Superannuation Fund Audit Information Checklist
Other information may be required depending on the funds specific circumstances – Martin 6214 3904 (Dir)
	Financial Statements

· Copy of Financial Statements;

· Trial Balance;
· G/L printout

· Copy of prior years audited Financial Statements(if applicable)

· Copy of ASIC printout showing directors & members of the corporate trustee (if applicable)

Investments

· Copy of the fund’s investment strategy (which as of Aug2012 must consider whether member insurance is appropriate;

· Bank reconciliation as at 30/6 (if applicable);
· Copy of the funds bank statements/Passbook Accounts for full year
· For investment in shares – Chess statements/share certificates;

· For investments in listed Unit Trust –Trust Certificates;

· For investments in associated/unlisted Trust – copy of financial statements;

· For Investments in listed managed Funds – copy of the Portfolio valuation statement and income and expenditure statements

· Copy of any lease agreements

· Copy of the O&A & Settlement Statement for any property purchased/Sold
· Copy of the title deed for any unencumbered property
· For investments in cars/ paintings/ wine etc, copy of the valuation certificate every 3 years and purchase invoice/s, also need minute stating no personal use. For Real Estate a curb side appraisal every 3 years.
Account Payables/Accruals

· Details of any sundry creditors along with supporting documentation;

· Copy of any loan agreements

Tax

· Copy of Notice of Complying fund status from ATO;

· Copy of Income Tax Return;

· Copy of Tax Reconciliation Worksheet
· Copy of Superannuation Surcharge Notices (if any);
	Contributions

· Copy of employer minutes/notices/letters notifying SMSF of contributions paid by employer.
Income

· Copy of Dividend/Trust Distributions statements;

· Work papers for any income accrued/receivable;

· Copy of rental income/expenses statements from real estate agents for rental properties owned

Expenses

· Copy of invoices for expenses paid (all if there are only a few expenses? or material expenses if there are many, ie Life Insurance premiums etc);
Accounts Receivable/Sundry Debtors

· Details of accts receivable/sundry debtors along with supporting documents

Transfers –in/out

· Any documentation to support transfers in and transfers out of the fund e.g Termination Statements/ETP Roll over Forms, share transfers etc;

Administrative Matters

· Copy of Superannuation Fund Deed;

· Copy of any amendments to the trust deed ;

· Copy of consents to Act as Trustees;

· Copy of Sec 290-170 Notices;
· Copy of Register of Members & Trustees;

· Minutes re the Funds Investments decisions
· Copy of Building Insurance for any properties held in the superfund
· Copy of the current life insurance certificate for any life insurance policies owned by the superfund
· Copy of superfund minutes detailing the contributions received during the year for each member
· Copy of all other superfund minutes
· Printout from ASIC portal (from logging in as registered agent), for the corporate trustee company the organisational details showing directors, shareholders, registered office, principal place of business, etc.

Initial Engagement

· A CD or one of our staff can come into your office to collect by soft copy (USB) or photocopy all Deeds, Consents, or Notices.

