[image: image1.wmf]
IN ASSOCIATION WITH

You have been selected by The Banker to enter the Bank of the Year Awards 2017. Please take the time to fill in the questions below for your chance of winning an award.

To enter your bank into this year’s awards, please return completed submission forms to BankOfTheYear@ft.com by Friday, July 14th.
TO ENSURE THAT YOUR ENTRY FORM IS ACCURATELY PROCESSED, PLEASE PROVIDE TYPED ANSWERS TO THE FOLLOWING QUESTIONS:
	Name:
	Job Title:

	Company Name:
	

	Address:
	Postcode/Zip:

	City:
	Country:

	Direct Telephone:
	Fax:

	E-mail:
	


1. Growth and performance measures for 2016, 2015 and 2014
(Include the percentage change from the previous year for Tier 1 capital, assets and net profit)
All figures should be provided in your local currency 

	
	Currency
	2016
	%
	2015
	%
	2014
	%

	Tier 1 capital (figures + % change)
	
	
	
	
	
	
	

	Assets (figures + % change)


	
	
	
	
	
	
	

	Net Profits (figures + % change)


	
	
	
	
	
	
	


	
	2016
	2015
	2014

	Return on equity


	
	
	

	Cost-to-income ratio


	
	
	

	Non performing loan ratio


	
	
	


2. Geopolitical uncertainty, changing regulation and slowing growth in some markets are among the many challenges banks face. What is your strategy for keeping your bank’s returns high?

(500 words)

3. What particular actions (example: a merger, major technology project or customer initiative) provided your bank with significant success or market advantage over the past 12-15 months? (500 words)

4. It is crucial that banks serve customers through a variety of channels (branch, mobile, internet); please tell us about your multichannel strategy. (200 words)
5. While governments the world over renew their commitment to financial inclusion, serving low-income and vulnerable people remains a challenge for banks. What initiatives have you undertaken to improve financial inclusion in your market? (200 words) 

NOTE: You will have the chance to describe at length such initiatives in a separate award programme: The Banker's Financial Inclusion Award 2017; entries accepted from August 22nd, please visit thebanker.com for more information.
RETURN TO

BankOfTheYear@ft.com 

Financial Times, Number One Southwark Bridge, London SE1 9HL

Tel. +44 (0) 207 873 3373 Fax. +44 (0)20 7775 6421 

The FT group takes your privacy seriously. We collect and use your data for analytical research and to inform you about products and services. Please confirm your preferences: □ Please don't send me any further offers from the Financial Times. □ I don't wish to receive mail from other FT group companies or carefully selected third parties. □ I may be contacted electronically by other FT group companies or carefully selected third parties. We will not disclose your data outside the FT group unless we have your permission except to business partners and to third party suppliers for processing purposes under normal business practice. As we are an international group your data may be transferred globally.
