Good morning everyone?

I am Moon-Sung Ja, CEO of KJR Tech. ltd.
First of all, I’d like to express my sincere thanks to Mi-Yeong Han, President of the Korea Women Inventions Association and Guriqbal Singh Jaiya, director of the SME Division of the World Intellectual Property Organization, who have worked so hard to bring about success to this Forum and also distinguished guests from home and abroad whose presence has made this gathering all the more special.
I started business back in 1980 by setting up a company called ‘International Special Rubber.’ Initially the company mostly produced rubber components for automobiles and started to develop electronic and electric, communication, information technology components from the late 1990s. Then came 1999 when we succeeded in producing Zebra microphone holders, which connect the microphone of a mobile handset with its board. This is the product that put my business on the right track. The company incorporated in 2002 has well received support from our customers and been praised by public institutions such as the KIPO and the SMBA as well as financial institutions like the IBK for its performance.
Our main products are components of handsets which are a true aggregate of modern technologies. Although our products are small in size and appear to be simple to make, they are ultra-precision products. Even an error of 0.1 millimeter in form composition is not tolerable. Any trace of environmentally harmful substances can put us out of business. Since people carry their mobiles in their hand, handsets should remain intact even if they are thrown away or fallen. Mobile handsets are very sophisticated products to make, demanding the highest level of quality with durability and safety. And our employees have come together to well respond to the needs of our customers.
Now I’d like to share my story with you… how I started business in my early 20s and how I has spent my life in manufacturing since then. When I started business, I was with no experience and so was Korea. I started business in a small office without much knowledge about how to manage a company.
Then, I had no idea what IT meant, and it was so hard to get even a single book about rubber. At that time importers of raw materials and technicians who had access to technology on the site wrote down what they heard about technologies on a note and cherished it like treasure. Also there was deeply held discrimination against women in the manufacturing industry so whenever I went I heard somebody saying ‘why on earth a woman is in a factory.’ Settlement conditions were so bad, too. People at that time usually paid with five to six month bills whose turnover cycle was about a year on average. No dishonoring of bills was the best you could hope. There were so many times when customer business went bankrupt when I went to claim the money near the maturity date or endorsed bills became dishonored and came back.
Under the circumstances, I went through the hardship only with self-confidence. That was the only thing I had at that time. But my business went nowhere no matter how hard I worked for the first four to five years. Then, people who had helped me with the business began to advise me to quit and start running a small store or something. However, I didn’t budge and never gave up. Despite tens of millions in debts I accumulated, I didn’t allow myself to give up because I believed in myself. I was confident that I could succeed someday. At that time, Korea was developing rapidly in many areas including automobiles, electronics, etc. Whenever I headed to office in the morning, I told myself ‘I can do it, be brave!’ for encouragement and did my best everyday. Sometimes, I was not able to break even and went hungry with no money to buy rice but I help up my chin and held my self together. Even now I could not forget the hard time I had at the time….
After 10 year, small hope began to appear. By doing all the sales, technology, production, quality control, supply and accounting jobs, I learned about business little by little. Then the realization came that no matter hard you work you can’t succeed with the product that others can make, too. I needed something that could differentiate our products from competition. By that moment, a developer of one of customers contacted me.
It was a product that was rarely produced but the CEO of the customer suggested I manufacture it. I said yes, yes and yes without any hesitation. But it was quite a big challenge after all. There were some limitations when manufacturing the products in a mold structure. If I advanced the cycle to increase quantity it only resulted in increasing the number of defects and on the other hand, if I slowed the cycle to reduce defects, I was not able to meet the delivery date. Facing the predicament, I started engagement. Day and night I only thought of molds. When I was walking on the street or having a meal, my brain was occupied with molds. I raised, put down or turned over them in my head. I came to the point that I even dreamed of molds. I went to every where including Munraedong or Bucheon to see well-known mold engineers. Most of them didn’t welcome me but my persistence eventually found a mold manufacturer who could meet my needs. After several times of failure at the mold shop, I was finally able to find the process that could satisfy customers. That was the product, microphone holders which offered our company the foundation to take a leap forward.
Fortunately, the boom in IT industry expanded mobile handsets dramatically and I began to hire more people and set up more departments and acquired certification of international standard like ISO, turning the business into a solid IT component supplier. But soon I was faced with a new challenge. Fierce competition pushed prices down, products became more and more sophisticated, almost reaching our technical limits, customer demands got more diverse. With delivery dates changing, we produced many different products in small quantity, meaning that although we produced more, our profits rather went down. Due to the financial difficulty, I had no money to invest in facilities.
I set up in-house technology research center to meet the needs of customers. I bought our development team legitimate programs such as AUTO, CAD, and ProE. Purchasing such software for a small component supplier like us was out of imagination at that time. Focusing on developing productive molds, I set up a department for molds to directly manufacture them. With financial support from the government, we decided to have a two color catapult for the first time in the industry and went hunting for a factory to install it. People around me were strongly against my plan and their opposition was as strong as the one shown by the public when former President Park Jung-Hee announced his plan to build Kyeongbu highway. People advised me not to invest with borrowed money in an area with no clear prospect. Once again I had to make a decision solely based on my judgment and believe in myself. But my decision was not based on just gut or a rule of thumb estimate. It was based on all my experiences and information. Thank to making the right decision at that time, my company has been able to grow qualitatively and quantitatively, maintaining the number one place in the same industry.
Since 2005, with environmental issues beginning to surface, RoHS for all products have been mandated. As a matter of a fact, I purchased XRF before anyone else.
Taking a further step from being a component suppler, I am now trying to launch new products. Component suppliers deliver products according to the order received by customers so their demands are fixed more or less. Running a manufacturing business that produces its own products by taking care of distribution and sales on its own is totally different from running a component supply business. It is not easy to decide which product to manufacture. This time, too I made a decision based on my standards and judgment. Producing the products that I want to buy is my standard in deciding which products to make.
New products to be launched soon composed of aromatic tree fine grains are environmentally friendly products based on Korean tradition. I would like to take this opportunity to briefly introduce aromatic trees.
Aromatic trees or Hyangnamu (Hyang means aroma or fragrance in Korean) in Korean literally means trees with aroma. Here Hyang is not just simple Hyang or fragrance it is Cheonghang or aroma that cleans your sprits and eliminates injustice. So, aromatic trees with bactericidal and insecticidal functions have been used as preservatives. When there are scared rituals, people burn incense. They have been prescribed as medicine for skin diseases and high-blood pressure. Medical books like ‘Donguibogam’ and ‘Bonchogangmok’ also contained the effects of aromatic trees. For your information, according to the experiment carried out by the KOMTRI, our aromatic tree products reduced germs by 99.98% and the test done by Korea Far Infrared Ray Testing Institute showed 89% of capture rate. Such results show that aromatic tree products are very good at reducing bad smell.

My company and I will continue to develop and introduce healthy products made of natural materials like aromatic trees such as cosmetics, soaps, pillows, bed-linens for babies that are used in our daily life. I would like to have your continuous interest and support for KJR Tech.
Women inventors from home and abroad,

Now I’d like to share some of lessons that I have learned from my experiences.
First, I want to tell you that you should believe in yourself. You have limitless potential. Don’t doubt yourself. Instead of questing yourself with the attitude of ‘am I able to do it? Tell yourself that ‘I can do it’ spirit and don’t hesitate to face a challenge. Success will only come to those with bravery. Leveraging wisdom and persistence of women never give up and make continuous efforts. People say that when you first enter the field of invention, you will end up spending first one or two years chasing after ideas of others. If you succeed in overcoming that stage, you will have your own ideas and become an expert in the field you are in over time, reaching the ultimate end-state you set in the beginning.
Second, you need to cooperate with and learn from others. You can’t survive without cooperating with others. The food I consume is made out of sincerity of many people. Even one piece of paper I use can’t be made without efforts by many people and the alleys you walk have been passed by other people for the last hundreds years. You will certainly succeed as a women inventor, if you are able to combine existing technologies, and make good use of organization such as the WIPO, the KIPO, and the KWIA which work to protect your rights and help your business.
Third, while invention is inseparable with business, they require different approaches. I understand that these days people say it is right to give up invention if their prior feasibility study shows no marketability but we need to think of this trend more as invention promote creativity. Both invention and business are important.
As a women inventor and entrepreneur I’d like to say a few words to people from the government including the KIPO
First of all, I urge you provide more support to free women from the burdens of house chores and raising child. This will definitely help women spend more time in invention and other activities.

Secondly, women need systematic assistance from professionals in the process of studying exiting technologies, understanding new technology to produce prototype products and carrying out feasibility study for marketability. Strengthening functions and organization of the Korea Women Invention Association and establishing Women Invention Centers where people can share information, measurement equipment and prototype production facilities will greatly contribute to promoting women inventors.

Once again, I’d like to extend my sincere thanks to the organizer and participants of the World’s Women Invention Forum.

I am very glad that the Forum has become an annual event where many women inventors and SME entrepreneurs share information and seek for co-development. I hope all of us women inventors and SME entrepreneurs can join hands with each other beyond national boundaries to lead the world economy.
Thank you.
