

ARTIFICIAL INTELLIGENCE & INTELLECTUAL PROPERTY CONFERENCE

Bios - Conference Presenters and Chairs

28 – 29 NOVEMBER 2019

**School of Law, Singapore Management University
(SMU)**

**The Chinese University of Hong Kong (CUHK)
Faculty of Law**

**Max Planck Institute for Innovation and Competition
(Munich)**

In Alphabetical Order by Surname (in capital letters)

Feroz ALI is presently advising the Ministry of Health, Saudi Arabia as a legal consultant. He is also the Founder of Techgrapher.com, an online platform for managing intellectual property and former Intellectual Property Chair Professor at Indian Institute of Technology Madras, India. Dr. Ali received his J.S.D. from Duke University and is the author of the book *THE ACCESS REGIME: PATENT LAW REFORMS FOR AFFORDABLE MEDICINES* (OUP, 2016).

Hao-Yun CHEN is Assistant Professor at the College of Law at National Taipei University in Taiwan. She teaches and researches in the field of intellectual property law, with special emphasis on the enforcement of patent right, trademark protection and unfair competition law, and the relation between intellectual property law and competition law. Prior to becoming a researcher, she worked as an associate attorney in a law firm in Taiwan.

Guobin CUI is the Director of the Center for Intellectual Property at Tsinghua University Law School. Professor Cui earned his Ph.D. in law, LL.M., and B.Sc. in chemistry from Peking University, and his second LL.M. from Yale Law School. His scholarly interests include intellectual property, antitrust, property, and law and economics theory. He has published more than 20 law review articles and two popular casebooks. Before he joined Tsinghua in 2002, he had practiced IP law in Beijing and Shanghai. In 2008, he worked as an intern for Judge Rader at the U.S. Court of Appeals for the Federal Circuit. He also serves as adjunct researcher at the Center for Judicial Protection of Intellectual Property, the Supreme People's Court of China; legal advisor at Beijing High People's Court; Specialist Juror at Beijing Intellectual Property Court; and legal advisor at the People's Court of Haidian District of Beijing.

Andrew Hao Sen FANG is a family physician and a medical informatics practitioner. He graduated from the Yong Loo Lin School of Medicine, National University of Singapore (NUS) in 2010, and furthered his medical education to obtain a Master of Medicine (Family Medicine) in 2016. Concurrent to completing his post-graduate medical studies, he also pursued a Master of Technology (Enterprise Business Analytics) from NUS and graduated in 2016 with the IBM Medal and Prize. He is passionate about exploring and using technology to improve healthcare.

Yihan GOH Professor Goh's research focuses primarily on the law of contract and torts, with a secondary interest in the principles of statutory interpretation and the legal process. He has published numerous books, chapters and journal articles internationally and in Singapore, which have been cited on multiple occasions by the Singapore courts and the Federal Court of Malaysia. He has been appointed amicus curiae before the Singapore Court of Appeal and the Singapore High Court. In recognition of his invaluable contributions to the development and advancement of Singapore law, he became the youngest recipient of the pentennial Singapore Academy of Law Singapore Law Merit Award in 2013. He obtained his LL.B. (First Class Honours) from the National University of Singapore on a University Undergraduate Scholarship, where he graduated as the top student in 2006. He subsequently obtained a LL.M. from Harvard University in 2010 on a NUS University Overseas Graduate Scholarship.

Tianxiang HE (China P. R. 1984) is Assistant Professor at the School of Law, City University of Hong Kong. Dr. He holds an LL.B. degree (Huaqiao University, China, 2007) and a Master degree in International Law (Jinan University, China, 2009). Dr. He received his degree of Ph.D. in IP law at Maastricht University (the Netherlands, 2016) and another Ph.D. degree in Criminal Law at Renmin University of China (2017). From August 2012 to July 2013, Dr. He worked in the Research Center of for the Legal Systems of Intellectual Property of Waseda University in Tokyo, Japan as a visiting researcher. He is also serving as

reviewer of Journals such as Asia Pacific Law Review, Hong Kong Law Journal, Computer Law & Security Review, and Journal of Intellectual Property Law & Practice. Dr. He is the author of the book Copyright and Fan Productivity in China: A Cross-jurisdictional Perspective. Dr. He's articles appeared in SSCI journals such as American Journal of Comparative Law, Queen Mary Journal of Intellectual Property, Journal of the Copyright Society of the U.S.A., Computer Law & Security Review, and Asia Pacific Law Review.

Reto M. HILTY is Managing Director at the Max Planck Institute for Innovation and Competition in Munich, Germany. He is a full Professor ad personam at the University of Zurich and Honorary Professor at the Ludwig-Maximilians-University of Munich. He specializes in intellectual property and competition law with a further focus on IP-specific contract law. Moreover, his research implies the impact of new technologies and business models on intellectual property rights and the European and international harmonization of intellectual property law.

Jörg HOFFMANN is a Junior Research Fellow at the Max Planck Institute for Innovation and Competition, Munich, a doctoral candidate at the Ludwig-Maximilians-University of Munich and a fully qualified lawyer in Germany. He studied law at UCL and the Ludwig-Maximilians-University Munich, where he obtained his law degree with a specialization in European Law and Public International Law. His main research interests lie in the fields of intellectual property and competition law with the major focus on the implications of the digital economy on the regulatory framework pertaining to innovation and competition in data-driven markets.

Malavika JAYARAM is an Assistant Professor of Law (Practice) in Singapore Management University. She got her LLM degree from Northwestern University. Before join SMU. She was Executive Director of Digital Asia Hub. She spent three years as a Fellow at the Berkman Klein Center for Internet and Society at Harvard University and she has been a Faculty Affiliate of the centre since 2017.

Hyo Yoon KANG is a Senior Lecturer in Law and Co-Convenor of the Intellectual Property Law Programme at the Kent Law School, University of Kent. Her research encompasses theory and political economy of intellectual property law which are informed by insights from history of sciences, science studies, law and the humanities. She serves on the Organizing Committee of the Association for the Study of Law, Culture and the Humanities.

Ivan Yi KHOO is currently a doctor in Singapore's primary healthcare industry. He was educated within the Singapore school system and graduated from the prestigious Yong Loo Lin School of Medicine, National University of Singapore in 2010. During his time in the medical industry, he received an award as one of the best house officers during his houseman year, and went on to practice otorhinolaryngology for a brief period. In 2016, seeking a new challenge, he enrolled in the Singapore Management University Juris Doctor programme, and graduated in 2019 with summa cum laude. His education in law has fundamentally changed his outlook toward the practice of medicine.

Jyh-An LEE is an Associate Professor of Law at the Chinese University of Hong Kong, where he serves as the Director of the LLB Programme and Assistant Dean for Undergraduate Studies. He holds a J.S.D. from Stanford Law School and an LL.M from Harvard Law School. Prior to joining the Chinese University of Hong Kong, he taught at National Chengchi University and was an Associate Research Fellow in the Center for Information Technology Innovation at Academia Sinica in Taiwan. He was the Legal Lead and Co-Lead of Creative Commons Taiwan (2011–2014) and an advisory committee member for Copyright Amendment

in the Taiwan Intellectual Property Office (TIPO) at the Ministry of Economic Affairs (2011–2014). He has been the Legal Lead of the Creative Commons Hong Kong Chapter since October 2018. Professor Lee is currently a member of the advisory board of the European Center for E-Commerce & Internet Law affiliated with the University of Vienna. In 2016, he was appointed as a domain name dispute resolution panelist by the Asian Domain Name Dispute Resolution Centre (ADNDRC). Before starting his academic career, he was a practicing lawyer in Taiwan, specializing in technology and business transactions.

Matthias LEISTNER (1974) is Professor of Private Law and Intellectual Property Law, with Information and IT-Law (German Association for the Protection of Intellectual Property (GRUR) Chair) at LMU Munich. He studied law in Berlin, Brussels, Munich and Cambridge; Ph.D. studies at the Max-Planck-Institute for Intellectual Property and Competition Law Munich; Dr. iur. (s.c.l.), LMU Munich 1999; Master of Law (LL.M.), Trinity Hall College, University of Cambridge 2004; Habilitation (Post-doc thesis), LMU Munich 2006. Apart from his Chair at LMU Munich, at present, he is a Member of the Faculty of the Munich Intellectual Property Law Center (MIPLC), and a guest professor for European Intellectual Property Law at the University of Xiamen, China, and at the Tongji University, Shanghai. In addition, he will be an International Visiting Professor of Law at Columbia Law School, New York, in the spring term 2020. His specialties are intellectual property law (in particular copyright and patents), unfair competition law and internet law. He has published seven books and numerous articles in these fields and has been consulted on IP matters by various government departments and non-governmental organisations as well as international institutions.

Gi-Kuen Jacob LI is an Assistant Professor at Institute of Law for Science and Technology of National Tsing Hua University, Taiwan, ROC. He holds a J.S.D. and an LL.M. from University of California, Berkeley, School of Law. At Berkeley Law, he was an associate editor of Berkeley Technology Law Journal (BTLJ), and a member of Samuelson Law, Technology & Public Policy Clinic. Before he started his academic career, he was a lead consultant at a legal analytics startup in the Silicon Valley, who managed its international business and services and directed the legal research team. Dr. Li's teaching and research interests include law and technology, intellectual property law, entertainment law, international law, empirical research, and law and economics. He teaches Copyright Law, Trademark Law, Computer Technology and Intellectual Property Law, Intellectual Property Contracts, Advance Copyright Seminar, Introduction to Intellectual Property Law, and Legal Research and Writing.

Kung-Chung LIU is Lee Kong Chian Professor of Law (Practice) and founding Director of Applied Research Centre for Intellectual Assets and the Law in Asia (ARCIALA) of Singapore Management University. He is also a professor of Renmin University of China in the program of Global Experts (aka “Thousand Talents Program”) and professor of Graduate Institute of Technology, Innovation and Intellectual Property Management, National Chengchi University. His teaching and research interests are intellectual property law, antitrust and unfair competition law, communications law and the interface between those disciplines, with a geographic focus on greater China and Asia.

Jianchen LIU holds the position of Research Associate at ARCIALA, School of Law, Singapore Management University. He is also a PhD candidate at Renmin University of China, majoring in IP law. He focuses his research area on the intersection between AI and IP law, as well as competition law and data protection. To date, he has published over ten articles in respect of these topics in several law journals. Prior to pursuing his academic career, he once worked as an IP lawyer for a world-renowned US law firm and a leading Chinese law firm for three years.

Ming LIU serves as Head of the Research Division at the Patent Re-examination Board (PRB) of the National Intellectual Property Administration of China. (CNIPA) He is a high-level member, a second-level examiner, and an expert of the Standing Panel for Examining Matters at CNIPA. He has plentiful experience in patent examination and invalidation. He has worked for CNIPA since 2002 after graduating and getting his M.S. degree from Chinese Academy of Sciences, first as a patent examiner, then transferred to PRB in 2007, and since then has kept hearing patent invalidation cases, many of which, either domestically or overseas, have had great influence. He has also been involved in the legislative process of the Patent Law,

and the Implementing Rules of Patent Law and Guidelines for Patent Examination. He has published 20 articles in foreign and domestic academic journals.

David LLEWELYN is Deputy Dean and Professor (Practice) in the School of Law, Singapore Management University and Professor of Intellectual Property Law, King's College London. He is joint author of *Cases, Materials & Commentary on Singapore intellectual Property Law* (2018), *Kerly's Law of Trade Marks and Trade Names* (16th ed, 2018) and *Cornish, Llewelyn & Aplin, Intellectual Property: Patents, Copyright, Trade Marks & Allied Rights* (9th ed., 2019), and his business book *Invisible Gold in Asia: Creating Wealth through Intellectual Property* was published in 2010. A solicitor and advocate in Singapore, David is Managing Director of David Llewelyn & Co LLC and also sits as an arbitrator in international commercial disputes. Before moving to live in Singapore in 2010, as well as teaching on the London LL.M. each year since 1982, he was a practising solicitor in London for more than 25 years after qualifying with Linklaters and was the partner heading the IP/IT practice at White & Case in London from 1999 to 2010. From 2005 to 2007, David was Director of the IP Academy Singapore and between 2007 and 2012 its Deputy Chairman and External Director. He is an IP Adjudicator at the IP Office of Singapore.

Eliza MIK holds a PhD in contract law from the University of Sydney. She has taught courses in contract law and in the law of e-commerce at the Singapore Management University and the University of Melbourne, as well as courses in FinTech and Blockchain at Bocconi University in Milan. In parallel with a line of research focused on distributed ledger technologies and smart contracts, she is involved in multiple projects relating to the legal implications of automation, the deployment of 'intelligent agents' in transactional environments, and the burgeoning area of "legal design." Eliza holds multiple academic affiliations, including with the Tilburg Institute for Law, Society and Technology (TILT), the Center for AI and Data Governance in Singapore and with the Nanjing University of Science and Technology, amongst others. Before joining academia, Eliza worked in-house in a number of software companies, Internet start-ups and telecommunication providers in Australia, Poland, Malaysia and in the United Arab Emirates, where she advised on technology procurement, payment systems and software licensing.

Anke MOERLAND (1983) is Assistant Professor of Intellectual Property Law in the European and International Law Department, Maastricht University. Her research relates to the interface of intellectual property law and political science, with a focus on governance aspects of intellectual property regulation in international trade negotiations, and more specifically in the area of geographical indications and trade mark law. Dr. Moerland holds degrees in law (Maastricht University) and international relations (Technical University Dresden), with a PhD in intellectual property protection in EU bilateral trade agreements from Maastricht University. Since 2017, she has coordinated the EIPIN Innovation Society, a 4-year Horizon 2020 grant under the Marie Skłodowska Curie Action ITN-EJD. Since 2018, she has held a visiting professorship in Intellectual Property Law, Governance and Art at the School of Law, Centre for Commercial Law Studies of Queen Mary University of London.

Ichiro NAKAYAMA is a Professor of Law, Graduate School of Law, Hokkaido University. Before Nakayama joined Hokkaido University in 2019, he served as an Associate Professor of School of Law at Shinshu University from 2005-2009 and a Professor of School of Law at Kokugakuin University from 2009-2019. Prior to joining academia, Professor Nakayama originally joined the Ministry of International Trade and Industry (MITI) in 1989 and spent 16 years in the Government of Japan, where he worked not only in intellectual property law and policies but also other fields including energy policies and national security policies. Professor Nakayama received a Bachelor of Law degree in 1989 from the University of Tokyo, LL.M. in 1995 from the University of Washington, and M.I.A. in 1997 from Columbia University. He has published a number of articles in the field of intellectual property law.

Anselm Kamperman SANDERS (1968) is Professor of Intellectual Property Law, Director of the Advanced Masters in Intellectual Property Law and Knowledge Management (IPKM LLM/MSc), and Academic Director of the Institute for Globalisation and International Regulation (IGIR) at Maastricht University. Since 2000, he is Director of the Annual Intellectual Property Law School and IP Seminar of the Institute for European Studies of Macau (IEEM), Macau SAR, China. He currently is responsible for the general IP courses for the Dutch patent attorney qualification. He is member of editorial and/or advisory board of *Intellectuele Eigendom en Reclamerecht*, the *Maastricht Journal of European and Comparative Law*, and *Intellectual Property Quarterly*. He is the author of *Unfair Competition Law* (Oxford, Clarendon Press); and Co-editor (with Dr. C. Heath) of and contributor to the IEEM Intellectual Property Law series. His other appointments include Academic Director at IEEM Intellectual Property Law School, IEEM Macao SAR, China, Adjunct Professor at Jinan University Law School, Guangzhou, China, Professeur Invité à l'Université de Liège, Member of the Scientific Committee of the International League of Competition Law (LIDC).

Stefan SCHEUERER is a Junior Research Fellow at the Max Planck Institute for Innovation and Competition, Munich, a doctoral candidate at the Ludwig-Maximilians-University of Munich, where he obtained his law degree with a specialization in intellectual property law, competition law and media law, and is a fully qualified lawyer in Germany. His main research interests lie in the fields of intellectual property law, the law against unfair competition, and legal theory.

Daniel SENG teaches and conducts research on information technology law and info-communications law. He holds master's and doctoral degrees from Stanford Law School, where he used machine learning and natural language processing to conduct research on copyright takedown notices. While he was at Stanford, he was a non-residential fellow with the Center for Legal Informatics (CodeX). Dr. Seng has presented papers at various local, regional and international conferences and written on data protection, intellectual property, artificial intelligence and machine learning. Dr. Seng was a member of various Singapore governmental

committees that undertook legislative reforms in information technology, intellectual property and data protection laws. He is currently the Director of the Centre for Technology, Robotics, Artificial Intelligence and the Law at NUS Law, and an invited participant of the Roundtable on AI, Ethics and Governance hosted by the Prime Minister's Office (Strategic Group), and the Roundtable on Smart Contracts hosted by the Monetary Authority of Singapore (Corporate Finance and Consumer Department).

Peter R. SLOWINSKI is a Junior Research Fellow at the Max Planck Institute for Innovation and Competition in Munich. He is admitted as attorney-at-law (Rechtsanwalt) in Germany as well as a qualified and certified mediator. He studied law at the University of Passau, the Ludwig Maximilians University Munich, Cardiff University in Wales and Stanford Law School. At Stanford Law School he obtained a Master in the Science of Law (J.S.M.) after researching alternative dispute resolution and patent law as part of the Stanford Program in International Legal Studies (SPILS). He has given lectures at Stanford Law School and the Munich Intellectual Property Law Center (MIPLC). Until 2016, he practiced as a patent litigator in infringement and nullity proceedings with a global law firm in Munich. His research focuses on patents and dispute resolution. He has conducted an empirical study on mediation proceedings in patent law at Stanford Law School and SPC Study of the Max Planck Institute for Innovation and Competition. He is a member of the research groups on data driven economies and artificial intelligence as well as life sciences at the Max Planck Institute.

Benjamin SOBEL is an Affiliate at Harvard University's Berkman Klein Center for Internet & Society. His research and teaching examine the way digital media, artificial intelligence, and networked devices influence intellectual property, privacy, security, and expression. His article, *Artificial Intelligence's Fair Use Crisis*, was among the first publications to comprehensively examine the intersection between machine learning technology and the fair use doctrine in United States copyright law.

Anthony Man-Cho SO received his BSE degree in Computer Science from Princeton University with minors in Applied and Computational Mathematics, Engineering and Management Systems, and German Language and Culture. He then received his MSc and PhD degrees in Computer Science with a PhD minor in Mathematics from Stanford University. Professor So joined CUHK in 2007 and is currently Professor in the Department of Systems Engineering and Engineering Management. His research focuses on optimization theory and its applications in various areas of science and engineering, including computational geometry, machine learning, and statistics. He has received a number of research and teaching awards, including the 2018 IEEE Signal Processing Society Best Paper Award, the 2016-17 CUHK Research Excellence Award, the 2013 CUHK Vice-Chancellor's Exemplary Teaching Award, and the 2010 Institute for Operations Research and the Management Sciences (INFORMS) Optimization Society Optimization Prize for Young Researchers.

Shufeng ZHENG is a research associate of Applied Research Centre for Intellectual Assets and the Law in Asia (ARCIALA) of Singapore Management University and Ph.D. student in Peking University. She received LLB degree from Southwest University of Political Science and Law, and two master degrees from Peking University and the University of Hong Kong. Her research focuses on data protection, copyright license scheme, and patent protection for software-related inventions.

Raphael ZINGG is an Assistant Professor at Waseda University, Institute for Advanced Study, Tokyo, and a Research Affiliate at the ETH Zurich, Center for Law & Economics. He has worked as a Visiting Scholar at a number of foreign institutions, notably the University of California in Berkeley, the University of Hong Kong, Singapore Management University, and the Max Planck Institute for Innovation and Competition in Munich. His scholarly fields of interest include the study of the patent system, biotechnology, nanotechnology, and artificial intelligence laws.

Min SUN is Chief Artificial Intelligence (AI) Scientist of Appier. Dr. Sun received Ph.D in Electrical Engineering: System from the University of Michigan and M.S in Electrical Engineering from Stanford University. He joined Appier from National Tsing Hua University (NTHU), where he served as an Associate Professor in the Department of Electrical Engineering. Dr. Sun has worked under some of the most influential AI leaders, including Andrew Ng, Fei-Fei Li and Silvio Savarese. Dr. Sun contributed to the revolutionary ImageNet project led by Prof. Fei-Fei Li in 2009. He also holds 2 U.S. patents. In the past four years, he published 30+ top AI conference papers from Taiwan. His areas of expertise are computer vision, natural language processing, deep learning, and reinforcement learning, while his research interests include 3D object recognition, human pose estimation, scene understanding, and text summarization. In 2016, Dr. Sun won the Digital Drift Best Paper on Deep Learning for Visual Analysis (1st and 2nd place). From 2015-2017, Dr. Sun has won CVGIP Best Paper Awards three times in a row.