

Topgrading: Helping People and Organizations Become Peak Performers

For more information, contact info@boyermanagement.com

BMG

The Classic Topgrading Model

Objective: to fill every position in an organization with an A player (at the appropriate compensation level) by hiring A-players, developing B players into A players and developing C players into B players or into a different career path.

How BMG Helps Organizations Topgrade

Key Topgrading Tools

- Customized Topgrading Grids
 - Developed for all positions where topgrading is desired.
 - Enables ongoing self-administration to assure uplift of performance in topgraded positions.
- Customized Topgrading Plans
 - Organizational plans to drive stakeholder value.
 - Individual plans to drive individual growth and development.
- Bestselling Topgrading Books
 - Educate leadership and the organization on key topgrading principles.
 - Formal and informal approaches.

