

CONTACT DETAILS	University of Oxford Saïd Business School Park End Street Oxford OX1 1HP United Kingdom	(t) +44 1865 288490 (e) han.ozsoylev@sbs.ox.ac.uk
EDUCATION	Ph.D. in Economics University of Minnesota	2004
	B.Sc. in Mathematics Bilkent University	1999
PRINCIPAL APPOINTMENTS	University of Oxford <i>Lecturer in Financial Economics</i> Saïd Business School	2004-present
	<i>Academic Member</i> Oxford-Man Institute of Quantitative Finance	2010-present
	<i>Official Fellow</i> Linacre College	2004-present
VISITING APPOINTMENTS	Sabanci University <i>Visiting Scholar</i> School of Management	Summer 2011
	Johns Hopkins University <i>Visiting Assistant Professor</i> Department of Economics	Spring 2011
	University of California - Berkeley <i>Visiting Scholar</i> Haas School of Business	Fall 2010

HONORS & AWARDS	Edward C. Prescott Research Fellowship University of Minnesota	2003
	William W. Stout Fellowship University of Minnesota	2002-2003
	Board of Trustees Fellowship Bilkent University	1995-1999
	TUBITAK Natural Sciences Fellowship The Scientific and Technological Research Council of Turkey	1995-1999
PUBLICATIONS	<ul style="list-style-type: none"> · Asset pricing in large information networks (with Johan Walden) <i>Journal of Economic Theory</i>, 2011, vol. 146, pp. 2252-2280. · Liquidity and asset prices in rational expectations equilibrium with ambiguous information (with Jan Werner) <i>Economic Theory</i>, 2011, vol. 48, pp. 469-491. · Price, trade size, and information revelation in multi-period securities markets (with Shino Takayama) <i>Journal of Financial Markets</i>, 2010, vol. 13, pp. 49-76. · Amplification and asymmetry in crashes and frenzies <i>Annals of Finance</i>, 2008, vol. 4, pp. 157-181. 	
WORKING PAPERS	<ul style="list-style-type: none"> · Investor networks in the stock market (with Johan Walden, Deniz Yavuz and Recep Bildik) · Communication dilemma in speculative markets (with Nevzat Eren) · Hype and dump manipulation (with Nevzat Eren) · Asset pricing implications of social networks · Rational expectations and social interaction in financial markets 	
WORK IN PROGRESS	<ul style="list-style-type: none"> · Asset pricing with institutional investors and endogenous liquidity risk (with Richard Hills) · Short memory, informed bluffing, and engineered bubbles (with Albert S. Kyle and Alexandros Vardoulakis) · Market crashes and flight from ambiguity (with Jan Werner) 	

PRESENTATIONS

Research seminars: 2011-12

- University of Luxembourg (Finance)
 - Oxford-Man Institute of Quantitative Finance
 - Koc University (Economics & Finance)
 - Ozyegin University (Economics & Finance)
-

Research seminars: 2010-11

- Federal Reserve Bank at Richmond
 - Johns Hopkins University (Economics)
 - University of Minnesota (Economics & Finance)
-

Research seminars: 2009-10

- University of Cambridge (Economics)
- Sabanci University (Finance)

Discussant:

- “Strategic relationships in OTC markets” by Ana Babus
CFAP Conference on Financial Interconnections, University of Cambridge
-

Conference presentations: 2008-09

- NBER Behavioral Finance Working Group, Cambridge MA
- CRETA Workshop, University of Warwick
- CARESS-Cowles General Equilibrium Conference, Yale University

Research seminar:

- University of Toulouse (Finance)
-

Conference presentations: 2007-08

- American Finance Association Annual Meeting, New Orleans
- NBER Summer Institute Asset Pricing Workshop, Cambridge MA

Research seminar:

- HEC Paris (Finance)
-

Conference presentations: 2006-07

- CARESS-Cowles General Equilibrium Conference, Yale University
- European Workshop on General Equilibrium Theory, Warwick
- European Finance Association Annual Conference, Ljubljana

Research seminars:

- University of California - Berkeley (Finance)
- Stanford University (Finance)
- University of Minnesota (Economics)
- London School of Economics (Finance)
- Koc University (Economics)
- Sabanci University (Economics)

Discussant:

- “Strategic order flow in the on-the-run and off-the-run bond markets” by C. Vega
European Finance Association Annual Conference, Ljubljana

PRESENTATIONS
(CONT'D)

Conference presentations:

2005-06

- American Finance Association Annual Meeting, Boston
- NSF/NBER Decentralization Conference, Paris

Research seminars:

- University of Oxford (CABDyN)
- Nuffield College, Oxford

Discussant:

- “Disclosure risk and price drift” by Hyun Shin
Adam Smith Asset Pricing Workshop, London Business School
-

Conference presentations:

2004-05

- ESRC Socio-Dynamics, Networks and Markets Conference, London
- European Workshop on General Equilibrium Theory, Zurich
- Workshop on Economic Heterogeneous Interacting Agents, University of Essex
- SAET Conference on Current Trends in Economics, Vigo
- European Economic Association Annual Congress, Amsterdam
- International Conference on Finance, Copenhagen

Research seminar:

- Nuffield College, Oxford
-

Conference presentations:

2002-04

- Oxford Financial Research Summer Symposium, Oxford
- SAET Conference on Current Trends in Economics, Rhodes
- Villa Mondragone Workshop in Economic Theory, Rome
- Midwest Finance Association Annual Meeting, St Louis
- Midwest Economics Association Annual Meeting, St Louis

Research seminars:

- University of California - Berkeley (Finance)
- California Institute of Technology (Economics)
- University of Toronto (Finance)
- York University, Toronto (Economics)
- University of Oxford (Finance)
- University of Cambridge (Economics)
- University of York (Economics)

REFEREE
SERVICE

American Economic Review
Annals of Finance
Economic Theory
Journal of Economic Theory
Journal of Finance
Management Science
Oxford Economic Papers
Review of Finance
Social Sciences and Humanities Research Council of Canada

COURSES TAUGHT	University of Oxford	2004-present
	Market Microstructure (Doctoral) Corporate Valuation (MBA, MFE, EMBA, Exec Ed) Finance I (MBA, Exec Ed) Managerial Economics (MBA) Introduction to Management (Undergraduate) Finance (Undergraduate)	
	University of Minnesota	2000-2004
	Comparative Economic Systems (Undergraduate) Game Theory for Honors (Undergraduate) Principles of Macroeconomics (Undergraduate) Principles of Microeconomics (Undergraduate)	
UNIVERSITY SERVICE	University of Oxford	
	Diploma in Financial Strategy programme examiner	2011-12
	Doctoral programme (finance) seminar mentor	2007-10
	Convenor of finance seminar series	2006-08
	Member of finance faculty search committee	2006-08
	MBA programme examiner	2005-07
PERSONAL	Turkish citizen	
	Permanent resident of United Kingdom	
	Born in Ankara, Turkey, November 1977	