


THE
GRADUATE
INSTITUTE
GENEVA

GLOBAL
HEALTH
CENTRE

TRADE SECRETS: IMPLICATIONS FOR PHARMACEUTICAL INNOVATION AND ACCESS

24 SEPTEMBER 2020 | 16:00 – 17:00 CET

WEBINAR

BIOGRAPHIES OF SPEAKERS

DAVID LEVINE

Professor, Elon University School of Law; Affiliate Scholar, Center for Internet and Society, Stanford Law School


David S. Levine is a Professor of Law at Elon University School of Law and an Affiliate Scholar at the Center for Internet and Society at Stanford Law School (CIS). He was a fellow at Princeton University's Center for Information Technology Policy (CITP) from 2014-2017. He is also the founder and host of Hearsay Culture on KZSU-FM, an information policy, intellectual property law and technology talk show for which he has recorded over 250 interviews since May 2006. [Hearsay Culture](#) was named as a top five podcast in the ABA's Blawg 100 of 2008. His scholarship, which has been published in several law reviews including Florida, North Carolina and Stanford Online, focuses on the operation of intellectual property law at the intersection of technology and public life, specifically information flows in the lawmaking and regulatory process and intellectual property law's impact on public and private secrecy, transparency and accountability. He has spoken about his work in numerous venues, from the American Political Science Association annual meeting to the Information Society Project at Yale Law School, and internationally.

Active in policy analysis, he has made presentations to the negotiators at several negotiating rounds for the Trans Pacific Partnership Agreement (TPP) and Trans-Atlantic Trade and Investment Partnership (TTIP), testified before the Library of Congress, co-authored influential law professors' letters regarding the TPP, Defend Trade Secrets Act (DTSA), Stop Online Piracy Act (SOPA) and the Anti-Counterfeiting Trade Agreement (ACTA), and is a past member of the North Carolina Mining and Energy Commission's Protection of Trade Secret and Proprietary Information Study Group that was tasked with writing the state's hydraulic fracturing regulations. Having been interviewed and quoted in many media outlets, including NBC News, NPR, and The Los Angeles Times, he is also a recurring contributor to [Slate](#). He was previously a resident fellow at CIS, legislative aide in the New York State Assembly, assistant corporation counsel for the City of New York and in private practice in Manhattan. He holds a BS in industrial and labour relations from Cornell University and a JD from Case Western Reserve University School of Law.

MODERATOR

SUERIE MOON

Co-Director, Global Health Centre, the Graduate Institute, Geneva


Suerie Moon, MPA, PhD, is Co-Director of the Global Health Centre and Visiting Lecturer at the Graduate Institute of International and Development Studies, Geneva. She also teaches and advises doctoral students at the Harvard T.H. Chan School of Public Health as adjunct Lecturer on Global Health. Her research and teaching focus on global governance, the political economy of global health (focusing on innovation and access to medicines; outbreak preparedness and response; trade, investment and intellectual property rules; and development assistance for health), the evolution of international regimes, and innovative policies for addressing global problems. She is the author, with Wolfgang Hein, of *Informal Norms in Global Governance: Human Rights, Intellectual Property Rules, and Access to Medicines* (Routledge, 2013). She has conducted research on the policies and politics shaping innovation and access to medicines for twenty years, starting at Médecins Sans Frontières in 1999. She has served on a number of expert advisory bodies, including most recently the Board of Directors of the Drugs for Neglected Diseases initiative, WHO Fair Pricing Forum Advisory Group, Expert Advisory Group to the UN Secretary General's High-Level Panel on Access to Medicines, Proposal Review Committee of UNITAID, and US National Academies of Medicine Forum on Antimicrobial Threats. Prior to joining the Graduate Institute, she was Study Director of the Harvard-LSHTM Independent Panel on the Global Response to Ebola, and co-founded and led the Forum on Global Governance for Health, a focal point at Harvard University for research, debate and strategic convening on issues at the intersection of global governance and health. She received a BA from Yale, an MPA from Princeton, and PhD from the Harvard Kennedy School of Government.