Sean Hsuei
Born and raised in metropolitan Taipei, I was once the big city’s little boy. I graduated from Tamkang University with a major in Mechanical Engineering. After two years of military service in the Army, I went to graduate school in the U.S. and received my M.S. degree in the same major from the State University of New York (SUNY) at Stony Brook. During the years on campus, I proved myself a versatile student who is capable of excelling in different kinds of activities, indoors as well as out. I was always among the key participants in the student union. Even though I was under a certain pressure while studying in graduate school, I helped the Taiwanese student union at SUNY to coordinate every event in 1989 including an off-campus performance by the ROC Youth Mission. I enjoyed good relationships with my classmates, and loved spending my leisure time doing extra-curricular activities while keeping my grades up to my high standards. My overall GPA at graduate school was 3.82.

I started my career at the Industrial Technology Research Institute (ITRI) as a QA engineer and stayed in the field of QA for more than 15 years, including the accumulated service of 10 years in two high-tech electronic IDM companies with known international brand names. During the period from 2003 to 2005, I returned ITRI to try my hand at business promotion, and this was the first time I became exposed to the IP industry. Intellectual property is the main product for a research institute, and ITRI owns the largest number of patents among Taiwanese research institutes. Therefore, one survival key for ITRI is to monetize their IP and start earning money. Based on some 20 utility and design patents, we helped our RFID team collect overseas investments of over six million US dollars. Combined with resources from domestic investors, we helped the team found a new start-up company, Claridy. My main objective in the taskforce was to handle the contact review/approval and IP transfer process. It was quite an experience for me, to deal with all the legal issues. I was then selected as the lead to join a series of training classes for patent engineers. Sales and marketing of patents became my major job function before I left ITRI.

Playing bridge is my favorite leisure activity. I was the champion of the national inter-collegiate bridge tournament back in my freshman year. Bridge has been part of my life for more than 30 years. To return to the bridge society that I enjoyed so much earlier in life, I took the position of the Secretary General of the Chinese Taipei Contract Bridge Association from 2001 until 2003. The Chinese Taipei open team won the Asian Pacific Bridge Championship in 2001 and came in fifth place in the World Bridge Championship in 2003. Apart from mental competition, I am also good at physical sports. In middle school, I was a member of the table tennis team, and while in college I was the captain of and a player on the volleyball team in the ME department. While serving as the class representative in my senior year of college, I led my class to sweep all the gold medals in sport competitions in the ME department. In recent years I enjoy playing softball and swimming during weekends. Sport is now a basic recipe to help my body remain healthy.

I currently live with my wife and our only daughter in Hsinchu. My parents reside in a large community in downtown Taipei where it is convenient for elderly people. Although in good health, my father is in his late eighties and my mother in her seventies. Because my parents have not had a child living with them since my sister moved to Hong Kong for work in 2006, I felt it would be a good time to move closer to them, and so I decided to move back to Taipei after the Lunar New Year.

At the age of 45, I am still trying the best I can to be as good as a youngster both physically and mentally. Passionate with people, enthusiastic for a professional work environment, and committed to my goals, I am a person who really enjoys hard work and making a high-level contribution to the team. I really appreciate the opportunity to shift my career path to the service industry. So once again, the big city’s “little” boy is back to the place where he was born and grew up. Hopefully, he will keep the momentum upward and eventually enjoy a great career life until the end.
