A., Cohen, Smith, H., & Porterfield, K. (2006). Traumatic experiences and psychological distress in an urban refugee population seeking treatment services. *Journal of Nervous and Mental Disease*, 194, 188–194.
- Langens, T., & Mose, E. (2006). Coping with unemployment: Relationships between duration of unemployment, coping styles, and subjective well-being. *Journal of Applied Biobehavioral Research*, 11, 189–208.
- Mahoney, K., T. Buboltz Jr., W.C., Buckner V. J. E., & Doverspike, D. (2011). Emotional labor in American professors. *Journal of Occupational Health Psychology*, 16(4), 406–423.
- Morris, J. A., & Feldman, D. C. (1996). The dimensions, antecedents, and consequences of emotional labor. *Academy of Management Review*, *21*, 986–1010.
- Owen, D., Reza, B., Green, A., Maguire, M., & Pitcher, J. (2000). Patterns of labour market participation in ethnic minority groups. *Labour Market Trends*, 505–510.
- Peterson, U., Demerouti, E., Bergström, G., Samuelsson, M., Asberg, M., & Nygren, A. (2008). Burnout and physical and mental health among Swedish healthcare workers. *Journal of Advanced Nursing*, 62(1), 84–95.
- Shirom, A., Melamed, S., Toker, S., Berliner, S., & Shapira, I. (2005). Burnout and health: Current knowledge and future research directions. In A. Anthoniou & C. Cooper (Eds.), *New perspectives in occupational health, 20* (pp. 269–309). London, U.K & Athens, Greece: Wiley and Greek Universities Publishing House.
- Simich, L., Mawani, F., Wu, F., & Noor, A. (2004). Meanings of social support, coping, and help-seeking strategies among immigrants and refugees in Toronto

- (CERIS Working Paper Number 31). Toronto, Ontario, Canada: Joint Centre of Excellence for Research and Resettlement.
- Sundquist, J., Ostergren, P., Sundquist, K., & Johansson, S. (2003). Psychosocial working conditions and self-reported long-term illness: A population-based study of Swedish-born and foreign-born employed persons. *Ethnicity and Health*, *8*, 307–317.
- RefugeeWorks. (2008). A difficult adjustment: Iraqi refugees in Detroit. Retrieved from http://www.refugeeworks.org/downloads/rwnews_24.pdf
- Reitz, J. (2001) Immigrant skill utilization in the Canadian labour market: Implications for human capital research. *Journal of International Migration and Integration*, 2, 347–378.
- Reitz, J. (2006). *Recent trends in the integration of immigrants in the Canadian labour market: A multi-disciplinary synthesis of research*. Retrieved from http://www.utoronto.ca/ethnicstudies/trends.pdf
- Takeda, J. (2000). Psychological and economic adaptation of Iraqi adult male refugees: Implications for social work practice. *Journal of Social Service Research*, 26(3), 1–21.
- Twomey, B. (2001). Labour market participation of ethnic groups. *Labour Market Trends*, 29–42.
- U.S. Government Accountability Office. (2010, March). *Iraqi refugees and special immigrant visa holders face challenges resettling in the United States and obtaining U.S. government employment.* Retrieved from http://www.gao.gov/new.items/d10274.pdf
- Ventevogel, P. (2008). *Mental health and psychosocial support for displaced Iraqis in Jordan. A brief assessment of needs and services.* Available from the World Health Organization, Jordan, who@jor.emro.who.int
- Wharton, A. S. (1993). The affective consequences of service work: Managing emotions on the job. *Work and Occupations*, 20, 205–232.