

DXN LIFE

EUROPEAN EDITION

VI EUROPEAN LEADERSHIP CAMP

SLOVAKIA

6-7-8 July 2018

X-BIONIC SPHERE

X-Bionic® sphere | Dubová ulica 33, | 931 01 ŠAMORÍN

LET THE GAME BEGIN...

REGISTRATIONS NOW OPEN FOR EARLY BIRD DISCOUNTS

*Business Strategies, Success Stories,
Team building, Fun and much more.*

In this issue:

The Polish secret of success

Celebrating with DXN Greece

How to retire rich at age 35?

Training and Morinzhi in Milan

And much more...

Send your pictures entitled "Me or Us and DXN"
to media@dxnlife.eu and we will publish the most interesting ones!

Contents

Celebrating 25 years of DXN

Fire your boss and retire rich at age 35!

From coffee to complete freedom: the Italian way of suc

Celebrating and learning at the 4th Italian Anniversary.

Celebrating success in Greece

Work and drink Morinzhi like a pro!

What is happening in Poland? 10+1 questions to Anna B

From Poland to the UK on the wings of wellness and bu

Products.

Car Incentive Program.

300 PPV Club 2018.

Qualified members from Europe

DXN LIFE European Edition
Issue 15. January-February-March 2018

DXN Life Editorial Staff:

Editor-in-Chief:
Susanna Pálma Krusinszki
palma@dxneurope.eu

Editors:
László Kócsó, Balázs Péter Álmos

Graphic Design:
Róbert Tapodi

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

Send your pictures entitled
“Me or Us and DXN” to
media@dxnlife.eu and
we will publish the most
interesting ones!

..... .4

..... .5

ccess7

..... .9

..... 12

..... 14

binek 16

siness. 19

..... 21

..... 24

..... 26

..... 31

Dato' Dr. Lim Siow Jin

Founder and CEO of
DXN Holdings Bhd.

CELEBRATING 25 YEARS OF DXN

Good Morning DXN!

Happy 25th Anniversary to the DXN family! A great deal was accomplished in the past 25 years for DXN and we owe this to the commitment, dedication and hard work of our distributors, management and employees. To all distributors of 1 DXN 1 Family, our heartfelt gratitude to you for helping DXN become one of the top Direct Selling Companies in the world within the past 25 years.

The year 2017 has been a fruitful year for DXN with lots of investment being done especially in the expansion of DXN's product range with the introduction of good, high quality products and significant increase of sales in the worldwide market. In DXN, the sun truly never sets, because DXN constantly ensures successful expansion of its business and today you can see DXN business all around the world. This is a huge leap forward for DXN because this may have been a dream of DXN when we first started but today we have made our dreams come true.

In Europe, we have successfully launched a new integrated Europe website with a more interactive de-

sign, which is able to fulfill the demands of the market. Europe will be a territory that DXN focuses on as we continue with our expansion plans.

We are mindful that what we have achieved today is the result of the hard work and decisions made in the past. Where we will be in the next 25 years would very much depend on the seeds we sow today. Hence, to all our DXN distributors, with our DXN Concept of One World One Market and DXN Philosophy of Low Price, High Quality, Low Profile and High Income, we will be steadfast in our commitment to continuously improve and innovate to ensure that we consistently produce excellent quality products that enrich and improve the quality of human lives and conquer the market.

Stax Savellano

Crown Ambassador

Philippines

FIRE YOUR BOSS AND RETIRE RICH AT AGE 35!

Do you also hear people complaining about their jobs, bosses, colleagues all the time? And about retirement being so far while they are already tired of the treadmill in their thirties, forties? With DXN retiring young and rich is possible. Let DXN's youngest Crown Ambassador Stax Savellano tell you why and how.

WRITTEN BY
Pálma Susanna Krusinszki

1. Please introduce yourself to the European readers!

I am Eustaquio Savellano JR, a DXN Crown Ambassador. I am married to Jeilyn O. Savellano, we have 2 daughters Patricia Marie and Ingrid Marie.

2. How and when did you meet DXN?

My upline ESCD Osler Sto Tomas introduced DXN to me on April 19, 2000. Mr. Osler had known me as a hardworking sales manager since when we were still both working in the pharmaceutical industry. He convinced me to join his business because we both could make it big in DXN.

3. Why did you choose this company?

I have been involved in many direct selling companies before being into sales. In some companies I invested

a lot and in other companies, I just enrolled myself for friendship. For curiosity, I studied and learned how these companies compensate their distributors. I discovered that DXN is a perfect business because firstly, its products were highly consumable and unique, secondly, DXN is highly stable company and thirdly, it has an excellent system that allows me to expand my business in almost 200 countries worldwide.

4. What was the best piece of advice you were given in your networking career?

DXN is a perfect exit strategy if you want to retire young and rich.

5. Do you have any special business building methods?

I am more into involving my business partners in the planning stages. It's good to have ideas coming from as many business partners as possible. Then they will pick their strategies.

This will ensure a higher commitment for them as they will be more involved in building our business.

6. What was the biggest challenge you had to overcome in your DXN career?

Juggling job and DXN business is no joke, more so when I was promoted to supervise 7 salesmen. Every day I worked hard and fast during the day so that I could do my DXN business at night. In 5 years, I became a Crown Diamond and I immediately fired my boss to do DXN full time.

7. You fired your boss and became independent. Even if the success in DXN arrived, leaving your well-paid manager job must have been a meditated decision. Please walk us through this period of your life!

I know that for most employees it's not easy to quit their jobs. You have loans to pay, children to take care of or you just have success in the corporate world and that can be mind blowing.

However, when I was promoted in the pharmaceutical company and my salary doubled my duties doubled too. I had to travel and I barely saw my wife and my daughters. I saw my house only to drop the laundry and get clean clothes. When I was out of town

for weeks and went back home, I saw things changing. My daughters were growing and I was afraid that because of not seeing me often they'd prefer watching TV instead of playing with me. That's when I asked myself: isn't it time to quit my job and do DXN full time?

8. What is your advice for those who dream about quitting their day jobs and doing DXN full time?

One of the biggest reasons why people join DXN is to be able to get out of the employment trap. Their goal is to earn enough residual income so they can

afford to leave their day jobs.

In the beginning it may seem hard, but believe it's not impossible to do 8 hours in an office and then dedicate a few hours to your DXN business too. Let's say, you dedicate 1 or 2 hours a day to DXN and you start making a profit. Next, you make a plan for the upcoming two years during which you work on your DXN business in order to have enough residual income to replace your salary. Don't be scared, you don't have to know everything immediately, you will learn a lot during the journey. The good rule is to start considering quitting your job only when your DXN bonus check equals your full time job salary for three consecutive months. I know, someone will tell me that this is impossible. No, it's possible, I made it and many other leaders made it. Just give yourself enough time to learn the business.

Today I work not because I need to, but because I want to and I spend most of my time with my children. I retired at age 35, so 30 years earlier than most people do.

The main question is: would you like to fire your boss in two years or would you like to take orders for the rest of your life?

9. And then you became the youngest Crown Ambassador in DXN's history. Could you describe what you felt when you reached this status?

I have been dreaming to become a CA daily. After becoming the youngest Crown Diamond in 2004, my next goal was to become the youngest Crown Ambassador of the world. The CA didn't immediately sink in to my system. It was only when I was crowned by Dr. Lim and when he said „Crown Ambassador Stax, you're now a free man, congratulations" that I was speechless and the feeling of happiness and fulfillment can't be expressed in words.

10. What motivated you to continue your work after you reached the Crown Ambassador level?

I know my business partners brought me here in this position. It's my responsibility to bring them up in any way I can, to help them become Crown Ambassadors.

11. Please leave a message to the European readers!

My DXN partners in Europe, I am honored to be part of your incredible journey in DXN. Let us continue to collaborate and share our best practices with each other. Your success in Europe paved a way for us here in the Philippines about how network marketing is possible. You are doing a great job and you inspired us to get better in everything we do. May God continue to bless DXN.

Giorgio Tarallo

Executive Double Diamond

Italy

FROM COFFEE TO COMPLETE FREEDOM: THE ITALIAN WAY OF SUCCESS

As the Editor-in-Chief of DXN Life - European Edition, I must admit that what I most enjoy is preparing success interviews. In issue 14 I interviewed two exceptional businesswomen and this time I had the chance to talk to two outstanding businessmen who made it to retire young from the threadwheel and enjoy life with their loved ones. And since I personally know Giorgio and his lovely family, I couldn't wait to share their story with you!

WRITTEN BY
Susanna Pálma Krusinszki

1. Good morning Giorgio, please introduce yourself to the readers of DXN Life!

Good morning everyone! My name is Giorgio Tarallo, I'm 42 years old and I'm married to Emily. We have three kids: Fabio, Luca and Sara and we live in a small town in Brianza, Italy.

I could have been an employee for life, if I had followed my parents' footprints. However, after a few years as an employee in a shopping center, I realized that this was not my way. My following choices have always been directed to situations where I could feel at the helm of my life!

2. How and when did you meet DXN?

In the spring of 2013 my family was in a complicated financial situation because 2 years before I had been forced to close my frames and colors shop and our income decreased. With Emily's part-time salary and the few

little jobs I managed to do we lived the day and the future seemed very hazy.

However, life always gives you the opportunity to redeem yourself and in fact, just in those days Giacomo, a

friend of mine, introduced me to DXN. I already knew the network marketing and I knew it was a great way to create automatic income, and even if I had not achieved significant results in the past with other networks I decided to start this new adventure. After all, I had nothing to lose.

3. What made you decide to start this adventure with DXN?

Before that I had only known western network marketing companies and having sometimes burnt myself I approached to DXN with more attention.

What I immediately liked were the transparency with which the company placed itself on the market, the variety of products, the excellent quality/price ratio and the cumulative marketing plan.

I began to share the coffee and talk to all the people I met and since it worked, I felt more encouraged. When I began to receive the first re-orders of products I understood that I could build a solid business here. In fact I was building a network of consumers and distributors who loved the product, a fundamental basis for consolidating the turnover.

Subsequently, I absorbed Dr. Lim's mission, made it my own and with it I began to feel proud of being part of this company!

4. If you could go back to the beginning with today's experience, what would you do differently?

I don't like to think about the what ifs and the buts, I prefer to look forward and ask myself: "what can I do to improve my business today?"

5. What is the secret of networking success in your opinion?

I think success is a mix of innumerable factors that are impossible to list. These are some points that led me to achieve results:

- **Coherence:** right from the start I used the DXN products in family, at the beginning only those that I could afford, then gradually all the others, the coherence over time became credibility in the eyes of skeptic people and later many of those who said „no” before changed their minds and contacted me!

- **Action:** I talk both about the product and the business opportunity to the people I know but also to those I meet casually. At the beginning I leaned a lot on my sponsor and on my upline for coaching and valuable pieces advice, then once I took courage I launched myself in various initiatives such as writing a blog, creating videos, speaking in public, organizing live events and webinars.

- **Support:** for me it is a sense of responsibility and I help my distributors by giving them coaching and training. Our live meetings are fantastic: home trainings, barbecues, going out for a pizza, trips, etc ... So basically situations that create energy, group spirit and new friendships.

- **The right attitude:** these are some aspects to be taken into consideration: keeping the focus, having consistency, putting passion and enthusiasm into your work, leading by showing an example and always participating at company events.

- **Organization:** when you have the guidelines and the working system the duplication becomes simpler: with the best distributors we created the Unlimited R-Evolution Team and we are well organized. This allows us to duplicate correctly by providing equal support to both customers and distributors!

The rest of the merits go to DXN and to the strength of the network marketing, because it is really true

that the big goals are achieved where people's dreams come together!

6. Do you prefer to work online or offline?

I work both online and offline, the nice thing is that one way of working does not exclude the other, but certainly what gives more satisfaction is when we meet live!

7. What role does your family play in your work?

My family is my why, the fire that helps me to set new goals!

Thanks to the results I obtained I am proud to have allowed my wife to leave her job, we have also been able to choose to homeschool our children, putting ourselves in the condition of not having ties of timetables and territory. This allowed us to really feel free and allows us to travel a lot and spend a lot of time together!

8. What's the best thing that happened to you thanks to DXN?

This activity gave me the opportunity to grow as a human being, improving my professional skills, helping me to draw out qualities that I did not believe to possess, making me know new people and places, but the most significant moment for me, symbol of the liberation of a life of sacrifices, it was possible to bring my family on the first cruise in 2015!

9. Before saying goodbye, please give a motivational message to our readers!

DXN gave you an opportunity, but do not wait for success to fall from the sky, if you really believe in it, go and get it! If you work hard DXN will not only pay you so you won't have financial problems ever again, but will give you unique days of life that you can live with fantastic people!

I wish you great success!

DXN Italy 4th Anniversary

Villa Fenaroli Palace Hotel

November 25-26, 2017.

CELEBRATING AND LEARNING AT THE 4TH ITALIAN ANNIVERSARY

On the morning of November 25, 2017 hundreds of Italian members and international guests gathered at the breathtaking Villa Fenaroli to celebrate 4 years of success, health and wealth. The event lasted two days and consisted of celebration, recognition and training sessions.

WRITTEN BY
Susanna Pálma Krusinszki

As in the past years, DXN Italy also in 2017 managed to find a fairy tale location for the anniversary celebration. The Villa Fenaroli is one of the most beautiful XVIII century villas in Lombardy. The aristocratic atmosphere and the elegant rooms make this venue an exclusive location for business meetings.

This time the anniversary wasn't just a celebration but also training: the DXN Academy sessions offered useful information both for new and old members. During the speeches, we also had the help of a sign language interpreter who translated everything for the deaf members.

We had important international guests from the DXN management: Ms. Daisy Yuson, Mr. Jijith NK, Mr. József Katona and Dr. Savera.

Mr. Giuseppe Girlando, DXN Italy's Country Manager opened the event and then Mr. Jijith directed

his speech to the new distributors to present the company. After him, Ms. Daisy Yuson from DXN's Market Intelligence Department illustrated the DXN's culture to the members and underlined the importance of knowing the culture of the company we work for.

After a short coffee break with delicious cookies, Dr. Rajesh Savera held a Ganotherapy session. He didn't just talk about the DXN products' benefits but also brought us examples from his practice.

The evening ended with a gala dinner and party in the special Christmas atmosphere of the villa. The anniversary cake couldn't be missing

either, we had a delicious millefoglie.

The party didn't go on until late since the next day we started early with

Mr. József Katona, DXN's European Coordinator explained how the business builders should work in order to have new registrations and he also brought some practical examples.

Then it was time for a special product launching: the DXN coffee in capsules arrived! Huge applause welcomed this brand new product, everyone was enthusiastic and just couldn't wait to try it.

Later motivational trainer Mr. Ignazio Billera trained the distributors about inviting new guests to their meetings and explained how these participations can be transformed into new registrations.

two very important presentations. First Dr. Savera shared useful detailed information about the products and then Mr. Jijith explained every detail of the marketing plan, showing the members how they can get the best out of the plan in order to reach financial freedom.

After the training we had many recognitions on stage: the new qualifiers, the best performing

distributors, the members of the 300 PPV Club and the Car Incentive Program qualifiers were all recognized and given special gifts. The event ended with a photo session with the management members and of all the participants in the amazing scenario of the villa before the storm.

The members were happy and motivated to start or start again

their DXN business. We all hope to celebrate their success together at the 5th Anniversary of DXN Italy in another scenographic location!

Thanks to the DXN Italy staff members for organizing such a perfect event.

DXN Greece&Cyprus 6th Anniversary

Irene's Resort, Thessaloniki

February 24, 2018.

CELEBRATING SUCCESS IN GREECE

The DXN business is growing like a mushroom in Greece and Cyprus. Excellent leaders work on these markets and they are supported by a dedicated DXN staff which organizes numerous events and has various initiatives. The 6th Anniversary celebration was surely an unforgettable event.

WRITTEN BY
Giorgos Koutsoukos

The great event for the 6 years of success of DXN in Greece and Cyprus in Thessaloniki was completed with a great success.

We had excellent guests, such as Mr. Jijith NK (International Marketing)

(Director), Mr. József Katona (European Coordinator) and Mr. Szabolcs Czérna (Crown Diamond). They gave remarkable speeches about DXN and the benefits each DXN member can enjoy as a networker in order to have a good income in 180 countries.

Important speeches were also made by 2 top leaders Mr. Pavlos Hatziagiannis ETD and Mr. Giorgos Koutalas TD.

The welcome speech was given by Mr. Giorgos Koutsoukos (DXN Greece&Cyprus's Country Manager). In his presentation he spoke about the 10 principles of leadership.

Then in the second part he shared with the audience the review and the significant activities that led to an increase in sales in the last quarter of 2017 by 7% and the explosive start in January with an increase of + 25% compared to last year.

The priorities for 2018 and important news for improvements and new products were also analyzed.

Mr. Jijith talked about the company. DXN in the last 25 years is one of the fastest growing MLM companies in the world.

DXN Greece and Cyprus despite the 7 years recession achieved great results with branches in Greece. He thanked everybody for the enthusiasm, involvement and energy that takes DXN Greece to the next level. 2017 was a great year but 2018 will be greater for all DXN Europe.

The main reasons that make the big difference are DXN's stability, simplicity, ethics, products and the marketing plan that give the opportunity to simple people to

achieve great results all over the world.

He emphasized the importance of the TSIP 2019 and of the European Leadership Camp 2018 and concluded encouraging the members saying that they should never give up.

József was talking about the milestone DXN Greece has reached now. By now not only the leaders but also the company and its local management are ready to open a new era in DXN Greece history.

In the last 6 months Mr. Jijith and the management supported every initiative of the country manager Giorgos Koutsoukos, such as participation at exhibits, launching of new products in Greece (the cleaning series arrived for the first time in Europe) and numerous other activities in the major cities.

He mentioned support and cooperation from local leaders and the new product catalogue that will be ready soon.

Then he talked about the local greek camp that will be organized late September and wished everybody to grow and prosper with DXN Greece and Cyprus.

Crown Diamond Szabolcs Czérna started his speech thanking for the invitation. It was a special occasion for him because it was his first presentation in English.

He said that he was thankful that in these 9 years with DXN his life changed by assuring him and his family safety, freedom, money, recognition, free time, vacations and also self-developement.

He concluded with the 10 stories – 10 diamonds – 10 edifications example.

He explained that there are different leaders, different personalities, different styles and concluded by emphasizing that “you must find 10 people who are patient, you must fully support them and help them become diamonds as well”.

In the last part of the event, the new Star Agents and Star Rubies were announced and all the leaders who reached the Diamond level or above in 2017, such as Toula Paraskeva, Kostas Manos, Christos Thanasainas, Foteini Tsaliki, Nikos Raptis, Dimitris Margets were awarded for their performances.

Everyone thanked DXN for the opportunity to change their lives, the DXN administration and personnel for the initiatives, activities and support provided by them, and the top leaders for the constant support and training that they provide for their teams.

The winners of the new registration campaign were also announced. First prize winner Sophocles Filippu from Cyprus received a big gift: a Samsung J7 smartphone.

Then we had an excellent dinner and we continued with a unique party with music and dance. During the party many networkers and DXN staff members were distinguished for their dancing performances.

We were all committed for an excellent 2018 and we agreed to meet again next year.

We wish a great year to all DXN Europe!

The Greece-Cyprus DXN team

László Kócsó CA

Training in Milan, Italy

January 14, 2018

WORK AND DRINK MORINZHI LIKE A PRO!

The year 2018 started well for the Italian business builders: DXN's first European and fastest Crown Ambassadors Anikó Kócsó-Fodor and László Kócsó came to Milan. László didn't just hold a training, he also intended to break the record of Morinzhi drinkers on stage.

WRITTEN BY
Pálma Susanna Krusinszki

On January 14, more business builders and guests than the expected gathered at the Hotel Ramada Plaza in Milan to listen to László Kócsó CA's training. It's always a pleasure to add extra seats to an already full conference room.

The event started with an introduction by Italian Country Manager Giuseppe Girlando and Executive Double Diamond Paola Rovelli.

The interest was high and László didn't disappoint the expectations. He started his presentation with a general view on MLM. He explained what the MLM business is, which is the right approach to networking and what is exactly the task of a networker.

Then he talked about why people usually to manage work in an ef-

fective way and how to win the obstacles that stand between us and our effective work. He pointed out that there are and there will always be external factors that we cannot change, but we shouldn't lose time by focusing on these. We should concentrate our energies on what depends on us, on what we can change in order to build the business in an efficient way.

Then he moved on the WOW factors of the DXN business. Leaders and new comers both should know that we are in a business that has more WOW factors than others and these are the products, the marketing plan and the market conditions. DXN guarantees us unique and effective products on a good price, we work with a marketing plan that doesn't force us but gives us an opportunity and if we work we can earn very well

with this plan and last but definitely not least, the conditions of the market today are perfect for a business like ours.

And there is a fourth very important WOW factor: ourselves. We are all unique, we have different personalities and DXN doesn't ask us to change. We should use our uniqueness effectively to build the business, talk to people, show who we are and what we are doing. We all can be inspiring for others.

After the WOW factors László talked about the biggest mistakes that leaders can commit in the business and entered into details about leadership. This is a business, so the correct, entrepreneur attitude is crucial in order to reach success.

Then he showed the participants the advantages of this business, talked about the DSP opportunity and the increase of the SV. These are all among the advantages of the DXN business.

Before closing his presentation, László explained why it is important for the members to participate

July. These events are the best occasions to see with our own eyes, how big and important the company is, how the international top leaders made it to success, to hear the news about development and new products and to learn from the best speakers.

We also had a special moment during this day of training: a collective Morinzhi drinking on stage! Morinzhi is László's favorite DXN product and he drinks one bottle a day. We can all follow his daily Morinzhi adventures on his Daily Morinzhi channel on Youtube. Here in Milan he invited also the members to join him on stage to drink a bottle of Morinzhi together.

With renewed energies thanks to Morinzhi, the Italian leaders took the stage to share their success stories with the audience. We could listen to many different but equally inspiring stories.

After the megadosis of motivation it was time for the pictures and to say goodbye. It was a very good idea from Italian office to start the new year with such an interesting and useful training for the distributors!

at DXN's 25th anniversary in Malaysia and at the European Leadership Camp that will be held in Slovakia in

Anna Binek ESSD

Poland

WHAT IS HAPPENING IN POLAND? 10+1 QUESTIONS TO ANNA BINEK

Strange things are going on in Poland... +56% of growth in 5 months, +50% of new recruits, an incredible number of Business Opportunity Meetings and Polish leaders with international teams all over Europe. How do they do it? Polish top leader Anna Binek was ready to share her secrets with us.

 WRITTEN BY
József Katona

1. In Europe recently everyone is talking about Poland. The last 5 months you managed to grow by 56% in average each and every month vs. previous year same period. What is happening in Poland? What do you do differently since autumn last year? Or it started even earlier?

It is really nice to hear that Poland is more visible nowadays. In fact the turnover is growing fast in Poland. First of all I would like to introduce myself. My name is Anna Binek, I started the DXN MLM business 5 years ago. Before that, I worked with my husband Tomasz in our family business. Back then he was the boss. Now the rules have changed, I am the leader and Tomasz helps me.

This proves that also women can be successful! Starting completely from zero now I am an ESSD and I have a few thousands of members in my team and not only from Poland but also from the UK, Germany, Netherlands and many other countries.

I still remember the moment when we decided to make the first order in

Poland for 500 euro. I could see that DXN was a global and trustworthy company with great opportunities.

I read the success stories of DXN leaders in the world and wanted to be one of them.

What was the key factor to my success? It was my strong belief in

DXN as a company, in the products, in the marketing plan and in the management.

MLM is a business for everyone but not everybody can do it. The MLM is slow at the beginning but a lot faster later. It takes time, but it is worth to work and to be patient because the reward will come for sure.

Mr József, you ask what I do differently since autumn last year.

It is really a good question. I know that it is common that leaders achieve a certain position and it seems very difficult for them to achieve an even higher status. In my opinion it happens when they don't evaluate their work. They don't think about what is efficient for them and what doesn't bring results.

Last year I looked into my network and I chose the people for my business team. They are people who want to earn money. In the MLM business the toughest period is the beginning when you are alone and you are searching for members for your team. The second stage is when you have a team and you feel that you should be a leader for them. The third stage is

when you are a leader and you help people to become leaders.

I think that last year the time for me to create leaders arrived and this is the secret of my fast development. Also, together with Tomasz we have organized two very successful DXN Camps in Poland.

2. Your sales growth comes primarily from new recruits, right? It is also impressive that in the last 4 months you managed to double new recruits every month. How is it possible?

Recruitment is crucial in the MLM business. In my network new people generate more than 10 % of the total monthly turnover. The sense of this business is to build a network. Recruitment, personal development, open meetings, teaching new members and leaders are a daily routine for me.

We could achieve this result because we are a good team. Many people felt like leaders and they started to work independently. I talk to 3 or 4 new prospects a day.

3. Does the network in Poland work mainly online or offline?

Both strategies are good. In my opinion online you can only contact people, give information. I don't believe that it is possible to build MLM only online. MLM is a business of relationships. I am sure that open meetings are the best formula, because prospects can try the products and the members talk about their experiences. The knowledge about the products and the company are important but feeling the taste and experiencing how the products work are much more valuable.

4. How do you see the transition from Intranet to eWorld?

eWorld is a new system, a lot of technicians work on its functions. The modern layout and the online orders are the main advantages. For my team the newsletters were very important because this way we could communicate with our downlines. We are waiting for this option in the system. A useful video about the use of eWorld is implemented, so the Polish members can also learn how to navigate on this website.

5. Which leaders are your rising stars now?

I have many leaders in my group but for me the right attitude is the most important thing. I am proud to have Andrzej Kazimierzczak SSD, Alina Gronek SD and Mariusz Garczarek SD in my team. What I like in DXN is that we can be ourselves, we don't need to pretend to be somebody else. My leaders have their own personalities, goals and a big vision.

I am so happy when I see that they reach success! One day they trusted me and now they are leaders too. Mariusz Garczarek is operating a Service Center in the UK. This market has a huge potential.

Talking about the UK, I would like to thank my parents. They "forced" me to learn English. Without speaking

English, I wouldn't be here today. So my message to the leaders from all over the world is: learn English!

My rising star now is Lidia Grab. She achieved the SA level in 1,5 month. She is a very dynamic person and her network is growing fast. She had experience in other MLM companies but DXN is the first one where she feels like fish in the water because our marketing is not aggressive and there are no risks.

6. Someone recently told me, that the DXN marketing plan seems to be a bit complicated for him. How do you and your leaders explain it to a newcomer?

I don't try to explain the marketing plan at the first meeting.

Mr. Jijith has a great DXN presentation about the marketing plan and I think that showing the vision is more important than discussion about the details of the marketing plan.

Of course everyone should study the marketing plan, you can download it from the website.

I always show the opportunities, talk about DSP and IOC in general. The details are discussed during the following meetings.

7. How often do you organize BOMs and other events, and what is the usual number of participants?

I travel a lot because I have groups in many cities. I organize at least one BOM a month. The members from my area can communicate with me more often. I practice Skype meetings, webinars etc. so people who want to

work can contact me.

You ask me about the number of participants. I am always aware of my audience. Sometimes there are 50, sometimes 20 people. I spoke in front of more than one thousand people during an international meeting.

It doesn't matter that you speak to 5 or 3 people: your speech must be good. It is not about quantity but quality. One person can develop a

great network and you never know who could be that person.

8. How long do these events take? What is the ratio between male/female?

Generally these events shouldn't last longer than 2 hours. Too much information is not good at the first meeting. In Poland we have more women than men at the meetings. On the other hand, I noticed that men are more focused on the business. The most efficient solution is when a couple works together.

9. What are the top 3 best-selling products in Poland?

In Poland Black Coffee is absolutely the number 1. The sales of GL and Spirulina are also very high.

We hope to have a new series of DXN cosmetics in Spring. Mr. HC Teoh presented them in Olsztyn and we are really very excited. I also hope that Mr. Jijith NK will give his consent to import lipsticks, so Polish women will wear DXN lipsticks! I purchased them in Malaysia and in Dubai and I have to say that they are fantastic.

10. What is your plan for 2018?

In May I will participate at the 25th Anniversary celebration in Malaysia. I have qualified for the annual TSI Trip and this time it will be a fantastic cruise and I will visit Malaysia. I plan to say thank you to Dr. Lim Siow Jin in person.

Thanks to Reishi my father-in-law recovered from lymphoma. He is 83 years old and now he is completely healthy. Thanks to DXN I could visit Malaysia, Dubai, Spain and Italy.

Thanks to DXN from a shy person I became a leader with a great mission. I am thankful to all the people who support me: my husband, my sponsor László Kócsó CA, Ms. Jane Yau and all the DXN management.

In business my plan is to double the turnover, this is minimum plan. I also plan to help people to reach the SD level and to share the mission and vision of health, wealth and happiness in Poland and other countries.

The main priority in my life is my and my family members' health, so I plan to be healthy.

+1. What is your message to other European countries?

My message is simple: be positive, look straight forward and focus on your goals.

In Europe we are in the right moment and in the right place. What we really need is good communication. MLM is a people business, so respecting each other is fundamental.

We all know people who suffer from civilization diseases, don't hesitate to share the information. DXN is a company with great mission and powerful marketing plan: here everyone can be successful. Your health and your success depend on you. It is only your decision.

Don't wait any longer. This is the best moment for acceleration. You have nothing to lose and the reward will be great.

DXN Wellness&Business Presentation in London

FREE ENTRY

ENJOY OUR SPECIAL DXN COFFEE

MR. JIJITH N.K.

INTERNATIONAL MARKETING DIRECTOR - DXN

DR. RAJESH S. SAVERA

WELLNESS COACH, AYURVEDA PHYSICIAN,
PSYCHOTHERAPIST & COUNSELOR
AUTHOR OF 'SECRET TO IMMORTALITY'

DXN Wellness&Business Presentation in London

Holiday Inn Bloomsbury

London

January 2, 2018

FROM POLAND TO THE UK ON THE WINGS OF WELLNESS AND BUSINESS

Mariusz Garczarek is a Polish business builder based in London, whose story proves that in DXN you can reach success when you decide it: he registered 5 years ago, had been only a consumer for 3 years, but when he started to work seriously he made it to Star Diamond in a few months and opened a Service Center in the UK. Let him tell you about his latest event!

WRITTEN BY
Mariusz Garczarek

The DXN Wellness & Business Presentation took place on January 28, 2018 in the London Bloomsbury Holiday Inn Hotel.

First of all I would like to thank the DXN company for consenting me to organize this event, and certainly Mr. Jijith NK and Dr. Rajesh Savera for coming to London and giving very interesting presentations. Also, very special thanks to all the DXN leaders: Alvaro Sanchez, Marzena Prysok, Alina Gronek, Bożena Piedad, Farhat Naheed, Hom and Lakshya Rana for coming to this event with their team members and guests. I heard there were many new registration after this event.

Many DXN members participated and they all confirmed that DXN's concept about health, wealth and happiness is unique and really works.

During the breaks there were many discussions, exchanging of experiences and the participants made new

acquaintances and friends. Personally for me it has always been important and always meant a special value for me that in DXN, in addition to many other possibilities offered by the company, we could cultivate international friendships beyond borders.

When we looked back after the event, in the pictures and videos we could see people from Poland, Pakistan, Ne-

nities. Many people in the room wanted to hear more details about IOC and DSP. Also, his presentation was

pal, Greece, Columbia, Bolivia, Hungary, Bulgaria, so it was really an international meeting.

The program of our event consisted of two parts.

In the first part, Mr. Jijith NK, the International Marketing Director talked about DXN's concept and then Dr. Rajesh Savera gave us useful pieces of information about how our body works.

After the break Dr. Rajesh continued with very helpful information about Ganotherapy.

His presentation was something new for many people and was carried out with amazing energy, competence and many interesting examples. I saw Dr. Rajesh's presentations many times before and I think we can be grateful that he is sharing his passion and knowledge during the DXN events.

After Dr. Rajesh, Mr. Jijith NK took the stage again and shared with us pieces of information we longed to hear about the DXN business and opportu-

nities. supported by many examples that showed us how DXN's remuneration system works. I don't know anybody who could explain it better than Mr. Jijith.

After presentations, it was time for the session of testimonials by our guests, questions and answers about Ganotherapy, the usage of products and business. It was a great time.

Unfortunately I can't recall the names of all the participants who contributed with their valuable explanations and testimonials about the products but I would like to thank you all.

In conclusion, a few sentences from my point of view.

I started my adventure with DXN five years ago, but I had a 3-years break, when I was only a consumer.

Last year in spring I decided to do the DXN business seriously again because I noticed that the company was growing, it was stable and trustworthy and the only thing I needed in order to be successful in DXN was my committed work.

I decided to open a Service Center in the UK where I had been living since a few years. In September 2017 I became a Star Diamond and I consider that date as the beginning of something really great for me, for my family, for my future.

My goal is to develop not only my network but to help every DXN member in the UK. I will do presentations, meetings and events on a regular basis and I am sure that it will help all of us.

I am really happy and grateful that this event was organized successfully and that our guests received the UK visa and could participate. I was a bit scared of it because the company is new in the UK and I'm not a British citizen either.

Once again, I would like to thank our great speakers Mr. Jijith NK and Dr. Rajesh Savera, all the leaders and guests for attending and also the members of my team for their help: Marek Skibinski and Olga Dzikowska from Poland.

PRODUCT FOCUS

LINGZHI COFFEE

DXN Lingzhi Coffee is made of unique recipes from top quality instant coffee and Ganoderma extract. DXN Lingzhi Coffee is sugar free and it is suitable for those who like to limit their sugar intake. Lingzhi Coffee provides full taste of real coffee.

Content of the box: 20 sachets × 4,5g

Directions for use: pour the contents of the pouch in a cup, add hot water and mix.

Ingredients: Instant coffee and Ganoderma extract.

PRODUCT FOCUS

DXN VINAIGRETTE

DXN Vinaigrette is made from selected rice vinegar and Ganoderma Lucidum. It is fermented for years using traditional techniques to preserve its distinctive flavour and quality.

DXN Vinaigrette is the right choice to improve your health. It is suitable for salads or you may take it with water 2-4 times a day.

Ingredients: Rice Vinegar (98%), Ganoderma Lucidum (2%).

Packaging size: 700mL per bottle

PRODUCT FOCUS

CORDYCEPS CAPSULE

DXN Cordyceps Capsule consists of 100% Cordyceps sinensis. It contains abundance of nutrients and bioactive compound such as cordycepic acid, cordycepin, amino acid, glutamic acid, polysaccharides, vitamin B12 and many more. DXN Cordyceps Capsule is a precious food supplement that helps to increase your endurance and body stamina.

Content of the box: 60 capsules×450 mg

Consumption: 1-3 capsules per day

Ingredients: 100% Cordyceps sinensis.

Capsule material: hypromellose

CAR INCENTIVE PROGRAM

Europe

December 2017 – February 2018.

CONGRATULATIONS TO THE QUALIFIED MEMBERS OF THE CAR INCENTIVE PROGRAM!

 **Bojtos Zoltán &
Bojtos-Sváb Csilla**

 Ladislav Šíma

 Monika Havelková

 Johanna Seidl

 Ulrich & Esther Zeiler

 Lina Zeiler

 Felix Zeiler

 Georgios Kiousis

 Ioannidis Anastasios

 Koutalas Giorgos

 Savvato Paraskeva

 **Batta Mónika
and Kazinczi Ferenc**

 **Bussy Sándor
and Szövetes Éva**

 Dr. Csizmadia Beáta

 Dávid Attila és Elek Ildikó

 **Kócsó László és
Kócsó-Fodor Anikó**

 Nagy László és Lükő Tímea

 Angela Languardia

 Daniela Tabbita

 Francesco Lato

 Giorgio Tarallo

 Lorenzo Gnesutta

 Maria Lista

 Massimo Martelli

 Carlo & Paola Rovelli

 **Sebastiano Caruso
& Vitello Crocetta (deaf)**

 Silvio Scarsi

 Androszczuk Mykoła

 Anna Binek

 Bożena Banaczyk Piedad

 Gronek Alina

 Henryk Włodarczyk

 Gizela Gálová

 Peter Králíček

 Zuzana Londinová

 **Cristóbal Francisco
Mota Morales**

 Elisabeth Gijon

 Jose Alenda Garcia

 **Andrea Papp
y Alfredo Ruiz**

300 PPV CLUB 2018

Congratulations to the 300 PPV Privilage Club members!
December 2017 – February 2018.

AUSTRIA

Member Name	Points
Eszter Mautendorfer	1954,10
Bojtos-Svab Csilla	1523,90
Ilonka Sara	1375,80
Roland Hebenstreit	1262,00

BELGIUM

Member Name	Points
Serge Dotrimont	905,00

BULGARIA

Member Name	Points
Mariyana Yordanova Valcheva	2593,50
Diana Kirova	2414,00
Salix Musa Uruch	2174,60
Radka Nedeva Ilieva	1473,00
Stanislava Nedelcheva Datseva	1236,90
Adriana Dimitrova Ivanova	951,00
Petrana Boneva Atanasova	944,10
Emiliya Tsvetkova Bistrina	927,50
Keranka Grigorova Nikolova	912,00

CYPRUS

Member Name	Points
Andreas Lambrianou	1488,00
Maria Palama	977,00
Sofoklis Filippou	925,00
Antri Lamprianou	907,00

CZECH REPUBLIC

Member Name	Points
Škodová Hana	2573,50
Jelšík Marcel	1599,20
Bjalončíková Vlasta	1425,50
Havelková Monika	1282,50
Šíma Ladislav	1245,80
Hlavicová Alena	1177,40
Benešová Jana	1112,10
Kudžová Helena	1111,00
Palová Olga	1064,80
Miarková Alžběta	985,70
Hnilová Radka	964,00
Hlavica Michal	908,50

GERMANY

Member Name	Points
Erwin Gschwind	2453,00
Felix Zeiler	2025,60
Angelika Mroz	1959,70
Stamatakis Vasileios	1483,00
Eva Kouprizas	1451,00
Johanna Seidl	1394,00
Deak Viktor	1373,10
Esther Zeiler	1321,60
Thomas Mroz	1294,00
Lina Zeiler	1215,10
Alexander Rene Cintron	1172,50
Aysel Cicek	1080,10

GREECE

Member Name	Points
Chaniotakis Adonis	7552,20
Georgios Kiouis	4443,70
Ioannidis Anastasios	3671,80
Egglezos Ioannhs	3404,60
Georgios Kiriakou	2781,10
Margetis Dimitrios	2729,40

GREECE

Member Name	Points
Andreas Karavakas	2492,00
Bellou Georgia	2318,40
Irena Celmeta	2077,00
Triantafylou-Pitidi Aggeliki	1942,00
Muratidi Lusanush	1912,20
Karandreadis Stefanos	1608,60
Thanasena Anastasia	1480,30
Savvato Paraskeva	1428,70
Kontzia Ioanna	1415,40
Raptis Nikolaos	1377,50
Anna Konovesi	1358,20
Chatzigianis Pavlos	1303,90
Koutalas Giorgos	1253,80
Dimitris Karavakas	1252,00
Gavriilidou Sofia	1165,50
Panagiotis Tilikidis	1127,80
Ioannis Tsopanidis	1082,10
Tsaliki Fotini	1055,50
Nalmpantis Christos	1010,00
Kiousis Ioannis	1008,20
Katerina Klepkou	975,70
Bacharidou Marianna	939,50
Dalma Kyriakoyla	927,00

HUNGARY

Member Name	Points
Csipkay Hajnalka és Bartha István	2940,80
Dávid Attila és Elek Ildikó	2345,10
Nagy László és Lükő Tímea	2336,50
Éles Vilmosné	2306,50
Ambrózy Anikó	2048,50
Drinkálné Papp Mariann	1873,80
Dávidné Toldi Ilona és Dávid János	1794,80
Pap Péter	1759,60
Kiss Andrea	1744,60
Bussy Sándor és Szövetes Éva	1684,30
Czérna Szabolcs és Tündi	1678,90
Horváthné Molnár Katalin	1661,20
Vargáné Homolya Mária Magdolna	1622,00
Virágh Ágnes	1576,30
Diviák Mihály	1545,40
Kecskés István és Győri Éva	1531,10
Döbreiné Deli Erzsébet	1521,20
Fekiács Ilona	1438,90
Molnár Györgyné	1401,50
Takácsné Bozsoki Veronika	1399,20
Kovács Lajos	1380,00
Turkoly Miklós Endre	1360,00
Nagy Józsefné	1319,20
Bagóczy Tamásné	1273,20
Kócsó-Fodor Anikó és Kócsó László	1273,20
Börtsök Zoltán	1244,20
Dr. Csizmadia Beáta	1234,50
Karsa Andrea	1232,10
Glumacné Andó Mária	1220,50
Tóth Lajos	1211,40
Batta Mónika és Kazinczi Ferenc	1201,00
Budai Gáborné	1159,60
Csipkay Miklós	1126,30
Böczkös-Borsay Andrea és Böczkös István	1125,60
Farkas Mihály	1117,60
Tomori Márton	1055,50
Lehoczki Máté Dániel	1019,00
Romhányi Marianna és Gadányi György	983,00
Barile Pasquale	979,10
Palatinus Imre	972,00
Ferentzi Gergely	960,20
Proityné Kurali Edit	959,70
Elek Ildikó	945,70
Orsy László	938,50
Böczkös Panna	926,00
Böczkös Barbara	924,50
Ungvári Géza	915,80
Böczkös Beñce	912,00
Faragóné Keserű Judit és Faragó István	906,70
Hűse János	906,60
Dr. Dergez Tímea és Börtsök András	906,10
Zakariás László és Ildikó	905,50

IRELAND

Member Name	Points
Alena Cviklová	1364,40
Lionel Little	915,10

Member Name	Points
Milena Ricci Petitioni	4225,80
Giovanna Marino (deaf)	4201,60
Silvia Rigoni	3007,60
Rita Della Vecchia (deaf)	2959,60
Daniela Tabbita	2894,50
Sabrina Cimiotti	2377,30
Silvio Scarsi	2307,20
Monica Lamoretti (deaf)	2135,60
Santina Cimegotto	2013,40
Silvia Tabbita	2004,00
Francesco Lato	1971,20
Roberto Lamberti	1894,20
Angela Languardia	1837,50
Paola E Carlo Rovelli	1812,90
Cristina Fantoni	1701,00
Guglielmo Carbone	1700,00
Massimo Martelli	1670,00
Crocetta Vitello E Sebastiano Caruso (deaf)	1669,00
Grazia Pavan (deaf)	1633,90
Paolo Cimiotti	1585,80
Giuseppina D'antonio (deaf)	1563,30
Luciano Bolzonello (deaf)	1551,10
Maurizio Milan	1464,40
Daniela Lista	1435,00
Daniela Ungureanu	1428,50
Cristian Di Marco (deaf)	1387,80
Alessandro Ruffo (deaf)	1382,70
Sandra Rosario Pasquale Munoz	1362,30
Cristina Marafante	1354,40
Maria Pulvino (deaf)	1340,30
Patrizia Trevisan	1338,70
Claudia Carmen Siderias (deaf)	1328,10
Mirko Carli	1324,40
Stefano Mantovani	1318,90
Iolanda Pelizzola	1313,70
Giovanni Rota Martir	1299,30
Elena Buglino	1240,70
Angelo Cermelli	1224,20
Giuseppe Cucchi (deaf)	1221,10
Bricalli Daniele	1189,90
Fiorella Yacoumidakis (deaf)	1158,30
Lorenzo Gnesutta	1157,60
Nadia Comini	1118,20
Nazzarena Pasqualotto (deaf)	1088,80
Vito Caldara	1070,70
Manuela Cavazzan	1068,90
Natascia Turchi	1054,80
Laura Galligani (deaf)	992,60
Gianpaolo Dipace	986,20
Maria Lista	978,10
Sara Zinesi	969,00
Raffaella Mele	965,10
Anna Mariani (deaf)	933,20
Barbara Cattaneo	933,00
Simona Ricci	925,00
Agbo Adolphus Uguchukwy	920,90
Anna Carpenedo	908,80
Giorgio Tarallo	908,10
Antonio Tafuri	906,00

Member Name	Points
Janina Jasinskiene	988,40

Member Name	Points
Henryk Włodarczyk	2988,70
Alicja Piwowarczyk	2454,20
Elżbieta Wojnar	2190,80
Gronek Alina	2042,20
Androszczuk Mykoła	2024,30
Bożena Sajdek	1793,30
Dorota Izydorczyk-Ociepa	1538,00
Olga Dzidowska	1522,90
Jarosław Pękala	1421,40
Kazimierczak Andrzej	1415,50
Stanisława Małgorzata Bajczyk	1259,70
Bożena Banaczyk Piedad	1209,30
Anna Binek	1203,00
Andrzej Staniszewski	1005,10
Kazimierczak Michał	939,00

Member Name	Points
Pavol Machnič	3510,40
Alžbeta Hauselová	2790,50
Mário Kyjak	1800,90
Cséfalvay György	1575,50
Robert Končal	1475,00
Ing. Anton Návarka	1324,50
Jana Grňová	1279,50
Gizela Gálová	1217,70
Peter Králiček	1211,60
Zuzana Londinová	1205,40
Nataša Danečková	1143,00
Luboš Katerinčin	1037,40
Ráchel Katerinčinová	1020,30
Ilona Mikóczy	1004,50
Mariana Výbohová	996,50
Gabriela Kováčová	971,50
Helena Gregušová	963,00
Rebeka Katerinčinová	960,30
Darina Hanáková	951,30
Mária Končalová	937,50
Magdaléna Krajčiová	937,40
Zuzana Bartalová	936,10
Mária Michalíková	930,70
Ing. Július Mokcay	924,50
Estera Gieronová	911,70
Jana Rubinová	903,40

Member Name	Points
Jose Luis Ramirez Dominguez	5415,70
Bernabé Vidal Febrero	4862,60
Elisabeth Gijon Canovas	4486,30
Idoia Cortes Ariztegui	4432,50
Carmen Urbano Fuentes	3750,90
Angel Zuheros Corvo	3561,00
Francisco Cotano Risco	3041,40
David Mazon Muñoz	2653,50
Juan Ochoa Grande	2635,00
Maria Fernanda Rodriguez Rodriguez	2629,10
Mercedes Bohorquez Ibañez	2591,80
Nicolás Alzaga Ruiz	2469,00
Maria De Los Angeles Garcia Monreal	2411,50
Mercedes Vilaplama Torme	2390,90
Jose Alenda Garcia	2386,80
Joanna Gorriz Puche	2330,30
Juan Francisco Nieto Garcia	2320,60
Josefa Trejo Diaz	2318,00
Rosa M ^a viñolas Canals	2213,30
Carolina Fitor Cuenca	2186,90
Eva Maria Dolera Costa	2178,10
Romualda Bijeikiene	2168,80
Esteban Ochoa Balza De Vallejo	2136,80
Cristóbal Francisco Mota Morales	2060,20
Ruta Barasnikoviene	1999,00
Carmen Abenza Lopez	1950,00
Lidia Mabel Silva Soares	1942,80
Gregorio Ruiz Torrecillas	1863,50
Francisco Javier Alvarez Rovira	1846,00
Gladys Naupari Aramburu	1767,20
Mari Carmen Manzano Rodriguez	1724,80
Loli Aguilera Pacheco	1708,30
Loli Gasco Jimenez	1699,00
Papp Andrea	1629,10
Isabel Murillo Fernandez	1592,50
Martin Vilalo Franco	1583,60
Pedro García Rosell	1501,10
Cureraru Mihaiela Lacramiora	1460,60
Sylvia Beatriz Cebey Reynolds	1441,90
Susana Perez Dominguez	1368,30
Gonzalo Gonzalez Andrades	1331,00
Pere Viñas Domingo	1329,50
Josefa Hernandez Garcia	1301,00
Marlen Dixiana Ramirez Matute	1288,00
Alexandre Xavier H. Caritg	1281,00
Sion Pallarolas Millan	1257,20
Gustavo Ortiz Achar	1248,50
Maria Victoria Rojas Rugeles	1239,10
Zsolt Horváth	1231,50
Antonio Garcia Arnau	1230,90
Jose Maria Sanchez Carrasco	1218,10
Gloria Maria Quintero Posada	1215,30

Sweden

Member Name	Points
Mohammed Ashar	936,2

UNITED KINGDOM

Member Name	Points
Mariusz Garczarek	1270,80
Istvanne Judit Atkari-Gyoni	998,00
Judit Borbely	919,00

21

Crown Ambassadors

1150

new Star Diamonds in 2016

1472

new Star Diamonds in 2017

+30%

growth of turnover in 2017

740542

new members in 2017

DXN HIGHLIGHTS

Congratulations to our qualified members!

December 2017 – February 2018.

Executive Triple Diamond

 **Faragóné Keserű Judit
és Faragó István**

 Svetlana Guzmanová

Triple Diamond

 Milan Macák

Executive Double Diamond

 Lidia Mabel Silva Soares

Double Diamond

 Jozef Šmotlák

 Miguel Angel Cejas Burballa

 Ulrich & Esther Zeiler

Executive Senior Star Diamond

 Carmen Urbano Fuentes

 Savvato Paraskeva

Senior Star Diamond

 Baxa Jakub

 Roszkos Lászlóné

 Kazimierczak Andrzej

Executive Star Diamond

 Biró Dániel

 Darina Hanáková

 Juan Ochoa Grande

 Marlen Dixiana Ramirez Matute

 Schmidt Tamás

 Slabari Lubov

Star Diamond

 Ing. Peterka Jiří

 Lina Zeiler

 Hadjimina Maria Regina

Star Diamond

 Raptis Nikolaos

 Dr. Farkas Anikó

 Schmidt Bence

 Szabó Istvánné

 Hertmanowicz Henryka

 Alica Pustajová

 Daniel Hanák

 Igor Guzman

 Ľuboš Katerinčin

 Michal Šmotlák

 Carmen Cabanillas Sevilla

 **Cristóbal Francisco
Mota Morales**

 Kety Polaino Ruiz

 Pilar Silva

 Rosa María Viñolas Canals

Star Ruby

 Lyudmila Dobrinova Andonova
 Bartsch Jindřich
 Šebestová Zuzana
 Angelika Mroz
 Abdellaoui Haidar Seifeddine
 Hadjer Abdellaoui
 Dimitris Kafantaris
 Lazaros Milios
 Olga Anagnostaki

 Papargyris Georgios
 Bánszki Judit
 Berecz László
 Habalinné Tóth Zsuzsanna
 Lehoczki Katalin
 Mátyás László
 Rusznák Szilvia
 Varga Adél
 Varga Katalin

 Violáné Széber Anett
 Milena Ricci Petitioni
 Piras Rossella
 Polina Siscanu
 Prajsnar Tadeusz
 Mudr. Zuzana Veisenpacherová
 Carmen Cabanillas Sevilla
 Esteban Ochoa Balza De Vallejo
 Ahlam Jalal Alfetaih

 Klaus Sonne
 Anna Szabó
 Parajuli Bhandari Babita
 Dimitrinka Nikolova Stoichkova
 Evgeni Evgeniev Zabunov
 Galina Dencheva Gancheva
 Ioan Ivanov Petrushinov
 Izabela Dimitrova Atanasova
 Marieta Angelova Yantcheva
 Mariyam Veselinova Peneva
 Minka Borisova Feradjieva
 Raina Milkova Silova
 Tsvetana Metodieva Komitova
 Turgay Sami Shakir
 Uliana Ivanova Andreeva
 Bartsch Lukáš
 Bartsch Michal
 Bubniaková Jana
 Chmelařová Miroslava
 Fuchs Vladimír
 Gabrhelíková Radka
 Hermanová Věra
 Hudáková Dagmar
 Juřicová Dana
 Kohoutová Eva
 Křpatová Dagmar
 Maier Zdenka
 Matoušková Drahomíra
 Novosadová Pavla
 Oulíková Anna
 Poslušná Gabriela
 Dudziaková Hana
 Franková Miroslava
 Ing. Mužík Miloslav
 Ing. Thorovskýzdeněk
 Ing.hrabánek Jiří
 Ladislav Pracný
 Miroslava Franková
 Nový Milan
 Peterková Jana
 Pracný Ladislav
 Stomatov Valdimír
 Bärbel Pelzer
 Dieter Starosky
 Erwin Gschwind
 Farouk Mohammed Kasem Ghaleb
 Firat Cavas
 Frank Polakowski
 Karoline Günzler
 Maraile Winkelmann
 Marco Biondo
 Minerva Moreno Gomez
 Monja Yasemin Erdemir
 Onur Kulofilu
 Severine Lepek
 Songül Toker
 Talal Dawod Mohamm
 Wanda Krauter
 Laxuman Baraily

 Ana Maria Algar Zafra
 Ana Montes Sisniega
 Antonio Maldonado Pinto
 Arantxa Ortiz De Luzuriaga Najera
 Aranzazu Alonso Llamazares
 Asier Urbina Igualada
 Carlos Camps San Jose
 Carmen Abenza Lopez
 Carolina Fitor Cuenca
 Concepción Gómez Serlan
 Cristiana Silva Amarante
 Cristina Cánovas Martínez
 David Mazon Muñoz
 David Segador Murillo
 Dolores Bustos Martá
 Elisa Vicens Serra
 Encarna Gonzalez Ramirez
 Encarni Perez Armenta
 Estefi Pascual Ramos
 Francisca Gutierrez Ortiz
 Francisco Alvarez Tenorio
 Fuensanta Ruiz Diaz
 Gautami Ares Banzas
 Iñigo Arocena Echevarria
 Isabel Maria Rivera Mellado
 Javier Moreno Diaz
 Jose Antonio Marcel Crempete
 Josefa Gandara Martinez
 Juan Car Rguez Seoane
 Juan Francisco Nieto Garcia
 Juana Maria Garcia Canovas
 Julia Cabanillas Sevilla
 Lara Montserrat Alvarez
 Leticia Arteaga Billon
 Lidia Lopez Saura
 Lidia Varo Fort
 Loli Maturana Gasco
 Lorena Pimentel Cabello
 Margarita Viviana Abrego
 Maria Begoña Pereira Gomez
 Maria Isabel Ramos Diaz
 Marta Espindola Espindola
 Mercedes Lopez Cañellas
 Miriam Estrella Vacas
 Modesta Cardona Ramos
 Nancy Perdomo Vela
 Nuria Pasco Serra
 Purificacion Fort Alfonso
 Rafael Fernandez Calvo
 Raquel Balufo Sanchez
 Raul Garcia Peraile
 Rosa Maria Dominguez Ruiz
 Sonia Pinel Urbano
 Victoria Cabrera Arce
 Yeny Guzman Guzman
 Athanasios Giouvanoudis
 Bouris Evaggelos
 Hadjiminias Christianos
 Ioannis Anagnostakis

 Iskas Konstantinos
 Kirizoglou Georgios
 Saundra Margetis
 Siatras Dimitrios
 Traiforou Eugenia
 Villiotis Georgios
 Zarmakoupis Theodoros
 Andáné Németh Edit
 Andók Mátyás
 Ayoub Daniel
 Bácskainé Kraszna Mária
 Bajkán Gyöngyi
 Bayer Léna
 Berecz Lászlóné
 Bukur György
 Czuczor Fanni
 Dr. Aratóné Czeglédi Ilona
 Erdős Klára
 Farkas Lilla
 Farkas Renáta
 Filep Gabriella
 Györe Bence
 Harmati-Gregin Éva
 Horváth Viktória
 Jano Ibolya
 Klement Jánosné
 Kovács Christel
 Kovács Sándor
 Lámfalusy Krisztina
 Lampert Mónika
 Lehoczki Máté Dániel
 Lovranits Attiláné
 Magyar Éva
 Mátyásné Szabó Gizella
 Michov-Pánczél Marianna
 Mihály András
 Nagy Mihályné
 Nagy Nikolett
 Nagy Norbert
 Nemes Erika
 Papp Mária
 Pisák Zoltán
 Schreiber József
 Sipos Julianna
 Szakonyi Magdolna Mária
 Száz Gabriella
 Szokó Ildikó
 Váradi Judit
 Vigh Szilvia
 Viola Zoltán
 Adelina Putelli
 Alberta Secchi
 Alessandro Fattori Zini
 Alessandro Norcia
 Alessandro Ruffo
 Andrea Di Giglio
 Andrea Peruzzi
 Anna Avagliano
 Anna Gudz

 Antonio Bordoni
 Claudio Piccirilli
 Cristian Di Marco
 Cristiano Zanardi
 Cristina Canziani
 Denis Longo
 Dina Coppola
 Domenica Cerniglia
 Erika Dona'
 Ermenegilda Cattani
 Fatema Begum
 Francesca Giuliani
 Francesco Castelli
 Gianni Mancina
 Grazia Pavan
 Ingrid Cucinella
 Iulia Pahomi
 Jenny Macas
 Laura Galligani
 Luca Catanoso
 Luciana Saretto
 Luigi Maggi
 Marino Carulli
 Martin Quispe Ipurre
 Maura Metelli
 Mauro Dall'amico
 Michelangelo Piccione
 Michelina Chionchio
 Mohibur Rahamn
 Nadia Comini
 Roberto Lamberti
 Rosa Lucia Puglisi
 Samanta Mancini
 Simona Ricci

 Soi Maria Antonietta
 Soraya Natali Guillen Rivera
 Stella Serra
 Viola Donati
 Felicija Skirkeviciene
 Zokaitiene Neringa
 Ali Futaini Abdullah Sabi
 Ginessa Jansen
 Bożena Sajdek
 Danuta Trzebiatowska-Pogłódek
 Dorota Białucha
 Dorota Izydorczyk-Ociepa
 Glanc Katarzyna
 Grab Lidia
 Halina Kruszezwska
 Jan Górecki
 Maria Żurek
 Piwowarska Krystyna
 Bercsényi Rozália
 Andrea Zábojová
 Anežkka Dvoranová
 Anna Rachelová
 Csehová Valéria
 Dagmar Nemčoková
 Drahomíra Silešová
 Eva Lukáčiková
 Hajnalka Polláková
 Ivan Eliaš
 Jana Demianová
 Janka Šrenkelová
 Jarmila Pulíková Hrehová
 Jolán Gányovics
 Július Zabo
 Lucia Erneková

 Mária Hrivňáková
 Mária Nagyová
 Marián Homola
 Mário Kyjak
 Matej Tóth
 Monika Bucholcerová
 Marianna Palečeková
 Pavol Sidó
 Peter Krippner
 Peter Tančibok
 Petra Macaneková Šeniglová
 Phdr. Tatiana Škulecová
 Ráchel Katerinčinová
 Regina Gulázsiová
 Roman Kečka
 Silvia Kotlasová
 Šimon Vacval
 Soňa Kikušová
 Vendelín Goda
 Viera Jankovičová
 Zdenka Homolyová
 Bashar Haialla Idris
 Muna Omer
 Abdullahi Sheik Ali Nur
 Fatma Ahmed
 Jemiolo Sylwia
 Nasreen Choudhry
 Padam Bhandari
 Pilar Celedonia Leon Werle
 Kawter

TSIP
2019 for **DXN EUROPE**
200,000

TSI POINTS AT SA LEVEL

CRUISE
NORWEGIAN FJORDS
8 DAYS 7 NIGHTS

QUALIFYING PERIOD:
JANUARY 1ST - DECEMBER 31ST 2018

www.dxn2u.eu