

Individual Income Tax Return Checklist

Income

- PAYG Summary Statement
- Lump Sum Payments
(eg. Employment Termination Payments)
- Summary of Investments
- Bank Statements
(detailing interest earned and term deposits)
- Share Dividend Statements
- Trust Distribution Statements
- Managed Fund Annual Tax Statement(s)
- Buy / Sell Contract Notes
(if any shares / investments sold)
- Social Security Summary Statements
- Employee Share Scheme Statements
- Documentation of Foreign Source Income /
Foreign Assets or Property

New Clients

- Prior Year's income tax return
- Prior Year accountancy fees

Deductions

- Motor Vehicle & Travel Expenses – Appendix A
- Receipts of work related expenses
 - Details of depreciable assets bought during the year.
 - Details and receipts for home office expenses
 - Professional journals / trade magazines
 - Professional memberships / subscriptions
 - Receipts for continuing professional development courses and seminars
 - Receipts for self-education expenses
 - Receipts for protective clothing, uniform expenses, tools and equipment, and travel
 - Receipts for any other work-related deductions
- Expenditure incurred in earning interest, dividend and other investment income
(eg. investment advice fees, funds borrowed to purchase investments)
- Receipts of donations to charities
- Receipts of Income Protection Insurance

Other Information

- Private Health Insurance Statement
- Details of Medical Expenses
(If total exceeds \$2,120 after Medicare and private health rebates)
- Spouse Details – Appendix B
- Investment Property – Appendix C
- Bank Account Details
(BSB, Account Number & Account Name)

Motor Vehicle & Travel Expenses – Appendix A

Hire Purchase / Lease

Did you have a motor vehicle under Lease / Hire Purchase Yes / No If Yes, provide copy

If yes, was it a Novated lease through your employer? Yes / No

Log Book

Did you keep a logbook for a 12 week period during this year? Yes / No

Did you keep a logbook for a 12 week period in the last 5 years? Yes / No

Have your driving patterns changes by more than 10% since the last logbook period? Yes / No

What is the Business usage (%) of motor vehicle _____ %

Motor Vehicle Details

Make and Model of Motor Vehicle _____

Date of Purchase: _____

Purchase Price of Car \$ _____

Engine Capacity in litres (eg 1.8 Litres) _____ litres

Car Registration Number _____

Total Kilometres Travelled _____ Kms

Motor Vehicle & Travel Expenses – Appendix A (Continued)

Motor Vehicle expenses

Fuel Costs	\$
Repairs and Maintenance	\$
Registration Costs:	\$
Insurance (including CTP)	\$
Car Wash	\$

Travel Costs

Taxi	\$
Buses	\$
Tolls	\$
Parking	\$
Flights	\$
Accommodation	\$
Other	
	\$
	\$
	\$

Spouse Details – Appendix B

Spouse Family Details

What is your Marital Status? Single / Married / De Facto

If married, did you get married during the financial year? Yes / No

• Date of Marriage

Spouse's Name:

Spouse's Date of Birth

Spouse's Taxable Income

Dependants Details

Dependants Name	Date of Birth	Income (if any)
.....		
.....		
.....		

Investment Property Details – Appendix C

Please copy this schedule for more than one property. To be completed for each property.

Property Address:

.....

.....

.....

Weeks Rented this financial year? _____ weeks

Was this property purchased this financial year?	Yes / No	If Yes, please provide settlement sheet in relation to purchase
--	----------	---

Was this property sold this financial year?	Yes / No	If Yes, please provide settlement sheet in relation to sale
---	----------	---

Information Required

- | | |
|--|-----------------------------------|
| ▪ Annual Agent Statement (detailing income) | Details Attached / Not Applicable |
| ▪ Advertising for Tenants | Details Attached / Not Applicable |
| ▪ Bank Charges | Details Attached / Not Applicable |
| ▪ Body Corporate / Strata Fees | Details Attached / Not Applicable |
| ▪ Council Rates | Details Attached / Not Applicable |
| ▪ Gardening/Lawn Mowing | Details Attached / Not Applicable |
| ▪ Insurance | Details Attached / Not Applicable |
| ▪ Loan Statement for the entire financial year | Details Attached / Not Applicable |
| ▪ Land Tax | Details Attached / Not Applicable |
| ▪ Legal Fees | Details Attached / Not Applicable |
| ▪ Pest Control | Details Attached / Not Applicable |
| ▪ Repairs and Maintenance | Details Attached / Not Applicable |
| ▪ Travel Costs | Details Attached / Not Applicable |