
	
Updated Fit and proper questionnaire – ECB template (December 2021)
[bookmark: _Hlk89761736]Supervised entities and appointees may use the relevant national questionnaire available via the information management system (IMAS) portal. Follow the links to the portal on *the NCA website*[footnoteRef:2] and the European Central Bank (ECB) banking supervision website. [2: 	[Link to the NCA website].]

Fit and proper questionnaire – ECB template
This is an ECB document adopted by the Supervisory Board on 25 November 2021 as a template to be used by national competent authorities (NCAs). NCAs are asked to implement the questionnaire using the content and layout shown in the template, also including the agreed national specificities and taking into consideration the technical implementing instructions that will be provided. This template is to be used as a guide to the information that the ECB and the NCAs expect to receive in order to assess the fitness and propriety of appointees.
[bookmark: _Hlk89233336]The questionnaire should be read in conjunction with Article 91 of the Capital Requirements Directive (CRD),[footnoteRef:3] the relevant guidelines of the European Banking Authority (EBA) and the European Securities and Markets Authority (ESMA), relevant data protection legislation and applicable national law. The appointee and the supervised entity are jointly responsible for providing the ECB and the NCA with complete and accurate information regarding the proposed appointment. Providing inaccurate or incomplete information causes delays in the assessment and may make it impossible to take a positive decision. In addition, both the appointee and the supervised entity have a responsibility to disclose to the NCA all matters that may be relevant to the assessment. You must be candid and truthful and provide a full and accurate response to all the questions. If you are uncertain how to respond to any part of the questionnaire, please give as much information as possible in the text boxes provided. However please do not submit or disclose any personal data other than those required in the context of this questionnaire, especially any data related to the “special categories of personal data” (pursuant to Article 10 of Regulation (EU) 2018/1725). Such data are not needed for a Fit and proper assessment[footnoteRef:4]. [3: 	Directive 2013/36/EU of the European Parliament and of the Council of 26 June 2013 on access to the activity of credit institutions and the prudential supervision of credit institutions, amending Directive 2002/87/EC and repealing Directives 2006/48/EC and 2006/49/EC (OJ L 176, 27.6.2013, p. 338).] [4: 	For example: racial or ethnic origin, political opinions, religious or philosophical beliefs, trade union membership, or data concerning health or a natural person’s sex life or sexual orientation. Regulation (EU) 2018/1725 of the European Parliament and of the Council of 23 October 2018 on the protection of natural persons with regard to the processing of personal data by the Union institutions, bodies, offices and agencies and on the free movement of such data, and repealing Regulation (EC) No 45/2001 and Decision No 1247/2002/EC (OJ L 295, 21.11.2018, p. 39).]

Declaration by the appointee
This declaration concerns an application or notification regarding the appointment of a *text field for function* in accordance with the relevant national law. It will be reviewed by [name of the NCA] and the European Central Bank (ECB).
The undersigned:
☐ confirms that the information provided in this questionnaire and in the annexes attached hereto is accurate and complete to the best of his/her knowledge;
☐ confirms that s/he will notify [the name of the supervised entity] immediately if there is a material change[footnoteRef:5] in the information provided; [5: 	A material change is any change that may affect the suitability of the appointee.]

☐ authorises the ECB and [name of the NCA] to make such enquiries and seek such further information as is deemed appropriate in accordance with European and national law in order to identify and verify information considered relevant to the fit and proper assessment;
☐ confirms that s/he is aware of his/her responsibilities arising from European and national legislation and international standards, including regulations, codes of practice, guidance notes, guidelines and any other rules or directives issued by [the NCA] or by the ECB and the European Banking Authority (EBA) and the European Securities and Markets Authority (ESMA), which are relevant to the function for which a positive assessment is sought, and also confirms the intention to ensure continued compliance with such responsibilities;
☐ declares that s/he is aware of the processing and storage of personal data in accordance with the applicable data protection regulations and the privacy statement of the ECB and [the NCA];
☐ declares that s/he is aware that providing false or incomplete information may constitute grounds for refusal or withdrawal of the fit and proper authorisation, without prejudice to the possible imposition of legal and/or administrative sanctions.

Name:
Signature:
Date:

Declaration by the supervised entity
This declaration concerns an application or notification regarding the appointment of a *text field for function* in accordance with the relevant national law. It will be reviewed by [name of the NCA] and the European Central Bank (ECB).
The undersigned:
☐ confirms that the information provided in this questionnaire and in the annexes attached hereto is accurate and complete to the best of his/her knowledge;
☐ confirms that the supervised entity will notify [name of the NCA] immediately if there is a material change in the information provided;
☐ confirms that the supervised entity has requested the full and most up-to-date information necessary to assess the appointee’s suitability [in accordance with the applicable regulations/statutory provisions] and that it has given due consideration to that information in determining the appointee to be fit and proper;
☐ confirms that the description of the function for which a positive assessment is sought accurately reflects the aspects of the activities of the supervised entity for which it is intended that the appointee will be responsible;
☐ confirms that the supervised entity believes, on the basis of due and diligent enquiry and the information provided by the appointee and by reference to the fit and proper criteria as laid down in national and European law, international standards, including regulations, codes of practice, guidance notes, guidelines and any other rules or directives issued by the [NCA] or by the ECB and the European Banking Authority (EBA) and the European Securities and Markets Authority (ESMA), that the appointee is a fit and proper person to perform the function as described in this questionnaire;
☐ confirms that the supervised entity has made the appointee aware of the legal and regulatory responsibilities associated with the function as described in this questionnaire;
☐ confirms that the documents provided in the annexes are copies of the documents originally provided by the supervised entity or by the appointee that are kept in the archives of the supervised entity;
☐ confirms that s/he has authority to issue this notification/application and provide the declarations made by the supervised entity, and to sign this questionnaire on its behalf;
☐ declares that s/he is aware of the processing and storage of personal data in accordance with the applicable data protection regulations and the privacy statement of the ECB and [the NCA].

Name of the supervised entity:
Name(s) of the signatory (or signatories):
Position(s) in the supervised entity:
Signature(s):
Date:
Identity of the supervised entity and appointee
IMPORTANT: throughout Section 1 “you” means “the appointee”
	Information on the supervised entity

	Name of the supervised entity
	Free text

	Legal Entity Identifier Code
	Free text

	National company code
	Free text

	Is the supervised entity a “CRD significant institution”[footnoteRef:6] in accordance with national law?[footnoteRef:7] [6: 	See Section 3.4.1 of the Guide to fit and proper assessments.] [7: 	[If applicable] According to Article XX of [national law].]

	☐ Yes
☐ No
☐ Not applicable

	Governance structure of the supervised entity[footnoteRef:8] [8: 	One-tier structure for supervised entities where a single board of directors performs management and supervisory tasks. Two-tier structure in the case of supervised entities where the various functions are performed by separate bodies (e.g. a management body in its management function in charge of the executive (management) function, and a management body in its supervisory function). Some supervised entities may also have hybrid governance structures.]

	☐ One-tier structure
☐ Two-tier structure
☐ Other structure

	If “Other structure” is selected, please specify which governance structure is adopted
	Free text

	Contact person within the supervised entity (name/email/phone number)
	Free text

	Information on the appointee

	A
Name

	Gender
	☐ Male
☐ Female
☐ Other

	Family name
	Free text

	First name
	Free text

	Middle name(s)
	Free text

	Have you had or used other names at any time?
	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details, specifying all names that you have ever used (e.g. family name at birth, other legal names, assumed names)

	Gender
	☐ Male
☐ Female
☐ Other

	Family name
	Free text

	First name
	Free text

	Middle name(s)
	Free text

	Date of name change
	(YYYY-MM)

	B
Current residence

	Address
	Free text

	Postcode and city
	Free text

	Country
	Free text

	Start date of residence at this address:
	(YYYY-MM)

	Have you lived in a country other than your current country of residence at any time during the past five years?
	☐ Yes
☐ No

	If “Yes” is selected, please specify which country (or countries) and the period(s) of residence.
	Free text

	
	

	

	
	

	
	

	
	

	C
Other information on the appointee

	Date of birth
	(YYYY-MM-DD)

	Place of birth
	Free text

	Country
	Free text

	Nationality (or nationalities)
	Free text

	Number of current valid identity document or passport
	Free text

	Issuing country
	Free text

	Expiry date
	(YYYY-MM-DD)

	Contact phone number (including country code)
	Free text

	Email address
	Free text

	D
Previous supervisory assessments

	Have you ever been subject to any supervisory assessment in the financial sector (including assessments for functions abroad[footnoteRef:9])? [9: 	The term “abroad” means any territory outside of the scope of competence of the ECB or of the NCA of the supervised entity to which you are being appointed.]

	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details on any supervisory assessments that the appointee has been subject to in the financial sector in the last five years, carried out by any supervisory authority in the financial sector.

	Competent authority involved
	Institution involved
	Function involved

	Free text
	Free text
	Free text

	
	
	

	
	
	

	
	
	

	Start date of the term of office
	End date of the term of office
	Date of the decision (if not applicable, date of application for an assessment)

	(YYYY-MM)

	(YYYY-MM)

	(YYYY-MM-DD)

	
	
	

	
	
	

	
	
	

	If any previous assessment has resulted in a negative decision, withdrawal of authorisation, or a positive assessment but with conditions, recommendations or obligations, please explain the reasons for this
Free text

Function for which the questionnaire is submitted

	Information on the function for which the questionnaire is submitted

	State the name of the function (to be) held
Free text

	Select whether the function is executive, non-executive[footnoteRef:10], key function holder or branch manager [10: 	See the definitions in Section 2, paragraph 15 (Definitions) of the joint ESMA and EBA Guidelines on the assessment of the suitability of members of the management body and key function holders under Directive 2013/36/EU and Directive 2014/65/EU (EBA/GL/2017/12).]

	☐ Executive
☐ Non-executive
☐ Key function holder
☐ Branch manager

	Select the specific function(s)
	☐ Chair of the supervisory board
☐ Deputy chair of the supervisory board
☐ Member of the supervisory board
☐ Independent member of the supervisory board
☐ Chair of the board of directors
☐ Deputy chair of the board of directors
☐ Member of the board of directors
☐ Independent member of the board of directors
☐ Chair of the management body in its supervisory function
☐ Chair of the management body in its executive function
☐ Deputy chair of the management body in its supervisory function
☐ Deputy chair of the management body in its executive function
☐ Member of the management body in its supervisory function
☐ Member of the management body in its executive function
☐ CEO
☐ Deputy CEO
☐ General manager
☐ Executive manager
☐ Director general
☐ CFO
☐ CRO
☐ CFRO
☐ CIO
☐ COO
☐ Chair of the risk committee
☐ Member of the risk committee
☐ Chair of the remuneration committee
☐ Member of the remuneration committee
☐ Chair of the nomination committee
☐ Member of the nomination committee
☐ Chair of the audit committee
☐ Member of the audit committee
☐ Head of risk
☐ Head of compliance
☐ Head of audit
☐ Statutory auditor of the board of statutory auditors
☐ Procurator

	Provide a detailed description of the duties, responsibilities and reporting lines of the function. Please specify which other functions, if any, the appointee will exercise within the supervised entity
Free text

	Specify whether the appointee will be qualified as a formal independent[footnoteRef:11] member of the management body in its supervisory function [11: 	[If applicable] According to Article XX of [national law].]

	☐ Yes
☐ No
☐ Not applicable

	Is the application for the renewal of an appointment?
	☐ Yes
☐ No

	Additional details about the (planned) start date and length of the term of office[footnoteRef:12] [12: 	If a date is not certain, please give an estimated date.]

	(Planned) date of the formal decision on the appointment issued by the competent governance body of the supervised entity
	(YYYY-MM-DD)

	(Planned) start date of the term of office
	(YYYY-MM-DD)

	(Planned) end date of the term of office
	(YYYY-MM)
If the exact month is not known, please estimate a month using the free text box below, also by referring to a specific, not yet calendarised, event (e.g. approval of financial statements for YYYY):
Free text

	Is the appointee replacing another person?
	☐ Yes
☐ No

	If “Yes” is selected, please state the name of the person being replaced and the reasons for the replacement
Free text

	Is the application or notification submitted within the time period stipulated in *national law*?[footnoteRef:13] [13: 	[If applicable] According to Article XX of [national law].]

	☐ Yes
☐ No
☐ Not applicable

	If “No” is selected, please state the reasons
Free text

Experience

	A
Education

	Official degree or certificate
	Level of educational qualification obtained
	Field of study
	Date issued
	Educational organisation (e.g. university, centre of studies, etc.)

	Free text
	☐ Bachelor
☐ Master
☐ PhD
☐ Certificate
☐ Other
	Free text
	(YYYY-MM)

	Free text

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	B
Practical experience related to banking and/or the financial sector gained in the last ten years

	Position
	Main responsibilities
	Degree of seniority of the position[footnoteRef:14] / hierarchical level [14: 	See Table 1 and Table 2 of Section 3.1.3.2 of the Guide to fit and proper assessments.]

	Name of the entity. Please indicate the nature of the business and/or type of licence

	Free text
	Free text
	☐ Senior level
☐ High level
☐ Other managerial
☐ Other
	Free text

	
	
	
	

	
	
	
	

	
	
	
	

	Approximate number of subordinates in the appointee’s area of responsibility
	Areas of activity
	Held from
	Held to

	Free text
	Free text
	(YYYY-MM)

	(YYYY-MM)

	
	
	
	

	
	
	
	

	
	
	
	

	C
Other relevant experience outside of banking and/or the financial sector (e.g. academic positions, political mandates, other non-commercial mandates, or other specialised experience)

	Position
	Main responsibilities
	Degree of seniority of the position / hierarchical level
	Name of the entity. Please indicate the nature of the business and/or type of licence

	Free text
	Free text
	Free text
	Free text

	
	
	
	

	
	
	
	

	
	
	
	

	Approximate number of subordinates in the appointee’s area of responsibility
	Areas of activity
	Held from
	Held to

	Free text
	Free text
	(YYYY-MM)

	(YYYY-MM)

	
	
	
	

	
	
	
	

	
	
	
	

	D
Presumption of sufficient experience

	Does the appointee meet the presumption of sufficient experience in Tables 1 and 2 of Section 3.1.3.2 of the Guide to fit and proper assessments?
	☐ Yes
☐ No

	If “No” is selected, please list below any potential complementary (or compensating) factors as provided for in the Guide to fit and proper assessments
Free text

	E
Assessment of the level of banking experience

	General banking experience, including, inter alia, in the fields indicated in EBA/GL/2017/12[footnoteRef:15] [15: 	Joint ESMA and EBA Guidelines on the assessment of the suitability of members of the management body and key function holders under Directive 2013/36/EU and Directive 2014/65/EU (EBA/GL/2021/06).]

	Assessment by the appointee of the level of experience (high, medium, low)
	Grounds for your answer

	banking and financial markets
	☐ High
☐ Medium
☐ Low
	Free text

	legal requirements and regulatory framework
	☐ High
☐ Medium
☐ Low
	Free text

	prevention of money laundering and terrorist financing
	☐ High
☐ Medium
☐ Low
	Free text

	strategic planning, the understanding of a credit institution’s business strategy or business plan and accomplishment thereof
	☐ High
☐ Medium
☐ Low
	Free text

	risk management (identifying, assessing, monitoring, controlling and mitigating the main types of risk of a credit institution)
	☐ High
☐ Medium
☐ Low
	Free text

	knowledge and experience of climate-related and environmental risks
	☐ High
☐ Medium
☐ Low
	Free text

	accounting and auditing
	☐ High
☐ Medium
☐ Low
	Free text

	assessing the effectiveness of a credit institution’s arrangements, ensuring effective governance, oversight and controls
	☐ High
☐ Medium
☐ Low
	Free text

	interpreting a credit institution’s financial information, identifying key issues based on this information and appropriate controls and measures
	☐ High
☐ Medium
☐ Low
	Free text

	F
Relevant training in the last five years

	Has the appointee undertaken any relevant training in the last five years?
	☐ Yes
☐ No

	If “Yes” is selected, please provide details of the training

	Content of the training
	Length (hours)
	Year of completion

	Free text
	Free text
	(YYYY)

	
	
	

	
	
	

	
	
	

	G
Training prior to the commencement of the function or within the first year of the commencement of the function

	Will the appointee undertake training prior to the commencement of the function or within the first year of the commencement of the function?[footnoteRef:16] [16: 	The response to this question will be taken as confirmation by the supervised entity that the training programme will take place as shown.]

	☐ Yes
☐ No

	If “Yes” is selected, please provide details of the training

	Content of the training
	Training provider (specify whether the provider is internal or external and state the names of external organisations)
	Term (hours)
	If the training will take place later than six months after the authorisation is granted, state the start and end date

	☐ banking and financial markets
☐ legal requirements and regulatory framework
☐ prevention of money laundering and terrorist financing
☐ strategic planning, the understanding of a credit institution’s business strategy or business plan and accomplishment thereof
☐ risk management (identifying, assessing, monitoring, controlling and mitigating the main types of risk of a credit institution
☐ risk management of climate-related and environmental risks;
☐ accounting and auditing
☐ assessing the effectiveness of a credit institution’s arrangements, ensuring effective governance, oversight and controls
☐ interpreting a credit institution’s financial information, identifying key issues based on this information and appropriate controls and measures
☐ other. In this case, please specify the content of the training in the row beneath this column
	Free text
	Free text
	(YYYY-MM) - (YYYY-MM)

	Free text
	Free text
	Free text
	(YYYY-MM) - (YYYY-MM)

	
	
	
	

	
	
	
	

Reputation
IMPORTANT: throughout Section 4 “you” means “the appointee personally” and also includes all corporate entities, partnerships or unincorporated entities with which the appointee is or has been associated as a board member[footnoteRef:17], key function holder, senior manager, owner, partner, associate, or qualifying shareholder. Information should be provided only for alleged wrongdoing which happened in the period in which the appointee was associated with the entity. [17: 	Board member includes also the position of member of the board of statutory auditors.]

The answers to the questions below must include any situations that occurred in countries outside the European Union.

	A

	Are you or have you been subject to any criminal[footnoteRef:18] or relevant administrative or civil proceedings[footnoteRef:19] (including any that are pending, concluded or under appeal)? Investigations, sanctioning proceedings or measures conducted or imposed by public or supervisory authorities or professional bodies (i.e. warnings, reprimands, etc.) in any jurisdiction are included in the scope of this question [18: 	Criminal records that have been deleted from the official criminal registry should not be listed. Criminal records that have not been deleted should be disclosed regardless of the time elapsed since the underlying facts.] [19: 	Relevant civil or administrative proceedings include (but are not limited to) proceedings in the following fields: banking, insurance activities, investment services, securities markets, payment instruments, money laundering, pensions, asset management or in any financial regulated sector including any formal notification of investigation or committal for trial, pending disciplinary actions or pending bankruptcy, insolvency or similar procedures, or breach of competition law. In any case, the information on administrative and civil proceedings must include proceedings that are relevant to the five fit and proper criteria in accordance with the national law implementing the CRD. For further information on what should be regarded as relevant, please refer to Section 3.2 of the Guide to fit and proper assessments.]

	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details

	Type of proceedings
	☐ Criminal
☐ Administrative
☐ Civil
☐ Other

	If “Other” is selected, please specify the type of proceedings
	Free text

	Stage of proceedings
	☐ Pending
☐ Concluded
☐ Under appeal

	Provide a brief description of the charge, nature of the alleged wrongdoing (e.g. intentional or owing to negligence, etc.) and of the stage of the proceedings

	Free text

	Authority in charge of the proceedings and file reference (if available)

	Free text

	Are the proceedings related to you personally or related to an entity with which you are or have been associated?
	☐ Yes, they are related to me personally
☐ Yes, they are related to an entity with which I am or have been associated
☐ No

	In the case of alleged wrongdoing, proceedings, investigations or sanctions involving you directly:

	i. Specify the circumstances of and reasons for your direct involvement
Free text

	ii. Specify what you did to prevent and/or avoid the wrongdoing
Free text

	iii. Could you have done more to avoid the alleged wrongdoing and did you learn anything from it?
Free text

	In the case of alleged wrongdoing, proceedings, investigations or sanctions involving entities in which you hold or have held functions:

	i. Specify the name of the entity involved
Free text

	ii. Specify your role in the entity involved and whether you are or were responsible for a division or business line to which the proceedings (including sanctions or measures imposed) relate
Free text

	iii. Were you a member of the management body, a key function holder or a senior manager at the time of the alleged wrongdoing?
Free text

	iv. In your role in the entity, what did you do to prevent and/or avoid the alleged wrongdoing?
Free text

	v. Could you have done more to avoid the alleged wrongdoing and did you learn anything from it?
Free text

	Date and/or time frame of the alleged wrongdoing
	(YYYY-MM)

	Date on which the decision, ruling or finding was made (if applicable)
	(YYYY-MM-DD)

	Summary of the reasoning of the decision, ruling or finding
Free text

	Sanction or penalty received (or likely if convicted in the case of pending proceedings)
Free text

	Provide the range (namely the minimum and maximum level) of the sanctions that potentially could be or could have been applied
Free text

	Have the proceedings been settled (including through any out-of-court settlement)?
	☐ Yes
☐ No

	If “Yes” is selected, please provide details (including the parties to the settlement, date, agreed settlement amounts and other relevant information)
Free text

	Provide details on your subsequent conduct, including lessons learned and remedial action taken
Free text

	Describe any other mitigating or aggravating factors using the Guide to fit and proper assessments[footnoteRef:20] as a basis [20: 	By way of example, mitigating factors could include (i) the time elapsed since the alleged wrongdoing, (ii) the absence of further investigations or proceedings, (iii) the absence of dismissal from employment or any position of trust.]

Free text

	Were there any remuneration clawbacks linked to the above proceedings?
	☐ Yes
☐ No

	If “Yes” is selected, please provide details
Free text

	B

	Are you or have you been personally subject to any disciplinary decisions[footnoteRef:21] (including disqualification as a member of a management body or discharge from a position of trust)? [21: 	For instance, in the context of professional activity or employment.]

	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details

	i. reason for the disciplinary decision
Free text

	ii. date or time frame of the alleged wrongdoing
Free text

	iii. have you appealed against the disciplinary decision?
Free text

	iv. if applicable, provide details of the entity involved in the decisions
Free text

	v. any mitigating or aggravating factors
Free text

	C

	Are you or have you been subject to any bankruptcy, insolvency or similar procedures?
	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details

	i. length of time since the date of the decision (if applicable)
Free text

	ii. status and (if not ongoing) outcome of the procedure (if final, please indicate whether it was considered intentional or owing to negligence)
Free text

	iii. precautionary or attachment measures
Free text

	iv. was the procedure triggered by you or by the entity concerned?
Free text

	v. if applicable, provide details of the entity involved in the procedure
Free text

	vi. details of your personal involvement, particularly if you were declared responsible for the insolvency of the entity
Free text

	vii. any mitigating or aggravating factors
Free text

	D

	Has any financial institution in which you hold or have held any managerial function, or whose management you influence or have influenced materially in any other way, ever been the subject of a bailout or a restructuring, recovery or resolution procedure?
	☐ Yes
☐ No

	If “Yes” is selected, please provide details
Free text

	E

	To your knowledge, have you personally ever been included in a list of unreliable debtors or do you have a negative record on a list established by a recognised credit bureau or have you been subject to an enforcement measure for a debt on any such list?
	☐ Yes
☐ No

	If “Yes” is selected, please provide details
Free text

	F

	Have you ever been the subject of a refusal of registration, authorisation, membership or licence to carry out a trade, business or profession, or have you had such a registration, authorisation, membership or licence withdrawn, revoked, suspended or terminated? This question refers also to previous suitability assessments by other competent authorities (including abroad[footnoteRef:22]) [22: 	The term “abroad” means any territory outside of the scope of competence of the ECB or of the NCA of the supervised entity to which you are being appointed.]

	☐ Yes
☐ No

	If “Yes” is selected, please provide details
Free text

	G

	Apart from the cases already mentioned elsewhere in your replies, have you been directly or indirectly involved in a situation that led to concerns or suspicions of money laundering or terrorist financing?
	☐ Yes
☐ No

	If “Yes” is selected, please provide details
Free text

	H

	Have you personally ever failed to appropriately disclose any information of which the supervisor would reasonably have expected notice?
	☐ Yes
☐ No

	If “Yes” is selected, please provide details
Free text

	I

	To be completed by the supervised entity: If the answer to any question above is “Yes”, assess the appointee’s reputation taking the relevant facts into consideration and expressly stating the reasons why such facts are not considered to affect his/her suitability.
Free text

Conflicts of interest
IMPORTANT: throughout Section 5 “you” means “the appointee personally”, but also their close relatives (spouse, registered partner, cohabitee, child, parent or other relation with whom they share living accommodation) and any legal person in which the appointee is or was a board member, or a qualifying shareholder, at the relevant time.

	A

	Do you have any personal relationship with any of the following:
- other members of the management body and/or key function holders of the supervised entity, the parent undertaking or their subsidiaries
- qualifying shareholders of the supervised entity, the parent undertaking or their subsidiaries
- clients, suppliers or competitors of the supervised entity, the parent undertaking or the supervised entity’s subsidiaries
	☐ Yes ☐ No

	If “Yes” is selected, please provide details
Free text

	B

	Are you currently involved either directly or indirectly in any legal proceedings or out-of-court disputes[footnoteRef:23] against the supervised entity, the parent undertaking or their subsidiaries? [23: 	These include alternative dispute resolution procedures provided by neutral out-of-court bodies such as conciliators, mediators and arbitrators, and out-of-court claims.]

	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details

	i. The content and current status of the proceedings in question
Free text

	ii. Which entity (or entities) is (are) involved
Free text

	C

	Do you personally or as a board member have any business, professional[footnoteRef:24] or commercial relationship or have you had such a relationship in the past two years with any of the following: [24: 	Such as holding a management or senior position(s).]

- the supervised entity, the parent undertaking or their subsidiaries
- clients, suppliers or competitors of the supervised entity, the parent undertaking or the supervised entity’s subsidiaries
	☐ Yes ☐ No

	If “Yes” is selected, please provide the following details

	Name of the entity
	Main activities of the entity
	Type of relationship with the entity
	Start date and (if applicable) end date of the relationship

	
	
	
	

	Free text
	Free text
	Free text
	Free text

	
	
	
	

	
	
	
	

	
	
	
	

	Annual payments made by the payer
(in EUR thousands)
	Annual payments made by the payer expressed as a percentage of the payer’s (consolidated) gross revenue
	Annual payments received by the payee expressed as a percentage of the payee’s (consolidated) gross revenue

	Free text
	Free text
	Free text

	
	
	

	
	
	

	
	
	

	D

	Are you subject to any cooling-off period (either under an agreement or under the law)?
	☐ Yes
☐ No

	E

	Do you have any financial obligations towards the supervised entity, the parent undertaking or their subsidiaries cumulatively exceeding EUR 200,000 (excluding private mortgages[footnoteRef:25]) or any loans of any value that are not negotiated “at arm’s length” or that are non-performing[footnoteRef:26] (including mortgages)? [25: 	Private mortgages of any value do not need to be disclosed (if they are performing, negotiated at arm’s length and not contrary to any internal credit approval rules) if they are not of a commercial/investment nature. Moreover, all personal loans (e.g. credit cards, overdraft facilities and car loans) granted to the appointee by the supervised entity (if performing, negotiated at arm’s length and not contrary to any internal credit rules) do not need to be disclosed as long as they are cumulatively under the threshold of EUR 200,000. Note that such mortgages or loans should be disclosed if they are, or are likely to become, non-performing for any reason.] [26: 	Or subject to forbearance measures.]

	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details

	Name of the debtor
(if other than the appointee, indicate the relationship with the appointee)
	Name of the entity
	Nature of the obligation(s)
(e.g. mortgage, personal loan, credit line)
	Amount of the obligation(s), specifying the granted and the drawn amount
(in EUR millions)
	Guarantee (if any)
(type and amount)

	Free text
	Free text
	Free text
	Free text
	Free text

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Status of the obligation(s)
(e.g. performing, non-performing)
	Conditions of the obligation(s)
	Start date of the obligation(s)
	Value of the obligation expressed as a percentage of the total loans of the debtor
	Value of the obligation expressed as a percentage of the total eligible capital[footnoteRef:27] of the supervised entity [27: 	As defined in Regulation (EU) No 575/2013 of the European Parliament and of the Council of 26 June 2013 on prudential requirements for credit institutions and investment firms and amending Regulation (EU) No 648/2012, OJ L 176 27.6.2013, p. 1.]

	☐ Performing
☐ Non-performing
	☐ Market conditions
☐ Negotiated at arm’s length
☐ Special conditions
☐ Supported under the collective bargaining agreements
☐ Contracts with standardised terms applied together and on a regular basis to a large number of customers
☐ Other
	 (YYYY-MM)

	Free text
	Free text

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
F

	Do you have any financial interest (such as ownership or investment)[footnoteRef:28] in any of the following? [28: 	Current shareholdings of less than 1% or other investments of an equivalent value do not need to be disclosed.]

- the supervised entity, the parent undertaking or their subsidiaries
-clients, suppliers or competitors of the supervised entity, the parent undertaking or the supervised entity’s subsidiaries
	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details

	Name of the entity
	Main activities of the entity
	Type of relationship between the entity and the supervised entity
	Start date of the financial interest
	Size of the financial interest (expressed as a percentage of the capital and voting rights of the entity or value of the investment)

	Free text
	Free text
	Free text
	(YYYY-MM-DD)
	Free text

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	G

	Do you in any way represent a shareholder of the supervised entity, the parent undertaking or their subsidiaries?
	☐ Yes
☐ No
☐ Not applicable

	If “Yes” is selected, please provide the following details

	i. Name of the shareholder
Free text

	ii. Size of the participation (as a percentage of the capital and voting rights)
Free text

	iii. Nature of the representation
Free text

	H

	Do you personally have or have you had in the past two years any position of high political influence (internationally, nationally or locally)?
	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details

	i. The nature of the position
Free text

	ii. The specific role and responsibilities of this position
Free text

	iii. The relationship between this position (or the entity where this position is or was held) and the supervised entity, the parent undertaking or their subsidiaries
Free text

	I

	Do you have any other relationships, positions or involvement that are not covered in the questions above and could affect the interests of the supervised entity?
	☐ Yes
☐ No

	If “Yes” is selected, please provide the following details

	i. Nature and content of the relationship, position or involvement
Free text

	ii. Start date of the relationship, position or involvement
Free text

	iii. How this relationship, position or involvement may affect your appointment
Free text

	J

	To be completed by the supervised entity: If the answer to any questions above is “Yes”, assess whether the potential conflict of interest is material (if it is not considered material, give the grounds for this finding) and indicate how the potential conflict of interest is proposed to be mitigated or managed.
To assess the materiality of the potential conflict of interest, please see Section 3.3 of the Guide to fit and proper assessments and include relevant documentation (if applicable by-laws, rules of procedure, conflict of interest policy etc.).
Free text

Time commitment

	A

	Information to be provided by the supervised entity: the supervised entity is required to provide its assessment on how much time is the appointee expected to commit to his/her functions (the time commitment for similar positions within the institution, similar entities in the group or other supervised entities[footnoteRef:29] must be taken into account as a peer comparison) [29: 	See the Report on declared time commitment of non-executive directors in the SSM, August 2019. While this report provides valuable information on the current situation, it does not stipulate requirements or supervisory expectations and its figures do not affect the principle of proportionality or the established case-by-case assessment approach as described in the Guide to fit and proper assessments.]

When providing the above information, the supervised entity must take into account the factors set forth in the joint ESMA and EBA Guidelines on suitability (EBA/GL/2017/12)[footnoteRef:30] [30: 	See the rules provided in Chapter 4, Title III, of the joint ESMA and EBA Guidelines on the assessment of the suitability of members of the management body and key function holders under Directive 2013/36/EU and Directive 2014/65/EU (EBA/GL/2017/12).]

Free text

	B

	Assessment by the appointee regarding his / her time commitment for the functions[footnoteRef:31] [31: 	See the rules provided in Chapter 4, Title III, of the joint ESMA and EBA Guidelines on the assessment of the suitability of members of the management body and key function holders under Directive 2013/36/EU and Directive 2014/65/EU (EBA/GL/2017/12).]

Free text

	C

	Has an additional non-executive directorship been authorised by a competent authority (Article 91(6) CRD)?
	☐ Yes
☐ No
☐ Not applicable

	If “Yes” is selected, please specify the competent authority
Free text

	D

	
	List of executive and non-executive directorships and other professional activities

	
	Entity (please state whether the entities are listed)
	Country
	Description of the entity’s activity
	Size of the entity[footnoteRef:32] [32: 	E.g. year-end data on total assets for a financial entity or data on total turnover and international presence for other entities.]

(in EUR millions)
	Function within the entity

	Function for which this questionnaire is being completed
	Free text
	Free text
	Free text
	Free text
	☐ Executive function
☐ Non-executive function
☐ Key function holder
☐ Branch
 manager
☐ Other activities[footnoteRef:33] [33: 	“Other activities” means lecturing, charity work, pursuing a profession different from a directorship, etc.]

	All other directorships and/or activities[footnoteRef:34] [34: 	For each directorship or other activity, a separate row needs to be filled in.]

	
	
	
	
	

	
	
	
	
	
	

	
	Privileged counting (Article 91(4) CRD)[footnoteRef:35] or no counting[footnoteRef:36] [35: 	Privileged counting applies to directorships held within the same group, in institutions that are part of the same institutional protection scheme and in undertakings in which the institution holds a qualified holding.] [36: 	This applies to directorships in organisations that do not pursue predominantly commercial objectives and positions representing the State.]

	Additional responsibilities (such as membership of committees, Chair functions, etc.)
	Time commitment per year
(in days)[footnoteRef:37] [37: 	Please include time needed for attendance at meetings of the management body, additional responsibilities such as (but not limited to) membership of committees, training, preparation and follow-up time needed for the meetings, buffer for crises, etc.]

	Term of mandate
(start date and end date)
	Number of meetings per year[footnoteRef:38] [38: 	Meetings of the management body and board committees and any other meetings that the appointee will be involved in owing to the position.]

	Any additional information or comments

	Function for which this questionnaire is being completed
	☐ Yes, part of a group
☐ Yes, part of an institutional protection scheme
☐ Yes, a qualifying holding
☐ No, nor part of any group, institutional protection scheme or qualifying holding
☐ No counting

	Free text
	Number
	Free text
	Number
	Free text

	
	
	
	
	
	
	

	All other directorships and/or activities[footnoteRef:39] [39: 	For each directorship or other activity, a separate row needs to be filled in.]

	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	E

	Total number of executive directorships if privileged counting[footnoteRef:40] is applied and if exceptions[footnoteRef:41] are not counted[footnoteRef:42] [40: 	See Section 3.4.3.1 of the Guide to fit and proper assessments.] [41: 	As provided in paragraph 57, Chapter 5, Title III, of the joint ESMA and EBA Guidelines on the assessment of the suitability of members of the management body and key function holders under Directive 2013/36/EU and Directive 2014/65/EU (EBA/GL/2017/12).] [42: 	In accordance with the rules provided in Chapter 5, Title III, of the joint ESMA and EBA Guidelines on the assessment of the suitability of members of the management body and key function holders under Directive 2013/36/EU and Directive 2014/65/EU (EBA/GL/201712).]

	Free text

	F

	Total number of non-executive directorships if privileged counting is applied and if exceptions are not counted[footnoteRef:43] [43: 	In accordance with the rules provided in Chapter 5, Title III, of the joint ESMA and EBA Guidelines on the assessment of the suitability of members of the management body and key function holders under Directive 2013/36/EU and Directive 2014/65/EU (EBA/GL/201712).]

	Free text

	G

	If privileged counting is applied, please provide details of any synergies that exist between the entities concerned, such that there is a legitimate overlap in terms of the time commitment with respect to those entities
Free text

	H

	Total days per year of time committed to all functions over and above the function for which this questionnaire is being completed[footnoteRef:44] [44: 	Do not include the time commitment for the function in the supervised entity for which this questionnaire is being completed (since this time is already recorded in row A).]

	Free text

Collective suitability
To be completed by the supervised entity if the appointee is being appointed as a member of the management body.

	A

	Is the supervised entity subject to national requirements[footnoteRef:45] on gender diversity? [45: 	[If applicable] According to Article XX of [national law].]

	☐ Yes
☐ No

	If “Yes” is selected, in making this appointment, is the supervised entity compliant with the national requirements on gender diversity?
	☐ Yes
☐ No

	B

	In making this appointment, is the supervised entity compliant with its internal target or rules for gender diversity in the composition of the management body?
	☐ Yes
☐ No
☐ No internal target or rules exists

	C

	In making this appointment, is the supervised entity compliant with its internal principles for other aspects of diversity?
	☐ Yes
☐ No
☐ Not applicable/no internal principles exist

	D

	Describe the extent to which the appointee contributes to the collective suitability of the management body. In addition, explain in general terms the weaknesses that have been identified in the management body’s collective composition and the extent to which the appointee contributes to solving some or all of these weaknesses
Free text

	E
List of members of the management body (as applicable)

	First name, last name
	Function(s)
(Member of the management body in its management function; Chair of the management body in its management function; Deputy Chair of the management body in its management function; Chief Executive Officer (CEO); Deputy Chief Executive Officer (CEO); Chief Financial Officer (CFO); Chief Risk Officer (CRO); Member of the management body in its supervisory function; Chair of the management body in its supervisory function; Deputy Chair of the management body in its supervisory function)
	Date of appointment or renewal
	Skills and main areas of expertise or trainings received
(banking and financial markets; legal requirements and regulatory framework; prevention of money laundering and terrorist financing; strategic planning, the understanding of a credit institution’s business strategy or business plan and accomplishment thereof; risk management (identifying, assessing, monitoring, controlling and mitigating the main types of risk of a credit institution); climate-related and environmental risks; accounting and auditing; assessing the effectiveness of a credit institution’s arrangements, ensuring effective governance, oversight and controls; interpreting a credit institution’s financial information, identifying key issues based on this information and appropriate controls and measures; insurance; IT; human resources; other)

	Free text
	Free text
	(YYYY-MM-DD)
	Free text

	
	
	
	

	
	
	
	

Additional information and annexes

	A

	If there is any other information that the appointee or supervised entity considers to be relevant to the assessment, it must be included here
	Free text

	B

	Please upload (if applicable) the following accompanying documents
	☐ Criminal record check
☐ Board minutes regarding the appointment (draft if final version not yet available)
☐ Minutes of the Nomination Committee (draft if final version not yet available), any other minutes regarding the appointment and/or other records of suitability assessments conducted within the supervised entity
☐ Copy of identity card/passport
☐ Suitability reports (both individual and collective in the case of tasks performed in a collegiate body)
☐ CV
☐ Conflict of interest policy
☐ Diversity policy
☐ Other documents (in accordance with national specificities)

Privacy statement for fit and proper
The privacy statement sets out the legal basis and details for the processing of personal data by the ECB. The ECB is required to process personal data in respect of any application in order to assess the suitability of the appointee for the position.
With the submission of the completed questionnaire you acknowledge that you have read and understand the privacy statement.
© European Central Bank, 2022
Postal address	60640 Frankfurt am Main, Germany
Telephone	+49 69 1344 0
Website	www.bankingsupervision.europa.eu
All rights reserved. Reproduction for educational and non-commercial purposes is permitted provided that the source is acknowledged.
For specific terminology please refer to the SSM glossary (available in English only).
Updated Fit and proper questionnaire – ECB template
7
image1.emf

