
A Literature Review prepared for The Australian Psychological Society

Kate E Murray, Arizona State University
Graham R Davidson, University of the Sunshine Coast
Robert D Schweitzer, Queensland University of Technology
• August 2008

Psychological Wellbeing of Refugees
Resettling in Australia

Copyright © The Australian Psychological Society Ltd
ABN 23 000 543 788

The Australian Psychological Society Ltd
Level 11, 257 Collins Street, Melburne VIC 3008
PO Box 38, Finders Lane VIC 8009

P 	 +61 3 8662 3300
	 1800 333 497 (toll free within Australia)
F 	 +61 3 9663 6177
E 	 contactus@psychology.org.au
W 	 www.psychology.org.au

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

2

Acknowledgements
Note: This literature review was prepared as background for the development of an Australian
Psychological Society position on refugee mental health and wellbeing. Kate Murray came to Australia
in 2007 on a Fulbright Scholarship to pursue her doctoral research on refugee resettlement, which she
is undertaking at Arizona State University.

We are grateful for the input received from APS President Amanda Gordon, Professor Trang Thomas,
Ms. Heather Gridley, Dr Susie Burke, Dr Colleen McFarlane, Associate Professor Nick Haslam, Dr
Linda Russell, Mr Hamid Reza, and other members of the Sydney and Melbourne focus groups who
volunteered their time and feedback.

Robert Schweitzer also wishes to thank the Australian Research Council for their support of refugee
related research (Project ID LP0776558).

Correspondence should be directed to Ms Heather Gridley, Manager, Public Interest, Australian
Psychological Society at h.gridley@psychology.org.au.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

3

Abstract
This literature review was developed as background for the formulation of an Australian Psychological
Society position on the mental health and wellbeing of refugees resettling in Australia. The major aim
is to provide a broad overview of the concerns related to refugee mental health and wellbeing within
the Australian context. To begin, a brief overview of the definition of a refugee and the scope of
refugee movement is provided. Next, the review examines the pre-displacement, post-displacement,
systemic and socio-political factors that influence the process of adaptation in refugee resettlement.
It then reviews documented approaches to psychological assessment and therapeutic interventions
with refugees; and finally it summarises suggestions for assessment and intervention in these practice
contexts.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

4

Table of contents

Psychological Wellbeing of Refugees Resettling in Australia:
A Literature Review	 4

Psychological Impacts of the Refugee Experience	 5
Pre-Displacement and Displacement Factors	 5
Post-Displacement Factors	 7

Specific Circumstances of Refugee Claimants	 8
Impacts of Mandatory Detention	 9
Impacts of Temporary Visas	 11

Community and Systemic Factors	 12

Assessment and Intervention	 13
Assessment	 13
Interventions	 15

Guidelines for Psychologists Providing Services for Refugees	 17

Toward Good Practice in the Provision of Psychological Services for Refugees	20

References	 21

Appendices	 25
Table 1. Measures developed, adapted and used with refugee populations	 25
Table 2. Evaluated interventions for refugees in settlement	 26
Figure 1. Path representation of pre- and post-migration factors impacting on refugees’
psychological well-being.	 28

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

5

Psychological Wellbeing of Refugees Resettling in Australia:
A Literature Review

At the end of 2006, there were 9.9 million refugees worldwide, with an even larger 32.9 million
persons of concern (UNHCR, 2007a). According to the United Nations 1951 Convention on the status
of refugees, a refugee is:

a person who is outside his/her country of nationality or habitual residence; has a well-
founded fear of persecution because of his/her race, religion, nationality, membership in a
particular social group or political opinion; and is unable or unwilling to avail himself/herself
of the protection of that country, or to return there, for fear of persecution (Article 1).

There are three durable solutions outlined by the international governing body for refugees, the
United Nations High Commissioner for Refugees (UNHCR): voluntary repatriation; local integration
in the country of first asylum; and third country resettlement. Resettlement in a third country is the
least common durable solution (less than 1% of all refugees) given the high cost and extreme burden
placed on refugees and the host countries (UNHCR, 2003). However, it has been shown to be one of
the most effective solutions in bringing protection to refugees and constitutes a significant number of
refugees and resources involved in the resettlement countries. According to the UNHCR, through the
federal humanitarian programs in 2006, 71,700 refugees were admitted by 15 resettlement countries,
with the largest numbers being resettled in the United States, Australia, Canada, Sweden, Norway and
New Zealand respectively (2007a). Australia admitted 13,400 of those refugees through their off-shore,
family reunification and other humanitarian programs (UNHCR, 2007a).

Refugees who enter Australia through the humanitarian programs are typically identified by the
UNHCR and enter through Australia’s government-sponsored humanitarian program in which they are
provided with initial supports such as assistance in finding accommodation, language training, access
to Medicare and mental health care, and financial supports. Other refugees may enter Australia by
having a family member or another individual or group sponsor their entrance to the country. The non-
government sponsored group is provided with access to most of the humanitarian supports, but it is
assumed that the sponsor will take care of initial concerns such as housing and transport.

Still others enter Australia without a government-issued visa of any kind. Such individuals who are
awaiting verification that they meet the United Nations 1951 Convention Article 1 definition of refugee
are referred to here as refugee claimants. They are also called asylum seekers, who have filed claims
for protection by Australia from persecution in their home country after arriving in this country without
a visa. Between 1992-2008, refugee claimants, upon arrival in Australia, were compulsorily detained.
Some were subsequently released from immigration detention into the community on a range of
temporary or bridging visas available under legislation.

Temporary Protection Visas (TPVs) may be granted to persons to whom the government owes
protection under the international refugee convention.1 Temporary Humanitarian Visas (THV) may
be awarded to persons arriving in Australia who have been processed through Australia’s offshore
humanitarian program. Bridging Visas (BV) may be awarded to refugee claimants while their visa
application is being processed or while they are awaiting the outcome of a court review of an
unsuccessful visa application. BV holders may or may not have work rights. Finally, Return Pending Visas
(RPV) for up to 18 months may be awarded to current or previous refugee claimants whose application
for protection has been refused, in order to allow them time to prepare for departure and resettlement.
Although research that compares permanent and temporary visa holders is available and will be
reviewed later, we are unaware of any research that specifically compares the different categories of
temporary visa holders with one another. Nor could we be sure that research with TPV holders did not
also include in the research sample persons who were in possession of a THV, BV or RPV. Therefore, we
have referred to persons from these groups as Temporary Visa (TV) holders in order to acknowledge

1 The APS welcomes the proposed abolition of TPVs, and looks forward to its enactment in legislation.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

6

that their temporary visa status may differ between persons or over time.

There are also different Australian Federal legislative and policy positions that determine the status
and rights of Permanent Protection Visa (PPV) holders, TV holders and refugee claimants who are
in immigration detention. None of these legislative and policy differences is the focus of the present
review. Please refer to other sources for more detailed overviews of the Australian refugee programs
(e.g. Bruce, 2003; Department of Immigration and Citizenship (DIAC), 2007; Jupp, 2003; Neumann,
2004). The present review, instead, has focused on the psychological concomitants of being a refugee,
with a view to identifying those aspects of working with refugees and refugee claimants that reflect
psychological best practice.

For the purposes of this paper, unless otherwise stated, we will be referring to refugees with either
permanent or temporary visa status and to refugee claimants as refugees. We recognise that TV
holders and refugee claimants face additional challenges given their unique experiences with the legal
system, uncertainty over their tenure in Australia, and the limitations to government support available
to them. These special concerns will be addressed later in separate sections, as will the implications
of using terms such as ‘asylum seekers’ to refer to TV holders. However, we maintain that refugee
claimants are a unique subgroup of refugees, to whom the overarching themes of this review apply.

This review is meant to provide an overview of the issues related to the mental health of refugees
from an evidence-based perspective. It complements the extensive practice resources available from
organisations such as the Australian Centre for Posttraumatic Mental Health < http://www.acpmh.
unimelb.edu.au> and the Forum of Australian Services for Survivors of Torture and Trauma < http://
www.fasstt.org.au> which offer services and other support for people from refugee backgrounds,
including people who have been victims of torture and trauma, and for service providers.

The review includes an overview of the current literature, and empirical research related to individual
and community, and pre-migration and post-migration factors is provided. We also explore current
best practices for assessment, education and therapeutic interventions. We identify strengths and
weaknesses in current professional knowledge about, and practice with, refugees and provide
recommendations for further advancement of the field. As individuals from around the world continue
to settle in Australia, practitioner psychologists must continue to enhance their knowledge and skills
to provide the best quality of care possible. The review offers a springboard for continued interest,
compassion and advancement in research and practice for refugees in Australia and around the world.

Psychological Impacts of the Refugee Experience
The continuing psychological impacts of trauma experiences prior to resettlement have been a
longstanding focus of the refugee literature. Exposure to trauma may lead to a range of psychological
reactions, including Posttraumatic Stress Disorder (PTSD). Persons experiencing the psychological
effects of trauma may report feelings of fear, sadness, guilt and anger. Psychological sequelae
include depression, anxiety and substance misuse. Trauma related syndromes include significant
distress or impaired functioning, often involving intrusive thoughts and emotions about the traumatic
events, avoidance, emotional numbing and/or hyper-arousal. Consistent and strong links have
been made between pre-migration trauma and mental health in resettlement (Silove, Sinnerbrink,
Field, Manicavasagar, & Steel, 1999; Smith, Perrin, Yule, & Rabe-Hesketh, 2001; Steel, Silove, Phan,
& Bauman, 2002; Terheggen, Stroebe, & Kleber, 2001). Nevertheless, while acknowledging the
importance of specific services for people from refugee backgrounds who have experienced torture
and/or other traumatic events, our review also attempts to examine the psychosocial and psycho-
educational sequelae of refugees’ adverse experiences of forced migration and resettlement, that are
not necessarily torture and/or trauma related.

Pre-Displacement and Displacement Factors

Research into the relation between pre-migration trauma and post-migration mental health suggests
a dose-response association where the severity of PTSD symptoms increases as refugees’ exposure

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

7

to traumatic experiences increases (Carlson & Rosser-Hogan, 1991; Fawzi et al., 1997; Kinzie et al.,
1990). There are different types of traumatic experiences, such as human rights violations, threats to
life, traumatic loss, dispossession and eviction. Such experiences have been found to have differential
impacts on mental health. One study by Momartin and colleagues (Momartin, Silove, Manicavasagar,
& Steel, 2003) of a refugee sample found that threat to life was a significant predictor of PTSD
status, while threat to life coupled with traumatic loss contributed to symptom severity and disability
associated with PTSD. In addition, co-morbidity plays a role, where individuals with co-morbid PTSD
and MDD have worse long-term outcomes than refugees with either depression or PTSD (Momartin,
Silove, Manicavasagar, & Steel, 2004).

The mental health status of refugees in resettlement has held equal attention in the literature. In
general, it seems that time is a powerful healer. The prevalence of mental health problems drops
significantly over the course of resettlement (Lie, 2002; Steel et al., 2002; Westermeyer, Neider,
& Callies, 1989). However, individuals who have experienced high levels of pre-migration trauma
may remain at higher risk throughout the course of resettlement. In one population-based study of
Vietnamese refugees in New South Wales, individuals who were exposed to higher levels of trauma
remained at higher risk of mental illness after 10 years as compared to Vietnamese with no history of
trauma exposure (Steel et al., 2002).

Some researchers have suggested a curvilinear pattern, whereby refugees have increasing levels of
symptoms in the early stages of settlement, given the demands placed on resources, and then a
subsequent decrease in symptoms when those initial stressors have passed. Tran et al. (2007) found
depressive symptoms amongst adult Vietnamese American refugees increased over the first 10 to
12 years of resettlement and subsequently decreased. Others have suggested different time frames
for experiencing greater levels of distress, including peaks around months 10 to 12 months after
resettlement (Beiser, 1988) or the second year of resettlement (Rumbaut cited in Beiser, 1988). The
differences in findings across studies suggest the relationship between early and later psychological
symptomatology is not necessarily straightforward.

There is similar variation across studies when systematically examining specific clinical disorders. Some
research has found higher rates of clinical disorders such as PTSD, MDD and dissociation (Carlson &
Rosser-Hogan, 1991; Kinzie et al., 1990) and greater psychological disturbance (Fazel & Stein, 2003;
Leavey et al., 2004). In other studies, prevalence rates among refugees are even lower than those of
the host population (Beiser & Hou, 2001; Steel et al., 2005). There has been considerable inconsistency
in rates of PTSD reported, ranging from 7% to 86% according to some estimates (Fawzi et al., 1997).
These variations across studies could be related to a variety of factors including: the wide range of
measures and diagnostic cut-offs used; cultural variations in expressions of distress; factors related
to specific cohorts (e.g. higher levels of torture and trauma); and research designs (e.g. sampling
approach, sample size).

Given these inconsistencies, it is important to look at the larger studies and meta-analyses to make
better generalisations about patterns in the data. Meta-analyses allow data to be collapsed across
studies, increasing the total sample size and improving statistical power. One meta-analysis examined
studies with a total of 7,000 refugees in resettlement (Fazel, Wheeler, & Danesh, 2005). It found
prevalence rates for PTSD of 9% and for major depression of 5% among adults (sample size = 6,743;
from 20 studies) and for PTSD among children of 11% (sample size = 260; 5 surveys). The authors
point out that research to date on prevalence of psychiatric illness among refugees has been widely
variable. The studies differ dramatically in terms of the populations studied, sample size, recruitment
strategy, and the quality of the research design. In general, they point out that larger studies have lower
prevalence rates (Fazel et al., 2005).

Another meta-analysis by Porter and Haslam (2005) combined pre- and post-displacement factors
over 56 studies to provide additional insights into the overall trends within those data. In the meta-
analysis, Porter and Haslam (2005) found that refugees had worse outcomes than their non-refugee
control comparisons (weighted mean effect size = 0.41). They also found that refugees (a) who were
in institutional accommodation and had restricted economic opportunity, (b) who were displaced

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

8

internally within their own country (i.e. had not been resettled in another country), and (c) whose
initiating conflict in their country of origin was unresolved, had worse outcomes. In addition, those
who were from rural backgrounds, with higher levels of education, and higher pre-displacement
socioeconomic status (SES) had worse outcomes. Importantly, they found that post-displacement
factors moderated outcomes. That is, the situations in which refugees were living after they were
displaced affected the relationship between their pre-displacement experiences, e.g., trauma, SES, and
their post-displacement outcomes.

Some research has investigated the importance of demographic variables for predicting refugee
outcomes in resettlement. This approach is useful in understanding risk profiles for people who may
need additional psychological screening or services but caution must be exercised when relying on
generalisations. In most cases, this research has shown that being an older refugee or a woman results
in worse outcomes in resettlement (Majka & Mullan, 1992; Porter & Haslam, 2001, 2005; S. M. Weine
et al., 1998). Qualitative research has shown that older adults may have special concerns related to
feelings that they are “aging in the wrong place” (Hugman, Bartolomei, & Pittaway, 2004).

Characteristics of families and family processes have been implicated in outcomes, particularly in
relation to the adjustment of children and adolescents in resettlement. Among children, family is a key
mediator of risk factors on outcomes (Rousseau & Drapeau, 1998). That is, when parents are mentally
healthy, there are low levels of stress within the family and high levels of cohesion, and children are
better able to adapt to their new host country (Birman et al., 2005; Hjern & Angel, 2000; Rousseau,
Drapeau, & Corin, 1998). Arriving with both parents is also a strong predictor of positive adjustment
(Montgomery, 1998). The power of family as a resource has been emphasised (Beiser, 1991; Miller &
Rasco, 2004) and reinforces the priorities of family reunification in resettlement programs.

Post-Displacement Factors

An increased focus on resettlement issues and post-migration stressors is apparent in recent research,
marking a shift away from the earlier focus on pre-migration trauma. Indeed, these are the factors
that can be addressed and changed via individual and community interventions in the resettlement
environs. This research has shown that post-migration stressors can have a significant impact on
settlement outcomes. One study with Tamil asylum seekers, refugees and immigrants in Australia found
that while pre-migration trauma exposure accounted for a significant amount (20% of the variance)
of posttraumatic stress symptoms, so too did post-migration stress (14% of the variance) (Steel, Silove,
Bird, McGorry, & Mohan, 1999).

The experience of loss in resettlement has been linked to mental health outcomes among refugees.
Individuals who had higher levels of education in their home country or who had decreases in their
socioeconomic status in resettlement have worse outcomes (Porter & Haslam, 2005). Similarly, those
who report a loss of meaningful social roles and loss of important life projects (Colic-Peisker & Walker,
2003; Miller, 1999), report lower levels of daily activity (Miller et al., 2002), are unemployed or facing
economic hardship (Beiser & Hou, 2001; Canadian Task Force, 1988; Lavik, Hauff, Skrondal, & Solberg,
1996; Pernice & Brook, 1996; Simich, Hamilton, & Baya, 2006) and/or report being socially isolated
(Miller et al., 2002; Mollica et al., 2001; Pernice & Brook, 1996), are all at risk of worse outcomes in
resettlement. Silove (1999) suggests reactions in the post-trauma environment are manifest in their
impact on five core adaptive systems including systems of safety, attachment, justice, identity-role, and
existential meaning.

Post-migration difficulties may also be a result of the particular refugee’s compatibility with the host
culture and the nature of the resettlement program. The nature of the Australian humanitarian program
may interact with various individual characteristics and circumstances to affect refugee responses in
resettlement. Colic-Peisker and Tilbury (2003) suggest that active (‘achievers’ and ‘consumers’) versus
passive (‘endurers’ and ‘victims’) approaches to resettlement by the refugees may interact with host
community reactions to refugees. They suggest that medicalisation of the refugee experience in
Australia may encourage refugees to take on a passive role (Colic-Peisker & Tilbury, 2003) which may
decrease the likelihood of positive post-migration outcomes. The interaction between person and
environment in resettlement cannot be overlooked.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

9

This interaction is also manifest in the access and utilisation of various community services across ethnic
groups. Several writers suggest that the lack of cultural fit between traditional western psychotherapy
and refugee beliefs about mental health and psychological disorders are among the most significant
barriers to traditional mental health programs when such programs are available (Kemp, 2006; Miller,
1999; Steel et al., 2005). Accordingly, refugees tend to rely more on the medical system than on
mental health services for relieving symptoms of psychological distress (Brainard & Zaharlick, 1989).
Among refugees, PTSD predicts greater numbers of somatic complaints and organ systems involved in
the complaints, regardless of symptoms of depression and anxiety (van Ommeren et al., 2002).

Adjustment to geographical and cultural relocation requires considerable attention and energy from
refugees in the beginning stages of resettlement. Almost overnight, individuals find themselves
confronted by, amongst other things, a new language, cultural values and worldviews, foods and
traditions, paperwork and systems of business and currency. Particularly with recent changes in the
countries of origin for refugees entering Australia’s humanitarian program, the “cultural gap” (Berry,
Poortinga, Segall, & Dasen, 2002) between Australian society and incoming refugees has grown even
larger. That is, refugees now entering Australia tend to be even more disparate in cultural norms and
lifestyle when compared to earlier waves of refugees, such as those from Eastern Europe.

Individuals and ethnic minority groups vary in the extent to which they maintain their cultural and
ethnic heritage and in the degree to which they interact with the larger society when entering a new
country. According to models of acculturation (Berry et al., 2002), individuals and minority ethnic
groups are considered to integrate, assimilate, separate, or to be marginalised within the larger society.
Literature with immigrants and refugees suggests that newcomers who integrate into mainstream
society have better outcomes than those who approach resettlement differently (Berry et al., 2002;
Spasojevic, Heffer, & Snyder, 2000; Valtonen, 1994; Young, 1996). However, these studies have largely
been done within societies that encourage newcomers to integrate into the mainstream society, which
may confound these results. For refugee children and adolescents in Australia, those who had the most
positive attitudes toward both their culture of origin and Australian culture had the highest ratings of
self-worth and peer social acceptance (Kovacev, 2004).

When adapting to Australia, refugees are faced with a sudden loss of identity and subsequent demands
to reconstruct themselves within the new context (Colic-Peisker & Walker, 2003). Individuals, family
members and cultural groups vary in the rate and degree to which the new identity changes to become
more similar to norms that apply within mainstream Australian culture (Sonderegger & Barrett, 2004).
This can be a major source of tension and conflict for families, communities and service providers.
Families, just like individuals, must reconstruct themselves, with individuals taking on new social roles
and responsibilities. Children and adolescents frequently become language brokers as their English
skills often advance more rapidly than those of adults. Parental roles change and cultural differences
in family structure and discipline may be at odds with Australian norms. Where refugee families are
considered to be at risk of domestic violence, partly because of their experiences in forced migration
and differences in behavioural norms, culturally appropriate interventions are a necessity (Pan et al.,
2006).

Specific Circumstances of Refugee Claimants
Although refugee claimants have had significant media attention in Australia, they represent numerically
a small piece of the global pie. In 2006, 3,510 asylum applications were lodged in Australia. This is small
in comparison to a total of 303,430 applications lodged in Europe and non-European industrialised
nations around the world (UNHCR, 2007b). In the 1990s, 92,800 applications were lodged with
Australian authorities and 14.6% (10,400) were accepted and granted residence in Australia (Bruce,
2003). Some Western countries such as Germany, Austria and New Zealand have comparable rates,
while other Western countries such as the United Kingdom, Canada and Denmark have acceptance
rates that are approximately twice Australia’s acceptance rate (UNHCR cited in Bruce, 2003).

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

10

While Australia has been repeatedly recognised as having one of the best off-shore humanitarian
resettlement programs in the world, there has been equally strong condemnation of its policies on
refugee claimants. Claimants seeking asylum must face a number of challenges and obstacles when
they enter Australia, including restrictive government policy and negative community opinions and
reactions, which are unique to their uncertain status.

Concerns over “queue jumpers,” “boat people,” and “illegal immigrants” are not necessarily unique
to Australia. However, Australia’s policy on mandatory detention in recent years drew international
criticism as a breach of international human rights agreements of which Australia is a signatory (Bruce,
2003). Although many countries use detention for similar purposes, Australia was the only country
where detention was mandatory for all individuals entering without valid visas (Silove, Steel, & Mollica,
2001). As a signatory to international human rights treaties, Australia is required to accept refugee
claimants when they arrive on shore and to process their claims. However, the use of other countries
nearby, e.g. Nauru, was one approach to circumvent this obligation. In response to criticism, a legislative
amendment was passed in 2005, making detention of minors a “last resort” and permitting the federal
Minister to make residence determinations for their families which do not involve immigration detention
(Commonwealth of Australia, 2005). More recently, the offshore detention facilities at Nauru and
Manus Island were closed.

In August 2008, the Federal Cabinet passed the following changes to immigration detention policy
with the following seven points:
	 1. 	Mandatory detention is an essential component of strong border control.
	 2.	� To support the integrity of Australia’s immigration program, three groups will be subject to

mandatory detention:
		 a. �all unauthorised arrivals, for management of health, identity and security risks to the

community
		 b. �unlawful non-citizens who present unacceptable risks to the community and
		 c. unlawful non-citizens who have repeatedly refused to comply with their visa conditions.
	 3.	� Children, including juvenile foreign fishers and, where possible, their families, will not be

detained in an immigration detention centre (IDC).
	 4.	� Detention that is indefinite or otherwise arbitrary is not acceptable and the length and

conditions of detention, including the appropriateness of both the accommodation and the
services provided, will be subject to regular review.

	 5.	� Detention in immigration detention centres is only to be used as a last resort and for the
shortest practicable time.

	 6.	 People in detention will be treated fairly and reasonably within the law.
	 7.	 Conditions of detention will ensure the inherent dignity of the human person.

From “New Directions in Detention - Restoring Integrity to Australia’s Immigration System” Speech
given by Senator Chris Evans at Australian National University, Canberra, Tuesday 29 July 2008

Impacts of Mandatory Detention

Research examining the mental health of refugee claimants in immigration detention has shown the
deleterious effects of detention. A thorough review of relevant psychological theory and available
research findings from international research has resulted in the following conclusions:

• Detention is a negative socialisation experience.
• Detention exacerbates the impacts of other traumas.

Dudley (2003) estimates that the rates of suicidal behaviours among men and women in these
Australian detention centres are approximately 41 and 26 times the national average, respectively.
Furthermore, male refugee claimants in detention have rates of suicidal behaviour that are 1.8 times
higher male prison rates (Dudley, 2003). Steel et al. (2004) assessed parents and children who had
been held in Australian immigration detention centres for approximately two years. All of the individuals
met diagnostic criteria for at least 1 current psychiatric disorder; 26 disorders were identified among

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

11

14 adults, and 52 disorders were identified among 20 children. Mares and Jureidini (2004) confirmed
these high levels of psychological distress among adults and children in detention and noted that there
was very little support and few interventions provided in those settings. The detention setting places
many obstacles in the way of clinicians servicing detainees and making significant improvements in
such an impoverished environment is improbable. Refugees’ experiences of immigration detention have
offered compelling evidence that detention has impeded efforts to address their mental health needs.
The Detention Health Advisory Group on which the APS is represented, is developing evidence-based
policies and procedures in regard to the health and wellbeing of detainees, particularly around suicide
and self harm issues. (Commonwealth of Australia, 2007).

Studies examining the experiences of refugee claimants have also shown high rates of trauma, PTSD,
and depression among this subgroup (Silove, 2002). One study, in which 51% of the sample had
experienced torture, showed that, similar to other studies with refugees, combined PTSD and MDD
was associated with considerable psychosocial disability (Silove et al., 2006). A host of other factors,
including a number of policy-related variables like conflict with immigration officials, obstacles to
employment and delays in processing of the refugee’s application, were associated with psychiatric
distress (Silove, Sinnerbrink et al., 1999).

Particular emphasis has been placed on the psychological vulnerabilities of child refugee claimants who
have been held in immigration detention. Thomas and Lau (2002) conducted an extensive review of
local and international research into the mental health status of children and adolescents who were
refugees or were detained in the course of claiming refugee status. Thomas and Lau concluded that
symptoms of post-traumatic stress are common amongst child and adolescent refugees.

Although symptoms vary across age groups, in preschoolers, they are generally manifested in very high
anxiety, social withdrawal and regressive behaviours. In school-aged children, symptoms can include
flashbacks, exaggerated startle responses, poor concentration, sleep disturbance, complaints of physical
discomfort and conduct problems. In adolescents, symptoms may include acting out, aggressive
behaviours, delinquency, nightmares, trauma and guilt over one’s own survival (Thomas & Lau, 2002,
p. 3).

The studies they reviewed also offered evidence for a direct relationship between the level of pre-
migration trauma to which young people were subjected and their levels of post-migration post
traumatic stress. Children who were separated from parents or other caregivers were more likely to
exhibit symptoms of depression.

Thomas and Lau (2002) found evidence in the reported research for an inverse linear relationship
between the time since the traumatic events occurred and young people’s level of post traumatic stress
symptoms. Symptoms of traumatic stress decreased over time. However, they noted evidence in the
research they reviewed which suggested that parents and other caregivers may underestimate young
people’s levels of psychological stress and distress, and that young people’s levels of psychological
dysfunction were related to levels of psychological dysfunction within their families. Their literature
review provided strong evidence for the existence of co-morbid physical and psychological symptoms
amongst young refugee claimants and for family separations and unaccompanied arrival having a
negative influence on young detainees’ physical and psychological health and wellbeing.

The Australian Psychological Society’s submission (Allan, Davidson, Tyson, Schweitzer, & Starr, 2002)
to the National Inquiry into Children in Immigration Detention reached a similar set of conclusions. The
submission maintained that holding young people in immigration detention is a negative socialisation
experience, accentuates developmental risks, threatens the bonds between children and significant
caregivers, limits educational opportunities. In addition, the detention experience has traumatic
psychological impacts, reduces the potential to recover from pre-migration trauma, and exacerbates the
impacts of other traumas.

The National Inquiry into Children in Immigration Detention (Human Rights and Equal Opportunity
Commission, 2004) found evidence in the submissions it received and in first hand accounts of health
professionals working with young refugee claimants in detention of: pre-migration trauma; negative

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

12

impacts on young people of long-term detention; a compounding effect between that trauma and
the impacts of detention; destructive effects of detention on families; a relationship between family
functioning and young people’s mental health; alarming levels of suicidal ideation and acts of self harm
amongst young detainees; alarming levels of MDD and PTSD amongst young detainees; diagnosis
of other mental health problems, including anxiety, nightmares, bed wetting, dissociative behaviour,
emotional numbing and a sense of hopelessness. Evidence also suggested that the levels of mental
health care required by these young people could not be delivered effectively in a detention setting.
The inquiry concluded that:

findings [on the incidence of MDD, PTSD and anxiety disorder amongst young detainees
in an Australian detention centre] are consistent with the observations of a range of other
experts about the impact of detention on asylum seekers. For example, a recent study from
the United States finds that prolonged detention has a lasting negative health impacts [sic]
on detainees (Human Rights and Equal Opportunity Commission, 2004, p. 392).

Finally, the inquiry concluded that “the education available to children in detention fell significantly
short of the level of education provided to students with similar needs in the community”(p.636); that
“on-site detention centre schools failed to develop a curriculum suited to the needs and capabilities of
children in immigration detention” (p.636); and that “[c]hildren were inadequately assessed as to their
educational needs, and there was insufficient reporting of [their] educational progress” (p.637).

Impacts of Temporary Visas

Similarly, the Temporary Visa (TV) policy has been associated with psychiatric distress among refugee
claimants released into the community on a temporary visa. Studies comparing rates among TV
and PPV holders show they have equivalent levels of previous trauma; however, TV holders tend to
exhibit greater levels of psychiatric symptoms (Momartin et al., 2006). In one study, being previously
detained or being under temporary protection contributed independently to risk of ongoing PTSD,
depression and mental health-related disability (Steel et al., 2006). Longer detention was associated
with more severe mental disturbance, an effect that lasted on average for 3 years following release
into the community (Steel et al., 2006). The insecurity of tenure and living with fear of forced removal
significantly decreases wellbeing among TV holders (Rees, 2003). Refugees on TVs have not had
free access to government sponsored job networks, English language tuition, income support, health
assessment, a health care card, settlement services, and tertiary education (Davidson, et. al., 2004).
They also report that it is harder for them to access healthcare services (Silove, Steel, McGorry, &
Drobny, 1999).

The use of TVs also affects the efforts of service providers when working with TV holders in the
community. Refugees who have temporary status have a range of special concerns and needs, such
as legal concerns, and needs created by gaps in commonwealth programming for individuals on TVs,
such as access to health care and ESL courses. Often, agencies are unprepared and under-resourced to
address those special concerns (McNevin & Correa-Velez, 2006), and the funding and infrastructure to
support those needs must be developed from the bottom up in each community. Differential access
to services also adds to confusion among TV holders as well as among service providers as to who is
entitled to which services (N. Davidson et al., 2004).

The TV and mandatory detention policies are two prominent examples of the compounding of pre-
migration trauma by the “anti-humanitarian” nature of the treatment received by some refugees in
the Australian setting over the past fifteen years. Future governments need to ensure that applications
are processed quickly and that immediate access to appropriate support services is always available for
these persons (Rees, 2003).

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

13

Community and Systemic Factors
The review, thus far, has identified a host of factors relating to individual and group differences
between individuals and families that influence their experiences in refugee resettlement. However,
one should not narrowly examine the experiences of individuals without taking account of the systems
and communities that surround refugee resettlement, and of how the social and cultural environment
affects the individual’s experience of resettlement. Although the themes, processes and outcomes
highlighted above will be relevant when examining community factors, researchers and service
providers must also understand the macro-level factors independently in order to have a clearer picture
of the dynamic and multi-level nature of refugee resettlement.

A critical influence on resettlement is the host country’s attitudes towards immigrants and refugees.
Similar to changes that occur within the immigrant individual or group, members of the host society
can also vary in the extent to which they maintain their original cultural and ethnic identity and the
relationships they seek across groups. Australian attitudes toward newcomers have vacillated over the
last 100 years, as evidenced by public policy and community opinions (Neumann, 2004).

Refugee experiences in Australia and in other countries around the world are arguably linked to the
receptions they receive in the host countries. Psychologists need to understand that interventions can
only work within systems that recognise and reduce experiences of oppression which limit growth and
wellbeing. These influences range from overt prejudice and discrimination to subtle systemic prejudice
and discrimination. For example, the use of terminology to refer to various groups can play a role in
influencing public attitudes toward refugees. One such study examined the terminology used by media,
pointing out that the social categorisation of individuals as “boat people” and “illegal immigrants” can
encourage marginalising practices (O’Doherty & Lecouteur, 2007).

Research examining host community social perceptions of refugees suggests that attitudes and
perceptions of threat are a real concern in Australia. Social psychological research has shown that
Australians’ support for harsh, exclusionary treatment of refugee claimants increases if they perceive
that (a) their social status and position are threatened by admitting these claimants, (b) refugee
claimants do not have a legitimate claim to residency, and (c) social attitudes toward refugee claimants
are generally negative. These opinions are mediated by perceptions of procedural (e.g., fairness of
regulations and policies) and distributive (e.g., quality of life deserved by refugee claimants versus
Australian citizens) justice (Louis, Duck, Terry, Schuller, & Lalonde, 2007). Among college students,
males had less favourable attitudes than females toward refugees, and realistic and symbolic (e.g.
differences in norms, values, etc.) threats were associated with prejudicial attitudes (Schweitzer,
Perkoulidis, Krome, Ludlow, & Ryan, 2005).

A series of studies by Pedersen and colleagues (Hartley & Pederson 2007; Pedersen, Attwell, & Heveli,
2005; Pedersen, Clarke, Dudgeon, & Griffiths, 2006; Pedersen, Watt, & Hansen, 2006) have focussed
on Australians’ attitudes and opinions toward asylum seekers (sic) and related government policy.
Strong relationships were found between holding negative attitudes toward asylum seekers and
endorsement of false beliefs about them, such as asylum seekers being queue jumpers, illegal, ‘cashed
up’, and not genuine. Gender, educational level, political orientation and endorsement of nationalistic
values predicted community attitudes, while educational level, political orientation, endorsement of
nationalistic values and age predicted endorsement of false beliefs. Clear comparisons exist between
negative attitudes toward both asylum seekers and Indigenous Australians. Holding opinions that
the community at large is stable and that refugee claimants’ actions are legitimate signalled more
favourable opinions about asylum seekers and less favourable opinions about government policy.
These findings suggest that ‘asylum seeker’ has a pejorative meaning for many Australians. Our use of
‘refugee claimant’ attempts to avoid those negative connotations.

Another major systemic issue facing refugees pertains to difficulties with navigating the educational
system. There is no current comprehensive national policy for the education of refugee children and
adolescents (Christie & Sidhu, 2002), and to date there has been relatively little empirical evaluation
within the school setting. Despite high numbers of refugee children coming to Australia with little

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

14

to no formal schooling, there are no standardised interventions for these children when they enter
the Australian school systems and the experiences of children will be highly variable across teachers
and schools. Most children are entered into age-appropriate classrooms, regardless of their prior
schooling experience, knowledge or educational performance. This results in major obstacles for
students, particularly those entering at higher levels of the school system. A number of initiatives have
been trialled; however, there is a “need for an over-arching education policy and funding agenda
which acknowledges the complexity of the multiple systems involved in educating refugee children, if
symbolic rights to education are to be translated into actual opportunities” (Christie & Sidhu, 2002).

Additional challenges arise when refugee children’s physical abilities and interactions with peers affect
their school performance (Driver & Beltran, 1998). Symptoms associated with experiences of trauma
often include difficulty concentrating, memory disturbances, anxiety and depression. Emotional
problems have been shown to be related to learning difficulties and academic achievement (Rousseau,
Drapeau, & Corin, 1996). Pryor (2001) offers specific recommendations for addressing the personal
and educational needs of diverse students within the school system. She argues that schools should
recognise the unique contributions immigrant and refugee children can provide within the classroom.

Adult refugees face similar educational challenges. Refugees who enter through the humanitarian
program are entitled to up to 510 hours of English language training. However, there are some
limitations and restrictions on those hours and a number of grass roots volunteer literacy and tutoring
services have developed to help satisfy unmet language learning needs. Other writers have identified
barriers to accessing higher education and the lack of recognition of overseas qualifications as major
limitations for adult refugees arriving in Australia (Hannah, 1999). It is critically important that steps are
taken to ensure appropriate training or verification of previous skills and certifications to enable smooth
transitions into education and employment for adult refugees coming to Australia.

Establishing access and equity across services for refugees requires an examination of the special needs
of refugee communities from an organisational perspective. Several recommendations have been made
to help overcome current injustices, such as making available training programs for service providers
(Singh, 2005). For organisations that feel adequate training is already in place, checklists for achieving
adequate levels of multicultural proficiency have been proposed by Dana and Matheson (1992) and
Davidson (1999). Other new technologies such as videoconferencing may be implemented to train
employees in more remote locations (Ekblad et al., 2004). This model has been adopted in several
State mental health programs and should become standard practice. Training opportunities are already
available through agencies such as Foundation House, the Centre for Multicultural Youth Issues and
migrant resource centres.

Assessment and Intervention

Assessment

Assessment is a cornerstone of training for psychologists, and the development and adaptation of
measures to assess culturally and linguistically diverse populations adequately is an area that has
sparked controversy over the years (G. R. Davidson, 1997; Suzuki, Ponterotto, & Meller, 2001). There
are several measures that have been adapted and validated for use with refugee populations (see
Table 1 for a representative list of adapted and validated assessment measures). Campbell (2007)
provides additional information on the use of the clinical interview, the Allodi Trauma Scale, the
Semistructured Interview for Survivors of Torture, and the Harvard Trauma Questionnaire for assessing
PTSD with torture survivors. A range of translated clinical and psychosocial assessment tools for
use with individuals from migrant and refugee backgrounds is also available through the Victorian
Transcultural Psychiatry Unit at http://www.vtpu.org.au/resources/translatedinstruments/. Adapting
measures from tests that have been previously developed and evaluated with other populations must
be done with caution because the measures may provide very different sets of norms, and may not
accurately capture the experiences of the new sample. For example, in assessing a life event measure of
war-related traumas, Hollifield et al. (2005) question whether current evaluations are comprehensive.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

15

Western mainstream researchers developing measures must ensure the new measure adequately covers
the topic of concern.

Further, there is considerable debate about the applicability and appropriateness of western concepts
(and current measures) for use with non-western populations (Miller et al., 2006; Terheggen et
al., 2001). For instance, the applicability of PTSD, with its western ontology and values, is currently
controversial (Bracken, Giller, & Summerfield, 1995; Kagee & Naidoo, 2004). Some researchers
recommend that psychologists look beyond a focus on PTSD and the victimisation of refugees
(Muecke, 1992) in order to examine the broader context and various dimensions that are a part of
the lives of refugees (Brough, Gorman, Ramirez, & Westoby, 2003). Therefore, when assessing the
experiences of refugees, measures must move beyond measures of PTSD and pathology to examine the
breadth of the human experience in resettlement.

Measures of educational aptitude and achievement need to be modified in ways that recognise
the unique experiences and educational history of newly arrived refugee students (Dao, 1991).
Many refugees come from highly aural cultures, where there is less emphasis and training in written
knowledge and understanding (Burgoyne & Hull, 2007). Dao (1991) highlights five issues that need to
be addressed for refugee students in school settings: linguistic and cultural background; acculturation
problems; literacy and basic skill levels; problem-solving skills; and emotional difficulties.

A number of other factors must also be considered when assessing refugee populations. The
presence of psychological disorders such as PTSD has been linked to poorer cognitive functioning
among adult refugees (Kivling-Boden & Sundbom, 2003). Physical injuries (e.g., brain injury,
malnutrition) and psychological distress (e.g., depression, PTSD) may actually modify the chemical
and physical composition of the brain. Weinstein et al. (2001) highlight the possibility of fixed neural
loss and neuropsychological abnormalities that are triggered by traumatic events and further influenced
by ongoing stress. They highlight the need for neuropsychologists to assess the impact of traumatic
brain injury and experiences of torture and trauma with tools that are culturally sensitive (Weinstein
et al., 2001).

Assessment of memory and recall is critical to the processing of refugee claims and the aforementioned
issues in cognitive impairment apply to assessment in this domain. Only a few studies have examined
complications in assessment when evaluating refugee claims. One study examined inconsistencies
in refugee claimants’ reports across interviews to determine whether those errors should serve as
indicators of lack of credibility. The research found that discrepancies often occurred when individuals
were interviewed on multiple occasions. The number of discrepancies for individuals with high levels
of posttraumatic stress increased with increasing time between the interviews. In addition, there was
greater divergence in the details refugee claimants rated as peripheral to their account than in the
details they rated as central to their claims (Herlihy, Scragg, & Turner, 2002).

One study of the Canadian system for reviewing refugee claims recognised the process as “one of
the most complex adjudication functions in industrialised societies” (Rousseau, Crepeau, Foxen, &
Houle, 2002, p. 43). In this study, the researchers examined 40 difficult cases that were referred to the
research team. In reviewing already decided cases, they found a number of issues including: “difficulties
in evaluating evidence, assessing credibility, and conducting hearings; problems in coping with vicarious
traumatisation and uncontrolled emotional reactions; poor knowledge of the political context, false
representations of war, and cultural misunderstandings or insensitivity” (Rousseau et al., 2002, p.
43). The issues surrounding the complexity of refugee claims need to be addressed and systematic
procedures and training are a necessity for conducting a fair review.

In summary, psychological assessment with refugees is largely undeveloped (Ehntholt & Yule,
2006). The need for advances in assessment spans many disciplines and services, from school
systems, disability evaluations, cognitive functioning, mental health status and medical evaluations,
to evaluations related to refugee claims. Further work is required for the purpose of developing
culturally sensitive and appropriate measures of refugees’ cognitive functioning, mental health status,
psychopathology, educational ability and educational attainment. Greater emphasis might be given to
the importance of neuropsychological assessment of refugees who have experienced torture, trauma

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

16

or physical deprivation. The development of new assessment measures or the adaptation of existing
measures should include provision for establishing the validity and reliability of those measures and for
norms against which future assessees’ performance might be judged.

Interventions

A number of mental health interventions for refugees have been proposed. These interventions have
targeted a wide range of ethnic groups and presenting problems, and have been conducted in widely
varying contexts. Thus far, several pilot studies, case reviews and small empirical evaluations have been
published but there is a noticeable absence of major efficacy trials.

An earlier review of intervention strategies for promoting refugee integration (Schibel, Fazel, Robb, &
Garner, 2002) also failed to locate a substantial body of literature relating to any kind of intervention
designed to enhance health and welfare among refugee populations. Schibel et al. systematically
searched MEDLINE, EMBASE, PsycLIT, PILOTS, PASCAL, OHS, CDSR and the Cochrane Library
databases. They located one report of an intervention that employed individual debriefing to reduce
and prevent PTSD, which was unsuccessful (Rose, Wessely, & Bisson, 2001). Their search for literature
on integration interventions was extended to include the PAIS, SIGLE, SSCI, Sociological Abstracts and
University of Oxford Refugee Studies Centre Library databases. The review located only 7 intervention
studies that met their criteria of employing randomised or quasi-randomised trials or interrupted
time series, with a control, and with a cohort of more than 50 treatment participants who were
followed up for a six month period. A further 6 studies reported on interventions but did not meet the
methodological criteria for inclusion. Schibel et al. (2002) concluded that although there is a large body
of literature that focuses on refugee policies and health status, there are very few studies that report
on systematic, methodologically rigorous interventions employing health, welfare and resettlement
strategies.

Table 2 below highlights empirical evaluations of therapeutic interventions with refugees specifically
in the context of resettlement. Intervention studies were selected by interrogating PsycINFO and
PUBMED for studies conducted with refugees and published in English in the last 25 years. Research
dissertations were excluded from the search. Only intervention studies (a) involving refugees that
(b) were evaluated empirically, (c) contained a minimum of 10 participants, and (d) were conducted
in resettlement countries were included. There were several published reports of case studies and
interventions with smaller samples but they were not selected for further analysis on the basis that
calculations of the magnitude of therapeutic outcomes would be questionable. The existing evaluations
tend to be limited by small sample sizes, lack of control groups, and absence of standardised evaluative
measures assessing long term change. Therefore, evaluation of those interventions should be viewed
with caution.

It is important here to acknowledge a range of other literature that deals with treatment of victims
of torture and trauma who may not fit the above definition of refugee, first or second country
interventions with refugee claimants prior to their being resettled in their country of destination, and
interventions that have not been evaluated empirically according to the minimum evaluation standards
applied in this literature review. We consider some trends in that other work briefly. Basoglu’s (1992)
summary put the percentage of refugees who had been tortured and were experiencing PTSD at
around 63%. Campbell claimed that the percentage of refugees who have experienced torture
can vary from between 5% and 35%. Basoglu (2006) has argued that although CBT has been
demonstrated to be an effective treatment for traumatised survivors of traumatic events such as
earthquake, there is not a lot of evidence supporting its effectiveness with survivors of torture. Basoglu
noted a trend toward using short-form exposure therapies with these survivors, for which preliminary
evidence was encouraging. Campbell (2007) reported on the effective use of CBT with torture
survivors experiencing PTSD and depression. A review by Nicholl and Thompson (2004) of therapeutic
interventions with refugees experiencing PTSD, provides evidence that CBT and expressive therapies,
while apparently beneficial, have had limited testing. There were methodological limitations to the
studies reviewed, and often reliance on anecdotal evidence of positive outcomes.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

17

The need for theoretically driven and empirically validated treatments with refugee populations has
been recognised already and the majority of evaluations have taken place in the last ten years. A
sizeable number of books on therapeutic interventions suitable for use with refugees have appeared
recently. Writings such as these, as well as literature drawn from other relevant sources such as
transcultural psychiatry, medical anthropology, and immigrant mental health, provide a starting point
for practitioners.

Several specific treatments have been evaluated in a few smaller scale studies and some promising
treatment models have emerged. Testimonial psychotherapy has been evaluated with child and adult
populations (Agger & Jensen, 1990; Lustig, Weine, Saxe, & Beardslee, 2004; S. Weine, Kulenovic,
Pavkovic, & Gibbons, 1998). Testimonial psychotherapy involves the creation of a written document
over the course of sessions which, upon completion, can be used for documentary or political purposes
(Ehntholt & Yule, 2006). Agger and Jensen advocate that “testimony as a way of getting rid of internal
‘evil’ would seem to be a universal phenomenon” (1990, p. 116). In a pilot study with 20 Bosnian
refugees, Weine et al. (1998) administered typically 6 sessions of testimonial psychotherapy and found
rates of PTSD diagnosis dropped from 100% pre-testimony to 53% at 6 months post-treatment.

A related treatment, Narrative Exposure Therapy (NET), involves the retelling of one’s entire life with
detailed accounts of traumatic experiences. The treatment targets the emotional reactions to trauma
by using exposure and habituation and working to develop a coherent autobiographical account
(Neuner, Schauer, Klaschik, Karunakara, & Elbert, 2004). NET has been used in Uganda with Sudanese
refugees by Neuner et. al. and has been linked with significant reductions in symptomatology (Neuner
et al., 2004; Onyut et al., 2005). One study of 43 adults found rates of PTSD one year post-treatment
among individuals who received NET dropped to 29%, compared with those who received supportive
counselling, where rates remained high at 79%, or psycho-education, at 80% (Neuner et al., 2004).

Cognitive Behavioural Therapy (CBT) is one of the traditional treatments for PTSD (Foa, 2000). There
has been a small number of studies examining the effectiveness of CBT in producing symptom
reduction for refugee children and adults (Basoglu, Ekblad, Baarnhielm, & Livanou, 2004; Ehntholt,
Smith, & Yule, 2005; Otto et al., 2003; Paunovic & Ost, 2001). The outcomes from these small-scale
clinical interventions using CBT separately or in combination with other therapeutic approaches have
generally been very positive. One comparative trial of CBT and exposure therapy found that both
treatments were effective in reducing symptoms of PTSD, anxiety and depression among refugees with
results lasting through to 6 month follow-up evaluations (Paunovic & Ost, 2001). CBT, when combined
with psychopharmacological treatment, resulted in reduced PTSD and associated symptoms (Otto et al.,
2003). D’Ardenne et al. (2007) reported that CBT was effective in treating symptoms of traumatic stress
and depression, irrespective of whether or not refugee clients required the assistance of an interpreter.

Other innovative interventions have been developed to recognise special concerns and priorities within
refugee communities. For example, rates of illiteracy may be much higher than are found in mainstream
Western societies. Therefore, expressive therapies such as NET or music and art therapy may be more
appropriate, or be a useful supplement to other forms of therapy, when working with refugees. These
results also suggest other modifications that might be made to mainstream psychological interventions,
such as presenting information in visual formats through videos and pictures.

Other writers have advocated using family interventions, particularly among refugee groups coming
from more collectivistic and family-oriented cultures. Weine et al. (2003) evaluated a multi-family
intervention in Chicago which included 7 sessions with families recently arrived from Kosovo.
Following the family support and psycho-education intervention, families showed increases in social
support, utilisation of psychiatric services, positive changes in trauma mental health knowledge and
attitudes, and family hardiness. Using family-oriented interventions may be helpful, particularly when
intergenerational issues, family conflict and difficulties in resettlement are among clients’ primary
presenting concerns.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

18

Future clinical interventions would benefit from the systematic development of culturally competent
programs based on individual and community needs. For example, Transcultural Psychosocial
Organisation has constructed a 9 step model for developing culturally sensitive, community oriented
interventions and currently has 400 staff working in 15 countries through Europe, Africa and Asia
(Eisenbruch, de Jong, & van de Put, 2004). Their framework combines intervention and action research
by working with local organisations to develop culturally competent programs that are designed to
meet local needs. Other approaches have sought to develop better connections between the numerous
centres and organisations that are dedicated to providing mental health services for refugees. For
example, the International Rehabilitation Council for Torture Victims (http://www.irct.org/Default.
aspx?ID=1) provides listings of associated torture and trauma centres located around the globe.

Such networks and resources ensure practitioners are able to access this information and provide the
best treatment possible, while building on previous efforts rather than reinventing existing approaches.
As the numbers of refugees remain exorbitantly high and more refugees are being settled in new
countries and communities, there is an increased need to collaborate and share resources and expertise.
Collaboration among psychologists as well as between psychologists and other service providers and
disciplines is critical to ensure systems and services continue to evolve and improve.

A number of therapeutic interventions to reduce refugees’ symptoms of distress have been tested,
including CBT, testimonial psychotherapy and narrative exposure therapy. In summary, these
therapeutic interventions have been limited by small sample sizes, lack of control groups, and absence
of standardised evaluative measures assessing long term change, requiring caution when interpreting
their results. Notwithstanding, demonstrated outcomes of the interventions have been promising. We
recommend further advancement of empirically validated interventions for refugees.

Gonsalves (1992) maintained that resettlement involves a stage-like unfolding of everyday personal and
social challenges (tasks) accompanied by quite specific therapeutic needs. Individual refugees differ in
terms of the duration of each stage, and the extent to which they successfully manage the everyday
challenges and levels of psychological distress that accompany success or failure on those challenges.
Gonsalves also proposed that mental health interventions, and the roles of practitioners who deliver
them, need to change in accordance with clients’ changing therapeutic needs, and that therapeutic
interventions need to be tried and evaluated with refugee clients who are at different stages of
resettlement. The possibility that different intervention approaches may have differential success
depending on the stage of resettlement should not be dismissed.

Guidelines for Psychologists Providing Services for Refugees
In our review of relevant literature we were unable to locate any comprehensive practice guidelines
designed specifically for psychologists who provide services for refugees. There is also an absence of
comprehensive ethical guidelines for psychologists providing those services.

Although the new Code of Ethics of the Australian Psychological Society (2007) mandates psychologists
to respect and protect people’s human rights (General Principle A), avoid unfair discrimination
(Standard A.1.1), demonstrate knowledge of the consequences of unfair discrimination (Standard A.1.2)
and assist clients to address unfair discrimination (Standard A.1.3), it does not mandate an advocacy
role for psychologists. There is a need, therefore, for ethical guidelines containing discretionary
provision for health professionals to advocate on behalf of refugee clients in order to bring to an end
future unjust or inhumane treatment (Kisely, Stevens, Hart, & Douglas, 2002; McNeill, 2003; Silove,
2002). That may mean for example, psychologists not working in conditions that adversely affect
refugee mental health and finding alternative options, and separating the roles of detention contractors
from health care contractors who provide staff and services in immigration detention facilities (Fazel
& Silove, 2006). It also means working to ensure equitable access and to remove barriers to quality
care, as well as the development of new models of service delivery to match services to the needs of
individuals and communities in various settings (Kelaher & Manderson, 2000).

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

19

The literature search did uncover a comprehensive set of standards for providing health services
in Australian immigration detention centres (RACGP, 2007) and partial practice guidelines or steps
designed to facilitate high standards of service delivery. There are also the Australian Guidelines for the
Treatment of Adults with ASD and PTSD (Australian Centre for Posttraumatic Mental Health (ACPMH)
(2007) that offer specific guidelines for working with “refugees and asylum seekers” (pp. 137-141). The
RACGP (2007) and ACPMH (2007) standards and guidelines are now summarised briefly.

The RACGP (2007) standards apply specifically to the delivery of services in immigration detention
facilities. They cover secondary and tertiary health service delivery and health promotion, patient (sic)
rights, quality maintenance and professional development needs of health service providers, health
service and health information management, and facilities. The standards regard mental health as a
subset of all health care to which they apply. Psychology is classified with other allied health which,
in the application of the standards, is not treated differently from clinical health. The standards
acknowledge that “[t]here is some evidence that detention itself may impact on mental health and that
the detention context, immigration administrative processes (e.g. appeals processes) and associated
stressors may exacerbate symptoms of psychological morbidity for people detained in immigration
detention facilities”; and that a “number of studies [of refugee claimants in immigration detention]
have demonstrated higher than average levels of mental illness and psychiatric morbidity including high
rates of suicide, depression, hunger strikes, post-traumatic stress, anxiety and panic among asylum
seeker populations worldwide” (p.6).

The RACGP (2007) standards articulate a number of generic expectations of quality health care. Clinical
and allied health care should be continuous, comprehensive and coordinated. A range of services
should be available to meet the clinical, mental and other health care needs of detainees. Consultations
should vary according to the client’s particular health care need.

There are parts of the RACGP standards that might be applied specifically to mental health care. They
contain explicit requirements about health information and health records management. Emphasis
is placed on client privacy and consent, with the release of information or records to government
agencies, detention services personnel and other professionals without client consent being strictly
for purpose of preventing imminent harm to the client or others and strictly in accordance with legal
requirements. Provision of multilingual information and interpreting services for clients is recommended.
Clinical and allied health providers should have the opportunity to refer clients to other health providers
within a centre to ensure that the specialist health care needs of clients are met. Provision should be
made for the transfer of client care, if required. Finally, client history taking and client records should
include information on the client’s family and social background, as well as the clinical history (RACGP,
2007).

The ACPMH (2007) Guidelines frame trauma-like symptoms found in refugee populations within the
generic DSM-IV model of PTSD. Consequently, recommendations contained in the Guidelines for
assessment and treatment of trauma symptoms are consistent with the assessment and treatment
approaches recommended for sufferers from other populations such Indigenous Australians and
military and emergency services personnel. Notwithstanding, the ACPMH Guidelines (2007) emphasise
the complex relationships that exist in refugee populations between refugees’ previous and current
socio-political circumstances, cultural and linguistic backgrounds, traumatic exposure, and symptom
presentation, each of which is examined in more detail, and recommend thorough assessment of all
these factors. Although the Guidelines advocate for holistic approaches to assessment and treatment,
they suggest, in keeping with their medicalised philosophy of trauma, that the primary focus of
treatment should be on symptomatic relief from the trauma effects: “The middle ground, in which the
practitioner is mindful of ethnocultural issues, but does not attempt to deal with them as the end in
itself, is ideal. The practitioner’s genuine interest and respect are the most effective tools for building
trust and the positive therapeutic relationship needed to help the individual recover from their traumatic
experience (p.137).”

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

20

Further work is required if the ACPMH standards are to be applied comprehensively to the provision
of psychological services that meet the ethical and practice standards of the Australian Psychological
Society.

Davidson et al. (2004) explored a number of social and cultural factors that might influence the level
of cultural sensitivity exercised in health care delivery for refugees. In order to address some of those
factors, Davidson et al. (2004) recommended that service providers make use of interpreting services.
To assist with the challenges associated with the use of interpreters, Davidson et. al. (2004) developed
a checklist of things to consider and do when interpreters are used to assist with the provision of health
services for refugees. The checklist includes decisions that should be made prior to client consultations,
including: the selection of interpreters and preparing for the consultation; matters that might be
covered during the consultation which ensure that the service provider through the interpreter obtains
the client’s cultural perspective on the presenting problem, service being provided and follow-up
required; and matters that require attention after the consultation, including obtaining pharmaceuticals
or clinical tests. The checklist, if slightly adapted, provides a useful framework for engaging interpreting
services to assist with psychological service delivery. The Victorian Transcultural Psychiatry Unit (2006)
has also published an expansive set of guidelines for mental health professionals who engage the
services of interpreters.

Procter (2005a) developed a checklist for emergency mental health nurses to assist with the building
trust between clients and the mental health worker. The steps include engagement of a suitable
interpreter, clarification of the client’s expectations, the presenting problem, the mental health worker’s
role, the services that will be provided, outcomes that might be reasonably expected, and the role of,
and support available for, associated parties such as family members. Proctor’s checklist lends itself
readily to adaptation by psychologists working with refugee clients.

Procter (2005b) has constructed a short checklist of matters to be considered by mental health
professionals working with TV holders and refugee claimants whose claims have been rejected.
Procter’s checklist, which focuses on the stage immediately following rejection of the claim (the
“acute” stage), provides guidance around: the establishment and engagement of a collaborative team
that involves the mental health professional, interpreter, treating physician and other professionals
connected with the case; assessment of the risk of harm by the client to himself or herself and others,
including members of the professional team; and applying “mental health first aid” if clients become
very distressed. Once again, the checklist might easily be adapted and included in a comprehensive set
of practice guidelines for psychologists.

Finally, the APA Guidelines on Multicultural Education, Training, Research, Practice, and Organizational
Change for Psychologists (American Psychological Association, 2003) are generally relevant for guiding
service provision for clients from culturally and linguistically diverse backgrounds. The Guidelines
make specific mention of psychological service provision for refugees. They enjoin psychologists to
familiarise themselves with the psychological, social and cultural issues confronting refugee clients and
communities, develop an understanding of factors that shape personal, social and cultural identity of
clients and communities, and explore clients’ changed social circumstances and educational costs linked
with being a refugee.

In summary, useful practice and ethical checklists exist for psychologists who are engaged in providing
services for refugee clients and communities, irrespective of their visa status. However, these guidelines
need to be consolidated and adapted into a comprehensive set of guidelines that have specific
relevance for the provision of psychological services and are commensurate with existing ethical
standards and guidelines in psychology.

In addition to the development of practice guidelines that deal with psychological assessment and
therapeutic interventions for refugees, there is the need to consider the ethical dilemmas that these
services raise for professionals. Century et al. (2007) interviewed mental health counsellors working
with refugee clients in Britain. Counsellors reported feeling “conflicted, troubled and out of their depth
by experiences” in addition to having to face a range of ethical challenges (p.23). The ethical challenges
include the blurring of provider-client boundaries when individuals have different expectations of

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

21

provider and client roles (Savin & Martinez, 2006). Savin and Martinez (2006) advocate a more flexible
model of ethics whereby clinicians use a graded risk assessment approach to determine what is the
most acceptable and defensible therapeutic course of action. Ethical guidelines that elaborate on the
APS Code of Ethics would be beneficial for psychologists who are required to manage the ethical
distress (see Jameton, 1984) that arises when refugee clients’ expectations about advocacy support
conflict with the psychologist’s assessment or therapeutic roles or when the best interests of clients,
employers and government authorities collide.

Toward Good Practice in the Provision of Psychological Services
for Refugees
Over the last 25 years, a global interest in the mental health of refugees has generated a significant
body of research which permits some conclusions regarding good psychological practice with refugees
in resettlement countries. Refugees frequently struggle to overcome the psychological impacts of
personal safety threats and of social and cultural dislocation. Furthermore, they face additional social,
linguistic, educational and vocational challenges throughout their attempts to obtain asylum and
following resettlement. In order for psychology to assist refugees to respond effectively to these
traumas and stresses, psychologists require therapeutic interventions that respond holistically the
unique experiences of individuals and families. The first and foremost need that should be recognised
is to assist refugees to “develop a sense of stability, safety and trust, as well as to regain a sense of
control over their lives” (Ehntholt & Yule, 2006, p. 1202).

Selection of valid and reliable methods of assessing refugees’ cognitive capacity, neuropsychological
functioning, mental health status, linguistic ability, and psycho-educational needs is an important first
step in preparing for an intervention. Psychologists also need to find ways of offering expert input on
methods for evaluation of claims for refugee status. More work needs to be done to refine existing
psychological tests and tools and to develop new instruments in order to improve the validity and
reliability of measures of refugees’ psychological functioning.

When working with refugees, practitioners are forced to start “rethinking a familiar model” of
psychotherapy to accommodate the cultural and linguistic backgrounds of clients (Miller, 1999).
This may involve recognising therapeutic alternatives to traditional psychotherapy and to biomedical
interventions. Testimonial psychotherapy and Narrative Exposure Therapy have been shown to be
effective therapeutic interventions, as has CBT. It is also important to recognise that the needs of
refugees from widely different cultural and ethnic backgrounds may be dissimilar (Measham, Rousseau,
& Nadeau, 2005; Morris & Silove, 1992). Alternative approaches may include the use of traditional
healers, family or community-based approaches, and cross-disciplinary collaborations (Miller & Rasco,
2004; Williams, 1989), in addition to the approaches that have been tested. Therapeutic interventions
should always include a methodologically defensible evaluation mechanism.

The dynamics of treatment become more complex when working with individuals from different
cultural and linguistic backgrounds. Problems with miscommunication may arise frequently (Guerin,
Guerin, Diiriye, & Yates, 2004) and access to regular, expert interpreting services may be limited
(Century et al., 2007). The engagement of bicultural workers and cultural liaison officers, as well
as provision of appropriate cultural training for psychologists, are critical for valid and reliable
interpretation of unique expressions of distress and presenting symptoms (Gozdziak, 2004). The hiring,
training and support of interpreters and practitioners is a critical but often overlooked dimension of
therapy. Development of training programs for psychologists who work with refugees is recommended
(Gozdziak, 2004; Miller, Martell, Pazdirek, Caruth, & Lopez, 2005). Practice guidelines adapted from
existing practice guidelines and checklists for medical and nursing personnel who work with refugees,
and ethical guidelines that offer additional guidance on managing ethical dilemmas and distress that
confront psychologists working with refugees, would assist in determining the nature and scope of
such training and provide practitioners with a ready reference for use in practice settings.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

22

Agger, I., & Jensen, S. B. (1990). Testimony as ritual and evidence in
psychotherapy for political refugees. Journal of Traumatic Stress, 3(1),
115-130.

Allan, A., Davidson, G., Tyson, G., Schweitzer, R., & Starr, R. (2002). Submission
to National Inquiry into Children in Immigration Detention from the
Australian Psychological Society. Melbourne, VIC: Australian Psychological
Society.

American Psychological Association. (2003). Guidelines on multicultural
education, training, research, practice, and organizational change for
psychologists. American Psychologist, 58, 377-402.

Australian Centre for Posttraumatic Mental Health (2007). Australian guidelines
for the treatment of adults with acute stress disorder and posttraumatic
stress disorder. Melbourne, VIC: Author. (http://www.acpmh.unimelb.edu.
au/resources/resources-guidelines.html downloaded 6 February 2008)

Australian Psychological Society (2007). Code of ethics. Melbourne, VIC: Author
Basoglu, M. (1992). Introduction. In M. Basoglu (Ed.), Torture and its

consequences (pp. 1−22). New York: Cambridge Press.
Basoglu, M. (2006). Rehabilitation of traumatised refugees and survivors of

torture. British Medical Journal, 333, 1230-1231.
Basoglu, M., Ekblad, S., Baarnhielm, S., & Livanou, M. (2004). Cognitive-

behavioural treatment of tortured asylum seekers: A case study. Journal of
Anxiety Disorders, 18, 357-369.

Beiser, M. (1988). Influences of time, ethnicity, and attachment on depression in
Southeast Asian refugees. American Journal of Psychiatry, 145(1), 46-51.

Beiser, M. (1991). The mental health of refugees in resettlement countries. In H.
Adelman (Ed.), Refugee policy: Canada and the United States (pp. 425-
442). Toronto: York Lanes Press Ltd.

Beiser, M., & Hou, F. (2001). Language acquisition, unemployment and
depressive disorder among Southeast Asian refugees: a 10-year study.
Social Science and Medicine, 53(10), 1321-1334.

Berry, J. W., Poortinga, Y. H., Segall, M. H., & Dasen, P. R. (2002). Cross-cultural
psychology: Research and applications (2nd ed.). Cambridge: Cambridge
University Press.

Birman, D., Ho, J., Pulley, E., Batia, K., Everson, M. L., Ellis, H., et al. (2005).
Mental health interventions in refugee children in resettlement: White
Paper II. Los Angeles, CA: National Child Traumatic Stress Network,
Refugee Trauma Task Force.

Bracken, P. J., Giller, J. E., & Summerfield, D. (1995). Psychological responses to
war and atrocity: the limitations of current concepts. Social Science and
Medicine, 40(8), 1073-1082.

Brainard, J., & Zaharlick, A. (1989). Changing health beliefs and behaviors of
resettled Laotian refugees: ethnic variation in adaptation. Social Science
and Medicine, 29(7), 845-852.

Brough, M., Gorman, D., Ramirez, E., & Westoby, P. (2003). Young refugees talk
about well-being: A qualitative analysis of refugee youth mental health
from three states. Australian Journal of Social Issues, 38(2), 193-208.

Bruce, A. (2003). Introduction: Australia’s refugee and humanitarian program.
In D. Barnes (Ed.), Asylum seekers and refugees in Australia: Issues of
mental health and wellbeing (pp. 1-21). Sydney: Transcultural Mental
Health Centre.

Burgoyne, U., & Hull, O. (2007). Classroom management strategies to address
the needs of Sudanese refugee learners. Adelaide, South Australia:
NCVER.

Campbell, T. A. (2007). Psychological assessment, diagnosis, and treatment of
torture survivors: A review. Clinical Psychology Review, 27, 628–641.

Canadian Task Force. (1988). After the Door Has Been Opened. Canada: Supply
and Services Canada.

Carlson, E. B., & Rosser-Hogan, R. (1991). Trauma experiences, posttraumatic
stress, dissociation, and depression in Cambodian refugees. American
Journal of Psychiatry, 148(11), 1548-1551.

Century, G., Leavey, G., & Payne, H. (2007). The experience of working with
refugees: Counsellors in primary care. British Journal of Guidance &
Counselling, 35(1), 23-40.

Christie, P., & Sidhu, R. (2002). Responding to globalisation: Refugees and the
challenges facing Australian schools [Electronic Version]. Mots Pluriels, 21.
Retrieved 31 March 2007.

Colic-Peisker, V., & Tilbury, F. (2003). “Active” and “passive” resettlement: The
influence of support services on refugees’ own resources on resettlement
style. International Migration, 41(5), 61-91.

Colic-Peisker, V., & Walker, I. (2003). Human capital, acculturation and social
identity: Bosnian refugees in Australia. Journal of Community and Applied
Social Psychology, 13(5), 337-360.

Commonwealth of Australia. (2005). Migration Amendment (Detention
Arrangements) Act 2005. Canberra, ACT: Author.

Commonwealth of Australia. (2007) Detention Health Framework: A policy
framework for health care for people in immigration detention. Canberra,
ACT: Author.

d’Ardenne, P., Ruaro, L., Cestari, L., Fakhoury, W., & Priebe, S. (2007). Does
interpreter-mediated CBT with traumatized refugee people work?
A comparison of patient outcomes in East London. Behavioural and
Cognitive Psychotherapy, 35(3), 293-301.

Dana, R. H., & Matheson, L. (1992). An application of the Agency Cultural
Competence Checklist to a program serving small and diverse ethnic
communities. Psychosocial Rehabilitation Journal, 15(4), 101-105.

Dao, M. (1991). Designing assessment procedures for educationally at-risk
Southeast Asian-American students. Journal of Learning Disabilities,
24(10), 594-601, 629.

Davidson, G. R. (1997). The ethical use of psychological tests: Australia.
European Journal of Psychological Assessment: ITC Bulletin, 13, 132-139.

Davidson, G. R. (1999). Cultural competence as an ethical precept in psychology.
In P. Martin & W. Noble (Eds.), Psychology and society (pp. 162-174).
Brisbane: Australian Academic Press.

Davidson, N., Skull, S., Burgner, D., Kelly, P., Raman, S., Silove, D., et al. (2004).
An issue of access: Delivering equitable health care for newly arrived
refugee children in Australia. Journal of Paediatric Child Health, 40(9-10),
569-575.

Department of Immigration and Citizenship(DIAC). Migrating as a refugee or
humanitarian entrant. Retrieved 15 August, 2007, from http://www.immi.
gov.au/refugee/index.htm

Driver, C., & Beltran, R. O. (1998). Impact of refugee trauma on children’s
occupational role as school students. Australian Occupational Therapy
Journal, 45, 23-38.

Dudley, M. (2003). Contradictory Australian national policies on self-harm and
suicide: The case of asylum seekers in mandatory detention. Australasian
Psychiatry, 11(Supplement), S102-S108.

Ehntholt, K. A., Smith, P. A., & Yule, W. (2005). School-based cognitive-
behavioural therapy group intervention for refugee children who have
experienced war-related trauma. Clinical Child Psychology and Psychiatry,
10(2), 235-250.

Ehntholt, K. A., & Yule, W. (2006). Practitioner review: Assessment and
treatment of refugee children and adolescents who have experienced
war-related trauma. Journal of Child Psychology and Psychiatry, 47(12),
1197-1210.

Eisenbruch, M., de Jong, J. T., & van de Put, W. (2004). Bringing order out of
chaos: A culturally competent approach to managing the problems of
refugees and victims of organized violence. Journal of Traumatic Stress,
17(2), 123-131.

Ekblad, S., Manicavasagar, V., Silove, D., Baarnhielm, S., Reczycki, M., Mollica,
R., et al. (2004). The use of international videoconferencing as a strategy
for teaching medical students about transcultural psychiatry. Transcultural
Psychiatry, 41(1), 120-129.

Fawzi, M. C. S., Pham, T., Liu, L., Viet Nguyen, T., Ngo, D., Murphy, E., et al.
(1997). The validity of Posttraumatic Stress Disorder among Vietnamese
refugees. Journal of Traumatic Stress, 10(1), 101-108.

Fazel, M., & Silove, D. (2006). Detention of refugees. British Medical Journal ,
332(7536), 251-252.

Fazel, M., & Stein, A. (2003). Mental health of refugee children: comparative
study. British Medical Journal , 327(7407), 134.

Fazel, M., Wheeler, J., & Danesh, J. (2005). Prevalence of serious mental disorder
in 7000 refugees resettled in western countries: A systematic review.
Lancet, 365(9467), 1309-1314.

Foa, E. B. (2000). Psychosocial treatment of posttraumatic stress disorder. Journal
of Clinical Psychiatry, 61 Suppl 5, 43-48; discussion 49-51.

Gonsalves, C. J. (1992). Psychological stages of the refugee process: A model for
therapeutic interventions. Professional Psychology: Research and Practice,
23, 382-389.

Gozdziak, E. M. (2004). Training refugee mental health providers: Ethnography
as a bride to multicultural practice. Human Organization, 63(2), 203-210.

Guerin, B., Guerin, P., Diiriye, R. O., & Yates, S. (2004). Somali Conceptions
and expectations concerning mental health: Some guidelines for mental
health professionals. New Zealand Journal of Psychology, 33(2), 59-67.

Hannah, J. (1999). Refugee students at college and university: Improving access
and support. International Review of Education, 45(2), 153-166.

Hartley, L., & Pedersen, A. (2007). Asylum seekers: How attributions and
emotion affect Australians’ views on mandatory detention of “the other.”
Australian Journal of Psychology, 59, 119-131.

Herlihy, J., Scragg, P., & Turner, S. (2002). Discrepancies in autobiographical
memories--implications for the assessment of asylum seekers: repeated
interviews study. British Medical Journal , 324(7333), 324-327.

Hjern, A., & Angel, B. (2000). Organized violence and mental health of refugee
children in exile: a six-year follow-up. Acta Paediatrica, 89(6), 722-727.

Hollifield, M., Eckert, V., Warner, T. D., Jenkins, J., Krakow, B., Ruiz, J., et al.
(2005). Development of an inventory for measuring war-related events in
refugees. Comprehensive Psychiatry, 46(1), 67-80.

Hugman, R., Bartolomei, L., & Pittaway, E. (2004). It is part of your life until you
die: Older refugees in Australia. Australasian Journal on Ageing, 23(3),
147-149.

Human Rights and Equal Opportunity Commission. (2004). A last resort: National
inquiry into children in immigration detention. Sydney, NSW: Author.

Jameton, A. (1984). Nursing practice: The ethical issues. Englewood Cliffs, NJ:
Prentice Hall.

Jupp, J. (2003). Refugees and asylum seekers as victims: The Australian case.
International Review of Victimology, 10(2), 157-175.

Kagee, A., & Naidoo, A. V. (2004). Reconceptualizing the sequelae of political
torture: Limitations of a psychiatric paradigm. Transcultural Psychiatry,
41(1), 46-61.

Kelaher, M., & Manderson, L. (2000). Migration and mainstreaming: matching
health services to immigrants’ needs in Australia. Health Policy, 54(1),
1-11.

References

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

23

Kemp, C. (2006). Refugee and immigrant health: Current issues. Paper presented
at the Annual Arizona Refugee Resettlement Conference.

Kinzie, J. D., Boehnlein, J. K., Leung, P. K., Moore, L. J., Riley, C., & Smith, D.
(1990). The prevalence of posttraumatic stress disorder and its clinical
significance among Southeast Asian refugees. American Journal of
Psychiatry, 147(7), 913-917.

Kisely, S., Stevens, M., Hart, B., & Douglas, C. (2002). Health issues of asylum
seekers and refugees. Australian and New Zealand Journal of Public
Health, 26(1), 8-10.

Kivling-Boden, G., & Sundbom, E. (2003). Cognitive abilities related to post-
traumatic symptoms among refugees from the former Yugoslavia in
psychiatric treatment. Nordic Journal of Psychiatry, 57(3), 191-198.

Kovacev. (2004). Acculturation and social support in relation to psychosocial
adjustment of adolescent refugees resettled in Australia. International
Journal of Behavioural Development, 28(3), 259-267.

Lavik, N. J., Hauff, E., Skrondal, A., & Solberg, O. (1996). Mental disorder among
refugees and the impact of persecution and exile: some findings from an
out-patient population. British Journal of Psychiatry, 169(6), 726-732.

Leavey, G., Hollins, K., King, M., Barnes, J., Papadopoulos, C., & Grayson,
K. (2004). Psychological disorder amongst refugee and migrant
schoolchildren in London. Social Psychiatry and Psychiatric Epidemiology,
39(3), 191-195.

Lie, B. (2002). A 3-year follow-up study of psychosocial functioning and general
symptoms in settled refugees. Acta Psychiatrica Scandinavica, 106, 415-
425.

Louis, W. R., Duck, J. M., Terry, D. J., Schuller, R. A., & Lalonde, R. N. (2007).
Why do citizens want to keep refugees out? Threats, fairness and hostile
norms in the treatment of asylum seekers. European Journal of Social
Psychology, 37(1), 53-73.

Lustig, S. L., Weine, S. M., Saxe, G. N., & Beardslee, W. R. (2004). Testimonial
psychotherapy for adolescent refugees: a case series. Transcultural
Psychiatry, 41(1), 31-45.

Majka, L., & Mullan, B. (1992). Employment retention, area of origin and type
of social support among refugees in the Chicago area. International
Migration Review, 26(3), 899-926.

Mares, S., & Jureidini, J. (2004). Psychiatric assessment of children and families
in immigration detention--clinical, administrative and ethical issues.
Australian and New Zealand Journal of Public Health, 28(6), 520-526.

McNeill, P. M. (2003). Public health ethics: asylum seekers and the case for
political action. Bioethics, 17(5-6), 487-502.

McNevin, A., & Correa-Velez, I. (2006). Asylum seekers living in the community
on Bridging Visa E: Community sector’s response to detrimental policies.
Australian Journal of Social Issues, 41(1), 125-139.

Measham, T., Rousseau, C., & Nadeau, L. (2005). The development and
therapeutic modalities of a transcultural child psychiatry service. The
Canadian Child and Adolescent Psychiatry Review, 14(3), 68-72.

Miller, K. E. (1999). Rethinking a familiar model: Psychotherapy and the mental
health of refugees. Journal of Contemporary Psychotherapy, 29(4), 283-
304.

Miller, K. E., Martell, Z. L., Pazdirek, L., Caruth, M., & Lopez, D. (2005). The role
of interpreters in psychotherapy with refugees: An exploratory study.
American Journal of Orthopsychiatry, 75(1), 27-39.

Miller, K. E., Omidian, P., Quraishy, A. S., Quraishy, N., Nasiry, M. N., Nasiry,
S., et al. (2006). The Afghan Symptom Checklist: A culturally grounded
approach to mental health assessment in a conflict zone. American
Journal of Orthopsychiatry, 76(4), 423-433.

Miller, K. E., & Rasco, L. M. (Eds.). (2004). The Mental Health of Refugees:
Ecological Approaches to Healing and Adaptation. Mahwah, NJ: Lawrence
Erlbaum Associates, Publishers.

Miller, K. E., Weine, S. M., Ramic, A., Brkic, N., Bjedic, Z. D., Smajkic, A., et al.
(2002). The relative contribution of war experiences and exile-related
stressors to levels of psychological distress among Bosnian refugees.
Journal of Traumatic Stress, 15(5), 377-387.

Mollica, R. F., Sarajlic, N., Chernoff, M., Lavelle, J., Vukovic, I. S., & Massagli, M.
P. (2001). Longitudinal study of psychiatric symptoms, disability, mortality,
and emigration among Bosnian refugees. Journal of the American
Medical Association, 286(5), 546-554.

Momartin, S., Silove, D., Manicavasagar, V., & Steel, Z. (2003). Dimensions of
trauma associated with posttraumatic stress disorder (PTSD) caseness,
severity and functional impairment: a study of Bosnian refugees resettled
in Australia. Social Science and Medicine, 57(5), 775-781.

Momartin, S., Silove, D., Manicavasagar, V., & Steel, Z. (2004). Comorbidity
of PTSD and depression: Associations with trauma exposure, symptom
severity and functional impairment in Bosnian refugees resettled in
Australia. Journal of Affective Disorders, 80(2-3), 231-238.

Momartin, S., Steel, Z., Coello, M., Aroche, J., Silove, D. M., & Brooks, R. (2006).
A comparison of the mental health of refugees with temporary versus
permanent protection visas. Medical Journal of Australia, 185(7), 357-
361.

Montgomery, E. (1998). Refugee children from the Middle East. Scandinavian
Journal of Social Medicine Supplement, 54, 1-152.

Morris, P., & Silove, D. (1992). Cultural influences in psychotherapy with refugee
survivors of torture and trauma. Hospital Community Psychiatry, 43(8),
820-824.

Muecke, M. A. (1992). New paradigms for refugee health problems. Social
Science and Medicine, 35(4), 515-523.

Neumann, K. (2004). Refuge Australia: Australia’s humanitarian record. Sydney:
University of New South Wales Press Ltd.

Neuner, F., Schauer, M., Klaschik, C., Karunakara, U., & Elbert, T. (2004). A
comparison of narrative exposure therapy, supportive counseling, and
psychoeducation for treating posttraumatic stress disorder in an African
refugee settlement. Journal of Consulting and Clinical Psychology, 72(4),
579-587.

Nicholl, C. & Thompson, A. (2004). The psychological treatment of Post
Traumatic Stress Disorder in adult refugees: A review of the current state
of psychological therapies. Journal of Mental Health, 13, 351-362.

O’Doherty, K., & Lecouteur, A. (2007). “Asylum seekers”, “boat people” and
“illegal immigrants”: Social categorisation in the media. Australian Journal
of Psychology, 59(1), 1-12.

Onyut, L. P., Neuner, F., Schauer, E., Ertl, V., Odenwald, M., Schauer, M., et al.
(2005). Narrative Exposure Therapy as a treatment for child war survivors
with posttraumatic stress disorder: two case reports and a pilot study in
an African refugee settlement. BMC Psychiatry, 5, 7.

Otto, M. W., Hinton, D., Korbly, N. B., Chea, A., Ba, P., Gershuny, B. S., et al.
(2003). Treatment of pharmacotherapy-refractory posttraumatic stress
disorder among Cambodian refugees: A pilot study of combination
treatment of cognitive-behavior therapy vs setraline alone. Behaviour
Research and Therapy, 41, 1271-1276.

Pan, A., Daley, S., Rivera, L. M., Williams, K., Lingle, D., & Reznik, V. (2006).
Understanding the role of culture in domestic violence: The Ahimsa
Project for Safe Families. Journal of Immigrant and Minority Health, 8(1),
35-43.

Paunovic, N., & Ost, L. (2001). Cognitive-behavior therapy vs exposure therapy in
the treatment of PTSD in refugees. Behaviour Research and Therapy, 39,
1183-1197.

Pedersen, A., Attwell, J., & Heveli, D. (2005). Prediction of negative attitudes
toward Australian asylum seekers: False beliefs, nationalism, and self​-​
esteem. Australian Journal of Psychology, 57, 148-160.

Pedersen, A., Clarke, S., Dudgeon, P., & Griffiths, B. (2005). Attitudes toward
Indigenous Australians and asylum seekers: The role of false beliefs and
other social​-​psychological variables. Australian Psychologist, 40, 170-178.

Pedersen, A., Watt, S., & Hansen, S. (2006). The role of false beliefs in the
community’s and the federal government’s attitudes toward Australian
asylum seekers. Australian Journal of Social Issues, 41, 105 – 127.

Pernice, R., & Brook, J. (1996). Refugees’ and Immigrants’ mental health:
Association of demographic and post-immigration factors. The Journal of
Social Psychology, 136(4), 511-519.

Porter, M., & Haslam, N. (2001). Forced displacement in Yugoslavia: a meta-
analysis of psychological consequences and their moderators. Journal of
Traumatic Stress, 14(4), 817-834.

Porter, M., & Haslam, N. (2005). Predisplacement and postdisplacement factors
associated with mental health of refugees and internally displaced
persons: a meta-analysis. Journal of the American Medical Association ,
294(5), 602-612.

Procter, N. G. (2005a). Emergency mental health nursing for self-harming
refugees and asylum seekers. International Journal of Mental Health
Nursing, 14(3), 196-201.

Procter, N. G. (2005b). Providing emergency mental health care to asylum
seekers at a time when claims for permanent protection have been
rejected. International Journal of Mental Health Nursing, 14(1), 2-6.

Pryor, C. B. (2001). New immigrants and refugees in American schools: Multiple
voices. Childhood Education, 77(5), 275-283.

RACGP. (2007). The RACGP Standards for health services in Australian
immigration detention centres. South Melbourne, Victoria: The Royal
Australian College of General Practitioners.

Rees, S. (2003). Refuge or retrauma? The impact of asylum seeker status on
the wellbeing on East Timorese women asylum seekers residing in the
Australian community. Australasian Psychiatry, 11(Supplement), S96-S101.

Rose, S., Wessely, S., & Bisson, J. (2001). Brief psychological interventions
(“debriefing”) for trauma-related symptoms and prevention of post-
traumatic stress disorder (Cochrane Review). Cochrane Database of
Systematic Reviews(Issue 2).

Rousseau, C., Crepeau, F., Foxen, P., & Houle, F. (2002). The complexity of
determining refugeehood: A multidisciplinary analysis of the decision-
making process of the Canadian Immigration and Refugee Board. Journal
of Refugee Studies, 15(1), 43-70.

Rousseau, C., & Drapeau, A. (1998). Parent-child agreement on refugee
children’s psychiatric symptoms: a transcultural perspective. Journal of the
American Academy of Child and Adolescent Psychiatry, 37(6), 629-636.

Rousseau, C., Drapeau, A., & Corin, E. (1996). School performance and
emotional problems in refugee children. American Journal of
Orthopsychiatry, 66(2), 239-251.

Rousseau, C., Drapeau, A., & Corin, E. (1998). Risk and protective factors in
Central American and Southeast Asian refugee children. Journal of
Refugee Studies, 11(1), 20-37.

Savin, D., & Martinez, R. (2006). Cross-cultural boundary dilemmas: A graded-
risk assessment approach. Transcultural Psychiatry, 43(2), 243-258.

Schibel, Y., Fazel, M., Robb, R., & Garner, P. (2002). Refugee integration: Can
research synthesis inform policy? London, UK: Home Office Research
Development and Statistics Directorate.

Schweitzer, R., Perkoulidis, S., Krome, S., Ludlow, C., & Ryan, M. (2005).
Attitudes toward refugees: The dark side of prejudice in Australia.
Australian Journal of Psychology, 57(3), 170-179.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

24

Silove, D. (1999). The psychosocial effects of torture, mass human rights
violations, and refugee trauma: toward an integrated conceptual
framework. Journal of Nervous Mental Disorders, 187(4), 200-207.

Silove, D. (2002). The asylum debacle in Australia: a challenge for psychiatry.
Australian and New Zealand Journal of Psychiatry, 36(3), 290-296.

Silove, D., Sinnerbrink, I., Field, A., Manicavasagar, V., & Steel, Z. (1999). Anxiety,
depression and PTSD in asylum-seekers: Associations with pre-migration
trauma and post-migration stressors. British Journal of Psychiatry, 170,
351-357.

Silove, D., Steel, Z., McGorry, P., & Drobny, J. (1999). Problems Tamil asylum
seekers encounter in accessing health and welfare services in Australia.
Social Science and Medicine, 49(7), 951-956.

Silove, D., Steel, Z., & Mollica, R. (2001). Detention of asylum seekers: assault
on health, human rights, and social development. Lancet, 357(9266),
1436-1437.

Silove, D., Steel, Z., Susljik, I., Frommer, N., Loneragan, C., Brooks, R., et al.
(2006). Torture, mental health status and the outcomes of refugee
applications among recently arrived asylum seekers in Australia.
International Journal of Migration, 2(1), 4-14.

Simich, L., Hamilton, H., & Baya, B. K. (2006). Mental distress, economic
hardship and expectations of life in Canada among Sudanese newcomers.
Transcultural Psychiatry, 43(3), 418-444.

Singh, R. (2005). Therapeutic skills for working with refugee families: An
introductory course at the Institute of Family Therapy. Journal of Family
Therapy, 27, 289-292.

Smith, P., Perrin, S., Yule, W., & Rabe-Hesketh, S. (2001). War exposure and
maternal reactions in the psychological adjustment of children from
Bosnia-Hercegovina. Journal of Child Psychology and Psychiatry, 42(3),
395-404.

Sonderegger, R., & Barrett, P. M. (2004). Patterns of cultural adjustment among
young migrants to Australia. Journal of Child and Family Studies, 13(3),
341-356.

Spasojevic, J., Heffer, R. W., & Snyder, D. K. (2000). Effects of posttraumatic
stress and acculturation on marital functioning in Bosnian refugee
couples. Journal of Traumatic Stress, 13(2), 205-217.

Steel, Z., Momartin, S., Bateman, C., Hafshejani, A., Silove, D. M., Everson,
N., et al. (2004). Psychiatric status of asylum seeker families held for a
protracted period in a remote detention centre in Australia. Australian
and New Zealand Journal of Public Health, 28(6), 527-536.

Steel, Z., Silove, D., Bird, K., McGorry, P., & Mohan, P. (1999). Pathways from
war trauma to posttraumatic stress symptoms among Tamil asylum
seekers, refugees, and immigrants. Journal of Traumatic Stress, 12(3),
421-435.

Steel, Z., Silove, D., Brooks, R., Momartin, S., Alzuhairi, B., & Susljik, I. (2006).
Impact of immigration detention and temporary protection on the mental
health of refugees. British Journal of Psychiatry, 188, 58-64.

Steel, Z., Silove, D., Chey, T., Bauman, A., Phan, T., & Phan, T. (2005). Mental
disorders, disability and health service use amongst Vietnamese refugees
and the host Australian population. Acta Psychiatrica Scandinavica,
111(4), 300-309.

Steel, Z., Silove, D., Phan, T., & Bauman, A. (2002). Long-term effect of
psychological trauma on the mental health of Vietnamese refugees
resettled in Australia: a population-based study. Lancet, 360(9339), 1056-
1062.

Suzuki, L. A., Ponterotto, J. G., & Meller, P. J. (Eds.). (2001). Handbook of
multicultural assessment: Clinical, psychological and educational
applications. San Francisco: Jossey-Bass.

Terheggen, M. A., Stroebe, M. S., & Kleber, R. J. (2001). Western
Conceptualizations and Eastern Experience: A Cross-Cultural Study of
Traumatic Stress Reactions Among Tibetan Refugees in India. Journal of
Traumatic Stress, 14(2), 391-403.

Thomas, T., & Lau, W. (2002). Psychological well being of child and adolescent
refugee and asylum seekers: Overview of major research findings of
the past ten years. Sydney, NSW: Human Rights and Equal Opportunity
Commission.

Tran, T. V., Manalo, V., & Nguyen, V. T. D. (2007). Nonlinear relationship between
length of residence and depression in a community-based sample of
Vietnamese Americans. International Journal of Social Psychiatry, 53(1),
85-94.

UNHCR. (2003). Framework for durable solutions for refugees and persons of
concern. Geneva: UNHCR.

UNHCR. (2007a). 2006 global trends: Refugees, asylum-seekers, returnees,
internally displaced and stateless persons. Geneva: Division of Operational
Services, Field Information and Coordination Support Section.

UNHCR. (2007b). Asylum levels and trends in industrialized countries, 2006:
Overview of asylum applications lodged in European and non-European
industrialized countries in 2006. Geneva: Field Information and
Coordination Support Section, Division of Operational Services.

Valtonen, K. (1994). The adaptation of Vietnamese refugees in Finland. Journal
of Refugee Studies, 7(1), 63-78.

van Ommeren, M., Sharma, B., Sharma, G. K., Komproe, I., Cardena, E., & de
Jong, J. T. V. M. (2002). The relationship between somatic and PTSD
symptoms among Bhutanese refugee torture survivors: Examination of
comorbidity with anxiety and depression. Journal of Traumatic Stress,
15(5), 415-421.

Victorian Transcultural Psychiatry Unit. (2006). Guidelines for working effectively
with interpreters in mental health settings. Fitzroy, VIC: Author.

Weine, S., Kulenovic, A. D., Pavkovic, I., & Gibbons, R. (1998). Testimony
psychotherapy in Bosnian refugees: A pilot study. American Journal of
Psychiatry, 155, 1720-1726.

Weine, S. M., Raina, D., Zhubi, M., Delesi, M., Huseni, D., Feetham, S., et al.
(2003). The TAFES multi-family group intervention for Kosovar refugees: A
feasibility study. Journal of Nervous Mental Disorders, 191(2), 100-107.

Weine, S. M., Vojvoda, D., Becker, D. F., McGlashan, T. H., Hodzic, E., Laub,
D., et al. (1998). PTSD symptoms in Bosnian refugees 1 year after
resettlement in the United States. American Journal of Psychiatry, 155(4),
562-564.

Weinstein, C. S., Fucetola, R., & Mollica, R. (2001). Neuropsychological
issues in the assessment of refugees and victims of mass violence.
Neuropsychology Review, 11(3), 131-141.

Westermeyer, J., Neider, J., & Callies, A. (1989). Psychosocial adjustment
of Hmong refugees during their first decade in the United States. A
longitudinal study. Journal of Nervous Mental Disorders, 177(3), 132-139.

Williams, C. (1989). Prevention programs for refugees: An interface for mental
health and public health. Journal of Primary Prevention, 10(2), 167-186.

Young, M. (1996). [Acculturation, identity and well-being: the adjustment of
Somalian refugees]. Sante Ment Que, 21(1), 271-290.

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

25

Table 1. Measures developed, adapted and used with refugee populations

Measure Format Validation Reference

Harvard Trauma
Questionnaire (HTQ)

3 sections: traumatic
experiences (17 items);
subjective descriptions
most traumatic event(s);
symptoms (30 items)

91 Indochinese refugees;
Cronbach’s alpha .90
(trauma events) and .96
(trauma symptoms)

Mollica, R.F. et al. (1992). The Harvard Trauma
Questionnaire. Validating a cross-cultural
instrument for measuring torture, trauma, and
posttraumatic stress disorder in Indochinese
refugees. J Nerv Ment Dis 180 (2), 111-116.

Hopkins Symptom
Checklist (HSCL)

25 items; anxiety (10 items)
and depression (15 items)

231 refugees outpatient
clinic;

Lavik, N.J. et al (1999). The use of self-reports
in psychiatric studies of traumatized refugees:
Validation and analysis of the HSCL-25

Impact of Events
Scale

15 items PTSD symptoms; 3
factors (intrusion, avoidance,
and emotional numbing)

180 Khmer refugee youth;
Cronbach’s alpha = .92

Sack, W.H. et al. (1998). Psychometric properties
of the Impact of Events Scale in traumatized
Cambodian refugee youth. Personality and
Individual Differences, 25,57-67.

Impact of Event
Scale for Children
(R-IES) for PTSD
symptoms

13 items; 2 factors (intrusion
and arousal, avoidance)

2976 Bosnian youth (9-14
year old); Cronbach’s alpha
= .80

Smith, Perrin, Dyregrov, & Yule (2003). Principal
components analysis of the impact of event scale
with children in war. Pers and Ind Differences
34(2), 315-322.

Afghan Symptom
Checklist

22 items; 3 factors (sadness
with social withdrawal and
somatic distress, ruminative
sadness without social
withdrawal and somatic
distress, and stress-induced
reactivity

324 adults in 8 districts of
Kabul; Cronbach’s alpha
= .93

Miller et al. (2006). The Afghan Symptom
Checklist: A culturally grounded approach to
mental health assessment in a conflict zone. Am J
of Orthopsychiatry, 76(4), 423-433.

Posttraumatic Stress
Scale (PTSS-10)

10 items; posttraumatic
stress symptoms

206 Bosnian refugees;
Cronbach’s alpha = .92

Thulesius, H. & Hakansson, A. (1999). Screening
for Posttraumatic Stress Disorder symptoms among
Bosnian refugees. J of Traum Stress, 21(1), 167-
174.

Comprehensive
Trauma Inventory
(CTI-164)

164 items, war-related
events

36 Kurdish and 31
Vietnamese refugees; focus
groups

Hollifield, M., et al. (2005). Development of an
inventory for measuring war-related events in
refugees. Compr Psychiatry, 46(1), 67-80.

Child Behavior
Checklist (CBCL)
for unaccompanied
minors

118 problem behavior
items; internalizing and
externalizing behaviors (8
subscales)

920 guardians of
unaccompanied refugee
minors; total alpha = .94

Validation of the child behavior checklist for
guardians of unaccompanied refugee minors.
Children and Youth Services Review, 28, 867-887.

Teacher Report
Form (TRF) for
unaccompanied
minors

101 items; internalizing and
externalizing behaviors (8
subscales)

486 teachers of
unaccompanied refugee
minors; total alpha = .95

Bean et al. (2007). Validation of the Teacher’s
Report Form for teachers of unaccompanied
refugee minors. J of Psychoeducational
Assessment, 25(1), 53-68.

Reactions of
Adolescents to
Traumatic Stress

22 items; 3 factor (intrusion,
avoidance/numbing,
hyperarousal)

3,535 refugee and control
adolescents; total sample
alpha = .91

Bean et al. (2006). Validation of the multiple
language versions of the Reactions of Adolescents
to Traumatic Stress questionnaire. J of Traumatic
Stress, 19(2), 241-255.

Appendices

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

26

Table 2. Evaluated interventions for refugees in settlement
Reference Treatment Study details Outcomes

Baker & Jones (2006). The
effect of music therapy services
on classroom behaviours of
newly arrived refugee students
in Australia-a pilot study. Emot
and Behav Difficulties, 11(4),
249-260.

Music therapy:
• �Group music therapy
• �1 or 2 times per wk
• �2 five-wk intervention

periods; Cross-over design

• �31 students from
intensive English school

• �5 assessment points
(pre/post-intervention
and at each 5-wk block)

• �Teacher assessment of
child behaviour

• �Significant changes in externalizing and
internalizing behaviours, BSI and school
problems but not for adaptive skills

• �Long-term (5-wk) intervention effect
for externalizing behaviors (BASC)

Barrett, P.M., Moore, A.F.,
Sonderegger, R. (2000). The
FRIENDS program for young
former-Yugoslavian refugees
in Australia: A pilot study.
Behaviour Change, 17(3),
124-133.

CBT:
• �Anxiety-reduction program
• �10 wk program, once

per wk

• �9 treatment and 11 wait-
list controls

• �Mean age = 16.6

• �Treatment condition reported
significantly lower internalizing
symptoms

Ehntholt et al (2005). School-
based cognitive-behavioural
therapy group intervention
for refugee children who
have experienced war-related
trauma. Clin Child Psychol and
Psychiatry, 10(2)¸235-250.

CBT:
• �6 sessions group CBT
• �1 per wk
• �Wait list control group

•�26 refugees or asylum
seekers

• �Aged 11-15 years
• �15 CBT group and 11

wait list controls

• �CBT showed statistically significant, but
clinically modest improvements post-
intervention

• �Significant improvements overall
behavioural difficulties and emotional
symptoms.

• �Control group did not show any
improvements over the same period.

• �Follow-up only with 8 and no
changes maintained at 2 months post
intervention.

d’Ardenne, P., Ruaro, L.,
Cestari, L., Fakhoury, W.,
& Priebe, S. (2007). Does
interpreter-mediated CBT with
traumatized refugee people
work? A comparison of patient
outcomes in East London.
Behavioural and Cognitive
Psychotherapy, 35(3), 293-301

CBT
• �Retrospective study
• �Weekly or fortnightly
• �Average 9 sessions

• �44 refugees requiring
interpreters

• �36 refugees not
requiring interpreters

• �48 non-refugee patients
• �All completed at

least 2 of 3 pre/post
assessments

• �Refugees with and without an
interpreter did not differ in outcomes

• �Significant outcomes for all groups post
treatment (IES, BDI)

Goodkind, J.R. (2005).
Effectiveness of a community-
based advocacy and learning
program for Hmong refugees.
Am J Com Psych, 36(3-4),
387-408.

Mutual learning groups:
• �6 month program, 6-8

hours per wk
• �5 domains: psychological

wellbeing, quality of life,
access to resources, English
proficiency, knowledge for
U.S. citizenship exam

• �28 Hmong adults and 27
undergraduate students;
No control grp

• �4 assessment points
(every 3 months pre/post
and during intervention)

• �Participants’ quality of life, satisfaction
with resources, English proficiency, and
knowledge for the U.S. citizenship test
increased

• �Levels of distress decreased over the
course of the intervention

• �Improved QOL mediated by improved
satisfaction with resources

Oras et al (2004).
Treatment of traumatized
refugee children with Eye
Movement Desensitization
and Reprocessing in a
psychodynamic context. Nord J
Psychiatry, 58(3), 199-203.

EMDR with conversational
therapy or play therapy:
• �5 to 25 sessions
• �1 or 2 per wk
• �No control group

• �13 refugee children
• �10 boys
• �All under 13 yrs

• �Post treatment, significant improvement
in all PTSS-C scales. The improvement in
the functioning level (GAF) significantly
correlated with the reduction of the
PTSD-non-related and the depression,
but not with that of the PTSD-related
symptoms

O’Shea et al. (2000). A school-
based mental health service
for refugee children. Clin Child
Psychol and Psychiatry, 5(2),
189-201.

School-based program:
• �Family appointments
• �1 per week for term
• �Mean = 5.5 appointments

for children

• �14 refugee children and
their parents; no control
grp

• �12 boys
• �Assessment pre/post-

intervention

• �Reduction in SDQ (Strengths and
Difficulties Questionnaire) from 21.3 to
15.7 (n = 12)

• �2 case examples provided

Otto et al. (2003). Treatment
of pharmacotherapy-refractory
posttraumatic stress disorder
among Cambodian refugees.
Behaviour Research and
Therapy, 41, 1271-1276.

CBT and PT (Sertraline):
• �Random assignment to PT

(n = 5) or combined CBT &
PT (n = 5)

• �10 sessions group CBT

• �10 adult Khmer females
• �Mean age = 47.2 years
• �Not responsive to

previous medications
and tapered off existing
meds

• �Assessment pre/post-
intervention

• �Combined treatment offered additional
benefit (medium to large effect sizes)
for PTSD and associated symptoms

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

27

Table 2. Evaluated interventions for refugees in settlement
Paunovic & Ost (2001).
Cognitive-behavior therapy
vs exposure therapy in the
treatment of PTSD in refugees.
Behaviour Research and
Therapy, 39, 1183-1197.

CBT and E:
• �Randomized assignment to

CBT or E
• �1 per week for 16-20

sessions
• �60-120 minute sessions

• �16 outpatients meeting
DSM-IV criteria for PTSD

• �Assessment pre/post-
intervention and 6
month follow-up

• �CBT and E had large improvements on
all measures and no difference between
groups

• �Results maintained at 6 month follow-
up

• �E led to a 48% reduction on PTSD-
symptoms, 49% generalized anxiety,
and 54% depression

• �CBT led to 53% reduction PTSD-
symptoms, 50% generalized anxiety,
57% depression

Rousseau et al (2005).
Evaluation of a classroom
program of creative expression
workshops for refugee and
immigrant children. J Child
Psychol Psychiatry, 46(2),
180-185.

Creative Expression
Workshops:
• �12 week program
• �Tx (n = 73) and control (n

= 65) groups—assigned by
classroom

• �2 hours per week, within
classroom setting

• �138 immigrant and
refugee children

• �aged 7 to 13; 81 boys
and 57 girls

• �Assessment pre/post-
intervention of students
and teachers

• �Experimental groups (compared to
controls, and control for baseline) 2
weeks post-intervention had:

	 – �Lower mean levels of internalizing
and externalizing symptoms

	 – �Higher mean levels of feelings of
popularity and satisfaction

• �Effect on internalizing and externalizing
symptoms was not modified by gender,
age or fluency in the mainstream
language

Snodgrass et al. (1993).
Vietnamese refugees with
PTSD symptomatology:
Intervention via a coping skills
model. J of Traum Stress, 6(4),
569-575.

Coping Skills Model
(adaptation of SIT program
for victims of rape):
• �6 x 3 hour sessions
• �Tx group were

undergraduate students
enrolled in course and
controls selected by
participants

• �8 Vietnamese
undergraduate students;
mean age = 19.3

• �6 controls selected by
students (relative or
friend)

• �Assessment pre/post-
intervention

• �Equivalent pre-treatment PTSD
symptom scores

• �Significant reduction among
Vietnamese SIT in PTSD symptoms post-
intervention

• �No significant change in PTSD
symptoms for controls post-intervention

Smajkic, A., Weine, S.,
Djuric-Bijedic, Z., Boskailo,
E., Lewis, J., & Pavkovic, I.
(2001). Sertraline, paroxetine,
and venlafaxine in refugee
posttraumatic stress disorder
with depression symptoms. J
Trauma Stress, 14(3), 445-452.

PT
• �Open trial
• �6 weeks
• �Concurrent case

management and SC

• �32 Bosnian refugees
• �18 women, 14 men
• �Mean age = 51.34
• �Sertraline (n = 15)

Paroxetine (n = 12)
Venlafaxine (n = 5)

• �Pre/post-treatment
assessment and 6 wk
follow-up

• �Sertraline and Paroxetine: statistically
significant improvement at 6 weeks in
PTSD symptom severity, in depression,
and in GAF scores.

• �Venlafaxine: improvement in PTSD
symptom severity and in GAF, but not
symptoms of depression and had a high
rate of side effects

• �All refugees remained PTSD positive
at the diagnostic level at the 6-week
follow-up

Weine et al (1998). Testimony
psychotherapy in Bosnian
refugees: A pilot study. Am J
of Psychiatry, 155, 1720-1726.

Testimonial psychotherapy:
• �Average 6 sessions
• �90 minutes every 1 to 2

wks
• �No control group

• �Case series 20 Bosnian
refugees

• �12 men, 8 women; mean
age = 45.1 years

• �4 assessment points:
pre/post-intervention
and 2- and 6-month
follow-ups

• �Decreases in the rate of PTSD diagnosis,
PTSD symptom severity, and depressive
symptoms

• �Significant increase in scores on the
GAF (63.0 pretestimony to 87.0 at
6-month follow-up)

Weine et al (2003). The TAFES
multi-family group intervention
for Kosovar refugees: A
feasibility study. J Nerv Ment
Dis, 191(2), 100-107.

Family intervention:
• �6 wk program over 8 wk

period
• �No control group

• �42 Kosovar families
• �2 assessment points

(pre- & 2 month post-
intervention)

• �Increases in social support and
psychiatric service use

• �Changes in scale scores assessing
trauma mental health knowledge and
attitudes, and family hardiness

Key: BASC = Behaviour Assessment System for Children; BDI= Beck Depression Inventory; CBT = Cognitive Behavioural Therapy; DSM-IV
= Diagnostic and Statistical Manual-Fourth Edition; E = Exposure Therapy; EMDR = Eye Movement Desensitization and Reprocessing;
GAF = Global Assessment of Functioning Scale; IES = Impact of events scale; n = sample size; PT = Psychopharmacological Treatment;
PTSD = Posttraumatic Stress Disorder; SC = Supportive Counselling; Tx = Treatment

Psychological Wellbeing of Refugees Resettling in Australia

A Literature Review prepared for the Australian Psychological Society

28

Pre- Migration Variables
• �Level of pre-migration trauma
• �Nature of trauma
	 – �Loss of friends and loved ones
	 – Torture
• �Age
• �Gender
• �Educational background
• �SES
• �Rurality
• �Gender role

Systemic Variables
• �Host country’s attitudes
	 – �Experience of direct discrimination
	 – �Exposure to negative attitudes through

the media
• �Refugee services
	 – Length of detention
	 – Length of TV status
	 – Access to health care
	 – �Quality of educational opportunity, incl.

language education
	 – Availability of psychosocial interventions
	 – Medicalisation of psychosocial problems
	 – Experiences of officialdom
	 – Delays in processing applications
	 – Obstacles to meaningful employment
• �Social inclusion/exclusion

Wellbeing Outcomes
• General health status • Level of psychological distress • Mental health status [PTSD, MDD, Anxiety, Dissociation,
Somatisation] • Cognitive disturbances [memory, concentration, scholastic aptitude] • Family violence/cohesion
• Educational self-efficacy • Work self-efficacy • Socio-economic self-efficacy • Social cohesion and sense of social
belonging • Social integration

Post-Migration Variables
• �Time since departure from homeland
• �Time since resettlement
• �Stage of resettlement
• �Current conditions in country of origin
• �Nature of current accommodation
• �English language ability
• �Cultural values
• �Loss of social roles
• �Loss of meaningful projects
• �Sense of control
• �Family cohesion
• �Family members’ mental health status
• �Arrival as a family
• �Fear of forced repatriation
• �Level of traumatic stress and

psychopathology on arrival
• �Beliefs about mental health

Figure 1. Path representation of pre- and post-migration factors impacting on refugees’ psychological
well-being.

