
Stock Code: XXXX

((((Corp.
2014 Annual Report

Notice to readers
This English-version annual report is a summary translation of the Chinese version and is not an official document of the shareholders’ meeting. If there is any discrepancy between the English and Chinese versions, the Chinese version shall prevail.
Taiwan Stock Exchange Market Observation Post System:

http://newmops.twse.com.tw

((Annual Report is available at: http://www.(((.com

Printed on MM DD, 2015

Spokesperson

Name: (((
Title: Vice President

Tel: 886-2-XXXXXXXX

E-mail:

Deputy Spokesperson

Name: (((
Title: Senior Manager

Tel: 886-2-XXXXXXXX

E-mail:

Stock Transfer Agent

(((
Address:

Tel: 886-2-XXXXXXXX

Website:

Auditors

XXX Accounting Firm
Auditors: (((, (((
Address:

Tel.: 886-2-XXXXXXXX
Website:

Overseas Securities Exchange

XXX Stock Exchange

Disclosed information can be found at http://www.xxxx.xx
Corporate Website

http://www. (((.com

Contents

I. Letter to Shareholders.. 3
II. Company Profile
2.1 Date of Incorporation.. 7
2.2 Company History ……… .. 7
III. Corporate Governance Report
3.1 Organization.. 8
3.2 Directors, Supervisors and Management Team…………………………………10
3.3 Implementation of Corporate Governance ... 21
3.4 Information Regarding the Company’s Audit Fee and Independence.................. 58
3.5 Changes in Shareholding of Directors, Supervisors, Managers and Major

Shareholders……………………………………………………………………..61
3.6 Relationship among the Top Ten Shareholders………..……....………...………62
IV. Capital Overview

4.1 Capital and Shares………………………………………………………….……63
4.2 Bonds…………….………………………………………………………….……67
4.3 Global Depository Receipts ….…………………………………………….……70
4.4 Employee Stock Options…………………………………………………………72
4.5 Status of New Shares Issuance in Connection with Mergers and Acquisitions….74
4.6 Financing Plans and Implementation……………………………………...……..74
V. Operational Highlights

5.1 Business Activities……………………………………………………………….75
5.2 Market and Sales Overview…………………………………….………..………76
5.3 Human Resources……….……………………………………………………….79
5.4 Environmental Protection Expenditure………….……………………………….79
5.5 Labor Relations…………………………………………………………………80
5.6 Important Contracts………………………………………………………………80
VI. Financial Information
6.1 Five-Year Financial Summary………………………………………….………..80
6.2 Five-Year Financial Analysis…………………………………………….………85
6.3 Supervisors’ or Audit Committee’s Report in the Most Recent Year……………87
6.4 Financial Statements for the Years Ended December 31, 2014 and 2013, and

Independent Auditors’ Report………………………………..………………….87
6.5 Consolidated Financial Statements for the Years Ended December 31, 2014 and

2013, and Independent Auditors’ Report………………………………….……..87
VII. Review of Financial Conditions, Operating Results, and Risk Management
7.1 Analysis of Financial Status……………………………………………………..88
7.2 Analysis of Operation Results……………………………………………..…….89
7.3 Analysis of Cash Flow………………………………………..…………………90
7.4 Major Capital Expenditure Items………………………………………………91
7.5 Investment Policy in Last Year, Main Causes for Profits or Losses,

Improvement Plans and the Investment Plans for the Coming Year……….……91
7.6 Analysis of Risk Management…………………………………………….……..92
VIII. Special Disclosure
8.1 Summary of Affiliated Companies……………………………………..….……95
8.2 Private Placement Securities in the Most Recent Years………………………….96
8.3 The Shares in the Company Held or Disposed of by Subsidiaries

in the Most Recent Years………………………………………………….…….97
I. Letter to Shareholders

Dear Shareholders,

First of all, I would like to thank you for your continuing support throughout the year. ((has responded to the changing business climate by adopting an aggressive stance in strengthening our competitiveness. Total consolidated revenue for 2014 was NT$XXX, a XX% increase compared with NT$XXX in 2013. Net income increased XX% to NT$XXX, compared with 2013 net income of NT$XXX. Similarly, diluted earnings per share was up by XX% to NT$XXX, compared with NT$XXX a year earlier.

The results of our operating performance in 2014, business plan for 2015, corporate development strategy, external competitive environment, regulatory environment, and macroeconomic conditions, are illustrated as follows:

Operating Performance in 2014
1. Consolidated financial results

Unit: NT$ millions
	
	2014
	2013
	Percent Change（%）

	Net sales
	XXX
	100%
	XXX
	100%
	XX%

	Gross profit
	XXX
	XX%
	XXX
	XX%
	XX%

	Operating income
	XXX
	XX%
	XXX
	XX%
	XX%

	Pre-tax income
	XXX
	XX%
	XXX
	XX%
	XX%

	Net income
	XXX
	XX%
	XXX
	XX%
	XX%

	R&D expenses
	XXX
	XX%
	XXX
	XX%
	XX%

	Interest income
	XXX
	XX%
	XXX
	XX%
	XX%

	Interest expenses
	XXX
	XX%
	XXX
	XX%
	XX%

Net sales amounted to NT$XXX million and gross profit came in at NT$XXX million in 2014. Due to improved operating performance and lower costs and operating expenses compared to the year before, net income grew by more than XX% from 2013, an increase of NT$XXX million.

2. Budget implementation
According to the Company’s 2014 annual financial plan, our business successfully reached XX% and XX% of our targets in revenue and net income, respectively.
3. Profitability analysis
	
	2014
	2013

	Debt to asset ratio (%)
	XXX
	XXX

	Long-term capital to property, plant and equipment (%)
	XXX
	XXX

	Current ratio (%)
	XXX
	XXX

	Accounts receivable turnover (times)
	XXX
	XXX

	Inventory turnover (times)
	XXX
	XXX

	Return on assets (%)
	XXX
	XXX

	Return on shareholders’ equity (%)
	XXX
	XXX

	Basic after-tax EPS (NT$)
	XXX
	XXX

4. Research and development status
In 2014, ((invested a total of NT$XX million in R&D for the ((products as well as the development of new products. Having successfully developed ((in 2013, it went into mass production in 2014. ((is committed to investing in long-term growth by delivering continuous innovations.
Business Plan for 2015
1. Business objectives

· Reinforce product innovation and R&D to maintain competitive advantage;
· Integrate resources, lower costs, raise business efficiency;
· Diversify into higher-margin and higher-growth businesses.
2. Sales forecast and sales policy

Some market survey institutes predict a 5% to 10% increase in ((products. ((has established full production capacity in ((in recent years, upgraded technology and earned product development certification.

The sales policy is outlined as follows in accordance with the projected sales volume of XXX tons in 2015:

· Maintain and establish an excellent brand image for the benefit of the consumer;
· Reinforce sensitivity and flexibility to sales changes in order to respond to market trends.

Development Strategy
The Company’s future performance is still very much dependent on an improvement in global economic growth; however, we will leverage our product portfolio, financial strength, intellectual property, human capital, and customer relationships to improve our operational efficiency. We aim to strike a balance between mid- to long-term product development and short-term market demands. Our plan is to focus resources on high-margin products, and to lower production and operating costs. Our strong portfolio of intellectual property can be leveraged to create a formidable barrier to entry for competitors.
The Impact of the External Competitive Environment, Regulatory Environment, and Macroeconomic Conditions

1. External competitive environment

The ((industry is mature in Taiwan. Competition is intense. The diversity and homogeneity of products, controlled distribution channels, imitation of business models, pricing pressures, and quality requirements have all made the competition environment brutal. ((Corporation has responded to the severe competition with excellent R&D and management to fulfill consumers’ demands for variety and to differentiate ourselves from competitors through outstanding quality and a reputable brand image. We are able to negotiate with the owners of distribution channels by offering good quality and popular products; therefore, we will continue to innovate and develop products that are needed by consumers, and become the leading brand in the market.

2. Regulatory environment
Governments around the world are constantly adopting new tax, environmental, investment and labor regulations. ((stays up-to-date with changes in laws and regulations in all of our invested areas so appropriate adjustments and allocations can be made to company resources in order to respond to these environmental and legal changes.

3. Macroeconomic conditions
With respect to the general business environment, global economic growth remains slow. Consumer confidence continues to be fragile, dampening market demand. By continuing to develop comprehensive product technology and deepening our relationships with our customers, ((hopes to mitigate the adverse effects of the slowdown on overall market demand.
Finally, we will continue to establish more integrated relationships with consumers, customers, and society as a whole, with the aim of achieving higher returns for our shareholders.
Sincerely yours,

Chairman
CEO & President

(((

(((
II. Company Profile

2.1 Date of Incorporation: MM DD, 19XX

2.2 Company History

	Year
	Milestones

	19XX
	Founded on MM DD, 19XX with NT$XXX capital.

	XXXX
	Started operations on MM DD, 19XX.

	XXXX
	Increased capital to NT$XXX million.

	XXXX
	(((Corporation went public.

	XXXX
	Listed on Taiwan Stock Exchange (Code-XXXX).

	XXXX
	Merged with (((Corporation.

	XXXX
	Acquired 51% of (((Corporation.

	XXXX
	Created a joint venture with (((Corporation.

III. Corporate Governance Report

3.1 Organization

3.1.1 Organizational Chart

[image: image1.emf]Shareholders’

Meeting

Board of

Directors

Supervisors

Audit

Office

Chairman

President

R & D

Division

Sales &

Marketing

Dept.

Quality

Control

Dept.

Production

Dept.

Administration

Dept.

Human

Resource

Dept.

Financial

Dept.

3.1.2 Major Corporate Functions
	Department
	Functions

	President’s Office
	Strategic planning, business planning authorization and supervision

	Audit Office
	To identify deficiencies in the internal control system, assess the effectiveness and efficiency of operations, and provide appropriate improvement suggestions to ensure the effectiveness of the internal control system as well as for continuous improvement.

	Research & Development Division
	Advanced product and technology research and development, intellectual property development and management.

	Production Dept.
	Responsible for product manufacturing and production capacity allocation.

	Quality Control Dept.
	Planning and execution of quality control systems.

	Sales & Marketing Dept.
	Responsible for corporate image planning, maintaining and enhancing external public relations, corporate marketing activities worldwide, and analyzing industry data and trends. It is also in charge of formulating and implementing corporate marketing and product plans.

	Administration Dept.
	Planning and execution of general affairs, factory affairs, and information systems.

	Human Resource Dept.
	Responsible for the planning and execution of human resource management.

	Finance Dept.
	Responsible for the summarization and supply of accounting information, management and operation of finance and investment, annual budgeting, credit control, and stocks services.

3.2 Directors, Supervisors and Management Team

3.2.1 Directors and Supervisors

MM DD, 2015
	Title
	Nationality/ Country of Origin
	Name
	Date Elected
	Term

(Years)
	Date First Elected
	Shareholding when Elected
	Current Shareholding
	Spouse & Minor Shareholding
	Shareholding by Nominee

Arrangement
	Experience（Education）
	Other Position
	Executives, Directors or Supervisors who are spouses or within two degrees of kinship

	
	
	
	
	
	
	Shares
	％
	Shares
	％
	Shares
	％
	Shares
	％
	
	
	Title
	Name
	Relation

	Director
	((
	((
	MM DD, YY
	3
	MM DD, YY
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	

	Director
	((
	((
	MM DD, YY
	3
	MM DD, YY
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	

	Director
	((
	((
	MM DD, YY
	3
	MM DD, YY
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	

	Director
	((
	((
	MM DD, YY
	3
	MM DD, YY
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	

	Director
	((
	((
	MM DD, YY
	3
	MM DD, YY
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	

	Supervisor
	((
	((
	MM DD, YY
	3
	MM DD, YY
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	

	Supervisor
	((
	((
	MM DD, YY
	3
	MM DD, YY
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	

	Supervisor
	((
	((
	MM DD, YY
	3
	MM DD, YY
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	

Major shareholders of the institutional shareholders

MM DD, 2015
	Name of Institutional Shareholders
	Major Shareholders

	((Corp.
	(((,(((,((((XX%)

	((Co., Ltd.
	(((,(((,(((Co., Ltd., ((((XX%)

Major shareholders of the Company’s major institutional shareholders
MM DD, 2015
	Name of Institutional Shareholders
	Major Shareholders

	((Co., Ltd.
	(((,(((,(((,(((,((((XX%)

Professional qualifications and independence analysis of directors and supervisors
MM DD, 2015
	Criteria

Name
	Meet One of the Following Professional Qualification Requirements, Together with at Least Five Years Work Experience
	Independence Criteria(Note)
	Number of Other Public Companies in Which the Individual is Concurrently Serving as an Independent Director

	
	An Instructor or Higher Position in a Department of Commerce, Law, Finance, Accounting, or Other Academic Department Related to the Business Needs of the Company in a Public or Private Junior College, College or University
	A Judge, Public Prosecutor, Attorney, Certified Public Accountant, or Other Professional or Technical Specialist Who has Passed a National Examination and been Awarded a Certificate in a Profession Necessary for the Business of the Company
	Have Work Experience in the Areas of Commerce, Law, Finance, or Accounting, or Otherwise Necessary for the Business of the Company
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	

	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

Note: Please tick the corresponding boxes that apply to the directors or supervisors during the two years prior to being elected or during the term of office.

1. Not an employee of the Company or any of its affiliates.

2. Not a director or supervisor of the Company or any of its affiliates. Not applicable in cases where the person is an independent director of the Company, its parent company, or any subsidiary in which the Company holds, directly or indirectly, more than 50% of the voting shares.

3. Not a natural-person shareholder who holds shares, together with those held by the person’s spouse, minor children, or held by the person under others’ names, in an aggregate amount of 1% or more of the total number of outstanding shares of the Company or ranking in the top 10 in holdings.

4. Not a spouse, relative within the second degree of kinship, or lineal relative within the third degree of kinship, of any of the persons in the preceding three subparagraphs.

5. Not a director, supervisor, or employee of a corporate shareholder who directly holds 5% or more of the total number of outstanding shares of the Company or who holds shares ranking in the top five holdings.

6. Not a director, supervisor, officer, or shareholder holding 5% or more of the shares, of a specified company or institution which has a financial or business relationship with the Company.

7. Not a professional individual who is an owner, partner, director, supervisor, or officer of a sole proprietorship, partnership, company, or institution that provides commercial, legal, financial, accounting services or consultation to the Company or to any affiliate of the Company, or a spouse thereof. These restrictions do not apply to any member of the remuneration committee who exercises powers pursuant to Article 7 of the “Regulations Governing the Establishment and Exercise of Powers of Remuneration Committees of Companies whose Stock is Listed on the TWSE or Traded on the TPEx“.
8. Not having a marital relationship, or a relative within the second degree of kinship to any other director of the Company.
9. Not been a person of any conditions defined in Article 30 of the Company Law.

10. Not a governmental, juridical person or its representative as defined in Article 27 of the Company Law.
3.2.2 Management Team

	Title
	Nationality/ Country of Origin
	Name
	Date Effective
	Shareholding
	Spouse & Minor Shareholding
	Shareholding

by Nominee

Arrangement
	Experience（Education）
	Other Position
	Managers who are Spouses or Within Two Degrees of Kinship

	
	
	
	
	Shares
	％
	Shares
	％
	Shares
	％
	
	
	Title
	Name
	Relation

	((
	(((
	(((
	MM DD,YY
	XXX
	XX
	XXX
	XX
	XXX
	XX
	
	
	
	
	

	((
	(((
	(((
	MM DD,YY
	XXX
	XX
	XXX
	XX
	XXX
	XX
	
	
	
	
	

	((
	(((
	(((
	MM DD,YY
	XXX
	XX
	XXX
	XX
	XXX
	XX
	
	
	
	
	

	((
	(((
	(((
	MM DD,YY
	XXX
	XX
	XXX
	XX
	XXX
	XX
	
	
	
	
	

	((
	(((
	(((
	MM DD,YY
	XXX
	XX
	XXX
	XX
	XXX
	XX
	
	
	
	
	

	((
	(((
	(((
	MM DD,YY
	XXX
	XX
	XXX
	XX
	XXX
	XX
	
	
	
	
	

	((
	(((
	(((
	MM DD,YY
	XXX
	XX
	XXX
	XX
	XXX
	XX
	
	
	
	
	

3.2.3 Remuneration of Directors, Supervisors, President, and Vice President

Remuneration of Directors

	Title
	Name
	Remuneration
	Ratio of Total Remuneration (A+B+C+D) to Net Income (%)
	Relevant Remuneration Received by Directors Who are Also Employees
	Ratio of Total Compensation (A+B+C+D+E+F+G) to Net Income (%)
	Compensation Paid to Directors from an Invested Company Other than the Company’s Subsidiary

	
	
	Base Compensation (A)
	Severance Pay (B)
	Bonus to

Directors (C)
	Allowances (D)
	
	Salary, Bonuses, and Allowances (E)
	Severance Pay (F)
	Profit Sharing- Employee Bonus (G)
	Exercisable Employee Stock Options (H)
	New Restricted Employee Shares (I)
	
	

	
	
	The company
	All companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Cash
	Stock
	Cash
	Stock
	
	
	
	
	
	
	

	((
	((
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XX
	XX
	XX
	XX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX

	((
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	((
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	((
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	((
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 Unit: NT$ thousands
	Range of Remuneration
	Name of Directors

	
	Total of (A+B+C+D)
	Total of (A+B+C+D+E+F+G)

	
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements

	Under NT$ 2,000,000
	(((
	(((
	0
	0

	NT$2,000,001 ~ NT$5,000,000
	(((,(((
	(((,(((
	(((
	(((

	NT$5,000,001 ~ NT$10,000,000
	(((
	(((
	(((,(((
	(((,(((

	NT$10,000,001 ~ NT$15,000,000
	(((
	(((
	(((
	(((

	NT$15,000,001 ~ NT$30,000,000
	0
	0
	(((
	(((

	NT$30,000,001~ NT$50,000,000
	0
	0
	0
	0

	NT$50,000,001 ~ NT$100,000,000
	0
	0
	0
	0

	Over NT$100,000,000
	0
	0
	0
	0

	Total
	5
	5
	5
	5

Remuneration of Supervisors

Unit: NT$ thousands
	Title
	Name
	Remuneration
	Ratio of Total Remuneration (A+B+C) to Net Income (%)
	Compensation Paid to Supervisors from an Invested Company Other than the Company’s Subsidiary

	
	
	Base Compensation (A)
	Bonus to Supervisors (B)
	Allowances (C)
	
	

	
	
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	

	((
	(((
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX

	((
	(((
	
	
	
	
	
	
	
	
	

	((
	(((
	
	
	
	
	
	
	
	
	

	Range of Remuneration
	Name of Supervisors

	
	Total of (A+B+C)

	
	The company
	Companies in the consolidated

financial statements

	Under NT$ 2,000,000
	(((,(((
	(((,(((

	NT$2,000,001 ~ NT$5,000,000
	(((
	(((

	NT$5,000,001 ~ NT$10,000,000
	0
	0

	NT$10,000,001 ~ NT$15,000,000
	0
	0

	NT$15,000,001 ~ NT$30,000,000
	0
	0

	NT$30,000,001 ~ NT$50,000,000
	0
	0

	NT$50,000,001 ~ NT$100,000,000
	0
	0

	Over NT$100,000,000
	0
	0

	Total
	3
	3

Remuneration of the President and Vice President

Unit: NT$ thousands
	Title
	Name
	Salary(A)
	Severance Pay (B)
	Bonuses and Allowances (C)
	Profit Sharing- Employee Bonus (D)
	Ratio of total compensation (A+B+C+D) to net income (%)
	Exercisable Employee Stock Options
	New Restricted Employee Shares
	Compensation paid to the President and Vice President from an Invested Company Other Than the Company’s Subsidiary

	
	
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements
	

	
	
	
	
	
	
	
	
	Cash
	Stock
	Cash
	Stock
	
	
	
	
	
	
	

	((
	(((
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XX
	XXX
	XX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX

	((
	(((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Range of Remuneration
	Name of President and Vice President

	
	The company
	Companies in the consolidated

financial statements

	Under NT$ 2,000,000
	(((
	(((

	NT$2,000,001 ~ NT$5,000,000
	(((
	(((

	NT$5,000,001 ~ NT$10,000,000
	0
	0

	NT$10,000,001 ~ NT$15,000,000
	0
	0

	NT$15,000,001 ~ NT$30,000,000
	0
	0

	NT$30,000,001 ~ NT$50,000,000
	0
	0

	NT$50,000,001 ~ NT$100,000,000
	0
	0

	Over NT$100,000,000
	0
	0

	Total
	2
	2

 Unit: NT$ thousands
	
	Title
	Name
	Employee Bonus

- in Stock

(Fair Market Value)
	Employee Bonus

- in Cash
	Total
	Ratio of Total Amount to Net Income (%)

	Executive Officers
	((
	(((
	XXX
	XXX
	XXX
	XX

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

	
	((
	(((
	
	
	
	

3.2.4 Comparison of Remuneration for Directors, Supervisors, Presidents and Vice Presidents in the Most Recent Two Fiscal Years and Remuneration Policy for Directors, Supervisors, Presidents and Vice Presidents

A. The ratio of total remuneration paid by the Company and by all companies included in the consolidated financial statements for the two most recent fiscal years to directors, supervisors, presidents and vice presidents of the Company, to the net income.

	Year
	Total remuneration paid to directors, supervisors, presidents and vice presidents
	Ratio of total remuneration paid to directors, supervisors, presidents and vice presidents to net income (%)

	
	The company
	Companies in the consolidated financial statements
	The company
	Companies in the consolidated financial statements

	2013
	XXX
	XXX
	XX％
	XX％

	2014
	XXX
	XXX
	XX％
	XX％

The ratios of remuneration paid to directors, supervisors, presidents and vice presidents of the Company and the companies in the consolidated financial statements in the last two years, to net income were XX% and XX%, respectively, in 2013 and 2014. The reduction in the compensation percentages of the directors, supervisors, presidents and vice presidents resulted from the decline in 2014 earnings as compared to 2013.

B. The policies, standards, and portfolios for the payment of remuneration, the procedures for determining remuneration, and the correlation with business performance.

The Remuneration Committee assists the Board in discharging its responsibilities relating to the Company’s compensation and benefits policies, plans and programs, and the evaluation of the directors’ and executives’ compensation. Remuneration is appropriated according to the business performance of the Company in the year and the stipulated percentage in Article XX of the Articles of Incorporation, which stipulate that: "From the profit earned by the Company as shown through the annual account closing, the sum to pay all taxes and to make good previous loss, if any, shall be first withheld, then 10% for legal reserve and then for special reserve as required by law. The final surplus, if any, shall have 1%~2% taken for bonus to employees, and 1% taken as remuneration to the directors and supervisors”. The annual earning distribution status is submitted to the Board of Directors for discussion before being sent to the shareholders’ meeting for resolution.
The compensation to directors and other key management personnel were determined by the Remuneration Committee of the Company in accordance with the individual performance and the market trends.
The compensation is measured based on the employee’s personal achievements, contribution made to the business operation, and the market averages. It has a positive correlation with the performance of the Company's business.
3.3 Implementation of Corporate Governance

3.3.1 Board of Directors

A total of XX (A) meetings of the Board of Directors were held in the previous period. The attendance of director and supervisor were as follows:

	Title
	Name
	Attendance in Person (B)
	By Proxy
	Attendance Rate (%)【Ｂ/Ａ】
	Remarks

	Chairman
	(((
	XX
	X
	XX
	

	Director
	(((
	XX
	X
	XX
	

	Director
	(((
	XX
	X
	XX
	

	
	
	
	
	
	

	Independent

 director
	(((
	XX
	X
	XX
	

	Independent

 director
	(((
	XX
	X
	XX
	

	
	
	
	
	
	

	Supervisor
	(((
	XX
	X
	XX
	

	Supervisor
	(((
	XX
	X
	XX
	

	
	
	
	
	
	

	Other mentionable items:

1. If there are circumstances referred to in Article 14-3 of the Securities and Exchange Act and resolutions of the directors’ meetings objected to by independent directors or subject to qualified opinion and recorded or declared in writing, the dates of the meetings, sessions, contents of motion, all independent directors’ opinions and the company’s response should be specified: None

2. If there are directors’ avoidance of motions in conflict of interest, the directors’ names, contents of motion, causes for avoidance and voting should be specified: None
3. Measures taken to strengthen the functionality of the board: The Board of Directors has established an Audit Committee and a Remuneration Committee to assist the board in carrying out its various duties.

3.3.2 Audit Committee （or Attendance of Supervisors at Board Meetings）
A. Audit Committee

A total of XX (A) Audit Committee meetings were held in the previous period. The attendance of the independent directors was as follows:
	Title
	Name
	Attendance in Person (B)
	By Proxy
	Attendance Rate (%)【Ｂ/Ａ】
	Remarks

	Independent

 director
	(((
	XX
	X
	XX
	

	Independent

 director
	(((
	XX
	X
	XX
	

	Independent

director
	(((
	XX
	X
	XX
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Other mentionable items:
1. If there are the circumstances referred to in Article 14-5 of the Securities and Exchange Act and resolutions which were not approved by the Audit Committee but were approved by two thirds or more of all directors, the dates of meetings, sessions, contents of motion, resolutions of the Audit Committee and the Company’s response to the Audit Committee’s opinion should be specified: None
2. If there are independent directors’ avoidance of motions in conflict of interest, the directors’ names, contents of motion, causes for avoidance and voting should be specified: None
3. Communications between the independent directors, the Company's chief internal auditor and CPAs (e.g. the items, methods and results of audits of corporate finance or operations, etc.)
(1)The internal auditors have communicated the result of the audit reports to the members of the Audit Committee periodically, and have presented the findings of all audit reports in the quarterly meetings of the Audit Committee. Should the urgency of the matter require it, the Company's chief internal auditor will inform the members of the Audit Committee outside of the regular reporting. The communication channel between the Audit Committee and the internal auditor has been functioning well.

(2)The Company’s CPAs have presented the findings or the comments for the quarterly corporate financial reports, as well as those matters communication of which is required by law, in the regular quarterly meetings of the Audit Committee. Under applicable laws and regulations, the CPAs are required to communicate to the Audit Committee any material matters that they have discovered. The communication channel between the Audit Committee and the CPAs has been functioning well.

B. Attendance of Supervisors at Board Meetings

A total of XX (A) meetings of the Board of Directors were held in the previous period. The attendance of supervisors was as follows:
	Title
	Name
	Attendance in Person (B)
	Attendance Rate (%)

【Ｂ/Ａ】
	Remarks

	Supervisor
	(((
	XX
	XX
	

	Supervisor
	(((
	XX
	XX
	

	Supervisor
	(((
	XX
	XX
	

	
	
	
	
	

	
	
	
	
	

	Other mentionable items:
1. Composition and responsibilities of supervisors:

(1) Communications between supervisors and the Company's employees and shareholders (e.g. communication channels and methods, etc.): The Company has set up a supervisor’s mailbox: supervisor@(((.com.tw, so that employees and shareholders have adequate access to the supervisors for communications.
(2) Communications between supervisors and the Company's chief internal auditor and CPA (e.g. items, methods and results of the audits of corporate finance or operations, etc.):

A. Communications with the chief internal auditor: Supervisors hold the supervisors meeting each quarter and maintain minutes of the meetings. The directors, president and the Company's top management are then notified of important discussions and resolutions. All supervisors had attended on each occasion, and the chief internal auditor was also present at the meetings to report on audit operations and major internal auditing matters, including execution, reporting, and monitoring of the supervisors’ instructions. In addition, supervisors obtained audit reports on a monthly basis, which were submitted by the chief internal auditor.

B. Communications with the CPA: Supervisors have held supervisors examination meeting and have obtained the examined reports. There were two such meetings, on MM. DD, 2014 and MM. DD, 2014 respectively. All supervisors attended on each occasion, and the CFO, chief internal auditor and CPAs were also present at the meetings to discuss related subjects, including execution, reporting and monitoring of the supervisors’ instructions.
2. If a supervisor expresses an opinion during a meeting of the Board of Directors, the dates of the meetings, sessions, contents of motion, resolutions of the directors’ meetings and the company’s response to the supervisor’s opinion should be specified: None

3.3.3 Corporate Governance Implementation Status and Deviations from “the Corporate Governance Best-Practice Principles for TWSE/TPEx Listed Companies”

	Evaluation Item
	Implementation Status 1
	Deviations from “the Corporate Governance Best-Practice Principles for TWSE/TPEx Listed Companies” and Reasons

	
	Yes
	No
	Abstract Illustration
	

	1. Does the company establish and disclose the Corporate Governance Best-Practice Principles based on “Corporate Governance Best-Practice Principles for TWSE/TPEx Listed Companies”?
	
	
	The Company has established the Corporate Governance Best-Practice Principles based on “Corporate Governance Best-Practice Principles for TWSE/TPEx Listed Companies” on
XX/XX/2015. The information has been disclosed on the Company’s website.
	None

	2. Shareholding structure & shareholders’ rights

(1) Does the company establish an internal operating procedure to deal with shareholders’ suggestions, doubts, disputes and litigations, and implement based on the procedure?

(2) Does the company possess the list of its major shareholders as well as the ultimate owners of those shares?

(3) Does the company establish and execute the risk management and firewall system within its conglomerate structure?

(4) Does the company establish internal rules against insiders trading with undisclosed information?
	
	
	In addition to the existing hotline and email channels, the Company has established an internal operating procedure, and has designated appropriate departments, such as Investor Relations, Public Relations, Legal Department, to handle shareholders’ suggestions, doubts, disputes and litigation.
The Finance & Shared Services Division is responsible for collecting the updated information of major shareholders and the list of ultimate owners of those shares.

Rules are made to strictly regulate the activities of trading, endorsement and loans between the Company and its affiliates. In addition, the “Criteria of Internal Control Mechanism for a Public Company”, outlined by the Financial Supervisory Commission when drafting the guidelines for the “Supervision and Governance of Subsidiaries”, was followed in order to implement total risk control with respect to subsidiaries.

To protect shareholders’ rights and fairly treat shareholders, the Company has established the internal rules to forbid insiders trading on undisclosed information. The Company has also strongly advocated these rules in order to prevent any violations.
	None

	3. Composition and Responsibilities of the Board of Directors

(1) Does the Board develop and implement a diversified policy for the composition of its members?
(2) Does the company voluntarily establish other functional committees in addition to the Remuneration Committee and the Audit Committee?

(3) Does the company establish a standard to measure the performance of the Board, and implement it annually?

(4) Does the company regularly evaluate the independence of CPAs?

	
	
	Member diversification is considered by the Board members. Factors taken into account include, but are not limited to gender, age, cultures, educational background, race, professional experience, skills, knowledge and terms of service. The Board objectively chooses candidates to meet the goal of member diversification.
In order for the sound supervision and reinforcement of management, the Company established the Nomination and Risk Management Committee in addition to the Remuneration Committee and the Audit Committee. These functional committees shall be responsibilities for the Board of Directors.
The company has formulated rules and procedures for evaluating the Board’s performance and conducts it annually. The Company uses two methods to evaluate the performance of the Board.
1. Self-assessment of Board members
Board members fill in the” Self-Assessment Questionnaire for Board Members” at the end of each year. To evaluate the performance of each members effectively, the questionnaire contains the following factors:
A. Their grasp of the Company's goals and missions;
B. Their recognition of director's duties;

C. Their degree of participation in the Company's operations;

D. Their management of internal relationships and communications;

E. Their professionalism and continuing professional education;

F. Internal controls.
2. Assessment of the Board:
The Secretary Office of the Board conducts the assessment of the Board’s performance. The following aspects are taken into consideration:
A. The degree of participation in the Company's operations;
B. Improvement in the quality of decision making by the Board of Directors;

C. The composition and structure of the Board of Directors;
D. The election of the directors and their continuing professional education.

E. Internal controls.

The Company evaluates the independence of CPAs annually, ensuring that that they are not stakeholders such as a Board member, supervisor, shareholder or person paid by the Company.
	None

	4. Does the company establish a communication channel and build a designated section on its website for stakeholders, as well as handle all the issues they care for in terms of corporate social responsibilities?
	
	
	The Company provides detailed contact information, including telephone numbers and email addresses in the “Stakeholder Area” section of the corporate website. In addition, personnel are in place to exclusively deal with issues of social responsibility, ensuring that various interested parties have channels to communicate with the Company.

	None

	5. Does the company appoint a professional shareholder service agency to deal with shareholder affairs?
	
	
	The Company designates XXX Inc. to deal with shareholder affairs.
	None

	6. Information Disclosure

(1) Does the company have a corporate website to disclose both financial standings and the status of corporate governance?
(2) Does the company have other information disclosure channels (e.g. building an English website, appointing designated people to handle information collection and disclosure, creating a spokesman system, webcasting investor conferences)?
	
	
	The Company has set up a Chinese/English website (www.(((.com.tw) to disclose information regarding the Company’s financials, business and corporate governance status.

The Company has assigned an appropriate person to handle information collection and disclosure. Contact person: (((, TEL: +886-X-XXX-XXXX

The Company has established a spokesman system. Investor conference information is disclosed on the corporate website.

	None

	7. Is there any other important information to facilitate a better understanding of the company’s corporate governance practices (e.g., including but not limited to employee rights, employee wellness, investor relations, supplier relations, rights of stakeholders, directors’ and supervisors’ training records, the implementation of risk management policies and risk evaluation measures, the implementation of customer relations policies, and purchasing insurance for directors and supervisors)?
(1) Status of employee rights and employee wellness: Please refer to the “Employees” section on pages XX-XX of this annual report.
(2) Status of risk management policies and risk evaluation: Please refer to the “Risk Management” section on pages XX-XX of this annual report.
(3) The Company has purchased D&O insurance for its directors and supervisors since year 2006.
(4) Directors’ and supervisors’ training records:

Title

Name

Training hours
Study period
Sponsoring Organization
Course

From

To

Director

(((
3H

2015/MM/DD

2015/MM/DD

Corporate Governance

Association
Corporate Governance and Risk Management
Director

(((
3H

2015/MM/DD

2015/MM/DD

Taiwan Academy of Banking

and Finance
Board Operations and Corporate Government
Director

(((
12H

2015/MM/DD

2015/MM/DD

Securities & Futures Institute

Board Directors and Supervisors’ Duty Under Corporate Governance

	8. Has the company implemented a self-evaluation report 2 on corporate governance or has it authorized any other professional organization to conduct such evaluation? If so, please describe the opinion from the Board, the result of self or authorized evaluation, the major deficiencies, suggestions, or improvements.

Note: 1. Regardless of whether the evaluation item is achieved or not, the company shall state an appropriate explanation.
 2. A self-evaluation report is defined as the company assessing its corporate governance evaluation items with appropriate explanations on current corporate operations and implementation.
3.3.4 Composition, Responsibilities and Operations of the Remuneration Committee
The Remuneration Committee assists the Board in discharging its responsibilities relating to the Company’s compensation and benefits policies, plans and programs, and the evaluation of the directors’ and executives’ compensation.
The Chairman of the Remuneration Committee convened four regular meetings in 2014. The Remuneration Committee Charter is available on the Company’s corporate website.
	Title
	Criteria

Name
	Meets One of the Following Professional Qualification Requirements, Together with at Least Five Years’ Work Experience
	Independence Criteria (Note)
	Number of Other Public Companies in Which the Individual is Concurrently Serving as an Remuneration Committee Member
	Remarks

	
	
	An instructor or higher position in a department of commerce, law, finance, accounting, or other academic department related to the business needs of the Company in a public or private junior college, college or university
	A judge, public prosecutor, attorney, Certified Public Accountant, or other professional or technical specialist who has passed a national examination and been awarded a certificate in a profession necessary for the business of the Company
	Has work experience in the areas of commerce, law, finance, or accounting, or otherwise necessary for the business of the Company
	1
	2
	3
	4
	5
	6
	7
	8
	
	

	
	(((
	
	
	
	
	
	
	
	
	
	
	
	X
	

	
	(((
	
	
	
	
	
	
	
	
	
	
	
	X
	

	
	(((
	
	
	
	
	
	
	
	
	
	
	
	X
	

	
	(((
	
	
	
	
	
	
	
	
	
	
	
	X
	

	
	(((
	
	
	
	
	
	
	
	
	
	
	
	X
	

	
	(((
	
	
	
	
	
	
	
	
	
	
	
	X
	

	
	(((
	
	
	
	
	
	
	
	
	
	
	
	X
	

	
	(((
	
	
	
	
	
	
	
	
	
	
	
	X
	

A. Professional Qualifications and Independence Analysis of Remuneration Committee Members

Note: Please tick the corresponding boxes that apply to a member during the two years prior to being elected or during the term(s) of office.
1. Not an employee of the Company or any of its affiliates.

2. Not a director or supervisor of affiliated companies. Not applicable in cases where the person is an independent director of the parent company, or any subsidiary in which the Company holds, directly or indirectly, more than 50% of the voting shares.

3. Not a natural-person shareholder who holds shares, together with those held by the person’s spouse, minor children, or held by the person under others’ names, in an aggregate amount of 1% or more of the total number of outstanding shares of the Company, or ranking in the top 10 in holdings.

4. Not a spouse, relative within the second degree of kinship, or lineal relative within the third degree of kinship, of any of the persons in the preceding three sub-paragraphs.

5. Not a director, supervisor, or employee of a corporate shareholder who directly holds 5% or more of the total number of outstanding shares of the Company, or who holds shares ranking in the top five holdings.

6. Not a director, supervisor, officer, or shareholder holding 5% or more of the shares of a specified company or institution which has a financial or business relationship with the Company.

7. Not a professional individual, who is an owner, partner, director, supervisor, or officer of a sole proprietorship, partnership, company, or institution that provides commercial, legal, financial, accounting services or consultation to the Company or to any affiliate of the Company, or a spouse thereof.

8. Not a person of any conditions defined in Article 30 of the Company Law.

B. Attendance of Members at Remuneration Committee Meetings

There are XX members in the Remuneration Committee. A total of XX (A) Remuneration Committee meetings were held in the previous period. The attendance record of the Remuneration Committee members was as follows:
	Title
	Name
	Attendance in Person(B)
	By Proxy
	Attendance Rate (%)【Ｂ/Ａ】
	Remarks

	Convener
	(((
	XX
	X
	XX
	

	Committee
Member
	(((
	XX
	X
	XX
	

	Committee
Member
	(((
	XX
	X
	XX
	

	
	
	
	
	
	

	
	
	
	
	
	

	Other mentionable items:

1. If the board of directors declines to adopt or modifies a recommendation of the remuneration committee, it should specify the date of the meeting, session, content of the motion, resolution by the board of directors, and the Company’s response to the remuneration committee’s opinion (eg., the remuneration passed by the Board of Directors exceeds the recommendation of the remuneration committee, the circumstances and cause for the difference shall be specified): None.

2. Resolutions of the remuneration committee objected to by members or subject to a qualified opinion and recorded or declared in writing, the date of the meeting, session, content of the motion, all members’ opinions and the response to members’ opinion should be specified: None.

3.3.5 Corporate Social Responsibility

	Evaluation Item
	Implementation Status 1
	Deviations from “the Corporate Social Responsibility Best-Practice Principles for TWSE/TPEx Listed Companies” and Reasons

	
	Yes
	No
	Abstract Explanation 2
	

	1. Corporate Governance Implementation
(1) Does the company declare its corporate social responsibility policy and examine the results of the implementation?

	
	
	To ensure that OOO and all employees actively adhere to environmental protection and CSR policies, we have established a CSER Code of Conduct based on SA8000 (Social Accountability 8000) and the EICC (Electronic Industry Code of Conduct). The CSER Code of Conduct encompasses all subsidiaries of OOO (taking OOO as the chief stockholder and participant in actual operations). The categories of the CSER Code of Conduct comprise all relevant matters, including trade, investment, contracting, supply, sales development, and all other matters and employment relationship. The content of the CSER Code of Conduct summarizes our pledges concerning all CSER issues, including business ethics, labor relations, environmental protection, health and safety, management systems, corporate governance, and community participation.

	None

	(2) Does the company provide educational training on corporate social responsibility on a regular basis?
	
	
	The Company carries out regular trainings sessions and propaganda on corporate social responsibility with its employees every year. For new employees, training on personnel rules, management systems, business ethics, morals, and all other CSR-related subjects are carried out on their first working day to clarify their due responsibilities and obligations.
	

	(3) Does the company establish exclusively (or concurrently) dedicated first-line managers authorized by the board to be in charge of proposing the corporate social responsibility policies and reporting to the board?
	
	
	Under the hands-on leadership of our company Chairman AAA and first-line managers, we have established the OOO Corporate Social and Environmental Responsibility Committee (CSER Committee) and designated dedicated personnel, striven to internalize CSR as part of OOO employees' DNA, and embraced international standards in an effort to become model international corporate citizens.
The OOO CSER Committee is the group's highest guidance unit; it is chaired by Chairman AAA, and has members comprising executive managers of the OOO Group. The committee is responsible for determining annual CSR economic, environmental, and social involvement goals, regularly supervising implementation, and directing OOO Technology's short-/ mid-/ long-term realization of goals and visions.
	

	(4) Does the company declare a reasonable salary remuneration policy, and integrate the employee performance appraisal system with its corporate social responsibility policy, as well as establish an effective reward and disciplinary system?
	
	
	For 2014, the salary remuneration policy has been adopted by the General Meeting of Shareholders. In order to focus our employees on improving their performance and enhancing the value of OOO Group, the objective of the remuneration policy is to ensure that a competitive remuneration package is maintained and benchmarked with others. In addition, OOO Group recently established a new reward and disciplinary system based on the employee performance appraisal system which includes our corporate social responsibility policy as one of the most important criteria for evaluation.
	

	2. Sustainable Environment Development
(1) Does the company endeavor to utilize all resources more efficiently and use renewable materials which have low impact on the environment?

	
	
	Power-Saving Goal

According to the Company’s operating model, the vast majority of our carbon dioxide emissions come from power use. Because of this, we are actively promoting various energy-saving and power-saving programs. Taking three years as one program period, the aim is to reduce our power usage by roughly XX% by 2016 (taking 2013 as the base year).

Water Saving Goal
Taking 2013 as the base year, the Company aims to reduce water consumption by XX% per unit product by 2016. Facing a changing global environment and increasing water shortages, the need to conserve water is the next most important environmental imperative after energy saving and carbon dioxide reduction. Based on the need to protect water resources and maintain sustainable operations, planning a water-saving program has already been initiated. By improving processes, conserving water, and using water, active steps have been taken to reduce waste water from our production processes. Our water-saving programs cover a three-year period. Based on water consumption per unit product in 2013, the plan is to reduce water consumption by at least XX% per unit product by 2016.

Wastewater and Rainwater Reuse

(a) The Company’s Thai plant has a waste water treatment system, and employs activated carbon to recycle waste water. Using an estimated flow value (10m³/hr), the plant can recycle an average of XXX m³ per year.

(b) A rain water has been installed at the Company’s headquarters building. Rainwater is used for landscaping plants.

(c) We rely on a clear-cut process and design for making manufacturing improvements that integrate and implement waste reduction and resource recycling. Compared with 2013, in 2014 the Company’s general industrial waste fell by XX%, hazardous industrial waste was reduced by XX%, and recyclable waste output rose by XX%. Meanwhile, the process solder dross output fell by XX%.

	None

	(2) Does the company establish proper environmental management systems based on the characteristics of their industries?

	
	
	Environmental, Safety, and Health (ESH) and Hazardous Substance Management System Certificates

All OOO manufacturing facilities in Taiwan, China, and the United States have received ISO 14001 certifications for environmental management systems, OHSAS 18001 for occupational safety and health, and QC 080000 certification for hazardous substance management systems. New facilities will be certified as well. In line with ISO 14001 and OHSAS 18001’s concept of continuous improvement, OOO diligently carries out its responsibilities of pollution prevention, energy and resource conservation, waste reduction, accident prevention, and the establishment of a safe and comfortable work place. By practising QC 080000 for hazardous substance management, OOO ensures its processes and products comply with the requirements of the Stockholm Convention. OOO continues to identify ESH risks, drafting feasible control measures and carrying them out to reduce ESH and hazardous substance risks.

In 2014, all of the Company’s fabs in Taiwan were certified by the Taiwan Occupational Safety and Health Management System (TOSHMS), which is not only valid for Taiwan but also compatible with global safety and health management systems.
	

	(3) Does the company monitor the impact of climate change on its operations and conduct greenhouse gas inspections, as well as establish company strategies for energy conservation and carbon reduction?
	
	
	CO2 Emission Reduction Goal

In keeping with global environmental trends, the Company is responding to calls for the reduction of greenhouse gas emissions and upholding the emissions reduction goals set for industrialized countries in the Kyoto Protocol by adopting target management and holding ourselves to high standards. Taking 2013 as the base year, OOO will continue with its energy saving campaign until the goal of reducing energy consumption and CO2 emissions by XX% in 2016 is reached.

We have begun systematically performing greenhouse gas inventories in line with the International Standards Organization's (ISO's) greenhouse gas control guide lines and expected future greenhouse gas reduction requirements. Internal documentation and verification procedures have also been established that will enable the implementation of effective reduction programs in the future.

The ISO-14064 standard is used to perform regular annual greenhouse gas emission inventories, and reproduce greenhouse gas reports containing summaries of the Company’s greenhouse gas emissions for the previous year. In 2012, we issued our first greenhouse gas report (for 2011). The most recent report was for 2014, and contained inventories of XX operating locations or factories. Our greenhouse gas emissions for 2014 totaled XXX tons, which represented a reduction of XXX tons of greenhouse gases compared with the XXX tons emitted from XX operating locations or factories in XX. The Company passed the ISO14064-1 (greenhouse gas inventory) certification issued by SGS Taiwan in June 2015, and received a verification statement with a reasonable grade. Our inventory results are posted on our company website and on the Industrial Development Bureau's greenhouse gas information center website. Furthermore, since 2013 the Company has participated in the Carbon Disclosure Project at our customers' invitation . Greenhouse gas data for the previous year is posted on the project website; this information can be used by all relevant stakeholder groups.
	

	3. Preserving Public Welfare
(1) Does the company formulate appropriate management policies and procedures according to relevant regulations and the International Bill of Human Rights?

	
	
	Comply with Relevant Regulations
OOO not only complies with local regulations but also upholds the internationally-recognized human rights of workers and respects the United Nations Universal Declaration on Human Rights, and the International Labor Organization’s fundamental conventions on core labor standards. OOO hires all employees equally based on his or her job qualifications regardless of gender, religion, race, nationality or political affiliation.

Human Resource Policies and Measures

The following is an overview of relevant human resource policies and measures:

(a)Labor Insurance, National Health Insurance, and group insurance coverage from the first day of work.

(b) The Company has specific Employee Retirement Guidelines. In February 1998, we established a Labor Pension Supervision Committee approved by the Taipei City Government. Since May 1998, we have been allocating a retirement pension equivalent to 2% of employees’ monthly salaries on a monthly basis. In 2005, the new Labor Pension Act came into force. Consequently, OOO now deposits 6% of each employee's monthly salary into a dedicated account at the Labor Insurance Bureau. When employees reach the age of 60, they may collect their pension from their personal retirement fund account.
	None

	(2) Has the company set up an employee hotline or grievance mechanism to handle complaints with appropriate solutions?
	
	
	OOO Group offers an Employee Relations Hotline that provides a channel for employees to express their opinions regarding their work and the overall work environment. The employee relations team ensures all cases are handled with care under the supervision of the first-line managers.
	

	(3) Does the company provide a healthy and safe working environment and organize training on health and safety for its employees on a regular basis?

	
	
	Labor Health and Safety Committee

We have established a Labor Health and Safety Committee consisting of the heads of relevant company units and at least one-third labor representatives. Our Labor Health and Safety Committee meets every three months to review our employee health and safety rules and regulations, and to discuss self-inspection implementation, the work group’s reports, and various health and safety matters. Committee members may submit interim proposals concerning health and safety, and the committee follows up on improvement measures.
Health and Safety Education and Emergency Response Training
We also hold regular fire/flood protection exercise and first aid training classes for our employees in order to boost our disaster response and relief skills. In 2014 for example, our plants organized occupational health and safety training, emergency response and firefighting training, and external specialist training for new and current employees. Over XXX people took part in nearly XXX man-hours of training to ensure personnel safety and reduce the impact of accidents.
Safety and Health Management

OOO not only conforms to regulatory requirements on safety and health but has also introduced the OHSAS 18001 occupational safety & health management system.
	

	(4) Does the company setup a communication channel with employees on a regular basis, as well as reasonably inform employees of any significant changes in operations that may have an impact on them?
	
	
	OOO Group values two-way communications and is committed to keeping the communication channels between the management level and their subordinates, as well as among peers, open and transparent. To ensure that employees’ opinions and voices are heard, and their issues are addressed effectively, impartial submission mechanisms, including quarterly labor-management communication meetings, are in place to provide timely support. Continuous efforts are made to reinforce mutual and timely employee communications, based on multiple channels and platforms, which, in turn, fosters harmonious labor relations and creates a win-win situation for the Company and its employees. At the same time, efforts are made to ensure that employees are informed of current policies.
	

	(5) Does the company provide its employees with career development and training sessions?
	
	
	OOO Group not only assesses and provides feedback on employees’ skills and interests, but also offers training and development activities that match their career development objectives and job needs.
	

	(6) Does the company establish any consumer protection mechanisms and appealing procedures regarding research development, purchasing, producing, operating and service?

	
	
	Customer Service Department
Establishment of the Customer Service Department allows us to integrate existing customer service resources to respond to and match customers’ various demands in a timely and precise manner and improve customer satisfaction through assurance of service quality. A free 24-hour service hotline accepts product queries, service consulting, and complaints from customers.

Online Service Platform
We have now developed an online customer service platform that uses the Internet for prompt interaction and exchange of information with our customers. The platform can be integrated with the customers’ own network to provide information on the entire supply chain, including order status, shipping date, design integration and engineering details.

Customer Protection
We respect and protect all technology, techniques, documents and information provided by our customers, while requiring all of our employees and suppliers to abide by the relevant confidentiality agreements. We also have security controls in place to ensure the safety of the Company’s and our customers’ confidential information.
	

	(7) Does the company advertise and label its goods and services according to relevant regulations and international standards?
	
	
	When labeling and advertising its products worldwide, OOO Group consistently honors regional and national regulations without misleading its customers by exaggerating the information provided.
	

	(8) Does the company evaluate the records of suppliers’ impact on the environment and society before taking on business partnerships?

	
	
	The Company has thousands of suppliers in different regions, and engages in mutual learning for common progress in the areas of social and environmental matters, such as hazardous substance control, environmental protection, labor safety and health, human rights, conflict metals, and carbon footprint. At the same time, suppliers are required to voluntarily inform the Company of any violations against the corporate social responsibility policy.

	

	(9) Do the contracts between the company and its major suppliers include termination clauses which come into force once the suppliers breach the corporate social responsibility policy and cause appreciable impact on the environment and society?
	
	
	When suppliers breach the corporate social responsibility policy and cause appreciable impact on the environment and society, OOO Group may terminate any agreements at any time by providing the suppliers with 60 days’ written notice, or pay in lieu thereof, without any further obligation or compensation.

	

	4. Enhancing Information Disclosure
(1) Does the company disclose relevant and reliable information regarding its corporate social responsibility on its website and the Market Observation Post System (MOPS)?
	
	
	The CSR report haves been published on both the official website and MOPS. The report was prepared in accordance with the GRI G3 guidelines published in 2006 and the new Accountability Principle Standards (AA1000APS) effective from 2008. The figures in the report were computed and disclosed in accordance with the GRI indicators.

	None

	5. If the Company has established the corporate social responsibility principles based on “the Corporate Social Responsibility Best-Practice Principles for TWSE/TPEx Listed Companies”, please describe any discrepancy between the Principles and their implementation:

OOO has not established corporate social responsibility principles based on “the Corporate Social Responsibility Best-Practice Principles for TWSE/ TPEx Listed Companies”.

	6. Other important information to facilitate better understanding of the company’s corporate social responsibility practices：

Environmental Protection

Promoting environmental protection: Caring for the Earth. We are working to promote ecological sustainability. The Tree Valley Park will serve as an example of green development through programs such as the Tree Valley Park 100,000 Seedling Plan. OOO will also support related green activities carried out by the Tree Valley Culture Foundation.

Social Contributions

Since 2008, OOO has sponsored OO University with the OOO Scholarship. The scholarship was established to honor the spirit of OOO, who believed in cultivating top university students’ interest in academic research and cross-strait academic exchanges. Each year, XX outstanding OO University sophomores and juniors receive a NT$XXX scholarship and an opportunity to attend a 2-month-long research seminar in China.

Charitable Donations

Since its inception in 1997, OOO has been committed to helping government and non-profit disaster relief efforts, including donations made to the September 21st Earthquake in 1999 and the SARS Medical Team of the Hsinchu General Hospital in 2003. Employees also initiated donations for the International Red Cross in response to the 2008 Sichuan Earthquake. With matching funds from the OO foundation, total donations reached NT$XXX.

Helping Disadvantaged Minorities

During periods of economic slowdowns, OOO has carried out its corporate social responsibility mandate by helping disadvantaged groups. In 2014, XXX employees volunteered a total of XXX hours at charities and programs to help disadvantaged minorities.

	7. A clear statement shall be made below if the corporate social responsibility reports were verified by external certification institutions:

The British Standard Institution (BSI) reviewed our CSR report against the AccountAbility AA 1000 Assurance Standard and the GRI G3 guideline on materiality, inclusivity and responsiveness.

Note: 1. Regardless of whether the evaluation item is achieved or not, the company shall state an appropriate explanation.
2. Companies who have compiled CSR reports may cite the source from specific pages of their CSR reports instead.
3.3.6 Ethical Corporate Management

	Evaluation Item
	Implementation Status 1
	Deviations from “the Ethical Corporate Management Best-Practice Principles for TWSE/TPEx Listed Companies” and Reasons

	
	Yes
	No
	Abstract Illustration
	

	1. Establishment of ethical corporate management policies and programs
(1) Does the company declare its ethical corporate management policies and procedures in its guidelines and external documents, as well as the commitment from its board to implement the policies?
(2) Does the company establish policies to prevent unethical conduct with clear statements regarding relevant procedures, guidelines of conduct, punishment for violation, rules of appeal, and the commitment to implement the policies?
(3) Does the company establish appropriate precautions against high-potential unethical conducts or listed activities stated in Article 2, Paragraph 7 of the Ethical Corporate Management Best-Practice Principles for TWSE/TPEx Listed Companies?
	
	
	The Company’s Ethical Corporate Management Best-Practice Principles is a guideline to provide high ethical standards for all employees. The principles are disclosed in the annual report and on the company website. The Board of Directors and the management place the greatest importance in adopting the highest standards of integrity and ethics in corporate management and employee work conduct. Bribery, corruption, deception, and all other forms of improper conduct are prohibited.
The Company’s Ethical Corporate Management Best-Practice Principles have established preventive measures against the following:
(a) offering and accepting bribes;
(b) illegal political donations;
(c) improper charitable donations or sponsorship;
(d) offering or accepting unreasonable gifts or hospitality, or other inappropriate benefits.
The aforementioned principles and related regulations were announced and disseminated to employees, managers and Board of Directors to enhance integrity and self-discipline.
In order to prevent any unethical conduct, all employees must disclose any matters that have or may have the appearance of undermining the Principle, such as any actual or potential conflict of interest. Key employees and senior officers must periodically declare their compliance status with the Principle. OOO requires all our suppliers, vendors and partners to declare in writing that they will not engage in any fraud or provide unethical conduct when dealing with the Company or our officers and employees. Internal and external online hotlines have been established for any relevant persons to use in reporting any ethical irregularities for personal investigation by a designated senior management of OOO.
	None

	2. Fulfill operations integrity policy
(1) Does the company evaluate business partners’ ethical records and include ethics-related clauses in business contracts?
(2) Does the company establish an exclusively (or concurrently) dedicated unit supervised by the Board to be in charge of corporate integrity?
(3) Does the company establish policies to prevent conflicts of interest and provide appropriate communication channels, and implement it?
(4) Has the company established effective systems for both accounting and internal control to facilitate ethical corporate management, and are they audited by either internal auditors or CPAs on a regular basis?
(5) Does the company regularly hold internal and external educational trainings on operational integrity?
	
	
	The Company holds annual business meetings, conveying our integrity requirements to all our business partners. In addition, an ethic-related clause is included in every business contract. If there is any breach of the clause, the Company may terminate the partnership at any time without any further obligation or compensation.
The Company established the “Corporate Integrity Team” on XX/XX/2015 under the Board’s supervision and submits quarterly reports to the Board of Directors.
The Company follows the Company Act, the Securities and Exchange Act, Business Entity Accounting Act, Political Donations Act, Law Against Accepting Bribes Act, Government Procurement Act, Act on Recusal of Public Servants Due to Conflicts of Interest and other relevant regulations for listed companies. The Company also conducts due diligence before trading with upstream and downstream companies to minimize the risks. At the same time, the Company has made a hotline available for submissions of regarding conflicts of interest.
The Company has established accounting and internal control systems to ensure integrity in our operations. After internal auditors have analyzed and reviewed the annual audit program according to the risk evaluation results, the Company will compiles them into an audit report.

The Company carries out regular training for employees every quarter. For new employees, training on ethical rules, conflicts of interest, business morals, and all other related subjects are carried out during their first week of work. All employees are required to receive integrity training for at least two hours each year.
	None

	3. Operation of the integrity channel
(1) Does the company establish both a reward/punishment system and an integrity hotline? Can the accused be reached by an appropriate person for follow-up?
(2) Does the company establish standard operating procedures for confidential reporting on investigating accusation cases?
(3) Does the company provide proper whistleblower protection?

	
	
	The Company establishes various reporting channels so that employees and relevant people can report improper business behaviors through the system. After a confidential investigation, anyone who violates the regulations on operational integrity will be punished according to the Company’s regulations on reward and punishment. In cases of illegal conduct, legal actions will be taken as well.

The Company has in place SOPs authorized by the Board which could be applied on any confidential investigations on such cases.
The Company takes whistleblower protection seriously since the core purpose is protection from unlawful reprisal for diligent employees who step forward to identify potential wrongdoing. The Company has a dedicated hotline for whistleblower protection whether first-line managers and the Board if necessary, can directly review and determine appropriate actions against reprisal of complaints.

	None

	4. Strengthening information disclosure
(1) Does the company disclose its ethical corporate management policies and the results of its implementation on the company’s website and MOPS?
	
	
	The Company’s Ethical Corporate Management Best-Practice Principles and the results of our implementation have been posted on the Company’s Chinese / English website and MOPS.
	None

	5. If the company has established the ethical corporate management policies based on the Ethical Corporate Management Best-Practice Principles for TWSE/TPEx Listed Companies, please describe any discrepancy between the policies and their implementation.
 There have been no differences.

	6. Other important information to facilitate a better understanding of the company’s ethical corporate management policies (e.g., review and amend its policies).
(a) To implement the basics of ethical corporate management policies, the Company operates under the Company Act, Securities and Exchange Act, Businesses Entity Accounting Act, related regulations for TWSE/TPEx-Listed Companies, and other laws and decrees concerning business transactions.
(b) The Company has set up the "Management Procedures for Preventing Insider Trading", which specifies that directors, supervisors, managers, and employees are not allowed to reveal inside information to others or to inquire non-public information that is irrelevant to his/her business scope.
(c) For more detailed information, please refer to the Company’s official website: http://www.xxxxxx.com/xxxxxx.html.

Note: Regardless of whether the evaluation item is achieved or not, the company shall state an appropriate explanation.
3.3.7 Corporate Governance Guidelines and Regulations

Please refer to the Company’s website at www. (((.com
3.3.8 Other Important Information Regarding Corporate Governance

None.

3.3.9 Internal Control Systems
Please refer to page XX of the Chinese annual report.
3.3.10 Major Resolutions of Shareholders’ Meeting and Board Meetings

	Item
	Date
	Major resolutions

	Board meeting
	MM, DD, 2014
	1. Approval of the 2013 business report and financial statements.

2. Approval of the distribution of 2013 retained earnings and employee profit sharing.

3. Approval of the Year 2013 business plan and financial budget.

	Shareholders’ meeting
	MM, DD, 2014
	1. Approval of the 2013 business report and financial statements.

2. Approval of the distribution of 2013 retained earnings and employee profit sharing.

3. Approval of amendment to the Articles of Incorporation.

	Board meeting
	MM, DD, 2014
	1. Approval of purchasing up to NT$XXX billion of the Company’s common shares from the open market.

2. Approval of 2014 semi-annual financial statement.
3. Approval of the promotion of Mr. (((to the position of Vice President of (((.

	Board meeting
	MM, DD, 2015
	1. Approval of the 2014 business report and financial statements.

2. Approval of the distribution of 2014 retained earnings and employee profit sharing.

3. Approval of the Year 2015 business plan and financial budget.
4. Appointment of Mr. (((as the head of Internal Auditing.

3.3.11 Major Issues of Record or Written Statements Made by Any Director or Supervisor Dissenting to Important Resolutions Passed by the Board of Directors

None

3.3.12 Resignation or Dismissal of the Company’s Key Individuals, Including the Chairman, CEO, and Heads of Accounting, Finance, Internal Audit and R&D
MM, DD, 2014
	Title
	Name
	Date of Appointment
	Date of Termination
	Reasons for Resignation or Dismissal

	President
	(((
	MM, DD, 200X
	MM, DD, 2020
	Retirement

	Chief Internal Auditor
	(((
	MM, DD, 200X
	MM, DD, 2020
	Promoted to position of vice president of (((

3.4 Information Regarding the Company’s Audit Fee and Independence
3.4.1 Audit Fee

	Accounting Firm
	Name of CPA
	Period Covered by CPA’s Audit
	Remarks

	(& (
	(((
	2014.01.01~2014.12.31
	

	
	
	
	

Note: If the Company has changed CPA or Accounting Firm during the current fiscal year, the company shall report the information regarding the audit period covered by each CPA and the replacement reason.
	 Fee Items
Fee Range
	Audit Fee
	Non-audit Fee
	Total

	1
	Under NT$ 2,000,000
	
	
	

	2
	NT$2,000,001 ~ NT$4,000,000
	
	(
	

	3
	NT$4,000,001 ~ NT$6,000,000
	
	
	

	4
	NT$6,000,001 ~ NT$8,000,000
	(
	
	(

	5
	NT$8,000,001 ~ NT$10,000,000
	
	
	

	6
	Over NT$100,000,000
	
	
	

 Unit: NT$ thousands

	Accounting Firm
	Name of CPA
	Audit Fee
	Non-audit Fee
	Period Covered by CPA’s Audit
	Remarks

	
	
	
	System of Design
	Company Registration
	Human Resource
	Others
	Subtotal
	
	

	(& (
	(((
	X,XXX
	-
	XXX
	-
	XXX
	XXX
	
	

	
	(((
	
	
	
	
	
	
	
	

3.4.2 Replacement of CPA

A. Regarding the former CPA

	Replacement Date
	January 1, 2015

	Replacement reasons and explanations
	The original CPAs of the Company were ((((CPA A) and ((((CPA B) from (((firm. Due to internal restructuring at (((firm , the CPAs of the Company were changed to ((((CPA C) and ((((CPA D), beginning January 1, 2015.

	
Describe whether the Company terminated or the CPA did not accept the appointment
	Parties

Status
	CPA
	The Company

	
	Termination of appointment
	-
	-

	
	No longer accepted (continued) appointment
	-
	-

	Other issues (except for unqualified issues) in the audit reports within the last two years
	None

	Differences with the company
	Yes

	-
	Accounting principles or practices

	
	
	-
	Disclosure of Financial Statements

	
	
	-
	Audit scope or steps

	
	
	-
	Others

	
	None
	(

	
	Remarks/specify details:

	Other Revealed Matters

	None

B. Regarding the successor CPA

	Name of accounting firm
	(((

	Name of CPA
	(((and (((

	Date of appointment
	April 11, 2015

	Consultation results and opinions on accounting treatments or principles with respect to specified transactions and the company's financial reports that the CPA might issue prior to the engagement.
	None

	Succeeding CPA’s written opinion of disagreement toward the former CPA
	None

3.4.3 Audit Independence
The Company’s Chairman, Chief Executive Officer, Chief Financial Officer, and managers in charge of its finance and accounting operations did not hold any positions in the Company’s independent auditing firm or its affiliates during 2014.

3.5 Changes in Shareholding of Directors, Supervisors, Managers and Major Shareholders

Unit: Shares
	Title
	Name
	2014
	As of Apr. 30, 2015

	
	
	Holding

Increase

(Decrease)
	Pledged

Holding

Increase

(Decrease)
	Holding

Increase

(Decrease)
	Pledged

Holding

Increase

(Decrease)

	Director
	(((
	XXX
	XXX
	XXX
	XXX

	
	
	
	
	
	

3.5.1 Shares Trading with Related Parties

	Name
	Reason for Transfer
	Date of Transaction
	Transferee
	Relationship between Transferee and Directors, Supervisors, Managers and Major Shareholders
	Shares
	Transaction Price (NT$)

	
	
	
	
	
	
	

3.5.2 Shares Pledge with Related Parties

	Name
	Reason for Pledge
	Date of Transaction
	Transferee
	Relationship between Transferee and Directors, Supervisors, Managers and Major Shareholders
	Shares
	Shares holding

%
	Shares Pledged

%
	Pledged Amount

	
	
	
	
	
	
	
	
	

3.6 Relationship among the Top Ten Shareholders
As of 12/31/2014
	Name
	Current Shareholding
	Spouse’s/minor’s

Shareholding
	Shareholding

by Nominee

Arrangement
	Name and Relationship Between the Company’s Top Ten Shareholders, or Spouses or Relatives Within Two Degrees
	Remarks

	
	Shares
	%
	Shares
	%
	Shares
	%
	Name
	Relationship
	

	(((
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	(((
	(((
	

	
	
	
	
	
	
	
	
	
	

3.7 Ownership of Shares in Affiliated Enterprises
 Unit: shares/ %
	Affiliated

Enterprises
	Ownership by the Company
	Direct or Indirect Ownership by Directors, Supervisors, Managers
	Total Ownership

	
	Shares
	%
	Shares
	%
	Shares
	%

	
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX

IV. Capital Overview

4.1 Capital and Shares

4.1.1 Source of Capital

A. Issued Shares

As of 04/30/2015
	Month/

Year
	Par

Value

(NT$)
	Authorized Capital
	Paid-in Capital
	Remark

	
	
	Shares
	Amount

(NT$ thousands)
	Shares
	Amount

(NT$ thousands)
	Sources of Capital
	Capital

Increased by

Assets Other

than Cash
	Other

	
	
	
	
	
	
	
	
	

B. Type of Stock

	Share Type
	Authorized Capital
	Remarks

	
	Issued Shares
	Un-issued Shares
	Total Shares
	

	
	
	
	
	

	
	
	
	
	

C. Information for Shelf Registration

	Securities

Type
	Preparing to Issue Amount
	Issued Amount
	Purpose and Effect for Issued Shares
	Issue Period for Unissued Shares
	Remarks

	
	Total Shares
	Authorized

Amount

(NT$ thousands)
	Shares
	Price (NT$)
	
	
	

	
	
	
	
	
	
	
	

4.1.2 Status of Shareholders

As of 12/31/2009

	Item
	Government Agencies
	Financial Institutions
	Other Juridical Persons
	Domestic Natural Persons
	Foreign Institutions & Natural Persons
	Total

	Number of Shareholders
	
	
	
	
	
	

	Shareholding (shares)
	
	
	
	
	
	

	Percentage
	
	
	
	
	
	

4.1.3 Shareholding Distribution Status

A. Common Shares

As of 12/31/2014
	Class of Shareholding (Unit: Share)
	Number of Shareholders
	Shareholding (Shares)
	Percentage

	1 ~ 999
	
	
	

	1,000 ~ 5,000
	
	
	

	5,001 ~ 10,000
	
	
	

	10,001 ~ 15,000
	
	
	

	15,001 ~ 20,000
	
	
	

	20,001 ~ 30,000
	
	
	

	30,001 ~ 50,000
	
	
	

	50,001 ~ 100,000
	
	
	

	100,001 ~ 200,000
	
	
	

	200,001 ~ 400,000
	
	
	

	400,001 ~ 600,000
	
	
	

	600,001 ~ 800,000
	
	
	

	800,001 ~ 1,000,000
	
	
	

	1,000,001 or over
	
	
	

	Total
	
	
	

B. Preferred Shares

As of 12/31/2014
	Class of Shareholding (Unit: Share)
	Number of Shareholders
	Shareholding (Shares)
	Percentage

	
	
	
	

4.1.4 List of Major Shareholders

As of 12/31/2014
	Shareholder's Name
	Shareholding

	
	Shares
	Percentage

	
	
	

4.1.5 Market Price, Net Worth, Earnings, and Dividends per Share

Unit: NT$

	Items
	2013
	2014
	01/01/2015-03/31/2015

	Market Price per Share

	Highest Market Price
	XXX
	XXX
	XXX

	Lowest Market Price
	XXX
	XXX
	XXX

	Average Market Price
	XXX
	XXX
	XXX

	Net Worth per Share

	Before Distribution
	XXX
	XXX
	XXX

	After Distribution
	XXX
	XXX
	XXX

	Earnings per Share

	Weighted Average Shares

(thousand shares)
	XXX
	XXX
	XXX

	Diluted Earnings Per Share
	XXX
	XXX
	XXX

	Adjusted Diluted Earnings Per Share
	XXX
	XXX
	XXX

	Dividends per Share

	Cash Dividends
	XXX
	XXX
	XXX

	Stock Dividends

	· Dividends from Retained Earnings
	XXX
	XXX
	XXX

	· Dividends from Capital Surplus
	XXX
	XXX
	XXX

	Accumulated Undistributed Dividends
	XXX
	XXX
	XXX

	Return on Investment

	Price / Earnings Ratio (Note 1)
	XXX
	XXX
	XXX

	Price / Dividend Ratio (Note 2)
	XXX
	XXX
	XXX

	Cash Dividend Yield Rate (Note 3)
	XXX
	XXX
	XXX

Note 1: Price / Earnings Ratio = Average Market Price / Earnings per Share

Note 2: Price / Dividend Ratio = Average Market Price / Cash Dividends per Share

Note 3: Cash Dividend Yield Rate = Cash Dividends per Share / Average Market Price

4.1.6 Dividend Policy and Implementation Status

A. Dividend Policy

If earnings are available for distribution at the end of a fiscal year, 10% of net earnings – that is, after offsetting any loss from prior year(s) and paying all taxes and dues – shall be set aside as legal reserve and appropriated in accordance with the Securities Exchange Law. The remaining net earnings can be distributed along with prior accumulated unappropriated retained earnings. The Board of Directors will consider the above-mentioned factors when making the dividend distribution proposal. Dividends will be distributed in accordance with the resolution approved by the Board of Directors and at the annual shareholders’ meeting. The remaining balances will be distributed in the following manner:

1. X % as a bonus for employees;
2. X % as compensation for directors and supervisors;
3. The rest as a bonus for shareholders.

B. Proposed Distribution of Dividend

The proposal for the distribution of 2014 profits was passed at the meeting of the Board of Directors. The proposal for a cash dividend of NT$ XXX per share and a stock dividend of NT$ XXX per share will be discussed at the annual shareholders’ meeting.

4.1.7 Employee Bonus and Directors' and Supervisors' Remuneration

A. Information Relating to Employee Bonus and Directors’ and Supervisors’ Remuneration in the Articles of Incorporation

If earnings are available for distribution at the end of a fiscal year, 10% of net earnings – that is, after offsetting any loss from prior year(s) and paying all taxes and dues – shall be set aside as legal reserve and appropriated in accordance with the Securities Exchange Law. The remaining net earnings can be distributed along with prior accumulated unappropriated retained earnings. The Board of Directors will consider the above-mentioned factors when making the dividend distribution proposal.

The company charter prescribes the following for the employee bonus and compensation for directors and supervisors:

1. X % as a bonus for employees;
2. X % as compensation for directors and supervisors;
3. The rest as a bonus for shareholders.

If the above-mentioned bonus for employees is in the form of a stock bonus, it may also be distributed to employees of subsidiary companies. The Board of Directors is authorized to work out the conditions and procedures of making such distribution.

B. The Estimated Basis for Calculating the Employee Bonus and Directors’ and Supervisors’ Remuneration
C. Profit Distribution for Employee Bonus and Directors’ and Supervisors’ Remuneration for 2014 Approved in Board of Directors Meeting

(1) Recommended Distribution of Employee Bonus and Directors’ and Supervisors’ Remuneration: (NT$ thousands)

	Employee Bonus – in Cash
	$ XXX

	Employee Bonus – in Stock
	XXX

	Directors' and Supervisors' Remuneration
	XXX

	Total
	$ XXX

(2) Ratio of Recommended Employee Stock Bonus to Capitalization of Earnings:

(3) Recounted EPS after Recommended Distribution of Employee Bonus and Directors’ and Supervisors’ Remuneration: (NT$ thousands)

	Net Income
	$ XXX

	Weighted Average Shares in 2014 (thousand shares)
	XXX

	Recounted EPS (NT$)
	$ XXX

D. Information of 2013 Earnings Set Aside for Employee Bonus and Directors’ and Supervisors’ Remuneration:

	Distribution of 2013 Earnings (NT$ thousands)
	

	Stock Dividends
	$ XXX

	Cash Dividends
	$ XXX

	Directors' and Supervisors' Remuneration
	$ XXX

	Employee Bonus
	$ XXX

The above-mentioned actual distribution of employee bonus and directors’ and supervisors’ remuneration was in line with the recommended resolution of the Board of Directors.

4.1.8 Buyback of Treasury Stock

As of 04/30/2015
	Treasury stocks: Batch Order
	XXXth Batch
	XXXth Batch

	Purpose of buy-back
	
	

	Timeframe of buy-back
	
	

	Price range
	
	

	Class, quantity of shares bought back
	
	

	Value of shares bought-back (in NT$ thousands)
	
	

	Shares sold/transferred
	
	

	Accumulated number of company shares held
	
	

	Percentage of total company shares held (%)
	
	

4.2 Bonds
4.2.1 Corporate Bonds
	Corporate Bond Type
	2015 Unsecured Corporate Bonds, Phase I
	2015 Secured Corporate Bonds, Phase I

	Issue date
	January 1, 2015
	January 1, 2015

	Denomination
	NT$10,000,000
	NT$10,000,000

	Issuing and transaction location
	Market (listed)
	Market (listed)

	Issue price
	Issue by denomination
	Issue by denomination

	Total price
	NT$2,000,000,000
	NT$2,000,000,000

	Coupon rate
	O.OO%
	O.OO%

	Tenor
	7 years
Maturity: January 1, 2022
	7 years
Maturity: January 1, 2022

	Guarantee agency
	None
	None

	Consignee
	XXX Bank
	XXX Bank

	Underwriting institution
	None
	None

	Certified lawyer
	None
	None

	CPA
	None
	None

	Repayment method
	Repayment in lump sum upon maturity
	Repayment of 50% of the principal in the sixth year and the remaining 50% in the seventh year

	Outstanding principal
	NT$2,000,000,000
	NT$2,000,000,000

	Terms of redemption or advance repayment
	None
	None

	Restrictive clause
	None
	None

	Name of credit rating agency, rating date, rating of corporate bonds
	Rating agency:

XXX Co., Ltd.
Rating date:
December 1, 2014
Credit rating: twAAA
	Rating agency:

XXX Co., Ltd.
Rating date:
December 1, 2014
Credit rating: twAAA

	Other rights attached
	As of the printing date of this annual report, converted amount of (exchanged or subscribed) ordinary shares, GDRs or other securities
	N/A
	N/A

	
	Issuance and conversion (exchange or subscription) method
	None
	None

	Issuance and conversion, exchange or subscription method, issuing condition dilution, and impact on existing shareholders’ equity
	None
	None

	Transfer agent
	None
	None

4.2.2 Convertible Bonds
	Corporate bond type
	3rd Unsecured Convertible Corporate Bond

	 Year
Item
	2013
	2014
	As of the printing date of this annual report

	Market price of the convertible bond
	Highest
	XXX.XX
	XXX.XX
	XXX.XX

	
	Lowest
	XXX.XX
	XXX.XX
	XXX.XX

	
	Average
	XXX.XX
	XXX.XX
	XXX.XX

	Convertible Price
	NT$XX.X
	NT$XX.X
	NT$XX.X

	Issue date and conversion price at issuance
	Issue Date: 2013/1/1
Conversion price at issuance: NT$XX.X/share
	Issue Date: 2013/1/1

Conversion price at issuance: NT$XX.X/share

	Conversion methods
	Issuing of new stocks
	Issuing of new stocks

4.2.3 Exchangeable Bonds
	Corporate bond type
	3rd Unsecured Convertible Corporate Bond

	 Year
Item
	2013
	2014
	As of the printing date of this annual report

	Amount of holding target
	XX
	XX
	XX

	Exchangeable price
	NT$XX.X
	NT$XX.X
	NT$XX.X

	Market price of the exchangeable bond
	Highest
	XXX.XX
	XXX.XX
	XXX.XX

	
	Lowest
	XXX.XX
	XXX.XX
	XXX.XX

	
	Average
	XXX.XX
	XXX.XX
	XXX.XX

	Issue date
	2013/1/1

	Exchangeable target
	XXX

4.2.4 Shelf Registration for Issuing Bonds
	Expected to raise and total amount of issuance
	

	Total amount issued
	

	Total amount remaining
	

	Expected issue date for remaining
	

4.2.5 Corporate Bonds with Warrants
	Types of bonds with warrants
	Corporate bonds with warrants, Phase I
	Corporate bonds with warrants, Phase I

	Issue date
	
	

	Type and amount when executing
	
	

	Expiry date
	
	

	Methods of executing
	
	

	Exercise price
	
	

	Terms of restricted executing
	
	

	Unexecuted warrants balance
	
	

	Ratio of unexecuted warrants to outstanding shares
	
	

4.3 Global Depository Receipts
	Issue date
Item
	January 1, 2014
	January 1, 2015

	Issuance and listing
	NYSE
	NYSE

	Total amount
	US$X,XXX,XXX
	US$X,XXX,XXX

	Unit issuing price
	US$XX.XX
	US$XX.XX

	Units issued
	X,XXX,XXX
	X,XXX,XXX

	Source of negotiable securities
	The Company’s common shares held by the original shareholders
	The Company’s common shares held by the original shareholders

	Amount of negotiable securities
	XX,XXX,XXX
	XX,XXX,XXX

	Rights and obligations of GDR holders
	Same as those of common share holders
	Same as those of common share holders

	Trustee
	None
	None

	Depository bank
	OOO bank
	OOO bank

	Custodian bank
	OOO bank
	OOO bank

	Outstanding balance
	X,XXX,XXX
	X,XXX,XXX

	Treatment of expenses incurred at issuance and thereafter
	Issue cost: amortized by the issuing companies and shareholder participants according to the actual shares issued Expenses incurred after issuance: amortized by the issuing company

	Important conventions about depository and escrow agreement
	The depositary institution performs the obligations for GDR holders, while the guarantee agency holds the GDR common shares.

	Market price per unit
	20XX
	Highest
	x.xx
	x.xx

	
	
	Lowest
	x.xx
	x.xx

	
	
	Average
	x.xx
	x.xx

	
	Current year to 20XX/XX/XX
	Highest
	x.xx
	x.xx

	
	
	Lowest
	x.xx
	x.xx

	
	
	Average
	x.xx
	x.xx

4.4 Employee Stock Options

4.4.1 Issuance of Employee Stock Options

	Type of Stock Option
	XXXth Tranche
	XXXth Tranche

	Approval date
	
	

	Issue date
	
	

	Units issued
	
	

	Shares of stock options to be issued as a percentage of outstanding shares
	
	

	Duration
	
	

	Conversion measures
	
	

	Conditional conversion periods and percentages
	
	

	Converted shares
	
	

	Exercised amount
	
	

	Number of shares yet to be converted
	
	

	Adjusted exercise price for those who have yet to exercise their rights
	
	

	Unexercised shares as a percentage of total issued shares
	
	

	Impact on possible dilution of shareholdings
	
	

4.4.2 List of Executives Receiving Employee Stock Options and the Top Ten Employees with Stock Options

As of 04/30/2015
	Title
	Name
	No. of Stock Options
	Stock Options as a

Percentage of Shares Issued
	Exercised
	Unexercised

	
	
	
	
	No. of Shares Converted
	Strike Price

(NT$)
	Amount

(NT$ thousands)
	Converted Shares as a Percentage of Shares Issued
	No. of Shares Converted
	Strike Price

(NT$)
	Amount

(NT$ thousands)
	Converted Shares as a Percentage of Shares Issued

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

4.4.3 Issuance of New Restricted Employee Shares
As of 04/30/2015
	Type of New Restricted Employee Shares
	XXXth Tranche
	XXXth Tranche

	Date of Effective Registration
	
	

	Issue date
	
	

	Number of New Restricted Employee Shares Issued
	
	

	Issued Price (NT$)
	
	

	New Restricted Employee Shares as a Percentage of Shares Issued
	
	

	Vesting Conditions of New Restricted Employee Shares
	
	

	Restricted Rights of New Restricted Employee Shares
	
	

	Custody Status of New Restricted Employee Shares
	
	

	Measures to be Taken When Vesting Conditions are not Met
	
	

	Number of New Restricted Employee Shares that have been Redeemed or Bought Back
	
	

	Number of Released New Restricted Employee Shares
	
	

	Number of Unreleased New Restricted Shares
	
	

	Ratio of Unreleased New Restricted Shares to Total Issued Shares (%)
	
	

	Impact on possible dilution of shareholdings
	
	

4.4.4 List of Executives Receiving New Restricted Employee Shares and the Top Ten Employees with New Restricted Employee Shares
	Title
	Name
	No. of New Restricted Shares
	New Restricted Shares as a

Percentage of Shares Issued
	Released
	Unreleased

	
	
	
	
	No. of Shares
	Issued Price

(NT$)
	Amount

(NT$ thousands)
	Released Restricted Shares as a Percentage of Shares Issued
	No. of Shares
	Strike Price

(NT$)
	Amount

(NT$ thousands)
	Unreleased Restricted Shares as a Percentage of Shares Issued

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

 As of 04/30/2015
4.5 Status of New Shares Issuance in Connection with Mergers and Acquisitions

	Company Name
	
	

	Company address
	
	

	Chairman
	
	

	Paid-in capital
	
	

	Main business
	
	

	Major product
	
	

	Financial

data of the

latest year
	Total assets
	
	

	
	Total liabilities
	
	

	
	Total shareholders' equity
	
	

	
	Operating revenue
	
	

	
	Gross profit
	
	

	
	Operating income (loss)
	
	

	
	Net income (loss)
	
	

	
	Earnings per share
	
	

4.6 Financing Plans and Implementation

Please refer to page XX of the Chinese annual report.
4.6.1 Finance Plans

A. For each uncompleted public issue or private placement of securities, and for such issues and placements that were completed in the most recent three years but have not yet fully yielded the planned benefits.

B. Source of funds

	Issuance
	Issue Date
	Tenor
	Outstanding
	Expansion Plan

	
	
	
	
	

4.6.2 Implementation

Capital received from previously-issued corporate bonds has been fully executed according to the required procedures.

V. Operational Highlights

5.1 Business Activities

5.1.1 Business Scope

A. Main areas of business operations

B. Revenue distribution

Unit；NT$ thousands
	Major Divisions
	Total Sales in Year 2014
	(%) of Total Sales

	
	
	

C. Main products

D. New products development

XXX new products were launched in 2014. Sales of new products in XXX years accounted for XXX of (((. Over the years, we have successfully created many innovative, breakthrough and market-leading products.

5.1.2 Industry Overview

Please refer to page XX of the Chinese annual report.
A. Macroeconomic Environment

B. Current Status and Future Development of (((
C. Relationship with Up-, Middle- and Downstream Companies

D. Product Trends and Competition

(1) Product Trends

(2) Product Competition

5.1.3 Research and Development
Please refer to page XX of the Chinese annual report.
A. Research and Development Expenses by the Central Research Institute (CRI) in the Past Two Years

	Year
	2013
	2014
	2015 (As of April 30)

	Total Expenses (NT$ thousands)
	XXX
	XXX
	XXX

B. Research and Development Achievements of the CRI in the Past Two Years

	Year
	2013
	2014
	2015 (As of April 30)

	New Products Launched
	XXX
	XXX
	XXX

	Research Reports
	XXX
	XXX
	XXX

	Patents
	Approved
	XXX
	XXX
	XXX

	
	Pending
	XXX
	XXX
	XXX

1. Overview of Product Development

2. Overview of Research Achievement

3. Research Scope

4. Other R&D Related Projects

5. Ongoing Projects

6. Launch Date

7. Key Success Factors

5.1.4 Long-term and Short-term Development
Please refer to page XX of the Chinese annual report.
A. Long-term Development

a. Branding

b. Manufacturing and R&D

c. Trade and Distribution

d. Channel Management

e. Strategic Alliances and Mergers & Acquisitions

B. Short-term Development

a. Increasing Brand Value

b. Improving Profitability

c. Respecting the Market Mechanism

d. Being Disciplined and Getting Things Done

e. Being Socially Responsible

5.2 Market and Sales Overview

5.2.1 Market Analysis

A. Sales (Service) Region

%

	(Area)

(Division)
	Taiwan
	Asia
	Europe
	Americas
	Other Area
	Total

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

B. Market Share (%) of Major Product Categories in the Last Two Years

C. Market Analysis of Major Product Categories

D. Favorable and Unfavorable Factors in the Long Term
5.2.2 Production Procedures of Main Products

A. Major Products and Their Main Uses

B. Major Products and Their Production Processes

5.2.3 Supply Status of Main Materials

	Product Group
	Major Raw Materials
	Source of Supply
	Supply Situation

	
	
	
	

5.2.4 Major Suppliers and Clients

Please refer to page XX of the Chinese annual report.
A. Major Suppliers in the Last Two Calendar Years

Unit: NT$ thousands
	Item
	2013
	2014
	2015 (As of March 31)

	
	Company

Name
	Amount
	Percent
	Relation

with

Issuer
	Company

Name
	Amount
	Percent
	Relation

with

Issuer
	Company

Name
	Amount
	Percent
	Relation

with

Issuer

	1
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	2
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	3
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	4
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	5
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	6
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	7
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	8
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	9
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	10
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	
	Others
	
	
	
	Others
	
	
	
	Others
	
	
	

	
	Net Total Supplies
	
	100
	
	Net Total Supplies
	
	100
	
	Net Total Supplies
	
	100
	

Note: Major suppliers refer to those commanding 10%-plus share of annual order volume.
B. Major Clients in the Last Two Calendar Years

Unit: NT$ thousands
	Item
	2013
	2014
	2015 (As of March 31)

	
	Company

Name
	Amount
	Percent
	Relation
with
Issuer
	Company

Name
	Amount
	Percent
	Relation
with
Issuer
	Company

Name
	Amount
	Percent
	Relation
with
Issuer

	1
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	2
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	3
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	4
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	5
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	6
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	7
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	8
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	9
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	10
	(((
	XXX
	%
	
	(((
	XXX
	%
	
	(((
	XXX
	%
	

	
	Others
	
	
	
	Others
	
	
	
	Others
	
	
	

	
	Net Sales
	
	100
	
	Net Sales
	
	100
	
	Net Sales
	
	100
	

Note: Major clients refer to those commanding 10%-plus share of annual order volume.
5.2.5 Production in the Last Two Years

	

 Year

Output

Major Products

(or by department)
	2014
	2013

	
	Capacity
	Quantity
	Amount
	Capacity
	Quantity
	Amount

	
	　
	　
	　
	　
	　
	　

	
	　
	　
	　
	　
	　
	　

	
	
	
	
	
	
	

	Total
	　
	　
	　
	　
	　
	　

Unit: NT$ thousands
5.2.6 Shipments and Sales in the Last Two Years
Unit: NT$ thousands
	 Year

Shipments

& Sales

Major Products

(or by departments)
	2009
	2008

	
	Local
	Export
	Local
	Export

	
	Quantity
	Amount
	Quantity
	Amount
	Quantity
	Amount
	Quantity
	Amount

	　　
	　
	　
	　
	　
	　
	　
	　
	　

	　　
	　
	　
	　
	　
	　
	　
	　
	　

	　　
	　
	　
	　
	　
	　
	　
	　
	　

	Total
	　
	　
	　
	　
	　
	　
	　
	　

5.3 Human Resources

	Year
	2013
	2014
	Data as of ending data in the current year

	Number of
Employees
	　
	
	
	

	
	　
	
	
	

	
	　
	
	
	

	
	Total
	
	
	

	Average Age
	
	
	

	Average Years of Service
	
	
	

	Education
	Ph.D.
	
	
	

	
	Masters
	
	
	

	
	Bachelor’s Degree
	
	
	

	
	Senior High School
	
	
	

	
	Below Senior High

School
	
	
	

5.4 Environmental Protection Expenditure

5.4.1 Total Losses and Penalties
The loss or penalty caused by environmental pollution during the latest year and up to the printing date of this annual report: None

5.4.2 Countermeasures

The Company has taken into consideration any potential risks or violation of environmental and regulations in formulating its environmental management system. The Company also closely monitors developments in the government’s environmental policies and regulations to be able to design precautionary measures. For the pollution and wastes generated in the production process, the Company takes the following measures to protect the environment:
(1) Prevention of water pollution: set up wastewater treatment plants and a water quality analysis laboratory at the XXX factory.

(2) Prevention of stationary pollution source: waste gas is collected by extraction pipes, and released into the air after the pollutants are removed through the wet scrubber.

(3) Cleaning of wastes: Works are done in accordance with the Waste Cleaning Plan, the disposal of waste is reported online in a legal way, and wastes are legally cleaned and recycled.
5.5 Labor Relations

Please refer to page XX of the Chinese annual report.

5.6 Important Contracts

	Agreement
	Counterparty
	Period
	Major Contents
	Restrictions

	
	
	
	
	

VI. Financial Information

6.1 Five-Year Financial Summary

6.1.1 Condensed Balance Sheet

A. Consolidated Condensed Balance Sheet​​ – Based on IFRS

Unit: NT$ thousands

	Year

Item

	Financial Summary for The Last Five Years
	As of the printing date of this annual report

	
	2010
	2011
	2012
	2013
	2014
	

	Current assets
	
	
	
	
	
	

	Property, Plant and Equipment
	
	
	
	
	
	

	Intangible assets
	
	
	
	
	
	

	Other assets
	
	
	
	
	
	

	Total assets
	
	
	
	
	
	

	Current liabilities
	Before distribution
	
	
	
	
	
	

	
	After distribution
	
	
	
	
	
	

	Non-current liabilities
	
	
	
	
	
	

	Total liabilities
	Before distribution
	
	
	
	
	
	

	
	After distribution
	
	
	
	
	
	

	Equity attributable to shareholders of the parent
	
	
	
	
	
	

	Capital stock
	
	
	
	
	
	

	Capital surplus
	
	
	
	
	
	

	Retained earnings
	Before distribution
	
	
	
	
	
	

	
	After distribution
	
	
	
	
	
	

	Other equity interest
	
	
	
	
	
	

	Treasury stock
	
	
	
	
	
	

	Non-controlling interest
	
	
	
	
	
	

	Total equity
	Before distribution
	
	
	
	
	
	

	
	After distribution
	
	
	
	
	
	

B. Consolidated Condensed balance sheet – Based on ROC GAAP
Unit: NT$ thousands
	Year

Item
	Financial Summary for The Last Five Years
	As of the printing date of this annual report

	
	2010
	2011
	2012
	2013
	2014
	

	Current assets
	
	
	
	
	
	

	Funds & Long-term investments
	
	
	
	
	
	

	Fixed assets
	
	
	
	
	
	

	Intangible assets
	
	
	
	
	
	

	Other assets
	
	
	
	
	
	

	Total assets
	
	
	
	
	
	

	Current liabilities
	Before distribution
	
	
	
	
	
	

	
	After distribution
	
	
	
	
	
	

	Long-term liabilities
	
	
	
	
	
	

	Other liabilities
	
	
	
	
	
	

	Total liabilities
	Before distribution
	
	
	
	
	
	

	
	After distribution
	
	
	
	
	
	

	Capital stock
	
	
	
	
	
	

	Capital surplus
	
	
	
	
	
	

	Retained earnings
	Before distribution
	
	
	
	
	
	

	
	After distribution
	
	
	
	
	
	

	Unrealized gain or loss on financial

instruments
	
	
	
	
	
	

	Cumulative translation adjustments
	
	
	
	
	
	

	Net loss unrecognized as pension cost
	
	
	
	
	
	

	Total equity
	Before distribution
	
	
	
	
	
	

	
	After distribution
	
	
	
	
	
	

6.1.2 Condensed Statement of Comprehensive Income/Condensed Statement of Income
A. Consolidated Condensed Statement of Comprehensive Income – Based on IFRS

	

Year

Item
	Financial Summary for The Last Five Years
	As of the printing date of this annual report

	
	2010
	2011
	2012
	2013
	2014
	

	Operating revenue
	
	
	
	
	
	

	Gross profit
	
	
	
	
	
	

	Income from operations
	
	
	
	
	
	

	Non-operating income
	
	
	
	
	
	

	Non-operating expenses
	
	
	
	
	
	

	Income before tax
	
	
	
	
	
	

	Net income (Loss)
	
	
	
	
	
	

	Other comprehensive income
(income after tax)
	
	
	
	
	
	

	Total comprehensive income
	
	
	
	
	
	

	Net income attributable to shareholders of the parent
	
	
	
	
	
	

	Net income attributable to non-controlling interest
	
	
	
	
	
	

	Comprehensive income attributable to Shareholders of the parent
	
	
	
	
	
	

	Comprehensive income attributable to non-controlling interest
	
	
	
	
	
	

	Earnings per share
	
	
	
	
	
	

B. Consolidated Condensed Statement of Income – Based on ROC GAAP

Unit: NT$ thousands
	

Year

Item
	Financial Summary for The Last Five Years
	As of the printing date of this annual report

	
	2010
	2011
	2012
	2013
	2014
	

	Operating revenue
	
	
	
	
	
	

	Gross profit
	
	
	
	
	
	

	Income from operations
	
	
	
	
	
	

	Non-operating income
	
	
	
	
	
	

	Non-operating expenses
	
	
	
	
	
	

	Income before tax
	
	
	
	
	
	

	Income from operations of continued segments - after tax
	
	
	
	
	
	

	Income from discontinued operations
	
	
	
	
	
	

	Extraordinary gain or loss
	
	
	
	
	
	

	Cumulative effect of accounting principle changes
	
	
	
	
	
	

	Net income
	
	
	
	
	
	

	Earnings per share
	
	
	
	
	
	

6.1.3 Auditors’ Opinions from 2010 to 2014
	Year
	Accounting Firm
	CPA
	Audit Opinion

	2010
	　
	　
	　

	2011
	　
	　
	　

	2012
	　
	　
	　

	2013
	　
	　
	　

	2014
	　
	　
	　

6.2 Five-Year Financial Analysis

A. Consolidated Financial Analysis – Based on IFRS
	 Year

Item
	Financial Analysis for the Last Five Years
	As of the printing date of this annual report

	
	2010
	2011
	2012
	2013
	2014
	

	Financial structure (%)
	Debt Ratio
	　
	　
	　
	　
	　
	　

	
	Ratio of long-term capital to property, plant and equipment
	　
	　
	　
	　
	　
	　

	Solvency (%)
	Current ratio
	　
	　
	　
	　
	　
	　

	
	Quick ratio
	　
	　
	　
	　
	　
	　

	
	Interest earned ratio (times)
	　
	　
	　
	　
	　
	　

	Operating performance
	Accounts receivable turnover (times)
	　
	　
	　
	　
	　
	　

	
	Average collection period
	　
	　
	　
	　
	　
	　

	
	Inventory turnover (times)
	　
	　
	　
	　
	　
	　

	
	Accounts payable turnover (times)
	　
	　
	　
	　
	　
	　

	
	Average days in sales
	　
	　
	　
	　
	　
	　

	
	Property, plant and equipment turnover (times)
	　
	　
	　
	　
	　
	　

	
	Total assets turnover (times)
	　
	　
	　
	　
	　
	　

	Profitability
	Return on total assets (%)
	　
	　
	　
	　
	　
	　

	
	Return on stockholders' equity (%)
	　
	　
	　
	　
	　
	　

	
	Pre-tax income to paid-in capital (%)
	
	
	
	
	
	

	
	Profit ratio (%)
	
	
	
	
	
	

	
	Earnings per share (NT$)
	
	
	
	
	
	

	Cash flow
	Cash flow ratio (%)
	　
	　
	　
	　
	　
	　

	
	Cash flow adequacy ratio (%)
	　
	　
	　
	　
	　
	　

	
	Cash reinvestment ratio (%)
	　
	　
	　
	　
	　
	　

	Leverage
	Operating leverage
	　
	　
	　
	　
	　
	　

	
	Financial leverage
	　
	　
	　
	　
	　
	　

	Analysis of financial ratio differences for the last two years. (Not required if the difference does not exceed 20%)

	

	

	

	

B. Consolidated Financial Analysis – Based on ROC GAAP
	 Year

Item
	Financial Analysis for the Past Five Years

	
	2010
	2011
	2012
	2013
	2014

	Financial structure (%)
	Debt Ratio
	　
	　
	　
	　
	　

	
	Ratio of long-term capital to fixed assets
	　
	　
	　
	　
	　

	Solvency (%)
	Current ratio
	　
	　
	　
	　
	　

	
	Quick ratio
	　
	　
	　
	　
	　

	
	Interest earned ratio (times)
	　
	　
	　
	　
	　

	Operating performance
	Accounts receivable turnover (times)
	　
	　
	　
	　
	　

	
	Average collection period
	　
	　
	　
	　
	　

	
	Inventory turnover (times)
	　
	　
	　
	　
	　

	
	Accounts payable turnover (times)
	　
	　
	　
	　
	　

	
	Average days in sales
	　
	　
	　
	　
	　

	
	Fixed assets turnover (times)
	　
	　
	　
	　
	　

	
	Total assets turnover (times)
	　
	　
	　
	　
	　

	Profitability
	Return on total assets (%)
	　
	　
	　
	　
	　

	
	Return on stockholders' equity (%)
	　
	　
	　
	　
	　

	
	Ratio to issued capital (%)
	Operating income
	　
	　
	　
	　
	　

	
	
	Pre-tax income
	　
	　
	　
	　
	　

	
	Profit ratio (%)
	　
	　
	　
	　
	　

	
	Earnings per share (NT$)
	　
	　
	　
	　
	　

	Cash flow
	Cash flow ratio (%)
	　
	　
	　
	　
	　

	
	Cash flow adequacy ratio (%)
	　
	　
	　
	　
	　

	
	Cash reinvestment ratio (%)
	　
	　
	　
	　
	　

	Leverage
	Operating leverage
	　
	　
	　
	　
	　

	
	Financial leverage
	　
	　
	　
	　
	　

	Analysis of financial ratio differences for the last two years. (Not required if the difference does not exceed 20%)

	

	

	

	

6.3 Supervisors’ /Audit Committee’s Report for the Most Recent Year

6.4 Financial Statements for the Years Ended December 31, 2014 and 2013, and Independent Auditors’ Report

Please refer to page XX of the Chinese annual report.

6.5 Financial Statements for the Years Ended December 31, 2014 and 2013, and Independent Auditors’ Report

Please refer to page XX of the Chinese annual report.

VII. Review of Financial Conditions, Financial Performance, and Risk Management

7.1 Analysis of Financial Status

 Unit: NT$ thousands
	 Year

Item
	2014
	2013
	Difference

	
	
	
	Amount
	 %

	Current Assets
	
	
	
	

	Fixed Assets
	
	
	
	

	Other Assets
	
	
	
	

	Total Assets
	
	
	
	

	Current Liabilities
	
	
	
	

	Long-term Liabilities
	
	
	
	

	Total Liabilities
	
	
	
	

	Capital stock
	
	
	
	

	Capital surplus
	
	
	
	

	Retained Earnings
	
	
	
	

	Other Adjustments
	
	
	
	

	Total Stockholders' Equity
	
	
	
	

	Analysis of changes in financial ratios:

· Effect of changes on the company’s financial condition: The Company’s financial condition has not changed significantly.

· Future response actions: Not applicable

7.2 Analysis of Financial Performance
	 Year

 Item
	2014
	2013
	Difference

	
	
	
	Amount
	%

	Gross Sales
	　
	　
	　
	　

	Less: Sales Returns
	
	
	
	　

	 Sales Allowances
	
	
	
	　

	Net Sales
	
	
	
	　

	Cost of Sales
	
	
	
	　

	Gross Profit
	
	
	
	　

	Operating Expenses
	
	
	
	　

	Operating Income
	
	
	
	　

	Non-operating Income and Gains
	
	
	
	　

	Non-operating Expenses and Losses
	
	
	
	　

	Income Before Tax
	
	
	
	　

	Tax Benefit (Expense)
	
	
	
	　

	Cumulative Effect of Change in Accounting Principles
	　
	　
	　
	　

	Analysis of changes in financial ratios:

Unit: NT$ thousands
· Effect of changes on the company’s future business: The Company’s business scope has not changed significantly.
· Future response actions: Not applicable.
7.3 Analysis of Cash Flow

7.3.1 Cash Flow Analysis for the Current Year

 Unit: NT$ thousands
	Cash and Cash Equivalents, Beginning of Year
(1)
	Net Cash Flow from Operating Activities
(2)
	Cash Outflow
(3)
	Cash Surplus
(Deficit)
(1)+(2)-(3)
	Leverage of Cash Deficit

	
	
	
	
	Investment Plans
	Financing Plans

	　
	　
	　
	　
	　
	　

	Analysis of change in cash flow in the current year:

7.3.2 Remedy for Cash Deficit and Liquidity Analysis
	Year
Item
	2014
	2013
	Variance (%)

	Cash Flow Ratio (%)
	　
	　
	　

	Cash Flow Adequacy Ratio (%)
	　
	　
	　

	Cash Reinvestment Ratio (%)
	　
	　
	　

	Analysis of financial ratio change:

	

	

7.3.3 Cash Flow Analysis for the Coming Year

	Estimated Cash and Cash Equivalents, Beginning of Year
(1)
	Estimated Net Cash Flow from Operating Activities
(2)
	Estimated Cash Outflow (Inflow)
(3)
	Cash Surplus (Deficit)
(1)+(2)-(3)
	Leverage of Cash Surplus (Deficit)

	
	
	
	
	Investment Plans
	Financing Plans

	　
	　
	　
	　
	　
	　

7.4 Major Capital Expenditure Items

7.4.1 Major Capital Expenditure Items and Source of Capital

Unit: NT$ thousands
	Project
	Actual or Planned Source of Capital
	Actual or Planned Date of Completion
	Total Capital
	Actual or Expected Capital Expenditure

	
	
	
	
	2014
	2015
	2016
	2017

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

7.4.2 Expected Benefits

A. Estimated Increase in Production, Sales, and Gross Profits
Unit: NT$ thousands
	Year
	Item
	Quantity of Production
	Quantity of Sales
	Amount of Sales
	Gross Profit

	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　

B. Other Benefits：None.

7.5 Investment Policy in the Last Year, Main Causes for Profits or Losses, Improvement Plans and Investment Plans for the Coming Year

Unit:

	 Remarks

Item
	2014 Income
(Loss) Amount
	Policies
	Reasons for Gain

or Loss
	Action Plan
	Investment Plan
 for the Next 12 Months

	
	
	
	
	
	

	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　

7.6 Analysis of Risk Management

7.6.1 Effects of Changes in Interest Rates, Foreign Exchange Rates and Inflation on Corporate Finance, and Future Response Measures

(1) Interest rate

In 2014, the interest expenses of the Company represented XX% of annual revenue. Going forward, the Company will continue to carefully monitor interest rate movements, adopt proper hedging strategies, and make use of capital markets financing instruments to ensure that our financing costs are at a comparatively low level.

(2) Foreign exchange rates

The income/loss from foreign exchange transactions in 2014 was an amount equivalent to XX% of total operating income. The Company has a clear operating strategy and risk control procedure to respond to changes in the spot exchange rate, stays in close contact with financial institutions, and adjusts its foreign exchange strategy to minimize the risk of exchange rate accordingly.

(3) Inflation

The impact of inflation does not currently have a significant impact on the Company’s profits and business operations.

7.6.2 Policies, Main Causes of Gain or Loss and Future Response Measures with Respect to High-risk, High-leveraged Investments, Lending or Endorsement Guarantees, and Derivatives Transactions
The Company did not engage in any high-risk or high-leveraged investments. The transactions and procedures related to lending and endorsement are based on the Company’s “Procedures for Lending” and “Procedures for Endorsement Guarantee”. Furthermore, derivative transactions follow the “Procedures for Acquisition and Disposal of Assets”.

7.6.3 Future Research & Development Projects and Corresponding Budget

	Research Projects
	Completion (%)
	Expected Research Expenditure
	Expected Completion Schedule
	Major Risk Factors

	
	
	
	
	

7.6.4 Effects of and Response to Changes in Policies and Regulations Relating to Corporate Finance and Sales

The Company consistently pays close attention to any changes in local and foreign policies and makes appropriate amendments to our systems when necessary. During 2014 and as of the date of publication of this annual report, changes in related laws have not had a significant impact on our operations.

7.6.5 Effects of and Response to Changes in Technology and the Industry Relating to Corporate Finance and Sales

The Company attaches great importance to improvements in technology and carefully monitors market trends and assesses the impact they may have on the company’s operations.

7.6.6 The Impact of Changes in Corporate Image on Corporate Risk Management, and the Company’s Response Measures

Since its inception, the Company has consistently maintained an ethical business philosophy and fulfilled its social responsibilities. Aside from working to strengthen internal management and conforming to all relevant corporate governance requirements, the Company has also organized numerous public welfare activities.

7.6.7 Expected Benefits from, Risks Relating to and Response to Merger and Acquisition Plans

The Company has no ongoing merger and acquisition activities. In considering future M&A activities, the Company will evaluate their efficiency, risks, vertical integration and other factors in accordance with its internal control system.

7.6.8 Expected Benefits from, Risks Relating to and Response to Factory Expansion Plans

Any expansion of the Company’s facilities will be subject to careful evaluation by a special task force in accordance with the Company’s internal control system.

7.6.9 Risks Relating to and Response to Excessive Concentration of Purchasing Sources and Excessive Customer Concentration

The Company has consistently focused on identifying alternative sources for purchasing, and has worked to diversify its customer base in order to reduce the concentration of sales.

7.6.10 Effects of, Risks Relating to and Response to Large Share Transfers or Changes in Shareholdings by Directors, Supervisors, or Shareholders with Shareholdings of over 10%

The shareholdings of the Company’s directors and supervisors have been stable during the last few years, and there have been no major transfers or swaps of shares.

7.6.11 Effects of, Risks Relating to and Response to the Changes in Management Rights
The structure of our principal shareholders is solid. A strong professional management team is in place to maximize both shareholders and the Company’s best interest. Accordingly, we believe that the risk of changing in management rights that would cause damage to the Company is mitigated. In addition, our risk management department is responsible to monitor any related risks and report to the Board. Our policy is to maintain a steady ownership and management structure. As of the date of this Annual Report, such risks were not identified by the Company.
7.6.12 Litigation or Non-litigation Matters

(1) Major ongoing lawsuits, non-lawsuits or administrative lawsuit: None.

(2) Major ongoing lawsuits, non-lawsuits or administrative lawsuits caused by directors, supervisors or shareholders with over 10% shareholdings: None.

7.6.13 Other Major Risks

(1) Market risk

The Company’s available-for-sale assets are publicly traded securities, with fair values that are affected by changes in market prices. Significant market risks are mitigated through the Company’s careful selection of its investment holdings. In addition, the Company uses forward exchange contracts to offset the exchange rate fluctuations of net assets, net liabilities and/or other firm commitments. As such, no significant market risk is anticipated.

(2) Credit risk

The Company is exposed to credit risk on default by counter-parties to forward contracts. Contracts with positive fair values at the balance sheet date are evaluated for credit risk. As a result, no material losses resulting from counter-party defaults are anticipated.

(3) Liquidity risk

The Company’s available-for-sale financial instruments are publicly traded in an active market and can be sold at their fair values. In addition, the Company has enough operating capital to meet cash demands. As such, no significant demand for additional cash is anticipated.

VIII. Special Disclosure

8.1 Summary of Affiliated Companies

Please refer to page XX of the Chinese annual report.
	Item
	(Year) (Number of Times) Private Placement
 Issue Date: XXX
	(Year) (Number of Times)Private Placement
 Issue Date: XXX

	Securities under private placement
	　　
	　　

	Date of resolution and approved quantity
	　
	　

	Basis and rationale for price setting
	
	

	Selection method of specified parties
	
	

	Reasons for private placement
	
	

	Date of payment and completion
	
	

	Information on contributing parties
	Target
	Eligibility
	Quantity Purchased
	Relationship with the Company
	Participation in Company Operations
	Target
	Eligibility
	Quantity Purchased
	Relationship with the Company
	Participation in Company Operations

	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	Actual purchase (or conversion) price
	　　
	　　

	Difference between the actual purchase (or conversion) price and the reference price
	
	

	Impact of private placement on shareholders’ equity (ex. causing an increase in accumulated losses)
	
	

	Use of funds from private placement and progress of proposed plans
	
	

	Effectiveness of private placement
	
	

8.2 Private Placement Securities in the Most Recent Years:

	Name of Subsidiary
	Stock Capital Collected
	Fund Source
	Shareholding Ratio of the Company
	Date of Acquisition or Disposition
	Shares and Amount Acquired
	Shares and Amount Disposed of
	Investment Gain (Loss)
	Shareholdings and Amount in Most Recent Year
	Mortgage
	Endorsement Amount Made for the Subsidiary
	Amount Loaned to the Subsidiary

	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

Headquarters, Branches and Plant

Headquarters

Address:

Tel: 886-2- XXXXXXXX

((Branch

Address:

Tel: 886-X- XXXXXXXX

Plant

Address:

Tel: 886-X- XXXXXXXX

To: The General Meeting of Shareholders as of year 2015

The undersigned has duly audited the Operating Report, Financial Statements and Schedule of Earnings Distribution prepared by the Board of Directors for the year of 2014, and found the same to be true and correct. Therefore, the Supervisors’ Report is hereby issued in accordance with Article 219 of Company Law.

((((Corporation

Supervisors: (((

(Date)

8.3 Shares in the Company Held or Disposed of by Subsidiaries in the Most Recent Years:

 Unit: NT$ thousands; Shares; %

8
PAGE
97

_1492863323.ppt

Shareholders’

Meeting

Board of

 Directors

Supervisors

Audit

Office

Chairman

President

R & D

Division

Sales &

Marketing

Dept.

Quality

Control

Dept.

Production

Dept.

Administration

Dept.

Human

Resource

Dept.

Financial

Dept.

