Engaging People in Learning
Creating Enthusiasm for Team Development

This resource is available to All Readers at no charge, however you will have to register with MindTools to become a member. Registration will also subscribe you to a free weekly newsletter at www.mindtools.com. The newsletter highlights new tools and training, much of which is available to All Readers. Other resources described in the newsletter are available to Members and Premium Members for a monthly subscription fee. Finally, many tools at MindTools.Com do not require registration. You are encouraged to browse the site and explore the many topics available for your use.
Summary:

Ongoing learning and skills development are essential to your team members' success, but it can be a challenge to get them to take the first steps. So, how can you encourage your people to develop their skills? And how can you ensure that they do their best when they participate in learning activities, rather than just turning up because they must?
We'll explore these questions and more in this article. We'll explore the benefits of long-term learning and development, and we'll look at how to get your team excited and engaged in the learning process.
To access this article after registering, go to www.mindtools.com and type:
http://www.mindtools.com/community/pages/article/engaging-people-learning.php
