State of New South Wales – Oaths Act 1900
STATUTORY DECLARATION
I, ...[full name] of ..[address], D.O.B. ..., do solemnly and sincerely declare as follows:

1. I am the Trustee (or a director signing on behalf of the Corporate Trustee) referred to in the Trust Deed for the Trust by the name of:

...

The execution date of this Trust is:...

2. As at the time of execution of the Trust Deed: a) the only asset of the Trust was the settled sum of $...................; OR b) the total number of issued units was:...................

AND I MAKE this solemn declaration conscientiously believing the same to be true and by virtue of the provisions of the Oaths Act, 1900.

DECLARED at:

...

in the state of New South Wales, this
........day of20……
 …...

Signature of person making this declaration

In the presence of an authorised witness, who states:

I, ……………………………….… [Name of authorised witness], a……………………………. [qualification of authorised witness eg. solicitor or Justice of the Peace], certify:
[*Cross out any text that does not apply]
1. *I saw the face of the declarant; OR

*I did not see the face of the declarant because he/she was wearing a face covering, but I am satisfied that he/she had a special justification for not removing it; and

2. I confirmed the person’s identity with the following identification document …………..……………….[describe identification document relied on eg. driver’s licence]
... ……………………………
Signature of authorised witness
 Date

