
WORKING PAPER

MARIE ALBERTINE DJUIKOM

GUY LACROIX

Dynamic Causal Effects of
Post-Migration Schooling on
Labour Market Transitions

WP2018S-09

Montréal

Avril/April 2018

© 2018 Marie Albertine Djuikom, Guy Lacroix. Tous droits réservés. All rights reserved. Reproduction partielle
permise avec citation du document source, incluant la notice ©. Short sections may be quoted without explicit
permission, if full credit, including © notice, is given to the source.

Série Scientifique

Scientific Series

2018s-09

Dynamic Causal Effects of Post-Migration Schooling on

Labour Market Transitions

Marie Albertine Djuikom, Guy Lacroix

CIRANO
Le CIRANO est un organisme sans but lucratif constitué en vertu de la Loi des compagnies du Québec. Le financement de
son infrastructure et de ses activités de recherche provient des cotisations de ses organisations-membres, d’une subvention
d’infrastructure du gouvernement du Québec, de même que des subventions et mandats obtenus par ses équipes de recherche.

CIRANO is a private non-profit organization incorporated under the Quebec Companies Act. Its infrastructure and research
activities are funded through fees paid by member organizations, an infrastructure grant from the government of Quebec, and
grants and research mandates obtained by its research teams.

Les partenaires du CIRANO

Partenaires corporatifs

Autorité des marchés financiers
Banque de développement du Canada
Banque du Canada
Banque Laurentienne
Banque Nationale du Canada
Bell Canada
BMO Groupe financier
Caisse de dépôt et placement du Québec
Énergir
Hydro-Québec

 Innovation, Sciences et Développement économique Canada
Intact Assurance
Investissements PSP

 Ministère de l'Économie, de la Science et de l'Innovation
Ministère des Finances du Québec
Mouvement Desjardins
Power Corporation du Canada
Rio Tinto
Ville de Montréal
Partenaires universitaires

École de technologie supérieure
 HEC Montréal

Institut national de la recherche scientifique
Polytechnique Montréal
Université Concordia
Université de Montréal
Université de Sherbrooke
Université du Québec
Université du Québec à Montréal
Université Laval
Université McGill

Le CIRANO collabore avec de nombreux centres et chaires de recherche universitaires dont on peut consulter la liste sur son
site web.

ISSN 2292-0838 (en ligne)

Les cahiers de la série scientifique (CS) visent à rendre accessibles des résultats de recherche effectuée au CIRANO afin
de susciter échanges et commentaires. Ces cahiers sont écrits dans le style des publications scientifiques. Les idées et les
opinions émises sont sous l’unique responsabilité des auteurs et ne représentent pas nécessairement les positions du
CIRANO ou de ses partenaires.
This paper presents research carried out at CIRANO and aims at encouraging discussion and comment. The observations
and viewpoints expressed are the sole responsibility of the authors. They do not necessarily represent positions of
CIRANO or its partners.

Dynamic Causal Effects of Post-Migration Schooling on

Labour Market Transitions*

Marie Albertine Djuikom †, Guy Lacroix ‡

Résumé/Abstract

Immigrants often experience diÿculties integrating the local labor market. In Canada, the
govern-ment of Quebec implemented a program back in 1996 that explicitly selected highly
qualified workers (Bachelors’, Masters’ or PhD’s). This paper investigates the extent to which
the return to foreign-acquired human capital is di˙erent from the education acquired in
Quebec. Specifically, we seek to estimate the benefits of post-migration education over
foreign-education on the transitions between qualified and un-qualified jobs and
unemployment by means of a multiple-spells and multiple-states model. Our results indicate
that immigrants originating from well-o˙ countries have no need to further invest in domestic
education. On the other hand, immigrants from poorer countries, despite being highly
qualified, benefit greatly from such training in the long run as it eases their transitions into
qualified and unqualified jobs and out of unemployment. Our results also indicate that
selection into domestic education needs to be accounted for to avoid significant selection
problems.

Mots clés/Keywords: Post-migration Schooling; Foreign Education; Labour Market
Histories; Multiple-spells Multiple-states Models

Codes JEL/JEL Codes: C31; C41; J15; J24; J64; J61

* We are grateful to seminar participants at the 2016 Canadian Economics Association Meeting in
Ottawa, the 2016 QICSS’ Young Researchers Conference, Montreal, and the 2015 Société canadienne
de science économique meeting in Montreal for comments and lively discussions.
† PhD Candidate, Department of economics, Université Laval, Canada.
‡ Department of economics, Université Laval, CRREP, IZA and CIRANO, Canada

1. Introduction

Migrants often experience difficulties integrating the labor market in most host countries. In

particular, they encounter difficulties finding a qualified job, i.e. one that corresponds to their

level of schooling prior to migrating. In Canada, previous studies have found that the professional

integration of migrants has worsened over time and that the wage gap with the natives has grown

over the last decade.1 These results are surprising given that recent cohorts are highly educated,

have French or English as their native language, and have had valuable work experience prior to

migrating.

In Canada, migrants may be admitted under four separate categories skills-assessed principal

applicants entering under the Federal Skilled Worker Program (independent economic immi-

grants), other economic immigrants, family class immigrants and refugees. The Skilled Worker

Program is designed to identify applicants who are likely to become economically established

upon migrating to Canada by weighing more heavily foreign acquired skills, work experience

and knowledge of French or English, among other characteristics. The Province of Quebec has a

separate set of criteria to select immigrants entering under the Skilled Worker Program. Quebec

Skilled Workers applicants are thus not assessed based upon the selection factors of the Federal

Skilled Worker Class. Not surprisingly, skills-assessed independent economic immigrants, both

males and females, consistently have the highest median annual earnings among the four admis-

sion categories in the long run (Abbott and Beach, 2011; Sweetman and Warman, 2013), although

other immigration classes fare just as well if not better in terms of employment. Yet, immigrants

admitted under the Quebec Skilled Worker Program (QSWP) suffer from poorer recognition of

foreign acquired skills than elsewhere in Canada. Many end-up working in occupations for which

they are largely over-qualified (Lacroix, 2013).2

Analyzing the links between foreign-acquired skills and domestic labor market integration

raises difficult empirical issues. First, most surveys do not distinguish between country of origin

and country of study. Second, if foreign-acquired skills are indeed ill-recognized on the domestic

market, then many may be induced to enhance their skills domestically, thus raising issues of

endogeneity or self-selection into domestic education. In this study we avoid these issues in

two ways. First, our unique dataset focuses on skilled immigrant workers and contains detailed

information on their schooling and past work experience. We can thus separate out the “country

of origin” from the “country of study” effects. Second, the data are rich enough to allow the

estimation of the causal effect of post-migration education on the transitions between qualified

1Borjas (2000), Boudarbat and Boulet (2007), Grant (1999), Hansen (2000), Coulombe et al. (2014b,a).
2According to Coulombe et al. (2014a), the return to foreign education is intimately related to the level of

development of one’s birth country or country of study. Countries of origin of immigrants to Quebec and Canada
differ substantially.

1

and unqualified jobs and unemployment. Specifically, we estimate a multiple-states and multiple-

spells model which accounts for the endogeneity of the decision to invest in domestic education.

Our identification strategy exploits the fact that the immigrants in our sample were selected

under two sets of criteria. The majority of the sample was selected under a set that was in

place between 1996 and 2006. A smaller subsample was selected under the new criteria that

were implemented in 2006. These new criteria put more emphasis on language proficiency and

work readiness, among other things. Our goal is to estimate the extent to which the new

criteria expedited the transitions into employment, and the jobs constituted better matches to

the workers’ skills. If the latter holds, then we should observe fewer immigrants participating in

domestic skill enhancing programs as get back to school.

Our approach extends the one proposed by Chesher and Lancaster (1983) and is loosely

related to those considered in Uhlendorf and Zimmermann (2006) and Hansen (2000). In both

cases, they investigate the determinants of the differentials in the duration of unemployment

and employment spells between immigrants and natives in Germany and Sweden. Unlike these

papers, our work focuses on the immigrants alone, not on a comparison between natives and

immigrants. While it is widely acknowledged that the returns to education and work experience

vary considerably between immigrants and natives, it has also been found that they vary greatly

amongst immigrants (Coulombe et al., 2014a). A novel feature of our approach is to explicitly

account for schooling quality of foreign-acquired skills. Following Coulombe et al. (2014b) and

Chiswick and Miller (2007), we do this by proxying the quality by a function of the per capita

GDP in the country of study.

The paper is organized as follows. Section 2 provides detailed informations on the data.

Section 3.1 present a multiple-states and multiple-spells model which account for the endogeneity

of investment in education. The effect of post-migration schooling is measured through a dummy

variable which is set to one if the individual has attended school in Quebec and zero otherwise.

In addition,the schooling status is treated a separate state in one version of the model. Our focus

is on the education that leads to graduation from post-secondary education or more. We also

estimate the model with schooling treated as exogenous and compare the parameter estimates

with its endogenous variant. In Section 3.3, we discuss the quality of foreign schooling and

how we proxy it. In addition, we present an empirical strategy to estimate the instantaneous

probability of holding a qualified or unqualified job over time for each individual. This allows us

to compare the employment trajectories for those who have attended school in Quebec relative

to those who have not. This outcome is interesting from a policy perspective since it allows

comparisons between individuals who differ in terms of characteristics such as country of study.

Finally, Section 4 presents and discuss main results. We conclude the paper in Section 5.

2

2. Data and Preliminary Analysis

Between January 2002 and December 2009, approximately 90,000 immigrants were admitted

in through the Quebec Skilled Workers program. Our dataset is a random sample drawn from

the so-called “landing file”, a large administrative dataset managed by Immigration & Citizen-

ship Canada.3 The file contains all relevant pre-migration information such as highest degree

schooling, results from language tests in French or/and English, the exact date of the entry in

Canada, etc. The administrative information was complemented by a retrospective survey since

arrival until May 2011 through which detailed information on all relevant periods of employ-

ment, unemployment, schooling, earnings, etc. are reported. Our sample contains 3,009 skilled

immigrant workers. The retrospective survey was conducted conjointly by the Ministry of Immi-

gration and Cultural Communities and the Ministry of Employment and Social Solidarity of the

Quebec Government. According to Benzakour et al. (2013), the sample is representative of the

population. Immigrants from Asia, and particularly those from the Middle-East, are however

slightly under-represented in the sample. All other demographic characteristics (gender, marital

status, educational background, etc.) are representative of the population.4

Most immigrants in our sample were selected according to the grid that was implemented in

1996 (2,607/3,009) and remained constants until 2006. The remaining observations (402/3,009)

were selected on the basis of the October 2006 selection grid. The new grid weighs more heavily

language proficiency (French and English), work experience and educational background. The

new grid also introduced a Pass/Fail financial self-sufficiency contract. The “Contract respecting

financial self-sufficiency” is a legal agreement by which the applicant undertakes to provide for

his basic needs and, where applicable, those of his spouse and dependent children, for at least

three months. The basic needs covered by this contract include food, housing, clothing and all

other personal necessities. Failure to sign the contract leads to the automatic rejection of the

application. This requirement implies that the applicants are not entitled to any public support

(e.g., welfare) for at least three months upon landing.

Table 1 provides interesting insights into the characteristics of the sample. The table is

divided by household type and selection grid. Thus, the sample consists of 1,552 couples and

1,457 singles. The first panel of the table shows that the applicants from the 2006 grid have a

significantly higher level of education than those selected with the former grid. This is true for

both couples and single people. Thus, the proportion of individuals with a master’s or doctoral

degree increased from about 17% to over 30%.The proportion of individuals with secondary or

lower education is the same for the two selection grids,

3This period corresponds to a significant increase in the proportion of immigrants in the population(Citizenship
and Immigration Canada, 2014).

4See Benzakour et al. (2013) for a detailed discussion.

3

Table 1: Sample Characteristics, by household type and Selection Grid

Couples Singles
Selection Grid 1996 2006 1996 2006

Education
Post-Secondart (%) 24.446 12.183 33.386 14.285
Bachelor (%) 53.397 48.223 42.113 45.812
Master-PhD (%) 15.879 30.064 18.735 30.049

Grid Points
Human Capital

Experience 8.417 7.061 6.199 4.941
French proficiency 12.774 12.624 14.421 14.517
English Proficiency 3.725 4.305 3.884 4.527
Age 7.689 16.173 9.319 17.626

Other Criteria
Past stay in Quebec 0.640 1.741 1.797 2.857
Guaranteed Employment (%) 1.182 2.538 0.960 0.487

Spouse
Education 2.696 2.147
Experience 1.436 0.741
Age 1.546 2.386
Children 1.778 2.914

Number of observations 1 355 197 1 252 205

The second section of the table (“Grid Points”) reports the scores obtained in each of the

grids. Only the criteria common to the two grids are presented. The human capital criteria

are relatively similar across the two grids, with the exception of English proficiency and age. In

the latter case, the higher 2006 scores are mainly due to the fact that the average age of the

applicants decreased in 2006, from 34 years to only 31.6. The selection of younger candidates

has as a corollary a decrease in the score associated with experience. Likewise, the increase in

points associated with English proficiency is partly due to an increased valuation in the 2006

grid (0-6 points) relative to the 1996 grid (0-3 points).

The “Other Criteria’ section focuses on dimensions other than individual characteristics. For

instance, the points allocated for previous stays in Québec were increased in the 2006 schedule.

Points allocated for guaranteed employment were also increased in the 2006 grid. However, fewer

than 1% of applicants had secured job prior to their arrival.5

The last section of the table relates to the spouses of the principal applicants. The points

awarded to the spouse’s schooling and experience were decreased in the 2006 grid. On the other

hand, (younger) age and presence of children were awarded greater scores. This explains the

5Only 34 individuals had guaranteed employment on arrival. Of these, 28 had been selected with the 1996
grid and 6 had been selected with the 2006 grid.

4

main differences between the mean values of the two grids.

From Table 1 it is readily apparent that individuals selected from the 2006 grid have more

schooling and are younger. To the extent that these characteristics are more or less favourable

to employment, one should expect to observe differences in the time required to find a job. Table

2 reports the elapse time between landing and finding a first job (column (1)) or a first which

corresponds to qualification. Individuals who did not find employment at the time of the survey

are excluded from the calculations in column (1). Those who had not yet found a suitable job

are excluded from the calculations in column (2).6 The number of individuals Found in square

brackets in each cell and that number is converted to a percentage and is shown in parentheses.

The time required to find a job is significantly lower for applicants selected using the 2006

grid. This is true for both single and couples, and regardless of whether the jobs corresponds to

his qualification or not. In most cases, the time required has decreased between 50 % and 66 %.7

It is also found that singles are proportionally more likely to find a job (qualified or not) than

couples. However, the proportion of employed individuals decreased slightly with the adoption

of the 2006 grid. This is hardly surprising given that individuals selected using the 2006 grid

arrived much later and have had consequently much less time to find a job. Like unattached

individuals, proportionally fewer couples are employed in the 2006 grid sample. The gap between

the employment rate of unattached individuals and couples remains at about 5 percentage points

in both samples. With respect to the first skilled job, the differences observed between household

types and samples are relatively similar to those observed for the first job.

The majority of the applicants succeed in finding a job. The time required to do so varies

greatly between the different groups. Of particular concern is that most of them find it difficult

to find a job whose requirements correspond to their academic skills. In fact, the table shows

that 48.8% of single persons admitted under the 1996 grid have, after a long period of time, been

able to find a job that corresponds to their skills. In addition, only 39.6% of couples admitted

under the 2006 grid were able to do the same. It may be instructive to analyse the number of

jobs that are filled before finding a first qualified one. Table 3 reports the sample frequencies

of prior “unqualified jobs” by household type and selection grid. The first line of the table, “0”,

refers to the number of individuals whose first job was qualified. Thus, nearly 58% of the 1,233

individuals admitted under the 1996 grid were originally employed in a qualified job. As many as

75% of those admitted under the 2006 grid did the same. Better educated and younger workers

under the 2006 grid, favourable economic conditions, etc. may all be partly responsible for the

6In other words, censored episodes are not included in the calculations.
7The average durations do not take censored observations into account. However, the calculation of the

expected durations based on the survival curves, which takes censored episodes into account, nevertheless show
that the expected duration for the sample of the single persons in the 1996 grid is 414.5 days whereas that of the
sample of the 2006 grid is only 288.9 days. For couples, the results are 650.9 and 337.7 days, respectively.

5

Table 2: Average Duration Between Landing and First Job, First Qualified Job, by Household
Type and Selection Grid

First Job First Qualified Job
Household type Grid Grid

1996 2006 1996 2006
Singles 236.29 121.89 518.23 239.52

[1 124] [180] [611] [96]
(89.8%) (87.7%) (48.8%) (46.8%)

Couples 331.65 118.32 622.39 182.78
[1 164] [161] [569] [78]
(85.9%) (81.7%) (42.0%) (39.6%)

Total 284.81 120.21 568.46 214.09
[2 288] [341] [1 180] [174]
(87.8%) (84.8%) (45.3%) (43.3%)

Number of observations 1 355 197 1 252 205

• [#] of individuals who found a job between brackets.

• (%) of individuals who found a job.

• Censored observations not included.

differences between the two samples. Yet, over half of immigrants admitted under the Skilled

Workers program never managed to find a job that corresponded to their qualifications. The large

Table 3: Number of jobs prior to finding a qualified one

Number of Grid Household
Unqualified Jobs 1996 2006 Singles Couples
0 713 132 439 406

(57.83) (74.58) (60.05) (59.10)
1 266 27 145 148

(21.57) (16.00) (19.84) (21.80)
2 147 10 89 68

(11.92) (5.65) (12.18) (10.01)
3 71 8 38 41

(5.76) (4.52) (5.20) (6.04)
4 36 0 20 16

(2.92) (0.00) (2.74) (2.36)
Total 1 233 177 731 679

No Qualified Job 1 374 225 726 873
(52.70) (55.97) (49.83) (56.25)

% between parentheses.

majority (90%) of our sample was employed at one time between 2002–2011. As stressed above,

half of them never managed to find a qualified job, others did so after transiting through a number

of under-qualified jobs, and still others have gone through successive spells of employment and

unemployment without ever finding a suitable job. The information in our dataset entitles us to

identify four different statuses on the labour market: (1) Unqualified job; (2) Qualified job; (3)

Unemployment; (4) Training.8 Table 4 reports the total number of transitions between the four

8In order to keep the model tractable, spells of concurrent employment and training are considered as training

6

states over the period ranging from 2002 to 2011. The entire work history of 2,946 immigrants

could be gathered from the data. According to the table, the 2,946 individuals in our sample

experienced 11,788 spells over eight years, or approximately 4.0 per individual. Give that the

yearly cohorts in our sample are about 375, it is likely that those who landed early witnessed

yet many more transitions. Using the start and end dates of every employment spells, we can

Table 4: Transitions between labour market statuses

````````````Origin
Destination Unqualified job Unemployment Qualified job Training

Unqualified Job 955 1,702 82 204
(32%) (58%) (3%) (7%)

Unemployment 2,118 921 1,253 927
(41%) (17%) (24%) (18%)

Qualified Job 52 833 1,070 93
(2%) (41%) (52%) (5%)

Training 700 383 495 0
(45%) (24%) (31%) (0%)

Number of Individuals:2,946; Number of spells: 11,788

calculate the daily employment rates for the immigrants of each selection grid and distinguish

between qualified and unqualified jobs. Figure 1 focuses on the first three years upon landing.9

What the figure shows is that the employment rate of the latter is clearly higher than that

of the applicants of the 1996 grid: their participation rate is higher both in skilled and unskilled

jobs. It can also be seen that as of the second year upon landing, their participation rates in

unskilled jobs falls rapidly and increases proportionately in skilled jobs. Nothing of the sort is

observed for those who were selected using the 1996 grid. As stressed earlier, the 2006 group was

both significantly more educated and younger than those from the 1996 group.10 It is not clear

to what extent the observed differences in the employment dynamics of the two groups result

from differences in human capital. It could be argued that younger and better skilled immigrants

may find it yet even more difficult to find an adequate job. It may also be that some choose to

invest in domestic education to facilitate their transition into employment. In order to net out

the impact of Quebec-education from the foreign-human capital component, we must turn to a

formal econometric model that accounts for potential selectivity in education.

spells. Treating them as a separate states would considerably increase the number of transitions and consequently
the number of parameters to estimate.

9Those who were selected under the 2006 grid have at most a three-year history on the labour market.
10It should also be stressed that the 2006 group included proportionately fewer immigrants from the Maghreb,

a region whose nationals experience more difficulties finding a job (Oreopoulos, 2011; Brière et al., 2017).

7


Figure 1: Daily Participation rates, by Selection Grid, First Three Years

Years since landing

Em
pl

oy
m

en
t r

at
e 

(%
)

0
5

10
15

20
25

30
35

40
45

50
55

60

0 1 2 3

UQ−1996
UQ−2006
Q−1996
Q−2006

3. Empirical Strategy

The typical employment histories of two immigrants are depicted in Figure 2. Upon landing,

they likely experience both a spell of unemployment. After a while, one may choose to accept an

unqualified job (A) whereas the other may elect to invest in domestic education (B).11 Following

his employment in an unqualified job, individual A may experience a new unemployment spell

that lasts past the date of the survey (right censoring). Individual B, on the other hand, may

become unemployed following his graduation, after which he may find a qualified job that lasts

past the survey date.

The previous section has stressed that the characteristics and the employment histories vary

significantly across selection grids. Table 5 shows, on the other hand, that the individual char-

acteristics of the Quebec-educated migrants and the foreign-educated migrants are relatively

similar. Indeed, they more or less have the same age and the same level of proficiency in French

and English. The proportion of females, of married couples and foreign work experience are al-

most identical across groups. They are also more likely to hold a bachelor’s degree and less likely

to hold a masters’ or a PhD. Previous research has shown that those who hold a bachelor’s degree

don’t perform as well on the labour market (Renaud, 2005; Lacroix, 2013). This is perhaps why

they are more likely to back to school. Yet there are a few noteworthy differences. The first

concerns the indicator of development. Recall that this indicator is given by the logarithm of

the ratio between the home country GDP to the Canadian GDP (PPP). Thus Quebec-educated

migrants originate on average from poorer countries than foreign-educated migrants. In addition,

11In the data, we do observed multiple job holding. We have chosen to give priority to the qualified job
whenever a qualified and an unqualified jobs at held simultaneously. In such cases, an unqualified job starts once
the qualified job has ended and ends whenever a (simultaneous) qualified job begins. When two jobs of the same
type are held concurrently, we concatenate the durations into a single one.

8


Figure 2: Employment History of Two Hypothetical Individuals

Individual A Individual B

fewer Quebec-educated have had previous stays in Quebec prior to being granted the permanent

resident status.

The bottom panel of the table reports the duration of the spells on the labour market.

Note first that the Quebec-educated experience an increase in the duration of each state upon

completing their education. The post-schooling average durations are almost identical to those

of the foreign-educated migrants. Prior to their schooling, their employment duration is roughly

half that of the foreign-educated, save for the unemployment spells which have more or less the

same average duration.

9


Table 5: Summary statistics of immigrants depending on whether or not they undergone training

Trainees(1426) Non-Trainees(1533)
Variable Mean Std. Dev. # Spells Mean Std. Dev. # Spells

Age admission 33.61 5.52 - 33.88 6.57 -
Indicator of Devel.(ln

(
GDP o

GDP c

)
) -1.80 1.23 - -1.21 1.22 -

French 13.78 3.14 - 13.57 3.75 -
English 3.38 1.85 - 3.84 1.84 -
Female (%) 33.33 - - 34.0 - -
Married (%) 50.42 - - 52.44 - -
Previous stay in QC (%) 25.63 - - 44.01 - -
Work experience (%) 82.7 - - 84.65 -
Education
Master/PhD (%) 15.06 - - 22.79 - -
Bachelor (%) 52.87 - - 44.66 -
Post sec/less (%) 32.07 - - 32.54 - -

Duration (in months)
Before training
Unqualified Job 9.18 11.9 617 19.31 21.60 1384
Unemployment 6.88 9.85 1653 8.98 16.13 2583
Qualified Job 13.90 15.48 228 29.33 26.74 1123

After training
Unqualified Job 17.49 19.12 942
Unemployment 12.08 16.90 983
Qualified Job 21.82 20.13 698

3.1. Econometric Model: Education as an Exogeneous Variable

In order to model labour market history of our sample, we estimate a multiple spells-multiple

states model with unobserved heterogeneity. Individuals are modelled as entering four distinct

states : qualified job, unqualified job, unemployment and training.12. A qualified job is one

which corresponds to an individual’s educational degree at the time he received his permanent

resident status.13

Let k ∈ {u, e, e′} index the states, where u is unemployment, e stands for employment in

an unqualified job, and e′ for employment in a qualified job. Denote the set of transitions by

K, where K = {ue, ue′, eu, e′u}; the first letter denotes the origin state and the second stands

for the destination state. Let Tkj be a continuous random variable representing the duration of

a spell in state k that ends in state j. We thus have four random duration variables for each

possible transitions, Tue,Tue′ , Teu and Te′u.

12We do not model the inactivity state because only six percent of individuals in our sample reported not
seeking work for reasons of pregnancy, family problems, etc.

13The required level of education for each job is based on Statistics Canada’s National Occupational Classifi-
cation (NOC).

10


The density function of Tjk for a completed spell is defined as follows

fjk(t) = λjk(t)× Sjk(t)× Sjh(t), j 6= k and j 6= h (1)

and, j, k, h = u, e, e′, where λjk and Sjk are respectively the hazard function and survival func-

tion of the exit from state j to state k. We can write fjk(·) conditional on individual-specific

characteristics at time t, that is,

fjk(t|X1, X2(t)) = λjk(t|X1, X2(t))× exp(−
∫ t

0
λjk(τ |X1, X2(t))dτ)

× exp(−
∫ t

0
λjh(τ |X1, X2(t))dτ),

(2)

j 6= k and j 6= h. Here, λjk(t|X1, X2(t)) is the probability of moving from state j to state k

after t, conditional on not having left for either states k and h prior time t and conditional on

the fixed (X1) and time varying (X2(t)) individual characteristics.

The above specification must be modified to account for right censoring. In our data, every

last spell is right censored at the time of the survey. The density function thus becomes:

fjk(t|X1, X2(t)) = exp(−
∫ t

0
λjk(τ |X1, X2(t))dτ)× exp(−

∫ t

0
λjh(τ |X1, X2(t))dτ).

The likelihood function of a complete work history composed of Ki spells is given by,

Li(ts; s = 1, . . . ,Ki|X1, X2(ts)) =

Ki∏
s=1

fjsks(ts|X1, X2(t) (3)

=

Ki∏
s=1

[λjsks(ts|X1, X2(ts))]
1−cis (4)

× exp(−
∫ ts

0
λjsks(τ |X1, X2(ts))dτ)

× exp(−
∫ ts

0
λjshs(τ |X1, X2(ts))dτ),

where, cis =

{
1 if spell s is right censored

0 Otherwise.
To illustrate, we can write the likelihood function of individual A in Figure 2. He experiences

three spells, starting with unemployment, and transiting successively into an unqualified job

and then into another unemployment spell. The joint probability density for this hypothetical

11


individual is given by,

L(t|X(t)) = λue(tu|X1, X2(tu))× exp

(
−
∫ tu

0
λue(τ |X1, X2(tu))dτ

)
×

exp

(
−
∫ tu

0
λue′(τ |X1, X2(tu))dτ

)
× λeu(te|X1, X2(te))×

exp

(
−
∫ te

0
λeu(τ |X1, X2(te))dτ

)
× exp

(
−
∫ tu

0
λue(τ |X1, X2(tu))dτ

)
×

exp

(
−
∫ tu

0
λue′(τ |X1, X2(tu))dτ

)
.

Each line represents the density of the duration in each state; as the last state is right-censored,

the duration density is equal to the probability that this hypothetical individual remains in state

u.

The likelihood function for the entire sample is as follows:

L(tn;n = 1, . . . ,K|X1, X2(tn)) =
N∏
i=1

Li(ts; s = 1, . . . ,Ki|X1, X2(ts)), (5)

with K =
∑N

i=1Ki and where N corresponds to the number of individuals and Ki, the total

number of spells for individual i.

3.2. Education as an Endogenous Choice

To the extent enrolling in some form of training is endogenous to the labour market status,

it is necessary to modify the econometric specification accordingly. The endogeneity may arise

from unobserved variables which are linked to the duration of unemployment and employment

spells as well as the probability of being in a qualified or unqualified job.

In this framework, we must distinguish between four distinct states. The set of potential

transitions includes the following nine possibilities, K = {eu, er, ue, ue′, ur, e′u, ru, re, re′}, where
r stands for training. The conditional density of moving from state j to state k at t is given by,

fjk(t|X1, X2(t)) = λjk(t|X1, X2(t))×
∏
k 6=j

exp

(
−
∫ t

0
λjk(τ |X1, X2(t))dτ

)
, (6)

with j, k = u, e, e′, r. The interpretation of the hazard function is the same as in the previous

section. The likelihood for each individual is obtained by replacing the expression of density in

equation (6) into equation (3).

12


3.3. Functional Form Specification

In the literature, several probability density functions are customarily used to write the hazard

function. Based on non-parametric analyses, both the Weibull and the log-logistic functional

forms appear appropriate to our needs. However, in order to test the robustness of estimated

parameters with respect to the functional form, we also estimate the model using a log-logistic

density function.

The hazard function of transiting from state j to state k can be written as follows:14

Weibull Distribution : λjk(t|X1, X2(t)) = αjt
(αj−1) exp [X1βjk +X2(t)γjk]

Log Logistic Distribution : λjk(t|X1, X2(t)) =
αjt

(αj−1) exp[X1βjk+X2(t)γjk]
1+tαj exp[X1βjk+X2(t)γjk]

where βjk is the parameter of time invariant variables, which is allowed to vary across transitions.

For instance, we allow the effect of the training status (dummy variable) to be different when an

individual moves from unemployment to a qualified job and when he moves from unemployment

to employment in an unqualified job. The vector γjk captures the effect of the time-varying

covariates. Furthermore, we assume that the shape parameter, αj is origin-specific only.15

On the other hand, for the probability of employment or training after experiencing an

unemployment spell, we assume that the shape parameter is different regarding the destination

state. In the job search literature, the probability of employment depends on the probability

of receiving an offer and the probability of accepting an offer, which in turn depends on the

reservation wage. As shown in Section 2, few individuals get a qualified job after experiencing

an unqualified job and vice versa. Thus we suspect that the parameter α will differ according on

whether an individual moves from unemployment to a qualified job or to an unqualified one. This

is also in line with the job search theory which stipulates that employers rely on the employment

record as a signal of potential productivity (Lynch, 1986).

3.4. Accounting for Human Capital Quality

Previous studies have show that human capital quality explains a significant part of wage

gap and employment history among immigrants. Following this literature, we proxy the human

capital quality by the relative Gross Domestic Product (GDP) of the home country to that of

the Canadian GDP.16 Let HCQi stand for Human capital quality of immigrant i, and GDPi

14For simplicity, the subscript for spells are omitted since only origin and destination states matter here.
15A value of αj < 1 indicates that the failure rate decreases over time. This is often referred to as "duration

dependance" in the literature. A value of αj = 1 indicates that the failure rate is constant over time. The Weibull
distribution thus reduces to an exponential distribution. Finally, a value of αj > 1 indicates that the failure rate
increases with time.

16In the literature, it has been found that the immigrants’ human capital quality is closely related to the level
of development of the country of origin.

13


be the per capita GDP of the country where he obtained his highest diploma before getting his

permanent residence status in Canada. Likewise, let GDPCAN represent the GDP per capita of

Canada. Our indicator is giving by17 :

HCQi = ln

(
GDPi

GDPCAN

)
. (7)

HCQi is negative whenever the highest diploma was obtained in a country with lower level

of development than Canada and positive otherwise. It is equal to zero for immigrants who

have got their highest degree in Quebec and, therefore were already in Quebec before getting

permanent resident status. In our sample, roughly 6% of immigrants obtained their highest

degree in Quebec.

We introduce this variable as time-invariant and we try to measure its effect in two ways.

First, we measure its direct and indirect effect on labour mobility. The indirect effect runs

through the level of education. Secondly, we investigate to what extent the effect of foreign-

education could change regarding the level of HCQ. Formally, the total effect of HCQ, denoted

Λi,HCQHCQ , is given by18:

Λi,HCQjk = βhcq,djk HCQi + βhcq,idjk HCQi × S = HCQi(β
d
jk + βhcq,idjk × S),

with S standing for the level of education and the total effect of Education, denoted Υs,i
jk is given

by:

Υs,i
jk = Si(β

s,d
jk + βs,idjk ∗HCQi).

βs,idjk measures the effect of education in terms of quality whereas βs,djk captures the effect in terms

of the level of education when an individual moves from state j to state k. If βs,idjk and βs,djk have

the same sign, it implies that the HCQ reduces the effect of the level of education since the

log(HCQ) is negative for 90% of immigrants.

3.5. Allowing for Unobserved Heterogeneity

As mentioned previously, it is important to take into account the unobserved heterogeneity

among immigrants. Heckman and Singer (1984) stresses that a wrongly specified functional form

for the unobserved heterogeneity could seriously bias the parameter estimates. To overcome this

issue, the unobserved heterogeneity is modelled as a weighted mixture of iid standard normal

random variates.19 Hence, let ωj represents the unobserved heterogeneity specific to state j. In

17GDP per capita for each country are drawn from World Bank data base.
18The subscripts d and id stand for direct and indirect effects, respectively.
19Identification issues may arise when there are too many mass points, as show by Baker and Melino (2000).

14


this setting, we assume that ωj may be written as

ωj = φjξ1 + ψjξ2 (8)

where ξ1 and ξ2 are drawn from a standard normal distribution. To insure the model is identified,

we impose a minimal set of restrictions on the loading factors, namely that ψe = 1 and φj = 1,

∀ j ∈ {u, e′, r}.
The hazard rate and the likelihood function for an individual i are then given by:

λjk(t|X1, X2(t), ωj) = αjt
αj−1 exp [X1βjk +X2(t)γjk + ωj ]

L̂i =
1

M

M∑
m=1

Li(t|X1, X2(t), ωjm)

where Li(·) is the contribution of individual i to the total likelihood and is defined as previously.

Finally, the total log-likelihood that we will maximize is defined as follow:

l̂ogL =

N∑
i=1

log

[
1

M

M∑
m=1

Li(t|X1, X2(t), ωjm)

]
(9)

M is the size of vector ξ1 and ξ2. The maximization of the simulated likelihood function yields

consistent and efficient parameter estimates whenever
√
N
M −→ 0 when N −→ ∞ and H −→ ∞

(see Gouriéroux and Monfort (1996, 1991); Brouillette and Lacroix (2011)). Although conver-

gence is achieved when M ≥ 20, we have chosen to set M = 100. In this setting the correlation

between states j and k is given by:20

Corr(ωj , ωk) =
φjφk + ψjψk√(

φ2j + ψ2
j

) (
φ2k + ψ2

k

) (10)

3.6. Expected Duration and Instantaneous Probability

The sign of the parameter estimates indicates how the hazard function varies relative to a

marginal change in a given variable. The interpretation of the size of the parameter is much more

difficult to assess. These are best understood if we translate them into their marginal effect on

the expected duration in a given state. By computing the expected duration in different states,

we can then estimate the expected proportion of time an individual spends, conditional on his

characteristics, in each state over a given period of time.

20The results using a fully non-parametric distribution function are available upon request. The main differences
from our preferred specification are twofold: (1) Age do not affect the hazard rate while it does in the simulated
likelihood and (2) the shape parameters, α, all tend to be lower.

15


Let EDj be the expected duration in state j conditional on individual characteristics:

EDj =
1

M

M∑
m=1

×
∫ ∞
0

τfj (τ |X1, X2(t);ωjm) dτ, (11)

where fj(·) is the density of the random duration variable in state j, conditional on individual

characteristics, X1, X2(t), when the destination state is unknown. Up to now, we have relied on

the density function fjk(·) rather than fj(·). We must derive the density function fj(·) from the

densities fjk(·), j, k = u, e, e, r and j 6= k. This can be achieved as follows:

fj(ιj |X1, X2(t), ωjm) =
1

M

M∑
m=1

∑
h ∈ {u, e, e′, r}
h, l, k 6= j

fjh(ιj |X1, X2(t), ωjm),

with ιj = minh(Tkh), h ∈ {u, e, e′, r}, h 6= k.

As mentioned above, the expected duration is a relevant statistics since we can compute it

for each state despite the fact that a given individual may not as yet spent time in a specific one.

Furthermore, it could be interesting to compute the instantaneous probability that an indi-

vidual be observed in a particular state since landing (as in Figure 1). Let Dj(t) be a dummy

variable equal to 1 if the individual is in state j at time t and zero otherwise. The probability

that an individual occupies a state j at time t is equal to the probability that at time t− δt he is
already in state j and does not move to another state in δt periods of time, plus the probability

that he is in state h, h 6= j at time t− δt and moves from h to j during the period of time δt.

Formally, P (Dj(t) = 1) is given by21

P (Dj(t) = 1) = P (Dj(t− δt) = 1)×
∑

h∈{u,e,e′,r},h6=j

(1− λjh(t)∂t)+ (12)

∑
h∈{u,e,e′,r},h6=j

P (Dh(t− δt) = 1)× λhj(t)∂t.

To compute the instantaneous probability of each state we need to solve this first-order system

of equations for t.22

4. Estimation Results and Discussion

As mentioned above, we estimate two versions of the econometric model. The first one treats

education as exogenous while the second treats it as endogenous. The model is estimated using

21For simplicity, the conditioning on observed individual characteristics is omitted.
22See Appendix A for the details of the derivation.

16


both a Weibull and a Log-logistic specifications. For the sake of brevity only the results based

on the Weibull specification are reported in the paper.23

4.1. Education as an Exogenous variable

Table 6 reports the parameter estimates when education is treated as exogenous. We define

QC-Education as a dummy variable that equals one if at any time since landing an individual

attended school on a full-time basis. A number of interesting results emerge from the table.

According to the parameter estimates, being educated in Quebec appears to have positive effects

on labour market outcomes as it negatively impacts the transition rates into unemployment and

out of employment. The new selection grid of 1996 has no impact on most transitions, save

for the fact that it appears to have hastened the transition from unqualified employment into

unemployment. Female immigrants are less likely to transit into employment (qualified or not)

and thus spend more time unemployed than males.

Other results worthy of mention include all human capital variables. Having a foreign Mas-

ter’s or a PhD diploma, relative to a secondary degree, increases the duration of unemployment

spells prior to obtaining a qualified job. On the other hand, the duration of qualified jobs, condi-

tional on holding one, is longer for these highly qualified workers. Holding a bachelor degree has

mixed effects on the labour market transitions. Although unqualified jobs tend to last longer,

access to a qualified job is difficult for these workers. It is as if employers deem these workers as

overqualified and are reluctant to offer them employment opportunities in line with their abil-

ities. Having a high fluency score in French positively affects the transitions into employment.

On the other hand, a high fluency score in English favours the transitions from unemployment

into qualified jobs. Married immigrants experience longer employment spells, both qualified and

unqualified.

23The results of the Log-logistics specification are available upon request.

17


Table 6: Parameter Estimates: Exogenous Education

Hazard functions λeu λue λue′ λe′u
QC-education -0.60*** 0.25*** 0.62 *** 0.14†

1996-Grid Reform 0.39** 0.10 0.17 0.23
Female -0.04 -0.27*** -0.20** -0.04
Foreign Education
Master or PhD -0.12 -0.05 -0.52*** -0.29*
Bachelor -0.31*** 0.07 -0.78* -0.07

Fluency Score - French 0.01 0.03** 0.04*** 0.02†

Fluency Score - English -0.03 -0.002 0.09*** 0.02
Married -0.16* -0.09 0.11 -0.16†

HCQ 0.04 0.12*** 0.26*** -0.05
HCQ × Master or PhD -0.11 -0.06 -0.19* -0.08
HCQ × Bachelor -0.07 -0.11* -0.05 0.07

Age at admission -0.15*** -0.11*** -0.14*** -0.22***
(Age at admission)2 0.002*** 0.001*** 0.002*** 0.003***
Previous stay -0.24** -0.41*** 0.28*** -0.53***
Experience -0.17 0.06 0.31*** -0.15
Landing Year(2002)
2003 0.24* 0.06
2004 0.33** 0.13
2005 0.17† -0.0
2006 0.13 -0.17
2007 0.19 * -0.01
2008 0.21† -0.08
2009 0.16 -0.39*

Ancillary Parameters
α (Shape parameter) 0.86*** 0.67*** 0.67*** 0.86***
φe -0.23**
ψu 0.15**
ψ′e -0.42***

Correlation Matrix
ωe ωu ω′e

ωe – -0.075 -0.585
ωu -0.075 – 0.853
ω′e -0.585 0.853 –

† p < 0.1, * p < 0.05, ** p < 0.01, *** p < 0.001

Conditioning on the quality of foreign education (HCQ) yields interesting results. Indeed,

immigrants originating from high-income countries (relative to Canada) have shorter unemploy-

ment spells and faster transition into qualified and unqualified jobs. On the other hand, the

relative level of development has no impact on the duration of employment spells. Having ex-

perienced a previous stay in the province is perhaps the main factor that explains the dynamics

of the labour market transitions. Indeed, this variable alone is responsible longer employment

spells, both qualified and unqualified, but also longer and shorter unemployment spells that end

in unqualified and qualified jobs, respectively.

Recall that the shape parameter, αj , indicates how the hazard rate in state j varies with

the duration. The parameter estimates reported in Table 6 are all below one which implies

negative duration dependence. In other words, the longer one remains in a given state the less

likely he/she will exit the state. More interestingly, the parameters that govern the unobserved

18


heterogeneity are all statistically significant (see equation (8)). These can be expressed in terms

of correlation between labour market states (equation (10)). According to the table, individuals

who experiment short unqualified jobs tend to have long qualified job spells. Likewise, those

who experiment short unemployment spells have shorter than average qualified job spells, but

slightly longer than average unqualified job spells (although the correlation is relatively weak in

the latter case.) These results suggest that those who transit across the two employment states

may have different unobserved characteristics.

4.2. Endogenous Education

Table 7 reports the parameter estimates of a model in which education is a separate state.

Its endogeneity is captured through the correlations with the alternative states. The table is

set-up in a similar fashion to Table 6 except for addition of two variables:

1. QC-Education1 is a dummy variable equal to one if a domestic diploma was granted just

prior to the current spell.

2. QC-Education2 is similarly defined as QC-Education1 but is equal to one if a domestic

diploma was granted at least two spells prior to the current one.

A comparison between Tables 6 and 7 underlines the importance of treating domestic educa-

tion as a choice variable. To begin with, obtaining a diploma in the near past (QC-Education1)

is now associated with much longer employment and unemployment spells. This is not surprising

given that those who invest in domestic education do so soon upon landing. They thus have

little work experience and must face the usual school-to-work transition hurdles. Those who

elect not to invest in domestic education have gone through many more transitions on the labour

market and have thus accumulated more experience. Fortunately, the beneficial effect of domes-

tic education on employment duration does not taper off (QC-Education2) whereas the negative

impact on unemployment duration either vanishes. Distant education also tend to expedite the

duration of unemployment spells prior to landing a qualified job. The impact of education is thus

relatively complex and can only be ascertained by turning to numerical simulations, as in the

next section. The remaining estimates of the slope parameters are qualitatively similar to those

of Table 6, save for a few who gain or lose statistical significance. Note however that, contrary

to the results of the previous table, a higher HCQ now translates into longer employment spells.

Not surprisingly, it is also found that a higher HCQ will lead to fewer transitions into training.

Yet small changes in these parameters may have important consequences on the labour market

dynamics. This is investigated below. On the other hand, all ancillary parameters witness

important changes. This is to be expected from treating education as an endogenous variable.

As in the exogenous specification, their impact on the dynamics will be investigated through

numerical simulations.

19


Most hazard functions exhibit negative duration dependence as most the shape parameters

reported in the table are below one. Interestingly, the transition rates between unemployment

and schooling is constant (α = 0.92). This implies that the probability of entering formal

education, conditional on being unemployed, is independent of the duration of the spell. As in

Table 6, the bottom panel presents the implicit correlation coefficients between the various states

considered in the model. The most noteworthy feature of the table concerns the correlations with

the schooling duration (ωr). Individuals with unobserved characteristics that are favourable to

long unemployment spells with also have longer than average schooling durations. Likewise,

those with long qualified jobs will tend to have longer than average schooling durations. This is

consistent with the idea that some have frequent short spells, while other have fewer but longer

spells in each state.

20


Table 7: Parameter Estimates: Endogenous Education

Hazard functions λeu λer λue λue′ λur λe′u
QC-education1 -0.69*** -1.12*** -1.36*** -0.67***
QC-education2 -0.71*** -0.11 0.36*** -0.53***
1996-Grid Reform 0.30* 0.37 0.22 0.37* -0.17 0.23
Female -0.005 0.041 -0.23** -0.14† -0.25* 0.09
Foreign Education

Mast-PhD -0.17 0.09 0.005 -0.53*** -0.19 -0.29†

Bachelor -0.27† 0.29 0.15 -0.78*** -0.10 -0.15
Fluency Score - French 0.015 0.034 0.034** 0.052*** 0.03† 0.029†

Fluency Score - English -0.016 -0.007 -0.013 0.086*** -0.036 0.002
Married -0.13 -0.14 -0.14* 0.15† -0.034 -0.17
HCQ 0.02 -0.22† 0.14** 0.33*** -0.02 -0.11†

HCQ ×Master-PhD -0.010 0.11 -0.05 -0.27** -0.09 -0.04
HCQ × Bachelor -0.03 0.08 -0.08 -0.064 -0.075 0.02

Age at admission -0.16*** -0.31*** -0.12*** -0.15*** -0.17*** -0.22***
(Age at admission)2 0.002*** 0.004*** 0.001*** 0.0017*** 0.0015*** 0.0031***
Previous stay -0.29** -0.04 -0.40*** 0.32*** -0.28* -0.50***
Experience -0.06 -0.24 0.06 0.35*** 0.098 -0.09
Landing Year (2002)
2003 0.23* -0.09
2004 0.18 -0.02
2005 0.26* -0.27*
2006 0.15 -0.34**
2007 0.11 -0.23†

2008 -0.06 -0.44**
2009 -0.034 -0.57**

Ancillary Parameters
Shape parameter (α) 0.85*** 0.85*** 0.66*** 0.63*** 0.92*** 0.88***
φe -0.05
ψu -0.18**
ψ′e -0.59***
ψr -0.0053

Correlation Matrix
ωe ωu ω′e ωr

ωe – 0.130 -0.549 -0.057
ωu 0.130 – 0.757 0.983
ω′e -0.549 0.757 – 0.866
ωr -0.057 0.983 0.866 –

†p < 0.1, * p < 0.05, ** p < 0.01, *** p < 0.001

Notes:

1. QC-education1 is an indicator variable equal to one if a diploma was obtained in the previous spell. QC-
education2 is equal to one if a diploma was granted at least two spells prior to the current one.

2. The transitions from education to employment or unemployment are also estimated in this specification. For
the sake of brevity, they are not reported in the table but are available upon request.

4.3. Expected Proportion of Time Spent in Each State

The parameter estimates of Tables 6 and 7 capture fairly complex dynamics on the labour

market. While their signs are easily interpreted, their marginal effects are not and are best

understood by computing the expected proportion of time spent in each state, conditional on

the values of the exogenous variables (see equation 11). Table 8 reports such proportions using

the parameter estimates of Table 7. According to the model, the immigrants in our sample will

21


spend roughly 68% of their time employed in qualified employment (women slightly less so).

Recall that these individuals are highly qualified and most hold at least a bachelor’s degree.

Holding a domestic degree is associated with slightly more time spent unemployed, although the

difference is relatively small. Having spent some time in Quebec in the past significantly reduced

unemployment and increases time spent in a qualified job. From Table 7, holding a Master’s or

a PhD degree had a positive impact on the duration of both unemployment and employment

spells. It turn out that holding such a degree is highly beneficial in terms of time spent employed

in a qualified job and (little) time spent unemployed. Immigrants originating from Africa fare

worst on the market and those from Europe fare best.24 The last lines of the table focus on

the interactions between age and education. Interestingly, irrespective of the degree one holds,

immigrating at a young age is highly beneficial. Thus youths with a post-secondary or less

spend almost as much time employed in qualified jobs and out of unemployment as those with a

bachelor’s degree or above but who were admitted when above 30 years of age.

Table 8: Conditional Expected Proportion of Time in Each State

Characteristics Pe Pu Pe′

Overall 0.21 0.11 0.68
Male 0.21 0.1 0.69
Female 0.22 0.12 0.66
QC-education 0.22 0.12 0.66
Foreign-education 0.21 0.09 0.7
Previous stay in QC 0.19 0.07 0.74
No Previous stay in QC 0.23 0.13 0.65
Master’s or PhD degree 0.17 0.08 0.75
Bachelor’s degree 0.23 0.11 0.66
Post-secondary less 0.22 0.12 0.67
Africa 0.24 0.15 0.62
Asia 0.21 0.11 0.68
America 0.2 0.11 0.69
Europe 0.2 0.08 0.72

Age at admission ≤ 29
Master’s or PhD degree 0.19 0.06 0.76
Bachelor’s 0.24 0.07 0.69
Post-secondary or less 0.23 0.07 0.7

Age at admission > 29
Master’s or PhD 0.17 0.09 0.74
Bachelor’s 0.22 0.12 0.66
Post-secondary or less 0.21 0.13 0.65

An alternative way to highlight the main features of our model is to focus on the conditional

probabilities of being observed in various states as time unfolds (see equation 12). These proba-

bilities are reported in Figure 3. The left-hand side figure illustrates the probability of occupying

24The country-of-origin effect is mediated through the HCQ variables.

22


either a qualified or an unqualified job according to whether the degree was obtained in Quebec

or in the country of origin. As is readily apparent, the probability is higher for those who ob-

tained their degree in their home country. This is somewhat surprising but reflects the dynamics

that are implicit in the parameter estimates of Table 7. Conversely, holding an unqualified job

is more likely for those who are trained in Quebec as opposed to those trained in their home

country. The profiles are relatively smooth and are a good fit to the data reported in Figure 1.

The figure on the right-hand side exhibits the probability of holding a qualified job according to

the continent of origin (Europe or Africa) and the country where the degree was granted. The

figure shows that immigrants from Europe are much more likely to hold a qualified job than those

from Africa. Further, Europeans holding a degree from Quebec are less likely to hold such a job.

Conversely, Africans are slightly more likely to hold a qualified job if they received their degree

in Quebec. These figures indicate that the labour market dynamics are complex and intimately

linked to observed (and unobserved) characteristics. Simple models of labour force participation

are likely to miss much of the complex interactions between various states and choices made by

immigrants as time unfolds.

Figure 3: Conditional probability to be in a particular state

Note: Q_QC-EDUC_AF and Q_QC-EDUC_EU stand for “Qualified Job, Quebec diploma”, from Africa and Eu-
rope, respectively. Q_QC_EDUC, U_QC_EDUC , Q_FOR_EDUC and U_FOR_EDUC stand for qualified
(Q) or unqualified (U) job with a Quebec (QC_EDUC) or Foreing (FOR_EDUC) degree.

5. Conclusion

This paper investigates the labour market histories of highly qualified immigrants who landed

in the Province of Quebec between 2002 and 2009. In particular, we focus on their transitions

between qualified and unqualified employment, unemployment and investment in education.

Our goal is to estimate the causal effects of schooling on the likelihood of finding a job that

is suited to their abilities. Despite being highly qualified (Bachelor degrees and above), many

immigrants experiment long spells of unemployment upon landing. Some are thus induced to

undertake formal education to overcome the employment hurdle. Assuredly, a sizable fraction of

23


this population manages to find adequate employment without resorting to domestic schooling.

They are likely different from those who do, both from an observable and an unobservable point

of view. In other words, domestic education is likely a choice variable whose endogeneity must

be accounted for. Our results suggests that immigrants who graduated in Africa have a greater

incentive to invest in domestic schooling since it increases their likelihood of holding both qualified

and unqualified jobs over time.

Our results suggest that domestic schooling has a positive effect on the medium and long

terms employment rates, but a negative one in the short term. In addition, immigrants who have

spent some time in the province prior to receiving their permanent residence status also perform

better on the labour market. This is perhaps why the provincial government has increased the

weight it allocates to previous stays in its selection grids over time.

In recent years, the government of Quebec has selected highly educated immigrants in the

hope that they would be more work ready. According to our results, those who hold either a

Master’s or a PhD degree need to wait longer to find a suitable job, but are also less likely

to move back into unemployment once they are hired. The time spent in unemployment is

virtually identical irrespective of the educational level. As pointed out by Renaud (2005) and

Lacroix (2013), immigrants with a foreign bachelor’s degree have a harder time finding a job

that matches their skills. Since the majority of immigrants hold a bachelor’s degree, 48% versus

19% for a Master’s or PhD, it may be advisable from a policy perspective to favour immigrants

holding the latter.

Finally, we find that domestic schooling and labour market outcomes are intimately related

through unobservable characteristics. This suggests that despite the richness of our data, unob-

served factors play an important role in explaining labour market transitions. Assuredly, this

makes designing appropriate policies quite challenging for policy-makers.

24


References

Abbott, M. G., Beach, C. M., August 2011. Immigrant earnings differences across admission

categories and landing cohorts in Canada. CLSRN, Working paper No. 81. 1

Baker, M., Melino, A., 2000. Duration dependence and nonparametric heterogeneity: A monte

carlo study. Journal of Econometrics 96 (2), 357–393. 14

Benzakour, C., Lechaume, A., Castonguay, M.-H., Santos, P., 2013. Enquête auprès des Im-

migrants de la Catégorie des Travailleurs Qualifiés . Portrait des répondants au moment de

l’enquête. Québec, Ministère de l’Immigration et des communautés culturelles et mininstère

de l’Emploi et de la Solidarité sociale, Gouvernement du Québec, 54p. 3

Blasco, S., Crépon, B., Kamionka, T., 2010. Evaluation of the Impact of Training on Individual

Labor Market Transitions. Mimeo, Crest, Paris vol 44, No 4.

Borjas, G. J., 2000. Introduction to “ Issues in the Economics of Immigration”. NBER, 1–14. 1

Boudarbat, B., Boulet, M., 2007. Détérioration des salaires des nouveaux immigrants au Québec

par rapport à l’Ontario et à la Comlombie-Britannique entre 1991 et 2007. IRRP Choix 13

n-7. Montréal: Institut de recherche en Politiques Publiques. 1

Brière, S., Fortin, B., Lacroix, G., 2017. Discrimination à l’embauche des candidates d’origine

maghrébine dans la région de la capitale-nationale. Forthcoming, L’Actualité Économique. 7

Brouillette, D., Lacroix, G., 2011. Assessing the Impact of a Wage Subsidy for single parents on

Social Assistance. Canadian Journal of Economics vol 44, No 4. 15

Carrasco, R., Garcia Pérez, J. I., 2008. Unemployment duration among immigrants and natives:

Unobserved heterogenéity in a multi-spell duration model. Working Paper. Economic 8 No 33.

Chesher, A., Lancaster, T., 1983. The Estimation of Models of Labour Market Behaviour. The

Review of Economics Studies 50 (4), 609–624. 2

Chiswick, B. R., Miller, P. W., 2007. The International Transferability of Immigrants’ Human

Capital Skills. IZA Discussion Paper 2670. 2

Citizenship, Immigration Canada, 2014. Canada – Résidents permanents selon le sexe et la

catégorie, 1989-2013. Statistiques Canada. 3

Cloutier, L., Benard, P., D.-G., T., 2009. Job Quality and Gender Inequality: Key Changes in

Québec over the Last Decade. Studies in Social Justice 3, Issues 2, 191–212.

25


Coulombe, S., Grenier, G., Nadeau, S., 2014a. Human Capital Quality and the Immigrant wage

gap. IZA Journal of Migration 3. 1, 2

Coulombe, S., Grenier, G., Nadeau, S., 2014b. Quality of work experience and economic

development-estimates using Canadian Immigrant data. Journal of Human Capital 8. 1, 2

Cox, D. R., 1972. Regression Models and Life-Tables. Journal of the Royal Statistical Society.

Series B (Methodological) 34 No. 2, 187–220.

Esses, V., F., D. J., Jackson, L. M .and Armstrong, T. L., 2001. The Immigration Dilemma- The

Role of Perceived group competition, ethnic prejudice, and national identity. Journal of Social

Issues 57 No 3, 389–412.

Gouriéroux, C., Monfort, A., 1991. Simulation based econometrics in models with heterogeneity.

Annales d’économie et de statistique. 15

Gouriéroux, C., Monfort, A., 1996. Simulation-based Econometric Methods. Oxford University

Press. 15

Grant, M., 1999. Evidence of new Immigrant Assimilation in Canada. Canadian Journal of

Economies 32 No 4, 930–955. 1

Green, D. A., Worswick, C., 2010. Entry earnings of immigrant men in canada: The roles of

labour market entry effects and returns to foreign experience. Canadian immigration: Eco-

nomic evidence for a dynamic policy environment, 77–110.

Gritz, R. M., 1993. The impact of training on the frequency and duration of employment. Journal

of Econometrics 57, 21–51.

Hansen, J., 2000. The duration of Immigrants Unemployment Spells:evidence from Sweden. IZA

Discussion Paper 155. 1, 2

Heckman, J., Ichimura, H., Smith, J., Todd, P., 1998. Characterizing Selection Bias Using Ex-

perimental Data. Econometrica 66 (05), 1017–1098.

Heckman, J., Singer, B., 1984. A method for Minimizing the Distribution Asumptions in Econo-

metrics Models for Duration Data. Econometrics, 271–320. 14

Hirano, K., Imbens, G., Ridder, G., 2003. Efficient Estimation of Average Treatment Effets Using

the Estimaed Propensity Score. Econometrica 71 (04), 1161–1189.

Imbens, G. W., Wooldridge, J. M., 2009. Recent Developments in the Econometrics of Program

Evaluation. Journal of Economic Literature 47 (1), 5–86.

26


Lacroix, G., 2013. L’intégration en emploi des immigrants de la catégorie des travailleurs quali-

fiés au québec, 2002–2009. https://www.mess.gouv.qc.ca/publications/pdf/ADMIN_ETQ_

4.pdf. 1, 8, 24

Lynch, L. M., 1986. The Youth labor market in the 80s : Determinants of Re-employment

probabilities for Young Men and Women. National, Bureau of Economic Research No 2021.

13

Oreopoulos, P., 2011. Why do skilled immigrants struggle in the labor market? A field experiment

with thirteen thousand résumés. American Economic Review: Public Policy 3, 148–171. 7

Renaud, J., 2005. Limites de l’ Accès à l’ Intégration des Immigrants au Québec: Quelques

exemples à partir d’enquêtes. Santé, Société at Solidarité No 1. 8, 24

Schaafsma, J., Sweetman, A., 2001. Immigrant Earnings: Age at Immigration Matters. The

Canadian Journal of Economics 34 No 4.

Sweetman, A., 2004. Immigrant Source Country Educational Quality and Canadian Labour

Market Outcomes Catalogue. Statistics Canada,Ottawa 234.

Sweetman, A., Warman, C., May 2013. Canada’s immigration selection system and labour market

outcomes. Canadian Public Policy 39, 141–160. 1

Uhlendorf, A., Zimmermann, K. F., 2006. Unemployment dynamics among migrants and natives.

IZA,Institute for the Study of Labor 2299. 2

27

https://www.mess.gouv.qc.ca/publications/pdf/ADMIN_ETQ_4.pdf
https://www.mess.gouv.qc.ca/publications/pdf/ADMIN_ETQ_4.pdf


Appendix A. Proofs

Correlation between unobserved heterogeneities

Taking the characterization of unobserved heterogeneity given in section 3.5, we have,

ωj = µj + νjθ
∗,

where

θ∗ =


θ1 with probability p1

θ2 with probability p2

θ3 with probability (1− p1 − p2),

and cov(ωj , ωk) = νjνkvar(θ
∗), var(ωj) = ν2j var(θ

∗). Therefore,

ρjk =
cov(ωj ,ωk)
σjσk

=
νjνkvar(θ

∗)√
ν2j var(θ

∗)
√
ν2kvar(θ

∗)
= 1

Instantaneous probability

In the case where we have three states, that is k ∈ e, u, e′, the instantaneous probability to

be in state k is given by,

P (De′(t) = 1) = P (De′(t− δt) = 1)× [1− λe′u(t)δt] + P (Du(t− δt) = 1)× λue′(t)δt

+P (Dr(t− δt) = 1)× λre′(t)δt

Arranging gives,

P (De′(t) = 1)− P (De′(t− δt) = 1)

δt
= −P (De′(t− δt) = 1)× λe′u(t)

+P (Du(t− δt) = 1)× λue′(t) + P (Du(t− δt) = 1)× λre′(t)

Letting δt pass to zero, we obtain,

dP (De′(t) = 1)

dt
= −P (De′(t) = 1)× λe′u(t) + P (Du(t) = 1)× λue′(t) + P (Dr(t) = 1)× λre′(t)

28


We get similar expression for P (De(t) = 1) in the same way, given by,

P (De(t) = 1) = P (De(t− δt) = 1)× [1− λeu(t)δt] [1− λer(t)δt] + P (Du(t− δt) = 1)× λue(t)δt

+P (Dr(t− δt) = 1)× λre(t)δt

= P (De(t− δt) = 1)×
[
1− λeu(t)δt− λer(t)δt+ λer(t)λeu(t)δt2

]
+ P (Du(t− δt) = 1)× λue(t)δt

+P (Dr(t− δt) = 1)× λre(t)δt

As before, we get:

dP (De(t) = 1)

dt
= −P (De(t) = 1)× [λer(t) + λeu(t)] + P (Du(t) = 1)× λue(t)+

−P (Dr(t) = 1)× λre(t)

Once again, we get similar expression for P (Du(t) = 1) in the same way, given by,

P (Du(t) = 1) = P (Du(t− δt) = 1)× [1− λue(t)δt] [1− λue′(t)δt] [1− λur(t)δt] +

P (De(t− δt) = 1)× λeu(t)δt+ P (D′e(t− δt) = 1)× λe′u(t)δt+ P (Dr(t− δt) = 1)× λru(t)δt

As before, by arranging and letting δt tend to zero, we get:

dP (Du(t) = 1)

dt
= −P (Du(t) = 1)× [λue(t) + λue′(t) + λer(t)] + P (De(t) = 1)× λeu(t)

+P (D′e(t) = 1)× λe′u(t) + P (Dr(t) = 1)× λru(t)

and ,

dP (Dr(t) = 1)

dt
= −P (Dr(t) = 1)× [λre(t) + λre′(t) + λru(t)] + P (De(t) = 1)× λer(t)

+P (D′e(t) = 1)× λe′r(t) + P (Du(t) = 1)× λur(t)

As the results we have obtained the equation system:


d
dtP (De′(t) = 1)
d
dtP (De(t) = 1)
d
dtP (Du(t) = 1)
d
dtP (Dr(t) = 1)

 =


Ae′(t) Be′(t) Ce′(t) De′(t)

Be(t) Ae(t) Ce(t) De(t)

Bu(t) Cu(t) Au(t) Du(t)

Br(t) Cr(t) Dr(t) Ar(t)

×


P (De′(t) = 1)

P (De(t) = 1)

P (Du(t) = 1)

P (Dr(t) = 1)

 (13)

29


With, 

Ae′(t) = −λe′u(t)

Be′(t) = 0

Ce′(t) = λue′(t)

De′(t) = λre′(t)

Ae(t) = −(λeu(t) + λer(t)

Be(t) = 0

Ce(t) = λue(t)

De(t) = λre(t)

Au(t) = −(λue(t) + λue′(t) + λer(t))

Bu(t) = −λe′u(t)

Cu(t) = λeu(t)

Du(t) = λru(t)

Br(t) = λe′r(t)

Cr(t) = λer(t)

Dr(t) = λur(t)

Ar(t) = −(λre(t) + λre′(t) + λru(t))

30


	2018s-09_couverture
	2018s-09_page-titre
	2018s-09_article

