And much more...

DXNILIFE

EUROPEAN EDITION

Contents

DXN LIFE European Editior #1 - May 2015

DXN Life Editorial Staff:

Editor-in-Chief:
Susanna Pálma Krusinszl

Editors

László Kócsó, Balázs Péter Álmos, Giuseppe Piero Girlando

Graphic Design: Stefano Serrao, Róbert Tapod

Have you participated in a DXN event? Please send your report with pictures to media@dxnlife.eu

Dr. Lim's Welcome letter
Direct Selling News
Interview with Dato' dr. Lim Siow Jin
Interview with Anikó Kócsó-Fodor and László Kócsó .
Success story: Mr. Budiman Salim
DXN Hungary celebrated its sixth anniversary
The First DXN factory in America
Ultimate weekend seminar 2015
Messages from the leaders
Discovering the DSP: Dynamic Start Program
Launching of the DXN App in Europe
300 PV Club 2015
Congratulations to our qualified members!
Nepal Charity
List of the European offices

																			.4
																			.5
																			.6
																			.8
																			10
																			12
																			14
																			16
																			18
																			21
																			23
																			25
																			29
																			33
																			7 1

WELCOME TO THE DXN WORLD!

We began our DXN journey more than 20 years ago.

During this past 20 years, we have grown from strength to strength, accumulating numerous accolades and expanding our DXN family in every continent around the world. DXN gained its niche in the MLM Industry with its firm commitment on quality management.

Bestowed with health certifications such as ISO, GMP, etc, DXN excelled with the establishment of over 1960 branches, service centers and stockists around the world and manufacturing facilities not only in Malaysia but in India, Indonesia and recently in Mexico. Through constant roadshows, health seminars and business meetings, DXN Leaders have managed to not only change people's life by advocating a healthier lifestyle but also through an improvement of people's life from an economic standpoint.

With the keen interest shown by the European community, DXN gained a foothold in the Europe market by establishing its first European branch in Hungary in April 2009. That was the impetus for the tremendous growth of DXN in the Europe market with over 60 branches, service centers and stockists in the Europe continent over the past 6 years. Aided by the tireless effort from the DXN Europe team, the European market saw burgeoning sales, flourishing branches and thriving members culminating in the appointment of Europe's first DXN Crown Ambassador. Mr and Mrs. Kocso earned the distinction of not only being the first DXN Crown Ambassador in Europe, they are also considered the fastest Crown Ambassador in DXN's history, achieving their success within a short period of 5 years.

This is a clear testament of DXN's success in the European market. In the years to come, DXN Europe has the potential to become a powerful force in Europe with plans in motion to build a DXN factory in Bulgaria. With revolutionary changes in the lifestyle of the European population that is geared towards good health management, DXN's philosophy of promoting good health with its health-based products will cater to this need. I am proud of the achievement of the DXN Europe leaders thus far. Through your unwavering commitment, DXN Europe has surpassed expectations. The launching of this magazine is another perfect example of the DXN Europe team's commitment of bringing DXN to a wider audience. I congratulate all of you on your success and wish you even more success in the years to come.

See you at the top in DXN!

Dato' Dr. Lim Siow Jin DXN Founder and CEO

Direct Selling News

DXN ranked #25 in DSN Global 100

We are happy to announce to our readers that DXN advanced 3 places compared to the last ranking and now we are the 25th biggest direct selling company, with 780.000.000 dollars of revenue generated in 2014.

The prestigious event took place in the Hotel Intercontinental in Dallas, Texas, on April 8, 2015. DXN was represented by Mr. Prajith who was glad to receive the award on the stage. This was the perfect occasion to celebrate and share DXN's unique vision with others.

What is exactly the DSN Global 100? It is the annual ranking of the Direct Selling News magazine, that works with trusted journalistic resources and dedicated researchers who analyze the companies of the direct selling industry. The DSN Global 100 is a fair ranking that gives a picture of a transparent industry and it is important for the companies as well as for the individual business builders.

CONGRATULATIONS TO THE WHOLE DXN FAMILY FOR THIS FANTASTIC RESULT!

Dato' Dr. Lim Siow Jin

Founder and CEO of DXN Holdings

INTERVIEW WITH DATO' DR. LIM SIOW JIN

We all know that DXN was established by Dato' Dr. Lim Siow Jin, but do we know how he started this unique company and why he chose the MLM as a business model to sell these exceptional products? And what is on his mind right now? Let's find it out together! Dr. Lim was glad to answer my questions on the occasion of the launching of the European edition of the DXN Magazine.

1. Please tell us a little bit about yourself and how you got the interest in mushrooms.

- I graduated from the Indian Institute of Technology in 1984, after that I served in Muda Agricultural Development Authority (MADA) in Malaysia for 10 years. During my service in MADA, I had the chance to go into the forest and I found the ganoderma. Local people used it to treat asthma and skin disease. Later I developed the technology to mass produce the mushroom and established DXN.

2. How did you fund DXN?

- Basically DXN is self funding for most of the time. By careful planning and practise cash term in the market, DXN is able to fund the establishment of branches, warehouses, factories, laboratories, research and development centres and etc. From time to time some banks do provide loans for the construction of factories.

3. Why did you choose MLM as a model for your business?

- Ganoderma is a unique product, we need face to face explanation and MLM is the best model. Also, MLM can provide financial independence to both the members and the company.

4. How does DXN differentiate itself from the competitors?

- We differentiate ourself in many ways
- **a.** Most of our competitors are traders, but we produce our own products from raw material till finished products.
- **b.** Many of our competitors apply different marketing plans in different countries yet in DXN we unified all plans into one workable marketing plan.

- **c.** Many competitor companies require separate registration for membership in different countries. DXN practices the "One World One Market" system. One membership applied world wide.
- **d.** We have done a lot of R&D, from ganoderma alone we developed into hundred of products in the range of health foods, beverages, cosmetics, personal cares, household products and etc.
- **e.** Many competitors in ganoderma are using common information in Internet to promote the products but DXN developed Ganotherapy to teach the masses how to apply ganoderma effectively.

5. What do you believe has contributed to DXN's success?

- The success is contributed by the good quality of products supported by GMP, TGA, ISO and organic certifications. By controlling the supply chain and distribution chain DXN is very

The highlights of the biography of Dr. Dato' Lim Siow Jin

1993 | Dato' Dr. Lim establishes DXN in Kedah, Malaysia

1997 | Doctorate in Philosophy (Alternative Medicines) by the Indian Board of Alternative Medicines

2001 BKM Award from the Sultan of Kedah. Also received Top-10 outstanding Chinese Youth Award from the Youth Association of Kedah

2002 Three international awards: Doctorate in Science (Alternative Medicines), Millennium Award, and Albert Schweitzer Award

Physician of the New Millennium by the Canada Alternative Medicines Research Institute.

Certificate of Appointment as Senior Visiting Professor (Natural Healing & Ganotherapy) from the Open International University for Alternative Medicines

Certificate of Fellowship from the World Health, Environment and Peace Foundation

2006 Datuk Setia Diraja Kedah (DSDK) award in conjunction with the 77th birthday of the Sultan of Kedah. Sultan Abdul Halim Mu'adzam Shah

2007 | 28th International Award for Technology and Quality, New Millennium Award trophy.

2010 "Honorary Advisor of Peace Society Worldwide" award

"Award of Excellence For Service To The Humanity" by Peace Society Worldwide for his exceptional contribution to the Society

Award of the honoris causa Degree of Academic Fellow with rank of Professor from Academie Scientifique Internationale vie Univers Nature of Toulouse France

stable and outside interference is kept to the minimal. Honesty in the business gain a lot of trust and support from members and markets.

6. How is DXN currently growing?

- Currently DXN is expanding quickly and the products are sold to over 150 countries.

7. DXN opened the European market 6 years ago. Please share your thoughts with us about these past 6 years!

- The past 6 years have been very interesting and rewarding for us in Europe. We brought in the oriental philosophy of how even relaxing your mind you can achieve great success in business. We brought in the concepts of diversification of food to improve health and reduce depression. It took some time for the European to digest it. But once they understood it, they developed the market quickly. Our active member like Laszlo achieved the highest position of CA in just 5 years and many high position members are promoted. Now we have 15 branches across Europe and the market keeps expanding.

8. Where do you see DXN in another 6 years time?

- In 6 years time we target to become the top 10 MLM company in the world.

9. Do you have any special plans for the European market?

- We plan to build a factory in Europe to produce high end products. We also plan to move the marketing HQ to Europe to activate the world market further.

10. Can you give us a hint about any new products or developments that you are working on at the moment?

- There are a wide range of products we are developing now. The products are unique and will differentiate us from other MLM. For example, fermented coffee for special aroma and health benefits, fermented tea and other non alcoholic fermented drinks, full range of cosmetics using ganoderma and other mushrooms and herbs, water treatment system, organic foods, bee products and etc.

11. What message would you leave to the European business builders?

- Europe has a soft cultural power that is accepted worldwide. This is a great advantage to European business builders as they can develop the market across the world without big difficulties. Every one of them can be successful if they wish to.

IN 6 YEARS TIME, WE TARGET TO BECOME THE TOP 10 MLM COMPANY IN THE WORLD

Anikó Kócsó-Fodor

and

László Kócsó

Hungary

The first European and the fastest

Crown Ambassadors

INTERVIEW WITH ANIKÓ KÓCSÓ-FODOR AND LÁSZLÓ KÓCSÓ

On the occasion of the launching of the first issue of the European edition of the DXN Magazine I made an interview with Anikó Kócsó-Fodor and László Kócsó. They are not only the first European Crown Ambassadors but also the fastest Crown Ambassadors in DXN's 20 years of history. It took them less than 5 years to reach this level. Let's listen to their story and find out their secret!

1. How did it all begin?

- We were both entrepreneurs, we had a company together, we were very successful in it but after a while we noticed that we became our own company's slaves. We aspired to a free life which means not only financial freedom but also more free time. We reflected a lot about what to do and the network marketing seemed to be a good solution. However, we didn't really like the way one has to work in order to reach success in the mayor part of the MLM businesses we knew.

As before we were coming from the online marketing field we had the idea of building a big MLM network online. So after the idea was born, we needed the right company. We had been searching for two and a half years and we almost gave up because we couldn't find the right partner, when we met the coffee with Ganoderma extract

2. Why did you choose DXN?

- As we mentioned before, the whole process was not easy at all, we had been looking for two and a half years. The most useful thing I learnt at school is that if I want to be the best

at something, and I really wanted to, I have to work with the best. So when we met the Ganoderma coffee we told ourselves that we want to work with the market leader company. Then with the help of the Internet I found DXN. but before taking our final decision I traveled to Malaysia to see with my own eyes that DXN is really the best company for us. So why DXN? Basically, there are two reasons. The first is that the products work even without the business building itself. In my opinion this is the most important thing. The second reason is the company's vision. We know who DXN is, we know personally our president

and we totally agree with his vision. I think that basically these are the two reasons why we chose DXN.

3. Which are your favorite DXN products?

· We use a lot of DXN products. Personally, my favorites are Zhi Mocha and Cordypine, but I could name the soap too. Obviously, the three essential products, RG, GL and Spirulina are part of the daily routine of our whole family. But if I had to choose which is

in my opinion the best product, then I would say it is Cordypine. It is not only healthy but delicious as well. For building our business we use basically two products, the coffee and the soap, because these two produce immediate results.

Tell us about the biggest challenges you met in the DXN business!

- Well, naturally the biggest challenge was the beginning because DXN was not here in Europe and we had to take the first steps to bring it here. It was a hard process, but thanks to our team, to those fantastic people we started to build the business with, here in Hungary, the process was very guick. It would have never been possible without a very good team. Then the biggest challenge is the European market itself, because it is a very valuable market with a huge

purchasing power, but there are a lot of countries in this tiny territory with different languages and different regulations. The linguistic, cultural and regulational differences mean a huge challenge in our everyday work.

5. What is your secret? How is it possible to reach such a success in such a little time?

- Actually I think that there are no secrets. However, if you asked me, what is the reason why we made it then I can mention two things. The first is the family. The family plays a very important role in our work, we have six children, we do everything together, they participate on a daily basis in our work. So for us it is really a family business, we worked together to reach the success in the DXN business, it was our common goal. I think this is a big advantage, unfortunately there are families where the family members don't agree about the business. In our case, it was not just the two of us, but the whole family was involved from the very beginning. The second thing is something that is missing in the case of many business builders: the focus. Our focus was on DXN since the very beginning. We were totally concentrated on this work, this is not even a job for us, because we love it so much. So, from the very beginning all we were concentrating on was how to develop our DXN business, how to be more effective, how to help our downlines.

6. You have already reached the highest position, so what is next? What are your goals now?

- Well, many people think that once you reach the highest position you can stop. Actually, based on the marketing plan you can stop even before reaching this level. As for me, I think that the best part of this business begins once you arrive on the top so we are absolutely not thinking about stopping building this excellent business. There are still

many possibilities in Europe, there are still many markets to open and also on the already opened markets there is still a lot to do. Now, after having reached this level in 5 years, our goal for the next 5 years is to double the number of our direct Diamonds. We are working on this.

7. What would you suggest to those business builders who still haven't reached their goals?

- Well, I have given a lot of seminars, they are all available on our Youtube channel, it is called DXNMLM. If I should mention just one very important thing, it is that you have to accept the fact that there is only one thing you can influence and that is how many people you show the products, the business opportunity to. If you still haven't reached your goals then you should concentrate only on this. If you do so, this business will work for you. This is what I would suggest to everyone.

8. Thank you very much for the interview.

- Thank you.

MR. BUDIMAN SALIM

Indonesia

the first Crown Ambassador

SUCCESS STORY: MR. BUDIMAN SALIM

Is it really possible to spend almost 20 years in the DXN business? Yes it is, and even more! I had the occasion to talk to Mr. Budiman Salim, the first DXN Crown Ambassador, who even after having reached the highest position in the DXN business building and having done this business for 18 years is still passionate about DXN and he is absolutely not thinking about quitting. Let him tell you why DXN is the right choice.

Tell us a little bit about you, how were you introduced to the MLM business?

I was introduced to the MLM business in 1988, the opportunity seemed to be perfect for a less educated guy like me, someone who has always dreamed about becoming rich and being able to see the world.

Have you worked with other MLM companies before DXN?

Yes, I have been involved with many networking companies. This business is very challenging, it's not as easy as it was presented. Despite the difficulties and the lack of experience, I tried to focus and learn how to build the network from the leaders surrounding me. My dreams kept me strong when I failed.

When and how were you introduced to DXN and what made you decide to start this business?

I was introduced to DXN in July 1997. The main thing that attracted me from the beginning was the low price of the Ganoderma Lucidum and the simple compensation plan. I have a strong belief that pricing, product quality and marketing plan are the main keys to build a strong network.

Dato' Dr. Lim Siow Jin's vision of 'One World One Market' is the most attractive and amazing idea for a leader to expand his network worldwide. This is a very rare opportunity provided in MLM business. I'm thankful to Dato' Dr. Lim for his vision, that allows me to see the world.

How do you prefer building your business, in so much as personal recruitment, advertising, home meetings, website or social media?

I always believed that MLM is a personal touch business. I started DXN with personal recruitment and home meetings. Meetings, trainings and seminars were the next step to build the netwok.

Are you particular about what kind of persons you prefer working with in DXN?

MLM is everyone's business, I never choose who I have to work with. I will just help anyone who wants to start DXN to build the business, without having to know his or her background. Everyone deserves to have

the chance to change their lives with DXN's amazing opportunity.

In your opinion, what is the #1 key factor for success in the DXN business building?

The important key in doing DXN is recruitment. This is the key to build a network. Then, provide the network knowledge of the products and make them understand the compensation plan. With this, the products will be consumed and distributed through the organisation.

How has your life changed through your success in DXN?

This year is my 18th year in DXN business, I grew more than I ever imagined.

I have more than what I wanted in this life, I travel to places I never planned to. I always believed that MLM would change my life; DXN realized it, more than I expected. I was a dreamer and now, I am living my dreams.

What are your plans for your future?

It is time for me to spread DXN's excellent products in the world so people can benefit from Ganoderma Lucidum and share the business opportunity that allows people to change their lives for a better income, be able to build their own business and fulfill their dreams.

What would you suggest to someone just starting the business?

To the beginners, the DXN business offers a potential future income. Building a network is not simple. It requires commitment and focus. To understand well the business, vou should attend all the meetings and seminars to learn from the leaders. Keep moving and never stop when you face difficulties. Overcome problems. Always remember that you are building your future business and building is NOT easy, simple and it does take time. I can guarantee that the hard work is easier with DXN's amazing products. The products will support your business and network.

I changed my life completely, now it's your time to change yours!

Happy Sixth Anniversary

DXN Hungary!

DXN HUNGARY CELEBRATED ITS SIXTH ANNIVERSARY

Just like every year since the opening of the market, DXN Hungary celebrated its anniversary which is also the anniversary of the opening of the European market.

The event took place in the prestigious Hotel Vital Nautis, winner of the

Best Rural Hotel in Hungary award in 2014

This was the first time that the anniversary event embraced an entire weekend, so the members could find time not only for the presentations and meetings, but also for fun and relevation

Saturday morning the programme started obviously with a cup of DXN coffee, then ESD László Szentes talked about the costumer care and the commission payment. After him, DD László Nagy gave his presentation about how to Re-start your DXN business. At 13:00 o'clock it was Ani-

kó Kócsó-Fodor's time and she talked about the relationship between family and business that helped them reach the Crown Ambassador level. After lunch the guests had the occasion to enjoy everything that the hotel has to The evening concluded with a gala dinner followed by entertainment programmes and dancing until 2am.

Those who managed to wake up early after the party had the occasion to participate to a zumba lesson held by SR Miklós Csipkay.

After the morning fitness, CA László Kócsó held an exclusive meeting for the leaders, then the official event started with Country Manager István Böczkös' speech in which he evaluated the goals reached in 2014. After him Dr. Piroska Szakács talked about how to fight the modern era's diseases with the DXN products and after a short break Miklós Horváth shared his experiences with the products.

After rewardings and lunch, ESD Dr. Szilárd Berke gave his presentation about Family and the DXN business. Later the business builders who reached the Star Diamond level received their pins and some of them shared their success stories. Those business builders who reached higher levels also received their pins.

The last presentation was held by CA László Kócsó who talked about where we can find our future Diamonds on the internet and how we should use the online tools in order to be found by the interested persons.

The event was considered fantastic and very useful by all the participants that expressed their will to get together again as soon as possible.

The inauguration of the Mexican factory

THE FIRST DXN FACTORY IN AMERICA

DXN was born in Malaysia but now is rapidly expanding all around the world. The opening of a factory in Mexico is the clear example of how the company is thinking on a global basis and wants to invest in the future of its markets. Let's see how this magnificent opening ceremony went!

DXN is continuously looking into the future and into the fast development of the market in the American continent. On December 19, 2014 DXN achieved a new milestone in its history by opening the first factory in America, which is located in the state of Tlaxcala, Mexico.

The official ceremony was held with the participation of Lic. María Adriana Moreno Durán Secretary of Tourism and Economic Development, the Malaysian Ambassador in Mexico Her Excellence Dato' Jamaiyah Mohamed Yusof, Lic. Javier Hernández Mejía President of the Municipality of Tetla De La Solidaridad and Mr. Prajith Pavithran, the Regional DXN Manager.

This factory is the first DXN factory in the American continent, and has a two hectares land, with one quarter of construction divided into three sections: mixing, filling and packaging. It will comply with all the quality standards that our members are used to.

In this factory it is planned to manufacture the key products starting with the coffee products like the Lingzhi Coffee 3 in 1, Lingzhi 2 in 1, Black Coffee, Vita Café and Cocozhi. In the future other ranges of products will be locally manufactured in Mexico and will cover the demand not only of the local market but also the demand of the countries in North, Central and South America.

For DXN it is just an early phase, in the future more facilities will be constructed in the factory's land to continue the development of this project. With this investment DXN wants to tell you that this company will stay forever, and most importantly that

DXN is investing in your and your family's future.

Thank you to all of you that made this dream come true, DXN will continue looking forward with its unique vision to continue offering the highest quality products for the continuous growth of your business and your family's legacy.

The Ultimate Leadership

Seminar in Brno

ULTIMATE WEEKEND SEMINAR 2015

Between March 21. and 22. 2015 various Czech and international leaders gathered together for the Ultimate Leadership Seminar in Brno. During this intense weekend they shared product and success testimonies, networking ideas and a lot of other useful information to succeed in the DXN business.

In its continuous efforts to come up with seminars that will keep the distributors abreast of information and motivation, leaders and distributors from the Czech Republic, Slovakia and Hungary participated last March 21 and 22, 2015 at the Maximus Hotel in the Ultimate Weekend Seminar. It was a 2-days of learning and discovering for the 84 participants who embraced and believed in the DXN business. The program started with a compel-

ling welcome speech of DXN Czech Republic Country Manager Gabriela Tomeckova followed by DXN Slovakia Country Manager Zuzana Kormanova.

On the first day, various topics were given by the invited guest speakers. Star Agent Barbora Kubíkov's topic was about The Law of Attraction, Senior Star Diamond Milan Macák talked about Why DXN, Executive Triple Diamond Alena Hlavicova presented

Team Voyage to Mutual Goal, while Star Diamond Jakub Baxa discussed about Network Development. The day ended with a fun-filled night with buffet dinner and with an entertainment program where everybody had a chance to mingle and talk to each other.

On the second day it was impressive to watch and listen to a successful guest speaker, the first European

Crown Ambassador László Kócsó who gave 10 practical tips for our suc-

modules. There were topics that they consider eye-opener for them. The

distributors were motivated and mentioned that they would double their efforts towards their next pin level.

Indeed, the DXN opportunity is all about supporting one another and helping others to succeed. After all, the leaders and the distributors share the same goal, their future plan for their DXN business is to expand the market locally and globally so that they can share the opportunity and help other people to achieve good health while having an extra income.

cess. His wife, Anikó Kócsó-Fodor also joined him. Then the Senior start Diamond Ingrid Kollárová talked about the Benefites of DXN Products and Mr. József Specht gave his motivational presentation. The day concluded with the awarding of the qualified members, from Star Agent up to Senior Star Diamond.

After the seminar, the distributors said they learned a lot from the different guest speakers and they are onthusiastic about their presentation

Why DXN? **Motivational messages from** the European top leaders

HERE'S WHAT THE EUROPEAN TOP LEADERS THINK

Mr. Szabolcs and Mrs. Tündi Czérna **Gold Diamond Hungary**

I became an independent entrepreneur in 1992 and since then I was trying to find my way towards freedom which for me means that I can decide for myself every single day. I didn't manage to reach this not even as a company manager. For 20 years I was interested in the MLM business, because I thought that it could give us an income that the traditional businesses are not able to assure. So I was keeping an eye on the trends. However, I learnt the most important thing when I met DXN. The company and the products are not enough. The real key is the person. A credible person that presents the business. It is not difficult to choose DXN because it is a correct and reliable company, the products work for everyone. But it is You who has to be as solid as a rock so the people around you can get the message that DXN is one of the best MLM companies in the world. The products are the best in their category. Be the best in your category and your freedom will come truel

I am very grateful for the opportunity of being a member of the big family of DXN. Let's work together, towards a system run by satisfied consumers, health, wealth and happiness. This is

for consumers. This is our big mission.

Mr. Pavlos Chatzigiannis and Mrs. Nancy Vagkoti **Executive Triple Diamond Greece**

Many companies promised me wealth, but I told myself, how could a poor guy to buy their products. I

found in DXN what I was looking for. We never tried to sell the money. I that be, since I found no reason for have seen much too many networkers that do so and they are truly bro-

ken. DXN's passive income is so much more than wealth!

Mrs. Borsay Andrea and Mr. Böczkös István Executive Triple Diamond Hungary

If the question is "Why DXN?" I report myself one of the most adequate persons to respond, because I'm one of those who opened the European market and with my registration dating back to 13 August, 2008, I'm one of the first members.

Back then, we didn't have any starter kit in our language, we didn't have any intranet or websites in 20 languages, there was no online back-

ground or supporting material, but we had a strong belief in DXN, in each other, we really wanted these fantastic products and this outstanding business opportunity.

Now you can see that we were not mistaken, these last 7 years proved that we were right because DXN is developing in an incredible way, not only in Europe but in the whole world. Now it is the 25th direct selling com-

pany in the world and it won't stop

For you, now it is a lot easier, you can have all the support you want from DXN, from your sponsor and from the local offices.

Believe me, you are in the best place possible if you are thinking of building an MLM business!

Mr. Giorgos Koutalas Triple Diamond, Greece

The power of the products, their fantastic prices and the unique marketing plan make DXN the best path to health and financial freedom!

Mr. Palatinus Miroslav Ing. Triple Diamond, Slovakia

I am a person in retiring age. I have got enough life experience. I have been working in more MLM companies, anyways, I still haven't met any MLM company that has so great products of daily consumption, such a great remuneration system and a perfect management with Dr. Lim, for whom keeping the rules is the rule. Therefore I recommend the members who have not decided to be dedicated to DXN not to hesitate and come to this great team, to this family, because DXN can assure a comfortable life to many of them.

Mr. Jozsi and Mrs. Vali Specht Double Diamond Hungary

Seven years ago we had two workplaces and it was there where we spent the most of our time.

Six years ago we quit these workplaces because our DXN business already assured us enough income, so all of our time became ours again.

Since then we dedicate most of our time to valuable activities such as reaching the goals we still haven't reached, spending time with our children and family members, making trips and holidays, spending time with great people, friends, sponsors, busi-

ness partners and seeing the world. In DXN there is no limit to the number of people who can live a life like we do. There is place also for you in the team! Our mission is to help other people in realizing a similar lifestyle.

Mr. Nagy Gábor Double Diamond Hungary

I know many MLM companies and somehow I always felt that there were some not really honest elements in their communication, it was based only on people's fear of losing and will to earn money. I know the obligations of their marketing plans, the extreme

turnover requirements, the traps and the tricks. I joined DXN because it was here where for the first time I could feel freedom! It is up to me how much I purchase, in how much time I reach my goals, how much work I put into it and in which way. It was also

in DXN where I received the best and the most professional online support. Thanks to this, today I receive my passive income from an international net of 10.000 members from 80 countries. This is DXN!

Mr. László Nagy Double Diamond Hungary

So why DXN? For me Dr. Lim's vision, knowledge and commitment are an example and the way these influence the whole company is unique. In my opinion the purity and the efficacy

of the products represent perfectly DXN's mission. The most difficult task in the life of many people is to become a better person and live a long, complete and healthy life in happi-

ness. I don't know a better, more pure and more enjoyable way to make it come true!

Mr. Csaba Zseli Double Diamond Hungary

I chose DXN because it is a reliable company with a long past, offering unique and extremely beneficial products that are a good value for money. You don't have to invest a lot to start the business and anyone can have the opportunity to earn some extra money because coffee is one the most popular goods in the world Doing this business we experienced a certainty and stability in our lives like never before. We have more time and more money thanks to DXN.

Mrs. Andrea Papp and Mr. Alfredo Ruiz Double Diamond Spain

DXN gave me the possibility, the fantastic products and I added my nonstop work and knowledge, I never stopped learning.

I built up my business online from home while I was taking care of two small kids. In a little bit more than 2,5 years I managed to build up an international network of thousands of consumers and business builders that today is making a turnover of millions of euros a month. I'll be forever grateful to DXN because now also my husband is working in our own enterprise so we can balance family and business in our lives.

I'm convinced that anyone can change his or her life with DXN accepting sacrifices because success is not for free, but it is guaranteed by this simple formula:

DXN+work+perseverance+belief = new, successful life, that will be inspiring for others.

Mr. István Horváth Executive Senior Star Diamond Hungary

The most important piece of advice I usually give to the beginner business builders is to start the work in a moderate way. They have to have dreams, plans, but they shouldn't try to sell

anything until they can't show anything. When their success will be reflected in their lifestyles they can talk about it. They should never forget the definition of the MLM business:

"I show my acquaintances a product I'm satisfied with".

Maybe this idea will not lead to quick results, but they assure success.

Mrs. Ildikó Máté Executive Senior Star Diamond Hungary

Seven years ago I met a coffee business opportunity with the promise of enjoying life. A lot depended also on me but it is worth being faithful! I offer instantaneous solutions to those who come to me. My motto is: Always choose the most delicious coffee!

Mr. Carlo and Mrs. Paola Rovelli Executive Senior Star Diamond Italy

We chose DXN because:

- we felt that we were in the right place in the right time
- it was a company with 20 years of history but still it offered the advantages of a start-up on the Italian and on the European market
- the coffee market has an infinite potentiality because it is a general

consumption product that you can sell without creating fake needs

 the products are fantastic and each consumer can highlight different qualities based on his/her own experiences

We always underline that we have no doubts about the company and this is a big advantage for someone wanting to start a network.

We were not experienced networkers but slowly we fell in love with this business that gives a possibility to everyone to work while enjoying it, and to make their dreams come true creating at the same time the stability for the future, which lately is very hard to find elsewhere.

Ms. Alena Hlavicová

Czech Republic

Executive Triple Diamono

Discovering the DSP: Dynamic Start Program

The Dynamic Start Program was launched on December 1. 2015 and since then it contributed to the European market's growth in a very significant way. I talked to Ms. Alena Hlavicová, Czech leader, who is very successful in working with the DSP to find out how she is doing business since the DSP was launched.

What are the advantages that the DSP offers in your opinion?

The biggest advantages of DSP are:

- The instant high income for new network builders
- The weekly payment of bonuses
- The possibility of registering a new member without paying registration fee
- The perspective that the new members will continually make purchases to utilise the discount provided

You are very successful with the DSP. What is your secret? How do you work with the DSP?

After the announcement of the DSP I immediately created a well arranged colourful flyer about it which I spread among the members of my network by all possible ways.

At the seminars, web presentations and during my personal meetings I explained the DSP to people with details so they could understand it correctly.

What do you tell to your downlines if they have doubts about working with the DSP?

My firm belief and my enthusiasm for the DSP is to free people from their doubts. Immediately after the first

month of the DSP I created statistics of the improving sales (with the help of the Intranet functions), a summary

of the new members that registered buying specific DSP kits.

Numbers are not open to doubts. I tell them: Try it, you have nothing to lose. If you do not take the advantages of the DSP, other people will do it and they will offer it to your friends before you decide to do so. Then you are going to regret that you did not decide earlier.

How has your business changed since the DSP?

Since the DSP was announced I present DXN as a company with an unbeatable programme for new mem-

bers who want to build a stable network and obtain a high income.

Is there any particular advice or message you would like to give the other business builders?

Read the DSP guidelines to understand it well.

Talk with enthusiasm about its advantages at every possible opportunity. Emphasize that the DSP is a revolutionary approach in networking. It is absolutely unique and does not have rivals at any other MLM company. Promote the DSP: it has a long term perspective that will increase the income of your network.

It will improve the stability of the customer base by the fact that new members will continually buy products to use the DSP discount.

It will improve the possibility to attract young and skilled people who want to get a stable income quickly. First, think about the satisfaction of the members in your network and help them reach their goals. If they are satisfied, they will be loyal to DXN and they will build enthusiastically their networks and with this they will create a long term stable income for you.

I wish you lot of success with the use of the DSP in your business.

LAUNCHING OF THE DXN APP IN EUROPE

We transform the way you do business. Connect with DXN wherever you are in the world.

With this new app, DXN gives you a better business experience with more frequent updates and offering a broader range of contents.

DXN opens up a host of tools to help DXNers efficiently manage their business on the go using smartphones. Experience online shopping anywhere, anytime; it is just a click away!

The exclusive DXN APP launched in Europe on 1st April 2015 enables DXNers to have all-in-one access to their account, perform online purchase, check their PPV/Bonus report and recruit new members.

We always make the effort to increase members' interaction and in order to deliver content to our mobile audience, we've been hard at work and the fruits of our labour is the DXN APP that comes with new, enhanced features.

With this new app, DXN gives you a better business experience with more frequent updates and offering a broader range of contents.

Feel free to contact dxnapp@dxn2u.com for further assistance and advice on using the app.

For existing Network System account or existing DXN members, they can activate their account via the First Time Login module in the DXN APP (this is different from the ebiz account).

Our Effort for improvement

Future releases of the DXN APP will include the ability to receive e-Point D-TAC, member activation code via SMS services and enjoy promotional prices with the use of e-Point exclusively for the DXN APP.

DXN APP Poster to display at Branch's notice board

WITH THE NEW DXN APP YOU CAN:

Get exclusive promotions and offers

Member registration - register membership to enjoy special deals and promotions

Check and review month to month bonus information

Check status and qualification level

PPV information - review personal and group PV (monitor network growth activities with international PV and status)

Check E-Point balance and transaction history

Browse the complete products categories and place order through secure checkout process

Get order tracking status

Get latest news and events

Get push notifications for latest news and events

300 PV CLUB 2015

Congratulations to the members who qualified for the 300 PV Privilege Club! February - March - April 2015

Member Name	DXN Code	Points
Radka Nedeva Ilieva	630000005	1126.50
Lukan Tsvetanov Vlachkov	630000055	1314.00
Emiliya Tsvetkova Bistrina	818027523	922.00
Snejana Georgieva Stoeva	818038496	908.80
Katerina Georgieva Kolencova	818052538	913.00
Keranka Grigorova Nikolova	818068711	917.50
Veska Ivanova Manova	818071643	907.10
Vladimir Kostov Iliev	818073262	913.60
Raina Angelova Kamenova	818082912	914.50
Ivo Jonkov Chobanov	818087183	902.50
Salix Musa Uruch	818142692	7119.00
Velina Georgieva Seykova	818151986	1015.00
Maria Ilieva Paskova	818164091	1729.50
Hristina Spirova Batakova	818166662	1108.00

Member Name	DXN Code	Points
Kudzova Helena	310001522	915.00
Miroslav Jancik	310001564	1065.50
Radka Hnilová	330000829	2028.00
Alena Adámková	340000700	1042.70
Vladimíra Kolouchová	340001823	1160.50
Josef Nosek	340002101	916.00
Alena Řeháčková	340002802	1086.50
Lucie Miarka	340004128	1108.00
Marie Jagošová	340004441	1387.80
Ladislav Šíma	340004816	908.60
Kateřina Jetelová Bc.	340004990	984.10
Václav Juřica	340005147	1904.00
Jitka Trubačová	340006133	1610.00
Marie Tylšová	340006225	1171.50

Member Name	DXN Code	Points
Chaniotakis Adonis	500000210	3364.10
Savvato Paraskeva	500000225	983.50
Poursaitidis Simeon	500000501	1217.10
Vogiatzis Xarilaos	500000546	1406.20
Maria Palama	500000554	1103.50
Theodoros Liatsis	600000267	1529.60
Karandreadis Stefanos	818019255	1003.00
Kontzia Ioanna	818021351	1574.20
Kagioglidou Thomai	818023858	1214.10
Antri Lamprianou	818025872	905.70
Katerina Klepkou	818025895	946.60
Emmanuela Paschalidou	818027554	1747.10
Muratidi Lusanush	818030520	3410.20

Member Name	DXN Code	Points
Kócsó Fodor Anikó - Kócsó László	011311109	949.20
Böczkös – Borsay Andrea - Böczkös István	011311109	936.20
Böczkös Barbara	011315019	925.70
Börtsök Zoltán	011315020	1043.50
Kovács Judit	011315080	1043.50
Barile Pasquale	011315173	942.00
Lővei Katalin	011315400	975.10
	011315400	908.50
Nagy Károly	011316114	
Nagy Tibor	310000300	914.50 1022.90
Romhányi Marianna - Gadányi György Éles Vilmosné	310000300	2606.20
Csipkay Hajnalka – Bartha István	310001000	1251.70
Zakariás László	310001218	921.90
Balázs Eliza	3100036243	1741.50
Solymosiné Kazimir Éva Böczkös Bence	310006840 310007372	1163.30 936.50
Faragóné Keserű Judit – Faragó István	310007879	974.50
Klausz Istvánné	310008177	1005.50
Budai Mónika	310008820	1441.50 938.50
Borsay Lászlóné	310008852	
Tamás László	310009723	944.90
Nagy Józsefné	310011274	1348.50
Berke Józsefné	310011405	917.20
Diviák Mihály	310011718	3091.40
Keczeli Agnes	310012258	1173.50
Nagy József	310012400	1656.00
Ambrózy Anikó	310012612	1977.00
Budai Gáborné Dr. Ková sa Udiká	310012999	926.60
Dr. Kovács Ildikó	310013182	1166.10
Tóth Lajos	310013424	1703.90
Deák Viktor - Deákné Nagy Nikolett	310013469	1107.50
Dr. Vargáné Zag Agota Schmidt Tamás	310013843 310013960	1196.20
	310013960	1338.60 1583.60
Mihalikné Serényi Ágnes Rabatin Imre	310015300	928.80
Rigler Józsefné		1271.10
Németh Tiborné	310015815 310016149	1494.60
Dr. Szakács Piroska	310010149	1384.00
Ferentziné Schatzinger Erika	310017400	987.00
Majorová Mária	310018232	1029.60
	310019441	1337.80
Lipták István Józsefné Farkas Erika	310020189	2457.00
	310020331	2004.00
Takácsné Lengyel Piroska Keller György	310020704	1520.50
Szabados Csilla	310020777	
Honvéd Lászlóné	310020822	2799.30 1421.00
Kókai Sándorné	310020823	1470.50
	310020824	
Birkásné Laurinyecz Szilvia	310020840	1776.40
Kovács Gábor Laurinyecz Marianna	310020920	1145.00 1620.10
Dózsa Tamás	310020934	1620.10
Onofer Andrea	310021213	3015.60
Chord Andrea	310021270	3013.00

Member Name	DXN Code	Points
Giorgio Tarallo	310016143	906.10
Giuseppe Furchi	310016703	3291.10
Renato Reale	330004665	962.50
Carelina Mendoza Revilla	330004869	1760.50
Arturo Villa	330004992	2828.80
Lorenzo Ruotolo	650000222	2118.80
Alessandro Ricci	650000251	1790.40
Susanna Giannini	650000446	1283.90
Cristina Fantoni	650000955	1923.50
Emanuela Dalla Bona	650003003	1338.30
Marco Villa	650003188	1709.00
Alessandra Cabrini	650003221	954.20
Gianna Fiorot	650003401	2667.10
Carlo Pavoni	650003470	1465.30
Lidia Pappalardo	650003594	1740.80
Almede Corso	650003638	1226.20
Antonia Salvini	650003944	1059.10
Laura Marin	650004240	1476.00
Antonio Zerlattini Carpene	650004482	1222.60
Andrea Di Giglio	650004681	3141.00
Francesco Carraro	650004696	1683.60
Leonardo Giampetruzzi	650004932	1730.50
Valerio Chiarini	818009671	915.20
Amedeo lunco	818129338	1390.70
Peshka Asenova	818290352	1179.00

Member Name	DXN Code	Points
Jolanta Szmit	330002855	2432.50
Maria Masłowska	818242477	982.70
Madejska Anna	818279912	1759.10
Jolanta Szmit	330002855	2432.50
Masłowska Maria	818242477	982.70
Madejska Anna	818279912	1759.10

Member Name	DXN Code	Points
Maier Calin	310002553	901.00

Member Name	DXN Code	Points
Maria Koncalova	310000096	987.70
Miroslav Marusak	310002789	903.50
Jana Rubinova	310002801	902.80
Peter Kralicek	310003018	946.40
Jozef Vodicka	310003893	908.60
Gergely Kaszonyi	310010495	966.00
Magdalena Krajciova	330000342	920.00
Helena Gregusova	330000595	1073.50
Ilona Mikoczy	330000825	3258.10
Zbigniev Gieron	330002770	971.00
Jarmila Hrckova	330002852	1008.00
Tomas Bilaz	330003931	972.00
Nina Rubinova	330004661	903.00
Pavol Machnic	330005160	2639.00
Tatana Spisiakova	330005489	2226.00
Ronald Vezer	330006069	1996.50
Vinco Smotrila	818132322	1174.10
Sveltana Stievkova	818233396	3477.00
Lenka Hornakova	818248678	1842.30
Vezér Zoltán	330006133	3366.80
Hanšutová Eva	330006112	1788.20
Holley Ľubomír	330006205	1520.00

Member Name	DXN Code	Points
Papp Andrea	310012890	1214.30
Bernabé Vidal Febrero	330003549	1447.60
Gloria Maria Quintero Posada	330003553	933.50
Francisco Javier Alvarez Rovira	330003758	1000.50
Juan Ochoa Grande	330004164	988.00
Cristóbal Francisco Mota Morales	330004176	1243.60
Ryoko Ruíz	330004329	1092.10
Amanda Ramírez Gandolfo	330004636	1536.60
Esther Ramírez Gandolfo	330004646	1204.00
Pedro María Basteguieta Bengoechea	680000024	5271.00
Jaime Fernandez Perez	680000150	1377.50
Carmen Meseguer Garcia	680000235	1876.50
Miguel Angel Cejas Burballa	818004577	944.00
Mariano Ochoa Grande	818100373	2493.00
Carmen Ochoa Grande	818100374	1670.50
Lidia Mabel Silva Soares	818108461	983.50
Enriqueta Polaino Ruiz	818112606	1358.80
Jose Luis Ramirez Dominguez	818113308	1217.20
Esteban Ochoa Balza De Vallejo	818121115	1700.00
Nicolás Alzaga Ruiz	818126493	1107.10
Jose Alenda Garcia	818126654	976.00
Francisca Ramírez Parra	818128557	1033.50
Jose Maria Sanchez Carrasco	818128641	2718.30
Óliver Sánchez Merino	818131156	1769.60
Jose Antonio Ceballos Jimenez	818133132	2034.00
Antonio Garcia Arnau	818136385	961.10
Dolores Pardillo Martin	818136554	1317.00
Sara García Burló	818136892	944.00
Natividad Capel Buendia	818137285	1558.00
Adolfo Fernández Aranda	818140093	996.00
Leonor Pérez Zafón	818142231	1201.50
Ruta Barasnikoviene	818145874	1013.10
Juan Carlos Rodriguez Seoane	818159884	1101.20
Radu Marin Bota	818160933	1077.60
Ana Perez García	818164544	1179.50
Maria Del Pilar Leon Tierraseca	818165247	1780.50
Isabel Murillo Fernández	818168619	1045.70
Pedro De Las Heras Martin	818171106	1984.30
Consuelo Ortuño Campillo	818182723	1478.40
Lourdes Peralta Baguang	818191992	1227.00
Milagros Peraile Mas	818199107	1473.80
Jeronimo Corvillo Murillo	818208764	963.30
Francisco Toledo Alarcon	818220573	1015.10
Joaquina Rodriguez Mateo	818226224	1640.50
Maria Antonia Laso Campos	818235182	1978.60
Susana Fernández De Dios	818238274	2491.50
José Antonio Zufiaur Martinez D Ilarduya	818253797	3015.70
Ana José Diaz Gomez	818285010	1119.20

Member Name	DXN Code	Points
Mária Müller	330005423	982.40

Member Name	DXN Code	Points
Nicolas Jesus Orta Diaz	818125355	2068.00

Congratulations to our qualified members!

February-March-April 2015

== Faragóné Keserű Judit és Faragó István

Nagy László

Zseli Csaba

Executive Senior Star Diamond

Guzmanová Svetlana

Senior Star Diamond

Amasalidou Anastasia

Emiliya Tsvetkova

Račáková Linda

Executive Star Diamond

Horváthné Molnár Katalin

Belicková Miriam

Star Diamond

Keranka I Gabriel Nikolovi

Hristo Yordanov

Andonov

Longo Manuel

Molnárová Andrea

Lükő Barnáné

Nagy Julianna

Motta Tiziano

Döbreiné Deli Erzsébet

Parra Carlos

Mészáros Roland

u Guzmanová Marianna

u Vybohová Mariana

Pitsari Maria

Praženicová Magdaléna

Star Ruby

M Dr. Varga Miklós Sándor Firfiris Dimitrios

Mpogioglou Evaggelia

Tsaliki Fotini Vassila Anna Fekiács Ilona

Láposi József

Miskolczi Krisztina Németh László

Szvoboda Lajos Sándor

Roberto Bonfante Piwowarczyk Alicja

Hanáková Darina

Julia Melova

U Otiepka Róbert

Proksa Vladimir

Barasnikoviene Ruta

Colombo Gallardo Freddy Nuñez Martinez Inmaculada

Tomas Franco Lopez

Star Agent		
Daniel Todorovic	Kiriaki Kalivi	Náhóczki Ildikó
Günther Fuchs	Kourkoutis Christos	Németh Krisztina
Megyeri Katalin	Mari Bardopoulou	Nyakasné Viniczai Mária
Nell Gunther	Milonakis Panagioths	Nyári József László
Adriana Dimitrova Ivanova	Moisoglou Athanasios	Pálinkás Erika
Anna Girginova	Nalmpanti Vassiliki	Pap Ildikó
Anna Petrova Kamenova	Narvasa Chellamie	Patócs László
Antoniya Petrova Kokova	Nikolaos Gkogktzilas	Prekker János
Genoveva Vladimirova Savova	Pantazi Konstantina	Rácz Kornélia
Natalia Hristova Kondova	Petropoulos Nikitas	Reményi Erzsébet
Nikolai Timov	Petros Chioutakakos	Rőder Mónika
Radka Gancheva Nikolova	Spyros Mponis	Székely Józsefné
Raina Angelova Kamenova	Theodorakis Thomas	Széplaki Imréné
Simona Stefanova Stoycheva	Vasiliki Pantzidou	Szilágyi Nikolett
Bolcek Filip	Vassila Triantafyllia	Tanics Jánosné
Císař Miroslav	Vourlaki Vrioni Marianthi	Tátrai Christopher
Gulášová Ingrid	Vrambakis Pashalis	Tiba Valéria
Holík Karel	Baksainé Szabó Szilvia	Tolnai Tímea
Hrabánková Tatána	Balázs Enikő	Vágyi Ferenc Róbert
Janečková Michaela	Balla Zsuzsanna	Varga Dávid
Janovcová Václava	Baranyai Gábor	Vargáné Tengerdi Erzsébet
Kacena Bohumil	Baranyai Szilvia	Vatulikné Böjtös Mária
Kaplanová Michaela	Birkásné Laurinyecz Szilvia	Vincze Nikoletta
Karafiát Jaromír	Bíró Ildikó	Winklerné Vincze Jolán
Karafiát Radovan	Borbély István	Zana Tamás
Kehler Roman	Csara Gabriella	Zentai György
Kerpan Nataliya	Csiszár Lászlóné	Balogh György
Močičková Veronika	Czakó Timea	Biro Zoltán
Mrázek Michal	Dobai Attiláné	Ovari Ujj Orsolya
Pavlovský Vlastimil	Dr. Csatári József András	Baldi Roberto
Piskačová Marie	Dr. Rácz László	Barbera Ivan Filippo
Šátava Jan	Folyi Gáborné	Barbosa Paulo Roberto
Shekhanová Natalia	Gyirán Jánosné	Carlo Pavoni
Šíra Petr	Hadaricsné Horváth Eszter	D'Oppido Vita
Šírová Petra	Hajgatóné Zsganyár Erika	Durand Valentina
Tomešová Jana	Hámor Edit	Favorini Edoardo
Soderback Karin	Károlyi Jánosné	Fera Ugo
Lasalo Paula	Karsa József	Ferrari Eleonora
Acikel, Yavuz	Kaszonyi Bálintné	Fiorot Gianna
Borisevski Siegfried	Képes Józsefné	Furman Olesya
Gerlinde Kaiser-Schaefer	Királyné Pereszlényi Vilma	Gagliano Andrea
Karin Zissler	Kiss Anita	Giorgia Zanichelli
Ochs, Markus	Koncsánszki János	Gugolati Stefania
Pluchatsch Waltraud	Kopasz Tibor	lammarino Samuele
Schander, Viktor	Kosonczky János	Larato Maria
Ullrich Wolfgang	Kovács Pál	Lauria Saverio
Wadephul Sarah	Kozma Ildikó	Limonta Francesca
Abramidou Sofia	Láposi Norbert	Longo Esterino
Anatoli Georgiadou	Lászlóné Dósa Nikoletta	Ludena Luciano
Bapagiannaki Evdoxia	Lukács Péter	Maffei Annalisa
Cristian Caliniuc	Lükő Judit	Manti Adele
Despoina Skaloumpaka	Mayer László	Mantovani Giampaolo
Dimitra Patsia	Mészáros Szilvia	Marletta Elisabetta
Dimitrakouli Eleni	Mező Józsefné	Martinelli Giovanna
Dimitriadis Georgios	Nagy Anita	Matarazzo Eleonora
Georgia Kontokosta	Nagy Erika	Mellace Agazio
Giannis Tzanetis	Nagy József	Mocera Gabriele

Star Agent

- Modè Giuliana
- Motta Elena
- Pappalardo Lidia
- Peruzzi Ornella
- Pirisi Nicola
- Poletti Manuel
- Quarato Davide
- Radaelli Antonella
- Sgarra Sabina
- Sipione Emanuela
- Strepparava Flavio
- Tiozzo Caenazzo Marianna
- Vicentini Roberto
- Tehubijuluw Jeffrey
- Dębowska Cecylia
- Debowski Marcin
- Gronek Alina
- Hertmanowicz Daniel
- Kaleta Dorota
- Kaleta Tomasz
- Krystyna Boryca
- Kwiesiński Adam
- Małecka Krystyna
- Masłowska Maria
- Robert Füller
- Sobieralska Ewa
- Sokolik Alicia
- Lobo Correia Ferreira Maria Ines
- Paulo Alexandre Santos Bettencourt
- Veres Márta és Barna
- Kaposta Robert
- Balážiková Veronika
- Ballánová Alžbeta
- Bellayová Katarína
- Beňová Mária
- Bercsényi Rozália
- Brdová Emilia
- Chudá Henrieta
- Dávidová Andrea
- Drančáková Zuzana
- Dúcka Gabriela
- Farkašová Ingrid
- Frigo Vladislav
- Gancarčíková Dáša
- Hanáková Ľubica
- Haščáková Dana Phdr.
- Holleyová Zuzana
- Holý Jozef
- Hornakova Lenka
- Hronecová Dagmar
- Hýlek Ferdinand
- Jenčík Miroslav

- Juríčková Helena
- Jurkovičová Viera
- Kanichová Monika
- Kaňová Lívia
- Kissová Katarína
- Kupkovič Marián
- Laliková Emília
- Lengyelova Katarina
- Macáková Emília
- Macková Lenka
- Martišková Milada
- Matisová Eva
- Mensatorisová Blanka Ing.
- Mojsová Eleonora
- u Mojžiš Milan
- Nováková Oľga
- Očovská Viera
- Otiepková Maria
- Paveleková Beata
- Pavlendová Anna
- Pogányová Enikó
- Povodová Pavlína Pravdová Mária
- Pribilincová Mária
- Sabuchová Oľga
- Samsonová Viera
- Slúková Mária
- Smidáková Mária
- Sobieralska Ewa
- Štievková Svetlana
- Šuríková Anna
- Szerda Andrea Mudr.
- Szilágyi Ladislav
- Toth Juraj Ing
- Uherková Lucia Ing.
- Urík Ladislav
- Vezér Ronald
- Vezér Zoltán
- Vezérová Angelika
- Vladimír Praženica
- Vvskoková Mária
- Wiedermann Ingrid
- Alejandro Muñoz Cerrada
- Alomia Florez Yamileth
- Ana Hernandez Garcia
- Antonio Abellan Garcia
- Antonio Guillen Marin
- Calvo Hernandez Euegenia Mª
- Carmen Ruiz Martinez
- Christian Gordo Lopez
- Ciolac Olga
- Dapena Quintero Manolo

- Francisco Toledo López
- Hernandez Lopez Paz Maria
- Jesus Miñano Loba
- Joaquina Corbalán Martínez
- Juan De Dios Lison Rodriguez
- Juana Maria Albentosa Segura
- Julian Rodriguez Alarcon
- Leopoldo Del Pozo Ortiz
- Lidia Mabel Silva Soares
- 🔻 Lina Tomás Lozano
- Loli Gasco Jimenez
- Luchoro Rodriguez Nicolas
- Mª Dolores García Jaén
- Manuel Moreno García
- Maria Jose Martinez Albarracin
- Martin Pardillo Dolores
- Martinez Aniorte Begoña
- Martinez Martinez Angel
- Mas Peraile Milagros
- Polo Sánchez Estela
- Rubio Galvan Francisca
- Sanjuan Fernández Maxi
- Serrano Lopez Juana
- Yuma Hurtado Ana Zafón Pérez Leonor
- Aleksandr Mihaylovich Glebenko
- Boldyryeva Olena Yurievna
- Lukashova Valentina Alekseevna
- Senatovich Larisa Dmitrievna
- Tamara Ivanovna
- Valentina Yosifovna Gumenyuk

We seek your generous donation for the victims of the NEPAL earthquake. DXN will contribute the amount equivalent to the donation collected. This is our social responsibility.

Hand - in - Hand Let Us Rebuild NEPAL

To donate, please contact your nearest DXN branch

www.dxn2u.com

EUROPEAN DXN OFFICES LIST

Austria - DXN Int. Austria GmbH

Office and Shop:

A1180 Vienna, Kreuzgasse 51/16 Email: dxnaustria@dxn2u.com Telephone: +43(0)19074969

Opening hours:

Mon - Fri: 10:00 18:00

Bulgaria - DXN Bulgaria LTD.

15 Pozitano str, fl 3, office 7 & Ground Floor, Shop, 1000

Sofia, Bulgaria

Email: dxnbulgaria@dxn2u.com

Telephone: +35929800204 / +359070019209

Opening hours:

Mon - Fri: 09:30 - 18:30 Saturday: 10:00 to 14:00

Sunday: day off

Czech Republic - DXN Int. CZ s.r.o.

Office and shop:

Veslařská 885/206, 637 00 Brno Email: dxncz@dxn2u.com Mobile phone: +42 608 948 381 Telephone: +42 541217441 (0)

Opening hours:

Mon - Fri: 08:00 17:00

Germany - DXN Germany GmbH

Office and Shop: WilhelmLeuschnerStraße 7, 60329

Frankfurt am Main, Germany Email: dxngermany@dxn2u.com Telephone: +49 (0) 69 26484970 Fax: +49 (0) 69 46484997

Opening hours:

Mon - Fri: 10:00 - 19:00

Greece - DXN Greece Ltd Thessaloniki Office

Address: 2 Tsimiski Str (3rd), 54625, Thessaloniki

Telephone: +30 2310 551203

Fax: +30 2310 551207

Email: t.bargiotis@dxn2u.com - eleni@dxn2u.com

Orders: ordergreece@dxn2u.com

DXN Office Opening hours:

Mon - Fri: 10:00 17:45

Address: Leoforos Sigrou 16, 11742, Athens

Telephone: +30 210.92.13.105 Email : katialoutsi@dxn2u.com Website : www.greece.dxn2u.com

www. dxneshop. gr

DXN Office Opening hours:

Mon - Fri: 10:00 17:45

Hungary - DXN Europe Kft.

Office: 1081 Budapest Rákóczi út 63. Shop: 1081 Budapest Rákóczi út 73.

Telephone: +3612360163 Mobile: +36307004739 Email: office@dxn.hu

DXN Shop opening hours:

Mon-Tue:9:00 - 17:00 Wed: 12:00 - 20:00 Thu-Fri: 9:00 - 17:00 Sat: 9:00 - 13:00

Italy - DXN Italy SRL

Office and shop: 00199 Rome, Via Tigré, 56/58 Country Manager: Mr. Giuseppe Girlando

Telephone/Fax: +39 06 86206957

Telephone (invoicing and deliveries): +39 0686320723

Email: assistenza@dxnitaly.com

Country manager: giuseppe.girlando@dxnitaly.com

Opening hours:

Mon-Fri: 9:00 - 13:00 and 14:00 - 18:00

Sat: 10:00 - 14:00 (only the shop)

Romania - DXN Marketing SRL

Office and DXN Shop: 530210 Miercurea Ciuc str. Petőfi

Sándor nr. 33. jud. Harghita Telephone: +40266310416 Mobile: +40748624298

Email: romania@dxneurope.eu

DXN Shop opening hours:

Mon - Fri: 09:00 17:00

Slovakia - DAXEN Slovakia s.r.o.

Office and shop: Viktorínova ul.1, 821 08 Bratislava,

Slovenská Republika.

Email: zuzanask@dxn2u.com Telephone: +421 948 520050

Opening hours:

Mon - Fri: 10:00 18:00

Spain - DXN Int. Spain s.l.u.

Office and shop: c/Quintana n° 3, 28008 Madrid, Spain

Email: infospain@dxn2u.com Telephone: +34917589950

Opening hours:

August: 10:00 - 18:00

Ukraine - DXN Ukraine LLC.

Address:

Feodory Pushinoy str, 8a bld, office 610, 03115 Kiev Phone: +380443380881 / +380938436379/

+380954176020

Email: dxnukraine@dxn2u.com Website: www.ukraine.dxn2u.com

Opening hours:

Mon - Fri: 10:00 18:00

III. EUROPEAN LEADERSHIP CAMP

The event where the most successful European leaders meet

THREE DAYS OF LEARNING, FUN AND ENTERTAINMENT GUARANTEED

Date: 24-25-26 July 2015

Venue: Gran Hotel Rey Don Jaime Avenida del Hotel 22, 08860 Castelldefels (Barcelona) Spain

MENTORS:

DATO DRALIM SIOW JIN CEO AND CHAIRMAN, DXN HOLDINGS

CZÉRNA TÜNDE AND SZABOLCS GOLD DIAMOND

HARUN RASHID **GOLD DIAMOND**

PAYLOS CHATZICIANNIS EXECUTIVE TRIPLE DIAMOND DR. ASMA MUNIR MBBS,MCPS(OBGY). MCPS(F/M)

ANDREA PAPP DOUBLE DIAMOND

OTHER SUCCESSFUL EUROPEAN LEADERS

DR-RAJESH SAVERA BAMS,M.S(Psych)