

Executive Search

Overview

Since its formation in the 1980s, Nigel Wright Group has become a leading name in the recruitment industry and regularly fulfils search mandates for clients around the UK, Europe and the world.

Nigel Wright Executive

Nigel Wright Executive's focus is C-Level, General Management, Finance, HR, IT, Commercial and Operations (Supply Chain and Manufacturing) as well as strategic management and specialist advisor roles.

We offer a wide variety of services including individual search mandates, ongoing service agreements, talent pool creation and talent mapping.

We deliver search assignments for large multinationals, as well as SMEs and private equity backed 'scale-up' businesses.

The reputation and capability of Nigel Wright Executive has grown consistently over the years, by helping organisations build capability in domestic and overseas markets.

We have made placements across each continent.

Unique benefits

The best talent could exist anywhere in today's global economy and as a search and selection firm, having the flexibility and capability to find it is what ultimately makes you stand out in the market.

Specialists in sectors and roles

With an established and integrated network of executive consultants and research teams, fluent in multiple languages, Nigel Wright has a unique offering in today's market. We have built a vast amount of internal knowledge of our specialist sectors and disciplines, which continues to grow as we embark on new projects.

Our business also has no country restrictions and offers clients a national and global approach to search, by utilising teams across our network of offices, who work together to get the best results.

One team; no silos

Nigel Wright prides itself in being effective at local level, within the countries and regions in which it operates. For Nigel Wright's candidates this means they benefit from our 'no silos' approach - once a candidate is identified and registered on the database they can be immediately represented in any of our markets across Europe and beyond.

This kind of seamless operating model isn't prevalent among multinational executive search firms. Most other firms run a franchised model where each business unit operates independently; restricting access to its candidate database outside any given location.

Proven search expertise

Executive Search in or outside Europe always requires exceptional market intelligence and Nigel Wright has consistently shown an ability to quickly understand territories and establish relevant networks to get results for its clients, retaining excellent standards of customer service.

We are experts in attracting the best talent to the region.

Specialists in sectors and roles

One team; no silos

Proven search expertise

Your experience

Our vision is to continue to build a secure, socially responsible, and sustainable organisation of international acclaim. Outstanding customer service and innovative solutions make us the best at what we do; the leader in our markets and a great place to work.

.....

Customer service

Nigel Wright is committed to offering outstanding customer service across all its markets.

People and culture

Our reputation is built on the direct actions of our people, whom we allow to operate with independence and in their own style.

Knowledge and expertise

We believe that our sector knowledge and industry experience is what helps to stand us apart from our competition.

One global Nigel Wright

We pride ourselves on being truly global and operate as one business, utilising our network of offices to assist clients and candidates in every continent.

Marketing and brand equity

We invest a significant amount of time and money in marketing support so our customers know what they will experience from us in terms of capability and service levels.

The placements

Our clients want the best talent, wherever it's based. That's why we have no geographic restrictions. We offer clients a customised approach to each search assignment - whether it's regional, national or further afield - our teams work together across our network of offices, to get the best results.

RPMI

TAYLORS

Here are some notable organisations who we have carried out executive search mandates for over the last few years.

The process

We have developed a successful candidate identification, acquisition and placement process that reinforces each client's brand alongside Nigel Wright's leading reputation that has been built over nearly 30 years. Our size and structure means that our business is large enough to be one of the leading recruitment firms in the marketplace, whilst remaining small enough to provide a personal service throughout the process where our consultants engage in a close working partnership with clients.

Understanding the brief

Our process starts with clearly understanding all aspects of each client's brief. No single brief is the same as any taken previously so the discussion is tailored to each vacancy that needs fulfilling. This has been outlined in the previous section explaining 'Our approach.'

Identifying candidates

Talented executives with the right attitude and skills are in short supply and will be highly valued by their current employers who don't want to lose them. Finding and attracting the right people increasingly requires hard work and the use of expert market knowledge, combined with a variety of sourcing methods. Our three-stage identification process begins with our consultants and researchers:

- 1. developing a research strategy based on the client's brief;
- 2. identifying the best talent to fulfil the role;
- 3. approaching potential candidates to compile a longlist for consideration by the client.

Evaluating candidates

We engage in a rigorous examination of candidates and go into detail to ensure that we have a full understanding of their background, experience, motivations and career interests. Only the candidates with the highest relevance and motivation for the opportunity are put forward for client interview. We produce comprehensive reports for all shortlisted candidates, which clients receive prior to the interview stage. If required, we will also request character references at the shortlist stage.

Interviewing and assessment

We will advise on all aspects of the interview and assessment process and take care of the logistical arrangements. We can suggest the most appropriate type of interview to conduct. This could include: structured, chronological, criteria or competency based. Post-interview we will also arrange and conduct candidate references.

Offer management

This is the most sensitive and potentially risky part of the process if miss-managed. We will have gained extensive knowledge of the client and the candidate so our skilled negotiators closely engage with both to advise and manage expectations. It is essential that the candidate and client settle on a commercial agreement that suits both parties. If required, we can advise on contracts and employment law.

Executive assessment

Testing and assessment is available to clients who wish to gain further insight into the suitability of prospective candidates. We can provide a range of services that are objective, standardised, reliable and unbiased, including psychometric testing. These methods accurately predict which people have the potential to succeed in your business. The range of services includes: Ability testing, Personality profiling, Motivation assessment, Integrity testing, Design and delivery of assessment centres.

Settling relocators

We have extensive business networks and organise numerous events that provide a fantastic way to help your recently hired staff that have located/relocated to the region, to start building their networks. These are a proven way for those new or returning to the region to build valuable relationships and gain influence within the local business community, whilst also helping them settle into living in the North East.

Our values

We have four core values that underpin how we carry out the recruitment process. Upholding these values helps us to provide customers with a great experience as a client or candidate.

.....

**

Passion for winning

We are driven to constantly improve how we perform. Through our competitive spirit and desire for accomplishment we aim to be recognised as the best at what we do.

Integrity

Honesty and openness are embedded within our organisation. Our people always do the right thing and are straightforward with each other and with our customers.

Working collaboratively

We recognise that the best solutions can be reached through team work and believe in developing and enabling our teams to work closely together to achieve the best results.

Service excellence

Our industry is driven by customer experience and we acknowledge that striving to be excellent in customer service is key to our future success.

Passion for winning

Working collaboratively

Integrity

Service excellence

Talent pool reports

Nigel Wright offers a robust talent mapping and succession planning service. Our expertise in our chosen markets means that we can provide our clients with an in-depth analysis of how their organisational capabilities compare to others in the sector. We can then use our extensive networks to help our clients plan for the future, by identifying the right talent internally and externally for their business. An example report is included below.

Longlisting candidates

An early stage of our executive search process will involve approaching potential candidates and building a longlist for consideration by the client. The document provides an overview of the people's roles and brief notes about everyone. An anonymised example report is included below.

Shortlisting candidates

Our executive search process will result in us producing a shortlist of successful candidates for interview. This shortlist document contains supporting notes for each candidate. It is important we give a balanced view, outlining strengths, and any reservations or areas for further probing at interview. An anonymised example report is included below.

.....

page 13

Marketing services

We produce an extensive range of marketing materials to support the activities that we undertake on behalf of our clients; including candidate packs and microsites. Our candidate packs provide detailed information about the client company, its place in the market, its culture, the role, location, and package. Our recruitment microsites portray clients' brands, businesses and vacancies online and are promoted extensively on our homepage and across social media platforms. Our marketing services have proven to be particularly effective for high value recruitment assignments.

Contact us

Mark Simpson **Group Executive Director** T: +44 (0)191 269 0720 E: mark.simpson@nigelwright.com

Newcastle upon Tyne Lloyds Court 78 Grey Street Newcastle upon Tyne NE1 6AF

T: +44 (0)191 222 0770

Teesside

Eshton Suite, Office 2 Wynyard Park House, Wynyard Avenue, Wynyard, TS22 5TB

T: +44 (0)1740 661000

London 20 St Dunstan's Hill,

1.ondon EC3R 8H1.

T: +44 (0)207 405 3921

Copenhagen Havnegade 39

1058 Copenhagen K Denmark

T: +45 7027 8601

Lausanne

Rue Caroline 2 1003 Lausanne Switzerland

T: +41 (0)21 311 2376

Århus

Værkmestergade 2, 17. etage 8000 Aarhus C Denmark

T: +45 7027 8601

Stockholm

Grev Turegatan 3, 4 tr 114 46 Stockholm Sweden

T: +46 (0)8 400 264 35

Malmö

High Court, Malmöhusvägen 1, 211 18 Malmö, Sweden

T: +46 (0)8 400 264 35

Oslo

Dronning eufemias Gate 16 0191 Oslo Norway

T: +47 238 97 773

Amsterdam

Parnassusweg 819 1082 LZ Amsterdam The Netherlands T: +31 (0)20 799 7730

Helsinki

Bulevardi street 7 00120 Helsinki Finland

T: +46 8 400 264 35

Paris

29 rue de Bassano 75008 Paris France

T: +33 1 76 73 29 80

Düsseldorf

Königsallee 2b 5th Floor 40212 Düsseldorf Germany

T: +49 211 882 42 364

Madrid

Palacio de Miraflores Carrera de San Jerónimo, 15 - 2ª 28014 Madrid Spain

T: +34 91 788 3172

Gothenburg

World Trade Center, Mässans gata 18, P.O Box 5243, 402 24 Gothenburg

T: +46 (0)8 400 264 35

www.nigelwright.com

© Nigel Wright Group 2018. All Rights Reserved.

