

Team Building
& Development

guide

For Developing Teams,
Leaders and Culture


The phrase “TEAM BUILDING” certainly gets used with frequency, but is rarely fully understood.

In fact, it gets used to describe many different approaches (some accurately, and others not so accurately). At Sabre, we take great pride in going beyond mere “words” as we deliver genuine and lasting value for each client in a number of key areas. From fun at a conference, to strategic team and management development we match our considerable experience to the genuine needs of each client to obtain the best results for their people and teams. Experiential learning delivers best results when a provider can truly tailor their approaches to mirror the real world behavioural and process issues that impact the team. We work with clients to ensure lasting impact and value for the participants ongoing.

Clients have engaged us to design and deliver solutions for a myriad of reasons. These include, but are certainly not limited to:

- Team and Leadership Development
- Conference and Meeting based Team Building Events
- Retreats and Top Team Boosters
- Culture and People Development
- Project Team Boosters
- Employee and Stakeholder Engagement Events
- Cross Functional Networking
- Change Management Initiatives
- Roadshows for Employee Communication
- Strategic Planning and Development Initiatives
- Enhancement of existing Training Initiatives
- Fun and Motivation (in both the good times and the bad times)

Working in partnership with you we can creatively address real world issues such as...

Team Diversity and Team Roles

Teams succeed or fail one relationship at a time and Sabre has considerable experience at crafting experiences to give people meaningful and lasting understanding of their own operating methods and an appreciation and tolerance for those of others. When brought to life in unique activities, the strengths and weaknesses of individuals and teams are linked to real world ways of working and achieving more effectively together.

Culture and People

Culture and morale are enhanced only when people effectively engage with and share in a collective sense of unity and purpose. Just simple bullet points of ‘wordy’ values and visions are rarely remembered or lived by real people unless they are grounded in example and experience. Sabre designs experiences that give people an opportunity to really live the values and visions that you wish to define the organisations culture.

Task Overload

Real world pressures and changes regularly “task overload” individuals and teams who increasingly need to achieve more with less. Task Overload when left unrecognised and untreated

can undermine even the most high performance team. We create activities that allow teams to recognise their indicators and solutions for task overload through effective communication and teamwork.

Cross Functional Collaboration

Teams working towards a common goal, but composed from across different functional groupings bring with them great opportunity, and also some unique challenges. We have specific activities and team based projects that enable teams to engage in meaningful cross-functional projects that mirror the strengths and pitfalls of cross functional working and enable links to solving real world challenges.

Big Picture Thinking

Human nature and real world pressures can sometimes serve as an obstacle to individuals and small teams trying to appreciate where they really fit into the “Bigger Picture”. Sabre has a number of unique challenges and approaches that are designed to get exactly this message across by requiring teams to force themselves to look beyond their immediate needs and achieve total team success at a higher level.

Improve Execution

Individual and team execution can bring about success or failure on a daily basis in organisations depending upon how well the implications of good or bad planning, briefing, execution and debriefing are understood at all levels. Sabre has the “Execution Excellence” package along with activities and experiences that enable teams to identify how they can execute better every day by working on the simplest skills.

Fun and Motivation

Sabre’s approaches all have fun and motivation as integral components, and this is a great mechanism for ensuring that events can be simply fun and engaging for a group, or that when required, the serious learning and development content is actually memorable and effective. One of the cornerstones of effective experiential learning is always “intelligent and justifiable fun”.

Fish, Cheese, Brain Instruments and Other Stuff

We all know that there are a myriad of management books, models and theories out there. Some are “flash in the pan fads” whilst others have gems of wisdom that change the way individuals and teams think, act and work together. We certainly prefer the latter, and have the flexibility and experience to be able to tailor or design approaches that will re enforce your preferred models, books or chosen theoretical underpinning.

Creativity and Innovation

Lots of people talk about it, but can everyone do it? A team certainly can, if they are aware of how to tap into the creative process so that those naturally pre disposed to creativity are given the opportunity to run with it, and those that are not can be properly brought into the process so that all ideas are harnessed for “full spectrum” and “pragmatic” creativity and innovation. We have some great activities in this area.

Change

Change is now somewhat of a constant in the business world and we have a range of activities that go beyond just incorporating the “word” change, but rather are fully designed to inject changes at various levels into complex “real time” projects. Different people react in different ways, and at different speeds to change and so our activities in this area are designed with this in mind to bring real understanding to the change process.

Communication

We have numerous activities and team projects that powerfully emphasise the advantages and challenges of communication at all levels. Person to person, team to team and organisational level communication can be explored in high quality real time projects that bring to life the advantages of effective communication, and the consequences of failing to communicate effectively.

Customer Focus

A number of highly engaging and meaningful business games and challenges within our portfolio enable teams to experience customer interactions (both good and bad) with real time outcomes for well or poorly handled customers. Experiences can be fun and versatile whilst emphasising the centrality of customer satisfaction to sustainable profitability and success.

Networking

There are some highly memorable, novel and engaging activities within our range that genuinely allow people to network, enhance relationships and just simply “get to know” one another. These can be simply quick introductions at the front end of a meeting, or large scale and major project based team challenges or business games that get people interacting over a longer and more intense period.

Get a Message Across / “Trojan Horse” Messages

“Death by PowerPoint” and expensive video clips don’t always have the lasting impact being sought by management upon experienced conference veterans, so why not convey your messages in a tailored and memorable way with a team event? People talk about, remember and benefit from quality experiences for far longer than the PowerPoint they slept through because they had a hangover or other things on their mind.

Overcome Challenging Times

When the going gets tough, the tough can really get going if teamwork, communication, leadership and culture are actually lived, re enforced and valued during tough times. All too often external pressure can divert focus away from the “people focus” that can actually help an organisation thrive and survive in tough times. We have some great business simulations and activities that focus on surviving tough times intact.

Tell us what you want to achieve?

If you have not seen what you are looking for, please let us know and tell us what you want to achieve. Many of Sabre’s best approaches and insights have been created by us responding to a challenging client brief, so don’t be afraid to present us with what you and your team are seeking to achieve and we can then respond to you with ideas and solutions created to suit your specific needs.

Download the Team

EVENT SELECTION MATRIX

in the full PDF version of our Team Event Guide from www.SabreHQ.com


Team DNA


A powerful combination of detailed individual team role profiles, team reports and highly tailored experiential learning content. Highly targeted team role audit sessions and practical workshops that link the insights gained to enhancing effectiveness and understanding back at work are also delivered. Highly pragmatic and effective approaches for improving understanding and effectiveness within teams.

Key Themes: Pragmatic approaches for enhancing team understanding and effectiveness, tailored experiential content to suit desired aims, tangible linkages and follow through into the real world.

Duration: 2 hour, Half Day, Full Day and Multi Day retreat options available.

Leadership DNA


Intelligent and effective leadership goes hand in hand with a detailed understanding and appreciation of your own operating style and strengths and weaknesses. Leaders and teams are inextricably linked and so Leadership DNA explores the impact of a person's operating style and behaviours on their leadership style, and in turn how it will manifest in various team environments with the aid of tailored experiential re-enforcement.

Key Themes: Understanding of own operating style, understand own strengths and weaknesses in context of leadership roles, tailored experiential re-enforcement.

Duration: 2 hour, Half Day and Full Day options available.

Sustainable Teaming


Sustainable Teaming is an integrated approach for ensuring that team development is a successful and ongoing process and not just a "one off" event. An accelerated 6–12 month team development package is highly tailored and will enable teams to experience targeted team development as opposed to just simplistic team building events. Teams can thus acquire the tools and insights that will help them sustain high performance for the lifespan of the team and use pragmatic tools to develop themselves ongoing.

Key Themes: Highly tailored and integrated process that is designed to achieve lasting team development.

Duration: Targeted sessions, events and interventions across a 6 – 12 month period.


Strike Force


An hilarious commando raid interrupts your meeting with your troops issued uniforms, dog tags and special equipment. The military theme then becomes a fun and dynamic medium for team missions, imparting key messages and ensuring a memorable event. Have fun, fire up the troops and be the best on the battlefield!

Key Themes: Teamwork, interdependence, communication, cross-functional, leadership, execution excellence, team roles and diversity, change, common focus, strategy versus tactics, overcoming challenges, innovation, fun and motivation.

Duration: Variations can be tailored from 2 hours to Full Day.

Battlespace


A surprise introduction is followed by a tailored presentation on key military principles adapted for business together with a unique, engaging and challenging business game that applies these principles. From Sun Tzu to the modern principles of war (tailored to suit your aims), the messages are simple, clear and strongly re-enforced.

Key Themes: Teamwork, leadership, communication, command decision making, cross functional success, planning, execution excellence, change, overcoming task overload, maintaining morale and team performance, innovation, team roles and diversity, fun.

Duration: 2 – 4 hours.

Executive Warfare Centre


A blend of the very best from our military themed approaches, and much more, to target real business issues and challenges. Individual Team Role Profiling and team combination reports lead into a highly tailored experiential programme, followed with tailored “Battle Planning” sessions where the troops actually apply in detail the principles learned, and the team role strengths and weaknesses identified earlier, to real world situations.


Key Themes: To apply the best of all military themed approaches, team role profiling capabilities and facilitation skills to match real world strategic objectives.

Duration: Minimum of 2 days.


CSI - Death of a Diva


Teams become top CSI operatives delving into the sinister murder of a local Cabaret Diva. Her colourful associates and friends are all suspects, and finding out “who dunnit” is only half the battle as teams use real forensic techniques such as ballistics, chromatography, serology and rather unorthodox crime scene photography to establish proof. Lots of laughs as teams work to solve the crime.

Key Themes: Fun and teamwork, creativity balanced with analysis, problem solving, entertainment, cross-functional working, lowering inhibitions, communication

Duration: 3 hours stand alone or that can also flow well across a dinner.

Mission Possible


Your Mission, should you decide to accept it, is to have your Special Agents undertake an action-packed journey to earn points, recover intelligence and come out as the top team. Teams receive special equipment and cryptic data that will enable them to earn points, mission critical codes and combinations that will ultimately allow them to conjoin with other teams to recover their reward.

Key Themes: Teamwork, communication, team roles and diversity, overcoming challenges and task overload, time management, mission focus, fun and networking.

Duration: Can be tailored for 2, 3 and 4 hour versions.

Crime Show


Tired of TV Cop Shows with their corny characters and plot lines? Why not design, script and perform your very own whilst hilariously incorporating some of your own company and conference themes? Teams have a contract to develop a TV pilot based for a cop show / crime show genre that deals with important themes. They must use the technology, costumes and equipment provided to create this pilot with all team members as cast and crew.

Key Themes: Creativity and innovation, teamwork, project management, entertainment, communication, inclusion of key content.

Duration: 2 – 4 hours


Fashion Fiasco


Creativity, hilarity and some serious project management skills will go hand in hand as your teams create their own top fashion label. Each team will use the wealth of resources at hand to create, design and then manufacture real catwalk creations. Teams then script, choreograph and stage a real catwalk fashion show complete with music, commentary and their own hand-picked catwalk models.

Key Themes: Creativity, teamwork, communication, project management, cross-functional working, diversity, team roles, client focus.

Duration: Can be tailored from 2 hours to 4 hours and can be rolled into a dinner fashion show.

Picture Perfect


Art imitates life with all teams working to create a masterpiece from many separate canvasses. It's not just about pretty pictures but rather teams must truly "see the bigger picture" as individuals, sub teams, and the total team unite in collaboration to produce an effective and impressive end result. The final masterpiece is truly impressive, and can proudly be hung at the office as a permanent reminder that we are all part of the big picture.

Key Themes: Seeing and being part of the Bigger Picture, cross-functional collaboration, communication, networking and fun, common purpose and focus, unity, team roles.

Duration: 2 hours.

Diamonds R 4 Ever


A business game where teams must plan for unexpected changes, develop market intelligence and negotiate the best deals in the competitive Global Gem market. Teams maximise profits by buying and selling rare gem stones in accordance with the demands of their clients and the fickle fluctuations in a volatile global market. To be profitable, it will take good planning, plenty of networking and some shrewd 'wheeling and dealing'.

Key Themes: Fun and networking, negotiation, business relationships, change, market forces, supply chain issues, teamwork, communication.

Duration: 2 hours


The Quest


An enjoyable, flexible and action-packed event that can be easily tailored to suit virtually any theme and venue. Teams are issued with equipment packs for a journey taking in carefully selected challenges and key objectives. The mass of potential activities and opportunities represents task overload, and teams must skilfully convert opportunity into profitability.

Key Themes: Highly versatile. Activity content can be heavily tailored to match many business issues and themes along with team role theory and dynamics as required to meet client objectives.

Duration: From 2 hours to full and multi day versions.

An Amazing Team Race


Much more fun than the reality TV shows as we quickly engage your teams with the challenge to get out and about in your chosen destination and have some fun. We craft each Race to suit the location and the requirements of each client with fun interactive challenges that must be located at various rendezvous points around your meeting venue. A nice mixture of crazy stuff and substance can be tailored as required to suit your aims.

Key Themes: Fun and competition, team roles and diversity, time management.

Duration: 2 – 4 hours as required.

Tribal Survivors


It's not the real thing, because we don't want to subject your people to bug eating and discomfort, but we do build in plenty of team based fun and hilarity to parody the reality TV genre. Tribes embark upon a journey made up of team challenges, quizzes, fun stuff and a final Tribal Council meeting aimed at selecting the team who has truly competed best to come out on top as the ultimate Tribal Survivor.

Key Themes: Fun and competition, team roles and diversity, overcoming obstacles.

Duration: 2 – 4 hours as required.


Movie Magic


Lights, Camera, Action!... then create your own Hollywood films for an hilarious screening at your own company Film Awards. With technical equipment, props and costumes aplenty to complete their own blockbuster teams can also incorporate key business themes. Instruction in the techniques and skills is given, then teams inject their own creativity and talent for an unforgettable film.

Key Themes: Creativity, innovation, teamwork, diversity, team roles, project management, break down barriers, communication, inclusion of key meeting content.

Duration: 4 – 6 hours with potential to carry screening and hilarious Awards ceremony into dinner.

The Overdub Challenge


Teams carefully select footage, technology and detailed instructions to operate some bizarre props and sound stage infrastructure. They then create, script, rehearse then perform live completely tailored dialogue and sound effects as a slick overdub. Key theme templates and skills workshops ensure that teams include desired messages and themes.

Key Themes: Creativity, innovation, teamwork, diversity, team roles, project management, breaking barriers, communication, inclusion of key business / meeting content.

Duration: 2 - 4 hours with potential to carry into dinner.

The Agency


Eclipse those “World’s Funniest TV Commercial” shows with a suite of your very own gems, hand crafted by and starring your own people. With the technology, props and skills training for the art of TV ads, teams will make some clever ads that address the nominated business themes or issues. Lots of laughs and great memories.

Key Issues: Creativity and innovation, teamwork, entertainment, diversity and team roles, project management, breaking down barriers, communication, inclusion of key business and meeting content.

Duration: 2 - 4 hours with potential to carry screening and awards into dinner.


Operation Rollerball


Teams must deliver cross functionally between separate zones to build an amazing working model of a complex device that must meet specific client aims to win a lucrative contract. Teams tap into their own powers of creativity and innovation making best use of available time and resources to meet the client’s needs, however, the client’s needs (amongst other things) will change to make things interesting.

Key Themes: Cross functional working, teamwork, creativity and innovation, internal and external customer focus, dealing with change, team roles and diversity, planning versus execution, fun.

Duration: 2 – 3 hours.

The Kon Tiki Challenge


Unique schematic plans and designs, rather unorthodox boat building materials and the innovation and energy of the team will create seaworthy (well hotel pool or lagoon worthy) vessels. It’s simply the best “build your own boat” concept that there is. Once the team has worked to execute their design, boats are named, decorated and launched for a tailored mission, or the recovery of mission critical objects.

Key Themes: Teamwork, cross functional collaboration, more with less, systems balance with innovation, team roles, diversity, project management, resource management, make impossible possible

Duration: 2 – 3 hours

Nexus - The Networking Game


A great networking game and a truly unique and enjoyable “getting to know you” activity. Nexus offers an accelerated and memorable way to network everyone in the room. A unique locked device contains the key for each player to who and where in the room their team will be, and a novel “Human Treasure Hunt”. Teams progressively unlock the puzzle, find out who’s who and set about winning both as individuals and as a team.


Key Themes: Accelerated networking, getting to know people, fun and interaction, teamwork, fun and laughs.

Duration: 30 – 40 minutes


When In Rome


The power and longevity of the Roman Empire remains a powerful example for many business, organisational and team issues. Teams take an enjoyable trip back to 1st Century Rome to build and consolidate their own Empires whilst engaging in combat, trade and the complexities of civilisation building.

Key Themes: Teamwork, cross-functional working, creativity, consolidating opportunities, execution excellence, decision making, customer focus, change, team roles and diversity, strategy, risk versus reward, leadership, negotiation, long term profitability and sustainability.

Duration: 3 hour, 4 hour and full day versions available.

Silk Road Traders


Journey through the cultures and pitfalls of the Silk Road as teams join an exotic caravan in search of opportunity, profit and adventure. Teams plan the optimal route for trade goods that have most value to them and negotiate profitable sales for those goods in new markets. Balance must be achieved with other teams to ensure a win – win rather than destructive competition that will doom them all.

Key Themes: Interdependence, collaborative competition, teamwork, communication, negotiation, profitability, change, strategy, customer focus, creativity, team roles, diversity, risk vs reward, fun.

Duration: 2 – 3 hours.

The Viking Saga


The Vikings were the most interesting traders, settlers, raiders and party goers of the dark ages. The legendary spirit of Viking adventure and mythology join with great team challenges and a maritime expedition that will require tenacity and team innovation for an event never to be forgotten! Teams become Viking warrior bands and with the plans and opportunities at hand, set about taking on challenges and seizing opportunities in the true Viking spirit.

Key Themes: Teamwork, adventure and exploration, seizing opportunities, communication, creativity and innovation, team roles and diversity, fun.

Duration: 2 – 4 hours

© Copyright Sabre Corporate Development


Beach Olympics


Fun on the beach, or a complex recreation of the colour, culture and business of the Olympic Games? This event can be adapted to suit a good time on the beach with some unique and zany team beach Olympic activities, or it can be upgraded to have your teams dressing up and representing some exotic countries and then participating in a closer approximation of an Olympic Games complete with opening ceremony, cross-cultural elements and awards etc.

Key Themes: Fun on the beach, competition, teamwork, cross cultural sports, fun.

Duration: 2 – 3 hours

Operation Fast-Track


Teams get to create their very own world class motorsport team including uniforms, signage, the opportunity to obtain sponsorship dollars and of course, a really fast car (that's a nice safe small fast car by the way). Fuel consumption, engine efficiency and other important factors will help determine a winner as they join in for an exciting race that engages everyone and not just the drivers!

Key Themes: Teamwork, cross functional collaboration, project management, competition and profitability, planning versus execution, time and resource management, team roles and diversity.

Duration: 2 – 3 hours

Versagility


How “versatile” and “agile” can your team be when it comes to overcoming diverse challenges and tasks to win in a highly competitive environment? In Versagility each team has a menu of possible tasks and challenges for which they must submit individuals, sub teams and on occasion the total team to earn points and prestige. Varying point values apply depending upon the complexity and level of difficulty required to complete physical, performance based and intellectual tasks of an eclectic nature.

Key Themes: Fun and competition, breaking down barriers, using the diversity and different skills within our team.

Duration: 2 – 3 hours.


Whose Bike Is This Anyway


A competitive challenge reveals itself to be a collaborative opportunity to have some fun, and donate some great Bikes to needy children as a team. Teams undertake tasks that yield Bike components from the “Bike Shop”. Under the careful supervision of a bike mechanic, teams build their Bikes. Once built and raced the truth becomes apparent when the Charity arrives to accept the team’s donation of these great bikes.

Key Themes: Donation of some great bikes to a children’s charity, community awareness, team work and co-operation, team roles and diversity, problem solving.

Duration: 2 – 4 hours

The Green Team


A genuine opportunity to undertake some unique team challenges and activities that eventually earn the team special sapling trees for a secret restoration project that is helping to Green the planet. The event will build towards a finale that features the acquisition of the final co-ordinates for locations where the trees actually can be planted and teams can literally breathe easier or the actual amount of carbon that is offset by these plantings.

Key Themes: Genuine Green awareness and actions, teamwork, team roles and diversity, cross functional collaboration.

Duration: 2 – 4 hours.

Team Toy Story


Each team begins a competitive challenge to earn coloured chips and markers for a “big game” at the conclusion of the event. As teams wrap up the first part of the challenge they arrive into an open area for a surprise reveal by charity reps of a massive set of “Toy Stores” fully stocked with various toys and pre labelled freight boxes already addressed to kids charities supported by your organisation. Teams use their hard earned budgets to buy toys from the stores (or in energetic auctions) to package and send immediately to the charities.

Key Themes: Donation of high quality toys to one or more major children’s charities in genuine need of the items, teamwork, communication, team roles and diversity, CSR outcomes from our energy and efforts.

Duration: 2 – 4 hours

© Copyright Sabre Corporate Development


Project and Alliance Team Boosters


The fusion of people with unique skills and contributions from different teams, and companies, into one project team brings with it great potential, and also some unique challenges. Actively reducing adversarial tendencies from the beginning of the project, and offering periodic team boosters can assist in a successful and unified delivery of profitable outcomes by speeding the “Form – Storm – Norm – Perform” cycle from the grass roots up. Pragmatic tools and approaches can be deployed in tailored packages to suit the needs of the project leaders to assist in launching and maintaining these unique teams.

Elite Business Team Retreats


Leadership, management or project teams will truly benefit from well structured, well timed and pragmatic retreats. Carefully blended fun and learning along with a focus on real world outcomes mean that time “away” from the business can still be very much “about” the business and the way that the team is operating. Getting away for a unique and carefully tailored retreat enables teams to address important matters with objectivity. Sabre can help to ensure that the retreat has impact, is memorable and gets to the heart of what makes the team tick in the real world.

Elite Sports Team Retreats


For teams at the top of their game leadership and teamwork needs to go far beyond just that which occurs on the field to stay at the top. Targeting on and off field attributes of teamwork and leadership is what these retreats are all about. Sabre tailors packages that can suit the team’s management, players and trainers to incorporate a variety of hands-on practical elements along with unique insights into team and leadership tailored to suit the group. In partnership with fitness trainers “Kinetic Lifestyles” we can also inject a myriad of fitness, wellness and exercise regimes into the programmes.

Graduate Development


Graduates coming into an organisation can gain genuine insight and immediate benefit from gaining a better understanding of their own operating style, those of others and how that in turn impacts upon what is expected of them ongoing in their new role within your team. With a mixture of targeted team role insights, hands-on experiential re enforcement and tailored workshops we can add lasting value to your Graduate Development initiatives. Sabre input is designed to compliment and expand your existing approaches to help engage and retain valuable newcomers to the organisations ranks.

Neuro Teaming


Neuro Teaming is a powerful alliance between Sabre Corporate Development and Neuropower who are globally renowned experts in the application of current neuroscience to team development, leadership, accelerated teaming and transformational leadership. This approach combines Insights and practical tools from cutting edge neuroscience with workshop and action-learning components to illustrate how the brain influences the natural processes of team and leadership development and to accelerate and enhance these processes.

Tailor Made


Don’t see anything you like? Many of Sabre’s innovative approaches were originally designed to meet a specific need that was given to us by a client. We love to create new approaches that are genuinely tailor made to suit a challenging brief. Whether you require an event to suit a special conference theme, a management book, a training model or a unique set of learning outcomes we’ll be delighted to oblige. Having been designing and delivering in this unique field since 1988, we have plenty of experience at hand to be able to create and innovate to suit our clients.


Since 1988 we have worked with many of the world's most successful business teams and we hope to have the opportunity to work with yours.

- Operating since 1988 with major local and international clients.
- Can deliver from pure fun to strategic developmental levels.
- Large range of original and proven indoor and outdoor options.
- Professional people and infrastructure geared for corporate level delivery.
- Have worked with clients from many different industries and cultures.
- Depth of theoretical knowledge to underpin our actions.
- Widely regarded as market leaders, innovators and pioneers in this field.
- Accustomed to working at diverse venues and locations.
- Have built a highly successful business and team ourselves.
- Locally owned with genuine global network.
- Have the product range and quality to work with you year after year.
- Big enough to be the best, small enough to be personal and attentive.

See what our clients have to say...

"I am writing to both endorse and recommend you as a provider of development events to any organisation. The best measure of success for me is the feedback from the participants of the events. My colleagues have been laudatory in their comments, and we have achieved the overall objective of the event as well as having fun along the way"

- Microsoft

"From our initial contact I have received constant information and prompt feedback on what will best suit the needs of my team. Our objective has been well and truly achieved, and that was to create a strong team unit through communication and teamwork. Thank You!"

- Sanofi Aventis

"Fantastic facilitation by Sabre as usual! You make it easy for us to ensure that everything runs smoothly. Very professional, very helpful and the events are always enjoyed by all."

- Coca Cola

"Many thanks for a fantastic afternoon of team building. Your team were most professional, obviously love what they do and most importantly acted like coaches."

- Philips Medical Systems

"We were delighted with all of the team events that you have presented, and we know that they have left a lasting impression on everyone in the team. A huge thank you for your professionalism and creativity."

- National Australia Bank

"Very well organised and executed with participant feedback that it was the best session of its type they had ever done."

- SAP

"I congratulate you for your accurate interpretation of our brief and adaptation of the theme to ensure that the activities were a mixture of fun and a true learning experience."

- L'Oreal

"The range of challenges gave everyone a chance to contribute to the final result of the total team. The activities are unique and I will not hesitate to use Sabre again."

- Booz Allen Hamilton

See our website

"WWW.SABREHQ.COM"

For more testimonials and the current client list.

Team Building Team and Leadership Development Team DNA and Elite Team Retreats Business Simulations and Games Fun and Motivation

Australian administration offices:

Phone: 1300 731 381 (Australia Wide)

Email: Admin@SabreHQ.com

Web: www.SabreHQ.com

See the website for our international contacts

www.SabreHQ.com

Gold Coast – Sydney – Melbourne – Cairns – Dubai – Munich – Los Angeles – Boston – Kuala Lumpur – Hong Kong


Global Network • Global Capability