
EXECUTING SEARCH
STRATEGIES WITH
EXCEPTIONAL TALENT
DATA AND INSIGHT
Develop new business and strengthen

client relationships with executive talent

insights, experience and diversity across

geographies, industries and roles for

long-lasting partnerships.

SOLVE TALENT CHALLENGES WITH SPEED
A small and specialized executive candidate pool
is intensifying competition among Executive Search
�rms for the best leaders. Their clients are also
struggling to attract and retain executive talent
in a tight labor market1. Diversity and inclusion in
leadership roles, succession planning and growing
in an increasingly digital marketplace are also
internal concerns for them. Executive Search �rms
need relationship intelligence based on accurate,
relevant and timely executive data to help clients
make decisions on high-calibre candidates to lead
growth and innovation.

BoardEx is a �!�&�)�����&�Ktechnology solution that
connects Executive Search firms to global
business leaders and decision makers across
geographies, industries, functions, board and
non-board roles to advise clients on executive
talent management strategies, hire, and manage top
talent.

Our proprietary relationship mapping algorithm��
refined over 20 years powers the relationship
intelligence and executive insight in BoardEx. We
help large and boutique Executive Search firms
identify, qualify and connect to top executive talent
and prospective clients critical to their success.

PRIVATE ORGANIZATIONS INCLUDING
PORTFOLIO COMPANIES

THE STRENGTH OF
BOARDEX DATA
The difference is in our data. Our team of 350+ skilled
analysts conducts primary research, verifies, and
meticulously maintains �û���þ�
 manually curated profiles. All
BoardEx data undergo a rigorous quality assurance process.
Validation checks include the accuracy, timeliness and
relevance of the data obtained from public sources across
the world. The team uses public filings, annual reports,
company websites, press and regulatory news wires to build
profiles. Discover how you can connect to 1.9M+ public,
private and non-profit global organizations and the 1.�þM
individuals who lead them.

AMPLIFY THE VALUE
OF YOUR NETWORK
Amplify the value of your network by combining your �rm’s
professional relationships with BoardEx. Create a network
e�ect that helps you discover more, and the most, actionable
connections. Promote greater internal collaboration among
teams and extend your network’s reach into the marketplace.

�û���ÿ�ú�ú���ú�ú�ú

CONNECTIONS

BOARD MEMBERS

LEADERSHIP TEAM &
SENIOR MANAGEMENT*

10B+�K
42�û,000 �K
7�þ�ü,000

COUNTRIES

INDUSTRIES50+
250+

1 The Conference Board Survey: Business Leaders Start 2020 with Lingering Concerns About Talent Shortages & Recession Risk,
https://conference-board.org/press/c-suite-survey-2020
* Includes C-suite, management team and executive committee members

Thought leaders of talent use the
expansive dataset for the latest
insights and knowledge of industries,
functions, roles, and competitors
to inform people and leadership
strategies for their clients.

Benchmark talent, conduct peer
analysis, and track people movements
to advise clients on succession
planning, board composition,
non-board requirements and driving
strategy for growth and innovation
with exceptional talent.

Become an extension of in-house
talent acquisition teams to solve
talent problems such as �lling
knowledge gaps on newly created
roles that require speci�c expertise.

Identify candidates from a globally
expanding database designed for
searching by unique talent search
criteria including diversity and
inclusion.

Research the backgrounds of preferred
top talent as part of candidate due
diligence with in-depth knowledge of
the individual.

Map relationships from candidate
to organization to the market to �nd
connections via overlapping experience
for backchannel referencing.

Integrate BoardEx into your Applicant
Tracking �P�S���$�3�.��System for a��
consolidated and always current view
of executive talent.

Rapidly identify the best candidates
to maximize an already small and
specialized candidate pool �U�P��acquire
high-calibre talent before it disappears.

Retain talent or hire new executives
with previous integration experience
and specialist skills for the right
cultural �t following a merger
or acquisition.

OUR EXECUTIVE SEARCH CLIENTS USE BOARDEX TO:

NURTURE AND CULTIVATE
LONG-LASTING CLIENT
PARTNERSHIPS WITH
STRATEGIC INSIGHT

SPEED UP THE HIRING
PROCESS FOR SWIFT
RESULTS

Connect with Chairpersons�
 board
executives, committee members�

and other decision ma�L�F�S�T to
identify synergies for mutual
growth.

Research and identify exceptional
candidates with warm introductions
and referrals from your network.

EXPAND BUSINESS AND
BUILD FOOTPRINT IN
MARKETS, INDUSTRIES
AND FUNCTIONS

70% of the world’s top executive search �rms trust our data
to identify senior executives and C-suite candidates
that help them deliver on their client assignments

FOLLOW US ON SOCIAL MEDIA

@BoardEx /BoardEx

NEW YORK
Hippodrome Building
1120 Avenue of the Americas
New York, NY 10036
US: 1-888-257-6082
sales@boardex.com

LONDON
1st Floor
29 Ludgate Hill
London, EC4M 7NX
UK: +44 0207 303 1784
sales@boardex.com

For more information, visit
www.BoardEx.com or��contact
us at sales@boardex.com for a
product demonstration.

TO LEARN MORE SCAN ME:

BoardEx ampli�es networks , unlocks
connections and highlights relationships
to enable Executive Search �rms to solve
top talent challenges quickly.

