


- Solid performers
 - High ability and motivation; managers should provide development opportunities
- Misdirected effort
 - Lack of ability but high motivation; managers should focus on training
- Underutilizers
 - High ability but lack motivation; managers should focus on interpersonal abilities
- Deadwood
 - Low ability and motivation; managerial action, outplacement, demotion, firing.

Ngo Quy Nham, MBA