

Estate Planning Tools for Owners of Companion or Service Animals & Pets

May 8, 2008

1

- **Jona McNamee**

MSU Family & Consumer Science Agent
Cascade County

- **Marsha Goetting**

MSU Professor and Extension Family Economics Specialist
Montana State University-Bozeman

- **Gerry W. Beyer**

Governor Preston E. Smith Regents Professor of Law
Texas Tech University School of Law-Lubbock

- **Keri Hayes**

Developed PowerPoint Presentation
Publications Assistant, Montana State University-Bozeman

2

Headlines August 2007

- **Leona Helmsley**
 - Left \$12 million
 - 8-year old Maltese

3

Past Headlines

- **Doris Duke**
 - \$100,000 to her dog Rodeo
- **Dusty Springfield**
 - Estate to cat
- **Natalie Schafer-Gilligan's Island**
 - Entire fortune to dog
- **Betty White**
 - Reportedly is leaving \$5 million to her pets

4

Importance of Pets

- Play an extremely significant role in the lives of many people

5

Treat Animals as Members of Family

- 65% of cat owners
- 73% of dog owners

6

Research Reveals

- 80% brag about pets to others
- 31% take time off work to be with sick pets

7

Pet Ownership-Households

- Top Three
 - Dogs \$43.5 million
 - Cats \$37.7 million
 - Fish \$14.7 million

8

Pet Ownership-Households

- Next Tier
 - Birds \$ 6.4 million
 - Small animals
 - Hamsters/
Rabbits \$ 5.0 million
 - Reptiles \$ 4.4 million

9

Spending on Pets

- \$40 billion per year

10

Pet Impact on Owner's Life

1. Lower blood pressure
2. Reduce stress & depression
3. Lower risk of heart disease (con'd)

11

Impacts on Owner's Life (con'd)

4. Shorten recovery time after hospitalization
5. Improve concentration & mental attitude

12

Benefits of Estate Planning

- To Owners
 - Greater peace of mind knowing that their pet will be cared for as they intended

13

Benefits of Estate Planning

- For Pets
 - Smooth transition
 - To a new home &
 - New pet caregiver

14

Benefits of Estate Planning

- For family & friends
 - Make have not wanted responsibility of making multitude of decisions about care of the pet after death of pet owner

15

Who gets your pet when you die?

16

Pet Definition

- Montana
 - Pet is defined as:
 - "any domesticated animal normally maintained in or near the household of its owner."

17

Pets & Property

- Pets are tangible personal property, just like
 - Dishes
 - Furniture
 - Jewelry

18

Pets Pass to Heirs

1. Provisions in owner's will
2. Directives in owner's trust instrument
3. If no will or trust, Montana intestate succession statutes
 - District Judge decides

19

Legal Documents

- Wills
- Trusts
- Durable powers of attorney

20

Content of Legal Documents Depend on

1. Specific situations
2. Needs of pets & pet owners
3. For appropriate legal wording
 - Contact attorney

21

Legal Documents

- Wills
- Trusts
- Durable powers of attorney

22

Wills & Pets

- 12% to 17% pet owners name their pets in a will

23

Personal Representative

- With a will an owner can direct personal representative to use funds
 - For temporary & permanent care of pet
 - Expenses for funding & transporting pet to new home

24

Types of Bequests

- Specific Amount
- Percentage
- Fraction
- Residue

Example

\$5,000
10%
1/4
What's left

25

Sources for Bequests

- Checking/Saving Account/CDs
- Stocks, bonds, mutual funds
- Real estate
- Collections (coins, art, jewelry)

26

Will Disadvantages

- Not formally recognized by District Court for weeks/months
- Once probate settled personal representative has no authority

27

Legal Documents

- Wills
- Trusts
- Durable powers of attorney

28

Trust: When Created

1. While living

- Inter Vivos

2. At death

- Testamentary

29

Living Trust

- Assets transferred to name of trust while alive
- Additional funds can be added later

30

Benefits of Living Trust

- Takes effect immediately
- Avoids delay between pet owner's death or disability & property being available for pet's care

31

Potential Expenses

- Start-up costs
- Yearly administrative fee if trust managed by financial institution/ corporate trustee

32

Set up a Checking Account

- Write a check:
 - The payee as [name of trustee], trustee of [name of pet trust], in trust.

33

Testamentary Trust

- Created by owner's will
- Effective when will declared valid by district court

34

Disadvantage Testamentary Trust

- Funds may not be available during the "gap"
 - Time between when owner dies & when will is probated & estate closed

35

Disadvantage Testamentary Trust

- Does not provide protection if pet owner becomes disabled & unable to care for pet

36

Testamentary Trust

- Include in will provision for transferring
 - Assets to care for pet
 - Pet to a caretaker

37

Testamentary Trust Legal Language in Will

- I leave [description of pet] and [amount of money and/or description of property] to the trustee, in trust, under the terms of the [name of pet trust] created under Article [number] of this will.

38

Types of Testamentary Trusts

1. Traditional
2. Statutory

39

Traditional Trust

- Direct trustee to provide funding for person who provides care for pet
 - After pet owner dies or,
 - If pet owner becomes incapacitated

40

Benefit of Traditional Trust

- Provides pet owner with ability to provide detailed directions to caregiver for pet's care

41

Traditional Trust Directives

- Name who manages property (trustee)
- Name pet's caregiver (beneficiary)
- List types of expenses covered

(con'd)

42

Trust Directives (con'd)

- Alternative if primary beneficiary can't care for pet
- Disposition of pet's remains after death

43

Montana Statutory Pet Trust

- Honorary trust for pets (Montana Codes Annotated)
- Does not require owner to make as many decisions as traditional trust

44

Statutory Pet Trusts

1. No filing
2. No reporting
3. No periodic accounting
4. No separate maintenance of funds

45

Exceptions to Reporting

1. Ordered by district judge
2. Required by trust document

46

Montana Statutory Trust

- Terminates earlier of 21 years or,
- When pet dies

47

Trust Amount

- District judge may reduce amount if he/she believes it exceeds what is required for care of pet

48

What do you think a Montana Judge would do in this case?

- **Leona Helmsley**
 - **Left \$12 million**
 - **8-year old Maltese**

49

District Judge

1. May name trustee if,
 - Pet owner didn't designate a trustee
 - If no designated trustee is willing or able to serve

50

Judge may Transfer Property to Another Trustee

- If such action is required to ensure funds are used to care for the pet

51

Judge Transfer of Property (con'd)

- If the pet owner did not name a successor trustee in trust instrument, & the original trustee is unable or unwilling to serve

52

Judge Transfer of Property (con'd)

- If no designated successor trustee agrees to serve

53

Death of Pet

- Remaining trust property distributed as directed:
 - Pet owner's trust document
 - Residuary clause in pet owner's will
 - Montana intestate succession statutes

54

Money Required for Pet Care

- Type of animal
 - Animal's life expectancy
 - Standard of living
- (con'd)

55

Money Required for Pet Care (con'd)

- Need for potentially expensive medical treatment
- Whether caregiver is to be paid for services

56

Pets are not Persons

- Can't be named as beneficiaries on contracts such as.....

57

Pets are not Persons (con'd)

- PODs (payable on death accounts)
- TODs (transfer on death accounts)

(Con'd)

58

Pets are not Persons

- Annuities
- Life insurance contracts

59

Life Insurance Policy

- Life insurance "creates" property
 - Name of trustee as beneficiary of life insurance policy
 - Portion of existing policy payable to pet trust

60

Trustee Duties

- Manage property in trust prudently
- Assure beneficiary cares for pet appropriately

61

Items to Include

- Food
- Veterinary care
- Toys
- Recreational activities
- Temporary boarding
- Pet-sitting fees
- Payment to caregiver

62

Who can be Trustee?

- Family members
- Friend
- Professional trustee
- Corporate trustee

63

Name Alternate Trustee

- In case first or second choice is unable or unwilling to serve

64

Legal Documents

- Wills
- Trusts
- Durable powers of attorney

65

Durable Powers of Attorney

- Effective upon pet owner's physical or mental incapacity

66

Durable Powers of Attorney

- Pet owner authorizes someone else to utilize his/her funds to provide health care & welfare of the pet

67

Duration of POA

- Ceases at death of pet owner

68

Legal Documents Review

- Wills
- Living & Testamentary Trusts
- Durable powers of attorney

69

Assuring Pet Identity

- Detailed description
- Veterinarian records
- Pictures
- Microchip implant

70

Summary

- Planning ahead— Provides owner with legal assurances district court honor your wishes

71

Legal Tools Summary

- Wills
- Pet trusts
 - Living
 - Testamentary
- Durable powers of attorney

72

Additional Resources

- Humane Society of the United States
- The Estate Planning for Pets Foundation
- Animal Legal & Historical Center

73

Reviewers

- Business, Estates, Trusts, Tax and Real Property Section-State Bar of Montana
- Texas Tech University School of Law-Lubbock, TX
- University of Montana School of Law-Missoula, MT

74

Estate Planning Tools for Owners of Companion or Service Animals & Pets

QUESTIONS?

75