

List of Lecturers registered with CPE as at 20 July 2017

S/No	Full Name	Course Title	Module Name	Highest Qualification	Conferring University
1	A PARAMESVARAN S/O A ALAHAKONE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Strategic Marketing	University of Wollongong
2	A PARAMESVARAN S/O A ALAHAKONE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Strategic Marketing	University of Wollongong
3	A PARAMESVARAN S/O A ALAHAKONE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Strategic Marketing	University of Wollongong
4	A PARAMESVARAN S/O A ALAHAKONE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Strategic Marketing	University of Wollongong
5	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
6	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Strategic Marketing	University of Wollongong
7	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
8	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
9	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Strategic Marketing	University of Wollongong
10	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
11	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
12	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Strategic Marketing	University of Wollongong
13	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
14	A PARAMESVARAN S/O A ALAHAKONE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Strategic Marketing	University of Wollongong
15	A PARAMESVARAN S/O A ALAHAKONE	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Master of Strategic Marketing	University of Wollongong
16	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
17	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
18	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
19	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Strategic Marketing	University of Wollongong
20	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
21	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
22	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Strategic Marketing	University of Wollongong
23	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
24	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
25	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Strategic Marketing	University of Wollongong
26	A PARAMESVARAN S/O A ALAHAKONE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Strategic Marketing	University of Wollongong
27	ANDREW JOHN BRATTON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	PhD, Human Resource Management	University of Strathclyde
28	ANDREW JOHN BRATTON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	PhD, Human Resource Management	University of Strathclyde
29	ANG HWEE HENG PHILIP	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	INDIVIDUAL DIFFERENCES 2	Master of Science in Psychology	The CalSouthern Learning Center
30	ANG HWEE HENG PHILIP	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Master of Science in Psychology	The CalSouthern Learning Center
31	ANG HWEE HENG PHILIP	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Master of Science in Psychology	The CalSouthern Learning Center
32	ANG HWEE HENG PHILIP	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	Master of Science in Psychology	The CalSouthern Learning Center
33	ANG HWEE HENG PHILIP	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Master of Science in Psychology	The CalSouthern Learning Center

34	ANG HWEE HENG PHILIP	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Science in Psychology	The CalSouthern Learning Center
35	ANG HWEE HENG PHILIP	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Master of Science in Psychology	The CalSouthern Learning Center
36	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Management	National University of Ireland
37	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Management	National University of Ireland
38	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Management	National University of Ireland
39	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE)	Master of Management	National University of Ireland
40	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Management	National University of Ireland
41	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Management	National University of Ireland
42	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	Master of Management	National University of Ireland
43	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Management	National University of Ireland
44	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Management	National University of Ireland
45	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Management	National University of Ireland
46	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Management	National University of Ireland
47	ANNIE CHUA @ ANNIE CHUA SWEE CHENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Management	National University of Ireland
48	BERTIE SAMUEL ALLAN HUGE RAMDHONY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy in Human Resource Development	Edinburgh Napier University
49	BERTIE SAMUEL ALLAN HUGE RAMDHONY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Philosophy in Human Resource Development	Edinburgh Napier University
50	BERTIE SAMUEL ALLAN HUGE RAMDHONY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy in Human Resource Development	Edinburgh Napier University
51	BERTIE SAMUEL ALLAN HUGE RAMDHONY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Philosophy in Human Resource Development	Edinburgh Napier University
52	BERTIE SAMUEL ALLAN HUGE RAMDHONY	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Doctor of Philosophy in Human Resource Development	Edinburgh Napier University
53	BRIDGET HANNA	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Professional Doctorate by Learning Contract	Glasgow Caledonian University
54	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
55	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
56	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
57	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Science (Management) with Honours	National University of Ireland
58	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
59	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Science (Management) with Honours	National University of Ireland
60	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
61	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
62	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
63	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
64	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
65	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
66	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland

67	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
68	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
69	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
70	CHAN CHEE HOE ALVIN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Management) with Honours	National University of Ireland
71	CHAN KAI SOON	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING HUMAN RESOURCES AND PAYROLL ADMINISTRATION	Master of Business Administration (General Business Administration)	The University of Hull
72	CHAN KAI SOON	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Master of Business Administration (General Business Administration)	The University of Hull
73	CHAN KAI SOON	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING THE WORKPLACE ENVIRONMENT: EMPLOYEE/INDUSTRIAL	Master of Business Administration (General Business Administration)	The University of Hull
74	CHAN KAI SOON	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Business Administration (General Business Administration)	The University of Hull
75	CHAN KAI SOON	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Master of Business Administration (General Business Administration)	The University of Hull
76	CHAN KAI SOON	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (General Business Administration)	The University of Hull
77	CHAN KAI SOON	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Business Administration (General Business Administration)	The University of Hull
78	CHAN KAI SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LABOUR ECONOMICS	Master of Business Administration (General Business Administration)	The University of Hull
79	CHAN KAI SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Business Administration (General Business Administration)	The University of Hull
80	CHAN KAI SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	PRODUCTIVITY MANAGEMENT	Master of Business Administration (General Business Administration)	The University of Hull
81	CHAN SEOW YANG	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING HUMAN RESOURCES AND PAYROLL ADMINISTRATION	Bachelor of Commerce (HRM)	Curtin University
82	CHAN SEOW YANG	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Bachelor of Commerce (HRM)	Curtin University
83	CHAN SEOW YANG	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING THE WORKPLACE ENVIRONMENT: EMPLOYEE/INDUSTRIAL	Bachelor of Commerce (HRM)	Curtin University
84	CHAN SEOW YANG	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING THE WORKPLACE ENVIRONMENT: EMPLOYEE/INDUSTRIAL	Bachelor of Commerce (HRM)	Curtin University
85	CHAN SEOW YANG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Bachelor of Commerce (HRM)	Curtin University
86	CHAN SEOW YANG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Bachelor of Commerce (HRM)	Curtin University
87	CHAN SIEW FONG DIANA	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Master of Science Training and Human Resource Management	University of Leicester
88	CHAN SIEW FONG DIANA	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Science Training and Human Resource Management	University of Leicester
89	CHAN SIEW FONG DIANA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science Training and Human Resource Management	University of Leicester
90	CHAN SIEW FONG DIANA	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science Training and Human Resource Management	University of Leicester
91	CHAN SIEW FONG DIANA	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE	Master of Science Training and Human Resource Management	University of Leicester
92	CHAN SIEW FONG DIANA	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Science Training and Human Resource Management	University of Leicester
93	CHAN SIEW FONG DIANA	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Science Training and Human Resource Management	University of Leicester
94	CHAN SIEW FONG DIANA	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	Master of Science Training and Human Resource Management	University of Leicester
95	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	University of South Australia
96	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of South Australia
97	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	University of South Australia
98	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	Master of Business Administration	University of South Australia

99	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
100	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of South Australia
101	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	University of South Australia
102	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
103	CHAN TICK YEOW ARNOLD	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	University of South Australia
104	CHAN TICK YEOW ARNOLD	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Business Administration	University of South Australia
105	CHAN TICK YEOW ARNOLD	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Business Administration	University of South Australia
106	CHAN TICK YEOW ARNOLD	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Business Administration	University of South Australia
107	CHAN TICK YEOW ARNOLD	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE INFORMATION SYSTEMS	Master of Business Administration	University of South Australia
108	CHAN TICK YEOW ARNOLD	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	PRODUCTIVITY MANAGEMENT	Master of Business Administration	University of South Australia
109	CHAN TICK YEOW ARNOLD	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Business Administration	University of South Australia
110	CHAN TICK YEOW ARNOLD	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Master of Business Administration	University of South Australia
111	CHAN TICK YEOW ARNOLD	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	Master of Business Administration	University of South Australia
112	CHAN TICK YEOW ARNOLD	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Master of Business Administration	University of South Australia
113	CHAN TICK YEOW ARNOLD	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Master of Business Administration	University of South Australia
114	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of South Australia
115	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of South Australia
116	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
117	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Business Administration	University of South Australia
118	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Business Administration	University of South Australia
119	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Business Administration	University of South Australia
120	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of South Australia
121	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Business Administration	University of South Australia
122	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of South Australia
123	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
124	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Business Administration	University of South Australia
125	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of South Australia
126	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
127	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of South Australia
128	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of South Australia
129	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
130	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
131	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of South Australia
132	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of South Australia
133	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of South Australia

134	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of South Australia
135	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
136	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of South Australia
137	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration	University of South Australia
138	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of South Australia
139	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Business Administration	University of South Australia
140	CHAN TICK YEOW ARNOLD	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of South Australia
141	CHEE AI LIN AILEEN	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
142	CHEE AI LIN AILEEN	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT ROLES	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
143	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
144	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT - EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
145	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT - THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Arts in Education & Human Development (Major: Human Resource Development)	The George Washington University
146	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
147	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
148	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
149	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
150	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
151	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
152	CHEE AI LIN AILEEN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education & Human Development (Major: Human Resource)	The George Washington University
153	CHEONG YAU KAY EUGENE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
154	CHEONG YAU KAY EUGENE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
155	CHEONG YAU KAY EUGENE	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Doctor of Business Administration	University of Canberra
156	CHEONG YAU KAY EUGENE	FOUNDATION CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (New)	RESOURCING AND CONTRACTS OF EMPLOYMENT	Doctor of Business Administration	University of Canberra
157	CHEONG YAU KAY EUGENE	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Doctor of Business Administration	University of Canberra
158	CHEONG YAU KAY EUGENE	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Doctor of Business Administration	University of Canberra
159	CHEONG YAU KAY EUGENE	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration	University of Canberra
160	CHEONG YAU KAY EUGENE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Doctor of Business Administration	University of Canberra
161	CHEONG YAU KAY EUGENE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LABOUR ECONOMICS	Doctor of Business Administration	University of Canberra
162	CHEONG YAU KAY EUGENE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Doctor of Business Administration	University of Canberra
163	CHEONG YAU KAY EUGENE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Doctor of Business Administration	University of Canberra
164	CHEONG YAU KAY EUGENE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Doctor of Business Administration	University of Canberra
165	CHEONG YAU KAY EUGENE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	INTERNATIONAL AND GLOBAL COMPENSATION AND BENEFITS MANAGEMENT	Doctor of Business Administration	University of Canberra
166	CHEONG YAU KAY EUGENE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Doctor of Business Administration	University of Canberra
167	CHEONG YAU KAY EUGENE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	COMPENSATION (SALARY) MANAGEMENT	Doctor of Business Administration	University of Canberra
168	CHEONG YAU KAY EUGENE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Doctor of Business Administration	University of Canberra
169	CHEONG YAU KAY EUGENE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ADMINISTRATIVE EXPERT	Doctor of Business Administration	University of Canberra

170	CHEONG YAU KAY EUGENE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Doctor of Business Administration	University of Canberra
171	CHEONG YAU KAY EUGENE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Doctor of Business Administration	University of Canberra
172	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration	University of Canberra
173	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Business Administration	University of Canberra
174	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
175	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Doctor of Business Administration	University of Canberra
176	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Doctor of Business Administration	University of Canberra
177	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Doctor of Business Administration	University of Canberra
178	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration	University of Canberra
179	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Doctor of Business Administration	University of Canberra
180	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Business Administration	University of Canberra
181	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
182	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Doctor of Business Administration	University of Canberra
183	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration	University of Canberra
184	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
185	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration	University of Canberra
186	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Doctor of Business Administration	University of Canberra
187	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
188	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
189	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Business Administration	University of Canberra
190	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration	University of Canberra
191	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration	University of Canberra
192	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Business Administration	University of Canberra
193	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
194	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration	University of Canberra
195	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Doctor of Business Administration	University of Canberra
196	CHEONG YAU KAY EUGENE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	University of Canberra
197	CHIA KOK CHIONG	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING HUMAN RESOURCES AND PAYROLL ADMINISTRATION	Master of Business Administration (Human Resource Management & Consultancy)	Maastricht School of Management
198	CHIA KOK CHIONG	FOUNDATION CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (New)	MANAGING HR AND PAYROLL ADMINISTRATION	Master of Business Administration (Human Resource Management & Consultancy)	Maastricht School of Management
199	CHIA KOK CHIONG	FOUNDATION CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (New)	RESOURCING AND CONTRACTS OF EMPLOYMENT	Master of Business Administration (Human Resource Management & Consultancy)	Maastricht School of Management
200	CHIA KOK CHIONG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (Human Resource Management & Consultancy)	Maastricht School of Management
201	CHIA KOK CHIONG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Business Administration (Human Resource Management & Consultancy)	Maastricht School of Management
202	CHIA WILDY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGERIAL FINANCE	Master of Business Administration	The University of Manchester
203	CHIA WILDY	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	Master of Business Administration	The University of Manchester

204	CHIA WILDY	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ACCOUNTING AND FINANCE	Master of Business Administration	The University of Manchester
205	CHIARA ANNE AMATI	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Master of Science in Occupational Psychology	University of Strathclyde
206	CHINNATAMBY NANDAKUMAR	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Master of Laws / Master of Business Administration	University of London / Victoria University
207	CHINNATAMBY NANDAKUMAR	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LAW OF CONTRACT	Master of Laws / Master of Business Administration	University of London / Victoria University
208	CHOONG HUI LING, LIZA	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
209	CHOONG HUI LING, LIZA	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Science	City University of New York, The Bernard M Baruch College
210	CHOONG HUI LING, LIZA	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
211	CHOONG HUI LING, LIZA	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
212	CHOONG HUI LING, LIZA	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
213	CHOONG HUI LING, LIZA	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	INDIVIDUAL DIFFERENCES 2	Master of Science	City University of New York, The Bernard M Baruch College
214	CHOONG HUI LING, LIZA	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Master of Science	City University of New York, The Bernard M Baruch College
215	CHOONG HUI LING, LIZA	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Master of Science	City University of New York, The Bernard M Baruch College
216	CHOONG HUI LING, LIZA	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	Master of Science	City University of New York, The Bernard M Baruch College
217	CHOONG HUI LING, LIZA	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
218	CHOONG HUI LING, LIZA	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Master of Science	City University of New York, The Bernard M Baruch College
219	CHOONG HUI LING, LIZA	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	Master of Science	City University of New York, The Bernard M Baruch College
220	CHOONG HUI LING, LIZA	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Master of Science	City University of New York, The Bernard M Baruch College
221	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
222	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
223	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
224	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Science	City University of New York, The Bernard M Baruch College
225	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Science	City University of New York, The Bernard M Baruch College
226	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
227	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Science	City University of New York, The Bernard M Baruch College
228	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
229	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
230	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
231	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College

232	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Science	City University of New York, The Bernard M Baruch College
233	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
234	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
235	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Master of Science	City University of New York, The Bernard M Baruch College
236	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Science	City University of New York, The Bernard M Baruch College
237	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STATISTICS; APPLIED AND RESEARCH METHODS - PSYCHOMETRIC ASSESSMENT	Master of Science	City University of New York, The Bernard M Baruch College
238	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
239	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
240	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
241	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
242	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
243	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
244	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Science	City University of New York, The Bernard M Baruch College
245	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Science	City University of New York, The Bernard M Baruch College
246	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
247	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
248	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
249	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
250	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Science	City University of New York, The Bernard M Baruch College
251	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science	City University of New York, The Bernard M Baruch College
252	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
253	CHOONG HUI LING, LIZA	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Science	City University of New York, The Bernard M Baruch College
254	CHRISTINA TAY MUI LENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	Master of Business Administration (Total Quality Management)	University of Leicester
255	CHRISTINA TAY MUI LENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGERIAL FINANCE	Master of Business Administration (Total Quality Management)	University of Leicester
256	CHRISTINA TAY MUI LENG	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING HUMAN RESOURCES AND PAYROLL ADMINISTRATION	Master of Business Administration (Total Quality Management)	University of Leicester
257	CHRISTINA TAY MUI LENG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Business Administration (Total Quality Management)	University of Leicester
258	CHRISTINA TAY MUI LENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Business Administration (Total Quality Management)	University of Leicester
259	CHRISTINA TAY MUI LENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ACCOUNTING AND FINANCE	Master of Business Administration (Total Quality Management)	University of Leicester
260	CHRISTINA TAY MUI LENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LAW OF CONTRACT	Master of Business Administration (Total Quality Management)	University of Leicester
261	CHUA BENG MOEY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development (Major : Human Resource	The George Washington Unive

262	CHUA BENG MOEY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education and Human Development (Major : Human Resource	The George Washington Unive
263	CHUA BENG MOEY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Arts in Education and Human Development (Major : Human Resource	The George Washington Unive
264	CHUA KIM GUAN JANSEN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Education (Leadership, Policy & Change)	Monash University
265	CHUA KIM GUAN JANSEN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Education (Leadership, Policy & Change)	Monash University
266	CHUA KIM GUAN JANSEN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT II	Master of Education (Leadership, Policy & Change)	Monash University
267	CHUA KIM GUAN JANSEN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Education (Leadership, Policy & Change)	Monash University
268	CHUA KIM GUAN JANSEN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Master of Education (Leadership, Policy & Change)	Monash University
269	CHUA KIM GUAN JANSEN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	Master of Education (Leadership, Policy & Change)	Monash University
270	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH OUT)	HUMAN RESOURCE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
271	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Education (Leadership, Policy & Change)	Monash University
272	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
273	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
274	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Education (Leadership, Policy & Change)	Monash University
275	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
276	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Education (Leadership, Policy & Change)	Monash University
277	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Education (Leadership, Policy & Change)	Monash University
278	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
279	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
280	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
281	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
282	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Education (Leadership, Policy & Change)	Monash University
283	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
284	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
285	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Education (Leadership, Policy & Change)	Monash University
286	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
287	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Education (Leadership, Policy & Change)	Monash University
288	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
289	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Education (Leadership, Policy & Change)	Monash University
290	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
291	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
292	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Education (Leadership, Policy & Change)	Monash University
293	CHUA KIM GUAN JANSEN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Education (Leadership, Policy & Change)	Monash University
294	CHUA POLLY	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
295	CHUA POLLY	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING THE WORKPLACE ENVIRONMENT: EMPLOYEE/INDUSTRIAL	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
296	CHUA POLLY	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
297	CHUA POLLY	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
298	CHUA POLLY	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
299	CHUA POLLY	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
300	CHUA POLLY	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University

301	CHUA POLLY	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
302	CHUA POLLY	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
303	CHUA POLLY	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
304	CHUA POLLY	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
305	CHUA POLLY	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	COMPENSATION (SALARY) MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
306	CHUA POLLY	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
307	CHUA POLLY	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
308	CHUA POLLY	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
309	CHUA POLLY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
310	CHUA POLLY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
311	CHUA POLLY	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
312	CHUA POLLY	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
313	CHUA POLLY	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
314	CHUA POLLY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Business (2nd Class Hons (Upper Div)	Nanyang Technological University
315	CHUA SHIUH POOI	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Bachelor of Science with Merit	National University of Singapore
316	CHUA SHIUH POOI	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING THE WORKPLACE ENVIRONMENT: EMPLOYEE/INDUSTRIAL	Bachelor of Science with Merit	National University of Singapore
317	CHUA SHIUH POOI	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
318	CHUA SHIUH POOI	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
319	CHUA SHIUH POOI	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
320	CHUA SHIUH POOI	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
321	CHUA SHIUH POOI	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Bachelor of Science with Merit	National University of Singapore
322	CHUA SHIUH POOI	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Bachelor of Science with Merit	National University of Singapore
323	CHUA SHIUH POOI	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
324	CHUA SHIUH POOI	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Bachelor of Science with Merit	National University of Singapore
325	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
326	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
327	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Bachelor of Science with Merit	National University of Singapore
328	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	Bachelor of Science with Merit	National University of Singapore
329	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Bachelor of Science with Merit	National University of Singapore
330	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
331	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
332	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
333	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Bachelor of Science with Merit	National University of Singapore
334	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
335	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
336	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
337	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
338	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
339	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Bachelor of Science with Merit	National University of Singapore
340	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Bachelor of Science with Merit	National University of Singapore

341	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
342	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
343	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Science with Merit	National University of Singapore
344	CHUA SHIUH POOI	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Bachelor of Science with Merit	National University of Singapore
345	DANIEL CHEW CHEE SAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
346	DANIEL CHEW CHEE SAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
347	DANIEL CHEW CHEE SAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
348	DANIEL CHEW CHEE SAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
349	DANIEL CHEW CHEE SAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
350	DANIEL CHEW CHEE SAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
351	DANIEL CHEW CHEE SAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
352	DANIEL CHEW CHEE SAN	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
353	DANIEL CHEW CHEE SAN	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
354	DANIEL CHEW CHEE SAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
355	DANIEL CHEW CHEE SAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
356	DANIEL CHEW CHEE SAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
357	DANIEL CHEW CHEE SAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
358	DANIEL CHEW CHEE SAN	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ESSENTIAL STATISTICAL TOOLS FOR COMPENSATION MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
359	DANIEL CHEW CHEE SAN	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	COMPENSATION (SALARY) MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
360	DANIEL CHEW CHEE SAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
361	DANIEL CHEW CHEE SAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	HR STATISTICS & ANALYSIS	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
362	DANIEL CHEW CHEE SAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	WORKPLACE INTERVENTION & COUNSELLING	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
363	DANIEL CHEW CHEE SAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	EMPLOYMENT LEGISLATION	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
364	DANIEL CHEW CHEE SAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	ATTRACTING & DEVELOPING EMPLOYEES	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore

365	DANIEL CHEW CHEE SAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	ENGAGING & GROWING EMPLOYEES	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
366	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
367	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
368	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
369	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
370	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
371	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
372	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
373	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
374	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
375	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
376	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
377	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
378	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
379	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
380	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
381	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
382	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
383	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
384	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
385	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
386	DANIEL CHEW CHEE SAN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration in Human Resource Management / MSc in Industrial Engineering	University of Southern Queensland / National University of Singapore
387	FAIZAL SHAH BIN MOHAMAD BIN MOHAMAD	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Bachelor of Laws with Hons (Class 2, Div 1)	University of Liverpool
388	FAIZAL SHAH BIN MOHAMAD BIN MOHAMAD	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LAW OF CONTRACT	Bachelor of Laws with Hons (Class 2, Div 1)	University of Liverpool

389	FONG KONG ONN CHRISTOPHER	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	INDIVIDUAL DIFFERENCES 2	Doctor of Professional Studies	The University of Southern Queensland
390	FONG KONG ONN CHRISTOPHER	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Doctor of Professional Studies	The University of Southern Queensland
391	FONG KONG ONN CHRISTOPHER	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Doctor of Professional Studies	The University of Southern Queensland
392	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Professional Studies	The University of Southern Queensland
393	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Doctor of Professional Studies	The University of Southern Queensland
394	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STATISTICS, APPLIED AND RESEARCH METHODS - PSYCHOMETRIC ASSESSMENT	Doctor of Professional Studies	The University of Southern Queensland
395	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Doctor of Professional Studies	The University of Southern Queensland
396	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Professional Studies	The University of Southern Queensland
397	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Doctor of Professional Studies	The University of Southern Queensland
398	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Professional Studies	The University of Southern Queensland
399	FONG KONG ONN CHRISTOPHER	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	Doctor of Professional Studies	The University of Southern Queensland
400	FONG KONG ONN CHRISTOPHER	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Doctor of Professional Studies	The University of Southern Queensland
401	FONG KONG ONN CHRISTOPHER	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Doctor of Professional Studies	The University of Southern Queensland
402	FONG KONG ONN CHRISTOPHER	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	Doctor of Professional Studies	The University of Southern Queensland
403	FONG KONG ONN CHRISTOPHER	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Doctor of Professional Studies	The University of Southern Queensland
404	FONG KONG ONN CHRISTOPHER	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	WORKPLACE INTERVENTION & COUNSELLING	Doctor of Professional Studies	The University of Southern Queensland
405	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Professional Studies	The University of Southern Queensland
406	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Doctor of Professional Studies	The University of Southern Queensland
407	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Professional Studies	The University of Southern Queensland
408	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Professional Studies	The University of Southern Queensland
409	FONG KONG ONN CHRISTOPHER	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Professional Studies	The University of Southern Queensland
410	GOH CHOON LEONG ALAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Science in Asia-Pacific Human Resource Management	National University of Singapore
411	GOH CHOON LEONG ALAN	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT ROLES	Master of Science in Asia-Pacific Human Resource Management	National University of Singapore
412	GOH KAY HEE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	INDIVIDUAL DIFFERENCES 2	Master of Arts (Applied Psychology)	Nanyang Technological University
413	GOH KAY HEE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Master of Arts (Applied Psychology)	Nanyang Technological University
414	GOH KAY HEE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Master of Arts (Applied Psychology)	Nanyang Technological University
415	GOH KAY HEE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	Master of Arts (Applied Psychology)	Nanyang Technological University
416	GOH KAY HEE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	Master of Arts (Applied Psychology)	Nanyang Technological University
417	GOH KAY HEE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Master of Arts (Applied Psychology)	Nanyang Technological University
418	GOH KAY HEE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Arts (Applied Psychology)	Nanyang Technological University
419	GOH KAY HEE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Master of Arts (Applied Psychology)	Nanyang Technological University
420	GOH SOON KEAT CHRISTOPHER	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
421	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
422	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
423	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
424	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore

425	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
426	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
427	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
428	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
429	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
430	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
431	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
432	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
433	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
434	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
435	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
436	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
437	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE)	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
438	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
439	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
440	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
441	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
442	GOH SOON KEAT CHRISTOPHER	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
443	HENG KIM YONG VICTOR	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	The University of Newcastle, Australia
444	HENG KIM YONG VICTOR	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGERIAL FINANCE	Master of Business Administration	The University of Newcastle, Australia
445	HENG KIM YONG VICTOR	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	The University of Newcastle, Australia
446	HENG KIM YONG VICTOR	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	The University of Newcastle, Australia
447	HENG KIM YONG VICTOR	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	The University of Newcastle, Australia
448	HENG KIM YONG VICTOR	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Business Administration	The University of Newcastle, Australia
449	HO SWEE MIN LAURENCE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Master of Arts (Applied Psychology)	Nanyang Technological University
450	HO SWEE MIN LAURENCE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	Master of Arts (Applied Psychology)	Nanyang Technological University
451	HO SWEE MIN LAURENCE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Arts (Applied Psychology)	Nanyang Technological University
452	HO SWEE MIN LAURENCE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	Master of Arts (Applied Psychology)	Nanyang Technological University
453	HO SWEE MIN LAURENCE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Master of Arts (Applied Psychology)	Nanyang Technological University
454	HO SWEE MIN LAURENCE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	WORKPLACE INTERVENTION & COUNSELLING	Master of Arts (Applied Psychology)	Nanyang Technological University
455	HO SWEE MIN LAURENCE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Arts (Applied Psychology)	Nanyang Technological University
456	HO SWEE MIN LAURENCE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Master of Arts (Applied Psychology)	Nanyang Technological University
457	JANE ZHANG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	Doctor of Philosophy in Accounting	Glasgow Caledonian University

458	JENNIFER JAMIESON O'NEIL	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Postgraduate Certificate in Teaching & Learning in Higher Education	Edinburgh Napier University
459	KANG GEOK HUAT JEREMY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	MacQuarie University
460	KANG GEOK HUAT JEREMY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	MacQuarie University
461	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	MacQuarie University
462	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	MacQuarie University
463	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	MacQuarie University
464	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	MacQuarie University
465	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	MacQuarie University
466	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	MacQuarie University
467	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	MacQuarie University
468	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	MacQuarie University
469	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	MacQuarie University
470	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	MacQuarie University
471	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	MacQuarie University
472	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	MacQuarie University
473	KANG GEOK HUAT JEREMY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	MacQuarie University
474	KARL STEVEN RYAN WARNER	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Science with Distinction in Management Research	University of Glasgow
475	KHNG KIM SENG NOEL	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Science in Human Resource Management	University of Luton
476	KHNG KIM SENG NOEL	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Science in Human Resource Management	University of Luton
477	KHNG KIM SENG NOEL	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING THE WORKPLACE ENVIRONMENT: EMPLOYEE/INDUSTRIAL	Master of Science in Human Resource Management	University of Luton
478	KHNG KIM SENG NOEL	FOUNDATION CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (New)	MANAGING INDUSTRIAL/EMPLOYEE	Master of Science in Human Resource Management	University of Luton
479	KHNG KIM SENG NOEL	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton
480	KHNG KIM SENG NOEL	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Science in Human Resource Management	University of Luton
481	KHNG KIM SENG NOEL	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Science in Human Resource Management	University of Luton
482	KHNG KIM SENG NOEL	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Science in Human Resource Management	University of Luton
483	KHNG KIM SENG NOEL	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton
484	KHNG KIM SENG NOEL	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMPLOYMENT LEGISLATION	Master of Science in Human Resource Management	University of Luton
485	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton
486	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Science in Human Resource Management	University of Luton
487	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	Master of Science in Human Resource Management	University of Luton
488	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton
489	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton
490	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton
491	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Science in Human Resource Management	University of Luton
492	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Science in Human Resource Management	University of Luton
493	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton

494	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Science in Human Resource Management	University of Luton
495	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Science in Human Resource Management	University of Luton
496	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton
497	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Science in Human Resource Management	University of Luton
498	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Science in Human Resource Management	University of Luton
499	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE	Master of Science in Human Resource Management	University of Luton
500	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	University of Luton
501	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Science in Human Resource Management	University of Luton
502	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	Master of Science in Human Resource Management	University of Luton
503	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	University of Luton
504	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Science in Human Resource Management	University of Luton
505	KHNG KIM SENG NOEL	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Science in Human Resource Management	University of Luton
506	KIRSTEEN GRANT	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Philosophy	Glasgow Caledonian University
507	KIRSTEEN GRANT	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Philosophy	Glasgow Caledonian University
508	KIRSTEEN GRANT	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Doctor of Philosophy	Glasgow Caledonian University
509	KOH CHYE CHOO IRENE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	Victoria University of Technology
510	KOH CHYE CHOO IRENE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
511	KOH CHYE CHOO IRENE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
512	KOH CHYE CHOO IRENE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	Victoria University of Technology
513	KOH CHYE CHOO IRENE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Business Administration	Victoria University of Technology
514	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Victoria University of Technology
515	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
516	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Business Administration	Victoria University of Technology
517	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Business Administration	Victoria University of Technology
518	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Victoria University of Technology
519	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
520	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Victoria University of Technology
521	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Victoria University of Technology
522	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
523	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
524	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Victoria University of Technology
525	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Business Administration	Victoria University of Technology

526	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Business Administration	Victoria University of Technology
527	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Victoria University of Technology
528	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
529	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE	Master of Business Administration	Victoria University of Technology
530	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
531	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Business Administration	Victoria University of Technology
532	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	Master of Business Administration	Victoria University of Technology
533	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Victoria University of Technology
534	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Victoria University of Technology
535	KOH CHYE CHOO IRENE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Business Administration	Victoria University of Technology
536	KOO YEE SIONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
537	KOO YEE SIONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
538	KOO YEE SIONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
539	KOO YEE SIONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
540	KOO YEE SIONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
541	KOO YEE SIONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
542	KOO YEE SIONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
543	KOO YEE SIONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
544	KOO YEE SIONG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
545	KOO YEE SIONG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
546	KOO YEE SIONG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
547	KOO YEE SIONG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
548	KOO YEE SIONG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
549	KOO YEE SIONG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
550	KOO YEE SIONG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University
551	KOO YEE SIONG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Doctor of Business Administration in Entrepreneurship & Business Management	California Intercontinental University

575	LAM SOON FOOK KEVIN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Human Resource Management	Rutgers, The State University of New Jersey
576	LAM SOON FOOK KEVIN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Human Resource Management	Rutgers, The State University of New Jersey
577	LAM SOON FOOK KEVIN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT II	Master of Human Resource Management	Rutgers, The State University of New Jersey
578	LAM SOON FOOK KEVIN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	EMPLOYMENT LEGISLATION	Master of Human Resource Management	Rutgers, The State University of New Jersey
579	LAU CHONG TECK JACKSON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LABOUR ECONOMICS	Master of Human Resource Management	Rutgers, The State University of New Jersey
580	LAU CHONG TECK JACKSON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE INFORMATION SYSTEMS	Master of Human Resource Management	Rutgers, The State University of New Jersey
581	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
582	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
583	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
584	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
585	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
586	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
587	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT - EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
588	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT - THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
589	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
590	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
591	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
592	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
593	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
594	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
595	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
596	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
597	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
598	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
599	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
600	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
601	LEE HOCK CHOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Business Administration (Management)	Imperial College of Science, Technology & Medicine
602	LEE JEAH YIN, CANDY	FOUNDATION CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (New)	MANAGING INDUSTRIAL/EMPLOYEE	Master of Arts (Communications)	Royal Melbourne Institute of Technology
603	LEE SOON HUAT	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
604	LEE SOON HUAT	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
605	LEE SOON HUAT	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
606	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
607	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
608	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
609	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
610	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
611	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
612	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
613	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore

614	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
615	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
616	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
617	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
618	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
619	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
620	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
621	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
622	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
623	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
624	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
625	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
626	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
627	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
628	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
629	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
630	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE)	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
631	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
632	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
633	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-)	Master of Science (Asia-Pacific Human Resource Management)	The National University of Singapore
634	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
635	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
636	LEE SOON HUAT	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Science (Asia-Pacific Human Resource)	The National University of Singapore
637	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	Indiana University
638	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Indiana University
639	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	Indiana University
640	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	Master of Business Administration	Indiana University
641	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	Indiana University
642	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Indiana University
643	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	Indiana University
644	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	Indiana University

645	LEE THIAM SOON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	Indiana University
646	LEE THIAM SOON	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING HUMAN RESOURCES AND PAYROLL ADMINISTRATION	Master of Business Administration	Indiana University
647	LEE THIAM SOON	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Master of Business Administration	Indiana University
648	LEE THIAM SOON	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING THE WORKPLACE ENVIRONMENT: EMPLOYEE/INDUSTRIAL	Master of Business Administration	Indiana University
649	LEE THIAM SOON	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Business Administration	Indiana University
650	LEE THIAM SOON	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Master of Business Administration	Indiana University
651	LEE THIAM SOON	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Indiana University
652	LEE THIAM SOON	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Business Administration	Indiana University
653	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Business Administration	Indiana University
654	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LAW OF CONTRACT	Master of Business Administration	Indiana University
655	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LABOUR ECONOMICS	Master of Business Administration	Indiana University
656	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Business Administration	Indiana University
657	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Business Administration	Indiana University
658	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE INFORMATION SYSTEMS	Master of Business Administration	Indiana University
659	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	PRODUCTIVITY MANAGEMENT	Master of Business Administration	Indiana University
660	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Business Administration	Indiana University
661	LEE THIAM SOON	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT II	Master of Business Administration	Indiana University
662	LEE THIAM SOON	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Master of Business Administration	Indiana University
663	LEE THIAM SOON	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	INTERNATIONAL AND GLOBAL COMPENSATION AND BENEFITS MANAGEMENT	Master of Business Administration	Indiana University
664	LEE THIAM SOON	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Master of Business Administration	Indiana University
665	LEE THIAM SOON	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	COMPENSATION (SALARY) MANAGEMENT	Master of Business Administration	Indiana University
666	LEE THIAM SOON	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Master of Business Administration	Indiana University
667	LEE THIAM SOON	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ADMINISTRATIVE EXPERT	Master of Business Administration	Indiana University
668	LEE THIAM SOON	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Business Administration	Indiana University
669	LEE THIAM SOON	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Master of Business Administration	Indiana University
670	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Indiana University
671	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Indiana University
672	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Indiana University
673	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration	Indiana University
674	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	Master of Business Administration	Indiana University
675	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Business Administration	Indiana University
676	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Business Administration	Indiana University
677	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Business Administration	Indiana University
678	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Business Administration	Indiana University
679	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Business Administration	Indiana University
680	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Indiana University
681	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Business Administration	Indiana University
682	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Indiana University
683	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Indiana University

684	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Business Administration	Indiana University
685	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Indiana University
686	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Indiana University
687	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Indiana University
688	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Indiana University
689	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Indiana University
690	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Indiana University
691	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Indiana University
692	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Indiana University
693	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Business Administration	Indiana University
694	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Business Administration	Indiana University
695	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Indiana University
696	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Indiana University
697	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Indiana University
698	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Indiana University
699	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration	Indiana University
700	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Indiana University
701	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Business Administration	Indiana University
702	LEE THIAM SOON	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Indiana University
703	LEO KEE CHYE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	Master of Social Sciences (Applied Economics)	National University of Singapore
704	LEO KEE CHYE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LABOUR ECONOMICS	Master of Social Sciences (Applied Economics)	National University of Singapore
705	LIM KIM LENG MAX	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
706	LIM KIM LENG MAX	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
707	LIM KIM LENG MAX	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
708	LIM KIM LENG MAX	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
709	LIM KIM LENG MAX	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
710	LIM KIM LENG MAX	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
711	LIM KIM LENG MAX	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
712	LIM KIM LENG MAX	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
713	LIM KIM LENG MAX	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
714	LIM KIM LENG MAX	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
715	LIM KIM LENG MAX	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE)	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
716	LIM KIM LENG MAX	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Commerce (Human Resource Management)	Curtin University of Technology
717	LIM KIM SAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	Bachelor of Science	National University of Singapore
718	LIM KIM SAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Bachelor of Science	National University of Singapore
719	LIM KIM SAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Bachelor of Science	National University of Singapore
720	LIM SOON MENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	Bachelor of Science	National University of Singapore
721	LIM SOON MENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ACCOUNTING AND FINANCE	Bachelor of Science	National University of Singapore
722	LIM SOON MENG	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ESSENTIAL STATISTICAL TOOLS FOR COMPENSATION	Bachelor of Science	National University of Singapore
723	LIM SOON MENG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	HR STATISTICS & ANALYSIS	Bachelor of Science	National University of Singapore

724	LIM YEW BAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Doctor of Philosophy	University of South Australia
725	LIM YEW BAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Doctor of Philosophy	University of South Australia
726	LIM YEW BAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE INFORMATION SYSTEMS	Doctor of Philosophy	University of South Australia
727	LIM YEW BAN	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ESSENTIAL STATISTICAL TOOLS FOR COMPENSATION	Doctor of Philosophy	University of South Australia
728	LIM YEW BAN	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Doctor of Philosophy	University of South Australia
729	LIM YEW BAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STATISTICS, APPLIED AND RESEARCH METHODS - PSYCHOMETRIC ASSESSMENT	Doctor of Philosophy	University of South Australia
730	LIM YEW BAN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Doctor of Philosophy	University of South Australia
731	LIM YEW BAN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Doctor of Philosophy	University of South Australia
732	LOH KOK SENG PAUL	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Marketing	Monash University
733	LOH KOK SENG PAUL	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	Master of Marketing	Monash University
734	LOH KOK SENG PAUL	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ACCOUNTING AND FINANCE	Master of Marketing	Monash University
735	LOK HA NOI	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Science in Education	Indiana University
736	LOK HA NOI	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Science in Education	Indiana University
737	LOK HA NOI	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT II	Master of Science in Education	Indiana University
738	LOK HA NOI	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Science in Education	Indiana University
739	LOK HA NOI	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	ATTRACTING & DEVELOPING EMPLOYEES	Master of Science in Education	Indiana University
740	LOK HA NOI	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	ENGAGING & GROWING EMPLOYEES	Master of Science in Education	Indiana University
741	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Education	Indiana University
742	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Education	Indiana University
743	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Education	Indiana University
744	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Education	Indiana University
745	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science in Education	Indiana University
746	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science in Education	Indiana University
747	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science in Education	Indiana University
748	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Education	Indiana University
749	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Education	Indiana University
750	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Education	Indiana University
751	LOK HA NOI	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Education	Indiana University
752	LOK HA NOI	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE	Master of Science in Education	Indiana University
753	LOK HA NOI	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science in Education	Indiana University
754	LOK HA NOI	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science in Education	Indiana University
755	LOKE YIN LENG	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Master of Business Administration (Accountancy)	Nanyang Technological University
756	LOKE YIN LENG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Business Administration (Accountancy)	Nanyang Technological University
757	LOKE YIN LENG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Business Administration (Accountancy)	Nanyang Technological University
758	MARY WINIFRED FRASER	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Philosophy	University of St Andrews
759	MICHAEL THONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	INDIVIDUAL DIFFERENCES 2	MSc (Clinical Psychology)	The University of Texas at Tyler

760	MICHAEL THONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	MSc (Clinical Psychology)	The University of Texas at Tyler
761	MICHAEL THONG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	MSc (Clinical Psychology)	The University of Texas at Tyler
762	MICHAEL THONG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	MSc (Clinical Psychology)	The University of Texas at Tyler
763	MICHAEL THONG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	MSc (Clinical Psychology)	The University of Texas at Tyler
764	MICHAEL THONG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	MSc (Clinical Psychology)	The University of Texas at Tyler
765	MICHAEL THONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	MSc (Clinical Psychology)	The University of Texas at Tyler
766	MICHAEL THONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	MSc (Clinical Psychology)	The University of Texas at Tyler
767	MIRA STEVEN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGERIAL FINANCE	Master of Business Administration	The University of Edinburgh
768	NG PECK HEAR	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
769	NG PECK HEAR	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
770	NG PECK HEAR	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
771	NG PECK HEAR	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	MANAGING THE WORKPLACE ENVIRONMENT: EMPLOYEE/INDUSTRIAL	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
772	NG PECK HEAR	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
773	NG PECK HEAR	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
774	NG PECK HEAR	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
775	NG PECK HEAR	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LAW OF CONTRACT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
776	NG PECK HEAR	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
777	NG PECK HEAR	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE INFORMATION SYSTEMS	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
778	NG PECK HEAR	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
779	NG PECK HEAR	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT ROLES	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
780	NG PECK HEAR	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
781	NG PECK HEAR	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	COMPENSATION (SALARY) MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
782	NG PECK HEAR	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
783	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
784	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
785	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
786	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
787	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
788	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
789	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore

790	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
791	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
792	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
793	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
794	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
795	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
796	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
797	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
798	NG PECK HEAR	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Bachelor of Social Sciences with Honours in Economics, 2nd Class Hons (Upper Div)	National University of Singapore
799	ONG HONG HIM	BASIC CERTIFICATE IN HUMAN RESOURCE MANAGEMENT (TEACH-OUT)	EMPLOYEE RESOURCING AND CONTRACTS OF EMPLOYMENT	Master of Business Administration	Brunel University
800	ONG HONG HIM	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Business Administration	Brunel University
801	ONG SIOW PENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	Master of Business Administration	The University of Manchester
802	ONG SIOW PENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGERIAL FINANCE	Master of Business Administration	The University of Manchester
803	ONG SIOW PENG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Business Administration	The University of Manchester
804	ONG SIOW PENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	Master of Business Administration	The University of Manchester
805	ONG SIOW PENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ACCOUNTING AND FINANCE	Master of Business Administration	The University of Manchester
806	ONG TECK BENG JOHN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University
807	ONG TECK BENG JOHN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University
808	ONG TECK BENG JOHN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Doctor of Business Administration	Southern Cross University
809	ONG TECK BENG JOHN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	INDIVIDUAL DIFFERENCES 2	Doctor of Business Administration	Southern Cross University
810	ONG TECK BENG JOHN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Doctor of Business Administration	Southern Cross University
811	ONG TECK BENG JOHN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	Doctor of Business Administration	Southern Cross University
812	ONG TECK BENG JOHN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Doctor of Business Administration	Southern Cross University
813	ONG TECK BENG JOHN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Doctor of Business Administration	Southern Cross University
814	ONG TECK BENG JOHN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	Doctor of Business Administration	Southern Cross University
815	ONG TECK BENG JOHN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Doctor of Business Administration	Southern Cross University
816	ONG TECK BENG JOHN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	WORKPLACE INTERVENTION & COUNSELLING	Doctor of Business Administration	Southern Cross University
817	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University
818	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Doctor of Business Administration	Southern Cross University
819	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Doctor of Business Administration	Southern Cross University
820	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University
821	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Doctor of Business Administration	Southern Cross University
822	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University

823	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Doctor of Business Administration	Southern Cross University
824	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University
825	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University
826	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University
827	ONG TECK BENG JOHN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Business Administration	Southern Cross University
828	PATRICIA JOAN WILSON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGERIAL FINANCE	B Comm (Merit) in Accountancy and Business Studies	University of Edinburgh
829	PATRICK LOW KIM CHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Doctor of Philosophy (Business Mgmt)	University of South Australia
830	PATRICK LOW KIM CHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
831	PATRICK LOW KIM CHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	Doctor of Philosophy (Business Mgmt)	University of South Australia
832	PATRICK LOW KIM CHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
833	PATRICK LOW KIM CHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Doctor of Philosophy (Business Mgmt)	University of South Australia
834	PATRICK LOW KIM CHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
835	PATRICK LOW KIM CHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
836	PATRICK LOW KIM CHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	Doctor of Philosophy (Business Mgmt)	University of South Australia
837	PATRICK LOW KIM CHENG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
838	PATRICK LOW KIM CHENG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
839	PATRICK LOW KIM CHENG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
840	PATRICK LOW KIM CHENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Doctor of Philosophy (Business Mgmt)	University of South Australia
841	PATRICK LOW KIM CHENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Doctor of Philosophy (Business Mgmt)	University of South Australia
842	PATRICK LOW KIM CHENG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT II	Doctor of Philosophy (Business Mgmt)	University of South Australia
843	PATRICK LOW KIM CHENG	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Doctor of Philosophy (Business Mgmt)	University of South Australia
844	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
845	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
846	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
847	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Doctor of Philosophy (Business Mgmt)	University of South Australia
848	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
849	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
850	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
851	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Doctor of Philosophy (Business Mgmt)	University of South Australia
852	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
853	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
854	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
855	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia

856	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
857	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
858	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
859	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
860	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Doctor of Philosophy (Business Mgmt)	University of South Australia
861	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
862	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
863	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
864	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
865	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
866	PATRICK LOW KIM CHENG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Doctor of Philosophy (Business Mgmt)	University of South Australia
867	POON KWEE PING	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT ROLES	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
868	POON KWEE PING	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	INTERNATIONAL AND GLOBAL COMPENSATION AND BENEFITS MANAGEMENT	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
869	POON KWEE PING	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ESSENTIAL STATISTICAL TOOLS FOR COMPENSATION MANAGEMENT	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
870	POON KWEE PING	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
871	POON KWEE PING	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	COMPENSATION (SALARY) MANAGEMENT	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
872	POON KWEE PING	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
873	POON KWEE PING	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ADMINISTRATIVE EXPERT	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
874	POON KWEE PING	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
875	POON KWEE PING	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
876	POON KWEE PING	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Specialist Diploma in Compensation & Benefits Management Master of Science in Geography	SIM University University of London, King's College London
877	PRAVEEN NAIR	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
878	PRAVEEN NAIR	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
879	PRAVEEN NAIR	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
880	PRAVEEN NAIR	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
881	PRAVEEN NAIR	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
882	PRAVEEN NAIR	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore

883	PRAVEEN NAIR	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
884	PRAVEEN NAIR	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
885	PRAVEEN NAIR	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
886	PRAVEEN NAIR	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Bachelor of Psychology with Honours Bachelor of Arts (Major in Psychology)	James Cook University National University of Singapore
887	RICHARD WILLIAM WHITECROSS	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Doctor of Philosophy	The University of Edinburgh
888	RONALD BROATCH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	The Open University
889	RONALD BROATCH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	The Open University
890	RONALD BROATCH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	The Open University
891	RONALD BROATCH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	The Open University
892	RONALD IAN LANNON	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Philosophy	Edinburgh Napier University
893	RORY DONALD JOHN MACLEAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	INDIVIDUAL DIFFERENCES 2	Doctor of Philosophy in Psychology	University of Aberdeen
894	ROWAN STEWARD-STEEL	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Bachelor of Arts with Honours in Human Resource Management	The Univesity of Stirling
895	ROWAN STEWARD-STEEL	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Bachelor of Arts with Honours in Human Resource Management	The Univesity of Stirling
896	SHEILA KWOK WAI YEE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Bachelor of Business Administration	The National University of Singapore
897	SHEILA KWOK WAI YEE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Bachelor of Business Administration	The National University of Singapore
898	SHEILA KWOK WAI YEE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Bachelor of Business Administration	The National University of Singapore
899	GAO SIMON SHANSHENG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	PhD (Accounting & Finance)	Erasmus University, Rotterdam
900	TAN KHEE NGUANG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
901	TAN KHEE NGUANG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master in Human Resource Management	Curtin University of Technology
902	TAN KHEE NGUANG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
903	TAN KHEE NGUANG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master in Human Resource Management	Curtin University of Technology
904	TAN KHEE NGUANG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
905	TAN KHEE NGUANG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
906	TAN KHEE NGUANG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master in Human Resource Management	Curtin University of Technology
907	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
908	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
909	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology

910	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
911	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
912	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
913	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
914	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
915	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
916	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
917	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
918	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
919	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
920	TAN KHEE NGUANG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master in Human Resource Management	Curtin University of Technology
921	TAN LIP MENG MAURICE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Bachelor of Business (HRM)	Curtin University of Technology
922	TAN LIP MENG MAURICE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Bachelor of Business (HRM)	Curtin University of Technology
923	TAN LIP MENG MAURICE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Bachelor of Business (HRM)	Curtin University of Technology
924	TAN LIP MENG MAURICE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Bachelor of Business (HRM)	Curtin University of Technology
925	TAN PEE KWANG FRANCIS	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Science in Training and Human Resource Management	University of Leicester
926	TAN PEE KWANG FRANCIS	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Science in Training and Human Resource Management	University of Leicester
927	TAN PEE KWANG FRANCIS	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Training and Human Resource Management	University of Leicester
928	TAN PEE KWANG FRANCIS	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science in Training and Human Resource Management	University of Leicester
929	TAN PEE KWANG FRANCIS	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Training and Human Resource Management	University of Leicester
930	TAN PEE KWANG FRANCIS	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE	Master of Science in Training and Human Resource Management	University of Leicester
931	TAN PEE KWANG FRANCIS	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Science in Training and Human Resource Management	University of Leicester
932	TAN PEE KWANG FRANCIS	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Science in Training and Human Resource Management	University of Leicester
933	TAN PEE KWANG FRANCIS	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	Master of Science in Training and Human Resource Management	University of Leicester
934	TANG DICK SHUN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master in Business Administration	ESSEC Graduate School of Management
935	TANG DICK SHUN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master in Business Administration	ESSEC Graduate School of Management
936	TANG DICK SHUN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master in Business Administration	ESSEC Graduate School of Management
937	TAY ENG THUAN	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
938	TAY ENG THUAN	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Master of Arts in Education and Human Development	The George Washington University
939	TAY ENG THUAN	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
940	TAY ENG THUAN	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Arts in Education and Human Development	The George Washington University
941	TAY ENG THUAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
942	TAY ENG THUAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Arts in Education and Human Development	The George Washington University
943	TAY ENG THUAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Arts in Education and Human Development	The George Washington University
944	TAY ENG THUAN	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
945	TAY ENG THUAN	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Master of Arts in Education and Human Development	The George Washington University
946	TAY ENG THUAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	ATTRACTING & DEVELOPING EMPLOYEES	Master of Arts in Education and Human Development	The George Washington University
947	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
948	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education and Human Development	The George Washington University

949	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
950	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
951	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education and Human Development	The George Washington University
952	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
953	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
954	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
955	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
956	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education and Human Development	The George Washington University
957	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
958	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education and Human Development	The George Washington University
959	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
960	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
961	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
962	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education and Human Development	The George Washington University
963	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
964	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE	Master of Arts in Education and Human Development	The George Washington University
965	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education and Human Development	The George Washington University
966	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Arts in Education and Human Development	The George Washington University
967	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	Master of Arts in Education and Human Development	The George Washington University
968	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
969	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Arts in Education and Human Development	The George Washington University
970	TAY ENG THUAN	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Arts in Education and Human Development	The George Washington University
971	TEO GEOK TONG FRANCIS	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science in Asia-Pacific Human Resource Master of Business Administration (General Business Administration)	National University of Singapore The University of Hull
972	TEO KOK HOE JERRY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	MSc (Training)	University of Leicester
973	TEO KOK HOE JERRY	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	MSc (Training)	University of Leicester
974	TEO KOK HOE JERRY	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	MSc (Training)	University of Leicester
975	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	MSc (Training)	University of Leicester
976	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	MSc (Training)	University of Leicester
977	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	MSc (Training)	University of Leicester
978	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	MSc (Training)	University of Leicester
979	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	MSc (Training)	University of Leicester
980	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	MSc (Training)	University of Leicester
981	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	MSc (Training)	University of Leicester
982	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	MSc (Training)	University of Leicester
983	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	MSc (Training)	University of Leicester
984	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	MSc (Training)	University of Leicester

985	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	MSc (Training)	University of Leicester
986	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	MSc (Training)	University of Leicester
987	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	MSc (Training)	University of Leicester
988	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	MSc (Training)	University of Leicester
989	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	MSc (Training)	University of Leicester
990	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	MSc (Training)	University of Leicester
991	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	MSc (Training)	University of Leicester
992	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	MSc (Training)	University of Leicester
993	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	MSc (Training)	University of Leicester
994	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	MSc (Training)	University of Leicester
995	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	MSc (Training)	University of Leicester
996	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE	MSc (Training)	University of Leicester
997	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	MSc (Training)	University of Leicester
998	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	MSc (Training)	University of Leicester
999	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	MSc (Training)	University of Leicester
1000	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	MSc (Training)	University of Leicester
1001	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	MSc (Training)	University of Leicester
1002	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	MSc (Training)	University of Leicester
1003	TEO KOK HOE JERRY	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	MSc (Training)	University of Leicester
1004	TEY BENG HUAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	INDIVIDUAL DIFFERENCES 2	M Sc in Occupational Psychology	University of Leicester
1005	TEY BENG HUAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	WORK PSYCHOLOGY	M Sc in Occupational Psychology	University of Leicester
1006	TEY BENG HUAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	M Sc in Occupational Psychology	University of Leicester
1007	TEY BENG HUAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	M Sc in Occupational Psychology	University of Leicester
1008	TEY BENG HUAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	M Sc in Occupational Psychology	University of Leicester
1009	TEY BENG HUAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	M Sc in Occupational Psychology	University of Leicester
1010	TEY BENG HUAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	M Sc in Occupational Psychology	University of Leicester
1011	TEY BENG HUAN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	M Sc in Occupational Psychology	University of Leicester
1012	TEY BENG HUAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	M Sc in Occupational Psychology	University of Leicester
1013	TEY BENG HUAN	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	M Sc in Occupational Psychology	University of Leicester
1014	TEY BENG HUAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	M Sc in Occupational Psychology	University of Leicester
1015	TEY BENG HUAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STATISTICS, APPLIED AND RESEARCH METHODS -	M Sc in Occupational Psychology	University of Leicester
1016	TEY BENG HUAN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND	M Sc in Occupational Psychology	University of Leicester
1017	THAM CHIEN PENG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF PSYCHOLOGY	MSc (Training)	University of Leicester
1018	THAM CHIEN PENG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	MSc (Training)	University of Leicester
1019	THAM CHIEN PENG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	MSc (Training)	University of Leicester
1020	THAM CHIEN PENG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	MSc (Training)	University of Leicester
1021	THAM CHIEN PENG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EMOTIONAL INTELLIGENCE	MSc (Training)	University of Leicester
1022	THAM CHIEN PENG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1023	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1024	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York

1025	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1026	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1027	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1028	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1029	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1030	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STATISTICS, APPLIED AND RESEARCH METHODS - PSYCHOMETRIC ASSESSMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1031	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1032	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1033	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1034	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1035	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1036	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1037	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1038	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1039	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1040	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1041	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1042	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1043	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1044	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1045	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1046	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1047	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1048	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	MSc (Training)	University of Leicester
1049	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science Industrial and Organisational Psychology	Baruch College, City University of New York
1050	THAM CHIEN PENG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	MSc (Training)	University of Leicester
1051	THOMAS NOEL GARAVAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Doctor of Education	University of Bristol
1052	THOMAS NOEL GARAVAN	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Doctor of Education	University of Bristol
1053	VICTOR KOW YANG PHONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1054	VICTOR KOW YANG PHONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1055	VICTOR KOW YANG PHONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1056	VICTOR KOW YANG PHONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Science in Human Resource Management	Rutger State of University of New Jersey

1057	VICTOR KOW YANG PHONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1058	VICTOR KOW YANG PHONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1059	VICTOR KOW YANG PHONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1060	VICTOR KOW YANG PHONG	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1061	VICTOR KOW YANG PHONG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1062	VICTOR KOW YANG PHONG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1063	VICTOR KOW YANG PHONG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1064	VICTOR KOW YANG PHONG	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1065	VICTOR KOW YANG PHONG	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE INFORMATION SYSTEMS	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1066	VICTOR KOW YANG PHONG	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1067	VICTOR KOW YANG PHONG	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	COMPENSATION (SALARY) MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1068	VICTOR KOW YANG PHONG	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ESSENTIAL STATISTICAL TOOLS FOR COMPENSATION	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1069	VICTOR KOW YANG PHONG	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1070	VICTOR KOW YANG PHONG	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1071	VICTOR KOW YANG PHONG	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1072	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1073	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1074	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1075	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1076	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1077	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1078	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1079	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1080	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1081	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC & CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1082	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1083	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1084	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC & CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1085	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1086	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1087	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC & CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1088	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1089	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1090	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1091	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1092	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC & CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey

1093	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1094	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1095	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1096	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1097	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1098	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1099	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1100	VICTOR KOW YANG PHONG	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC & CHANGE MANAGEMENT	Master of Science in Human Resource Management	Rutger State of University of New Jersey
1101	WEE POH THUAN ARTHUR	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1102	WEE POH THUAN ARTHUR	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1103	WEE POH THUAN ARTHUR	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1104	WEE POH THUAN ARTHUR	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1105	WEE POH THUAN ARTHUR	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1106	WEE POH THUAN ARTHUR	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1107	WEE POH THUAN ARTHUR	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT II	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1108	WEE POH THUAN ARTHUR	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	ATTRACTING & DEVELOPING EMPLOYEES	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1109	WEE POH THUAN ARTHUR	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	ENGAGING & GROWING EMPLOYEES	Master of Business Administration / Master of Science (Computer Information Systems)	University of Miami / University of Miami
1110	WONG HEAN HOO	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	QUANTITATIVE METHODS	Master of Science (Major in Applied Economics)	St Cloud State University
1111	WONG HEAN HOO	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	LABOUR ECONOMICS	Master of Science (Major in Applied Economics)	St Cloud State University
1112	WONG HEAN HOO	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ESSENTIAL STATISTICAL TOOLS FOR COMPENSATION	Master of Science (Major in Applied Economics)	St Cloud State University
1113	WONG HEAN HOO	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Master of Science (Major in Applied Economics)	St Cloud State University
1114	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	University of Strathclyde
1115	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1116	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	University of Strathclyde
1117	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	Master of Business Administration	University of Strathclyde
1118	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde
1119	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1120	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	University of Strathclyde

1121	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde
1122	WONG TUCK WAH	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	University of Strathclyde
1123	WONG TUCK WAH	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Business Administration	University of Strathclyde
1124	WONG TUCK WAH	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY (Enhanced)	EMPLOYMENT LEGISLATION	Master of Business Administration	University of Strathclyde
1125	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of Strathclyde
1126	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1127	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde
1128	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration	University of Strathclyde
1129	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	Master of Business Administration	University of Strathclyde
1130	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Business Administration	University of Strathclyde
1131	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Business Administration	University of Strathclyde
1132	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Business Administration	University of Strathclyde
1133	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Business Administration	University of Strathclyde
1134	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Business Administration	University of Strathclyde
1135	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of Strathclyde
1136	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1137	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde
1138	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Business Administration	University of Strathclyde
1139	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Business Administration	University of Strathclyde
1140	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of Strathclyde
1141	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	PRINCIPLES OF APPLIED PSYCHOLOGY	Master of Business Administration	University of Strathclyde
1142	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STATISTICS, APPLIED AND RESEARCH METHODS - PSYCHOMETRIC ASSESSMENT	Master of Business Administration	University of Strathclyde
1143	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde
1144	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of Strathclyde
1145	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1146	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde
1147	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde
1148	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1149	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of Strathclyde
1150	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	LEARNING DESIGN AND EVALUATION	Master of Business Administration	University of Strathclyde
1151	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Business Administration	University of Strathclyde
1152	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of Strathclyde
1153	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1154	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde

1155	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT OVERVIEW AND STRATEGY (ORGANISATIONAL STRATEGY AND CHANGE)	Master of Business Administration	University of Strathclyde
1156	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT/HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1157	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (COMPENSATION)	Master of Business Administration	University of Strathclyde
1158	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT (PERFORMANCE MANAGEMENT AND WORK RE-	Master of Business Administration	University of Strathclyde
1159	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	University of Strathclyde
1160	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration	University of Strathclyde
1161	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	University of Strathclyde
1162	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Business Administration	University of Strathclyde
1163	WONG TUCK WAH	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	University of Strathclyde
1164	YAM KENG MUN	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Master of Arts	Midwestern State University
1165	YAM KENG MUN	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Arts	Midwestern State University
1166	YEO BENG TECK	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1167	YEO BENG TECK	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1168	YEO BENG TECK	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1169	YEO BENG TECK	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1170	YEO BENG TECK	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1171	YEO BENG TECK	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	TRAINING AND DEVELOPMENT	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1172	YEO BENG TECK	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1173	YEO BENG TECK	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1174	YEO BENG TECK	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE INFORMATION SYSTEMS	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1175	YEO BENG TECK	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master Science in Industrial & Organisational Psychology	The City University of New York, The Bernard M Baruch College
1176	YEO CHIN KEAT	CERTIFICATE IN HUMAN RESOURCE MANAGEMENT	GENERAL MANAGEMENT	Master of Business Administration	Jointly awarded by The University of Manchester & The University of Wales
1177	YEO CHIN KEAT	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Business Administration	Jointly awarded by The University of Manchester & The University of Wales
1178	YEO ENG HENG VINCENT	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Bachelor of Arts in Social Sciences with Upper 2nd Class Honours	Curtin University of Technology
1179	YEO ENG HENG VINCENT	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	PRODUCTIVITY MANAGEMENT	Bachelor of Arts in Social Sciences with Upper 2nd Class Honours	Curtin University of Technology
1180	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	Brunel, The University of West London
1181	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1182	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	Brunel, The University of West London
1183	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	CORPORATE SOCIAL RESPONSIBILITY	Master of Business Administration	Brunel, The University of West London

1184	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH FINANCIAL MANAGEMENT (TOP UP) (TEACH-OUT)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1185	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1186	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	MANAGING THE EMPLOYMENT RELATIONSHIP	Master of Business Administration	Brunel, The University of West London
1187	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	ORGANISATIONAL CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1188	YEO OON CHYE	BACHELOR OF ARTS IN HUMAN RESOURCE MANAGEMENT WITH ORGANISATIONAL PSYCHOLOGY (TOP UP)	STRATEGIC MANAGEMENT IN A GLOBAL CONTEXT	Master of Business Administration	Brunel, The University of West London
1189	YEO OON CHYE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	BUSINESS MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1190	YEO OON CHYE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	EMPLOYEE RELATIONS	Master of Business Administration	Brunel, The University of West London
1191	YEO OON CHYE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	ORGANISATIONAL BEHAVIOUR	Master of Business Administration	Brunel, The University of West London
1192	YEO OON CHYE	DIPLOMA IN BUSINESS AND HUMAN RESOURCE MANAGEMENT	HUMAN RESOURCE MANAGEMENT I	Master of Business Administration	Brunel, The University of West London
1193	YEO OON CHYE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	JOB ANALYSIS AND PERFORMANCE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1194	YEO OON CHYE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	INTERNATIONAL AND GLOBAL COMPENSATION AND BENEFITS MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1195	YEO OON CHYE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	STRATEGIC COMPENSATION AND BENEFITS	Master of Business Administration	Brunel, The University of West London
1196	YEO OON CHYE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	COMPENSATION (SALARY) MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1197	YEO OON CHYE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	BENEFITS AND INCENTIVES MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1198	YEO OON CHYE	DIPLOMA IN COMPENSATION AND BENEFITS MANAGEMENT	ADMINISTRATIVE EXPERT	Master of Business Administration	Brunel, The University of West London
1199	YEO OON CHYE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	UNDERSTANDING ORGANISATIONAL PSYCHOLOGY	Master of Business Administration	Brunel, The University of West London
1200	YEO OON CHYE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	ORGANISATIONAL DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1201	YEO OON CHYE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	EFFECTIVE COMMUNICATION	Master of Business Administration	Brunel, The University of West London
1202	YEO OON CHYE	DIPLOMA IN ORGANISATIONAL PSYCHOLOGY	COUNSELLING	Master of Business Administration	Brunel, The University of West London
1203	YEO OON CHYE	MASTER OF SCIENCE IN HUMAN RESOURCES (TOP UP)	POSTGRADUATE PRACTICE REPORT	Master of Business Administration	Brunel, The University of West London
1204	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1205	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1206	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1207	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration	Brunel, The University of West London
1208	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND EMPLOYMENT RELATIONS (TEACH-OUT)	PRACTICAL EMPLOYEE RELATIONS	Master of Business Administration	Brunel, The University of West London
1209	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	WORKPLACE INTERVENTIONS (COUNSELLING, COACHING AND MENTORING)	Master of Business Administration	Brunel, The University of West London
1210	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	DEVELOPMENT OF COMPENSATION STRUCTURES FOR ORGANISATIONAL EFFECTIVENESS	Master of Business Administration	Brunel, The University of West London
1211	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	MANAGEMENT OF REWARD STRATEGY TO DRIVE FOR SUPERIOR PERFORMANCE	Master of Business Administration	Brunel, The University of West London
1212	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: EFFECTIVE IMPLEMENTATION OF TALENT MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1213	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	TALENT MANAGEMENT: THE KEY TO ORGANISATIONAL SUSTAINABILITY (PROCESSES, PRACTICES, TOOLS AND	Master of Business Administration	Brunel, The University of West London
1214	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1215	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	ORGANISATIONAL DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1216	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1217	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1218	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL DEVELOPMENT AND CHANGE (TEACH-OUT)	LEADERSHIP DURING ORGANISATIONAL CHANGE	Master of Business Administration	Brunel, The University of West London

1219	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1220	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND ORGANISATIONAL PSYCHOLOGY	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1221	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1222	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1223	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND REWARD MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1224	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1225	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1226	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TALENT MANAGEMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1227	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	TRAIN-THE-TRAINER: PLANNING AND DELIVERY	Master of Business Administration	Brunel, The University of West London
1228	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1229	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1230	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HR AND TRAINING AND DEVELOPMENT (TEACH-OUT)	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1231	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1232	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	MANPOWER LEGISLATION AND INDUSTRIAL RELATIONS	Master of Business Administration	Brunel, The University of West London
1233	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	HUMAN RESOURCE DEVELOPMENT	Master of Business Administration	Brunel, The University of West London
1234	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	REWARD MANAGEMENT	Master of Business Administration	Brunel, The University of West London
1235	YEO OON CHYE	POSTGRADUATE DIPLOMA IN HUMAN CAPITAL MANAGEMENT	STRATEGIC AND CHANGE MANAGEMENT	Master of Business Administration	Brunel, The University of West London