


## CHAIR


### **Greg Kelly, Greg Kelly Law, Wellington**

Greg has 39 years' experience in the wills, trusts and estate area. He is a member of the Wills and Trusts Committee of the NZLS Property Law Section, and a member of STEP. Greg is a contributor to Butterworth's *Law of Trusts*, probate and administration author for *McGechan on Procedure*, co-author of Garrow and Kelly's *Law of Trusts and Trustees* (6th and 7th editions) and of *Dobbies' Probate and Administration Practice* (5th and 6th editions). He has presented papers at numerous seminars and conferences for NZLS CLE, Chartered Accountants Australia & New Zealand and other organisations throughout New Zealand. Greg was the chair of the NZLS CLE Trust Conferences in 2009, 2011, 2015 and 2017. In 2010 Greg received a Master of Laws with distinction from Victoria University for his thesis on an Inheritance Code for New Zealand. In 2009 Greg established Greg Kelly Law Limited a specialist will, estate and trust legal practice.

## KEYNOTE SPEAKER


### **The Hon Justice Stephen Kós, Court of Appeal, Wellington**

Justice Stephen Kós graduated LLB (Hons) from Victoria University in 1981 and LLM from Cambridge University in 1985. He was appointed to the High Court in 2011, to the Court of Appeal in 2015 and became President of that Court in 2016. He is also one of the co-authors of *Equity & Trusts in New Zealand*.

## SPEAKERS


### **Vicki Ammundsen, Vicki Ammundsen Trust Law Limited, Auckland**

Vicki is a director at Vicki Ammundsen Trust Law Limited. She has a practical and grounded approach in her role as a trust practitioner and advises on all areas of trust and estate law.


### **Amanda Bradley, Duncan Cotterill, Christchurch**

Amanda specialises in family law, relationship property, the protection of assets prior to and during a relationship and the division of assets upon separation, including personally owned assets, companies and trust property.

## SPEAKERS


### **Priscilla Brown, Priscilla Brown, Auckland**

Priscilla established her own practice in 2015. She specialises in trust, estate and relationship property disputes and advisory matters.


### **Vanessa Bruton QC, O'Connell Chambers, Auckland**

Vanessa is a litigator, practising almost exclusively in trust and estate disputes. She was lead counsel for the successful plaintiffs in *Thurston, Green and Clement v Lucas*, and acted for the successful trustees in *Thompson v Thompson*.


### **Dr Andrew Butler, Thorndon Chambers, Wellington**

Andrew joined Thorndon Chambers in late 2018. He has litigated numerous trusts and equity matters and advised on complex trust and estate issues. Andrew is general editor of *Equity and Trusts in New Zealand*.


### **Katherine Ewer, Katherine Ewer Tax & Trust Specialist, Christchurch**

Katherine, a tax and trust legal specialist, advises on a variety of income tax and GST issues relating to commercial and property transactions as well as tax issues specific to trusts.


### **Isaac Hikaka, LeeSalmonLong, Auckland**

With particular expertise in trust disputes, Isaac appears at all court levels in New Zealand and the Pacific Islands (including as lead counsel in the Privy Council).

## SPEAKERS


### **Jeremy Johnson, Wynn Williams, Christchurch**

Jeremy is an experienced litigator and dispute resolution specialist. He has particular expertise in commercial, insolvency, equity and trust law.


### **Chris Kelly, Greg Kelly Law, Wellington**

Chris has over 40 years' experience as a lawyer specialising in wills, trusts, estates and elder law. He is co-author of two leading legal texts: *Garrow & Kelly Law of Trusts and Trustees* and *Dobbie's Probate Administration Practice*.


### **Jeff Kenny, Wynn Williams, Christchurch**

Jeff has over 30 years' experience in trust law and is a former member of both the Wills and Trusts Committee and the Trusts Law Review Working Group of the NZLS Property Law Section.


### **Kimberly Lawrence, Greg Kelly Law, Wellington**

Kimberly advises clients dealing with difficult trust and estate problems, structures clients' affairs prior to death in order to minimise the risk of estate litigation, and acts in relation to trust and estate litigation of all kinds.


### **Colette Mackenzie, Greg Kelly Law, Wellington**

Colette has extensive experience in all aspects of trust law, advising clients on the use of trusts and wills in the context of asset planning, with particular expertise in dealing with attacks on and division of trust property.

## **SPEAKERS**


### **Helen McQueen, Law Commission, Wellington**

Helen was a partner and consultant at Chapman Tripp before joining the Law Commission in 2016. She is the Lead Commissioner on the review of the Property (Relationships) Act 1976.


### **Sally Morris, Morris Legal, Auckland**

Sally, the founding partner of Morris Legal, has an established reputation in the field of relationship property and trust and estate disputes. She appears regularly in the Family and High Court and Court of Appeal on behalf of trustees, beneficiaries, executors, charities and private clients.


### **Juliet Moses, TGT Legal, Auckland**

Juliet is a partner at TGT Legal and specialises in trusts, personal asset planning and superannuation. She is a regular presenter of seminars and author of articles on issues arising in those areas.


### **Catherine Muir, Malley & Co, Christchurch**

Catherine specialises in trust law, asset structuring and complex relationship property settlements. She regularly advises settlors, trustees, and beneficiaries of trusts.


### **Jared Ormsby, Plymouth Chambers, Christchurch**

Jared specialises in trust and commercial litigation. He advised the Minister of Justice on the Trust Reference Group, is a member of STEP and is a contributing author to Brookers *Equity and Trusts in New Zealand*.

## **SPEAKERS**


### **Professor Jessica Palmer, University of Otago, Dunedin**

Jessica, Dean of the Faculty of Law, teaches courses in contract, equity and commercial law. She was a member of the reference group assisting the New Zealand Law Commission in its recent Review of the Law of Trusts.


### **Bill Patterson, Patterson Hopkins, Auckland**

Bill has an extensive trust, commercial and equity litigation practice. He has presented papers for NZLS CLE, ADLS and CAANZ as well as their Trusts Special Interest Group.


### **Stephen Tomlinson, Tomlinson Law, Christchurch**

Stephen advises accounting firms and law firms on a wide range of tax issues, is a member of the NZLS Taxation Committee and was a member of the Minister's Trust Reference Group on trust law reform.


### **Nathaniel Walker, Russell McVeagh, Wellington**

Nathaniel is a partner in Russell McVeagh's litigation and dispute resolution team, with a particular focus on contentious trust matters.


### **Andrew Watkins, Wynn Williams, Christchurch**

Andrew, a family law specialist, particularly the resolution of complex relationship property and estate claims, has conducted over 80 successful mediations and completed courses in advanced negotiation and advanced mediation at Harvard.


# CONTENTS

## In session order

### Keynote Speaker

A Short History of the Trust .....	1
<i>Justice Stephen Kós</i>	

### Trusts Bill and PRA Reforms – the future is almost here...

The Trusts Act 2019 (we hope) .....	13
<i>Bill Patterson</i>	
The Law Commission’s Review of the Property (Relationships) Act 1976 .....	43
<i>Helen McQueen</i>	

### The Capacity Factor

Trustees – the challenges of incapacity .....	75
<i>Juliet Moses</i>	

### Testamentary Capacity in Practice

Capacity in Practice .....	91
<i>Vicki Ammundsen, Kimberly Lawrence &amp; Colette Mackenzie</i>	

### Attacks on Trusts

Is the Castle Still Standing? – attacks on trusts.....	119
<i>Amanda Bradley, Isaac Hikaka &amp; Andrew Watkins</i>	
<i>Paper co-authored by Jordan Halligan &amp; Andrew Watkins</i>	

### Drafting Trust Deeds – Part 1

There is no paper for this session .....	173
<i>Dr Andrew Butler, Chris Kelly, Catherine Muir, Nathaniel Walker</i>	

### Court Supervision of Trusts – the principles and practice

Court Supervision of Trusts – the principles and practice .....	175
<i>Jeremy Johnson &amp; Sally Morris</i>	

**Dodgy Drafting, Errant Executors, Terrible Trustees, and Lax Lawyers**

Dodgy Drafting, Errant Executors, Terrible Trustees, and Lax Lawyers ..... 195

*Priscilla Brown & Vanessa Bruton QC*

**Nightmare on Trusts Street – trustee costs**

Nightmare on Trusts Street – trustee litigation costs ..... 211

*Jared Ormsby*

**Variations, Resettlements and Winding Up Trusts**

Variations, Resettlements, and Winding Up Trusts ..... 227

*Jeff Kenny & Professor Jessica Palmer*

**Resettlements – tax implications**

Resettlements – tax implications ..... 279

*Katherine Ewer & Stephen Tomlinson*

**Drafting Trust Deeds – Part 2**

There is no paper for this session ..... 303

*Dr Andrew Butler, Chris Kelly, Catherine Muir, Nathaniel Walker*


**APPENDICES**

**Appendix A**

Generic Trust Deed ..... 305

**Appendix B**

Precedent Clauses ..... 333

*Chris Kelly*


# CONTENTS

## Alphabetical by author/presenter

<b>Author</b>		<b>Title</b>	<b>Page</b>
<b>Ammundsen</b>	Vicki	Capacity in Practice <i>Joint paper with Kimberly Lawrence &amp; Colette Mackenzie</i>	91
<b>Bradley</b>	Amanda	Is the Castle Still Standing? – Attacks on Trusts <i>Joint session with Isaac Hikaka &amp; Andrew Watkins</i>	119
<b>Brown</b>	Priscilla	Dodgy Drafting, Errant Executors, Terrible Trustees, and Lax Lawyers <i>Joint paper with Vanessa Bruton QC</i>	195
<b>Bruton QC</b>	Vanessa	Dodgy Drafting, Errant Executors, Terrible Trustees, and Lax Lawyers <i>Joint paper with Priscilla Brown</i>	195
<b>Butler</b>	Dr Andrew	There is no paper for this session <i>Joint session with Chris Kelly, Catherine Muir &amp; Nathaniel Walker</i>	173 & 303
<b>Ewer</b>	Katherine	Resettlements – tax implications <i>Joint paper with Stephen Tomlinson</i>	279
<b>Halligan</b>	Jordan	Is the Castle Still Standing? – Attacks on Trusts <i>Joint paper with Andrew Watkins</i>	119
<b>Hikaka</b>	Isaac	Is the Castle Still Standing? – Attacks on Trusts <i>Joint session with Amanda Bradley &amp; Andrew Watkins</i>	119

<b>Johnson</b>	Jeremy	Court Supervision of Trusts – the principles and practice <i>Joint paper with Sally Morris</i>	175
<b>Kelly</b>	Chris	There is no paper for this session <i>Joint session with Dr Andrew Butler, Catherine Muir &amp; Nathaniel Walker</i>	173 & 303
<b>Kenny</b>	Jeff	Variations, Resettlements, and Wingind Up Trusts <i>Joint paper with Professor Jessica Palmer</i>	227
<b>Kós</b>	Justice Stephen	A Short History of the Trust	1
<b>Lawrence</b>	Kimberly	Capacity in Practice <i>Joint paper with Vicki Ammundsen &amp; Colette Mackenzie</i>	91
<b>Mackenzie</b>	Colette	Capacity in Practice <i>Joint paper with Vicki Ammundsen &amp; Kimberly Lawrence</i>	91
<b>McQueen</b>	Helen	The Law Commission’s Review of the Property ( Relationships) Act 1976	43
<b>Morris</b>	Sally	Court Supervision of Trusts – the principles and practice <i>Joint paper with Jeremy Johnson</i>	175
<b>Moses</b>	Juliet	Trustees – the challenges of incapacity	75
<b>Muir</b>	Catherine	There is no paper for this session <i>Joint paper with Dr Andrew Butler, Chris Kelly &amp; Nathaniel Walker</i>	173 & 303
<b>Ormsby</b>	Jared	Nightmare on Trusts Street – trustee litigation costs	211

<b>Palmer</b>	Professor Jessica	Variations, Resettlements, and Winding Up Trusts <i>Joint paper with Jeff Kenny</i>	227
<b>Patterson</b>	Bill	The Trusts Act 2019 (we hope)	13
<b>Tomlinson</b>	Stephen	Resettlements – tax implications <i>Joint paper with Katherine Ewer</i>	279
<b>Walker</b>	Nathaniel	There is no paper for this session <i>Joint session with Dr Andrew Butler, Chris Kelly &amp; Catherine Muir</i>	173 & 303
<b>Watkins</b>	Andrew	Is the Castle Still Standing? – Attacks on Trusts <i>Joint paper with Jordan Halligan</i> <i>Joint session with Amanda Bradley &amp; Isaac Hikaka</i>	119


# CONTENTS

<b>A SHORT HISTORY OF THE TRUST .....</b>	<b>1</b>
PAST .....	3
PRESENT .....	10
FUTURE.....	11
<b>THE TRUSTS ACT 2019 (WE HOPE).....</b>	<b>13</b>
INTRODUCTION .....	15
SUMMARY OF MAIN PROVISIONS OF THE ACT .....	17
FURTHER EXPLANATION OF MOST IMPORTANT CHANGES .....	22
MANDATORY DUTIES – SS 22-26 .....	24
DEFAULT DUTIES – SS 27-36 .....	25
EXEMPTION AND INDEMNITY CLAUSES – SS 37-40A .....	26
DOCUMENTS TO BE KEPT BY TRUSTEES – SS 41-44.....	27
GIVING INFORMATION TO BENEFICIARIES .....	28
DELEGATION – SS 63-69.....	30
APPOINTMENT, REMOVAL AND REPLACEMENT OF TRUSTEES WHO RETIRE, ARE REMOVED OR DIE – SS 86-107 .....	33
APPOINTMENT OF TRUSTEES .....	33
REMOVAL OF TRUSTEES .....	34
RETIREMENT OF TRUSTEE .....	36
DEATH OF TRUSTEE.....	36
REPLACEMENT OF RETIRING, REMOVED OR DECEASED TRUSTEE.....	37
VESTING OF TRUST PROPERTY.....	37
REVIEWING TRUSTEES’ DECISIONS.....	38
ALTERNATIVE DISPUTE RESOLUTION (ADR) .....	38
CONCLUSION.....	40
SCHEDULE – COMPARISON OF SECTIONS.....	41
<b>THE LAW COMMISSION’S REVIEW OF THE PROPERTY (RELATIONSHIPS) ACT 1976 .....</b>	<b>43</b>
INTRODUCTION .....	45
LAW COMMISSION’S REVIEW OF THE PROPERTY (RELATIONSHIPS) ACT 1976.....	45
APPENDIX ONE – CHAPTER 6 OF THE PREFERRED APPROACH PAPER.....	48
<b>TRUSTEES – THE CHALLENGES OF INCAPACITY.....</b>	<b>75</b>
INTRODUCTION .....	77
WHAT IS CAPACITY? .....	77
WHEN DOES A TRUSTEE OR APPOINTOR LOSE CAPACITY? .....	78
ETHICAL ISSUES WHEN ACTING FOR TRUSTEE/APPOINTOR OF QUESTIONABLE COMPETENCE? .....	80
THE ROLE OF HEALTH PROFESSIONALS.....	80
THE NEED TO REMOVE A TRUSTEE OF QUESTIONABLE COMPETENCE AND THE RISKS OF NOT DOING SO .....	82
WHAT TO DO.....	85
HOW CAN YOU GET AROUND THESE PITFALLS? .....	89
CONCLUSION.....	90
<b>CAPACITY IN PRACTICE .....</b>	<b>91</b>
ASSESSING CAPACITY .....	93
PART I – TESTAMENTARY CAPACITY.....	94
FLUCTUATING CAPACITY .....	99
HEARING AND SPEECH IMPAIRMENT .....	100
PART II – UNDUE INFLUENCE.....	101
PART III – PRACTICAL STEPS TO AVOID THESE CHALLENGES FROM THE FRONT END.....	110
ADVISER RISK .....	114
CONCLUSION.....	115
CHECKLIST.....	116
FOR REVIEWING CAPACITY BASED ON THE STANDARD REQUIRED FOR TESTAMENTARY CAPACITY .....	116

<b>IS THE CASTLE STILL STANDING? – ATTACKS ON TRUSTS .....</b>	<b>119</b>
INTRODUCTION .....	121
CLAIMS UNDER THE PROPERTY (RELATIONSHIPS) ACT 1976 .....	123
FAMILY PROCEEDINGS ACT 1980 .....	148
EQUITABLE CLAIMS.....	158
SHAM, ALTER EGO AND ILLUSORY TRUSTS.....	163
APPENDIX – SUMMARY OF CLAIMS AGAINST TRUSTS .....	169
<b>DRAFTING TRUST DEEDS – PART 1.....</b>	<b>173</b>
<b>COURT SUPERVISION OF TRUSTS – THE PRINCIPLES AND PRACTICE .....</b>	<b>175</b>
INTRODUCTION .....	177
DISPOSITIVE AND ADMINISTRATIVE POWERS.....	178
CASES INVOLVING JUDICIAL CONTROL OF TRUSTEE POWERS .....	180
PRINCIPLES DRAWN FROM THE CASES .....	190
DOES THIS PAPER’S THESIS STAND? .....	193
CONCLUSION.....	193
<b>DODGY DRAFTING, ERRANT EXECUTORS, TERRIBLE TRUSTEES, AND LAX LAWYERS</b>	<b>195</b>
INTRODUCTION .....	197
DODGY DRAFTING.....	197
ERRANT EXECUTORS .....	201
TERRIBLE TRUSTEES .....	205
LAX LAWYERS AS ADVISORS TO TERRIBLE TRUSTEES AND ERRANT EXECUTORS .....	208
LESSONS TO BE LEARNT .....	209
CONCLUSION.....	210
<b>NIGHTMARE ON TRUSTS STREET – TRUSTEE LITIGATION COSTS .....</b>	<b>211</b>
GENERAL PRINCIPLES – TRUST LITIGATION.....	214
DUTY TO TAKE OR DEFEND PROCEEDINGS GENERALLY .....	217
SPECIFIC CONSIDERATIONS – PROBATE LITIGATION.....	218
BEDDOE’S APPLICATIONS .....	219
PROSPECTIVE COSTS ORDERS .....	220
COSTS AWARDS – HOSTILE LITIGATION (AND THE IRRELEVANCE OF THE SCALE) .....	222
FORMER TRUSTEES AND TRUSTEES DE SON TORT.....	224
APPEAL COSTS.....	226
<b>VARIATIONS, RESTTLEMENTS, AND WINDING UP TRUSTS.....</b>	<b>227</b>
<i>VARIATIONS AND RESETTLEMENTS</i> .....	229
INTRODUCTION .....	229
VARYING TRUSTS IS TRICKY.....	229
TRUSTEE DECISION-MAKING .....	229
WHAT IS A “RESETTLEMENT” AND WHAT IS A “RESETTLEMENT POWER”?.....	231
POWERS TO VARY IN THE TRUST DEED .....	232
BENEFIT ISSUES AND CL 25 OF THE TRUSTS BILL.....	245
OUTSIDE POWERS OF CONTROL – HOW FAR CAN YOU GO WITH CONTROL? .....	247
COURT-ORDERED VARIATIONS .....	250
VARIATIONS IN RELATIONSHIP SEPARATIONS.....	259
<i>WINDING UP TRUSTS</i> .....	264
INTRODUCTION .....	264
METHODS FOR WINDING UP TRUSTS .....	264
PROTECTING THE TRUSTEES ON WINDING UP.....	270
CAPTURING ALL BENEFICIARIES AND ACCOUNTING FOR ALL CREDITORS .....	276
<b>RESETTLEMENTS – TAX IMPLICATIONS .....</b>	<b>279</b>
INTRODUCTION .....	281
PRELIMINARY ISSUES .....	281
INCOME TAX ISSUES .....	283
GST ISSUES .....	297
APPENDIX – CASE STUDY .....	301
<b>DRAFTING TRUST DEEDS – PART 2.....</b>	<b>303</b>


**APPENDIX A .....305**  
**APPENDIX B .....333**