FINANCIAL AUDIT PREPARATION CHECKLIST

	REQUESTED BY
	
	AUDITOR
	

	
	
	
	
	

	
	
	
	
	

	REVIEWED
	ATTACHED
	
	INFORMATION

	
	
	
	
	

	
	
	General ledger

	
	
	
	
	

	
	
	Year-end trial balance and financial statements broken down by net asset class

	
	
	
	
	

	
	
	Schedule of Federal Awards showing federal awarding agency, pass through agency, grant number, program name, CFDA

	
	
	number, award amount, current year expenses, and prior year expenses.

	
	
	
	
	

	
	
	Grant agreements for those grants expired or expiring.

	
	
	
	
	

	
	
	List of Board of Directors for the fiscal year.

	
	
	
	
	

	
	
	List of members of the Audit Committee, if applicable, or oversight board for the audit.

	
	
	
	
	

	
	
	Minutes of meetings of the Board of Directors and Committees, including summary of any board actions that affect the

	
	
	designated and undesignated fund balances.

	
	
	
	
	

	
	
	Personnel manual.

	
	
	
	
	

	
	
	Accounting Policies and Procedures manual.

	
	
	
	
	

	
	
	Lease agreements.

	
	
	
	
	

	
	
	Year-end payroll tax reports, Forms W-2, W-3, and 1099’s issued during the calendar year

	
	
	
	
	

	
	
	Outside payroll service report for the fiscal or calendar year end

	
	
	
	
	

	
	
	Fiscal year budget.

	
	
	
	
	

	
	
	Detailed list of donations of goods and services, including the number of hours on donated services.

	
	
	
	
	

	
	
	Detail of legal fees paid, with the name and address of all attorneys used throughout the year.

	
	
	
	
	

	
	
	Detail of repairs and maintenance account

	
	
	
	
	

	
	
	All paid bills, bank statements and grant reports for the year.

	
	
	
	
	

	
	
	Year-end bank reconciliation and bank statements

	
	
	
	
	

	
	
	Bank reconciliation should have a complete list of outstanding checks with check number, date, and amount.

	
	
	
	
	

	
	
	Detail of deposits in transit should also be listed.

	
	
	
	
	

	
	
	Year-end investment summary showing year-to-date transactions and balance of investments held at year-end at fair market

	
	
	value (FMV) and original cost (FMV at date of donation).

	
	
	
	
	

	
	
	Documentation of donations of marketable securities.

	
	
	
	
	

	
	
	List of unconditional promises to give and underlying documentation.

	
	
	
	
	

	
	
	List of grant funds received and receivable, including grant award numbers and funding sources. Extended physical inventory of

	
	
	items held for resale.

	
	
	
	
	

	
	
	Fixed asset and depreciation schedule, including copies of any documentation relating to donated fixed assets.

	
	
	
	
	

	
	
	Reconciliation to support any other asset accounts.

	
	
	
	
	


[image: image1.png]


[image: image2.png]


List of year-end accounts payable and accrued expenses such as payroll tax payable and accrued compensated absences.

Schedule of changes in notes payable and copies of the notes.

Reconciliation of deferred grant revenue and refundable advances.

Reconciliation of net assets classifications.

