

Your Preferred Human Capital Partners

CORPORATE PROFILE

**Axsel Management International Sdn Bhd (879857-T)
(HRDF Reg.No: 2987)**

No.19, 1st Floor, Jalan 1/21, 46000 Petaling Jaya, Selangor Darul Ehsan, Malaysia.

Tel: +603 – 7783 3333 Fax : +603 – 7781 3333

Web: www.axsel.com.my Email: info@axsel.com.my

www.axsel.com.my

+ ABOUT US

Axsel Management International Sdn Bhd was incorporated for the purpose of conducting quality Human Capital Development programs in contribution towards Self Development and Nation Building.

Experienced trainers and educationists who have successfully taken up administrative and management roles in various reputable higher private education institutions for the past 20 years, provide the vision for the company while a young, dynamic and enthusiastic team executes the companies mission.

We are dedicated to develop high performance individuals and organizations to achieve higher growth while meeting the aspirations and challenges towards Self Development and ultimately Nation Building.

At Axsel, we are committed to enhance client's resources and potentials through innovative, strategic, research driven and value added consulting and training & development. We are an approved Training Provider from Ministry of Human Resource, Malaysia

+ VISION

Axsel envisages:

- To become the training provider of choice, we aim to impart meaningful skills to people through specially developed training programmes which enable people and organizations to take charge of what they wish to achieve.
- To being viewed by our customers, learners and staff as the preferred **training** provider we can be proud of that will eclipse our competitors in the race of providing the best service our field has to offer.
- Nurturing and growing our company into a training powerhouse where we will be in a position to be a one-stop-center for our customers when it comes to training and certification of programmes.
- Branching out into other avenues and ventures which will complement and enhance our current service provision and further secure the financial viability of our company and staff for the future.

+ MISSION

Axsel is committed:

- To improve on the best training values our industry offers.
- To provide training that has meaning, purpose and value to learners
- To provide training that ensures growth and improvement in their employment career.
- To make every effort to instill the value of responsibility that each learner must have toward themselves and others in the workplace.

+ OBJECTIVES

- To create an effective workforce
- To enhance skill and create an innovative human capital.
- To develop and promote a standard of excellence in their occupational practices
- To develop an educated and professional human capital
- To deliver effective programmes to help raise the quality of workforce

+ CORE VALUES

To achieve maximum customer and learner satisfaction through the use of modern training techniques, by offering the best training materials and using the highest standard of quality known to the **training** provider industry

Instill within Malaysia the desire to be part of the process of lifelong learning and the ability to reap the rewards / benefits.

+ CORPORATE STRATEGY

Axsel's corporate strategy is both an objective-based training strategy and an integrated practical operational strategy. This approach to planning is synthesized from a strategically planned assessment of productivity and corporate needs.

1. The strategic decision process

Our training practices are based on a range of measurable parameters. It may include quantified future requirements for productivity in terms of business goals. The decision process is systematic and creative, identifying areas and training needs, and creating an integrated picture of the organization's needs.

Training requirements need to achieve measurable results. Many organizations prefer professional external training methods, because these can be measured at recognized industry standard levels.

These types of training initiative are also very beneficial for staff, and act as positive reinforcement in terms of employment values.

2. Creating the strategic training strategies

Our strategy will be:

- **Clearly defined goals**
- **Clear structures**
- **Clear methodologies**

+ QUALITY POLICIES

Quality is an integral business aspect of our organization:

- We are committed to provide the highest levels of quality and service to our learners.
- Where potential quality lapses in judgment are identified, we are committed to rectifying them speedily while taking cognizance of the expense and exposure to our learners and staff arising from such lapses.
- We are committed to surpassing learner's expectations through the provision of superlative service and impeccable standards.
- Quality assurance shall be continuously conveyed and demonstrated through effective communication with our learners prior to and post delivery of services rendered so that we may ensure ongoing, future relationships.

+ CORPORATE MOTTO

"Your Preferred Human Capital Partners"

We always believe that our customers, the students' and trainees' Personal Development are our main priority in conducting all our activities.

+ WHY CHOOSE US?

Our programmes are well designed and delivered using a fine blend of theory and practice sessions.

- Our focus is on participation, retention and application.
- We use a variety of innovative learning processes which are guaranteed to fully engage the learner
- Cost effective solutions – our clients regard us as very good value for money
- Our programmes are tailored to the needs of the client and their participants
- Our programmes are regarded as practical, pragmatic and 'real'; we ensure the programmes are relevant to the learners, so that the participants can take the learning from the programme and transfer it instantly into the workplace
- We make learning fun: we FUN-damentally believe people learn best in a relaxed and enjoyable environment
- What we say we will do, we will do: we deliver our commitments. We are reliable and consistent

+ COMPANY INFORMATION

Company Name	: Axsell Management International Sdn. Bhd.
Company Number	: 879857-T
Date of Incorporation	: 19/11/2009
Nature of business	: Corporate Training and Consultancy Education and College Management Vocational Training Recruitment and Placement
Name of Bank	: CIMB Bank
Account Number	: 12480014722056
Auditor	: Rajamanik & Associates 7A, 7 th Floor, Pearl Court 61, Jalan Thamby Abdullah Brickfields 50470 Kuala Lumpur
Company Secretary	: Ramesh & Co 7B, 7 th Floor, Pearl Court 61, Jalan Thamby Abdullah Brickfields 50470 Kuala Lumpur
Solicitors	: Haq & Associates Suite L3-12, Level 3, Wisma B U 8 11, Lebuhr Bandar Utama Bandar Utama 47800 Petaling Jaya

+ ORGANIZATION CHART

+ MANAGEMENT TEAM

PALANIAPPAN ANNAMALAI CHIEF EXECUTIVE OFFICER

Palani holds a Bachelor of Commerce from Bhartidasan University, India. He has been in the education industry for nearly 27 years, starting as a lecturer in 1986 and rising to the position of Principal. During the twenty-seven years, he has managed all functional areas of an education establishment such as academic, administration, marketing, examination and others. He also has experience in managing a professional, business, marketing as well as art and design college.

He has also managed education centres in Kuala Lumpur, Klang, Bukit Mertajam, Alor Star, Kuching, Johor and Miri. Job responsibilities include planning marketing strategies for the whole group, monitoring sales, new techniques and strategies for sales, manpower planning and other special projects.

He is a Member of New Zealand Institute of Management (NZIM) and Member of Chartered Institute of Marketing (MCIM). He also a Certified Internal Lead Auditor for ISO.

SEHA ANOR SHAMSUDDIN BUSINESS DEVELOPMENT DIRECTOR

Seha graduated from Benedictine College with a Bachelor of Science in Business. She has been in the marketing industry focusing in training and event management for more than 15 years. Her wide range of knowledge and effective communication skills is undoubted.

She has in her career secured a number of mega projects from corporate organizations such as Bank Pertanian, Bank Islam, MIDF, Bumiputra Commerce Bank, Bursa Malaysia, Malaysia Airport Berhad etc in providing training courses to employees.

Her forte is in creating integrated strategies to develop new and existing clients, brand/product evolution and media endorsement. Her major role in the organization is to plan, prepare and implement all the marketing strategies and employ numerous market research initiatives to support brand positioning, pricing and marketing.

GOPALAKRISHNAN KOLANDAI **DIRECTOR OF OPERATIONS**

Gopala is the Director of Operations in Axsell Management International Sdn Bhd. He is also the Founder & CEO of Aumedia Systems (M) Sdn. Bhd, an Information Technology company specializing in web technology consulting and software development.

Gopala is primarily responsible for the development and execution of business strategies, market positioning, branding and clients relationship management. Over the years, he has developed and managed various projects, and has significant experience in managing projects of various scales.

Gopala holds a Bachelors Degree with Honours majoring in Computer Science awarded by Staffordshire University, United Kingdom. He is also a member of the Malaysian National Computer Confederation and the Vice President, Asia of GOPIO International, an International NGO body based in Mauritius.

SAJEEB VIDYASAGARAN **DIRECTOR OF MARKETING**

Sajeeb Vidyasagan holds an MBA from UK and has been in the education field for more than 20 years. His years of experience, working and providing consultancy services to various students and parents has given him the edge in being a catalyst of change, bringing about a paradigm shift in the mindsets amongst students.

He has travelled extensively to many countries to provide education consultancy to many International Students and parents. His working experience includes many years at several educational institutions in Malaysia.

KALPANA DEVI SUBRAMANIAM **DIRECTOR OF TRAINING & DEVELOPMENT**

Ms. Kalpana is a vibrant corporate trainer and consultant with over 16 years of experience in diverse industries. She has held leadership roles in both manufacturing and service industries. Her vast experience in working on developing processes, enhancing skill-sets and managing organization-wide change in her previous roles has prepared her to play a pivotal role in developing her clients' organizations in capacity building.

Ms. Kalpana is a graduate from University of Malaya holding a BSc (Hons) majoring in Chemistry. She is also a Certified Quality Engineer from American Society for Quality and is a Business Analyst applying the concepts of International Institute of Business Analysts (IIBA).

Ms. Kalpana is focussed on providing comprehensive knowledge transfer in her training and consulting sessions and has successfully led and completed many projects for her employers and clients. Her excellent performance contributes to high customer satisfaction and long-term business deals.

+ ASSOCIATIONS & AFFILIATIONS

Our associations and affiliations are testament to us having been assessed against internationally recognized standards and operate to the highest levels of quality and service - providing further assurance to our learners that the programmes that we offer and the certificates we issue are both credible and impartial.

These partnerships reduce the risk to our learners and provide complete confidence that we have been independently evaluated for our competence and performance capability. We work with many associations across the globe to ensure your certification is recognized in more communities and industries.

We work to maintain best practice industry standards as an affiliate member of the following associations:-

INTERNATIONAL QUALIFICATIONS NETWORK (IQN)

International Qualifications Network (IQN) is an international awarding organization for professional qualifications. It is one of the fastest growing UK qualifications providers. IQN specializes in developing and delivering assessments and qualifications of various lengths and levels on accountancy, finance, management, human resources, IT, hospitality, supply chain and business economics.

IQN qualifications are credit rated at SCQF (Scottish Credit and Qualifications Framework) and benchmarked against EQF (European Qualifications Framework).

Professionals, university graduates and individuals pursuing value addition in career have opportunities to register, sit and immediately achieve globally recognized certification through IQN.

SCOTTISH QUALIFICATIONS AUTHORITY (SQA)

The Scottish Qualifications Authority (SQA) is the executive non-departmental public body of the Scottish Government responsible for accrediting educational awards. The SQA's functions and responsibilities are laid out in the Education (Scotland) Act 1996 as amended by the Scottish Qualifications Act 2002.

SQA is one of the four partner national organizations involved in the Curriculum for Excellence. It works with partners on all strands of the development. Its principal role is to contribute to work on qualifications and assessment. SQA's role in Curriculum for Excellence is to design and develop the new qualifications and assessment.

INTERNATIONAL ASSOCIATION OF ACCOUNTING PROFESSIONALS (IAAP)

The International Association of Accounting Professionals (IAAP) has been established to provide international recognition for the level of qualification achievement of accounting professionals and, through that recognition, to enhance their status in the financial and business communities. Holders of a current IAAP membership certificate can enjoy the benefits of this international recognition in their careers. The IAAP 'Accounting Professional' also enjoys the prestige and status that is conferred by this title.

The IAAP awards its own IAAP membership and qualification certificates and also promotes, as a route to IAAP membership, the qualifications of the IAB, a Recognized Awarding Body and regulated in England by Ofqual – the Office of the Qualifications and Examinations Regulator. IAAP also recognizes and grants exemption to those applicants for membership that hold comparable qualifications of other recognized UK and international professional and awarding bodies.

US COUNCIL

The US-Council is an International Network Security organization. It is the mission of this organization to fight against the rising cybercrimes. US-Council helps industry in understanding the rapidly growing security threats against their networks and to combat against cybercrimes.

US-Council is also the most popular provider of vendor independent security solutions. Over a hundred thousand people around the world have already trained with them. They are pioneers in the field of cyber security with over two decades of expertise in building secure organizations.

+ OUR SERVICES

We offer a range of services that encompasses the following:

TRAINING & DEVELOPMENT SOLUTIONS

We design and deliver a wide range of training and development programmes for over 100 clients, in Malaysia and abroad. Our training programmes can be categorized into the following:

1. Public Training Programmes
2. In-House Training Programmes
3. Skill Based Certified Qualifications
4. Technical Certification Programs

CONSULTANCY & COACHING

We have worked in partnership with many clients to address key organizational, departmental and team needs. In addition, we offer facilitation of strategic development or team building sessions and can help in both the design and delivery of Assessment and Development Centers. We regularly act as skilled observers and coaches. Our consulting services are as follows:

1. Executive Coaching
2. Training Needs Analysis
3. Outsourcing Training Functions
4. Train the Trainer
5. HR Consultancy

SEMINARS, EVENTS & WORKSHOPS

We organize conferences, workshops, seminars and outreach events for audiences ranging from personal development to professional development, and we are developing lots of new ideas for future events. Our workshops and events can be categorized as follows:-

1. In-House Events
2. Joint Events
3. Sponsored Events
4. Associate Events

+ OUR FACILITIES

Our 3,500 sq ft training centre is situated in Petaling Jaya and is well equipped, fully fledged training facility consisting of 3 training rooms which can accommodate up to 100 students at any time.

+ OUR CLIENTS

MALAYSIA

- Yayasan Strategic Sosial (YSS)
- Economic Planning Unit (EPU)
- CLIVE Malaysia Sdn Bhd
- Autoways (Malaya) Sdn Bhd
- Aumedia Systems (M) Sdn Bhd
- Bridgestone Sporting Goods Sdn Bhd
- PG Capital Corp (M) Sdn Bhd
- ERV Tech Corp (M) Sdn Bhd
- Huat Hing Group
- The Malaysian Times Sdn Bhd
- The Global Organisation for People of Indian Origin
- Fajar Tuah Sdn Bhd
- Imej Parking Sdn Bhd
- Westport Publishers Sdn Bhd
- Northwest Publishing Sdn Bhd
- Sree Abarajitha Travel & Tours Sdn Bhd
- LASys Info Sdn Bhd
- Agensi Pekerjaan Job Master Sdn Bhd
- KLC Placement Services Sdn Bhd
- StudentBiz Sdn Bhd
- SMART IT Solution and Design
- Akademi Antarabangsa Clipso
- Malaysian Indian Business Magazine
- Scenic Prima Sdn Bhd
- SMP Sdn Bhd
- Tego Sdn Bhd
- Women Healthcare Sdn Bhd
- Majlis Bandaraya Shah Alam
- Permodalan Nasional Berhad
- Institut Jantung Negara
- Tradewind Hotel Group
- Bintulu Development Authority
- Ritz Carlton Hotel
- Putrajaya IOI Resort
- Majlis Perbadanan Sibul
- Lembaga Urusan Tabung Haji
- Tenaga Cable Industries
- Yeo Hiap Seng
- Kobe Precision
- Eon Finance
- International Islamic University
- Petroliam Nasional Bhd
- Progressive Insurance Bhd
- Subang Jaya Medical Centre
- The MINT Hotel
- KLIA Pan Pacific Hotel
- Bank Rakyat
- Toshiba Electronics
- DA Holdings Bhd
- Komag USA
- Bank Industri & Teknologi (M) Bhd
- PPB Group
- TH Plantations
- and many more.....

INTERNATIONAL

- National Poverty Eradication Programme (NAPEP), Nigeria
- Silver Line Services Ltd, Mauritius
- Wadah Foundation, Indonesia
- Population Development Association, PDA
- Jolly Good English, Indonesia
- GOPIO International, Mauritius

+ OUR CORE PROGRAMMES

SOFT – SKILL PROGRAMMES

INTERPERSONAL SKILLS

LEADERSHIP SKILLS

PRESENTATION SKILLS

COMMUNICATION SKILLS

SALES SKILLS

NEGOTIATION SKILLS

TEAM BUILDING SKILLS

MANAGEMENT SKILLS

OPERATIONAL SKILLS

CUSTOMER SERVICE SKILLS

CERTIFIED PROGRAMMES

CERTIFIED FINANCE SPECIALIST

CERTIFIED PROJECT MANAGER

CERTIFIED BUSINESS RESEARCHER

CERTIFICATE IN BUSINESS ENGLISH

CERTIFIED MGMT ACCOUNTANT

DIPLOMA IN HOSPITALITY MGMT

DIPLOMA IN HR MANAGEMENT

DIPLOMA IN STRATEGIC MGMT

DIPLOMA IN SUPPLY CHAIN MGMT

DIPLOMA IN MARKETING

TECHNICAL PROGRAMMES

PROJECT MANAGEMENT (PMP)

CERTIFIED HACKER

GST FOR SOFTWARE DEVELOPER

BUSINESS PROGRAMMES

ENTREPRENEURSHIP

GST HANDS-ON TRAINING

GST ACCOUNTING

+ OTHER TRAINING PROGRAMS

COURSE CODE	COURSE TITLE
SPECIAL PROGRAMMES	
SP1	Poverty Eradication Programme
SP2	ICT and Poverty Eradication
SP3	Entrepreneurship, ICT And Poverty Eradication
SP4	ICT Tools For Poverty Eradication And Economic Growth
SP5	ICT Innovations For Poverty Reduction
SP6	Rural Knowledge Centres - An ICT Model For Rural Development
SP7	Smart School Model - Rural ICT Development
FINANCE	
FF1	Finance for Non Finance Managers
FF2	Corporate Governance for Effective Fraud Prevention
FF3	Practical Working Capital Management
FF4	Maximizing Corporate Tax Deductions
FF5	Creating A Financial Proposals
FF6	Company Tax Records Management
FF7	Coping With Creditors
FF8	Art & Science of Budgeting
FF9	Strategic Auditing, The New Paradigm
FF10	Risk Governance
FF11	Risk Management in Islamic Financial Institutions
FF12	Derivative Dynamics - Forwards, Futures & Swaps
FF13	Microfinance Leadership Programme

GOODS & SERVICES TAX (GST)

GST 1	GST Awareness Program
GST 2	Understanding & Implementing GST
GST 3	GST Practical Hands-on Program
GST 4	Computerized GST Accounting

ENTREPRENEURSHIP, INNOVATION AND TECHNOLOGY

INN 1	Entrepreneurship
INN 2	Innovation and creativity
INN 3	Commercialization
INN 4	Certified Hacker and Countermeasures Expert
INN 5	Business Incubation Workshops
INN 6	Business and Startup Bootcamp

ORGANIZATIONAL EXCELLENCE

OE 1	Driving the Business Through Customers
OE 2	Total Quality Management
OE 3	Enhanced Effectiveness at the Workplace
OE 4	Competency based HR Management
OE 5	Effective Training Needs Analyses for Organizational Impact
OE 6	Effective & Fair Performance Appraisals based on a Pay for Performance System
OE 7	Competency Based Interviewing
OE 8	Understanding the Malaysian Employment Act 1955 & The Malaysian Industrial System
OE 9	Understanding the Employment Act to Better Manage your Employees (with case studies)
OE 10	High Performance Recruitment
OE 12	HR for Non-HR Managers
OE 13	Talent Management: Identifying, Developing & Retaining your Best People
OE 18	Performance Management: Setting, Tracking & Reviewing Performance & Development
OE 19	Managing, Reducing and Handling Absenteeism
OE 20	Corporate Soldier
OE 21	The Lean Mean Organisation – Corporate Weight Loss Programme

LEADERSHIP

LD 1	Effective Coaching Skills
LD 2	Effective Leadership Skills-for the new generation of leaders in a global environment
LD 3	Effective Project & People Management
LD 4	Managing the Performance of Others
LD 5	Coaching for Performance & Growth
LD 6	Counseling at the Workplace
LD 7	Emotional Intelligence : Strategies for Success
LD 8	Managing Workplace Harassment & Discrimination
LD 9	A Mindset to Lead
LD 10	TNA - planning , drawing and execution of yearly training

TEAMS

TM 1	Building the Team
TM 2	Effective Team Leadership
TM 3	Winning Within & Across Teams
TM 4	Effective Teamwork and Strategies for High Performing Teams

PROFESSIONAL ENGLISH

EG 1	English for Call Centre Operators
EG 2	English for Frontline Hospital Associates
EG 3	Professional English for Skilled Nurses

PERSONAL PRODUCTIVITY

PP 1	A Customer Oriented Attitude
PP2	High Impact Communication & Interpersonal Skills
PP 3	Effective Facilitation Skills
PP 4	Attitude – Virus or Vaccine
PP 5	Train – the – Trainer
PP 6	Business Communication Skills
PP 7	High Impact Presentation Skills
PP 8	A Positive Work Attitude
PP 9	Corporate Grooming & Etiquette

PP 10	Effective Conflict Resolution
PP 11	Win-Win Negotiation Skills
PP 12	Breath Work for Stress Release
PP 13	The Power of Visualization to Create the Life of Your Dreams
PP 14	Managing Your Energy for Optimum Value
PP 15	Crisis Management
CUSTOMER RELATIONSHIP MANAGEMENT	
CR 1	Performance Driven CRM
SAFETY	
SAF 1	OHSA- ACT, Setting up of OHSA Committee, Writing Safety Policy and Regulations and Penalties
SAF 2	Waste Water Treatment System
SAF 3	Safety and Accident Prevention in Industry
SAF 4	Safe Chemical Storage, Handling, and Safe Use Hazardous Chemicals
SAF 5	Environment Control and Safe Waste Disposal
SAF 6	Hazardous Waste Management, Risk and Environmental Impact
SAF 8	Industrial Hygiene and Occupational Hazardous to Human Health
SAF 9	Safe Forklift Driving
SAF 10	First-Aid and CPR Training For All Employees
SAF 11	Understating Fire Safety in Industrial Environment
CALL CENTER	
CC 1	Call Center English
CC 2	Customer Service Skills
CC 3	Effective Telesales
CC 4	Handling Difficult Customer
CC 5	Managing Tele-Pressure
CC 6	Call Center Operations
CC 7	Human Capital Management in Contact Centre
CC 8	Call Processing: The Life Cycle of a Customer Contact
CC 9	Contact Centre Systems And Technology

Visit our website at
www.axsel.com.my

HRDF Approved Class A Training Providers

Registered with Ministry of Finance

AXSEL MANAGEMENT INTERNATIONAL SDN BHD

**No.19, 1st Floor, Jalan 1/21,
Petaling Jaya, 46000 Selangor.
Tel: +603 7783 3333 Fax: +603 7781 3333
Email: info@axsel.com.my**

SIJIL PENDAFTARAN PENYEDIA LATIHAN

AKTA PEMBANGUNAN SUMBER MANUSIA BERHAD, 2001

AXSEL MANAGEMENT INTERNATIONAL SDN BHD

**adalah dengan ini didaftarkan sebagai penyedia latihan di bawah
Kumpulan Wang Pembangunan Sumber Manusia**

Tarikh Diluluskan	Tarikh Tamat
01/01/2015	30/12/2017

10/03/2015

Tarikh Dikeluarkan

Pembangunan Sumber Manusia Berhad

KEMENTERIAN KEWANGAN MALAYSIA

SIJIL AKUAN PENDAFTARAN SYARIKAT

NO SIJIL : K22113985931067380
NO RUJUKAN PENDAFTARAN : 357-02197473
TEMPOH SAH LAKU : 31/01/2013 - 30/01/2016

Bahawa dengan ini diperakui syarikat :

AXSEL MANAGEMENT INTERNATIONAL SDN. BHD. (879857 - T)
NO. 19, TINGKAT 1,
JALAN 1/21,
(OLD TOWN PJ)
PETALING
46000 PETALING JAYA
SELANGOR, MALAYSIA

Telah berdaftar dengan Kementerian Kewangan Malaysia dalam bidang bekalan/perkhidmatan di bawah sektor, bidang dan sub-bidang seperti di Lampiran A. Kelulusan ini adalah tertakluk kepada syarat-syarat seperti yang dinyatakan di Lampiran B. Individu yang diberi kuasa oleh syarikat bagi urusan perolehan Kerajaan adalah seperti berikut :

GOPALAKRISHNAN A/L KOLANDAI

800215105543

PENGURUS PENTADBIRAN

t.t

DATO' HASHMUDDIN BIN MOHAMMAD

Bahagian Perolehan Kerajaan

b.p Ketua Setiausaha Perbendaharaan

Kementerian Kewangan Malaysia

Tarikh Berdaftar Dengan Kementerian Kewangan Malaysia : 31/01/2013

(Sijil ini adalah cetakan komputer dan tidak memerlukan tandatangan)

NO SIJIL : K22113985931067380
NO RUJUKAN PENDAFTARAN : 357-02197473
TEMPOH SAH LAKU : 31/01/2013 - 30/01/2016

BIL	TARIKH DAFTAR BIDANG	KOD BIDANG	KETERANGAN	STATUS
1	31/01/2013	010601	KIT PENDIDIKAN	Aktif
2	31/01/2013	010602	BAHAN PENDIDIKAN	Aktif
3	31/01/2013	221110	KHIDMAT LATIHAN, TENAGA PENGAJAR DAN MODERATOR/NEGOTIATOR	Aktif
4	31/01/2013	222504	PUSAT LATIHAN	Aktif
5	31/01/2013	222704	PENSIJILAN DAN PENGIKTIRAFAN	Aktif

Tarikh Berdaftar Dengan Kementerian Kewangan Malaysia : 31/01/2013

Mukasurat 1 dari 1

Registered Training Centre

Axsel Management International Sdn Bhd

Issue Date
January 2015

THIS CERTIFICATE CONFIRMS THAT

*Arsel Management
International Sdn Bhd*

**HAS BEEN ACCREDITED AS A TRAINING
PROVIDER**

FOR THE PERIOD

1st April 2014 – 31st March 2015

Malcolm H. Trotter, Chief Executive

Centre ID: 239418

U.S. Council

Authorized Training Center

Axsel Management International Sdn Bhd

Organization Name

Petaling Jaya

City

Malaysia

Country

is hereby granted authorization to offer US Council Training Courses and is an approved

US-Council Authorized Training Center.

U.S. Council
www.us-council.com

A handwritten signature in black ink, reading "Roger Shafer".

Roger Shafer
Chief Executive Officer

Date: 07-03-2015

U.S. Council

Authorized Testing Center

Axsel Management International Sdn Bhd

Organization Name

Petaling Jaya

City

Malaysia

Country

is hereby granted authorization to offer US Council Exams and is an approved

US-Council Authorized Testing Center.

U.S. Council
www.us-council.com

A handwritten signature in black ink, reading "Roger Shafer".

Roger Shafer
Chief Executive Officer

Date: 17-03-2015