
1

Outdoor Management Development Program
Venue: AHMEDABAD, BANGALORE, CHENNAI, COIMBATORE, DELHI, GOA,
HYDERABAD, KOCHI, MUMBAI, PUNE , VIZAG – India
Duration: 5 Days and 4 Nights

2

Contents

Proposal .. 4

Aim & Objective .. 4

Learning Style: .. 4

Approach .. 5

Training Outcomes: .. 5

Safety Procedures... 10

Costing .. 11

Terms .. 12

About Us ... 13

3

4

Proposal

Self, People and Leadership development is recognized as one of the critical enablers towards achieving organizational goals. Organizations
depend upon capable leadership to effectively manage the day to day functions of the orgsanisation.

Being an effective leader requires not only excellent technical skills, but also interpersonal and management skills. The Outbound Training
Program is aimed at providing essential knowledge and skills required to handle various leadership challenges faced by leaders.

Aim & Objective
The Outbound Training is aimed at helping participants relate to the important elements of

• Team Building

• Breaking Silos

• Interpersonal Skills

• Effective Collaboration

• Breaking Mental barriers

• Innovation

• Problem Solving

• Risk Taking

• Ethics.

• Accountability and Ownership

Learning Style:
Experiential Learning with Adventure and Team Building Activities followed by debriefing the experiences and behaviors.

5

Approach

Outbound Training utilizes Structured Experiential learning processes, where business lessons
in real life can be simulated through action learning, and well researched games, and activities.

Outbound Training offers a chance to practice Learning by Doing. Adult Learning Principles are
incorporated to give a more of “hands-on” approach to learning which not only provide for more
variety, but also leads to a more profound participation and comprehension.

Through Experiential Learning and Adventure Activities, participants discover, develop and
enhance their behaviors by testing their knowledge, skills, and abilities through newer experiences
and challenges. Participants learn best when put in unique and ambiguous situations.

The debriefing and processing of experiences at end of every experiential learning activity focuses
on structured reflection, generalizing, co-relating and applying the learning’s to real life work areas
back at the workplace.

Training Outcomes:

After undergoing the outbound training, the participants will be able to:

• Improved ability to nurture & sustain a culture of innovation as a way of life through collaboration & synergy within the peer group

• Should be more proactive to challenge the status quo and suggest new solutions for problems encountered

• Appreciate diverse perspectives of team members through developing active listening & group problem solving skills

• Develop the ability to analyze & work upon one’s own behavior to unlock personal & professional potential

• Develop a range of leadership skills and abilities such as effectively leading, collaborating, open communication, Listening, empathy,

change, resolving conflict, ethics, motivating and inspiring the teams to achieve results.

6

 Training Agenda

Time Topic Learning Objective Activity Methodology Focus & Debrief

Day 1

04:00 pm Arrival, Welcome, Hi Tea, CheckIn

 04:30 pm

Team Bonding

Get to know each other

 Play for Peace
Games

Get to know more about each other
beyond everyday knowing through
play for peace games

Team Bonding
De-Inhibition
Trust Building
Having Fun

05:00 pm –

 06:00 pm

Ways of working

Group Agreement &
Contract

Discussion
Based.

Groups sets its Ground Rules,
Safety, Expectations, Group
Contract, Ways of working
together.

Ways of Working
Group Contract.
Agreements
Expectations

06:00 pm -

 07:00 pm

Team Building

To explore how teams
work together

 Duct Tape
Trolley

Participants form groups and
stand on a sticky and strong duct
tape. They have to move from
point A to point B in sync with
each other among constraints

Teamwork
Synergy
Fun

08:00 pm Dinner

Day 2

07:00 am -

 11:30 am

Risk Taking

To explore the
importance of risk
taking in achieving
individual and team
goals.

Trekking &
Rappelling

Participants trek to the rappelling
point. They create their own
anchoring system after studying
the documentation. Rappelling
will be run by participants under
expert supervision

Risk Taking
Coordination
Achieving Results

08:30 am Packed Breakfast

 11:30 am HI Tea

7

 12:00 pm -
 01:00 pm

 Rest

01:00 -2:00 pm Lunch

02:00 pm-
04:00 pm

Group Dynamics

To be aware of the
group dynamics in the
team.

Drums and
Planks

Teams has to cross a path with
limited resources with few planks
and drums among constraints

Conflict Resolution
Decision Making
Breaking Silos
Coordination

04:30 pm -
06:30 pm

 Collaboration

To relate to the
importance of
Collaboration in
achieving results

Mission
Impossible

The participants will have to work
together on this adventure
challenge to achieve goals.

Collaboration
Motivation
Team Results

08:30 pm Dinner

Day 3
06:30 am -7:30 am Yoga and Meditation

08:30 am Breakfast

09:00 am –
01:00 pm

Breaking Barriers

 To explore personal
inhibitions, motives and
get out of a comfort
mindset.

 Make Friends
Earn Lunch

Participants will go on a cycle
circuit of 40 kilometers. They
work in the village to earn their
lunch.

Reflection
Self-Awareness
Breaking out of the
comfort zone
Self-Discovery

01:00 pm Savor the Earned Lunch

8

02:00 pm –
04:00 pm

Ethics

Explore how ethics
matter in a
challenging
environment.

Air Crash
Rescue

Role Play where the team will be
taken to air crash site and are
asked to choose things they need
and build a team to perform
rescue operations in a given time.

Ethics
Problem solving
Decision making
Accountability

04:00 pm Hi Tea

04:30 pm –
07:30 pm

Innovation
mindset

To relate to
challenges with a
new approach and
mindset.

Wilderness
Survival
Bushcraft

Teams are taken to a forest area
and have to create fire, find water
and Cook without utensils to make
the teams Dinner

Innovation
Creativity
Changing Perception
Doing the impossible

08:30 pm Self Cooked Dinner

Day 4

08:30 am Breakfast

09:30 am -
11:30 am

Accountability and
Ownership

To explore the power
of each individual’s
contribution to the
team’s goal.

Capture the
Flag

The object is to capture the other
team’s flag and bring it safely back
to their own base. Various rules
and challenges are added.

Leadership
Teamwork
Accountability
Ownership

11:00 am –
01:00 pm

Achieving Goals

To relate to the

importance of

teamwork in achieving
Goals

Raft Building

Teams will take part in Raft
Building exercise and collaborate
to achieve given targets at a close
by river.

Collaboration
Achieving Goals
Driving Results

01:00 pm Lunch

02:30 pm-
04:00 pm

 Interdependence

To relate to the
importance of
interdependence in a
team

Stepping
Stones II

A brain buster challenge that
requires the team to alter their
sequence with high level of
interdependence, cooperation
and communication

Cooperation
interdependence
Communication
Listening

9

04:00 pm Hi Tea

04:30 pm –
05:30 pm

 Teams Appreciation and Celebration Ceremony

 05:30 pm –

 06:30 pm

Review &
Reflection Session

To harvest individual
and groups learning’s

Review the
Learnings

 Facilitative Group Process to help
participants relate the learnings
and discoveries to self, others and
the organisations.

Review
Reflections
Summary
Feedback

06:30 pm –
08:00 pm

Breaking mental
Barriers

To help the
participants move
beyond fears and
mental blocks

Fire Walking

Facilitated Motivational Process
with Firewalk using NLP to break
mental barrier and overcome
fears.

Motivation
Overcoming fears
Breaking mental
barriers.

08:00 pm Dinner

Day 5

 08:30 am Breakfast

 09:00 am –

10:30 am
Action Planning

To Summarize the
Learnings and come up
with Action Plan

Group Work
- Discussion
Based.

Group Process to summarize on
the learning and create action
planning for implementation at
work.

Feedback
Summary
Action Planning

10:30 am Hi Tea and Depart

10

Safety Procedures

Safety: Safety is given utmost priority on all our adventure events and we are proud of our safety standards. Our strict safety code of conduct,

the state-of-the-art equipment and our qualified instructors ensure and maintain our safety record.

Standard Operations Procedures: We follow a standard operating procedure with all adventure activities to make them

safe and redundant against any failure.

Equipment: We have state-of-the-art equipment including UIAA certified climbing equipment, helmets and life jackets.

Certified Staff: Our Outdoor team of Instructors are certified and trained in Adventure Education & Outdoor Leadership

Skills. To keep the experience rich as well as safe we maintain an outdoor specialist to participant ratio of 1:10

Sustainability: Our events lay tremendous emphasis on sustainability and encourage the participants to be sensitive to

environment, people and the place.

Food: we give top priority to hygiene while preparing the delicious Indian Veg / Non Veg food at campsite.

Paramedic and Ambulance: We ensure presence of a trained paramedic and Ambulance on Site during the entire duration

of the program. Additionally, all our instructors are certified in Wilderness First Aid and CPR (Cardio Pulmonary

Resuscitation) with equipped First Aid kits at the campsite to handle emergencies of any kind.

Emergency Response and Evacuation: We source information on participant’s blood group and emergency contacts

beforehand for any emergency needs. We maintain a standby Ambulance with paramedic le and stretchers at activity site for

any evacuation to the nearest clinic and hospital.

11

Costing

5 Days 4 Nights, Training Fee, Accommodation, Food and Beverage fee:

Rs 40000 per head. + GST 18 %

Includes

1 Chief Outbound Facilitator.
2 Asst Outbound Facilitators
4 Certified Adventure Instructors
2 Outdoor Support Staff.
1 Paramedic
1 Ambulance
Group Adventure Insurance for all participants.
1 Emergency Vehicle
All Outbound Equipment and Props.
Cap and T-shirt for all participants
All Training Material
1 Photographer
1 Videographer
Stay in Swiss tents – 8 cots in each.
Venue, Food and Beverages for 5 days and 4 nights.

Does not include
Anything not mentioned in Includes.

12

Terms

• An activity disclaimer needs to be signed by all participants.

• This Quote is for minimum 40 participants and Valid up to 30th May 2018 only.

• Purchase Order to be raised to confirm the order.

• Payment terms are 100% post event within 45 days of the program.

• Cancellation or postponement charges are 100%.

• All Outdoor Activities are subject to weather conditions and can be changed as per the facilitators’ discretion.

• No alcohol consumption is allowed at the OBT campsite.

• No Smoking is allowed in the forest areas to avoid forest fires.

13

About Us

Outlife Outbound Training was started by the promoters of the Great Hyderabad Adventure Club -
GHAC to address the learning and development needs of the corporate clients and is run by a team
of passionate and certified professionals from the Learning & Development and Adventure
Fraternity carrying over 10 years of experience in conducting outbound trainings.

The Learning process includes facilitation based on the Adult Learning Styles and uses variety of
methodologies and techniques which include David Kolb’s Experiential Learning Model (ELM), NLP
etc.

Outlife Outbound Training
(A Unit of Outlife Adventures Pvt Ltd)
7729903232| Email: hello@outlife.in | Website: www.outlife.in
We conduct training events out of Hyderabad, Chennai, Bangalore, Delhi, Pune and Mumbai

http://www.outlife.in/

