	[image: image1.jpg]A

everest motivation team

 Growing Teams, Building Leaders

	Everest Motivation Team Pte. Ltd.,

192 Pandan Loop, #04-10,

Pantech Business Hub,

Singapore 128381.

Tel: 65-67779843

Fax: 65-3125-7170

www.everestmotivation.com
Company Reg No: 200413157N

TESTIMONIALS FROM THE MANUFACTURING AND PHARMA INDUSTRY
Wanted to personally thank you for your wonderful presentation today. It was an compelling and excellent story you told that interwove direct relevance to the journey we are on as a team in LEGO Asia

Marko Illincic

Head-Asia Marketing.

Lego
I like the stretch goals section very much. I have listened to Anthony Robbins and Brian Tracy before. I set my goals in SMART. Now, you have enlightened me to approach and achieve my goals in a different way.

Dr. Phyo Paing
Roche Marketing (Myanmar)
thank you for thought- provoking motivational presentation. It was an opportunity of the life time to hear from you about your challenging story of conquering difficulties. Specially about team work(Every individual has to perform) and challenging ourselves in situation which seems impossible at first sight.

Manish Rathor

Chief Product Manager – Truck Radials

JK Tyres
21/04/2010

Your presentation was the most inspiring talk for us. We all loved the way you translate real life experiences of aspirations and overcoming impossible challenges into practical and applicable lessons for us all. You left us with inspiring thoughts and a lot to reflect and act on.
Dr Lily Lee

Head of Pharmaceutical R&D, Asia Pacific

Janssen, Pharmaceutical Companies of Johnson & Johnson
24/10/2009

It was great to have you. Your presentation impressed us with its simple but insightful facts about being successful. Your contribution was essential to make this a success, and you were quoted in succession, many times.

Stefan Ziegler

CEO, Takeda Pharmaceuticals Asia Pte Ltd
27/3/2003

I never had the chance to write and thank you sincerely for the most inspiring talk you presented. The feedback I have received cited your presentation as one of THE highlights of our four day meeting. People were captivated both by your informative and articulate style and also your personal account of taking 'head on' and beating this most cruel disease. It was much appreciated and was also a highlight for me too. I was also interested to learn about 'The Everest Challenge' and this could well be something that we could look at for future conferences

Chris Snook

Regional Director - Novartis OTC
18/4/06

I wish to thank you for the highly motivational presentation during the

MD meeting in Singapore, and also the very interesting team building session. The MDs were very engaged in all activities and the team building was one of the high points of this meeting.

Sutinder Bindra
Director Medical Affairs - Asia Region

Pfizer Global Pharmaceuticals
26/10/07

I want to sincerely thank you for a wonderful and inspiring session yesterday. I believe that your session has left a deep impact in many of us, who will carry these values in line with Covidien values.

Julie Lim

Regional Product Director, Critical Care

Covidien

Tyco Healthcare Pte Ltd
27/3/2003.
I never had the chance to write and thank you sincerely for the most inspiring talk you presented. The feedback I have received cited your presentation as one of THE highlights of our four day meeting. People were captivated both by your informative and articulate style and also your personal account of taking 'head on' and beating this most cruel disease. It was much appreciated and was also a highlight for me too. I was also interested to learn about 'The Everest Challenge' and this could well be something that we could look at for future conferences

Chris Snook

Regional Director - Novartis OTC
 18/11/03

We are writing in regard to the 'Team Building' activity which you and your team facilitated for Perfetti Van Melle last Friday, 14th November on Sentosa. As you noticed we were a fairly diverse group with many nationalities and a wide spectrum of age and fitness levels. In this context, the intensity and range of activities was well suited to the group. You will be pleased to learn that we received quite some positive feedback on the way in which lessons in teamwork, communication, trust and cooperation were integrated into the activities. All in all we feel that we achieved our twin objectives of combining a fun afternoon with some meaningful learning.

Paul Barnes

Vice-President, Business Unit

Perfetti van Melle

29/11/03

I have thought a great deal about your presentation and the dramatic experiences you've shared with us. I found your talk to be tremendously motivating and greatly successful in putting "things" into perspective. I could go on and on regarding the rewarding experience meeting you and hearing your "story", however, I think you are looking for some "What can you do better" ideas.

I think your personal story awakens the fact that goal setting and goal achieving comes from more than a little effort and from more than just trying to do a job, but from a personal motivation - a thirst, a hunger - to accomplish an objective.

Perhaps the answers to my questions are in your book, however, I haven't been able to get it returned to me from my wife and daughter.

David, there is no doubt that anyone who has met you and heard your story becomes truly inspired. Perhaps if you do nothing beyond telling it the listeners will feel empowered to take on challenges they thought were unachievable yet, in reality, were minuscule compared to what you accomplished under the circumstances - and driven only by desire. Perhaps you need to do nothing else. Yeah, right - but if you didn't you wouldn't be David Lim, would you?

Gary Yingling

Advisor

Rockwell Automation

 10/02/04

Thanks for the great speech and teambuilding last week. Both proved very effective - we had everyone talking about how they would climb their own mountains the next day!! Thanks again and I have put in a strong recommendation for you should we be trying to run similar (or more intensive) events with other teams in the region.

Richard Huxley

ArrowAsia

28/10/04

Thank you for the wonderful team building session. Our leader, Tom Daly was most appreciative about the whole program. The Trust Fall takes the cake because it was really expressive. It was trust in motion and trust is the binding factor of good teams.

Pramoda R Karkal

Managing Director

Johnson Controls (S) Pte Ltd
10/11/04

Your presentation was so inspiring and got us involved so much that today in our Top Mgmt. review meeting all of us spoke very high of you. Thanks for putting us in your monthly e-newsletter. We will keep EMT in mind for our future conventions.

S.Maitra

Chief General Manager, (Supply Chain)

Maruti Udyog Ltd.,

23/5/05

At the very outset, on behalf of Tata Steel and especially on my behalf, I wish to convey our sincere thanks and appreciation for a wonderful session on motivation. All the participants thoroughly enjoyed your lecture that was full of live examples, your own experience and bit of humor.

Ramesh Mani

Chief of Sales (Flat Products)

TATA Steel

27/6/05

A huge thanks for your team for the excellent team building event organized during the seminar. It was a huge success and added a lot of value to our seminar in both content and participation.

Arvind Mohan

Management - Fleet Support Management

A.P. Moller Singapore Pte Ltd

23/9/05

It was a great pleasure meeting and talking to a fellow Singaporean. Your session did make considerable difference to a lot of people here and I am sure that the MDC will send you a consolidated profile of the response they got from participants from your program.

Ramachandran V

Director - Human Resources,

Murugappa Group,

17/10/05

Thanks for your mail. Thanks also to Ebnu and team who did a fantastic job with our team building session. They really executed the stretch goals theme very well. I am also glad your JC Malaysia session went off well.

Pramoda R Karkal

Managing Director

Johnson Controls (S) Pte Ltd

18/4/06

I wish to thank you for the highly motivational presentation during the

MD meeting in Singapore, and also the very interesting team building session. The MDs were very engaged in all activities and the team building was one of the high points of this meeting.

Sutinder Bindra
Director Medical Affairs - Asia Region

Pfizer Global Pharmaceuticals

1/5/06

On behalf of the entire Apollo Tyres team I thank you for the absolutely terrific time we had with you and your entire Everest Motivation team on the 20th and 21st of April in Singapore. The entire team building exercise was a very refreshing one and we enjoyed every moment of it... all the 200+ of us.

Your presentation the next day was the icing on the cake... it is indeed an honour to have some one of your stature share your views with all of us and give us directions to success in work and life.

I hope all of us remember your words in our day-to-day lives and get inspired by what you continue to achieve.

Personally, I would like your feedback on the team that you dealt with... your assessment of what we are like and how we could be better... a 'great' team rather than just a 'good' one. I will cherish your inputs.

Look forward to a long and fruitful relationship.

Avik Chattopadhyay

Organising Committee

APOLLO TYRES

2/8/06

There were many things I took away:

The 5 C's for sure- all 5 of them are essential

I liked the piece on excitement= stretched goals

And the one on 'what's your baggage'?

And the one on: you can't change facts but you can change beliefs.

And ultimately: enjoy the hardships.

Anil Sohonie

PU Leader- ILS Asia Pacific

British Petroleum

14/5/07

Thanks a lot for the RQ profiling. It was an interesting session and the feedback that we have received from participants has been very positive. They feel that your session was extremely useful for them and they were able to relate it to their work.

Shivakumar Shankar

Sr. Vice President - Retail Insurance

Murugappa Group
