Seventh Annual

Governance of Emerging Technologies and Science

May 22-23, 2019 Beus Center for Law and Society | Phoenix, AZ

Arizona State University

Center for Law, Science and Innovation

Welcome

8:00–8:30 a.m.	Check-in & Breakfast / W. P. Carey Foundation Armstrong Great Hall
8:30–8:45 a.m.	Welcome / W. P. Carey Foundation Armstrong Great Hall
8:45–10:15 a.m.	 Plenary Session 1: Technology: The End of Democracy? W. P. Carey Foundation Armstrong Great Hall Moderator: James Weinstein, Arizona State University, Sandra Day O'Connor College of Law Brad Allenby, Arizona State University, College of Engineering Ryan S. Johnson, Fredrikson & Byron, P.A. Katina Michael, Arizona State University, School for the Future of Innovation in Society Yvonne Stevens, Arizona State University, Sandra Day O'Connor College of Law
10:15–11:00 a.m.	Keynote: Smart! Why Artificial Intelligence Isn't Intelligent W. P. Carey Foundation Armstrong Great Hall Sheila Hayman, Documentary Film Maker
11:00 –11:30 a.m.	Break
11:30 a.m. – 1:00 p.m.	Concurrent Session 1.1: Corporate & Fintech Responsibility Room 150
	Autonomous Corporate Personhood Carla Reyes, Michigan State University College of Law The OCC Fintech Charter and its Consumer Protection Implications Matthew Bruckner, Howard University School of Law Three Regulatory Challenges for FinTech Kristin Johnson, Tulane University Law School Has the Time Arrived for a Cybsecurity Fiduciary Duty? Mark Latham, Vermont Law School
	Concurrent Session 1.2: New Governance Tools Room 240 Discovering Futures of Nuclear Power through Scenario Planning Cynthia Selin, Arizona State University, School for the Future of Innovation in Society Governing ETs: Notes From the Past Jonathan Coopersmith, Texas A&M University, History Developing the Anticipating Ethical Issues in a Multi-method Manner (AEIMM) Framework to Evaluate Emerging Technologies Amanda Courtright-Lim, Cardiff University Adapting Democracy for the 21st Century Brad Allenby, Arizona State University, College of Engineering

0 6

Day 1 Wednesday, May 22

Concurrent Session 1.3: AI Governance

Room 250

Probabilistic Programming for Machine Learning Tjaša Zapušek, University of Zürich

Preliminary Results for a Systematic Review on the Regulatory Gaps Created by Artificial Intelligence

Carlos Ignacio Gutierrez, Pardee RAND Graduate School

Framing AI: How We Talk About Artificial Intelligence James Herrick, Hope College

Regulating Algorithms and Robots for Responsibility? Lyria Bennett Moses, University of New South Wales Law

Concurrent Session 1.4: Quantum Computing and Virtual Reality *Room 450*

Democratizing Virtual Reality (VR): What Interventions Can Make VR More Accessible

Urooj Raja, University of Colorado, Environmental Studies

Soft Law and Quantum Technologies: Learning from the Past, Preparing for the Future

Walter Johnson, Arizona State University, Sandra Day O'Connor College of Law

From Nano to Quantum: What NQI Can Learn from NNI Kenneth Evans, Rice University, Baker Institute for Public Policy

AR Lawyer: Legal Implications of Applied Augmented-Reality Technologies Joshua Abbott, Arizona State University, Sandra Day O'Connor College of Law

Concurrent Session 1.5: Technology, Trust and Transparency

Room 550

Identity, Privacy, Decentralization Jay Carpenter, Founder Desert Blcokchain

Trust in Sociotechnical Systems: Framing in Policy and Governance Emily LaRosa, Carnegie Mellon University, Philosophy

Transparency's Artificial Intelligence Problem Hannah Bloch-Wehba, Drexel University, School of Law

Personal Data Protection in Clinical Research and the Road Ahead for Regulatory Harmonization Tara Sklar, University of Arizona, College of Law

1:00–1:45 p.m. Lunch / *Room 544 on the 5th floor*

Day 1 Wednesday, May 22

1:45-3:15 p.m.

Concurrent Session 2.1: Gene Editing and Synthetic Biology *Room 150*

Process, Product, or Both? The EU and US Approaches to Synbio Regulation under Inherited GMO Regimes and the Need for a New Approach to Risk Regulation Nertila Kuraj, University of Oslo, Public and International Law

Why Ask Publics to Deliberate About Gene Editing in the Wild? Martinho Lucas Pires, Carolyn Neuhaus, The Hastings Center

No One Wants to Eat Technology – or Do They? Richard Williams, Utah State University, Center for Growth and Opportunity

Soft Law for Synthetic Biology: The Only Viable Option Justin Firestone, University of Nebraska - Lincoln

Concurrent Session 2.2: Autonomous Vehicles

Managing Risk: Safety Assurance for Automated Driving Systems Jeffrey Wishart, Exponent

Hands Off the Wheel: The Coming Case for Banning Human-Driven Vehicles Tracy Hresko Pearl, Texas Tech University School of Law

Who Will Be Liable When Automated Vehicles Crash? Gordon Anderson, UC Davis Policy Institute for Energy, Environment, and the Economy

Standardization Challenges for Automated Vehicles Rida Bazzi, Arizona State University, Computer Science

Concurrent Session 2.3: Technology, Education and Youth

Room 250

Children and AI: The Next Generation Jeremy Weissman, University of South Carolina, Philosophy

Ensuring Emancipation When Implementing Education Technology Amelia von Gemmingen, Carnegie Mellon University, Philosophy

Exploring the Regulatory Sandbox for Innovating AI in Education Jason C. Brown, Arizona State University, School for the Future of Innovation in Society

Promoting Interdisciplinary Thinking in UK-based Law Students Sarah Cooper, Birmingham City University, School of Law

Concurrent Session 2.4: Healthcare Autonomy and Consent Room 450

Pharmacogenomics from Research to Clinic: Sharing Cancer Drug Toxicity Results with Biobank Participants Annika Beck, Mayo Clinic

Day 1 Wednesday, May 22

	Of Autonomy and Automation in Long-Term Care Fazal Khan, University of Georgia School of Law
	Consentability: Consent and Its Limits Nancy Kim, California Western School of Law
	When a Push Becomes a Shove: Using Technology to Nudge in Elderly Care Katina Michel, Arizona State University, School for the Future of Innovation in Society
	Concurrent Session 2.5: Online Platforms and Democracy Room 550
	The New Free Speech Wars Shane Rusing, University of Arizona, College of Law
	Unpacking the Digital Ecosystem Riccardo Tremolada, Shanghai Jiaotong University
	Resolving the Attention Tragedy Nikolas Guggenberger, Yale Law School
	Decentralized Voting Applications (live demonstration with audience participation) Jay Carpenter, Founder Desert Blockchain
3:15–3:45 p.m.	Break
3:45–5:15 p.m.	Plenary Session 2: Institutional Innovations in Governing Emerging Technologies
	W. P. Carey Foundation Armstrong Great Hall
	Moderator: Diana Bowman, Arizona State University, Sandra Day O'Connor College of Law Christian Kaufholz, World Economic Forum Conrad von Kameke, TIGTech (Earning Trust in Tech Governance) Hilary Sutcliffe, SocietyInside Natalie Kofler, Editing Nature
5:15–6:00 p.m.	Participatory Exercise on Trust in Technology (TIGTech) W. P. Carey Foundation Armstrong Great Hall
6:00–7:30 p.m.	Dinner Break (on own)
7:30–9:00 p.m.	Special Presentation: Films From the Future Andrew Maynard , Arizona State University The FilmBar, 815 N 2nd St, Phoenix, AZ 85004 <i>(two blocks from the law school)</i>

Day 2 Thursday, May 23

- 8:00–8:30 a.m. CHECK-IN & BREAKFAST / W. P. Carey Foundation Armstrong Great Hall
- 8:30–9:15 a.m. Keynote: Vortex of Change: Business Metamorphosis (In a Digital Age) and a Corporate Renaissance??

Rachel K. Mushahwar, Vice President, Sales and Marketing Group, Intel Corporation

9:15–10:45 a.m. Concurrent Session 3.1: Technology and Privacy Room 150

> Antitrust and Privacy Law Tensions Erika Douglas, Temple University, Beasley School of Law

New Paradigms for Privacy Law in the Age of Predictive Analytics Dennis Hirsch, Ohio State Moritz College of Law and Capital Law School

Regulating the Internet of Things (IoT) Lawrence Trautman, Mind Spring

Facial Recognition Technology Yvonne Stevens, Arizona State University, Sandra Day O'Connor College of Law

Concurrent Session 3.2: National Security and Emerging Technologies

Room 240

Technology Transfers as Global Soft Power: How the Bureau of Industry and Security's Efforts to Restrict Emerging Technology Exports Could [Further] Upset America's Geopolitical Interests Scott Nuzum, Van Ness Feldman LLP

Biosecurity Means Ultra-Rapid Response Robert Bohrer, California Western School of Law

Effective Biosafety, Biosecurity and Cyberbiosecurity Measures for Emerging Technologies Across Borders

Luis Alberto Ochoa, National Reference Laboratory, Ministry of Health, Mexico

Machine Learning in Armed Conflict - Meaningless Human Control? Shin-Shin Hua, Leiden University, Grotius Center for International Legal Studies

Concurrent Session 3.3: Smart Health

Room 250

Towards the Regulation of Non-medical Implantables: Challenges and Opportunities Katina Michael, Arizona State University, School for the Future of Innovation in Society

PDA Rejection of Medical Software Pilar Ossorio, University of Wisconsin Law School

Day 2 Thursday, May 23

Wearable Tech Adoption and Govenance in the Workplace Ifeoma Ajunwa, Cornell University, ILR School

The Devil in the Data: Applying a Health Equity Lens to Health Technology Oliver Kim, University of Pittsburgh School of Law

Concurrent Session 3.4: New Technologies and Intellectual Property Room 450

When Machines Outpace the Law: Copyright Uncertainty in Artificial Intelligence John Gray, Perkins Coie LLP

License to Hack Dyane O'Leary, Suffolk University Law School

The Tethered Economy Aaron Perzanowski, Case Western Reserve University School of Law

Trade Secrecy and Scientific Communities: The Case of AIRR Jacob Sherkow, New York Law School

Concurrent Session 3.5: Neuroscience

Room 550

Constitutional Implications of Forensic Neuroprediction Lyn Gaudet, MINDSET/Mind Research Network

Brain Computer Interface-Ethics, Policy and Law Lucy Tournas, Arizona State University, School for the Future of Innovation in Society

Predictions of Dangerousness, Big Data, and Social Media: Can and Should Technology Meet the Law's Demands? Timothy Hall, University of Louisville Brandeis School of Law

Standardized Approaches to Recruitment and Consenting Practices for Human Intracranial Electrophysiology Studies Jalayne Arias, University of California San Francisco, Neurology

10:45–11:15 a.m. Break

11:15–12:45 p.m. Plenary Session 3: Virtual Reality/Augmented Reality

W. P. Carey Foundation Armstrong Great Hall

Moderator: Gerard Lewis, Comcast Corporation Patricia Velarde Burnett, Weiss Brown

Michael Wise, CTO, Universal Filmed Entertainment Group Lindsey Townley, Media Technology Manager, Universal Filmed Entertainment Jennifer E. Rothman, Loyola Law School Jessica Lee, Loeb & Loeb LLC

12:45–1:30 p.m. Lunch / Room 544, 5th floor

Concurrent Session 4.1: International Governance of Space and the Atmosphere

Room 150

Space Biocontamination Regulation - the Risk Is Not Zero Colin Victoria Sutton, Texas Tech University School of Law

The Future of Global Space Governance Timiebi Aganaba-Jeanty, Arizona State University, School for the Future of Innovation in Society

Linking Solar Geoengineering and Emissions Abatement Policies: Resolving an International Climate Policy Dilemma Jesse L. Reynolds, University of California Los Angeles School of Law

Governing Climate Engineering: A Proposal for Immediate Governance of Solar Radiation Management Sikina Jinnah, University of California Santa Cruz, Politics

Concurrent Session 4.2: Modifying Humans

Room 240

Tis the Season: The Regulation of Gene Doping in Sports Robert Copple, Copple & Associates

The Coming Age of Gene Editing: Medical Promise, Regulation, and the Revival of Decades of Debate Myrisha Lewis, Howard University School of Law

Myrisha Lewis, Howard University School of Law

The Need for Responsible Reporting on Life Extension Therapies & Risks Natasha Vita-More, Humanity+

On Editing the Genetic Composition of Human Embryos Paul Enríquez, North Carolina State University, Molecular and Structural Biochemistry

Concurrent Session 4.3: Al and Legal Systems

Room 250

Do We Resist or Greet Our Robot Overlords? The Growing Impact of AI on the Legal Profession

John Browning, SMU Dedman School of Law

Leveraging Legal Analytics and Spend Data as a Law Firm Self-Governance Tool Joseph Tiano, Legal Decoder

How to Regulate Robo-Advisors: Recent Developments Chao-Sheng Chiang, Tunghai University, College of Law

Al: The Design of Future Legal Systems Thomas Barton, California Western School of Law

Concurrent Session 4.4: Risk Management of New Technologies *Room 450*

Not an Either/Or Proposition. On Managing Precaution and Innovation in the European Union Kathleen Garnett, Wageningen University

Artificial Intelligence and Countering Violent Extremism: A Much Needed Conversation Jordan Brunner, Arizona State University, Sandra Day O'Connor College of Law

Law and Unknown Unknowns on the Scientific Frontier Eric E Johnson, University of Oklahoma College of Law

Process Tools for Soft Law Governance of Emerging Technologies Gary Marchant, Arizona State University, Sandra Day O'Connor College of Law

Concurrent Session 4.5: Blockchain and Cryptocurrencies *Room 550*

Regulating Token Offerings Yuliya Guseva, Rutgers University, School of Law

A New Model for Blockchain Companies: Blockchain-as-a-Service Nima Maleki, Experience Legal, PC

Robochain: How Developments in Al, Blockchain, and Machine Learning can Encourage Concurrent Innovation AJ Gilman, Arizona State University, Sandra Day O'Connor College of Law

Energy as a Service: Blockchain & The Emerging Energy Cloud Mark Goldstein, International Research Center

3:00–3:30 p.m. Break

3:30–5:00 p.m. Plenary Session 4: Government Officials on Governing Emerging Technologies

W. P. Carey Foundation Armstrong Great Hall

Moderator: Megan Brown, Partner, Wiley Rein LLP

Steven G. Bradbury, General Counsel of the U.S. Department of Transportation

Paul Watkins, Director of the Office of Innovation at the U.S. Consumer Financial Protection Bureau

Stacey Amin, Chief Counsel of the U.S. Food and Drug Administration, Deputy General Counsel of the U.S. Department of Health and Human Services

Katie Biber, General Counsel at Anchorage

5:00-6:30 p.m.

Concurrent Session 5.1: Stakeholder Engagement

Room 150

The Gene Drive Mouse and Generative Deliberation: Using Stakeholder Engagement to Explore Governance Possibilities Dalton George, North Carolina State University Genetic Engineering and Society Center

Governance in Civic Smart Cities John Harlow, Engagement Lab @ Emerson College

Undermining Democracy by Reinforcing Experts: Framings of Public Engagement in Human Genome Editing Discussions Christian H. Ross, Arizona State University, Biology and Society

The Greater Phoenix Smart Region Consortium Diana Bowman, Arizona State University, Sandra Day O'Connor College of Law

Concurrent Session 5.2: Genetic Testing

Room 240

Genetic Identity in the Regulation of Innovative Reproductive Technologies Karinne Ludlow, Monash University, Faculty of Law

Precision Medicine and the Resurgence of Race in Genomic Medicine Jonathan Kahn, Mitchell Hamline School of Law

Does Emerging Al Architecture Create Novel Ethical, Legal and Governance Issues for the Physician's Duty To Re-contact Patients? Amalia Issa, University of the Sciences

Non-Invasive Prenatal Whole Genome Sequencing: Post-Birth Governance Challenges

Vardit Ravitsky, University of Montreal, Social and Preventive Medicine

Concurrent Session 5.3: New Technologies and Government Regulation

Room 250

Modern Aerial Law: Emerging Legal Tensions in National and State Drone Policies Brent Skorup, George Mason University, Mercatus Center

Canadian Federal Regulations Governing Cannabis: Evolving from a Medical to Recreational Regulatory Framework Shane Morris, Aurora Cannabis

Recent Transformations of Technological Governance in Latin America Martin Andres Perez Comisso, Arizona State University, School for the Future of Innovation in Society

National Pursuit of Emerging Biotechnologies - Divergent Motives and Expectations of 12 Countries

Anne Beall, J. Craig Venter Institute

Concurrent Session 5.4:Cybersecurity and Cyber-Rights *Room 450*

Breaking Down the Cyber/Privacy/Corporate Compliance Silos Paul Flanagan, Drexel University Thomas R. Kline School of Law

Cyberbullying & the Law Gabriel Lim, Legal-Ease Podcast

Cyber Security as a Behavioral Science Robert Copple, Copple & Associates

Multi Jurisdiction Compliance with Data Privacy Laws K Royal, TrustArc

Concurrent Session 5.5: Big Data and Healthcare

Room 550

Property Rights and Policymaking for the Human Body: Genomic Piracy, Privacy, and Property Nathaniel Wade, Arizona State University, College of Health Solutions

The Data Minefields –What Can Gen-ethics Teach Us About Ethics and Legal Regulation of Al Datamining? Sharon Bassan, Princeton University Center for Human Values

Precision Medicine Privacy

Jennifer Oliva, West Virginia University, Petrie-Flom Center

Unintended Uses of mHealth Device Data Gary Marchant, Arizona State University, Sandra Day O'Connor College of Law

6:00–8:00 p.m. Poster Presentations & Closing Reception

Room 544

Thank you!

Save the Date

May 27 & 28, 2020

Mark your calendar for the 8th Annual Conference on Governance of Emerging Technologies and Science (GETS) and stay informed by visiting events.asucollegeoflaw.com/gets/

Contact Person: Josh Abbott / 480-965-2465 / Josh.Abbott@asu.edu