

The legal world is changing and evolving while technology is playing an increasingly important role in both the practice and study of law.

The 2019 Harvard Legal Technology Symposium brings together an interdisciplinary and international community to think deeply about how technology can improve and shape the law at the largest student organized legal technology event in the world.

During our two day event, we will be discussing three broad and interrelated themes:

1. How will technology impact legal practice?
2. How should legal education react to the increasing importance of legal technology?
3. How will technology change the legal career trajectories of practicing attorneys and law school graduates?

Our Symposium will feature a number of panels and presentations that seek to generate knowledge related to these themes. All sessions will be filmed and made freely available on the web.

In an effort to continue thinking about these topics, and to share the knowledge the Symposium generates with the world, we have partnered with the Harvard Law Record to publish a symposium issue magazine.

Symposium participants are invited to submit written pieces of approximately 1000 words directly to The Record's editorial team (editor@hlrecord.org). The magazine will be made available both in print and electronic form later in the Fall and is intended for an interdisciplinary audience.

2019 HARVARD LEGAL TECHNOLOGY SYMPOSIUM AGENDA

THURSDAY – SEPTEMBER 12
AUSTIN HALL ROOM 100

8:00 – 8:45 – REGISTRATION AND BREAKFAST

THEME 1 – LEGAL TECHNOLOGY AND THE PRACTICE OF LAW

8:45 – 9:45 – KEYNOTE PRESENTATION

- Richard Susskind

9:45 – 10:45 – THE EVOLUTION OF LEGAL TECHNOLOGY: PAST, PRESENT AND FUTURE

- Moderator: Cat Casey
- Colin Levy
- Stuart Levi
- Joy Heath Rush

10:45 – 11:35 – EMERGING TECHNOLOGIES IN LEGAL TECHNOLOGY: ADVANCES IN BIG DATA, AI, NLP AND WHAT THEY REALLY MEAN

- *How new advances in computer science can affect the legal industry – four experts share their perspectives*
 - 10:45 – 10:55 – AJ Shankar
 - 10:55 – 11:05 – Colin Lachance
 - 11:05 – 11:15 – Jason Furtado
 - 11:15 – 11:25 – Jon Kerry-Tyerman
 - 11:25 – 11:35 – Alma Asay

12:00 – 1:00 – LUNCH PANEL: THE ROLE OF ENTREPRENEURSHIP IN LEGAL TRANSFORMATION AND THE FOUNDER'S JOURNEY

- *A panel of founders/CEOs discuss their path in the legal technology industry and how they interact with the rest of the legal ecosystem – four founders share their journey*
 - 12:00 – 12:15 – Charley Moore
 - 12:15 – 12:30 – Jack Newton
 - 12:30 – 12:45 – AJ Shankar
 - 12:45 – 1:00 – Madeline Kimei

1:30 – 2:30 – LEGAL TECHNOLOGY AT LAW FIRMS AND IN-HOUSE: MOVING FORWARD WITH INNOVATION

- Moderator: Ron Dolin
- Mark Sangster
- Jeanne Somma
- Robert Taylor
- Meredith Williams-Range

2:45 – 3:45 – LEGAL TECHNOLOGY IN CIVIL PROCEDURE: THE RISE OF ELECTRONIC DISCOVERY

- Moderator: Maya Steinitz
- Janet Sullivan
- David Horrigan
- Andrew Peck

THEME 2: LEGAL TECHNOLOGY AND LEGAL CAREERS

4:00 – 4:30 – OPENING REMARKS

- David Wilkins

4:30 – 5:30 – CAREERS IN LEGAL TECHNOLOGY

- Moderator: Isabel Yang
- Neha Singh
- Jeff Marple
- Kerry Kassam

5:30 – 7:30 – NETWORKING RECEPTION

2019 HARVARD LEGAL TECHNOLOGY SYMPOSIUM AGENDA

FRIDAY – SEPTEMBER 13
WCC MILSTEIN WEST B

8:00 – 9:00 – REGISTRATION AND BREAKFAST

THEME 3 – LEGAL TECHNOLOGY AND LEGAL EDUCATION

9:00 – 9:30 – OPENING REMARKS

- **Cat Casey**

9:30 – 10:30 – LEGAL TECHNOLOGY IN TORTS: LIABILITY FOR AUTONOMOUS SYSTEMS

- *Pragmatic design of autonomous systems – how to think about liability*
 - **Moderator: Dazza Greenwood**
 - **Bryan Casey**
 - **Primavera De Filippi**

10:30 – 11:30 – LEGAL TECHNOLOGY IN LEGISLATION & REGULATION

- *E-rule making, machine readable law, regulating technology*
 - **Moderator: Mathew Stephenson**
 - **David Zvenyach**
 - **Colin Lachance**

11:30 – 12:00 – LUNCH

12:00 – 1:00 – LUNCH PANEL: LEGAL TECHNOLOGY AND THE FUTURE OF LEGAL EDUCATION

- *Imagining the law school of the future – legal education in the 21st century*
 - **Moderator: Andrew Perlman**
 - **Charles Nesson**
 - **Sanjay Sarma**
 - **Kendra Albert**

1:00 – 1:30 – LEGALTECH AND CRIMINAL LAW: FACE SURVEILLANCE IN THE COURT ROOM

- *An expert on surveillance and control discusses the impact of facial recognition on the justice system*
 - **Kade Crockford**

1:30 – 2:30 – LEGAL TECHNOLOGY IN RESEARCH AND WRITING

- *Smart research tools, auto-drafting, natural language processing*
 - **Moderator: Gabriel H. Teninbaum**
 - **Mike Whelan**
 - **Ed Walters**
 - **Dyane O'Leary**
 - **Ivy Grey**

RICHARD SUSSKIND – KEYNOTE SPEAKER

Professor Richard Susskind OBE is an author, speaker, and independent adviser to major professional firms and to national governments. His main area of expertise is the future of professional service and, in particular, the way in which the IT and the Internet are changing the work of lawyers. He has worked on legal technology for over 30 years. He lectures internationally, has written many books, and advised on numerous government inquiries.

*Richard lectures internationally and has been invited to speak in over 40 countries and has addressed audiences (in person and electronically), numbering more than 250,000. He has written and edited numerous books, including *Expert Systems in Law* (OUP, 1987), *The Future of Law* (OUP, 1996), *Transforming the Law* (OUP, 2000), *The Susskind Interviews: Legal Experts in Changing Times* (Sweet & Maxwell, 2005), *The End of Lawyers? Rethinking the Nature of Legal Services* (OUP, 2008), *Tomorrow's Lawyers* (2013), and has written around 150 columns for *The Times*. His work has been translated into 10 languages.*

KENDRA ALBERT

Kendra Albert is a clinical instructor at the Harvard Cyberlaw Clinic at the Berkman Klein Center for Internet and Society, where they teach students how to practice technology law by working with pro bono clients. They also hold an appointment as a lecturer, teaching classroom courses on the First Amendment as well as transgender law.

Kendra holds a B.H.A from Carnegie Mellon University and a J.D. from Harvard Law School. They have served on the board and Code of Conduct enforcement committee of Double Union, a feminist hackerspace in San Francisco.

Kendra's research interests are broad, spanning constitutional law, queer theory, video games and computer security. Their work has been published in *Logic*, *WIRED*, and the *Greenbag*, and covered in the *New York Times*.

ALMA ASAY

Alma Asay was the Founder and CEO of Allegory, a SaaS business providing litigators with the ability to automate everyday litigation tasks and connect the people, facts, and evidence to build winning stories in a central, secure place. Allegory is used by Fortune 500 companies, Am Law 100 law firms, and top litigation boutiques, including firms in both Vault's "Top 10 Law Firms" and "Best Litigation Boutique Law Firms."

In 2017, Integreon Discovery Solutions, a leading global provider of legal services, acquired Allegory. Alma served as Integreon's Chief Innovation Officer, Legal Solutions, where she focused on opportunities to improve legal services delivery for both corporations and law firms by applying modern practices across people, processes, and technology. Before founding Allegory, Alma was a successful litigator at top law firm Gibson, Dunn & Crutcher LLP, winner of The American Lawyer's biennial "Litigation Department of the Year" competition in 2010, 2012, and 2016. At Gibson Dunn, Alma was the go-to second chair for Orin Snyder, ranked among the top trial lawyers in the country, on complex, high-stakes cases, including for IAC/InterActiveCorp, NBC Universal, Cablevision, and AMC Networks.

BRYAN CASEY

Bryan Casey is a CodeX Fellow and student at Stanford Law School whose research covers a broad range of issues at the intersection of law and emerging AI applications. His scholarship has appeared in Northwestern University Law Review, Stanford Law Review Online, and University of Massachusetts Law Review, and his articles have featured in media outlets including Wired Magazine, Futurism, The Journal of Robotics Law, and The Stanford Lawyer. His latest work focuses on the role of corporate profit maximization and liability minimization in the design and implementation of high-stakes decision-making algorithms within AI systems.

CAT CASEY

Cat Casey is Chief Innovation Officer for DISCO, helping lead innovation and direction for DISCO's legal technology solutions. She is a frequent guest lecturer and outspoken advocate of legal professionals embracing technology to deliver better legal outcomes. Casey has over a decade and a half of experience assisting clients with complex ediscovery and forensic needs that arise from litigation, expansive regulation and complex contractual relationships.

Before joining DISCO, Casey was the director of eDiscovery and Technology for Gibson Dunn a top ten global law firm. She led a global team of experienced practitioners in the areas of electronic discovery, data privacy, and InfoGov.

Prior to Gibson Dunn, Casey was a leader in the Forensic Technology Practice for PwC and built out the antitrust forensic technology practice and served as the national subject matter expert on ediscovery for KPMG.

KADE CROCKFORD

Kade Crockford is the Director of the Technology for Liberty Program at the ACLU of Massachusetts and MIT Media Lab Director's Fellow. Kade works to protect and expand core First and Fourth Amendment rights and civil liberties in the digital 21st century, focusing on how systems of surveillance and control impact not just the society in general but their primary targets—people of color, Muslims, immigrants, and dissidents.

RON DOLIN

Dr. Ron A. Dolin is a Lecturer on Law at Harvard Law School and Senior Research Fellow at Harvard Law's Center on the Legal Profession. Dr. Dolin teaches a course, first taught at Stanford Law School, on the impact of legal technology on the practice and nature of law. He is currently co-editing and authoring chapters in a forthcoming book on legal informatics to be published by Cambridge University Press, expected in 2019.

PRIMAVERA DE FILIPPI

Primavera De Filippi is a permanent researcher at the National Center of Scientific Research (CNRS) in Paris, a faculty associate at the Berkman Klein Center for Internet & Society at Harvard University, and a Visiting Fellow at the Robert Schuman Centre for Advanced Studies at the European University Institute.

She is a member of the Global Future Council on Blockchain Technologies at the World Economic Forum, and co-founder of the Internet Governance Forum's dynamic coalitions on Blockchain Technology (COALA). Her fields of interest focus on legal challenges raised by decentralized technologies, with a particular focus on blockchain technologies.

JASON FURTADO

Jason founded Shoobx with a simple principle: empower the entrepreneur. Previously, Jason was product manager at Endeca where his prototype turned into a line of business which he drove from inception to \$25M in revenue prior to Endeca's acquisition by Oracle for a reported \$1.1 billion in 2011. Jason holds BS and M. Eng. degrees in Computer Science from MIT.

DANIEL "DAZZA" GREENWOOD

Daniel "Dazza" Greenwood is founder of CIVICS.com, a boutique provider of professional consultancy services for digital identity, automated transactions, data management and technology strategy. Dazza is also a visiting scientist at MIT where he is creating the field of computational law and building out MIT.edu/Blockchain research portfolio. Dazza consults to fortune 100 companies, including telecom, the insurance industry and financial services sector, advising on, architecting and building integrated business, legal and technology cross-boundary networks at industry scale. As an attorney, Dazza served as both in-house and special counsel for technology law, representing corporations and governments and as an intellectual property litigation expert.

IVY GREY

Ivy Grey is a legal tech entrepreneur, writer, and former practicing lawyer. Her work on technology competence, ethics, and innovation has made her a respected thought leader in legal tech. Ivy is currently the Director of Business Strategy for WordRake, which is an editing add-in for Microsoft Word. She is also the creator of American Legal Style for PerfectIt, which is a legal-specific proofreading add-in for Microsoft Word.

Ivy practiced corporate bankruptcy law for ten years before making her transition to full-time legal tech in November 2018. During her decade of legal practice, Ivy was named a Rising Star in the New York Metro Area for five consecutive years. Ivy received her J.D. from the University of Houston Law Center where she was Chief Notes & Comments Editor of the Houston Business & Tax Law Journal; and her LL.M. in corporate bankruptcy from St. John's University School of Law in Queens, New York. You can follow Ivy on twitter at @IvyBGrey.

JOY HEATH RUSH

Joy Heath Rush is the interim Chief Executive Officer of The International Legal Technology Association (ILTA), an organization that serves the needs of more than 24,000 international legal technology professionals in their support of the practice of law. As Chief Executive Officer, Joy oversees ILTA's operations, a global network of volunteer leaders, and a professional staff of more than 30 employees.

Joy has spent virtually her entire career supporting lawyers and technologists in the practice of law, and she has deep familiarity with the complexities our member firms and organizations face in today's vastly shifting and dynamically changing marketplace. She has worked at global law firm Sidley Austin LLP as well as Litera Microsystems in executive roles. She has a long history of leadership in peer networking groups associated with legal technology. Joy is a past President of the Board of ILTA, and served two additional terms as a volunteer Board member representing the multifaceted perspectives of a woman leader in legal technology.

DAVID HERRIGAN

David Horrigan is discovery counsel and legal education director at Relativity. An attorney, award-winning journalist, and former legal technology industry analyst, David has served as counsel at the Entertainment Software Association, reporter and assistant editor at The National Law Journal, and analyst and counsel at 451 Research. A law school guest lecturer and legal media contributor, David has been cited in The American Lawyer, American Public Media, Bloomberg BNA, Corporate Counsel, JUVE (Germany), Legaltech News, The Wall Street Journal CIO Journal, The Washington Examiner, among others, and he has been cited in law reviews and journals of Emory University, Northwestern University, Yale University, and others.

KERRY KASSAM

Kerry is an attorney and product manager. At LexisNexis, Kerry develops products that apply machine learning, natural language processing and AI principles to solve legal problems. He also helps develop APIs and platforms for consumers of legal data in government, industry and academia. As part of Ravel's business unit before the company's acquisition by LexisNexis, Kerry drafted and negotiated licensing agreements and sales contracts with Ravel's customers and strategic partners and managed the institutional sales unit. Prior to working in legal technology, Kerry represented growth businesses in both litigation and transactions in technology, commerce, and corporate governance. He is member of the California state bar and a committed pro bono advocate.

JON KERRY-TYERMAN

Jon leads the legal vertical at Primer, integrating machine intelligence into legal department and law firm workflows. Before joining Primer, Jon held a series of leadership roles at LexisNexis and Everlaw in applied R&D, product management, strategy, and business development. He holds a B.A. from the University of California at Davis and a J.D. from the University of San Francisco.

MADELINE KIMEI

Ms. Madeline Kimei is the Founder & CEO of iResolve™, a boutique Arbitration and corporate dispute resolution firm established in 2014. She is a commercial lawyer, qualified arbitrator and accredited civil and commercial mediator by the Chartered Institute of Arbitrators (UK) since 2012. She offers a wealth of experience in identifying and mediating suitable resolutions for complex disputes in a variety of sectors. Ms. Kimei holds an LLB from Coventry University and LLM in Law & Finance from Bournemouth University (UK) also holds a certificate in Dispute Management from the Indian Institute of Arbitrators and Mediators (IIAM) & International Mediation Institute (IMI) Accredited (Ireland).

COLIN LACHANCE

Colin Lachance is interim GM of North America for global legal intelligence company, vLex. His focus is on delivering the benefits of the AI revolution to consumers and creators of legal information. Profiled by the ABA Journal as a "Legal Rebel" (2014), by Canadian Lawyer Magazine as among the "Top 25 Most Influential" of 2014, and by Fastcase as a member of the 2013 Fastcase 50 class of legal innovators and visionaries. Colin served as CEO of the Canadian Legal Information Institute (CanLII) from 2011 to 2015, where he developed and successfully executed its first independent multi-year strategic plan and expanded its operations to include high-quality secondary sources. A frequent writer and speaker to national and international audiences on legal tech/information/innovation topics, and very active in supporting the development of legal information and technology projects through advocacy, consulting, business development and advisory services for courts, law associations, legal publishers and startups.

STUART D. LEVI

Stuart D. Levi is co-head of Skadden's Intellectual Property and Technology Group, and he coordinates the firm's blockchain, outsourcing and privacy practices. He has been a recognized leader in the technology transaction field for over 30 years and in 2018 was recognized as a National Law Journal Trailblazer in cryptocurrency, blockchain and fintech.

COLIN LEVY

Colin S. Levy is Corporate Counsel for Salary.com and was previously Manager, Contract Negotiations at Pearson Education. As an experienced in-house corporate lawyer, his focus has been on both domestic and global corporate transactions. He also has a strong interest in legal technology and is a strong advocate for its use and application to the practice of law.

JEFF MARPLE

Jeff Marple is the Director of Innovation for Corporate Legal at Liberty Mutual Insurance. Jeff is responsible for investigating and testing new technology, processes and business models that could impact how legal professionals get their work done. He is also responsible for advancing a culture of Innovation within Liberty Legal. Jeff provides consultative and incubation services to help grow innovative projects and ideas. He has been at Liberty since 2000 and has worked in Customer Service, Software Development and Innovation roles during that time.

CHARLEY MOORE

Charley is the Founder and CEO of Rocket Lawyer Incorporated. His experience as an attorney representing startups exposed him to both the high cost and high value of great legal advice. So, he started Rocket Lawyer to deliver high value legal services at a price nearly everyone can afford. Today, Rocket Lawyer is one of the most widely used legal services in the world, with operations in the United States and the United Kingdom.

CHARLES NESSON

Professor Nesson charted the early field of Internet law in 1997 when he founded the Berkman Center for Internet & Society at Harvard Law School, which has since evolved to become the Berkman Klein Center for Internet & Society at Harvard University. He has taught Evidence, the American Jury, and Fair Trial for Harvard Law School and JuryX online for HarvardX. Professor Nesson is currently leading a project for restorative justice in Jamaica.

JACK NEWTON

Jack Newton is founder and CEO at Clio, the leading provider of cloud-based practice management software used by lawyers around the world. Clio has received numerous awards recognizing it for its outstanding corporate culture—and for being one of the fastest growing, most innovative technology companies worldwide. Over the decade since Clio's founding, Jack has spearheaded efforts to educate the legal community on the security, ethics, and privacy related issues surrounding cloud computing. Jack also serves as president of the Legal Cloud Computing Association (LCCA), a consortium with a mandate to accelerate the adoption of cloud computing in the legal industry.

DYANE O LEARY

Dyane O Leary graduated from Villanova University summa cum laude and earned a J.D. summa cum laude from Suffolk University Law School, where she was Associate Production Editor of Law Review. Upon graduating from law school, Professor O Leary spent approximately five years as an attorney at WilmerHale, LLP in Boston, where she practiced complex commercial and intellectual property litigation. Additionally, she clerked for the Hon. William E. Smith of the United States District Court for the District of Rhode Island. Prior to joining the Suffolk legal writing faculty, Professor O Leary was an Assistant Professor of Academic Support at Suffolk for three years. She also taught Legal Research and Writing at New England Law Boston and was an Adjunct Professor in the Legal Skills in Social Context program at Northeastern University School of Law.

ANDREW JAY PECK

The Honorable Andrew J. Peck served for 23 years as a United States Magistrate Judge for the Southern District of New York, including a term as Chief Magistrate Judge from 2004 to 2005. Before his appointment to the bench, Judge Peck was in private practice for 17 years, focusing on commercial and entertainment litigation, including copyright and trademark matters, with extensive trial experience.

At DLA Piper, Judge Peck advises on innovative and efficient solutions to the challenges of information management, both within and outside the litigation context. He frequently speaks at conferences concerning eDiscovery issues. Since joining DLA Piper, Judge Peck has been retained to serve as special discovery counsel to clients and law firms, and to submit expert reports in state court cases. Judge Peck is ranked by Chambers as "Recognized Practitioner" for "Litigation: E-Discovery in USA- Nationwide."

Judge Peck is recognized internationally for bringing electronic discovery competency to the attention of both the judiciary and bar. Indeed, he is widely described as the first judge to tackle the subject of e-discovery head on, most notably in the influential 1995 decision *Anti-Monopoly v. Hasbro*, in which Judge Peck found that "it is black letter law that computerized data is discoverable if relevant." Also among his legacy rulings is the 2012 employment class action *Monique Da Silva Moore, et. al. v. Publicis Groupe & MSL Group*, the first judicial decision approving the use of technology-assisted review. By 2015, Judge Peck declared in *Rio Tinto v. Valle* that it was black-letter law that if the responding party wished to use TAR, courts would allow it. In March 2018, the New York Law Journal called Judge Peck "one of e-discovery's most influential figures."

ANDREW PERLMAN

Andrew Perlman is Dean of Suffolk Law School and Professor of Law. He is a nationally recognized voice on the future of legal education and law practice. Dean Perlman was the chief reporter of the American Bar Association's Commission on Ethics 20/20, which was responsible for updating the ABA Model Rules of Professional Conduct to reflect changes in technology and increased globalization. He also served as the vice chair of the ABA Commission on the Future of Legal Services, which produced projects and recommendations designed to improve how legal services are delivered and accessed.

MARK SANGSTER

Mark is a member of the LegalSec Council with the International Legal Technology Association (ILTA). Mark Sangster is a cybersecurity evangelist who has spent significant time researching and speaking to peripheral factors influencing the way that legal firms integrate cybersecurity into their day-to-day operations. In addition to his passion for cybersecurity, Mark's 20-year sales and marketing career was established with industry giants like Intel Corporation, BlackBerry, and Cisco Systems.

Mark's experience unites a strong technical aptitude and an intuitive understanding of regulatory agencies. During his time at BlackBerry, Mark worked on the first secure devices for government agencies. Since then, he has continued to build mutually beneficial relationships with regulatory agencies in key sectors.

SANJAY SARMA

Sanjay Sarma is the Fred Fort Flowers (1941) and Daniel Fort Flowers (1941) Professor of Mechanical Engineering at MIT. He is the Vice President for Open Learning at MIT. He co-founded the Auto-ID Center at MIT and developed many of the key technologies behind the EPC suite of RFID standards now used worldwide. He was also the founder and CTO of OATSystems, which was acquired by Checkpoint Systems (NYSE: CKP) in 2008. He serves on the boards of GS1US and Hochschild Mining and several startup companies including Top Flight Technologies.

AJ SHANKAR

AJ Shankar is CEO and Co-Founder of Everlaw, an ediscovery technology company based in Berkeley, CA. AJ has a Ph.D. in Computer Science from UC Berkeley and an A.B. in Applied Mathematics/Computer Science from Harvard University.

NEHA SINGH

Neha Singh '18 grew up in India and moved to Canada at age eleven, and then to the U.S. at seventeen. She graduated from Carnegie Mellon University with a B.A. and an M.A. in Electrical and Computer Engineering. Neha attended Harvard Law School to pursue her interest in technology and the law. She was a founding member of the Harvard Law & Technology Society.

JEANNE SOMMA

Jeanne Somma is the Legal Insights Executive and Counsel at ayfie. She has over a decade of experience in the legal industry, with strong expertise in eDiscovery, analytics application, and consultation regarding defensible uses of technology in document review and production.

Jeanne is a licensed attorney and has studied law both in the US; receiving her LLM in International Business and Trade from Fordham University School of Law and her J.D. from Hofstra University School of Law; as well as abroad at both the University of Sydney Law School and the University of Nairobi School of Law. She is admitted to practice in New York and New Jersey.

MAYA STEINITZ

Professor Maya Steinitz is a Professor and Bouma Family Fellow at the University of Iowa. Her teaching and research focus on a wide range of topics at the intersection of civil litigation, corporate law, public and business international law, transnational dispute resolution, and the global legal profession. Professor Steinitz has taught at Harvard Law School, Columbia Law School, and the Hebrew University of Jerusalem. Professor Steinitz is one of the nation's leading experts on litigation finance. Her publications on the topic have appeared in leading law journals and she regularly serves as counsel, consultant, and expert witness on the topic. She also regularly serves as an arbitrator in international and domestic arbitrations. Prior to entering academia, Professor Steinitz served as a litigator at Latham & Watkins, LLP and Flemming, Zulack & Williamson LLP. She also clerked for the Hon. Esther Hayut, currently the Chief Justice of the Israeli Supreme Court.

MATTHEW STEPHENSON

Matthew Stephenson is Professor of Law at Harvard Law School, where he teaches administrative law, legislation and regulation, anti-corruption law, and political economy of public law. His research focuses on the application of positive political theory to public law, particularly in the areas of administrative procedure, anti-corruption, judicial institutions, and separation of powers. Prior to joining the Harvard Law School faculty, Professor Stephenson clerked for Senior Judge Stephen Williams on the D.C. Circuit and for Justice Anthony Kennedy on the Supreme Court. He received his J.D. and Ph.D. (political science) from Harvard in 2003, and his B.A. from Harvard College in 1997.

JANET A. SULLIVAN

In her current role as eDiscovery Counsel & Global Director of Practice Technology at White & Case, Ms. Sullivan is leading litigation practice technology innovation for the firm, and finding new ways to leverage cutting edge technologies to better serve the firm's clients. Ms. Sullivan is responsible for transforming the firm's in-house eDiscovery operational model which focuses on the tactical implementation of industry leading technology to achieve cost savings and strategic advantage. White & Case was recently recognized for operational excellence by the Financial Times Innovative Lawyers Awards and the Managing Partners' Forum Awards for its global disputes practice-technology strategy, which includes best-in-class tools, portable technology solutions for data privacy, and a seasoned technology and project-management staff.

Ms. Sullivan has over twenty years of experience as a trial attorney and over a decade of internal and client facing technical consulting in eDiscovery. She is a past Chair of the New Jersey State Bar Association Product Liability and Toxic Tort Section, a former Special Assistant Corporation Counsel for the City of New York, and a former Adjunct Professor of Legal Reasoning and Writing at New York Law School. She is admitted to practice law in New York, New Jersey, and Washington D.C.

ROBERT TAYLOR

Robert Taylor is VP and Senior Corporate Counsel for Liberty Mutual's Legal Department in the Legal Strategic Services organization. Legal Strategic Services is an organization that supports and enables the Corporate Legal Department and the Strategic Business Operations. Manager of the Legal Ideation & Transformation group, he focuses on Legal Innovation, Competitive Intelligence, Legal Project Management, Law Library, Legal Vendor Management, Strategy and a range of other Litigation Management related issues.

Mr. Taylor was admitted to practice in 1994 and joined Liberty Mutual in 1995. He has noteworthy litigation experience at both the trial and appellate levels. He has successfully argued before the Massachusetts Supreme Judicial Court on significant insurance liability issues and has wide-ranging experience with various Departments of Insurance. In addition, Mr. Taylor is a past recipient of Liberty Mutual's highest honor, the Chairman's Award, presented annually to a select group of employees "who have made the most unique and inspirational contributions."

GABRIEL H. TENINBAUM

Gabe Teninbaum is a professor and legal technologist at Suffolk University Law School. He serves as Director of the Institute on Legal Innovation & Technology (LIT), the LIT Concentration (akin to an undergraduate major), and the LIT Certificate (an online program for legal professionals).

During his time at Suffolk Law, he has taught more than 10 different courses (including classes held in Hungary, Sweden, and at MIT) and published more than 30 law review pieces and other articles. In addition to his work at Suffolk Law, Prof. Teninbaum has also - simultaneously - held appointments as a Faculty Associate at the Berkman-Klein Center for Internet & Society at Harvard University, as a Visiting Professor at the MIT Media Lab, and as a Visiting Fellow at the Yale Law School Information Society Project.

EDWARD WALTERS

ED WALTERS is the CEO and co-founder of Fastcase, an online legal research software company based in Washington, D.C. Under Professor Walters's leadership, Fastcase has grown to one of the world's largest legal publishers, serving more than 900,000 subscribers from around the world.

Before founding Fastcase, Professor Walters worked at Covington & Burling, in Washington D.C. and Brussels, where he advised Microsoft, Merck, SmithKline, the Business Software Alliance, the National Football League, and the National Hockey League. His practice focused on corporate advisory work for software companies and sports leagues, and intellectual property litigation.

MIKE WHELAN

Mike Whelan, Jr. is Managing Editor at Casetext. He spends most of his day advocating for and training solo and small firm attorneys in topics as varied as writing, marketing, design, and collaboration. He was a solo attorney himself for several years after graduating from the University of Texas School of Law. He lives in the Kansas City area with his lovely wife and four rambunctious children.

DAVID WILKINS

Professor Wilkins is the Lester Kissel Professor of Law, Vice Dean for Global Initiatives on the Legal Profession, and Faculty Director of the Center on the Legal Profession and the Center for Lawyers and the Professional Services Industry at Harvard Law School. He is also a Senior Research Fellow of the American Bar Foundation and a Fellow of the Harvard University Edmond J. Safra Foundation Center for Ethics.

Professor Wilkins has written over 80 articles on the legal profession in leading scholarly journals and the popular press and is the co-author (along with his Harvard Law School colleague Andrew Kaufman) of one of the leading casebooks in the field. His current scholarly projects include Globalization, Lawyers, and Emerging Economies (where he directs over 50 researchers studying the impact of globalization on the market for legal services in rapidly developing countries in Asia, Africa, Latin America and Eastern Europe); After the JD (a ten-year nationwide longitudinal study of lawyers' careers); The Harvard Law School Career Study (examining, among other things, differences in the experiences of male and female graduates and the careers of lawyers who do not practice law); and The New Social Engineers (charting the historical development and current experiences of black lawyers in corporate law practice).

MEREDITH L. WILLIAMS-RANGE

Meredith L. Williams-Range is Shearman & Sterling's Chief Knowledge & Value Officer. She oversees & coordinates global strategy in master data management, conflicts, governance, new business intake, records, legal project management, knowledge management, research services and more. Ms. Williams-Range also oversees many of the Firm's resources that allow Shearman to partner with clients and deliver cutting-edge legal tech. She is widely recognized as a leading authority in innovation, legal tech and the practice of law changes, and is a frequent presenter and author.

Ms. Williams-Range received a Bachelor's of Business Administration with concentration in Accounting followed by a Juris Doctorate from the University of Memphis. She is admitted to practice in the state of Tennessee. Ms. Williams-Range is a member of the Association of Women Attorneys and the American, Tennessee and Memphis Bar Associations. In addition, Ms. Williams-Range is the Immediate Past President of the Board of Directors for the International Legal Technology Association. She is a recipient of the Dean's Distinguished Service Award from the University Of Memphis Cecil C. Humphreys School Of Law for her volunteer work; ILTA's 2011 Distinguished Young Professional Award; ABA's LTRC's Top 10 Women of Legal Tech 2016; a 2017 Fellow of the College of Law Practice Management; 2018 ILTA Distinguished Peer Award winner and 2019 recipient of the New York Law Journal Trailblazer Award.

ISABEL YANG

Isabel Yang is the Founder and CEO of ArbiLex, a software platform startup that brings AI and predictive analytics to International Arbitration. Isabel first tested the concept of ArbiLex in the Harvard Innovation Labs before forming her team earlier this year. Since then, the company has attracted world-class engineers, AI and machine learning scientists, and designers from organizations including Google, MIT, Harvard University, and IDEO. ArbiLex's first product, the Arbitrator Analytics Platform, was launched this summer after successful tests by leading global law firms and litigation funds seeking a competitive edge in multi-billion-dollar cases around the world. Isabel holds an MSc. in Economics for Development from Oxford University and a J.D. from Harvard Law School.

DAVE ZVENYACH

Dave Zvenyach is an attorney, strategist, author, full-stack software developer, and innovative former government executive who helps businesses and government work smarter, together.

Dave has unique expertise on all things public sector; he's held positions in all three branches of government, as well as at the federal, state, and local levels. He served as a Senior Technical Advisor and Assistant Commissioner for the US General Service Administration's Federal Acquisition Service Office of Systems Management; Executive Director of 18F; Deputy Commissioner for the GSA Technology Transformation Service ("TTS"); Assistant Commissioner for the TTS Office of Acquisition; General Counsel to the DC Council; Chief of Staff to Councilmember Mary Cheh; and judicial law clerk to United States District Judge Yvette Kane.

2019 HARVARD LEGAL TECHNOLOGY SYMPOSIUM
MAP

