CAN DOGAN
UNIVERSITY OF HOUSTON
OCTOBER 2008
Contact Information

Department of Economics

Phone: (832) 876-3380

University of Houston

Fax: (713) 743 3798

242 McElhinney Hall

E-mail: cdogan@uh.edu

Houston TX, 77204

website: www.uh.edu/~cdogan

Education:
Ph.D. Candidate in Economics, University of Houston
Expected Graduation Date: January 2009
M.A. in Economics, University of Houston, 2005

B.S. in Industrial Engineering, Bogazici University, Turkey, 2003

Research Fields:

International Economics, Industrial Organization
Research Papers:

A Multi-Sector Specific Factors Model of the U.S. Economy with Skilled and Unskilled Labor as Mobile Factors”
 “Tariffs vs. Anti-Dumping Duties” with Emin Dinlersoz

 Under Review, Review of International Economics

“The Role of Intermediate Goods in the Costs and Benefits of Trade” with Roy J. Ruffin
Work in Progress

“The Effect of Terms of Trade on the Marginal Skill Premium”

with Gokhan Akay and Roy J. Ruffin
“Trade, Output and Specific Factors Model: Empirical Evidence from the U.S Industries”

with Gokhan Akay

Professional Service

Referee for

American Economic Review

Eurasian Journal of Business and Economics

Serves

Academic Honesty Panels at University of Houston
Teaching Interests:

International Economics, Industrial Organization
Teaching Experience:
Fall 2008

(Econ 2305) Principles of Macroeconomics

Summer 2008

(Econ 3331) International Economics (University of St. Thomas)

2007-2008

(Econ 2301) Economic Concepts and Issues

2006-2007

(Econ 2304) Principles of Microeconomics (for 2 Semesters)

Summer 2006
(Econ 3332) Intermediate Microeconomics

2005-2006 (Econ 2304) Principles of Micro (for 3 Semesters)
Honors, Scholarships and Fellowships:

2003-Present

Cullen Graduate Fellowship, University of Houston

2003-Present

Graduate Tuition Fellowship, University of Houston

2003

Full Scholarship for International Graduate Degrees,

Ministry of National Education, Turkey

2003

Ranked 2nd Among All Graduate Students

in LES (Equivalent of GRE) in Turkey

1999-2003

Full Undergraduate Scholarship, Bogazici University

1999

Full Scholarship for International Undergraduate Degrees,

Ministry of National Education, Turkey

1999

Ranked 9th Among All Undergraduate Students in Turkey

1996

Bronze Medal in Mathematics,

The Scientific and Technical Research Council of Turkey
Conference Participation:

Nov 2007

Southern Economic Association Meeting, New Orleans, LA

Paper: “A Multi-Sector Specific Factors Model of the U.S. Economy with Skilled and Unskilled Labor as Mobile Factors”

April 2007

International Industrial Organization Conference, Savannah, GA

Paper: “Tariffs vs. Anti-Dumping Duties”

March 2007

The Missouri Economics Conference, Columbia, MO

Paper: “The Role of Demand on the Costs and Benefits of Trade”

Nov 2006

Southern Economic Association Meeting, Charleston, SC

Paper: “Tariffs vs. Anti-Dumping Duties”

Computer Skills:

C/C++, SQL, Oracle

STATA, GAUSS, Eviews

Office Applications
Personal Information:

Date of Birth: 09/02/1981

Marital Status: Married

Visa Status: F-1

Citizenship: Turkey
References:

Roy J. Ruffin, M.D. Anderson Professor of Economics, Department of Economics

University of Houston, Houston, TX 77204-5019.

Phone: (713) 743-3827 Fax: (713) 743-3798 Email: rruffin@uh.edu

Roger Sherman, Professor of Economics, Department of Economics

University of Houston, 1624 Sul Ross, Houston, TX 77006

Phone: (804) 436-4205 Fax: (713) 743-3798 Email: rsherman@central.uh.edu

Emin Dinlersoz, Senior Economist, Cornerstone Research

1875 K Street, N.W., Suite 600 Washington, DC 20006-1251
Phone: (202) 912-8900 Fax: (202) 912-8999 Email: edinlersoz@cornerstone.com

Henry Thompson, Professor of Economics,

Department of Agricultural Economics, Auburn University, AL 36849-5406

Phone: (334) 844 2910 Fax: (334) 844-5639 Email: thomph1@acesag.auburn.edu

Rebecca Thornton, (Teaching), Director of Undergraduate Affairs, Department of Economics

University of Houston, Houston, TX 77204-5019

Phone: (713) 743 3820 Fax: (713) 743-3798 Email: rthornton@uh.edu
Abstracts of Research Papers:
“A Multi-Sector Specific Factors Model of the U.S. Economy with Skilled and Unskilled Labor as Mobile Factors”
(Job Market Paper)

Abstract: This paper appears to be the first application of the specific factors model to the study of the relative wages of skilled and unskilled workers by considering a multi-industry model with those two types of labor as the only mobile factors. By estimating the translog cost functions of 41 U.S. industries (covering 74% of the U.S. economy) the model is calibrated to calculate the impact of the change in any commodity price or factor supply on the skill premium. It is shown that for changes in the price of a single industry, the impact on the skill premium is usually quite modest and sometimes the sign is the reverse of expectations. The elasticity of substitution between skilled labor and capital is critical for single-sector price changes. To generate a Stolper-Samuelson magnification effect, it is necessary to have a large number of price changes across industries intensive in either skilled or unskilled labor.
“Tariffs vs. Anti-Dumping Duties” with Emin Dinlersoz.

Under Review, Review of International Economics.
Abstract: Tariffs and anti-dumping duties are two important tools used to protect industries from foreign competition and to generate revenue. While both tools have been studied in separate contexts, little is known about their effects on domestic and import prices, exporting firms’ profits, domestic revenue, domestic industry protection, and domestic and foreign welfare. These effects are investigated in a two-country framework where a firm dominant in its home market exports to a foreign market served by an oligopoly, a setup that represents many important anti-dumping duty filings in the U.S. against foreign firms. Conditions under which one tool dominates the other for a given criterion are provided.
“The Role of Intermediate Goods in the Costs and Benefits of Trade ” with Roy J. Ruffin
Abstract: The Stolper-Samuelson theorem famously shows that abundant factors gain from trade while scarce factors lose. The supply-side so determines the outcome due to what Ronald Jones (1965) called the “magnification effect” of commodity prices on factor prices, that little emphasis has been placed on the demand side of the question. How does the demand side increase or decrease the gains to the abundant factor or losses to the scarce factors? Is it important whether countries export goods that loom large or small on the world stage? Does it matter whether the exported goods are intermediate or final? We try to show in this paper that the more important the good, final or intermediate, is on the world stage, the smaller the gains to the abundant factor and the larger the losses to the scarce factor. The fact that it appears to make no difference whether exported goods are used directly or indirectly for consumption purposes appears to justify the usual neglect of intermediate goods in the classical expositions of trade theory.
