
© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

HYDERABAD | BANGALORE | PUNE | MUMBAI | CHENNAI | DELHI NCR | KOLKATA

77299 88781 hello@outlife.in www.outlife.in

EXPERIENTIAL
LEARNING

OUTBOUND
TRAINING

SKILL
DEVELOPMENT

CAPABILITY
DEVELOPMENT

2© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

EXPERIENTIAL LEARNING

"I hear and I forget. I see and I
remember. I do and I understand."
- Confucius

Experiential learning embraces a range of active approaches to learning
which aim to develop peoples ability to learn from experiences.

3© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

OUR EXPERTISE

EXPERIENTIAL
LEARNING

OUTBOUND
TRAINING

CAPABILITY
BUILDING

BEHAVIORAL
SKILLS TRAINING

OUTDOOR
MANAGEMENT
DEVELOPMENT

LEADERSHIP
DEVELOPMENT

EMPLOYEE
ENGAGEMENT

TEAM BUILDING
PROGRAMS

TEAM OUTINGS

ADVENTURE &
OUTDOOR
PROGRAMS

4© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

OUR APPROACH

APPLY
what was learned

to a similar or
different situation,

practice

EXPERIENCE
the activity;

perform, do it

GENERALIZE
To connect the
experience to

real-world
examples

SHARE
reaction,

observations
publicly

PROCESS
analyze the
experience

SELF-
DIRECTED

PROBLEM-
ORIENTED

READY TO
LEARN

HAVE
EXPERIENCE

INTERNALLY
MOTIVATED

ADULT LEARNING PRINCIPLESEXPERIENTIAL LEARNING CYCLE

DO

APPLY

REFLECT

OUR PROGRAMS ARE BASED ON EXPERIENTIAL LEARNING AND ADULT LEARNING PRINCIPLES

5© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

TRAINING PRACTICES

The Program Design, Delivery, Facilitation and Debriefing process includes variety of
time tested and proved methodologies, theories, techniques and tools some of
which include;

A.D.D.I.E

Experiential Education

Outdoor and Adventure Education

Cooperative Games

Adult Learning Principles

Behavioral Skills Training

Psychometric Instruments

Neuro Linguistic Programing

Group Process Facilitation

Processing and Transference

6© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

EXPERIENTIAL LEARNING METHODS

Outbound Training

Management Games

Team Building Activities

Adventure Based Learning

Outdoor Learning Activities

Behavioral Skills Training

Drama, Art, Theatre

Simulation Based Learning

Film Making

Story Telling

Creativity Games

Mystery Games

Service Learning

7© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

TRAINING DEVELOPMENT CYCLE

4. DEBRIEF &
FEEDBACK

5. FOLLOW UP
& IMPACT

ASSESSMENT

6. FURTHER
TRAINING

1. TRAINING
NEED ANALYSIS

2. PROGRAM
DESIGN

3. PROGRAM
DELIVERY

TRAINING
DEVELOPMENT

CYCLE

8© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

Focus is on experiencing fun, wellness and engagement through activities that result
in a feel good factor. Usually lasts from 1 hour to multiple days.

Mostly employed for Employee Engagement, Team Day outings and Fun Team
Building Sessions. Can be Done Inhouse or Outdoors.

RECREATIONAL PROGRAMS ENGAGE THE PARTICIPANTS IN AN ACTIVE AND FUN ENVIRONMENT

RECREATIONAL PROGRAMS

9© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

RECREATIONAL PROGRAMS

FOR - FUN, ENGAGEMENT & WELLNESS

TEAM OUTING

TEAM OFFSITE

FUN TEAM BUILDING

COOPERATIVE PLAY

TREKKING& CAMPING

ADVENTURE DAY OUTING

TREASURE HUNTS

HERITAGE RACE

CYCLING

PLANTATION DRIVES

COOKING SESSIONS

ART & CRAFT

FITNESS EVENTS

SPORTS EVENTS

RUNNING

CYCLING

YOGA SESSIONS

MEDITATION SESSIONS

STRESS MANAGEMENT

THEATRE & DRAMA

ROOM ESCAPE GAMES

HOBBY CLUBS

VOLUNTARY SERVICE

CSR EVENTS

10© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

Focus is on skill building through experiential activities to bring a change in the way participants
behave, think or perceive. Lasts for 3 Hours to 3 Days.

The experiential activity is 75% and the debrief and discussion is 25%.

Mostly employed for Team Building Sessions, Behavioural Skills Training, Outbound Training
Programs. Can be done Inhouse and Outdoors.

EDUCATIONAL PROGRAMS IMMERSE THE PARTICIPANTS IN AN ACTIVE AND SHARED LEARNING ENVIRONMENT

EDUCATIONAL PROGRAMS

11© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

Strategic ThinkingTeam Building

CreativityTeam Bonding

Goal SettingTrust Building

Problem SolvingCollaboration

Confidence BuildingCommunication

Conflict ManagementMotivating Teams

Time ManagementAssertiveness

Stress ManagementDecision Making

Emotional IntelligenceInnovation

Negotiation SkillsTeam Cohesion

Delegation SkillsInterpersonal Effectiveness

Persuasion SkillsBuilding Interdependence

SKILL BUILDING

EDUCATIONAL PROGRAMS

12© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

DEVELOPMENTAL PROGRAMS

Focus is on building capability, to bring a change in habits, motives, behaviours, beliefs and
mental models . Usually lasts for 2 to 5 days. The experiential learning activity is 50% followed by

50% in-depth discussion and debriefing/processing.

Mostly Employed for Outdoor Management Development, Leadership Development and
Change Management Programs …

Development programs take participants through a immersive learning environment mirroring the self, team and the
organization

13© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

DEVELOPMENTAL PROGRAMS

Management Development Team Development

- First Time Managers High Performance Teams

- Middle Management High Performance Leadership

- Senior Management Coaching & Mentoring

Leadership Development Organizational Effectiveness

Change Management Thought Leadership

Cross Functional Teams Conflict Management

Cross Cultural Teams Self Management

Strategic Thinking Team Management

Visioning & Missioning People Management

CAPABILITY
BUILDING

14© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

Post Program Follow-up
Based on the understanding a post-program follow-ups will be held to review the
experiences in implementing the learning back at work.

Observation / Action Plan / Follow up
Post the Intervention participants will receive a detailed report on their performance.
Participants will also identify significant areas for improvement and create actionable
goals and success criteria’s for further development.

Actionable Micro Learning:
Post Training, Participants will receive weekly follow-ups in micro learning format to
help them keep the motivation and continue to take action and form behaviours back
at work.

Behavioural Observation Report.
A Behavioural Observations report on each participant will be shared with the
organization, detailing the behaviour observations, areas of strengths, scope and
recommendation for improvements.

SUSTAINING LEARNING

15© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

STANDARDS

Experiential Education Principles

Structured Learning Methodology

Industry Standard Practices and Procedures

State of the Art UIAA Certified Equipment

Safety First Always

Safe and Redundant Setup

Certified and Experienced Instructors

Certified and Qualified Facilitators / Trainers

16© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

OUR CLIENTS

17© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

TESTIMONIALS

The unanimous feedback is that every aspect of the Outbound event

was fabulous, and everyone starting from the senior most Director to

the junior most employee are all praises for the way the 2 day program

was conducted and for the facilities organised which were of

exceptional quality. It is very uncommon to not receive even a single

complaint or for that matter a concern from such a diversified, large

and distributed team and you made it possible. They are all praises for

the programs, the coordinators and facilitators, the arrangements, the

sequence of events, the briefing sessions, the food, the mid-night trek,

morning yoga, the accommodation in tents to name a few.

The unanimous feedback is that Outlife is Exceptionally good in

outbound learning programs. I profoundly offer my thanks for having

made this program a great success. We look forward to partner with

you more often in the future.

Ravindra Musunuru, Corporate Head - Human Resources

TMEIC Industrial Systems India Private Limited

Toshiba Mitsubishi The entire event has been very customized, in

sync with nature and perfectly organized. The true

morning of the agenda owned by us and created

by us was explained. The entire day was very

relaxing and helped us reflect on ourselves and

our team. Kudos to the team!! Looking forward to

work with you.

Kriti, Development Manager

Teach for India

Teach for India

18© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

I express my sincere gratitude to the entire Outlife team

wholeheartedly for the wonderful experience that we had. It was truly

a memorable one ! Everyone had a really great time and we learned a

lot from the activities we did, especially the rappelling session which

was a super hit ! The Training team was spectacular and we bonded so

well with them almost immediately. They really went out of the way to

make us feel comfortable and helped us to overcome our fears as we

truly felt that we were in good & safe hands.

Saritha Nair, Project Leader, Atlas Copco Business Services

Atlas Copco Business Services

Our teams have had a memorable day with you. The
program was well knit, with well planned activities,
useful insights, and very well conducted adventure
sports.
Your team of trainers and support members have a
great way of making the participants feel
comfortable & confident when they are strained or
give up during the adventure sports. The facilitators
spent a lot of time in understanding our needs &
coming up with innovative ideas of knowledge
sharing & experiential learning. All the best! We are
extremely happy to be associated with you.

Angel Mathew, DGM - Talent Development, Kantar
Operations

Kantar Operations

TESTIMONIALS

19© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

EXPERIENCE | EXPERTISE | ACCOLADES

1,560
OUTBOUND
PROGRAMS

2,210
TRAINING DAYS

95,600
PARTICIPANTS

950
CLIENTS

OVER A DECADE OF EXPERIENCE AND EXPERTISE

SiliconIndia
Top 20 Outbound Training Company – 2019

ETNow Award for
Innovation in Experiential Learning - 2017

Founders Institute
Asia's Most Promising Startup - 2016

FEATURED IN MEDIA

The New Indian Express

The Deccan Chronicle

The Hindu

Times of India

HansIndia

AWARDS MEDIA

20© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

OUR TEAM OF EXPERTS
• Outlife is run by a team of Certified Coaches, Educators, Trainers and Facilitators from all over India with varied

industry experience in mid, senior and executive management roles.

• Our Team has varied accreditation and expertise in Experiential Education, Behavioral Psychology, Outdoor
Leadership, Outbound Training, Leadership Development and Organizational Development

Diyanat Ali

• Certified Human Potential Coach

• Certified Trainer and Facilitator

• Certified Experiential Educator

Monica Dhingra

• Certified Communication Coach

• Behavioral Trainer

• Outbound Facilitator

Shivram Vinjamuri

• Certified Executive Coach

• Behavioral Trainer

• Outbound Facilitator

Deepak Sawhney

• Certified Executive Coach

• Behavioral Trainer

• Leadership Facilitator

Amar Chegu

• Certified Management Consultant

• Certified Experiential Educator

• Facilitative Trainer

Satarupa Banerjee

• HR & OB Consultant

• Instructional Designer

• Content Developer

Santosh Tantri

• Behavioral Trainer

• Instructional Designer

• Outbound Facilitator

Navin Bajaj

• Behavioral Trainer

• Outdoor Leader

• Outbound Facilitator

21© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

HYDERABAD | BANGALORE | CHENNAI | MUMBAI | PUNE | DELHI NCR | KOLKATA

We have presence and conduct outbound training and team building
programs at the following locations across India.

OUTLIFE – OUR TRAINING LOCATIONS ACROSS INDIA

22© COPYRIGHT 2019, OUTLIFE. ALL RIGHTS RESERVED.

Head Office.
8-2-350/B/B, A.K. Enclave,
Road No 3, Banjara Hills,

Hyderabad – 34.

Contact us
Email : hello@outlife. in

Office: 7729988781
Web: www.outlife.in

HYDERABAD | BANGALORE | PUNE | MUMBAI | CHENNAI | DELHI NCR | KOLKATA

