Summary of Indictments and Sentences for Major Securities Crimes

[The written indictments and judgments are from courts of various levels and out of the information publicized by prosecutors’ offices. The e-judgments are available at the Judicial Yuan website: http://jirs.judicial.gov.tw/FJUD]

Updated to December 31, 2009
	No.
	Suspected or Accused Companies/involved stocks
	Date of Indictment

	Date, Case Number, and Summary of the Judgment (sentences at the first trial level are given by the District Court, those at the appellate level are given by the High Court, and those at the final appellate level are given by the Supreme Court)

	1
	Stock of Chinese Automobile Co., Ltd.
	Dated Jan. 19, 1999, by the Public Prosecutors Office of the Taipei District Court (“PPO Taipei”) for public prosecution
	The defendants were respectively sentenced to imprisonment for 10 years, 7 years, and the others for periods between 6 months and 3 years by the Taipei District Court, Taiwan (“Taipei DC”) at the trial level by Judgment No. 88-Su-Zi-203 dated March 31, 2000.

The defendants were respectively sentenced to imprisonment for 6 years, 5 years, and 1 year and 2 months by the Taiwan High Court (“THC”) by Judgment No. 91-Shang-Geng-(1)-Zi-936 dated June 3, 2003.

Appeal dismissed by the Taiwan Supreme Court ("TSC"), Judgment No. 95-Tai-Shang-Zi-4930, dated Sept. 7 2006.

	2
	Tong Lung Metal Industry Co., Ltd.
	Dated March 03, 1999, by the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 3 years, 8 years by the Taipei DC at the trial level by Judgment No. 88-Su-Zi-292 dated June 7, 1999.

Appeal was dismissed by the THC by Judgment No. 88-Shang-Zhong-
Su-Zi-39 dated Oct. 4, 2001.

The defendants were respectively sentenced to imprisonment for 9 years and 2 months, 3 years and 6 months by the THC by Judgment No. 91-Shang-Zhong-Geng-(1)-Zi-25 dated July 15, 2003.

The sentences against the accused for embezzlement of company property, for failure to use the increased capital in accordance with the purpose for which such capital increase was applied, and for embezzlement of company property and violation of the Commercial Accounting Act were vacated by the TSC and remanded to the THC; the appeal for embezzlement of company property was dismissed by the TSC by Judgment No. 93-Tai-Shang-Zi-2443 dated May 13, 2004.
The defendant was sentenced to a 7-year imprisonment for embezzlement and the other defendant, who jointly violated the same law, was sentenced to a 1-year imprisonment for misrepresentations on issuance of securities by the THC by Judgment No. 93-Jin-Shang-Zhong-Geng-(2)-Zi-3 dated June 21, 2006, whereby other appeals were dismissed.
Appeal dismissed by the TSC by Judgment No. 96-Tai-Shang-Zi-3534 dated June 29, 2007.

	3
	Taiyu Products Corporation
	Dated Feb. 10, 1999 and March 02, 1999, by the Public Prosecutors Office of the Taichung District Court (“PPO Taichung”) for public prosecution
	The defendant was sentenced to imprisonment for 6 years and deprivation of civil rights for 3 years by the Taichung District Court, Taiwan (“Taichung DC”) at the trial level by Judgment No. 88-Zhong-Su-Zi-2480 dated April 16, 2002.

The defendant was sentenced to imprisonment for 5 years and 10 months and deprivation of civil rights for 3 years by the Taichung Division of the THC at the appellate level by Judgment No. 91-Shang-Zhong-Su-Zi-19 dated Oct. 1, 2003.
The defendant was sentenced to imprisonment for 6 years and deprivation of civil rights for 3 years by the Taichung Division of the THC by Second Remand Trial Judgment No. 95-Jin-Shang-Zhong-Geng-(2)-Zi-81 dated May 21, 2008.

The appeal was dismissed and the judgment of the THC upheld by TSC Judgment No. 98-Tai-Shang-Zi-4290 dated July 30, 2009.

	4
	Kuo Yang Construction, Pan-International Industrial Corp., Fui Industrial Co., Ltd.
	By the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 5 years and 10 months, 5 years and 8 months, 3 years, 1 year and 6 months by the Taipei DC at the trial level by Judgment No. 88-Su-Zi-164 dated Sept. 19, 2000.

The accused were sentenced to imprisonment for 3 years and 6 months, 2 years and 6 months, 1 year and 6 months by the THC at the appellate level by Judgment No. 89-Shang-Su-Zi-3878 dated Oct. 3, 2002.

This case is still being heard by the TSC (with a portion of the judgment already final).
The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 93-Tai-Shang-Zi-692 dated Feb. 19, 2004.

The defendants were respectively sentenced to imprisonment for 1 year and 8 months, suspended for three years probation, and imprisonment for 8 months, suspended for 2 years probation, by THC Judgment No. 92-Jin-Shang-Zhong-Su-Zi-8 dated May 28, 2004.

The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 93-Tai-Shang-Zi-4296 dated August 19, 2004.

Appeal to the THC was dismissed by THC Judgment No. 93-Jin-Shang-Zhong-Geng-(1)-Zi-5 dated Dec. 21, 2004.

The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 95-Tai-Shang-Zi-7277 dated Dec. 28, 2006.

The defendants were respectively sentenced to imprisonment for 2 years, suspended for 5 years probation, and imprisonment for 1 year and 8 months, suspended for 4 years probation, by THC Judgment No. 98-Jin-Shang-Zhong-Geng-(3)-Zi-16 dated August 21, 2009.

	5
	Fahualinong Securities Investment Trust Co.
	By the Public Prosecutors Office of the Pingtung District Court (“PPO Pingtung”) for public prosecution
	The defendant was sentenced to imprisonment for 1 year and 2 months, and all the other accused for different terms by the Pingtung District Court, Taiwan (“Pingtung DC”) at the trial level by Judgment No. 88-Su-Zi-545 dated Nov. 18, 2000.

The defendant was sentenced to imprisonment for 5 years, and all the other accused for different terms by the Kaohsiung Division of the THC at the appellate level by Judgment No. 90-Shang-Su-Zi-425 dated Sept. 4, 2002.

The accused parties were sentenced to imprisonment for 11 years and 8 months, 11 years, 2 years, 1 year and 6 months, 1 year and 8 months by the Kaohsiung Division of the THC by Judgment No. 92-Jin-Shang-Zhong-Geng-(1)-Zi-1 dated Dec. 16, 2003.

Sentences were vacated and remanded to the Kaohsiung Division of the THC by the TSC by Judgment No. 94-Tai-Shang-Zi-3719 dated July 14, 2005.
The Kaohsiung Division of the THC, by Criminal Judgment no. 94-Nian-Jin-Shang-Zhong-Geng-(2)-Zi-3 dated Aug. 22, 2007, vacated all the sentences originally imposed by the District Court on the accused, and imposed on all seven new sentences of imprisonment for fixed terms of various length.

The appeal was dismissed and the original judgment upheld by final and conclusive Taiwan TSC Judgment No. 97-Tai-Shang-Zi-5244, dated October 23, 2008.

	6
	Ban Yu Paper Mill Co., Ltd.
	Dated May 28, 1999, by the Public Prosecutors Office of the Yunlin District Court (“PPO Yunlin”) for public prosecution
	This case is being heard by the Yunlin District Court, Taiwan (“Yunlin DC”).

	7
	Stock of Kent World Co., Ltd.
	Dated May 31, 1999, by the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 5 months, 4 months by the Taipei DC at the trial level by Judgment No. 89-Yi-Zi-1933 dated April 19, 2002.

The defendants were respectively sentenced to imprisonment for 5 months and 4 months by THC Judgment No. 91-Shang-Yi-Zi-1604 dated October 30, 2002.

	8
	Tah Chung Steel Corp.
	Dated Oct. 21, 1999, by the PPO Taichung for public prosecution
	The defendants were respectively sentenced to imprisonment for 12 years, 2 years, 1 year and 10 months by the Taichung DC at the trial level by Judgment No. 88-Zhong-Su-Zi-2451 dated July 17, 2001.

The defendants were respectively sentenced to imprisonment for 6 years, 2 years, 1 year and 10 months by the Taichung Division of the THC at the appellate level by Judgment No. 90-Shang-Zhong-Su-Zi-28 dated March 21, 2002.

The THC judgment was vacated in part, and the sentences of two of the defendants were changed to imprisonment for 2 years and for 1 year and 10 months respectively by THC Taichung Division Judgment No. 93-Jin-Shang-Zhong-Geng-(2)-Zi-56 dated June 14, 2005.

	9
	Taiwan Pineapple Corp.
	Dated Jan. 31, 2000, by the PPO Taipei for public prosecution

	The defendants were respectively sentenced to imprisonment for different terms and, in addition thereto, punished with fines by the Taipei DC at the trial level by Judgment No. 89-Su-Zi-302 dated May 1, 2003.
The defendants were variously sentenced to imprisonment for terms of 5 years etc. and to additional criminal fines by THC Judgment No. 92-Jin-Shang-Zhong-Su-Zi-5 dated Sept. 15, 2004.
The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 95-Tai-Shang-Zi-1220 dated March 9, 2006.

The defendants were variously sentenced to imprisonment for terms of 5 years etc. and to additional criminal fines by THC Judgment No. 95-Jin-Shang-Zhong-Geng-(1)-Zi-2 dated April 30, 2009.

	10
	Tai Fang Development
	Dated March 20, 2000, by the PPO Taipei for public prosecution
	The defendant was sentenced to imprisonment for 2 years for breach of trust by the Taipei DC at the trial level by Judgment No. 89-Su-Zi-521 dated Sept. 1, 2003.

	11
	Hsin Ju Qun, Pu Da Industrial Co.
	Dated March 20, 2000, by the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 4 years, 2 years, 2 years and 6 months by the Taipei DC at the trial level by Judgment No. 89-Su-Zi-521 dated Sept. 1, 2003.

	12
	Fang An Metal Industrial Co., Ltd.
	Dated May 5, 2000, by the Public Prosecutors Office of the Kaohsiung District Court (“PPO Kaohsiung”) for public prosecution
	The defendant was sentenced to imprisonment for 1 year and 8 months by the Kaohsiung DC at the trial level by Judgment No. 90-Zhong-Su-Zi-15802 dated Nov. 24, 2003.

	13
	Universal Scientific Industrial Co., Ltd.
	Dated May 31, 2000, by the PPO Taichung for public prosecution
	The defendants were respectively sentenced to imprisonment for 4 years and for 2 years by the Taichung DC at the trial level by Judgment No. 89-Zhong-Su-Zi-1407 dated July 17, 2001.
The DC judgment was vacated, and the defendants were respectively sentenced to imprisonment for 2 years and for 1 year and 2 months by the Taichung Division of the THC by Judgment No. 90-Shang-Zhong-Su-Zi-26 dated January 10, 2002.

	14
	Cheng Dao Technology,

Mayer Steel Pipe Corp.
	Dated Sept. 18, 2000, by the PPO Taipei for public prosecution
	This case is being heard by the Taipei DC in case No. 89-Su-Zi-1288.

	15
	Stock of China Container Terminal Corp.
	By the PPO Taipei for public prosecution
	The defendant was sentenced to imprisonment for 2 years for dissemination of untrue information with intent to affect the stock prices of the centralized stock exchange market by the Taipei DC at the trial level by Judgment No. 90-Su-Zi-75 dated Dec. 15, 2005.
The defendant was sentenced to imprisonment for 2 years for dissemination of untrue information with intent to affect the stock prices of the centralized stock exchange market and the remaining part of the appeal was dismissed at the first appellate level by THC Judgment No. 95-Jin-Shang-Zhong-Su-Zi-1 dated June 30, 2008.

	16
	Stock of Taiyu Products Corporation

	By the PPO Taichung for public prosecution
	The defendants were respectively sentenced to imprisonment for 8 years, 4 years, and the other accused were either sentenced to imprisonment for different terms or punished with a fine by the Taichung DC at the trial level by Judgment No. 88-Su-Zi-528 dated May 9, 2001.

The defendants were respectively sentenced to imprisonment for 8 years and 4 months, 4 years, 6 months, 2 years by the Taichung Division of the THC of the appellate level by Judgment No. 90-Shang-
Chong-Su-Zi-20 dated Aug. 29, 2003.

The defendants were respectively sentenced to imprisonment for 3 years and 10 months, 1 year and 10 months, and the other accused for different terms by the Taichung Division of the THC by Judgment No. 93-Jin-Shang-Zhong-
Geng-(1)-Zi-34 dated March 30, 2005.
The defendant was sentenced to imprisonment for 1 year and 10 months by THC Taichung Branch Judgment No. 94-Jin-Shang-Zhong-Geng-(2)-Zi-49 dated May 8, 2007.

	17
	Stocks of Nankang Rubber Tire Corp, KFC Co., Ltd (國豐興業股份有限公司) and Yang-Tie Co., Ltd (楊鐵工廠股份有限公司)
	By the PPO Taipei for public prosecution

	The defendants were respectively sentenced to imprisonment for 3 years, 1 year by the Taipei DC at the trial level by Judgment No. 90-Su-Zi-46 dated June 12, 2001.
The defendants were respectively sentenced to imprisonment for 2 years, 10 months, 8 months by the THC at the appellate level by Judgment No. 90-Shang-Zhong-Su-Zi-38 dated March 15, 2005.
The THC judgment was vacated and the case was remanded to the THC by the TSC in third-instance Judgment No. 95-Tai-Shang-Zi-3401 dated June 22, 2006.

The defendants were respectively sentenced to imprisonment for 10 months, reduced to 5 months, and imprisonment for 8 months, reduced to 4 months, by THC Judgment No. 95-Shang-Zhong-Geng-(1)-Zi-48 dated Dec. 19, 2008.

	18
	Kuei Hung Co.,

Hsin Nan Construction Co.,
	Dated Jan. 3, 2001, by the Public Prosecutors Office of the Tainan District Court (“PPO Tainan”) and the PPO Taipei for public prosecution

	The defendants were respectively sentenced to imprisonment for 6 years, 2 years by the Tainan DC at the trial level by Judgment No. 90-Su-Zi-157 dated March 19, 2002.

The defendants were respectively sentenced to imprisonment for 3 years, 1 year and 6 months, by the Tainan Branch of the THC, Judgment No. 93-Jin-Shang-Zhong-Geng-(1)-27, dated Sept. 28, 2006.

	19
	Stock of Minchali Metal Industry Co., Ltd.
	Dated May 30, 2001, by the Public Prosecutors Office of the Taoyuan District Court (“PPO Taoyuan”) for public prosecution
	The defendants were respectively sentenced to imprisonment for 7 years and 2 months, 8 months, 10 months, and 1 year and 8 months by the Taoyuan DC at the trial level by Judgment No. 90-Su-Zi-891 dated August 25, 2006.
The DC judgment was vacated, and the defendants were respectively sentenced to imprisonment for 3 years and 6 months, 10 months, and 1 year, and 9 months by THC Judgment No. 95-Jin-Shang-Zhong-Su-Zi-7 dated November 23, 2007.
The defendants' appeal was dismissed by TSC Judgment No. 97-Tai-Shang-Zi-6431, dated December 11, 2008.

	20
	Lee Tah Farm Industries Co., Ltd.
	Dated June 8, 2001, by the PPO Kaohsiung for public prosecution after combining a case from the PPO Tainan
	The defendants were respectively sentenced to imprisonment for 5 years, 4 years and 6 months, 4 years, 1 year, 1 year and 6 months by the Kaohsiung DC at the trial level by Judgment No. 90-Su-Zi-1488 dated July 12, 2002.

The defendants were respectively sentenced to imprisonment for 4 years, 3 years and 6 months, 3 years, 1 year by the Kaohsiung Division of the THC of the appellate level by Judgment No. 91-Shang-Su-Zi-1455 dated June 30, 2003.

The defendants were respectively sentenced to imprisonment for 4 years 2 years and 2 months by the Kaohsiung Division of the THC by Judgment No. 93-Jin-Shang-Zhong-Geng-(1)-Zi-4 dated Aug. 17, 2005.

	21
	Hong Fu Construction Co.
	Dated June 29, 2001, by the PPO Taipei for public prosecution
	The defendants were sentenced to imprisonment for 20 years, 13 years and 6 months, 6 years, 5 years, 2 years, and 1 year, respectively, by

Taipei DC Judgment No. 90-Su-Zi-834, dated August 22, 2006.
The defendants were sentenced to imprisonment for 9 years, 6 years, 2 years and 6 months, 2 years, and 6 months, respectively, by THC Judgment No. 95-Jin-Shang-Zhong-Su-Zi-5 dated Dec. 19, 2008.
The case was remanded to the THC by TSC Judgment No. 98-Tai-Shang-Zi-2659 dated May 14, 2009.

	22
	Nankang Rubber Tire Corp.
	Dated Dec. 17, 2001, by the PPO Taipei for public prosecution after combining other cases from PPO Taipei and the Public Prosecutors Office of the Nantou District Court (“PPO Nantou”)
	The defendants were found not guilty by the Taipei DC at the trial level by Judgment No. 91-Su-Zi-9 dated April 5, 2004.
The defendants were respectively sentenced to imprisonment for 5 years and 6 months, 3 years and 6 months by the THC, Judgment No. 93-Jin-Shang-Zhong-Zi-4 dated July 4, 2006.

	23
	Wellphone Enterprises
	Dated Jan. 3, 2002, by the PPO Taipei for public prosecution

	The defendants were respectively sentenced to imprisonment by the Taipei DC at the trial level by Judgment No. 91-Su-Zi-105 dated Dec. 16, 2003; the other defendant is at large under an order of arrest.

The defendants were respectively sentenced to imprisonment for 4 years and 6 months, 2 years, 2 years and 6 months by the THC by Judgment No. 93-Jin-Shang-Zhong-Su-Zi-1 dated January 26, 2005.
The portion of the judgment was vacated and remanded to the THC by the TSC Judgment No. 95-Tai-Shang-Zi-4489 dated 11 August 2006.
By THC Judgment No. 95-Jin-Shang-Zhong-Geng-(1)-Zi-6 dated April 23, 2007, the portion of the original judgment was vacated. The defendants were respectively sentenced to imprisonment for 2 years, 2 years and 6 months. The other defendant was unable to appear in court because of illness, and her trial was suspended until she is able to appear in court.

On October 19, 2007, the THC vacated the portion of THC Judgment No. 95-Jin-Shang-Zhong-Geng-(1)-Zi-6 concerning the defendant who had passed away at 12:17 pm on October 11, 2007.

The TSC partially vacated the THC judgment for one of the appellants, and remanded that case back to the THC, and dismissed the appeal of another appellant, by Judgment No. 97-Tai-Shang-Zi-1722, dated April 24, 2008.
The THC found the defendant guilty of misappropriation related to occupation and reduced the sentence to imprisonment for 1 year and 3 months by Ruling No. 97-Sheng-Jian-Zi-1198 dated June 12, 2008.
The THC partially reversed the appealed judgment for one appellant, and sentenced that appellant, as the person responsible for the action of the accused joint juristic person, to imprisonment for 1 year and 8 months for the offense of violating the prohibition that an enterprise other than a bank may not engage in the business of accepting deposits unless otherwise provided by law, and reduced the sentence to imprisonment for 10 months, by Judgment No. 97-Jin-Shang-Zhong-Geng-(2)-Zi-29 dated August 27, 2008.
The appeal was dismissed by TSC Judgment No. 97-Tai-Shang-Zi-5936, dated November 20, 2008.

Defendant D in this case remains at large and wanted, Defendant A is deceased, and the judgments against Defendant B and Defendant C have become final and conclusive.

	24
	Taiwan Tea Corporation,

Kuo Hua Life Insurance Co., Ltd
	Dated April 22, 2002, by the PPO Taipei for public prosecution

	The defendants were respectively sentenced to imprisonment for 3 years, 2 years by the Taipei DC by Judgment No. 91-Su-Zi-483 dated July 13, 2005.
The defendant was sentenced to imprisonment for 1 year and 6 months by THC Appeal Judgment No. 94-Shang-Zhong-Su-Zi-74 dated November 8, 2006.

	25
	Hong Chung Construction Co., Ltd.
	Dated June 18, 2002, by the PPO Kaohsiung for public prosecution
	This case is being heard by the Kaohsiung DC in case No. 91-Su-1889.

	26
	New Sun Metal Industry Co., Ltd
	Dated July 18, 2002, by the PPO Kaohsiung for public prosecution
	The defendants were respectively sentenced to imprisonment for 6 years, 4 years, 9 months by Kaohsiung DC Judgment No. 91-Zhong-Su-Zi-47 dated April 25, 2008.
One of the Defendants was sentenced on appeal to imprisonment for 3 years by the Kaohsiung Division of the THC by Judgment No. 97-Jin-Shang-Zhong-Su-Zi-2 dated March 5, 2009.
The second appeal was dismissed, and the sentence of imprisonment for 3 years imposed in the trial of second instance by the Kaohsiung Division of the THC was upheld, by the 6th Criminal Chamber of the TSC in Judgment No. 98-Tai-Shang-Zi-6991 dated Nov. 26, 2009.

	27
	San Shing Metal Co., Ltd
	Dated Oct. 4, 2002, by the PPO Tainan for public prosecution
	The defendant was sentenced to imprisonment for 6 years and deprivation of civil rights for 5 years by the Tainan DC at the trial level by Judgment No. 91-Zhong-Su-Zi-24 dated Dec. 10, 2003.

	28
	Taiwan Fertilizer Co., Ltd
	Dated Oct. 15, 2002, by the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 4 years and 6 months, 1 year and 2 months, 1 year by the Taipei DC at the trial level by Judgment No. 91-Su-Zi-1171 dated June 18, 2003.

By THC Judgment No. 94-Jin-Shang-Zhong-Geng-(1)-Zi-7 dated June 7, 2007, the portion of the trial court judgment is vacated, and defendant is sentenced to imprisonment for 1 year and 6 months for jointly violating provisions prohibiting continuously buying securities at high prices under the names of other parties with the intent to inflate the trading prices of securities listed on the stock exchange.

	29
	Jen Hsiang Construction Co., Ltd
	Dated Oct. 31, 2002, by the PPO Kaohsiung for public prosecution
	This case is being heard by the Kaohsiung DC in case No. 90-Yi 2090.

	30
	Jun Yuan Construction Co., also named Da Da Construction Co.)
	Dated Aug. 16, 1999, by the PPO Banciao for public prosecution
	The defendant was sentenced to imprisonment for 2 years by the Banciao DC at the trial level by Judgment No. 88-Su-Zi-1597 dated April 18, 2003.

The defendant was sentenced to imprisonment for 1 year and 10 months by the THC at the appellate level by Judgment No. 92-Jin-Shang-Zhong-Su-Zi-10 dated July 7, 2004.

The appeal was dismissed by the TSC by Judgment No. 93-Tai-Shang-Zi-5828 dated Nov. 4, 2004.

	31
	CIS Technology Inc.
	Dated May 21, 1999, by the PPO Taipei; dated March 20, 2000, by the PPO Taipei for public prosecution
	This case is being heard by the Taipei DC in cases Nos. 88-Yi-2047 and 89-Su-521.
The defendants were respectively sentenced to imprisonment for 2 years, 2 years and 6 months by Taipei DC Judgment No. 89-Su-Zi-521 dated September 1, 2003.

	32
	Kee Tai Construction Co., Ltd.
	Dated Aug. 15, 2002, by the PPO Taipei for public prosecution
	

	33
	Tatung Information Co., Ltd.
	Dated Dec. 30, 2002, by the PPO Taichung for public prosecution
	The defendants were respectively sentenced to imprisonment for 6 years and 4 months and for 1 year and 2 months in the trial of first instance by Taichung DC Judgment No. 92-Jin-Zhong-Su-Zi-1059 dated Dec. 30, 2004
Upon appeal, the defendants were respectively sentenced to imprisonment for 6 years and for 6 months by THC Taichung Branch Criminal Judgment No. 94-Jin-Shang-Su-Zi-550 dated March 17, 2009

	34
	Chung Yo Department Stores
	Dated Feb. 21, 2003, by the PPO Taichung for public prosecution
	The defendants were respectively sentenced to imprisonment for 2 years, 1 year and 8 months, 1 year and 6 months by the Taichung DC by Judgment No. 92-Jin-Zhong-Su-Zi-726 dated Oct. 7, 2004.
The defendants were respectively sentenced to imprisonment for 1 year and 10 months, 1 year and 6 months, 1 year and 4 months by THC Taichung Branch Appeal Judgment No. 93-Jin-Shang-Su-Zi-1948 dated Dec. 14, 2006.
Appeal by Liu Fu-So et al. was dismissed by TSC Judgment No. 96-Tai-Shang-Zi-1656 dated March 29, 2007.

	35
	Stock of Royal Information Electronics Com, Ltd
	Dated May 12, 2003, by the PPO Banciao for public prosecution
	The defendants were each sentenced to imprisonment for 1 year and 8 months by Banciao DC Judgment No. 92-Jin-Zhong-Su-Zi-4 dated December 18, 2006.

The defendants were respectively sentenced to imprisonment for 9 months with a servable term of 8 months; imprisonment for 8 months, reduced to 4 months; and imprisonment for 7 months, reduced to 3 months and 15 days, and the remainder of the appeal was dismissed, by THC Judgment Nos. 96-Jin-Shang-Zhong-Su-Zi-23 and 24 dated November 12, 2008.

	36
	Dahin Co., Ltd. et al.
	Dated June 12, 2003, by the PPO Taipei for public prosecution
	

	37
	Master Home Furniture Co., Ltd.
	By the Public Prosecutors Office of the Changhua District Court (“PPO Changhua”) for public prosecution
	The defendants were respectively sentenced to imprisonment for 6 years, 3 years by the Changhua District Court, Taiwan (“Changhua DC”) at the trial level by Judgment No. 88-Yi-Zi-1517 dated March 7, 2003.

	38
	Stock of Infodisc Technology Co., Ltd.
	By the PPO Banciao for public prosecution

	The appeal filed was dismissed by the TSC by Judgment No. 94-Tai-Shang-Zi-1433 dated March 24, 2005.

	39
	Stock of Chou Chin Industrial Co., Ltd.

	Dated Dec. 23, 2004, by the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 6 years and 6 months, 3 years by the Taipei DC, Judgment No. 94-Zhong-Su-Zi-7, dated August 31, 2006.

The appeal was dismissed by THC Judgment No. 95-Jin-Shang-Zhong-Su-Zi-9 dated August 12, 2008.

	40
	Oncoprobe Biotech Inc., previously named Oncoprobe Inc.
	Dated June 21, 2005, by the PPO Kaohsiung for public prosecution
	

	41
	Procomp Informatics Ltd.
	Dated Oct. 22, 2004, by the Public Prosecutors Office of the Shihlin District Court (“PPO Shihlin”) for public prosecution
	The defendants were respectively sentenced to imprisonment for 14 years, 10 months by the Shihlin DC at the trial level by Judgment No. 93-Jin-Zhong-Su-Zi-3 dated Dec. 12, 2005.
A defendant was sentenced to imprisonment for 14 years plus a criminal fine of NT$180 million by THC Appeal Judgment No. 95-Jin-Shang-Zhong-Su-Zi-4 dated Feb. 25, 2009.
The appeal was dismissed and the sentence imposed on the defendant in the trial of second instance was upheld in the trial of third instance, by TSC Judgment No. 98-Tai-Shang-Zi-6782 dated November 19, 2009.

	42
	Power Quotient International Co., Ltd.
	Dated Oct. 31, 2005, by the PPO Banciao for public prosecution

	The defendants were respectively was sentenced to imprisonment for 2 years, 1 year and 8 months by the Banciao DC in Judgment No. 94-Zhong-Su-5, dated 8 January 2007.

	43
	Xepex Electronics Co., Ltd.
	Dated Dec. 14, 2005, by the PPO Banciao for public prosecution
	The defendants were respectively sentenced to imprisonment for 10 years, 8 years and 6 months, 8 years, 7 years and 10 months, and 7 years and 4 months in the trial of first instance by Banciao DC Judgment No. 94-Jin-Zhong-Su-6, dated October 31, 2007.

The defendants were respectively sentenced to imprisonment for 10 years, 9 years, 8 years, and 7 years and 2 months by THC Judgment No. 97-Jin-Shang-Zhong-Su-Zi-3 dated January 23, 2009.

	44
	Stock of Sesoda Corporation
	By the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 6 months, 5 months, 4 months by the THC at the trial level by Judgment No. 92-Shang-Su-Zi-4243 dated April 6, 2005.
The portion of the sentences were vacated and the case was remanded to the THC by the TSC by Judgment No. 95-Tai-Shang-Zi-1221 dated March 9, 2006.
The defendants were respectively sentenced to imprisonment for 3 months, 2 months and 15 days, 2 months by THC Judgment No. 95-Shang-Zhong-Geng-(1)-Zi-23 dated April 30, 2008.

	45
	Stock of Fu Chang Corp.
	By the PPO Taipei for public prosecution
	The sentences of the court at the trial level were vacated and the case was remanded to the THC by the TSC by Judgment No. 94-Tai-Shang-Zi-1840 dated April 19, 2005.
By THC Judgment No. 94-Zhong-Shang-Geng-(4)-Zi-66 dated March 29, 2007, the original judgment was vacated in part; The defendants were respectively sentenced to imprisonment for 1 year and 6 months, 6 months.

The appeal was dismissed by TSC Judgment No. 96-Tai-Shang-Zi-5717 dated October 25, 2007.

	46
	Stock of Rectron Ltd.
	By the PPO Taipei for public prosecution
	The sentence of the court at the trial level was vacated and a sentence to imprisonment for 1 year and 6 months was rendered by the THC by Judgment No. 92-Jin-Shang-Zhong-Geng-(1)-Zi-1 dated March 5, 2004.

The sentence of the court at the trial level was vacated and the case was remanded to the THC by the TSC by Judgment No. 94-Tai-Shang-Zi-2039 dated April 21, 2005.
The defendant was sentenced to imprisonment for 1 year and 6 months by THC Judgment No. 94-Jin-Shang-Zhong-Geng-(2)-Zi-3 dated Jan. 6, 2006.

The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 96-Tai-Shang-Zi-5326 dated October 5, 2007.

The defendant was sentenced to imprisonment for 6 months, reduced to 3 months, by THC Judgment No. 96-Zhong-Jin-Shang-Geng-(5)-Zi-199 dated July 2, 2008.

The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 98-Tai-Shang-Zi-4940 dated August 28, 2009.

	47
	Stock of Chih Lien Industrial Co., Ltd
	By the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 1 year and 2 months, 10 months by the Taipei DC at the trial level by Judgment No. 91-Su-Zi-503 dated Dec. 19, 2003.

Part of the sentences was vacated, and the defendants were respectively sentenced to imprisonment for 1 year and 2 months, 10 months, 6 months by the THC by Judgment No. 93-Jin-Shang-Zhong-Su-Zi-2 dated April 26, 2005.
The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 95-Tai-Shang-Zi-1684 dated March 31, 2006.
The defendants were variously sentenced to imprisonment for terms of 1 year and of 8 months by THC Judgment No. 95-Jin-Shang-Zhong-Geng-(1)-Zi-3 dated August 29, 2008.
The TSC remanded the case to the THC for retrial, by TSC Judgment No. 98-Tai-Shang-Zi-3162 dated June 11, 2009.
The defendants were respectively sentenced to imprisonment for terms of 1 year plus criminal fines by THC Judgment No. 98-Jin-Shang-Zhong-Geng-(2)-Zi-28 dated October 8, 2009.

	48
	Stock of Hold-Key Electric Wire & Cable Co., Ltd
	By the PPO Taichung for public prosecution
	The defendants were respectively sentenced to imprisonment for 4 years and 6 months, 2 years and 6 months, 1 year and 6 months, and 6 months, and additionally given fines of NT$50 million, NT$15 million, and NT$28 million respectively, by the Taichung DC at the trial level by Judgment No. 94-Jin-Zhong-Su-Zi-3586 dated February 5, 2008.

	49
	Stock of Kun Tai Corp.
	By the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 2 years, 1 year and 6 months by the Taipei DC at the trial level by Judgment No. 91-Su-Zi-470 dated Oct. 15, 2004.

The sentences of the court at the trial level were vacated, and the defendants were respectively sentenced to imprisonment for 2 years and 6 months, 2 years and 2 months, 1 year and 6 months by the THC by Judgment No. 93-Shang-Su-Zi-3205 dated Dec. 21, 2005.
The THC judgment was vacated in part and the case was remanded to the THC by TSC Judgment No. 98-Tai-Shang-Zi-135 dated January 9, 2009.

	50
	Stock of Qualitek Electronics Co., Ltd.
	Dated Dec. 29, 2005, by the PPO Taichung for public prosecution
	The defendants were respectively sentenced to imprisonment for 2 years; imprisonment for 1 year and 10 months, suspended for 4 years probation, plus payment of NT$2 million into the Public Treasury; imprisonment for 4 years plus a criminal fine of NT$25 million; imprisonment for 3 years and 6 months plus a criminal fine of NT$15 million; imprisonment for 3 years and 2 months; and imprisonment for 3 years and 6 months, by Taichung DC Judgments Nos. 95-Jin-Zhong-Su-Zi-96 and 97-Jin-Zhong-Su-Zi-576 dated July 29, 2008.

	51
	Stock of Rectron Ltd.
	By the PPO Taipei for public prosecution
	By Taipei DC with Judgment Nos. 85-Su-Zi-1435 dated June 10, 1997 and 86-Su-Zi-456 dated July 31, 1997.

The defendants were respectively sentenced to imprisonment for 6 months, 1 year, 8 months by the THC by Judgment No. 93-Zhong-Jin-Shang-Geng-(3)-Zi-85 dated Nov. 22, 2005.

	52
	Stock of Sunfar Computer Co., Ltd
	By the PPO Kaohsiung for public prosecution
	The defendants were respectively sentenced to imprisonment for 1 year and 6 months, 1 year and 2 months by the Kaohsiung DC at the trial level by Judgment No. 92-Su-Zi-1427 dated Dec. 31, 2004.
The defendant was sentenced to imprisonment for 1 year by the Kaohsiung DC at the trial level by Judgment No. 92-Su-Zi-1534 dated Sept. 29, 2004.
The defendants appealed and the sentence of the court at the appellate level was vacated and the case was remanded to the Kaohsiung Division of the THC by the TSC by Judgment No. 95-Tai-Shang- tze 2318 dated Apr. 28, 2006.

By THC Kaohsiung Branch Judgment No. 95-Shang-Geng-(1)-Zi-165 dated December 14, 2006, the trial court judgment was vacated and the defendants were found not guilty.
By TSC Judgment No. 96-Tai-Shang-Zi-1044 dated March 2, 2007, the case was remanded to the THC Kaohsiung Branch.

The trial court judgment was vacated and the defendants were sentenced respectively to imprisonment for 1 year and 4 months, reduced to imprisonment for 8 months, and to imprisonment for 1 year, reduced to imprisonment for 6 months, by THC Kaohsiung Branch Judgment No. 96-Shang-Geng-(1)-Zi-85 dated August 17, 2007.
The THC judgment was vacated and the case was remanded to the THC Kaohsiung Branch by TSC Judgment No. 98-Tai-Shang-Zi-1135 dated March 5, 2009.

	53
	Stock of KPT Industries, Ltd., Yuh Chen Construction Co., Ltd., Chang Yi Co.
	By the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 4 years, 2 years by the THC by Judgment No. 92-Jin-Shang-Zhong-Su-Zi-5 dated Jan. 12, 2005.

The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 95-Tai-Shang-Zi-1220 dated March 9, 2006.
The defendants were sentenced variously to imprisonment for terms of 5 years etc. and additional criminal fines by THC Judgment No. 95-Jin-Shang-Zhong-Geng-(1)-Zi-2 dated April 30, 2009.

	54
	Stock of Formosan Rubber Group Incorporated
	By the PPO Taipei for public prosecution
	One defendant was sentenced to imprisonment for terms of [10 months] and of 1 year, with a servable term of 1 year and 8 months, and other defendants were sentenced to imprisonment for 8 months etc. by the THC by Judgment No. 89-Zhong-Shang-Geng-(3)-Zi-84 dated Nov. 25, 2003.

The sentences of the court at the trial level was remanded to the THC for rehearing; the appeal in respect of the remaining part of this case was dismissed by the TSC by Judgment No. 94-Tai-Shang-Zi-786 dated Feb. 24, 2005.
The appeal of the original judgment in regard to violation of Article 155, paragraph 1, subparagraph 1 of the Securities and Exchange Act was dismissed by TSC Judgment No. 95-Tai-Shang 6551, dated 30 November 2006.

	55
	Stock of National Aerospace Fasteners Corp.
	By the PPO Taipei for public prosecution
	The defendant was sentenced to imprisonment for 1 year and 4 months and, in addition thereto, punished with a fine of NT$1 million by Taipei DC Judgment No. 94-Su-Zi-620 dated Feb. 15, 2006.
The appeal was dismissed by the THC by Judgment No. 95-Shang-Su-Zi-957 dated June 6, 2006.
The appeal judgment was vacated by TSC Judgment No. 96-Tai-Shang-Zi-3166 dated June 14, 2007 and the case remanded to the THC.

The defendant was found guilty by THC Judgment No. 96-Shang-Geng-(1)-Zi-426 dated December 11, 2007.

	56
	Stock of Ta Jiang Group
	By the PPO Taipei for public prosecution
	The defendant was sentenced to imprisonment for 6 months, suspended for 4 years probation, by the Taipei DC at the trial level by Judgment No. 90-Su-Zi-318 dated July 4, 2002.

The defendant was sentenced to imprisonment for 1 year and 6 months by the Taipei DC at the trial level with Judgment Nos. 92-Yi-Zi-471 dated Dec. 12, 2003.

The defendant was sentenced to imprisonment for 8 months for violation of Securities and Exchange Law and for 1 year and 5 months for embezzlement with executable term of imprisonment for 2 years, suspended for 5 years probation, by the THC by Judgment No. 93-Shang-Yi-Zi-97 dated Feb. 25, 2005.
The judgment in respect of the violation of the Securities and Exchange Law was vacated and the case was remanded to the THC by the TSC by Judgment No. 95-Tai-Shang-Zi-3691 dated July 6, 2006.
The defendant was sentenced to

imprisonment for 8 months, suspended for 5 years probation, for violation of the Securities and Exchange Act by the THC Judgment No. 95-Shang-Geng-(2)-Zi-499 dated June 21, 2007.

The THC judgment was vacated by the TSC Judgment No. 96-Tai-Shang-Zi-5692 dated Oct. 25, 2007 and the case was remanded to the THC.
The defendant was sentenced to imprisonment for 8 months, reduced to 4 months, by THC Judgment No. 96-Zhong-Shang-Geng-(3)-Zi-219 dated October 3, 2008.

	57
	Stock of Taiwan Fertilizer Co., Ltd.
	By the PPO Taipei for public prosecution
	The judgment was partly vacated and remanded to the THC, and the appeal was dismissed by the TSC by Judgment No. 94-Tai-Shang-Zi-6850 dated Dec. 8, 2005.
The defendant was sentenced to imprisonment for 1 year and 6 months by THC Judgment No. 94-Jin-Shang-Zhong-Geng-(1)-Zi-7 dated June 7, 2007.

The THC judgment was vacated and the case was remanded to the THC Kaohsiung Branch by TSC Judgment No. 98-Tai-Shang-Zi-253 dated January 15, 2009.

	58
	Stock of Maxim International Construction Development & Textile Co., Ltd.
	By the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 1 year and 2 months, 8 months by the Taipei DC at the trial level by Judgment No. 92-Su-Zi-1075 dated Dec. 30, 2004.
By THC Judgment No. 94-Shang-Su-Zi-868 dated April 09, 2007, the defendants were respectively sentenced to imprisonment for 1 year and 2 months, 8 months.

The judgment was vacated in part by TSC Judgment No. 96-Tai-Shang-Zi-3387 dated June 28, 2007 and remanded to the THC.

The defendants were each sentenced to imprisonment for 1 year and 2 months, with each sentence reduced to imprisonment for 7 months, by THC Judgment No. 96-Shang-Geng-(1)-Zi-452 dated May 28, 2008.

	59
	Stock of CIS Technology Inc.
	By the PPO Taipei for public prosecution
	The defendant was sentenced to imprisonment for 5 months and, in addition thereto, punished with a fine of NT$1,000,000 by the Taipei DC by Judgment No. 94-Yi-Zi-59 dated September 15, 2005.

	60
	Stock of Xander International Corp.
	By the PPO Taipei for public prosecution
	The defendant was sentenced to imprisonment for 1 year and 6 months, suspended for 3 years probation, by the Taipei DC by summary criminal judgment by Judgment No. 94-Chien-Zi-109 dated January 24, 2005.The wrongful gain of NT$1.65 million has been donated to World Vision Taiwan in the public interest as a demonstration of remorse.

	61
	Stock of Taiwan Land Corporation
	By the PPO Taipei for public prosecution
	Taipei DC Criminal Judgment No. 95-Jhu-Zhong-Su-Zi-1, dated Dec. 27, 2006:

The defendants were respectively sentenced to imprisonment for 6 years, 5 years and 6 months, 4 years and 3 months, and 2 years.

The defendants were respectively sentenced to imprisonment for 7 years and 6 months, 7 years and 2 months, 7 years by the THC Criminal Judgment No. 96-Jhu-Shang-Zhong-Su-Zi-17 dated June, 26, 2007.

The judgment of the court below is vacated and the case is remanded to the THC by TSC Criminal Judgment No. 96-Tai-Shang-Zi-7644 dated December 28, 2007.

The defendants were respectively sentenced to imprisonment for 7 years and for 7 years and 2 months, by THC Judgment No. 97-Zhu-Shang-Zhong-Geng-(1)-4, dated November 13, 2008.

The THC judgment was vacated and the case remanded to the THC by TSC Judgment No. 98-Tai-Shang-Zi-4800 dated August 25, 2009.

	62
	Stock of Sun Race Sturmey-Archer Inc.
	By the PPO Taichung for public prosecution
	The defendants were respectively sentenced in the first instance trial to imprisonment for 1 year and 8 months, 1 year and 10 months, and 2 years and six months by Taichung DC Judgment No. 95-Jin-Zhong-Su-Zi-1981 dated Jan. 25, 2008.

	63
	Stock of Taiyu Products Corporation
	By the PPO Taichung for public prosecution

	The defendants were respectively sentenced to imprisonment, with the actual imprisonment to be executed being 14 years and 10 months, 7 years, and the defendants were respectively was sentenced to imprisonment for 4 years, 2 years, 5 months, 3 months, 9 months, 2 years and 6 months, 8 months by the THC, Taichung Branch, Judgment No. 93-Chin-Shang-Zhong-Geng-(1)-35, dated February 15, 2006.

	64
	Stock of GreatSun Development Technology
	By the PPO Taipei for public prosecution
	The defendant was sentenced to imprisonment for 1 year and 2 months by the Taipei DC, Judgment No. 92-Su-Zi-679, dated August 26, 2004.
The defendants were respectively was found not guilty by the THC, Judgment No. 93-Shang-Su-Zi-2662, dated June 21, 2005.
The THC judgment was vacated and the case was remanded to the THC by the TSC, Judgment No. 95-Tai-Shang-Zi-4978, dated Sept. 15, 2006.
Appeal was dismissed by the THC, Judgment No. 95-Shang-Geng-(1)-Zi-674, dated March 1, 2007.
The THC judgment was vacated and the case remanded to the THC by the TSC, Judgment No. 96-Tai-Shang-Zi-5281, dated Oct. 4, 2007.
The defendant was sentenced to imprisonment for 1 year, reduced to 6 months, and suspended for 3 years probation, by THC Judgment No. 96-Shang-Geng-(2)-Zi-652, dated April 9, 2008.

	65
	Stock of Tung Zong Textile
	By the PPO Tainan for public prosecution
	The defendants were respectively sentenced to imprisonment for 2 years and 1 year by the Tainan DC, Judgment No. 90-Su-Zi-654, dated May 31, 2004.

Appeal was dismissed by the THC, Tainan Branch, Judgment No. 93-Chin-Shang-Su-Zi-666, dated Apr. 12, 2006.
The judgment was vacated in part and remanded to the Tainan Branch of the THC by the TSC, Judgment No. 95-Tai-Shang-Zi-5133, dated September 21, 2006.

By THC Tainan Branch Judgment No. 95-Zhong-Shang-Geng-(1)-Zi-448 dated February 27, 2007, the defendants were respectively sentenced to imprisonment for 2 years and 1 year.
Remanded to the Tainan Branch of the THC by TSC Judgment No. 96-Tai-Shang-Zi-4603 dated August 24, 2007.

The original judgment was vacated in part and the defendants were respectively sentenced to imprisonment for 2 years, by THC Tainan Branch Judgment No. 96-Zhong-Jin-Shang-Geng-(2)-358 dated April 30, 2008.

The original judgment was vacated and the defendants were respectively sentenced to imprisonment for 2 years, suspended for 3 years; the defendants were also each required to pay NT$2 million, and to perform 100 hours of community service, and were placed under probationary supervision during the period of suspended sentence; by THC Tainan Branch Judgment No. 98-Zhong-Jin-Shang-Geng-(3)-191 dated October 21, 2009.

	66
	Stock of Power Quotient International Co., Ltd. (PQI)
	Dated Oct. 24, 2005, by the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 1 year 8 months, 1 year and 7 months, 2 years, 3 years and 10 months, by the Taipei DC, at the trial level, by Judgment No. 94-Jhu-Su-Zi-1 dated June 6, 2006.

Defendant was sentenced at the first appellate level to imprisonment for 3 years and a criminal fine of NT$10 million for violating Article 157-1 of the Securities and Exchange Act by THC Judgment No. 95-Zhu-Shang-Su-Zi-5 dated Aug. 27, 2008.

	67
	China Rebar Co., Ltd.; Chia Hsin Food & Synthetic Fiber
	Dated March 6, 2007, by the PPO Taipei for public prosecution
	

	68
	Stock of Howarm Construction Co., Ltd.
	By the PPO Kaohsiung for public prosecution

	The defendants were respectively sentenced to imprisonment for 5 months, 9 months, 8 months, by the Kaohsiung DC Judgment No. 93-Jin-Su-Zi-2 dated February 8, 2007.

The defendants were respectively sentenced to imprisonment for 3 months, 7 months, 6 months, by Judgment No. 96-Jin-Shang-Su-Zi-3 of the Kaohsiung Branch of the THC, dated December 6, 2007:

	69
	Ultima Electronics Corp.
	Dated Dec. 22, 2006, by the PPO Banciao for public prosecution

	The defendants were each sentenced to imprisonment for 1 year and 6 months, suspended for 4 years probation, by Banciao DC Judgment No. 96-Jin-Zhong-Su-Zi-1, dated July 12, 2007.

	70
	Eastern Media International Corporation
	Dated Aug. 13, 2007, by the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 5 years, 1 year and 6 months, and 18 years, plus a criminal fine of NT$700 million, by the Taipei DC at the trial level by Judgment No. 96-Jhu-Zhong-Su-Zi-3 dated Dec. 31, 2008.

	71
	A-Trend Technology Co., Ltd.
	By the PPO Taipei for public prosecution
	The defendant was sentenced to imprisonment for 2 years, and required to pay NT$2 million to the Taipei Chapter of the Association for Protection of Victims of Crime, NT$2 million to the Genesis Social Welfare Foundation, and NT$1 million to the Taoyuan County Parents' Association for Persons with Intellectual Disabilities, and to perform 6 hours of volunteer service each month at the Huashan Social Welfare Foundation until a total of 240 hours have been performed, by Taipei DC Judgment No. 93-Su-Zi-777, dated February 25, 2008.
The PPO Taipei appealed against the Taipei DC judgment. The THC heard the appeal, and upheld the criminal conviction of the Taipei DC judgment, but raised the amount the accused is required to donate to charity to NT$10 million, by THC Judgment No. 97-Shang-Zhong-Su-12 dated June 17, 2008.

	72
	Bao-Chen Construction Co., Ltd.

	By the PPO Taipei for public prosecution
	The defendants were respectively sentenced to imprisonment for 2 years, 1 year and 10 months, 1 year and 8 months, by Kaohsiung DC Judgment No. 92-Zhong-Su-Zi-70 dated July 5, 2006.

The trial court judgment was vacated, and the defendants were respectively sentenced to imprisonment for 2 years, 1 year and 10 months, 1 year and 8 months, by THC Kaohsiung Branch Judgment No. 95-Jin-Shang-Zhong-Su-Zi-1, dated May 30, 2008.

The THC judgment was vacated and the case was remanded back to the Kaohsiung Branch of the THC, by TSC Judgment No. 97-Tai-Shang-Zi-5723, dated November 13, 2008.
Two of the defendants were each sentenced in the remand judgment to imprisonment for 1 year and 6 months, with each sentence reduced to imprisonment for 9 months, and the other defendant was found not guilty, by THC Kaohsiung Branch Judgment No. 97-Jin-Shang-Zhong-Geng-(1)-Zi-1 dated June 4, 2009.

	73
	Stock of Chainqui Development Co., Ltd.
	By the PPO Taipei for public prosecution
	The defendant was found not guilty at the trial court level by Taipei DC Judgment No. 94-Su-Zi-1327, dated July 28, 2006.

The trial court judgment was vacated and the defendant was sentenced to imprisonment for 1 year and 6 months and a criminal fine of NT$3 million by THC Judgment No. 95-Shang-Su-Zi-3528 dated Dec. 13, 2007.

	74
	Stock of Macronix International Co., Ltd.
	Dated July 31, 2008, by the PPO Hsinchu for public prosecution
	

	75
	Stock of Hsinchu International Bank
	Dated May 19, 2008, by the PPO Taipei for public prosecution
	

	76
	Stock of Uniwill Computer Corp.
	Dated Aug. 15, 2008, by the PPO Banciao for public prosecution
	

	77
	Stock of Simplo Technology Co., Ltd.
	Dated July 31, 2008, by the PPO Taipei for public prosecution
	

	78
	Stock of DBTEL Incorporated
	By the PPO Taipei for public prosecution
	The defendants were all found not guilty at the trial court level by Taipei DC Judgment No. 95-Su-Zi-1416, dated October 31, 2007.

On appeal the trial court judgment was vacated with respect to one of the defendants, who was sentenced to imprisonment for 7 years and 6 months, and the remainder of the appeal was dismissed, by THC Judgment No. 95-Shang-Su-Zi-5186 dated September 30, 2007.

	79
	Stock of Taiwan International Securities
	Dated April 27, 2009, by the PPO Taipei for public prosecution
	

	80
	Stock of Ming Jong Technologies Co., Ltd.
	Dated March 6, 2009, by the PPO Banciao for public prosecution
	

	81
	Yuan Ta Securities Co., Ltd.
	By the PPO Taipei for public prosecution.
	

	82
	Ya Hsin Industrial Co., Ltd.
	Dated March 7, 2008, by the PPO Shihlin, for public prosecution under Indictment Nos. 96-Zhen-Zi-13518, 14623-14633, 15075; 97-Zhen-Zi-2173, 2939, 3689-3693.
	

	83
	Far Eastern Air Transport Corp.
	Dated August 4, 2008, by the PPO Taipei, for public prosecution under Indictment Nos. 97-Zhen-Zi-17397, 9649, 9331.
	

	84
	Yuan Ta Securities Co., Ltd.
	By the Special Investigation Division of the Supreme Court Prosecutors Office, for public prosecution under Indictment Nos. 97-Te-Zhen-Zi-16, 98-Te-Zhen-Zi-13, 14, 15, 17, 18, 19, 20, 21, 22.
	

	85
	Taiwan International Securities Corp.
	Dated October 8, 2009, by the PPO Taipei, for public prosecution under Indictment Nos. Zhen-Zi-14710, 15136, 18149, 18150.
	

PAGE
1

