

Australian Government
Australian Taxation Office

SuperStream

ABSIA Forum

Presented by
Philip Hind

National Program Manager, Data Standards & Ecommerce
Australian Taxation Office

24 March 2015

With acknowledgement to:
<http://hypixel.net/members/phantomcobalt.19429/>

Contributions Implementation

Transactions are building

1m
transactions

*Milestone passed in early March –
total contributions
using SuperStream so far*

*Will do another 0.5m
for month of March*

*And in May
will do 1m in one month*

Contributions Implementation

Transactions are building

Contributions Implementation

Member registrations growing at pace

1 in 10

**are member
registrations**

After slow start, these are now over 11% and likely to stay at this sort of level

Trialling member outcome response messages

Contributions Implementation

Member registrations growing at pace

Contributions Implementation

Receiving points nearing capacity

2,837

APRA funds
connected

Large APRA funds
496 = 66%

SAF's
2,341 = 97%

And with SMSFs:
>200,000 ESA's issued =
60%

Contributions Implementation

Receiving points nearing capacity

LARGE APRA FUNDS

Contributions Implementation

Core implementations growing

38

SuperStream
implementations

*30 APRA fund registry systems –
with 24 to go*

*5 clearing house solutions –
with 4 more in or close to
induction*

*3 payroll solutions –
with 5 more in or close to
induction*

Contributions Implementation

Core implementations growing

CLEARING SOLUTIONS

Cross-certified

Quicksuper (Westpac)

Superchoice

Clicksuper

ADP

LUCRF Clearing House

Induction pipeline*

NAB Superpay

SBSCH (ATO)

CFS Clearing House

SuperClearing (Rockfast)

PAYROLL SOLUTIONS

Cross-certified

MYOB (Account Right)

Landmark

ADP (EPS)

Induction pipeline*

Rockfast (Revelation)

Impact Mgt (GovReports)

HR3pay

Xero

SAGE Micropay (Meridian Express)

* Near pipeline only

Contributions Implementation

SAFF implementations growing

PAYROLL SOLUTIONS

Bronze Certified (SAFF file)

Frontier (SAFF file)

Fast Track (Ent v9)

MYOB (Payglobal)

SAGE Micropay (Meridian SAFF)

Certification in progress

Custom-Made Software (Lewis)

e-PayDay

Fast Track (Desktop v9)

Fusion 5 (Empower)

Impact Management (GovReports)

iProsoft (Levesys)

Payroll solution providers

Tips for getting ready

- Work out your product strategy for SuperStream compliance
 - Tip: focus on your flagship or high volume products
- Commit to a product release date
- Back up your SuperStream compliance claims
 - Obtain third party certification (even for SAFF products only)
 - Get scheduled into the induction process = cross-certified product!
- Organise end-to-end testing (before entering induction)
- Keep the ATO informed so we can assist where needed and ensure you get into induction (if you need to) at the earliest opportunity
- Let your clients know what your SuperStream readiness plan is!

Certified Product Register

Helping employers understand your product readiness

SuperStream Certified Product Register

This register enables employers to identify the readiness of payroll software and other service providers to meet SuperStream requirements. The ATO does not endorse or recommend any entity placed on this register. Any claims made should be read in conjunction with a vendor's terms and conditions. The ATO will update this register regularly based on the progress an entity has demonstrated through the phases of testing, certification and readiness to comply with SuperStream. New products/services will be added as they fulfill minimum entry requirements.

Certification levels

- **GOLD:** Conforms with the testing requirements for all data and messaging for SuperStream
- **SILVER:** Conforms with the testing requirements for data and messaging for SuperStream as send only profile
- **BRONZE:** Conforms with the testing requirements for data fields only for SuperStream

SuperStream ready

A product or service that is 'SuperStream ready' has been certified as a complying solution and has completed the entry requirements for use by employers in a SuperStream channel.

[More information on SuperStream is available via this link to the ATO's website.](#)

SUPERSTREAM CERTIFIED PRODUCT REGISTER								
PAYROLL SOFTWARE PROVIDERS								
Company	Product	Version	Release date	Solution type	Solution partner	Certification level	SuperStream ready	Status
ADF Australia	EPS	2	13-Nov-14	Integrated data and payment clearing solution	Coast Employer Portal	SILVER	YES	
Custom-Made Software Pty Ltd	Lewis PAY_PACK	9	31-Oct-14	Data file only	Not applicable	in progress	Contact provider	Seeking bronze certification
e-PayCity Pty Ltd	e-PayCity	12	28-Feb-15	Data file only	Not applicable	in progress	Contact provider	Seeking bronze certification
Fast Track Pty Ltd	Desktop V9	9.6	7-Dec-14	Data file only	Not applicable	in progress	Contact provider	Seeking bronze certification
Fast Track Pty Ltd	ENT V9	9.6.1	7-Dec-14	Data file only	Not applicable	BRONZE	Contact provider	
Fast Track Pty Ltd	Fast Track 360	10.6.5	7-Dec-14	Data file only	Not applicable	BRONZE	Contact provider	
Frontier Software Pty Ltd	Frontier SAFF file	1	9-Feb-15	Data file only	Not applicable	BRONZE	Contact provider	
Fusion4 (Homeserv. Manufactur)	Empower-Hr-SAFF	11.5	10-Mar-15	Data file only	Not applicable	in progress	Contact provider	Seeking bronze certification
HR4 Pty Ltd	HRSpay	2.1.2.90	24-Feb-15	Integrated data and payment clearing solution	ClickSuper	SILVER	NO	Progressing to induction
Impact Management Group Pty Ltd	GovReports	1	24-Feb-15	Data file only	Not applicable	BRONZE	Contact provider	
Impact Management Group Pty Ltd	GovReports	1	24-Feb-15	Integrated data messaging solution	Not applicable	GOLD	NO	Progressing to induction
IPROsoft Pty Ltd	Liveway	3.7	18-Dec-14	Data file only	Not applicable	BRONZE	Contact provider	
Landscape Software Pty Ltd	Landscape	6.21	18-Nov-14	Integrated data messaging solution	Coast Direct	GOLD	YES	
MYOB	AccountRight	14.4 and above	30-Jun-14	Integrated data and payment clearing solution	SuperChoice	GOLD	YES	
MYOB	MYOB Payglobal	4.17.0.0 and above	24-Mar-15	Data file only	Not applicable	BRONZE	Contact provider	
Rockwell International Pty Ltd	Rockwell Remuneration	546.21	1-Jul-14	Integrated data and payment clearing solution	SuperClearing	SILVER	NO	Progressing to induction
SAGE Minsopay	Mendan Express Super	6.4	9-Mar-15	Integrated data and payment clearing solution	SuperChoice	in progress	NO	Seeking silver certification
SAGE Minsopay	Mendan SAFF	6.4SP1	4-Mar-15	Data file only	Not applicable	BRONZE	Contact provider	
Tarm Pty Ltd	Tarm	Not applicable	To be confirmed	Integrated data and payment clearing solution	ClickSuper	SILVER	NO	
CLEARING HOUSES AND OTHER SERVICE PROVIDERS								
Company	Product	Version	Release date	Solution type	Solution partner	Certification level	SuperStream ready	Status
Avalarian Transfer Office	Small Business Superannuation Clearing House	Not applicable	25-Oct-14	Data message and payment clearing service	Not applicable	GOLD	YES	Progressing to induction
ClickSuper Pty Ltd	ClickSuper	1	20-Aug-14	Data message and payment clearing service	Not applicable	GOLD	YES	
Colonial First State	CFS Clearing House	1	27-Mar-14	Data message and payment clearing service	Not applicable	GOLD	NO	
LUCIF Pty Ltd	LUCIF Pty Ltd Clearing House	2.8	25-Jun-14	Data message and payment clearing service	Not applicable	SILVER	YES	Seeking gold certification
National Australia Bank Limited	NAB SuperPay	1	1-Jun-14	Data message and payment clearing service	Computershare	SILVER	NO	Progressing to induction
Small Holdings Pty Ltd	Coast Direct	1.0.0	8-Sep-14	Data messaging service	Not applicable	GOLD	YES	
Rockwell International Pty Ltd	SuperClearing	1.0.0.0	30-Jun-14	Data message and payment clearing service	Not applicable	SILVER	NO	Progressing to induction
SuperChoice Services	SuperChoice	1	15-Aug-14	Data message and payment clearing service	Not applicable	GOLD	YES	
Wisebee	QuickSuper	2014.R2	20-Jul-14	Data message and payment clearing service	Not applicable	SILVER	YES	Seeking gold certification

<http://softwaredevelopers.ato.gov.au/contributions#Super%20Stream%20-%20certified%20product%20register>

Our current focus

ATO is focussed on these priorities

- Assisting employer solutions become SuperStream ready – with a primary focus on enabling leading payroll solutions
- Supporting funds yet to complete induction and ensuring they meet their implementation deadline by 30 June 2015
- Reminding medium to large employers to finalise their implementation by 30 June 2015 – our message is that the window is closing fast
- Building awareness of SuperStream in small business and urging them to actively selecting a SuperStream solution for their business for implementation – laying the foundation for a sustained campaign over the next 2 years.

Important Initiatives

Some key activities in train

- Regional campaign targeting small business awareness in 23 regions around Australia
 - Completed successful first event in Bathurst (NSW Central West) several weeks ago
 - Next event is in Albury-Wodonga
 - Publish schedule and suggested co-marketing opportunities on our website as we finalise arrangements
- Industry campaign building partnerships with industry associations and targeting small business awareness in 25 industry segments
 - Developing industry specific case studies and marketing material
 - Publish further detail on our website as we finalise arrangements
- Employer-SMSF media campaign on SMSF nomination of e-commerce details

UNCLASSIFIED – For External Use Only
Published advice that employer can issue a new choice form to a an employee with an SMSF and request completion within 28 days- provided reasonable prior notice given to employee

The Version 2.0 discussion

The process so far

- In collaboration with industry, the ATO has tracked and published for consultation a series of proposed refinements and extensions of the Superannuation Data and Payment Standard.
- The full extent of these changes has been brought together and are reflected in the 'version 2.0' *draft* schedules
- Consultation period closed on 20 March and ATO is considering way forward

Early feedback

- The ATO is committed to a major release of G2B functionality in early 2016.
 - Considering whether we can push this a bit later than February 2016 and possibly reduce its scope
- 'Version 2.0' will be a progressive upgrade over time (not a big bang)
 - Looking at creating twelve monthly change windows from there with advance schedule of proposed scope of changes out to three years
 - Will publish this forward view along with a versioning and change management process
- Considering how we align with proposed single-touch payroll changes and timing to ensure there is an integrated change planning and lead-time with software developers
 - Noting STP is still in proposal at this point and timing/scope is not yet determined.