

Who Gets Grandma's Yellow Pie Plate??

MontGuide
MT199701HR

Revised March 2017

1

Everybody has property

- Titled
- Non-titled

2

Titled Property

- Owner identified on a written document

3

Titled Property includes:

- Real Estate
- Savings & Checking Accounts, CDs
- Motor Vehicles
- Machinery
- Stocks & Bonds

4

At death, titled property passes by:

- Written Will
- Montana Intestate Succession Statutes
- Contractual Arrangements

5

Contractual Arrangements Joint Tenancy (jtwros)

- John Doe and Mary Doe as Joint Tenants with Right of Survivorship and not as Tenants in Common
- Survivor Receives

6

Contractual Arrangements Designated Beneficiaries

- Life insurance
- Annuities
- Retirement Plans (IRAs, KEOGHs, SEPs)

7

Contractual Arrangements Payable on Death (POD)

- Accounts at financial institutions
- At death, ownership passes to POD beneficiaries

8

Contractual Arrangements Transfers on Death (TOD) Accounts

- Stocks
- Bonds
- Mutual Funds

9

Summary Titled property passes

- Written Will
- Montana Law of Intestate Succession
- Contractual Arrangements

10

Non-titled Property Ownership

Owner is **not** identified with a written document

11

Non-titled property:

- Guns
- Tools
- Furniture
- Dishes
- Linens & needlework
- Collections

12

Personal Belongings

- Wedding photographs
- Baseball glove
- Books
- Christmas decorations
- Jewelry

13

Facing Difficult Issues

- Death
- Loss of family members

14

Different Perceptions

- What is fair
- Depends on what they feel "entitled" to
- Who or what they have done for parents

15

Lack of Communication

- Individuals are not asked
 - What is important to them
 - What they think or feel

16

Assumptions are made

- Intentions
- Goals
- Perceptions that may be inaccurate

17

Decision making delayed

- Until crisis occurs
- Immediate action required
 - Death
 - Move into nursing home

18

Transfer of non-titled property can create challenges among family

Why??

19

Different Meanings

- Personal belongings have different meanings for each individual

20

Emotional Value

- Sentimental value or meaning attached to item may be more important than the financial or dollar value

21

What is fair?

- Difficult to divide items with sentimental value in a way considered **fair** to all parties

22

Different Perceptions

- People have different perceptions of what is a **fair** process & what are **fair** results

23

Difficult to Talk

- Talking about one's possessions may be more personal than talking about other types of financial assets

24

Process of Saying Goodbye

- A type of grieving that may not be needed in transfer of titled property

25

Issue of Ownership

- No proof of ownership exists

26

Who is family???

- Who has a right to make decisions?
 - Biological
 - In-laws

27

6 Factors to Consider

Transferring Personal Property

28

Understand Sensitivity of Issue

Factor 1

29

Sentimental Value

- Memories
- Emotions
- Feelings

30

Facing Loss & Transitions

- Grieving loss of family member
- Selling the home in which they grew up
- Facing increasing dependence of an elder

31

How to Begin

- Ask what ifs:
 - “Dad, what if you were no longer able to live here? What would you like to have us do with.....”

32

How to Begin

- Natural opportunities
- Move to smaller home

33

Determine What to Accomplish

Factor 2

34

Sort Out Goals

- Maintain privacy?
- Improve family relationships?
- Be **fair** to all involved?

35

Potential Goals (con'd)

- Keep memories
- Contribute to society
- Preserve heritage & history

36

Determine what fair means in context of your family

Factor 3

Perceptions.....

Fair.....is not always equal

Equal Considers

- **Number of items**
- **Dollar value**
- **Emotional value**

Equitable Considers

- **Distinctive circumstances of family members**

Differences Into Account

- **Contributions over years**
- **Needs (financial, emotional, physical)**
- **Age, birth order, marital status, gender**
- **Personal interest in item**

Assumptions

- **What assumptions do members of your family have about what is **fair** when transferring non-titled personal property?**

Identify the meaning of personal possessions

Factor 4

43

Meanings will Differ

- Age
- Marital status
- Gender
- Birth order

44

Special Objects

- Serve as props for telling family stories

45

Owners of Non-titled Property Identify Special Objects

- Describe item
- Why item is special
- Who should receive it
- Why

46

For Children or Other Potential Receivers of Non-titled Property

- Describe special objects
- Item is special to me because....
- If someone else received this item I would feel.....

47

Recognize Distribution Options & Consequences

Factor 5

48

Montana Uniform Probate Code

Written Will Paragraph

To: My Family, Devises, or PR

This is my separate listing of tangible personal property that I referred to in my Last Will and Testament. Please distribute the items below to the persons I have named.

Separate listing

Item

my Grandma Ray's Opal Ring
my niece, Bethany Harper
my Montana Sapphire Ring,
my friend, Barbara Johnson

Date Signature

Verbal or "someday promises"

- **Misunderstandings when more than one person feels he/she has been promised same item.**

Caution: Verbal or "someday promises"

- **May cause problems when items break, are sold or lost, or are given to another person before "someday" arrives.**

Private Auction

- **Potential Consequences**
- **Wealthier bidders can outbid others**

Public Auction

- Potential Consequences
- Items go to individuals outside family
- Income to estate or property owner if living

55

Family Distribution Methods

- Shake Dice
- Draw Numbers
- Preference based on
 - Gender
 - Birth order

56

Minnesota Survey Participant

"You never really know a person until you share an inheritance with them!"

57

Remember

- No perfect method of transfer
- Each method has consequences
- More transfer options are available when transfers are planned prior to death

58

Who Gets Grandma's Yellow Pie Plate??

**MontGuide
MT199701HR**

Revised March 2017

59