

2207

How Should Non-Probate Transfers
Matter in Intestacy?

Mary Louise Fellows†∗ and E. Gary Spitko**

TABLE OF CONTENTS
INTRODUCTION ... 2209

 I. ESTATE PLANNERS SURVEY.. 2214

A. Methods ... 2215

B. Results and Discussion ... 2216

1. The New Heir/Escheat Reform 2217

2. The New Heir/Distant Relations Reform 2218

3. Implementation of the New Heir Reform 2221

a. Determination of the Share Passing to a New Heir
and Who Qualifies as a New Heir 2221

b. Procedural Implementation of the New Heir
Reform ... 2226

4. The Advancement Reform .. 2228

 II. ESTATE PLANNER INTERVIEWS .. 2229

A. Methods ... 2230

B. Results and Discussion ... 2231

1. Whether to Differentiate Among Types of Non-
Probate Transfers and Among Types of Non-
Probate Transfer Beneficiaries 2232

2. Probate Administration and the New Heir Reform .. 2239

3. A Comparison Between Donative Intent Found in
Decedents’ Non-Probate Transfers and Donative
Intent Found in Their Wills and Revocable Trusts . 2249

 † Copyright © 2020 Mary Louise Fellows and E. Gary Spitko. We are especially
grateful to the estate planners who gave of their time and shared their knowledge with
us in this study. We also thank Patricia A. Cain and the organizers of the Jerry A. Kasner
Estate Planning Symposium for their assistance with administrative aspects of our
study.
 ∗ Everett Fraser Professor of Law, Emerita, University of Minnesota Law School.
 ** Associate Dean for Research, Presidential Professor of Ethics and the Common
Good and Professor of Law, Santa Clara University School of Law.

2208 University of California, Davis [Vol. 53:2207

CONCLUSION... 2255

APPENDIX A .. 2260

APPENDIX B ... 2265

2020] How Should Non-Probate Transfers Matter in Intestacy? 2209

INTRODUCTION

The primary objective of U.S. intestacy statutes is to promote the
unexpressed or ineffectively expressed donative intent of an intestate
decedent.1 To achieve this goal, intestacy statutes generally rely upon
status-based rules grounded in formal relationships within the
traditional family.2 For example, intestacy statutes in most cases favor
the decedent’s surviving spouse but do not favor the decedent’s
surviving unmarried committed partner, let alone the decedent’s best
friend or favorite neighbor.3
As American family structures have become more heterogeneous,

status-based intestacy statutes have become less suited to promoting
donative intent.4 Indeed, numerous scholars of wealth transfer law have
noted the critical need for intestacy law reform to address the needs of
decedents whose donative intent does not comport with traditional
family norms.5 Professor Shelly Kreiczer-Levy, for example, has argued
recently that intestacy law suffers from three critical shortcomings

 1 Danaya C. Wright & Beth Sterner, Honoring Probable Intent in Intestacy: An
Empirical Assessment of the Default Rules and the Modern Family, 42 ACTEC L.J. 341,
345 (2017).

 2 See Shelly Kreiczer-Levy, Big Data and the Modern Family, 2019 WIS. L. REV. 349,
354 (2019) (“Despite various reforms over the years, intestate rules continue to
privilege a family based on formal relationships: biology, adoption, and marriage.”).

 3 See id. at 356-57.

 4 See Naomi Cahn & Amy Ziettlow, “Making Things Fair”: An Empirical Study of
How People Approach the Wealth Transmission System, 22 ELDER L.J. 325, 359 (2015)
(“With the married parent family characterizing a minority of Americans today, and
with increasing rates of divorce among Baby Boomers, the traditional inheritance system
becomes correspondingly less useful.”); Wright & Sterner, supra note 1, at 345 (“But as
the typical person becomes less and less typical, the disjuncture between the cookie-
cutter intestacy model and the atypical decedent becomes wider.”). A number of the
interviewees in our study remarked on the estate planning they do for clients in
nontraditional family relationships. See Question 7, Interviewee IK; Question 8,
Interviewee IM; Question 9A, Interviewee IP; Question 9B, Interviewee IJ. For more
information about our study, see infra notes 29–30 and accompanying text. The
complete Kasner survey used in our study is reproduced infra as Appendix A. The
complete interview script is reproduced infra as Appendix B. A transcription of all of
the responses to the survey are available from the authors upon request.

 5 See, e.g., Bridget J. Crawford & Anthony C. Infanti, A Critical Research Agenda for
Wills, Trusts, and Estates, 49 REAL PROP. TR. & EST. L.J. 317, 338 (2014) (urging
“scholars [to] focus on exploring how wills, trusts, and estates law might be reformed
to break down this privileging [based on marital status and traditional family norms]
and embrace the multiplicity of family forms that exist”); Wright & Sterner, supra note
1, at 369 (“The more people in non-traditional family structures must rely on intestacy
for passing wealth to their loved ones, the less likely the fit will be equitable, as the
intestacy laws rely heavily on marriage and biological relationships for inheritance
rights.”).

2210 University of California, Davis [Vol. 53:2207

which disadvantage “modern forms of associations and relationships”6:
(1) a too-narrow definition of family that fails to recognize informal
familial relationships, such as unmarried committed partners and
functional parents, (2) a strict approach to application of rules that fails
to examine whether a decedent and a statutorily-determined heir had
developed, maintained, or otherwise continued a familial relationship
or whether they lacked any familial-type contact with each other, and
(3) an exclusive focus on family that fails to recognize meaningful but
nonfamilial relationships, such as those with caregivers and neighbors.7
We propose addressing each of these concerns by looking to intestate

decedents’ non-probate transfers. Beneficiaries designated in intestates’
non-probate transfers, such as a revocable trust, life insurance policy,
401(k) account, brokerage account, or joint tenancy with right of
survivorship deed, can convey more information about intestates’
preferred heirs than family-status relationships. To that end, we
previously proposed two potential reforms that would introduce non-
probate transfer beneficiary designations into the intestacy scheme.
The proposed new heir reform is premised on the hypothesis that,

under certain circumstances, when designated beneficiaries of non-
probate transfers are not otherwise heirs, most intestates would prefer
to have those beneficiaries take some or all of a probate estate.8 The
proposed advancement reform is premised on the hypothesis that most
intestates prefer equality among family members in the same
generation.9 Therefore, the advancement reform equalizes the amount
passing to heirs in the same generation to the extent possible by taking
into account the amount an heir has otherwise received from a non-
probate transfer.10 In 2010, we, along with our coauthor Charles Q.
Strohm, tested these hypotheses in the first published study to consider
the relationship between donative intent with respect to the probate
estate and donative intent as expressed in non-probate transfers.11

 6 Kreiczer-Levy, supra note 2, at 349-51.

 7 Id. at 350-51, 355-357.

 8 Mary Louise Fellows, E. Gary Spitko & Charles Q. Strohm, An Empirical
Assessment of the Potential for Will Substitutes to Improve State Intestacy Statutes, 85 IND.
L.J. 409, 414 (2010).

 9 We borrow the term advancement from the statutory concept in which a gift by
the intestate to a potential heir is treated as an advancement against that heir’s intestate
share only if the intestate declares the gift to be an advancement in a writing executed
contemporaneously with the gift or the heir at any time executes a written
acknowledgment that the gift should be treated as an advancement. See UNIF. PROB.
CODE § 2-109(a) (UNIF. LAW COMM’N 2010).

 10 See Fellows et al., supra note 8, at 417.

 11 See id. at 414.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2211

Specifically, we employed a factorial design — a series of vignettes —
to examine whether beneficiary designations in non-probate transfers
could be used to approximate donative intent in an intestacy statute. On
our behalf, the Minnesota Center for Survey Research conducted a
random-digit-dial telephone survey of the noninstitutionalized English-
speaking adult population in the forty-eight contiguous United States.
The interviewer presented each respondent with a series of eight
vignettes that differed across four dimensions.12 The survey collected
data from 202 individuals who told the interviewer how they would
distribute a hypothetical probate estate if they were in the same
situation as the decedent described in the various vignettes.13 The
results of our study offered support for our new heir hypothesis, that,
depending on the identity of the non-probate transfer beneficiary and
the identity of the existing heir, a decedent would want a non-probate
transfer beneficiary who is not otherwise an heir to be treated as a new
heir.14 The advancement hypothesis garnered far less support from
respondents.15 Based upon these results, we concluded that “[t]he
question no longer is whether will substitutes should be integrated into
intestacy schemes, but how.”16
Our proposed reforms integrating non-probate transfers into a

jurisdiction’s intestacy scheme would ameliorate each of the failures
that Professor Kreiczer-Levy identifies. Decedents’ beneficiary
designations found in non-probate transfers, which are at the center of
our reform proposals, speak directly to decedents’ likely donative
wishes and indirectly to the likelihood of meaningful relationships
between non-probate transferors and their transferees. Under our
proposed reforms, a designated beneficiary of a non-probate transfer
becomes an intestate heir of a decedent in certain circumstances, even
if the beneficiary did not have status as a family member or, even if a

 12 The vignettes presented a story about a decedent who died without a will, with
certain probate property, and with certain non-probate property. The vignettes varied
with respect to (1) the relationship between the decedent and the non-probate transfer
beneficiary, (2) the identity of the heir under existing intestate succession statutes, (3)
the value of the non-probate transfer or non-probate transfers, and (4) the number of
non-probate transfers. See id. at 423.

 13 Id. at 421-23.

 14 See id. at 425, 441-42.

 15 See infra note 108 and accompanying text (outlining empirical data suggesting
that intestacy law should not reduce an heir’s share of the intestate’s estate because that
heir is a designated non-probate transfer beneficiary).

 16 Fellows et al., supra note 8, at 414.

2212 University of California, Davis [Vol. 53:2207

family member, did not qualify as an heir under a jurisdiction’s intestacy
scheme.17
The new heir reform, which infers how intestates would want a state

to distribute their probate estates based on the designated beneficiaries
found in their non-probate transfers, has precedent in existing
inheritance law.18 For example, Uniform Probate Code (“UPC”) Section
2-301 presumptively entitles spouses omitted from premarital wills to
receive the share of the probate estate that they would have received
had the testators of those premarital wills died intestate.19 The UPC
provides an exception to the omitted spouse’s entitlement, however, in
cases where “the testator provided for the spouse by transfer outside the
will and the intent that the transfer be in lieu of a testamentary provision
is shown by the testator’s statements or is reasonably inferred from the
amount of the transfer or other evidence.”20 UPC Section 2-302 has a
similar entitlement and exception “if a testator becomes a parent of a
child after the execution of the testator’s will and fails to provide in the
will for the child”21
The California Probate Code’s (“CPC”) omitted spouse and omitted

child provisions are even more robust in developing the relationship
between non-probate transfers and distribution of the probate estate
pursuant to family protection provisions.22 Under the CPC, an omitted
spouse or omitted child who takes under these family protection
provisions takes the value of a share in the decedent’s estate calculated
using the fiction that the decedent had died without having executed

 17 Even a relatively close family member may fail to qualify as an heir under a
jurisdiction’s intestacy scheme. For example, a niece would not take as an heir if the
niece’s parent who was a sibling of the decedent survived the decedent. See UNIF. PROB.
CODE §§ 2-103(a)(3), 2-106(c) (UNIF. LAW COMM’N 2010).

 18 Cf. Adam J. Hirsch, Incomplete Wills, 111 MICH. L. REV. 1423 (2013) (considering
when a will that results in partial intestacy should be consulted to determine
distribution of the intestate estate).

 19 Unless circumstances surrounding the will indicate testator’s contrary intent to
have the surviving spouse not take under the will, the intestate share going to the spouse
can be “no less than the value of the share of the estate the spouse would have received
if the testator had died intestate as to that portion of the testator’s estate, if any, that
neither is devised to a child of the testator who was born before the testator married the
surviving spouse and who is not a child of the surviving spouse nor is devised to a
descendant of such a child or passes under Sections 2-603 or 2-604 [antilapse
provisions] to such a child or to a descendant of such a child” UNIF. PROB. CODE
§ 2-301(a)(1)-(3).

 20 Id. § 2-301(a)(3).

 21 Id. § 2-302(a) & (b)(2).

 22 See CAL. PROB. CODE §§ 21610-21612, 21620-21621(2019).

2020] How Should Non-Probate Transfers Matter in Intestacy? 2213

any will or any revocable trust.23 A spouse or child whom the decedent
provided for in any revocable trust, however, does not qualify as an
omitted spouse or omitted child respectively.24 Moreover, protections
for the omitted spouse and certain omitted children do not apply if the
decedent executed any revocable trust after marriage to the spouse or
birth or adoption of the child, respectively.25 Thus, under these family
protection provisions, the donor’s execution of a revocable trust and the
revocable trust’s beneficiary provisions may directly impact whether a
decedent’s spouse or child is entitled to a share of the donor’s probate
estate. For example, the decedent’s revocable trust beneficiary
designation in favor of a non-heir executed after the decedent’s marriage
to the spouse or birth or adoption of the decedent’s child cuts off the
right of the spouse or child, respectively, to a share of the decedent’s
probate estate under these family protection provisions. The new heir
reform builds on this precedent and should be viewed as part of a larger
project to promote donative intent and to bring coherency to the legal
rules governing non-probate and probate transfers.26
Our two-part study of estate planners, which we describe below,

produces additional knowledge about how best to integrate non-
probate transfers into intestacy statutes. In the first part of our study,
from September 2010 through April 2011, we conducted a paper survey
of forty-five estate planners. The responses to this survey greatly
influenced the second part of our study in which, from June 2019
through August 2019, we conducted in-person or telephone interviews
with nineteen estate planners.
Some might reasonably question the extent to which intestacy reform

should be grounded in practical knowledge gained from estate
planners.27 After all, by definition, an intestacy statute is concerned
primarily with decedents who have not sought estate planning advice.
Moreover, as Professor Naomi Cahn has urged, wealth transfer law
scholars should be cognizant of the potential for class bias when studies
of “the population who can pay the bills of estate planning attorneys

 23 See id. §§ 21610, 21620. The share of the decedent’s separate property passing to
the surviving spouse under these family protection provisions, however, may not exceed
“one-half the value of the separate property in the estate.” Id. § 21610(c).

 24 See id. §§ 21610, 21620.

 25 See id.

 26 See E. Gary Spitko, The Expressive Function of Succession Law and the Merits of
Non-Marital Inclusion, 41 ARIZ. L. REV. 1063, 1066 (1999) (identifying a “movement
toward the unification of the subsidiary laws of wills and will substitutes” as a principal
value grounding the 1990 Uniform Probate Code).

 27 Cf. Cahn & Ziettlow, supra note 4, at 327 (noting that “the typical trusts and
estates client is a member of the elite”).

2214 University of California, Davis [Vol. 53:2207

and who are most likely to write wills” are used to inform the drafting
of intestacy statutes.28 As we designed our two-part study and report on
the data, we have striven to remain mindful of the limitations inherent
in any empirical project seeking information from estate planners about
reform of intestacy laws. We believe that the three goals that we
established for the two-part study helped us to minimize class bias as
well as unwarranted deference to experts. First, we sought to identify
the procedural challenges that might arise by the introduction of non-
probate transfers into the law of intestacy. We believed that estate
planners’ experiences with probate administration would inform us
about the feasibility of our proposed reforms. Second, we wanted to take
advantage of estate planners’ experiences when they have their first
meetings with clients seeking wills and other related advice. Estate
planners were able to give us some insights about what their clients
knew and did not know about probate as distinct from non-probate
transfers before any planning begins. The third goal was to gauge the
likelihood that our proposed reforms could be enacted. Bar associations
have significant involvement in the adoption of wills and trusts
legislation. We viewed the two-part study as an opportunity to assess
the level of the estate planning bar’s enthusiasm for the proposed
reforms and what facets of the reforms would likely raise concerns.

I. ESTATE PLANNERS SURVEY

After conducting a quantitative survey that explored the general
public preferences when asked to consider the relationship between
non-probate transfers and intestacy law,29 we decided to take advantage
of an estate planning symposium held in 2010 — the 6th Annual Jerry
A. Kasner Estate Planning Symposium, in San Jose, California — where
we distributed a written survey asking questions about our proposed
reform (“the Kasner survey”).30 The responses made clear that policy
makers and practitioners are likely to view integrating non-probate
transfers into the intestacy statute as a major, if not radical, modification
of current law. The respondents to the Kasner survey did not see our
proposal as a recognition that transferees have increased substantially
their use of non-probate transfers in both number and value.31 Nor did

 28 Naomi Cahn, Dismantling the Trusts and Estates Canon, 2019 WIS. L. REV. 165,
175-76 (2019).

 29 See Fellows et al., supra note 8.

 30 The symposium took place on September 29, 2010.

 31 See Compilation of Responses to Kasner Survey [hereinafter Kasner Survey
Compilation] (on file with authors) (reflecting that no respondent mentioned the

2020] How Should Non-Probate Transfers Matter in Intestacy? 2215

they situate our proposed reforms within the decades of statutory
enactments applying probate law and principles to non-probate
transfers.32 As explained below, the results of the survey led us to (1)
limit integrating non-probate transfers into intestacy law to those
situations where the new heir reform avoids either escheat or
inheritance by great-grandparents, their descendants, or even more
distant relatives and (2) reject the advancement reform, which proposed
to equalize the amount passing to heirs in the same generation to the
extent possible by taking into account the amount an heir has otherwise
received from a non-probate transfer.33

A. Methods

The Kasner survey consisted of twenty-five questions that we
designed principally to determine estate planners’ views on whether and
how state intestacy statutes and probate administration should take a
decedent’s non-probate transfers into account.34 Twenty-nine attendees
completed and turned in the Kasner survey at the symposium. We then
contacted symposium registrants by email and asked any who had not
completed our paper survey at the symposium to complete the Kasner
survey via a link that we provided to a Survey Monkey iteration of the
survey identical to the paper survey that we had distributed at the
symposium.35 An additional sixteen respondents completed the Kasner
survey via Survey Monkey, for a total of forty-five respondents. The
forty-three respondents to the survey who provided information about
their estate planning practice had an average of 20.5 years of estate
planning experience and a median twenty-one years of estate planning
experience.
The Kasner survey consisted of four sets of questions. One set focused

on the new heir proposed reform in the context of a decedent whose

increased use of non-probate transfers and no respondent situated our proposed reforms
within the movement toward unification of the law of probate transfers and non-probate
transfers).

 32 See, e.g., UNIF. PROB. CODE § 2-702 (UNIF. LAW COMM’N 2010) (providing a
“simultaneous death” provision applicable to both wills and non-probate transfers); id.
§ 2-706 (providing an antilapse provision applicable to non-probate transfers that
parallels the UPC’s antilapse provision applicable to wills); id. § 2-804 (providing a
revocation-upon-divorce provision applicable to both wills and non-probate transfers).

 33 See supra note 9 (discussing the advancement concept).

 34 The complete Kasner survey is reproduced infra as Appendix A. A transcription
of all of the responses to the survey are available from the authors upon request.

 35 We solicited Kasner Estate Planning Symposium attendees to complete our
survey via Survey Monkey in April 2011.

2216 University of California, Davis [Vol. 53:2207

probate property otherwise would escheat (new heir/escheat reform). A
second set focused on the new heir proposed reform in the context of a
decedent whose probate property otherwise would pass to distant
relatives (second cousins once removed) (new heir/distant relations
reform). When we speak hereafter of the new heir reform without
qualification, we generally mean to refer to both the new heir/escheat
reform and the new heir/distant relations reform. A third set asked
respondents to contemplate a reform that promotes equality among
heirs who were members of the same generation through a rule that
reduces the share otherwise going to a member of that generation if the
intestate had designated that heir as a beneficiary of a non-probate
transfer (advancement reform). Finally, the fourth set of questions
solicited information about the respondents’ estate planning practices.

B. Results and Discussion

We recognized from the outset that we needed to restrict our proposal
to displace an heir under a current intestacy statute with a new heir
based on an intestate’s designation of a beneficiary in a non-probate
transfer. We have previously argued that intestacy reform to take
account of non-probate transfer beneficiary designations should not
apply if the decedent is survived by a spouse or descendants.36 This
limitation is grounded in empirical evidence showing the strong desire
of most individuals to have their surviving spouses take all or nearly all
of their probate estates and to have any children inherit the balance of
the probate estates, if any.37 The results of the Kasner survey
demonstrate little support for a reform that substitutes non-probate
transfer beneficiaries for intestates’ parents or their descendants or
intestates’ grandparents or their descendants. Instead, the data support
a reform that eliminates or reduces shares passing to heirs, determined
under current intestacy statutes, only if an intestate’s nearest heirs trace
their familial relationships with the intestate exclusively through the
intestate’s great-grandparents or more distant ancestors. Only children
of two only-child parents who survive their ancestors and leave no
spouse or issue would fit this scenario. The scenario is likely to become
more common as marriage rates and fertility rates continue to decline.38

 36 Fellows et al., supra note 8, at 420-21.

 37 See id. at 420.

 38 See, e.g., JOYCE A. MARTIN ET AL., DEP’T OF HEALTH AND HUMAN SERVS., BIRTHS:
FINAL DATA FOR 2018, at 3, 5 (2019) (noting that the general fertility rate (GFR) for the
United States fell to an all-time low in 2018 and that the GFR for the United States
declined every year from 2007-2018 except for 2014); Lawrence W. Waggoner, With

2020] How Should Non-Probate Transfers Matter in Intestacy? 2217

1. The New Heir/Escheat Reform

The Kasner survey found considerable enthusiasm for the new heir
reform when the probate estate otherwise would escheat.39 When asked
whether they believed “it would better promote the intestate decedent’s
donative intent to distribute the probate estate to the decedent’s will
substitute beneficiary [with respect to several non-probate transfers]
rather than have it escheat to the state,” thirty-five of forty-five
respondents responded affirmatively, while ten responded negatively.40
Of the thirty-five affirmative responses, four were qualified with
language such as “probably,” “should be taken into account and
perhaps be determinative,” “if will subs cover substantial portion of the
estate,” and “only in the highly unlikely event that the decedent has no
living heirs.”41 Of the ten negative responses, one respondent stated that
they would “maybe” support reform if there were more evidence of
intent beyond the beneficiary designations in non-probate transfers.42 A
majority of the remaining respondents answering in the negative gave
responses that do not speak to donative intent directly, such as
commenting on how escheat is “such a remote possibility” and wanting
to encourage estate planning — “State will otherwise get it so do your
plan.”43
When asked the ultimate question of whether they would “favor

amending a state’s intestacy statute to distribute the entire probate
estate to the decedent’s will substitute beneficiary rather than allowing
it to escheat to the state,” thirty of forty-five respondents said “yes,”

Marriage on the Decline and Cohabitation on the Rise, What About Marital Rights for
Unmarried Partners? , 41 ACTEC L.J. 49, 50-56 (2015) (discussing evidence of the
decline of marriage rates between 1967 and 2012).

 39 This result is consistent with the hostility in inheritance law to escheat. Many
states, for example, do not apply the requirement that an heir survive the decedent by
120 hours to take in intestacy if that requirement results in the probate estate passing
to the state. See, e.g., UNIF. PROB. CODE § 2-104(c) (UNIF. LAW COMM’N 2019); CAL. PROB.
CODE § 6403(a) (2019).

 40 Kasner Survey Compilation, supra note 31, Responses to Question A.1.

 41 Id. (responses of Respondents 1, 14, 19, SM8). We use “SM” in the identification
of certain respondents to denote that the respondent completed the Kasner survey via
Survey Monkey.

 42 Id. (response of Respondent 12). When referring to a respondent of the Kasner
survey, we use the gender-neutral pronouns “they” and “their” in both the singular and
plural context. We do the same when referring to an interviewee. In the case of the
survey respondents, we do not know the respondent’s gender. In the case of the
interviewees, this practice helps to maintain the anonymity that we promised them. In
addition, the use of “they” and “their” reflects the growing grammatical trend to treat
gender as fluid and not binary.

 43 See, e.g., id. at Responses to Question A.1 (responses of Respondents 22, 29).

2218 University of California, Davis [Vol. 53:2207

fourteen said “no,” and one gave an ambiguous answer.44 Six of the
affirmative answers were qualified with statements such as “need to take
on case-by-case & have available as option in probate administration,”
“at least to a portion,” and other statements conditioning approval on
solutions to concerns raised, such as a having a procedure “to deal with
deceased beneficiaries and to deal with multiple alternate instruments
with different beneficiaries and/or different percentages in different
instruments.”45

2. The New Heir/Distant Relations Reform

The survey respondents were almost equally split on whether they
supported a reform that substituted non-probate transfer beneficiaries,
in whole or in part, when the intestate takers of a decedent’s estate
otherwise would be distant relations. When asked whether “it would
better promote the intestate decedent’s donative intent to distribute at
least some of the probate estate to the decedent’s will substitute
beneficiary [of several non-probate transfers] rather than have the entire
probate estate pass to the decedent’s second cousins once removed,”
twenty-three of forty-five respondents answered in the affirmative, two
additional respondents answered in a way that we interpret as
“maybe,”46 one respondent was ambiguous,47 eighteen answered
negatively, and one answered in a way that could be described as
unresponsive.48 When asked the ultimate question of whether they
would “favor amending a state’s intestacy statute to distribute some of
the probate estate to the non-heir will substitute beneficiary rather than
having the entire probate estate pass to the decedent’s second cousins
once removed,” twenty-one of forty-four answered affirmatively, one

 44 Id. at Responses to Question A.3. The respondent giving an ambiguous answer
stated, “All seems like too big a change, maybe treat it as a fraction (the way intestacy
has different percentages if 1 child or more).” Id. (response of Respondent SM9).

 45 See, e.g., id. at Responses to Question A.3 (responses of Respondents 1, 2, 15).

 46 For example, one respondent commented that “[t]his might make sense, but it
will be a ‘facts and circumstances’ approach that would lead to litigation.” Id. at
Responses to Question B.1 (response of Respondent 16).

 47 This respondent commented as follows: “The decedent expressed its donative
intent effectively through its will substitutes comprising — substantial portion of the
total estate. Preparing a simple will is not bothersome. Should be encouraged when the
will substitutes are adopted.” Id. (response of Respondent 11).

 48 See id. at Responses to Question B.1. The unresponsive respondent advocated for
an expanded application of escheat to encourage estate planning. They would have the
state take the intestate estate of any unmarried decedent who is not survived by issue
or a parent. See id. (response of Respondent 19).

2020] How Should Non-Probate Transfers Matter in Intestacy? 2219

answered that it “might be OK,” twenty-one answered negatively, and
one was unresponsive.49
Support for the new heir reform dropped as the decedent’s existing

heirs became closer relations of the decedent. We asked respondents
whether any of their answers to this series of questions would change
“if the decedent’s intestate heirs were the decedent’s first cousins.”50 A
total of six respondents said that an answer would or might change
under that circumstance: three respondents who had been in favor of
our new heir proposed reform said “yes” an answer would change, two
respondents who had been in favor of the reform said “possibly” an
answer would change, and one respondent who had said they “might”
be in favor of the reform said one of their answers “possibly” might
change.51 Those who gave a reason for their change suggested that the
decedent was more likely to have maintained contact with first cousins
over the decedent’s lifetime.52 Thus, under this circumstance, only
sixteen of forty-five respondents remained definitely in favor of the new
heir proposed reform.53

 49 Id. at Responses to Question B.3. The unresponsive respondent again advocated
for the expanded use of escheat as a means to encourage execution of wills. See id.
(response of Respondent 19).

 50 Kasner Survey, Appendix A, at Question B.5.

 51 Kasner Survey Compilation, supra note 31, at Responses to Question B.5
(responses of Respondents 3, 5, 23, 26, 28, SM4).

 52 See id. (responses of Respondents 3, 26, 28, SM4).

 53 In sum, we asked respondents four principal questions relating to the new
heir/distant relations reform: (1) whether the respondent believed the reform would
better promote the decedent’s donative intent; (2) what administrative difficulties the
respondent foresaw arising from the reform; (3) whether the respondent would favor
the reform; and (4) what portion of the probate estate the non-probate transfer
beneficiary should receive. Kasner Survey, Appendix A, at Questions B.1-B.4. Although
we asked respondents to explain how any of their answers to this set of questions would
change if the heirs were the decedent’s first cousins rather than second cousins once
removed, none of the six respondents who said an answer would or might change
elaborated in a way that would allow us to determine whether their answer to the
ultimate question of whether they would support our reform would change. See Kasner
Survey Compilation, supra note 31, at Responses to Question B.5 (responses of
Respondents 3, 5, 23, 26, 28, SM4). Thus, while only sixteen of forty-five respondents
remained definitely in favor of the new heir proposed reform in a context in which the
heirs were the intestate’s first cousins, it is possible that some of the six respondents
who said an answer would or might change would remain in favor of the reform, but
would or might change an answer with respect to whether the reform would better
promote a decedent’s intent, administrative difficulties they foresee, or the portion of
the probate estate that the new heir should receive. We are reading the results in the
most conservative way in stating that only sixteen of forty-five respondents remained
definitely in favor of the new heir reform.

2220 University of California, Davis [Vol. 53:2207

We also asked respondents whether any of their answers to this set of
questions would change “if the decedent’s intestate heirs were the
decedent’s nephews and nieces.”54 Support for the new heir reform
dropped greatly under this circumstance. A total of fifteen respondents
said that an answer would (eleven respondents) or might (four
respondents) change.55 Nine respondents who had been in favor of the
new heir reform said “yes” an answer would change, while four
respondents who had been in favor of the reform suggested an answer
might change.56 One respondent who had said they “might” be in favor
of the reform said one of their answers would change.57 Finally, the one
respondent who did not answer the ultimate question of whether they
would favor the new heir reform, but who answered in the affirmative
the question of whether “it would better promote the intestate
decedent’s donative intent to distribute at least some of the probate
estate to the decedent’s will substitute beneficiary [of several non-
probate transfers] rather than have the entire probate estate pass to the
decedent’s second cousins once removed,” suggested that one of their
answers would change.58 One respondent expressed a common
sentiment that degree of relationship between the intestate and the
existing heirs matters in the following way: “Yes. Because the decedent
would be much more likely to have had personal contact with nephews
and nieces than with very distant relatives who in most cases would not
have known the decedent.”59 Thus, under this circumstance, only eight
of forty-five respondents remained definitely in favor of the new heir
reform when the intestate’s heirs under current law were nephews and
nieces.60

 54 Kasner Survey, Appendix A, at Question B.6.

 55 Kasner Survey Compilation, supra note 31, at Responses to Question B.6
(responses of Respondents 3, 4, 5, 10, 13, 18, 21, 23, 26, 28, SM4, SM7, SM9, SM10,
SM16).

 56 Id. (responses of Respondents 4, 5, 10, 18, 21, 23, 26, 28, SM4, SM7, SM9, SM10,
SM16).

 57 Id. (response of Respondent 3).

 58 See id. (response of Respondent 13).

 59 Id. (response of Respondent SM4).

 60 Although we asked respondents to explain how any of their answers to the
survey’s distant relations set of questions — (1) whether the respondent believed the
reform would better promote the decedent’s donative intent; (2) what administrative
difficulties the respondent foresaw arising from the reform; (3) whether the respondent
would favor the reform; and (4) what portion of the probate estate the non-probate
transfer beneficiary should receive — would change if the heirs were an intestate’s
nephews and nieces, only three of the fifteen respondents who said an answer would or
might change elaborated in a way that would allow us to determine that their answer to
the ultimate question of whether they would support our proposed reform would

2020] How Should Non-Probate Transfers Matter in Intestacy? 2221

The data from the survey support a new heir reform if limited to the
situation in which a decedent dies without a spouse, descendants,
parents or their descendants, or grandparents or their descendants.61
Such an approach would be consistent with the UPC, which, aside from
a provision in favor of a decedent’s stepchildren or their descendants,
does not provide any share to relatives more distant from the intestate
than grandparents or their lineal descendants.62 Instead, it provides for
an intestate’s estate to escheat to the state in those instances in which
an intestate is survived only by relatives more distant than grandparents
or their descendants.63

3. Implementation of the New Heir Reform

a. Determination of the Share Passing to a New Heir and Who
Qualifies as a New Heir

The Kasner survey invited respondents to comment on substantive
difficulties the respondents foresaw in the implementation of the new
heir reform to avoid escheat, and also to suggest how the law might
ameliorate these concerns.64 The issue most frequently raised was the
need for the reform to specify how to allocate the probate estate among

change. See id. (responses of Respondents 3, 5, 10). Thus, while only eight of forty-five
respondents remained definitely in favor of the new heir reform in a context in which
the heirs were the intestate’s nephews and nieces, it is possible that some of the
remaining twelve respondents who said an answer would or might change would
remain in favor of the reform, but would or might change an answer with respect to
whether the reform would better promote the decedent’s intent, administrative
difficulties they foresee, or the portion of the probate estate that the new heir should
receive. In any event, the responses make clear that at least twenty-four of forty-four
respondents would not support the new heir reform if an intestate’s heirs otherwise
were the intestate’s nephews and nieces.

 61 Given the data from the Kasner survey, we chose not to focus directly in our
interviews on the circumstances warranting a displacement of heirs identified under
intestacy statutes. Nonetheless, one interviewee raised the issue on their own and
expressed the view that our proposed reform should apply to displace relatives of a
decedent who were more distantly related than the decedent’s parents or their
descendants, such as a first cousin. See Interview Final Thoughts, Interviewee IC.
Another interviewee, who also raised the issue on their own, went so far as to favor the
new heir reform when a decedent was survived by siblings or their descendants. See
Question 10, Interviewee IP.

 62 See UNIF. PROB. CODE § 2-103(j) (UNIF. LAW COMM’N 2019).

 63 See id. § 2-105.

 64 See Kasner Survey, Appendix A, at Question A.2.

2222 University of California, Davis [Vol. 53:2207

multiple beneficiaries.65 In our earlier study, we examined this issue.
We considered an “absolute-threshold” approach and a “mirroring”
approach.66
An “absolute-threshold” approach would make non-probate transfer

beneficiaries a new heir only if they receive a high percentage of the
non-probate assets.67 If the necessary percentage is set at over fifty
percent, there would be no need to divide the probate estate among non-
probate transfer beneficiaries. As we have explained earlier, “[t]he
rationale for such an absolute-threshold approach would be that the
larger proportion of the nonprobate estate a will-substitute beneficiary
receives, the more confident we can be that the decedent would want
that beneficiary to take from the intestate estate as well.”68 We have
concluded, “[n]evertheless, the absolute-threshold approach may be
too inflexible, given the multitude of circumstances surrounding will-
substitute beneficiary designations.”69 Moreover, the absolute-
threshold approach is arguably ill-suited to a new heir reform that only
applies in those instances in which solely relatives more distant than
grandparents or their descendants survive an intestate. The more
distantly related an intestate’s default heirs (i.e., those who would take
absent substitution of new heirs under the proposed reform), the more
legislatures should tolerate uncertainty about an intestate’s preference
for new heirs to share in the probate estate.
A mirroring approach calls for a non-probate transfer beneficiary to

receive a percentage of the total probate estate allocated to new heirs
that is proportional to the beneficiary’s percentage of the non-probate
estate.70 Like the absolute-threshold approach, the mirroring approach
is premised on the notion that the larger the non-probate transfer to a
beneficiary, the more certainty we should have that the decedent would
want the beneficiary to take from the probate estate as well. As we have
explained earlier, “[u]nder the mirroring approach, the risk and,
indeed, the likelihood of making an incorrect decision with respect to

 65 See Kasner Survey Compilation, supra note 31, at Responses to Question A.2
(responses of Respondents 2, 3, 4, 5, 9, 11, 13, 17, 18, 19, 22, 25, 26, 28, SM1, SM4,
SM6, SM8, SM12, SM13, SM14, SM16).

 66 See generally Fellows et al., supra note 8, at 442-44.

 67 Under such an approach, the need would remain to identify all of the non-probate
transfers, their value, and the designated beneficiaries.

 68 Fellows et al., supra note 8, at 442-43.

 69 Id. at 443.

 70 See id.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2223

the decedent’s donative intent is inversely proportional to the
consequences of making that wrong decision.”71
Although we did not mention a mirroring approach in our survey,

nine of the forty-five respondents raised the possibility of applying a
mirroring-type approach to allocate the intestate estate among the non-
probate transfer beneficiaries.72 Indeed, the mirroring approach was the
most frequently raised solution. No respondent raised the possibility of
using an absolute-threshold approach.73 One respondent offered a twist
on proportionate distribution: “The law might . . . dictat[e] an order of
priority involving the classes of types of will substitutes (e.g., retirement
plan and insurance policy designations of beneficiaries versus joint
checking accounts), with proportionate weighting among equal classes
of will substitutes by value of assets passing thereunder.”74 Implicit in
this suggestion is the notion that our reform should treat some non-
probate transfers as more reliable indicators of donative intent with
respect to the probate estate than other non-probate transfers, with joint
checking accounts falling into the category of less reliable indicators.75
Additional substantive, rather than procedural, issues raised by the

respondents included the following: (1) whether the new heir/escheat
reform should specify a requisite percentage of the total estate that non-

 71 Id.

 72 See Kasner Survey Compilation, supra note 31, at Responses to Question A.2
(responses of Respondents 2, 9, 26, 28, SM1, SM4, SM8, SM13, SM16). To be clear, no
respondent used the term “mirroring approach” when describing what we have labeled
the mirroring approach. See also Question 9, Interviewee IO (suggesting a mirroring
approach).

 73 With a mirroring approach, as with an absolute-threshold approach, it is critical
to specify the time at which the non-probate transfers should be valued. Valuing the
non-probate transfers as of the time of the decedent’s death would seem best to promote
administrative convenience and certainty. See, e.g., CAL. PROB. CODE § 21612(a)(2)
(2019) (adopting a mirroring approach in an abatement provision concerning an
omitted spouse’s share, specifying that “the share shall be taken from all beneficiaries
of decedent’s [wills and trusts] in proportion to the value they may respectively receive,”
and providing that “[t]he proportion of each [will or revocable trust] beneficiary’s share
that may be taken pursuant to this subdivision shall be determined based on values as
of the date of the decedent’s death”). Several respondents to the survey raised the issue
of valuation, but no respondents explicitly suggested an approach. See Kasner Survey
Compilation, supra note 31, Responses to Question A.2 (responses of Respondents 27,
SM1). However, one might interpret the respondent’s comments calling for
proportionate weighting “by value of assets passing” via non-probate transfers as
implicitly calling for a time of death valuation. See id. (response of Respondent SM13).

 74 Id. (response of Respondent SM13).

 75 See infra notes 116–151 and accompanying text (discussing responses to estate
planner interview questions relating to whether the new heir reform should differentiate
among types of non-probate transfers and types of designated beneficiaries).

2224 University of California, Davis [Vol. 53:2207

probate transfers must comprise before the reform applies and, if so,
what the necessary percentage of the total estate should be;76 (2)
whether the new heir/escheat reform should treat some types of non-
probate transfers as less persuasive evidence of donative intent than
other non-probate transfers and, if so, which ones;77 (3) how the new
heir/escheat reform should deal with non-probate transfer beneficiary
designations that had become “stale” because, for example, the
beneficiary predeceased the intestate, the intestate and the beneficiary
had ended their marriage or nonmarital relationship, or simply a
significant amount of time passed between a designation and a
decedent’s death, raising the concern that a decedent had forgotten
about a non-probate transfer or who was designated as a beneficiary in
a non-probate transfer;78 (4) whether the new heir/escheat reform
should exclude a non-probate transfer “if the will substitute was not a
‘gift,’ but a bargained for, arms[-]length contractual payment”;79 (5)
how the new heir/escheat reform should value non-probate transfers;80
(6) whether the new heir/escheat reform should retain partial escheat
to incentivize people to adopt an estate plan;81 and (7) whether the new

 76 See Kasner Survey Compilation, supra note 31, at Responses to Question A.2
(response of Respondent 1).

 77 See id. (responses of Respondents 2, SM13). One respondent suggested “JT
substitute is less persuasive than others.” Id. (response of Respondent 2); see also infra
notes 116–151 and accompanying text (discussing interview responses concerning
whether the new heir reform should differentiate among types of non-probate transfers
and among types of non-probate transfer beneficiaries).

 78 See Kasner Survey Compilation, supra note 31, at Responses to Question A.2
(responses of Respondents 12, 16, 25, SM3, SM9, SM16). Proffered solutions included
(a) apply a revocation-upon-divorce principle to the reform and (b) set a “statute of
limitations” that denies beneficiaries of non-probate transfers new heir status if the
intestates made the beneficiary designations more than a certain number of years before
the time of their deaths. See id. (responses of Respondents SM9, SM16); see also infra
notes 121–140 and accompanying text (discussing responses to estate planner interview
questions relating to stale non-probate transfer beneficiary designations).

 79 Kasner Survey Compilation, supra note 31, at Responses to Question A.2
(response of Respondent SM1). An example of this might be a beneficiary designation
in a non-probate transfer that was part of a divorce settlement. See infra note 141 (estate
planner interview respondent discussing this issue).

 80 See Kasner Survey Compilation, supra note 31, at Responses to Question A.2
(responses of Respondents 27, SM1). One respondent suggested that some gifts — such
as income streams from annuities, future interests, and the remainder interest in a life
estate — may be harder to value. Id. (response of Respondent SM1). This issue is
important whether the intestacy reform uses a mirroring approach or an absolute-
threshold approach.

 81 The concern is that the new heir/escheat reform might tend to make people lax
about executing a will or trust, “thinking that if things no longer escheat to the state,

2020] How Should Non-Probate Transfers Matter in Intestacy? 2225

heir/escheat reform would give rise to an obligation on the part of estate
planners or non-probate transfer financial intermediaries to advise non-
probate transfer donors of the effect their non-probate transfer
beneficiary designations may have on the distribution of their intestate
estate.82
The survey also invited respondents to comment specifically on

substantive implementation issues that might arise upon a state’s
adoption of the new heir/distant relations reform. The survey also asked
them to suggest how the law might ameliorate those concerns.83
Respondents raised the following concerns: (1) where the new
heir/distant relations reform should draw the line cutting off or
reducing the intestate share of a decedent’s distant relations,84 (2)
whether the distant relations should have standing to contest the
designation of a new heir,85 and (3) how the new heir/distant relations
reform should apportion the intestate estate among or between the non-
probate transfer beneficiaries and the distant relations.86 Also, a number
of respondents expressed concern about the costs of litigation that the
non-probate transfer beneficiaries and the distant relations could
incur.87 These responses are a cautionary reminder that the
introduction of both the new heir/escheat and new heir/distant relations
reforms could lead to increased litigation. Interested parties could
challenge the validity of non-probate transfers by, for example, alleging
an intestate’s failure to meet all the procedural requirements necessary
for a valid execution of a non-probate transfer or a beneficiary
designation, an intestate’s mental incapacity at the time of a beneficiary
designation, or the presence of fraud or undue influence at the time of
a beneficiary designation.
The survey also offers insight into how the new heir/distant relations

reform should allocate the probate estate between non-probate transfer
beneficiaries and those who otherwise would be heirs. When asked
what portion of the probate estate a new heir should receive when the
decedent’s heirs otherwise would be the decedent’s second cousins once
removed, at least fifty percent of the twenty-four respondents who

their property will somehow go where they would like it to because they did one or
more substitutes.” Id. (response of Respondent SM1).

 82 See id. (responses of Respondent 17, SM11).

 83 Kasner Survey, Appendix A, at Question B.2.

 84 Kasner Survey Compilation, supra note 31, at Responses to Question B.2
(responses of Respondents 1, 4).

 85 See id. (responses of Respondents 9, SM3).

 86 See id. (responses of Respondents 14, 17, SM1, SM7, SM11).

 87 See id. (responses of Respondents 3, 9, 17, SM10, SM13).

2226 University of California, Davis [Vol. 53:2207

assigned a portion of the intestate estate to the new heir would assign
all of the intestate estate to the new heir88: twelve of twenty-four
respondents chose “All” and a thirteenth drew a circle including both
“All” and “Most.”89 Of the remaining eleven respondents, six chose
“Most,” four chose “Half,” and one chose “Less than half.”90 Thus, the
data support a new heir/distant relations reform that gives the entire
estate to the new heir or heirs if the decedent’s nearest relations are
more distant than grandparents or their lineal descendants.91

b. Procedural Implementation of the New Heir Reform

The respondents suggested some procedural issues that a
comprehensive proposal implementing the new heir/escheat reform
might need to address. Several respondents speculated that a personal
representative responsible for distribution of the intestate estate might
encounter difficulties discovering all of an intestate’s non-probate
transfers and who the designated beneficiaries of each of those transfers
may be.92 A related issue raised was whether there should be a time limit
for determining non-probate transfers and the designated beneficiaries
named in those transfers.93 A substantial number of respondents raised
issues relating to notice, including how the personal representative
would give notice to non-probate transfer beneficiaries; whether a state
would have standing to contest the substitution of non-probate transfer
beneficiaries for the state and, if so, how the personal representative
should give notice to the state; how the personal representative should

 88 Of the forty-five survey respondents, twenty-four assigned a portion of the
intestate estate to the non-probate transfer beneficiary. Seventeen assigned “none” of
the probate estate to the non-probate transfer beneficiary. Three respondents ignored
the choices the survey provided but offered a comment, including “Depends on when
substitute beneficiary named,” “How could a standard ratio be established?” and
“Totality of circumstances nature & value of non-relative beneficiary’s gifts/devises.”
One respondent neither chose one of the choices the survey provided nor offered a
comment. Id. at Responses to Question B.4.

 89 Id.

 90 Id.

 91 If the reform adopted were to affect existing heirs who are close relations to the
decedent, empirical evidence suggests that the reform should not entirely displace the
existing heirs. See Fellows et al., supra note 8, at 444 (reporting that “[v]ery few of the
respondents in our survey awarded the entire probate estate to the nonheir will-
substitute beneficiary” and concluding that “our empirical study suggests that, at least
when the existing heirs are close blood relations of the decedent, new heirs should not
wholly displace otherwise existing heirs”).

 92 See Kasner Survey Compilation, supra note 31, at Responses to Question A.2
(responses of Respondents 6, 17, SM1, SM9, SM12).

 93 See id. at Responses to Question A.3 (response of Respondent 6).

2020] How Should Non-Probate Transfers Matter in Intestacy? 2227

give notice to the creditors; and which other entities might deserve
notice.94 One respondent opined that publication alone probably would
not be adequate.95
A large number of respondents expressed concerns that

accompanying procedures to the new heir reform needed to minimize
the use of court resources and prevent undue delays in the distribution
of the intestate estate while still protecting creditors and adjudicating
challenges to the validity of non-probate transfers.96 Respondents raised
other issues, including who should get priority in being the personal
representative of the estate;97 whether probate always would be
necessary or whether distribution of the estate might be accomplished,
in some circumstances, through otherwise applicable summary
procedures;98 and whether states enacting the new heir reform should
also statutorily require enhanced execution requirements for non-
probate transfers, such as witnessing or notarization.99 One respondent
suggested that the new heir reform might “[u]se same procedures +
remedies already statutorily in place.”100
The survey also invited respondents to comment on the

administrative difficulties, if any, they foresaw pertaining specifically to
the new heir/distant relations reform. The survey also asked them to
suggest how the law might ameliorate these administrative
difficulties.101 Many respondents raised concerns similar to those that
respondents had raised in connection with the new heir/escheat
reform.102

 94 See id. at Responses to Question A.2 (responses of Respondents 4, 7, 12, 15, 17,
20, SM1, SM10).

 95 Id. (response of Respondent SM1).

 96 See id. (responses of Respondents 5, 14, 15, 21, 22, 23, SM2).

 97 See id. (responses of Respondents 17, SM1). One respondent pondered whether
the beneficiary with the largest non-probate transfer gift should be given priority. See
id. (response of Respondent SM1); see also infra notes 192–206 and accompanying text
(discussing responses to estate planner interview questions relating to who should get
priority in being the personal representative of the estate under the new heir reform).

 98 See id. at Responses to Question A.2 (responses of Respondents 3, 5, 24, SM5,
SM7).

 99 See id. (response of Respondent 18).

 100 Id. (response of Respondent 21).

 101 Kasner Survey, Appendix A, at Question B.2.

 102 See Kasner Survey Compilation, supra note 31, at Responses to Question B.2
(numerous respondents answering “same as” previous answer).

2228 University of California, Davis [Vol. 53:2207

4. The Advancement Reform

The set of questions asking about our proposed advancement reform
produced the survey’s clearest results. The respondents demonstrated
near unanimous opposition and sometimes even hostile opposition to
the advancement reform. We asked respondents to consider a situation
with the following components: (1) an intestate decedent left several
non-probate transfers, (2) the intestate designated the same beneficiary
in each non-probate transfer, (3) the designated beneficiary was also an
heir sharing the probate estate with other heirs in the same generation,
and (4) the non-probate transfers comprised a substantial portion of the
probate and non-probate estates.103 When asked whether they believed

it would better promote the intestate decedent’s donative intent
for a state’s intestacy statute to treat the will substitutes as an
advancement and distribute to the will substitute beneficiary
less of the probate estate than he or she otherwise would have
received so as to equalize shares of the total estate (probate and
non-probate) going to the heirs in the same generation,

forty-one of forty-two estate planner respondents responded negatively.
Only one of the forty-two respondents responded affirmatively.104
When asked the ultimate question of whether they would

favor amending a state’s intestacy statute to treat the will
substitutes as an advancement of the heir’s intestate inheritance
and thereby distribute less of the probate estate to the will
substitute beneficiary than would otherwise pass to him or her
under existing intestacy statutes so as to equalize shares of the
total estate (probate and non-probate) going to the heirs in the
same generation,

thirty-six of thirty-eight respondents said “no” and only two said
“yes.”105 The respondents’ comments across this set of questions
indicated that, by far, the principal concern with the advancement
reform was that it would undermine the decedent’s intent.106 A

 103 See Kasner Survey, Appendix A, at Question C.

 104 See Kasner Survey Compilation, supra note 31, at Responses to Question C.1.

 105 Id. at Responses to Question C.3.

 106 See, e.g., id. at Responses to Question C.1 (response of Respondent SM5 stating
“[t]he very idea boggles my mind! Such a statute may completely unravel what the
decedent had in mind”); id. at Responses to Question C.2. (response of Respondent 6
stating that “I cannot comment on this as it would likely be contrary to the decedent’s
intent”); id. at Responses to Question C.3. (response of Respondent 25 stating “[n]ot
decedent’s intent”).

2020] How Should Non-Probate Transfers Matter in Intestacy? 2229

significant number of respondents also expressed the fear that the
proposed reform would significantly increase litigation.107
The opposition among respondents to the advancement reform is

consistent with the results of our quantitative vignette study. In that
earlier study, we concluded that that “[a]lthough more empirical study
is necessary, based on this study, there is little support for the
advancement hypothesis.”108 Given this data, one might reasonably
conclude that law reform should not include the advancement reform
and should be limited to the new heir/escheat and new heir/distant
relations reforms.109

II. ESTATE PLANNER INTERVIEWS

The Kasner survey results guided us in structuring our interviews
with estate planners as we introduced them to the idea of the new heir
reform. We omitted those aspects of the new heir reform where
respondents to the Kasner survey reached broad consensus and
included those that had proved most contentious. As we designed the
interview script, we had to remain cognizant that we could only expect
each interviewee to give us a limited amount of time. Wanting to
maximize the value of each interview with a skilled professional and

 107 See id. at Responses to Question C.2 (responses of Respondents 1, 9, SM4, SM7,
SM8, SM9, SM10).

 108 Fellows et al., supra note 8, at 413; see also id. at 429 (bivariate analysis showing
that in “57% of the vignettes, respondents divided the probate estate equally between
the will-substitute beneficiary and the other legal heir” and “[i]n [only] 34% of the
vignettes, respondents allocated ‘little’ or ‘none’ to the will-substitute beneficiary”); id.
at 445 (“In a majority of cases involving the advancement vignettes, respondents treated
the heir who was a will-substitute beneficiary and the heir who was not a will-substitute
beneficiary equally with respect to distribution of the probate estate (i.e., the results
indicate that the law should not take will-substitute beneficiary designations into
account).”); id. at 446 (concluding that the study results “provide significant support
for the law to ignore will substitutes when the will-substitute beneficiary is otherwise
an heir of the decedent”).

 109 For the reasons outlined in the text, we did not ask questions about the
advancement reform during our interviews with estate planners. Rather, our interviews
focused solely on the new heir reform. Notably, a number of interviewees talked about
how, at the outset, they explain to their clients that they should not distinguish between
their non-probate and probate estates. Once the clients decide on the amount or
percentage to go to each beneficiary based on that combined estate, then the interviewee
assists them in executing that plan through their wills, revocable trusts, if any, and other
non-probate transfers. Question 1, Interviewee IP, IQ; see Question 5, Interviewee II;
Question 6, Interviewee IB, IG, II, IP; see also infra notes 241–244 and accompanying
text (discussing responses to estate planner interview questions detailing how
interviewees work with clients to consider the combined effect of their probate and non-
probate allocations).

2230 University of California, Davis [Vol. 53:2207

having the benefit of the results from the Kasner survey, we confined
the interview topics to those critical to the new heir reform where we
needed more guidance and to those for which we needed further expert
advice on how to evaluate less than ideal solutions to implementation
challenges. In addition to discussing the specific features of the new heir
reform with interviewees, we explored, through a range of questions,
whether their clients’ understanding and use of non-probate transfers
corroborate or undermine the underlying rationale of the new heir
reform — intestates’ non-probate transfers reveal those persons who
intestates would prefer to have share in their probate estates.

A. Methods

We utilized several means to identify potential interviewees: our
personal networks, internet searches of estate planning practice groups
in the targeted geographic areas, listings of estate planners found in the
directory of a national organization of estate planning professionals, and
referrals from colleagues. We made a conscious and successful effort to
obtain a group of interviewees that was diverse with respect to years of
estate planning experience and size of affiliated firm as well as gender:
our interviewees ranged from junior associate to retired partner with
more than forty years of estate planning experience and from solo
practitioner to affiliate with the largest estate planning practice in the
region. Nine of our nineteen interviewees were women. We solicited
participation of the targeted estate planners either by telephone or
through email.
We conducted interviews with nineteen estate planners.110 All but one

of our interviewees practiced in California or Minnesota. Eight of our
interviews took place in the estate planner’s office, seven took place by
telephone, two were held over a meal in a restaurant, and two were
conducted in the estate planner’s home. The interviews lasted from
roughly thirty-five minutes to over ninety minutes. We audiotaped all
but one of the interviews.111 For each interview, we generally followed
the same script with exceptions made as the conversation required.112
We began each interview with a promise of anonymity for the
interviewee and with descriptions of the focus of our study and of the
general nature of the new heir reform. We then asked a series of
questions in each of three major areas of inquiry, which we describe in
the following section.

 110 One of us conducted nine of the interviews and the other conducted ten of them.

 111 We failed to audiotape one interview because of a technical malfunction.

 112 The complete interview script is reproduced infra as Appendix B.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2231

B. Results and Discussion

As we introduced our project at the outset of our meetings with each
estate planner, we included this description of our proposal:

[W]e have concluded that intestacy reform to take account of
will-substitute beneficiary designations should apply only if the
decedent is not survived by a spouse or issue; by parents or issue
of parents . . . or by grandparents or issue of grandparents
Our contemplated reform would amend state intestacy statutes
so that, under certain circumstances, a decedent’s will substitute
beneficiaries would share in the intestate estate A will-
substitute beneficiary who shares in the estate would receive a
percentage of the total probate estate that is proportional to the
beneficiary’s percentage of the nonprobate estate [i.e., the
mirroring approach].113

With the two questions of who qualifies as a distant relation and how
to determine the share of the probate estate each non-probate transfer
beneficiary inherits settled, we focused the interview on other issues
where we needed the interviewees’ expertise and experience. For
example, we asked them whether the reform should give some types of
non-probate transfers more weight than others for determining an
intestates’ donative intent with regard to the distribution of their
probate estates. We also asked them a few questions having to do with
stale beneficiary designations, meaning ones that occurred a number of
years before an intestate died or ones that had not been amended after,
for example, a designated beneficiary died or no longer had familial
status due to divorce or similar type of event. Another area where the
interviewees’ insights proved to be invaluable had to do with probate
administration procedures. We especially wanted guidance with regard
to the practical challenges personal representatives face as they try to
identify each of the intestates’ non-probate transfers, beneficiary
designations, and their respective values. As part of that discussion, we
wanted to know what would be a reasonable time-limit to impose on a
personal representative conducting that type of investigation. We also
asked advice about whether they thought, in the context of the new heir
reform where designated beneficiaries of non-probate transfers qualify
as interested parties, current probate administration procedures could
sufficiently protect all interested parties and what delays, procedural
complications, and expense might arise due to the search for and
possible delays in the identification of non-probate transfer

 113 Estate Planner Interview Script, Appendix B, at I.

2232 University of California, Davis [Vol. 53:2207

beneficiaries. Finally, we asked interviewees a set of questions designed
to reveal the differences and similarities between their clients’
expression of donative intent in non-probate transfers as compared to
in their clients’ wills and revocable trusts. This set of questions was vital
to a valid assessment of whether the new heir reform likely furthers
intestates’ donative intent.

1. Whether to Differentiate Among Types of Non-Probate
Transfers and Among Types of Non-Probate Transfer
Beneficiaries

Given the wide array of non-probate transfers available to the public,
we asked interviewees whether, in the context of the new heir reform,
they viewed some types of non-probate transfers as less reliable than
others to determine who intestates would prefer take under a
jurisdiction’s intestacy statute. We first asked a general question about
whether the new heir reform should differentiate among various types
of non-probate transfers and, if so, in what way.114 We followed up the
general question by asking all interviewees next specifically whether the
new heir reform should “exclude all or some joint tenancies from the
reform” and even more specifically whether we “[s]hould . . .
distinguish between joint tenancies for real estate v. joint tenancy bank
accounts.”115
An overwhelming consensus emerged that joint tenancy bank

accounts were problematic in the context of the new heir reform. The
gist of the concerns expressed is that many property owners do not
understand the significance of a joint tenancy and many may want only
a convenience account rather than an account with a right of
survivorship. Sixteen of the nineteen interviewees expressed concern
that a joint tenancy bank account may not reflect donative intent.116
Nine interviewees mentioned that personnel at banks and similar
institutions, with good intentions, promote joint tenancy accounts and
discourage other more appropriate arrangements.117 Two interviewees
suggested, however, that the size of the joint tenancy account should be
a relevant consideration: when a significant amount of money is held in
a joint tenancy account, the account is more likely to reflect donative

 114 Id. at III.9.

 115 Id. at III.9A.

 116 Question 9, Interviewee IQ; Question 9A, Interviewee IA, IB, IC, ID, IE, IF, IG,
IH, IJ, IK, IL, IO, IP, IR, IS.

 117 Question 9, Interviewee IQ; Question 9A, Interviewee ID, IE, IF, IG, IJ, IO, IP, IR.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2233

intent.118 Notwithstanding the numerous concerns expressed by
interviewees about inclusion of joint bank accounts within the new heir
reform, we do not favor their exclusion. First, we credit the view that
when a joint tenancy bank account holds relatively significant assets, it
is more likely to reflect donative intent. Also, if the bank account holds
only relatively insignificant assets, the mirroring approach will make it
of minor importance to the overall distribution of an intestate’s probate
estate.
Interviewees were almost equally split between those who felt that

joint tenancies with right of survivorship for real estate were similarly
problematic and those who felt that joint tenancies for real estate, for
purposes of the new heir reform, were more likely to reflect accurately
an intestate’s donative intent. Several of those who stated that real estate
joint tenancies may not accurately reflect donative intent suggested that
real estate agents and escrow companies often give buyers inadequate
or inaccurate information when buyers are making their decisions to
take title to real estate in joint tenancy.119 On the other hand, several
interviewees considered real estate joint tenancies to be a more reliable
indicator of donative intent. They emphasized the lack of a convenience
motive and the “momentous” nature of making a real estate purchase,
which may very well represent an individual’s most valuable asset.120
By far the most prevalent concern interviewees expressed in their

answers was that the greater the amount of time between a beneficiary
designation and an intestate’s death the less likely the non-probate
transfer reflects the intestate’s donative intent at death.121 One
interviewee, for example, elaborated, “They may forget that fifteen years
ago they named their boyfriend or girlfriend, who they don’t even speak
to anymore.”122 We followed up by asking each interviewee specifically,
“Should we exclude will-substitute designations if a significant amount
of time passed between the designation and the decedent’s death?” and

 118 Question 9A, Interviewee IB, IL.

 119 Question 9A, Interviewee IC, ID, IG, IP.

 120 Question 9A, Interviewee IA, IB, IJ, IL, IO, IP.

 121 Seven of the nineteen interviewees raised this concern in response to our general
question. Question 9, Interviewee IA, IB, IE, IH, IP, IQ, IR; see also Cahn & Ziettlow,
supra note 4, at 362 (“While retirement beneficiaries are designated at hiring, they can
become stale after decades-long employment, and these initial decisions may never be
revisited.”); John H. Langbein, The Nonprobate Revolution and the Future of the Law of
Succession, 97 HARV. L. REV. 1108, 1140 (1984) (noting that “there is considerable
danger that the transferor may neglect to update one or more components of an estate
that involves numerous instruments and institutions of transfer”).

 122 Question 9, Interviewee IE.

2234 University of California, Davis [Vol. 53:2207

“[i]f so, how long?”123 A majority of interviewees clearly opposed
excluding non-probate transfers from the operation of the new heir
reform because the time between the intestate’s beneficiary designation
and death was too long.124 The comments indicate interviewees’ unease
with an arbitrary staleness rule, which would exclude a non-probate
transfer when an intestate’s beneficiary designation did not occur within
a certain number of years before the intestate’s death. They expressed a
concern that many, perhaps most, of the beneficiary designations in
non-probate transfers that the new heir reform would ignore would, in
fact, be an accurate reflection of intestates’ donative intent at death.125
Also, interviewees appreciated that the adoption of a fixed rule risks
errors of over- and under-inclusiveness while a flexible standard
introduces uncertainties, time delays, and other inefficiencies into
probate administration.126 Two interviewees commented that staleness
is a concern with wills also.127 The law, however, does not challenge
wills based on a concern that they are stale.
Given that our question focused solely on the passage of time between

execution of the non-probate transfer beneficiary designation and the
death of the intestate, it is notable that nearly half (eight) of the
interviewees either suggested that the more important issue is a
significant change in status or circumstances or they specifically
focused on such changes of status or circumstances in their
responses.128 For example, six interviewees raised questions about the
proper treatment under the new heir reform of non-probate transfers
where an intestate had divorced or a designated beneficiary had
predeceased the intestate.129
Based on these responses of the interviewees, we conclude that the

new heir reform should not exclude any non-probate transfer
beneficiary designation solely on the basis of length of time between
when the decedent made the beneficiary designation and when the

 123 Estate Planner Interview Script, Appendix B, at III.9.B.

 124 Question 9B, Interviewee IA, IE, IG, IJ, IL, IM, IN, IO, IR, IS.

 125 See Question 9B, Interviewee IA, IB, IG, IL, IO, IS.

 126 See Question 9B, Interviewee IB, IE, IF, IH, IL.

 127 Question 9, Interviewee IP; Question 9B, Interviewee IF.

 128 Question 9B, Interviewee IC, ID, IF, IH, II, IJ, IM, IO.

 129 Question 9B, Interviewee IC, IF, IH, II, IJ, IO. Two interviewees suggested that a
certain length of time between the non-probate transfer beneficiary designation and the
death of the intestate should give rise to a conclusive presumption that such a change
of status or circumstances has occurred and, thus, our proposed reforms should exclude
the designation. See Question 9B, Interviewee IC, II. In contrast, another interviewee
thought time per se should not be a consideration and expressly argued “it is more
important to focus on . . . change in lifestyle.” Question 9B, Interviewee IM.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2235

decedent died. Rather, the results of our interviews suggest that the new
heir reform should, instead, focus on significant changes in status or
circumstances likely to impact donative intent. For example, it should
exclude beneficiary designations executed during a marriage in favor of
a spouse or the spouse’s relatives when that marriage ended in divorce.
This exclusion should apply even if a revocation-upon-divorce statute
precluding an ex-spouse or that spouse’s relatives from taking under a
non-probate transfer does not otherwise apply.130
A lapsed gift raises a particular staleness issue. We asked each

interviewee to contemplate a situation where the non-probate transfer
beneficiary has predeceased the intestate yet, for whatever reason, the
predeceased beneficiary’s estate takes in accordance with the terms of
the non-probate transfer. We then asked, “should the reform (i) allow
the predeceased beneficiary’s estate to take in intestacy, (ii) apply an
antilapse statute to substitute takers for the predeceased beneficiary’s
estate, or (iii) erase the predeceased beneficiary from the
calculation?”131 Given the legal principle that a dead person cannot be
an heir, we wanted to know if the interviewees would choose to adhere
closely to this principle and ignore the designated beneficiary’s estate as
a new heir or, instead, would choose to follow the dictates of a non-
probate transfer contractual agreement and treat a designated
beneficiary’s estate as an eligible new heir. Two interviewees questioned
the significance of the issues raised by the question. They pointed out
that an intestate’s non-probate transfer contract frequently would
expressly provide for lapsed beneficiary designations by substituting the
intestate’s estate.132 Other interviewees pointed out that in many
jurisdictions an antilapse statute would be inapplicable, because the

 130 Cf. Melanie B. Leslie & Stewart E. Sterk, Revisiting the Revolution: Reintegrating
the Wealth Transmission System, 56 B.C. L. REV. 61, 67 (2015) (noting that many states
do not extend revocation-upon-divorce statutes uniformly to non-probate transfers and
that ERISA may preempt application of such statutes to non-probate transfers that the
decedent’s employer provided to the decedent as part of an employee-benefits package).

 131 Estate Planner Interview Script, Appendix B, at III.9.C.

 132 Question 9C, Interviewee IA, IP. Other interviewees pointed out that non-probate
transfer contracts sometimes have their own antilapse provisions, which may or may
not apply in the context of only distant relations surviving, and sometimes have their
own intestacy scheme in the case of a donor’s failure to name a beneficiary. Question 1,
Interviewee IS (contract might have its own intestacy scheme); Question 9, Interviewee
IQ (contract might have its own antilapse provisions); Question 9C, Interviewee IA
(contract might have its own intestacy scheme); Question 10A, Interviewee IS (contract
might have its own intestacy scheme).

2236 University of California, Davis [Vol. 53:2207

new heir reform concerns those situations when an intestate dies
leaving only distant relations.133
If a non-probate transfer does provide that the estate of a predeceased

beneficiary takes, the consensus among interviewees was that the new
heir reform should ignore that non-probate transfer for all purposes.134
Some interviewees who took this position explained that an intestate
who left no spouse and no issue most likely did not think about the
problem of a non-probate transfer beneficiary predeceasing the
intestate. In any case, an intestate likely would prefer that the non-
probate transfer fail and pass through the intestate’s estate.135 One
interviewee explained,

I think it is case specific in the sense that if you are talking about
— yeah if my child dies, of course I’d like it to go to my
grandchildren. If I am making a gift to my next-door neighbor,
just cause they’ve been really nice to me and run a lot of errands
for me, then no I probably don’t want to benefit their [estate].
In that case, I do think it should be erased. I think most people
would.136

A significant minority (four) of interviewees would allow the estate of
the predeceased beneficiary to take.137 One such interviewee explained,
“If you ascribe the most educated and well-thought out construct of the
beneficiary designation, this was the result that they agreed to.”138
Others thought this result would be a safeguard against escheat.139
Although beyond the immediate scope of the new heir reform,

discussions with interviewees made manifest the general need to
address stale non-probate transfers. At a minimum, efforts should be

 133 Question 9C, Interviewee IA, IF; see also UNIF. PROB. CODE § 2-706(b) (UNIF. LAW

COMM’N 2010) (creating a substitute gift in the descendants of a predeceased beneficiary
of a non-probate transfer who “is a grandparent, a descendant of a grandparent, or a
stepchild of the decedent”).

 134 See Question 9C, Interviewee IA, IB, IE, IF, II, IJ, IK, IN, IQ; cf. Question 9C,
Interviewee IG (commenting that if the donor has not named a successor beneficiary
“you are just guessing”).

 135 See Question 9C, Interviewee IE, IB, IK.

 136 Question 9C, Interviewee II; see also Question 9C, Interviewee ID (noting that
people are less likely to want a gift to go to the descendants of a predeceased beneficiary
when the predeceased beneficiary is a neighbor as opposed to a close relative).

 137 Question 9C, Interviewee IL, IO, IP, IS; see also Question 9C, Interviewee IR
(suggesting the reform should “at least want to look to what the contingent beneficiary
would be as well”).

 138 Question 9C, Interviewee IO; see also Question 9C, Interviewee IL.

 139 Question 9C, Interviewee IR, IS.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2237

made to encourage financial intermediaries to establish best practices
that include periodic communication, no less than yearly, with account
owners to remind them that they have an account or accounts with the
institution. Best practices should also include a yearly reminder of the
beneficiaries designated on each account accompanied by a cautionary
statement that these beneficiaries may no longer be appropriate because
of a change in circumstances, such as a change in marital status, birth
or death of family members, or death of others to whom the account
owner had a significant relationship. Financial intermediaries should
not find providing this information to their account owners
administratively or financially burdensome given their technical
sophistication and the communication protocols they already have in
place to keep their account owners informed. Our hope is that a
byproduct of legislative consideration of the new heir reform would be
an impetus to promote donative intent through improvements in
financial intermediaries’ management and oversight of non-probate
transfers.140
Another more general issue regarding designated beneficiaries is

whether the new heir reform should deny new heir status to a
beneficiary of a non-probate transfer because of the type of beneficiaries
intestates named. Six interviewees mentioned, without our prompting,
what we thought would be two obvious candidates for exclusion from
consideration under the new heir reform: (1) non-probate transfers
executed to satisfy business obligations or court settlements or decrees
or (2) non-probate transfers intended to fund death time expenses, such
as funeral expenses, taxes, and the like.141 We focused specific questions

 140 See Question 10, Interviewee IG (suggesting that even “if [we] do nothing else”
procedural reform “would be a huge benefit”). One interviewee suggested that financial
intermediaries managing non-probate transfers should be required to include in their
periodic statements to clients a reminder as to whom the client currently has named as
beneficiary. Question 9B, Interviewee IR. ERISA’s broadly written preemption clause,
as well as a series of cases limiting the role of state law in the operation of retirement
accounts governed by ERISA, means that any reforms a state may enact would not apply
to these accounts. See Leslie & Sterk, supra note 130, at 82, 105-06 (noting that ERISA
governs certain retirement accounts and preempts and is often inconsistent with state
law that would otherwise govern those non-probate transfers); Raymond C. O’Brien,
Equitable Relief for ERISA Benefit Plan Designation Mistakes, 67 CATH. U. L. REV. 433, 491
(2018) (“The future extent of federal ERISA preemption remains uncertain, but among
the federal circuits and repeatedly in the Supreme Court, efforts to apply state law to
ERISA plans, even laws traditionally left to the states for decades, like family law and
probate, are preempted to provide ease of administration.”).

 141 Two interviewees offered the view that a non-probate transfer beneficiary
designation executed as part of a divorce decree would not reflect donative intent.
Question 9, Interviewee IJ; Question 9D1, Interviewee IO. Four other interviewees

2238 University of California, Davis [Vol. 53:2207

on beneficiary designations to charities.142 We asked the interviewees
whether their “clients who name charities as will-substitute
beneficiaries do so for reasons in addition to donative intent.”143 We
also asked, “Should the reform allow a charity to become an intestate
heir? Or should we ignore those will substitutes that name a charity as
beneficiary?”144
The responses indicate that tax-planning considerations influence

decisions to name a charity as a non-probate transfer beneficiary and
also how to allocate beneficiary designations to charities among non-
probate transfers.145 The most prominent tax planning issue concerns
distributions from deferred retirement accounts. For example, a charity
enjoys 100 percent of a distribution from an IRA, while a tax liability
arises when an individual, such as a friend of the account holder,
receives that same distribution. Interviewees explained that, to
minimize taxes to beneficiaries, they advise their clients to allocate a
portion or all of their IRAs to charities and to use other types of non-
probate transfers to benefit non-charitable beneficiaries.146 Ten
interviewees strongly indicated, however, that regardless of the
potential tax savings, their clients name charities as non-probate
transfer beneficiaries principally because they want to support those
charities for social and political reasons.147 Five interviewees also
discussed how some of their clients name a charity because they do not

suggested that small or multiple life insurance policies or small bank accounts intended
to pay final expenses or to bring liquidity to pay taxes should be excluded. Question 9,
Interviewee IA, IQ; Question 9A, Interviewee ID, IL.

 142 No interviewee argued that we should exclude non-probate transfer beneficiary
designations to a charity in response to our general inquiry about differentiating
between types of non-probate transfers. One interviewee, however, mentioned that
because “charities are overly pushy,” for example, by demanding an accounting even if
the charity has received only a small gift, the interviewee advises clients to leave gifts to
charities only in vehicles, such as an IRA, that do not entitle the charity to notice and
an accounting. Question 9, Interviewee ID.

 143 Estate Planner Interview Script, Appendix B, at III.9.D1.

 144 Estate Planner Interview Script, Appendix B, at III.9.D2. In our quantitative
vignette study, respondents were, by far, least likely to support making the non-probate
transfer beneficiary a new heir when the beneficiary was a charity. See Fellows et al.,
supra note 8, at 425.

 145 Ten of the interviewees who answered our question about other reasons why
their clients name a charity beyond donative intent mentioned the distorting influence
of tax planning. Question 9D1, Interviewee IA, IB, IC, IJ, IL, IM, IN, IO, IP, IR.

 146 Question 1, Interviewee IP; Question 2, Interviewee IA, IR; Question 9,
Interviewee ID; Question 9D, Interviewee IJ; Question 9D1, Interviewee IP.

 147 Question 9D, Interviewee IB; IH, IJ, IP, IR; Question 9D1, Interviewee IJ, IL, IM,
IN, IO; Question 9D2, Interviewee IF.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2239

want their family members to take.148 One interviewee phrased the
attitude as follows: “I will give it to any charity, just don’t give it to my
fill in the blank.”149 The overwhelming consensus among interviewees
(sixteen of seventeen responsive interviewees) was that the new heir
reform should treat a charity named as a non-probate transfer
beneficiary as an heir.150 The seventeenth interviewee would allow a
charity to become an heir if the charity had been named in all the
intestates’ multiple non-probate transfers.151
Except for some concern about joint tenancies with right of

survivorship, most interviewees wanted to have the new heir reform
apply to all types of non-probate transfers and most types of designated
beneficiaries, except in the limited situations when a beneficiary
predeceased an intestate, an intestate named beneficiaries to meet
contractual or court-mandated obligations or to pay final expenses, or
the intestate’s familial circumstances changed. The interviewees’
implicit expression of general support for the new heir reform is further
made clear by their unwillingness to ignore non-probate transfers
merely because intestates made beneficiary designations many years
before they died. Besides confirming the breadth of the new heir reform,
as the next Subsection demonstrates, the interviewees also provided
vital guidance on how to implement the new heir reform within current
probate administration procedures.

2. Probate Administration and the New Heir Reform

The feasibility of the new heir reform depends upon the following:
(1) personal representatives’ ability to discover intestates’ non-probate
transfers and to learn the value and identity of the named beneficiaries
of each transfer and (2) probate procedures that provide protection to
all interested parties. We designed a set of questions to inquire into
existing probate processes and how suited they are to the new heir
reform and what additional probate administration procedures the new
heir reform might require.152
In response to our question whether personal representatives

currently have a duty to determine a decedent’s non-probate transfers,
several interviewees situated the new heir reform within current probate

 148 Question 7, Interviewee IS; Question 9D, Interviewee II; Question 9D1,
Interviewee IB, ID, IE.

 149 Question 9D1, Interviewee IB.

 150 Question 9D2, Interviewee IB, IC, ID, IE, IF, IG, IH, II, IJ, IK, IL, IM, IN, IO, IP, IR.

 151 Question 9D2, Interviewee IA.

 152 See Estate Planner Interview Script, Appendix B, at IV & V.

2240 University of California, Davis [Vol. 53:2207

administration practices by considering why personal representatives
currently need to investigate whether a decedent had made non-probate
transfers and, if so, determine the value and the designated beneficiaries
of those transfers. If a decedent fails to name a valid beneficiary of a
non-probate transfer, the terms of the underlying contract may provide
for the estate to be the default taker.153 The possibility of a failed non-
probate transfer means that a personal representative should have a
duty to search for a decedent’s non-probate transfers to ensure that the
probate estate receives all of the assets to which it is entitled.154 Some
interviewees also mentioned wealth transfer taxes, which apply to both
probate and non-probate transfers.155 Notwithstanding that most
decedents’ estates are not subject to wealth transfer taxes given current
state and federal exemption levels, a personal representative needs to
know the value of a decedent’s non-probate transfers to know whether
wealth transfer taxes are due and to determine the appropriate funding
sources of those taxes.156 Another situation where a personal
representative may need to investigate a decedent’s non-probate
transfers concerns family protection laws. Non-probate transfers may
be necessary to satisfy statutorily provided family and exempt property
allowances, if a probate estate is otherwise insufficient.157 Although not
raised by interviewees, there are remedial statutes, such as those we
described earlier having to do with wills executed before a testator’s
marriage to a surviving spouse or before a testator becomes a parent of
a child, that may require a personal representative to obtain substantial
information about non-probate transfers.158 Finally, a personal

 153 See Question 10B, Interviewee IP.

 154 See Question 10B, Interviewee IP, IR.

 155 See I.R.C. § 2038 (2019) (providing for inclusion of various non-probate transfers
in the decedent’s gross estate); see also id. § 2002 (imposing a duty upon an estate’s
executor to pay any estate tax due); UNIF. PROB. CODE §§ 3-9A-101 to -115 (UNIF. LAW

COMM’N 2010) (having to do with the apportionment of federal, state, or foreign wealth
transfer taxes, excluding inheritance taxes and some generation-skipping taxes).

 156 See Question 10, Interviewee IO; Question 10A, Interviewee IP, IQ; Question
10B, Interviewee IL, IS; Question 11, Interviewee IS; see also Leslie & Sterk, supra note
130, at 95-99 (discussing the law governing apportionment of liability for estate taxes
among recipients of probate and non-probate transfers).

 157 See Question 10A, Interviewee IQ; Question 10B, Interviewee IL; see also UNIF.
PROBATE CODE § 6-102(b) (“Except as otherwise provided by statute, a transferee of a
nonprobate transfer is subject to liability to any probate estate of the decedent for . . .
statutory allowances to the decedent’s spouse and children to the extent the estate is
insufficient to satisfy those . . . allowances.”).

 158 See supra notes 19–25 and accompanying text (discussing omitted spouse and
omitted child provisions). A surviving spouse seeking to enforce elective share rights in
a state in which the augmented estate includes will substitutes also will benefit from an

2020] How Should Non-Probate Transfers Matter in Intestacy? 2241

representative may need to investigate the decedent’s non-probate
transfers in connection with creditors’ claims against the estate. Where
the probate estate is insufficient to satisfy a decedent’s debts, a non-
probate transferee may be liable to the estate, at least in part, for allowed
claims against the estate.159
Our interviewees made clear that whether a decedent dies testate or

intestate or whether a decedent has modest or considerable wealth,
current law and probate administration practice does not seamlessly
integrate decedents’ probate and non-probate estates.160 Several
interviewees discussed their own efforts and those of their clients to
discover decedents’ non-probate transfers. Personal representatives may
collect a decedent’s mail over a period of time to look for account
statements that will reveal whether the decedent had any joint tenancy
with right of survivorship or transfer on death accounts.161 Personal
representatives also will review prior federal, state, and local tax returns
and deeds to real estate in their search for non-probate assets.162 One
interviewee expressed the view that discovering the existence of non-
probate transfers rarely presents a significant challenge.163
Many of the interviewees indicated that the far greater challenge is

determining the identities of the non-probate transfer beneficiaries.164
This topic, by far, generated the most intense responses in our
interviews. The complaint most frequently raised by our interviewees is
that financial intermediaries refuse to release information to anyone

efficient means to obtain this information. See UNIF. PROBATE CODE §§ 2-201 to -214;
Question 10, Interviewee IQ (discussing how the spouse asserting a forced share has
the burden to uncover will substitutes and identify their takers).

 159 UNIF. PROB. CODE § 6-102(b) (providing that “[e]xcept as otherwise provided by
statute, a transferee of a nonprobate transfer is subject to liability to any probate estate
of the decedent for allowed claims against decedent’s probate estate . . . to the extent
the estate is insufficient to satisfy those claims”); see id. § 6-102(c) (establishing an
order of priority among the transferees liable to the probate estate for the allowed
claims); see also Leslie & Sterk, supra note 130, at 101-06 (describing the liability and
the apportionment of that liability among non-probate assets, including a specific
discussion of IRAs and retirement accounts governed by ERISA).

 160 None of the issues regarding non-probate transfers discussed below, of course,
arise if a decedent has obtained expert estate planning advice and keeps impeccable and
easily accessible records.

 161 Question 10, Interviewee IB. Two interviewees noted that this technique has
become less useful as more people forego paper statements in favor of electronic
correspondence, as personal representatives may not have access to a decedent’s email.
Question 10, Interviewee IB; Question 10B, Interviewee ID.

 162 See Question 10, Interviewee IB, IR; Question 10A, Interviewee IQ.

 163 Question 10, Interviewee IB.

 164 See Question 10, Interviewee IA, IB, IC, ID, IS; Question 10B, Interviewee ID.

2242 University of California, Davis [Vol. 53:2207

except a named beneficiary.165 As one interviewee commented, financial
intermediaries typically are “incredibly opaque and difficult to deal
with” in relation to non-probate transfer beneficiary designations.166 If
individuals do not know that a decedent named them as beneficiaries of
non-probate transfers, the personal representative’s problems are
exacerbated.167 Two interviewees described the “guessing game” they
play with non-probate transfer intermediaries168:

So what my paralegal will say is, “Well, I’m sitting here with
Annie. Will you confirm that she is the beneficiary?” and they
will say “Yes” . . . or they will say, “I can’t talk to you.” Then
you can presume generally that Annie wasn’t the beneficiary
and you can try a different name.169

The game is hard to win, however, if a beneficiary is a “stray person”
who has not come otherwise to the attention of the personal
representative. Also, two other interviewees described the frustration
that their clients have had when they knew, or believed they knew, that
their deceased loved one had an account with a financial intermediary,
but the intermediary would not disclose to them the existence of the
account or the account’s designated beneficiary or beneficiaries.170
Indeed, one of these interviewees told of seeing clients cry over such a
situation.171 Two of the interviewees noted that this difficulty exists
even when the person asking is the estate’s personal representative.172
A number of interviewees explained to us how they overcome these

obstacles. Two interviewees mentioned that they have had to subpoena
financial intermediaries or sue them to obtain the necessary
information.173 Several other interviewees, however, stated that if they
obtain letters testamentary or letters of administration (hereafter
collectively referred to as letters), the intermediaries generally will
provide the names of the non-probate transfer beneficiaries.174 “With

 165 See Question 10, Interviewee IA, IB, IC, ID, II, IJ, IS; Question 10A, Interviewee
IM, IP.

 166 Question 10, Interviewee IB.

 167 See Question 10A, Interviewee IP.

 168 Question 10, Interviewee II; see also Question 10A, Interviewee IP.

 169 Question 10A, Interviewee IP; see also Question 10, Interviewee II (describing a
similar process and labeling it a “guessing game”).

 170 Question 10, Interviewee IG; Question 10A, Interviewee IM (stating that this
happens “all the time”).

 171 Question 10, Interviewee IG.

 172 Question 10, Interviewee IA, IO.

 173 Question 10, Interviewee IB, IF.

 174 Question 10, Interviewee IE; Question 10A, Interviewee IM, IN, IR.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2243

testamentary letters, you are standing in the shoes of the decedent and
so are entitled to all of the information that the decedent would be
entitled to.”175 Yet, as we learned from interviewees, the procurement
of letters may not resolve the problem and has its own disadvantages.
Some interviewees reported difficulties persuading financial
intermediaries to provide the identities of beneficiaries even when they
presented those intermediaries with letters.176 The reluctance of a
financial intermediary to share with a personal representative
information about a beneficiary without letters means that a personal
representative faces a chicken-and-egg problem. In some cases, unless
the estate is the beneficiary of one or more non-probate transfers,
probate would not be necessary. Interviewees, expressing their
frustration, describe how they have had to open a formal probate to
obtain letters so that they might learn the identity of beneficiaries of a
decedent’s non-probate transfers to determine whether a probate is
necessary.177 The interviewee responses make evident that current
practices waste too much time, effort, and expense as personal
representatives or their delegates investigate whether a decedent made
non-probate transfers and, if so, the value of those transfers and the
identity of the designated beneficiaries. Current practices also have a
randomness to them, with success too often depending upon which
employee of a financial intermediary personal representatives or their
delegates happen to reach.
The new heir reform creates one more reason why personal

representatives have a need to obtain detailed information about non-
probate transfers. For interviewees, the new heir reform became a
vehicle for them to express their dissatisfaction with current
probate/non-probate administration practice.178 No single person has
duties to both a decedent’s probate and non-probate beneficiaries, and
no single person has authority to learn about a decedent’s total estate.179
Although beyond the scope of the new heir reform, policy makers ought
to consider a comprehensive reform that designs a new type of fiduciary

 175 See Question 10A, Interviewee IM (“If you do walk in with letters testamentary,
then they will tell you everything — open sesame.”).

 176 Question 10, Interviewee IE, IO; Question 10A, Interviewee IR.

 177 See Question 10, Interviewee IE, IN; Question 10A, Interviewee IM.

 178 Question 9B, Interviewee IR; Question 10, Interviewee IA, IB, IE, IG; Question
10A, Interviewee IM; Question 11B, Interviewee II; Interview Final Thoughts,
Interviewee IE.

 179 See Leslie & Sterk, supra note 130, at 107-10 (“The executor has no inherent
common law authority over assets that pass outside probate, and without statutory
authority, the executor may be unable to coordinate assets.”).

2244 University of California, Davis [Vol. 53:2207

with statutory authority to oversee both probate and non-probate assets
and processes.180
Whatever the challenges facing personal representatives with the

responsibility to identify potential new heirs under our reform, a
significant number of interviewees endorsed imposing time limits on
personal representatives’ investigations of intestates’ non-probate
transfers.181 No interviewees expressed opposition to such a time limit.
They reasoned that the new heir reform must have time limits so that
the process does not “go on forever”182 or become “really messy.”183
Interviewees respectively suggested time limits of two months to six
months, “longer than four months,” one year, one year to eighteen
months, and two years.184

 180 See id. at 116-18 (suggesting reform that would give estate executors and
administrators expanded authority over the non-probate estate). Statutory reform may
need a federal component given that federal law governs certain non-probate transfers
and preempts state law. See 29 U.S.C. § 1114(a) (2019) (providing that ERISA preempts
state laws relating to certain employee benefit plans). Interviewees suggested other
possible, but less comprehensive reforms. The principal reform that interviewees
suggested to address these difficulties quite simply would statutorily authorize a person
appointed to act for the decedent’s estate (e.g., the personal representative, the trustee
of a revocable trust, etc.) more easily to obtain non-probate transfer beneficiary
information from financial intermediaries and would require such institutions to
provide the information. See Question 10, Interviewee IA, IE, IH, IJ; Question 10A,
Interviewee IO; Question 10B, Interviewee IB, IC, ID. Several interviewees further
suggested that it would be useful to further compliance by financial intermediaries to
grant them immunity from liability if they complied with a request that met the
requirements set forth in the statute. Question 10, Interviewee II; Question 10A,
Interviewee IM; Question 10B, Interviewee IC, IE. One interviewee advocated for
reform that would require a financial intermediary that has been presented with a
decedent’s death certificate to notify all of the decedent’s named beneficiaries of a
decedent’s account, its value, and of their beneficiary status. Question 10, Interviewee
IG. In response to a separate set of questions, however, a different interviewee pointed
out that a financial intermediary is unlikely to know the current addresses of a
decedent’s beneficiaries. Question 11, Interviewee ID. They proposed a reform that
would require a financial intermediary that learns of a decedent’s death to send a notice
to the deceased’s last known address of the existence of an account and the name of the
account’s beneficiaries. Id. The hope grounding the proposal is that the decedent’s
family members or personal representative, when reviewing the deceased’s mail, would
then learn this information. See Leslie & Sterk, supra note 130, at 117 (arguing that
custodians of non-probate transfers who learn of the death of an account holder should
be required to provide notice to the account holder’s spouse and children before
distributing account proceeds).

 181 Question 10, Interviewee IK, IL, IN, IP, IR, IS.

 182 Question 10, Interviewee IN.

 183 Question 10, Interviewee IL.

 184 Question 10, Interviewee IK, IL, IP, IR, IS.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2245

When we asked interviewees to suggest what changes might need to
be made to probate and non-probate procedures to accommodate the
new heir reform, a significant number of interviewees suggested that it
could simply build upon existing probate processes given that “all [we]
are doing is adding a new class of beneficiaries to the process of the
probate.”185 Indeed, with respect to protection of creditors, the
consensus among interviewees was that existing procedures would be
adequate.186 Two California-based estate planners opined that creditors
are not well-protected under existing California succession law, but
neither suggested that our reforms would exacerbate their situation.187
Interviewees recognized that the new heir reform would necessitate a

requirement that the personal representative give notice to those who
would take in the absence of any non-probate transfers and also to all
beneficiaries named in each of an intestate’s non-probate transfers.
Potential new heirs and default heirs would have standing to contest
non-probate transfers that might impact their intestate share. The
standing rules parallel those currently in place for the contest of wills.188
Several interviewees indicated, however, that after personal
representatives send out initial notices and after the time limit has
elapsed for the identification of intestates’ non-probate transfers and the
designated beneficiaries associated with them, they may need to send a
second round of notices. The personal representative must send those
notices to the newly identified beneficiaries and also to those whose
rights to the probate estate may be impaired by the discovery of non-
probate transfers or non-probate beneficiaries subsequent to the time
when they received their initial notices.189 As one interviewee noted,
this second round of notice almost surely will add delay and costs to the
probate process.190
As part of our consideration of the operation of probate

administration under the new heir reform, we asked interviewees to
consider “who should get priority in being the personal representative
of the estate, given that a default heir may be displaced as heir by a will-

 185 Question 11, Interviewee IF; see also Question 11, Interviewee IN, IP, IR, IS.

 186 See Question 11B, Interviewee IA, IB (“You just have more beneficiaries but
creditors get paid first.”), IJ, IL, IN, IP, IS.

 187 Question 11B, Interviewee IC, ID (noting that creditors are not well-protected
under California law, but our proposed reforms will not make things worse for
creditors).

 188 See Question 10B, Interviewee IQ; Question 11, Interviewee IA, IE, IR.

 189 See Question 11, Interviewee IB, IO, IR.

 190 See Question 11, Interviewee IO.

2246 University of California, Davis [Vol. 53:2207

substitute beneficiary?”191 A strong consensus emerged among
interviewees that the priority list for personal representatives with
authority to administer the intestate estate should include non-probate
transfer beneficiaries who qualify as newly created heirs.192 Several
interviewees indicated the benefits of a personal representative who has
a strong incentive to administer the estate.193 As one interviewee
explained, non-probate transfer beneficiaries who stand to become new
heirs under intestacy reform would have an incentive to administer the
estate efficiently.194 Several interviewees further suggested that non-
probate transfer beneficiaries should have priority over creditors to
serve as the personal representative.195
A number of interviewees were concerned that one may not know the

identity of any or all of the non-probate transfer beneficiaries at the time
another individual agrees to the appointment as personal
representative.196 Several interviewees suggested that, given the
possibility of subsequent discovery of non-probate transfers and
beneficiaries of those transfers, any non-probate transfer beneficiary
eligible to be a new heir should be eligible to serve as personal
representative.197 Because of the possibility of newly identified
beneficiaries, a number of interviewees agreed about the impracticality
of a priority list that favored the non-probate beneficiary who likely
would take the largest share of the probate estate.198 One interviewee
suggested a general rule that the personal representative should be
whoever, among the known beneficiaries at the time of the
appointment, has the highest priority on the priority list.199 They further
added that a personal representative should not be removed solely
because a non-probate transfer beneficiary of higher priority is later
uncovered200: “There are procedures for removing a PR if they are not

 191 Estate Planner Interview Script, Appendix B, at V.11A. We did not specifically
ask about the relative priority a non-probate transfer beneficiary should be accorded.

 192 See Question 11A, Interviewee IA, IB, IC, ID, IF, IJ, IK, IL, IO, IR, IS.

 193 Question 10, Interviewee IP; Question 11A, Interviewee IC, II, IM, IP.

 194 Question 11A, Interviewee IC.

 195 Question 11A, Interviewee IC, ID, IF.

 196 Question 11A, Interviewee IA, IB, ID, IO.

 197 Question 11A, Interviewee IA, IB, IF.

 198 Question 11A, Interviewee IA, IB, ID.

 199 The person with the highest known priority at the time of appointment may be a
default heir who would be displaced under the new heir reform by a later-discovered
non-probate transfer beneficiary.

 200 Question 11A, Interviewee IO.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2247

doing a good job and appointing a successor. So why do we need to
make this any harder than we already have?”201
Given the need for a speedy appointment and the challenges of

identifying non-probate transfers and the beneficiaries associated with
them, one interviewee suggested that a public administrator’s office, if
a jurisdiction has established one, would be an acceptable alternative to
handle cases under the new heir reform. That same interviewee stated
that they would “have a higher confidence in the public administrator
than [they] would in a more remote nonprobate beneficiary.”202 In
sharp contrast, another interviewee said they would favor “anybody but
the public administrator” in their state. They reasoned that the public
administrator’s office is overworked and underpaid and questioned how
much effort they would put into finding the non-probate transfer
beneficiaries.203
One interviewee similarly concerned about a personal representative’s

incentive to identify non-probate transfers and non-probate
beneficiaries, raised the problem that, if non-probate beneficiaries serve
as personal representatives, they may have an interest not to find other
non-probate transfer beneficiaries with whom they would have to
share.204 The possibility of personal representatives having a conflict of
interest with regard to one issue or another during probate
administration is not unique to the new heir reform. As one interviewee
explains, like all personal representatives in other contexts, new heirs
or default heirs serving as personal representatives would have a duty
to use due diligence and demonstrate good faith. They would have a
fiduciary obligation to find and give notice to default heirs and also to
non-probate transfer beneficiaries who qualify as new heirs.205 Indeed,
even though our interview question underscored the disincentive
default heirs have to find intestates’ non-probate transfers and non-
probate beneficiaries, another interviewee had confidence in default
heirs serving as personal representatives, because they believed that the
obligation of due diligence and the benefit of fees for serving as a
personal representative provided sufficient incentive.206
The final probate administration issue, which arose out of our

interviews, concerns the privacy of both intestates and their designated
beneficiaries. Non-probate transfers’ exclusion from probate

 201 Id.

 202 Question 11A, Interviewee IQ.

 203 Question 11A, Interviewee IC.

 204 Question 10, Interviewee IA.

 205 Id.

 206 Question 11A, Interviewee IE.

2248 University of California, Davis [Vol. 53:2207

administration means that they generally are not subject to public
disclosure. As some of our interviewees explained, settlors of revocable
trusts, in particular, frequently prize the privacy such trusts afford to
them and to their beneficiaries as contrasted with the lack of privacy
surrounding a probated will.207 Under current probate administration
practices, the new heir reform means that the personal representative
would have an obligation to notify default heirs about each non-probate
transfer and the beneficiary designation(s) associated with it. The
personal representative would owe the same duty of disclosure to every
new heir. The non-probate transfers, their respective values, and their
respective beneficiary designations also would become part of the
public record as part of the probate administration of an intestate’s
estate.
Those interviewees who raised the privacy issue did not think that it

was a sufficient reason not to support the new heir reform. Some
approached the issue as one of competing equities, believing that the
new heir reform could be accompanied by measures that balanced
intestates’ interests in their having their likely donative intent furthered
and intestates’ and designated beneficiaries’ privacy interests.208 At a
minimum, some interviewees suggested the new reform should allow
donors and beneficiaries to opt out of the reform in order to safeguard
their privacy.209 For example, reform might provide that a signed non-
probate transfer beneficiary designation form indicating the donor’s
desire to opt out would govern over the intestacy scheme.210 The new
heir reform might also provide for sealing records relating to an
intestates’ non-probate transfers as a default rule.211 Alternatively, the
new heir reform could provide probate judges with the authority to seal
records after conducting an in-camera investigation of the privacy
concerns.
Although interviewees raised a number of thorny probate

administration issues, no interviewee expressed the view that one or
more of them could not be overcome or were so serious as to warrant
abandonment of the new heir reform. Most reforms designed to further

 207 Question 10, Interviewee IO (“That’s why we avoid probate — privacy is one of
the big factors.”); Question 10B, Interviewee IP (“So, 98% of the work I do is revocable
trusts because the people don’t want it public.”).

 208 Question 8, Interviewee IO; Question 10B, Interviewee IP.

 209 Question 10A, Interviewee IO (making this suggestion respecting non-probate
transfer beneficiaries); Question 11, Interviewee IA (making this suggestion respecting
non-probate transfer donors).

 210 Question 11, Interviewee IA.

 211 See Question 10, Interviewee IO.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2249

donative intent like the new heir reform frequently have the potential
to increase administrative costs.212 What should not be lost in
discussions of probate administration challenges facing the new heir
reform is that current intestacy statutes, with their emphasis on familial
status, no longer reflect the likely donative intent of those intestates
who have no close relatives. The Kasner survey suggests this and, as will
become apparent from the section below, the results of our interviews
of estate planners provide strong evidence that the new heir reform,
with its reliance on non-probate transfers, achieves succession law’s
fundamental goal, which is to promote donative intent.

3. A Comparison Between Donative Intent Found in Decedents’
Non-Probate Transfers and Donative Intent Found in Their
Wills and Revocable Trusts

In a set of eleven questions to interviewees, we sought to uncover
differences and similarities between decedents’ donative intent
expressed in non-probate transfers as compared to their wills and
revocable trusts.213 For this set of questions, we asked the interviewees
to consider wills and revocable trusts together, given the widespread
use of revocable trusts as functional wills in estate planning and that
neither governing instrument is asset specific. We also asked them to
exclude joint bank accounts when considering their clients’ expressed
donative intent in non-probate transfers, because of widespread
suspicion that individuals often use them not to express donative intent,
but, instead, to achieve other purposes related to convenience.214
We first asked interviewees whether they believe that their clients

understand the difference between a will and non-probate transfers.215
The near unanimous consensus among interviewees was that a

 212 See, e.g., UNIF. PROB. CODE § 2-503 (UNIF. LAW COMM’N 2010) (allowing probate
of an instrument that fails to comply with the formalities for the execution of a will “if
the proponent of the document or writing establishes by clear and convincing evidence
that the decedent intended the document or writing to constitute” a will); id. § 2-805
(allowing judicial reformation of even an unambiguous will “to conform the terms to
the transferor’s intention if it is proved by clear and convincing evidence what the
transferor’s intention was and that the terms of the governing instrument were affected
by a mistake of fact or law, whether in expression or inducement”); see also Flannery v.
McNamara, 738 N.E.2d 739, 746 (Mass. 2000) (expressing concern that application of
the reformation doctrine to wills “would open the floodgates of litigation and lead to
untold confusion in the probate of wills”).

 213 See Estate Planner Interview Script, Appendix B, at II.

 214 See supra notes 116–117 and accompanying text (discussing the consensus
among interviewees that joint tenancy bank accounts may not reflect donative intent).

 215 Estate Planner Interview Script, Appendix B, at II.1.

2250 University of California, Davis [Vol. 53:2207

significant number of their clients do not understand that distinction
before the interviewees explain the differences during their initial estate
planning meeting.216 One interviewee explained that this issue always
takes a lot of follow-up, even for quite sophisticated clients. “The
concept that there are different types of assets that have to be dealt with
in different ways is not something that most people would grasp.”217
Another interviewee said, “I’m actually quite amazed about how little
people understand about probate and non-probate.”218 The public’s
general failure to appreciate the distinction between probate and non-
probate transfers demonstrates how the new heir reform alleviates at
least one aspect of the negative consequences resulting from the public’s
bewilderment about the law of succession.
Wanting interviewees to focus principally on the population that

would be most affected by the new heir reform, we prefaced the
remaining questions with the following direction:

Think about your clients who have no spouse, no issue, no
relatives through a parent ― such as a sibling or niece or
nephew, and no relatives through a grandparent ― such as an
aunt or uncle or a cousin. If you have had few of these, think
simply about your clients who are unmarried and have no
issue.219

One of us, through further exploration of this directive, learned that a
number of interviewees had little experience with clients whose
relations were more distant than cousins. Five of that interviewer’s nine
interviewees had had “virtually none,” “very few,” or “not that many”
with several indicating, however, that they had plenty of clients who
had only cousins.220 The interviewer directed these interviewees to
consider only their clients who have no spouse, no issue, no parents,
and no descendants of parents when responding to the questions. The
remaining four of that interviewer’s interviewees had had a significant
number of clients with no spouse, no issue, no grandparents, and no

 216 See Question 1, Interviewee IA, IB, ID, IE, IF, IH, II, IJ, IK, IL, IM, IN, IO, IP, IQ,
IR, IS.

 217 Question 1, Interviewee IB.

 218 Question 1, Interviewee IJ.

 219 Estate Planner Interview Script, Appendix B, at II.1.

 220 Question 1(a), Interviewee IC, ID, IF, IG, II. One of these interviewees mentioned
that even though they had few clients without close relatives to the degree our reforms
are contemplating, the interviewee routinely explores with clients what they would
want to have happen to their property if their close relatives predecease them. Thus,
“experience” tells the interviewee that our proposed reforms “make[] complete sense.”
End of interview question, Interviewee II.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2251

descendants of grandparents.221 Three of these interviewees respectively
estimated that twenty-five to thirty percent, twenty to twenty-five
percent, and five percent of their clients fell into this category.222 The
interviewer asked these four interviewees to focus on such clients. The
other interviewer did not obtain this level of detail, but, as the
interviews proceeded, learned about the estate plans of clients or
probate administration of decedents who had only distant relatives.
Also, interviewees discussed various estate plans of clients who had no
surviving spouse or descendants, but sometimes did have cohabitating
partners.223
Frequently reminding interviewees of the directive to focus on clients

without close relations as described above, we asked interviewees
whether their “clients’ testamentary instruments (that is, wills and
revocable trusts) generally name the same beneficiaries as their will
substitutes.”224 The strong consensus was that yes, they generally do.225
Tax planning or a client’s sentimentality regarding a specific asset
frequently accounted for the differences between a client’s will and
revocable trusts on the one hand and one or more of that client’s non-
probate transfers on the other.226 We also asked the interviewees
whether all of a client’s non-probate transfers name the same
beneficiaries.227 A strong consensus emerged that they generally do with
one significant exception228: several of the interviewees reported that,
because of the favorable tax treatment afforded charities, clients’
401(k)s and IRAs often contain beneficiary designations to charities
that are not otherwise found in clients’ other non-probate transfers.229

 221 See Question 1(a), Interviewee IA, IB, IE, IH.

 222 Question 1(a), Interviewee IA, IE, IH.

 223 Question 7, Interviewee IK, IS; Question 8, Interviewee IM.

 224 Estate Planner Interview Script, Appendix B, at II.2.

 225 Thirteen interviewees answered in the affirmative. Question 2, Interviewee IA,
IB, ID, IE, IF, IG, II, IK, IL, IM, IO, IR, IS. Two interviewees answered that they did not
know. Question 2, Interviewee IH, IQ. One interviewee answered in the affirmative but,
by the end of their answer, changed the response to say that they could not say there
was one dominant pattern. Question 2, Interviewee IC.

 226 See Question 2, Interviewee IA, IB, IC, IO, IP, IR; Question 2A, Interviewee IM, IO.

 227 Estate Planner Interview Script, Appendix B, at II.3.

 228 Fourteen interviewees responded in the affirmative generally or in the negative
citing retirement accounts. Question 3, Interviewee IA, IB, IE, IF, IG, IH, II, IJ, IL, IN,
IO, IP, IR, IS. Four interviewees said no. Question 3, Interviewee IC, ID, IK, IM. One
interviewee stated that they did not know. Question 3, Interviewee IQ.

 229 See Question 3, Interviewee IB, IG, IJ. A non-charitable beneficiary of a deferred
retirement account has to pay income tax on the distributions from that account
whereas a charity does not. See supra note 145 and accompanying text.

2252 University of California, Davis [Vol. 53:2207

A clear majority of interviewees told us that they believe that the
named beneficiaries in their clients’ non-probate transfers accurately
reflect their clients’ donative intent at the time they first come to visit
the interviewee.230 Still, a significant number of interviewees gave
examples of how they would need to adjust the designations to better
carry out donative intent. Examples include designations in retirement
accounts that they alter for tax saving reasons;231 designations in favor
of minors that they alter to avoid a guardianship;232 stale designations,
such as to an ex-spouse, that reflected what the client wanted at the time
of the designations, but do not reflect what the client presently wants;233
and designations that do not accurately reflect what the donor would
want if the beneficiary were to predecease.234 Similarly, a clear majority
of interviewees told us that they believe that the named beneficiaries in
their clients’ non-probate transfers accurately reflect their clients’
donative intent with respect to their probate property at the time they
first come to visit the interviewee.235 Interviewees again mentioned tax
avoidance planning and staleness as reasons for divergence.236 In
addition, three interviewees mentioned that, when the non-probate
transfer beneficiary designations do not reflect donative intent with
respect to the probate estate, it is sometimes because the client has
allocated property using an “asset-by-asset” approach. With that
approach, the client achieved an equitable allocation by designating one
person as a beneficiary of a non-probate transfer and another person as
a devisee in the client’s will.237
We sought to learn more about how allocation of the non-probate

estate influences allocation in wills and revocable trusts by asking the
interviewees whether their clients take into account non-probate
transfers when they determine the shares their beneficiaries receive

 230 See Question 4, Interviewee IB, IC, IE, IF, IG, IH, II, IJ, IK, IN, IO. Another
interviewee stated, “probably 50%.” Question 4, Interviewee IS. One interviewee clearly
answered “no” but then after giving several examples stated, “I’m dealing with the
exception. Most people are pretty straight-forward in terms of if they name their partner,
for instance, or their best long-term friend, that is probably who they want to name on
others.” Question 4, Interviewee IP.

 231 Question 4, Interviewee IC, II.

 232 See Question 4, Interviewee ID.

 233 Question 4, Interviewee IB, IE, IF, II, IR.

 234 See Question 4, Interviewee IM, IO.

 235 See Question 5, Interviewee IA, IB, IE, IF, IH, II, IJ, IK, IN, IO, IP, IS. An
additional interviewee answered, “that’s a definite maybe.” Question 5, Interviewee IG.

 236 Question 5, Interviewee IC, IR.

 237 See Question 5, Interviewee II, IL, IS.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2253

under clients’ wills and revocable trusts.238 Responses to this question,
perhaps more than any other, drove home to us our continuing need to
be cognizant of the inherent limitations of the type of study we
conducted. Most importantly, we have to recognize the dangers of
making any assumptions about an intestate’s donative intent based on
clients’ donative intent as described by our interviewees. For one thing,
we have to rely on the accuracy of interviewees’ description of their
clients’ intent and, for another, the clients’ donative intent is influenced
by the interviewees’ professional estate planning advice. A majority of
interviewees described how they work with clients to consider the
combined effect of their probate and non-probate allocations.239 One
interviewee explained, for example, that when an estate planner is
involved, planning typically begins “from the trust out.”240 That
interviewee starts with allocation within the trust and only then decides
whether to advise an adjustment to a non-probate transfer beneficiary
designation. That same interviewee thought estate planners are less
likely to start with allocation among non-probate transfers and then
decide how to adjust the revocable trust or probate estate.241 No clear
consensus emerged among interviewees as to whether their clients
would have done this kind of planning absent the estate planner’s
advice. Several interviewees expressed the view that, absent their estate
planning advice, their clients generally would not consider the
relationship between the distribution to devisees in their wills and the
distribution to beneficiaries they designated in their non-probate estate
transfers.242 Others expressed uncertainty on this point.243 Still others
suggested that their clients would or, at least, some of their clients
would take this relationship into account.244
The last two questions asked interviewees whether their clients’

testamentary instruments mirrored the state intestacy statute and
similarly whether their clients’ non-probate transfers (excluding
revocable trusts and joint checking accounts) mirrored the state
intestacy statute.245 The nine interviewees who expressly considered
only clients who had no spouse, no issue, and no relatives closer than
grandparents or descendants of grandparents or, alternatively, no

 238 See Estate Planner Interview Script, Appendix B, at II.6.

 239 See Question 6, Interviewee IA, IB, ID, IF, IG, IH, II, IK, IN, IO, IP.

 240 Question 6, Interviewee ID.

 241 Id.

 242 See Question 6, Interviewee IA, IE, IK.

 243 Question 6, Interviewee IF, II.

 244 Question 6, Interviewee IB, IC, IJ.

 245 Estate Planner Interview Script, Appendix B, at II.7 & 8.

2254 University of California, Davis [Vol. 53:2207

relatives closer than great-grandparents or descendants of great-
grandparents, answered quite emphatically and uniformly, as to both
questions, that they do not.246 Among the ten interviewees who
considered both those clients who had only relatives more distant than
grandparents and their descendants and those who had no spouse or
descendants, but did have parents or descendants of parents, only two
interviewees indicated that the intestacy statute matched closely their
clients’ non-probate transfer beneficiary designations.247 One of these
two further indicated, however, that non-probate transfer beneficiary
designations were “[t]otally different for unmarried cohabitants. I’m
excluding nontraditional families. They have to jump through
hoops.”248 A third interviewee stated that they could not generalize but
“sometimes” there was a match.249 The remaining seven interviewees
indicated that the non-probate transfers of their clients in this group
generally did not reflect the intestacy scheme.250 Their answers were
substantially the same when asked about whether clients’ testamentary
instruments (wills and revocable trusts) mirrored the state’s intestacy
statute.251
Throughout the discussions revealing the donative intent of clients,

whether through will, revocable trusts, or other types of non-probate
transfers, the interviewees frequently referred to clients’ chosen family
members and sometimes even favorite charities rather than to those
who the law recognizes as relatives and deserving heirs.252 The
responses to this last set of questions make manifest that current
intestacy laws inadequately reflect the likely donative intent of
intestates who die without a spouse or issue.253 Also, according to those
responses, the need for reform escalates for those intestates whose only
surviving relatives are more distant than parents, parents’ descendants,

 246 Question 7, Interviewee IA, IB, IC, ID, IE, IF, IG, IH, II; Question 8, Interviewee
IA, IB, IC, ID, IE, IF, IG, IH, II.

 247 Question 8, Interviewee IM, IR.

 248 Question 8, Interviewee IM.

 249 Question 8, Interviewee IQ.

 250 Question 8, Interviewee IJ, IK, IL, IN, IO, IP, IS.

 251 Compare Question 7, Interviewee IJ, IK, IL, IN, IO, IP, IQ, IS, with Question 8,
Interviewee IJ, IK, IL, IN, IO, IP, IQ, IS (each interviewee respectively giving
substantially the same answer to the second question as they gave to the first).

 252 See Preface to Question 2, Interviewee II; Question 2, Interviewee IJ; Question 5,
Interviewee IO; Question 7, Interviewee IF, IG, IK, IL, IN, IR, IS; Question 8,
Interviewee IF, IS; Question 9A, Interviewee IP; Question 9B, Interviewee IJ; Question
9D2, Interviewee IB; Question 10B, Interviewee IP.

 253 See supra notes 247–250 and accompanying text.

2020] How Should Non-Probate Transfers Matter in Intestacy? 2255

grandparents, or grandparents’ descendants.254 The data also show that
non-probate transfers provide a promising means for intestacy laws to
further donative intent. They, through written beneficiary designations,
identify members of intestates’ chosen families or favorite charities and
thereby provide strong evidence of intestates’ preferred intestate takers.
Some commentators have questioned whether non-probate transfers
accurately reflect donative intent, given their various shortcomings,
such as confusing or restrictive beneficiary designation forms.255 The
responses of interviewees to this last set of questions, however, suggest
that non-probate transfer beneficiary designations generally accurately
reflect a transferor’s donative intent.256 Equally as important in an
evaluation of the new heir reform, the data indicate that beneficiary
designations in non-probate transfers mirror testators’ likely donative
intent as to the distribution of their probate estates.257 The interviewees’
responses to this last set of questions persuasively supports the new heir
reform by demonstrating first the inadequacy of current intestacy law
and second that an intestates’ beneficiary designations in non-probate
transfers provide compelling evidence of the intestates’ likely preferred
distribution of their probate estates.

CONCLUSION

The sociological and legal literature has demonstrated conclusively
the emergence of non-traditional family arrangements.258 The new heir
reform, by reference to an intestate’s non-probate transfers, ameliorates
the limitations of an intestacy statute that focuses exclusively on legally
recognized familial relationships. It also addresses the growing
phenomenon of one-child families. If only children of parents who also
were only children die without surviving descendants or ancestors,
under current intestacy statutory schemes, either heirs who trace their
relationship with the decedents through the decedents’ great-

 254 See supra note 246 and accompanying text.

 255 See, e.g., Leslie & Sterk, supra note 130, at 64, 75-79, 115 (asserting that “the
beneficiary designation forms financial institutions provide for distribution of non-
probate assets are often designed not to ensure effectuation of decedent intent, but
rather to minimize inconvenience for the financial institution” and examining problems
with beneficiary-designation forms for life insurance and for retirement accounts).

 256 See supra notes 230–234 and accompanying text.

 257 See supra note 235 and accompanying text.

 258 See Marsha Garrison, Nonmarital Cohabitation: Social Revolution and Legal
Regulation, 42 FAM. L.Q. 309, 309-14 (2008); Clare Huntington, Postmarital Family
Law: A Legal Structure for Nonmarital Families, 67 STAN. L. REV. 167, 168-70 (2015); see
also supra notes 4–5 and accompanying text.

2256 University of California, Davis [Vol. 53:2207

grandparents or more distant ancestors (e.g., second cousins once
removed) share their probate estates or it passes to the state by escheat.
The pervasiveness of non-probate transfers, along with social and
demographic changes, makes the new heir reform a vital part of twenty-
first century succession laws committed to meet the needs of the
citizenry.
Few proposals to change succession law have had the advantage of

the three empirical investigations described in this study. Together they
reveal the general public’s likely preferences related to the integration
of the probate and non-probate estates and the practicing bar’s
viewpoint regarding both the substance and procedural viability of the
new heir reform. The qualitative empirical research based on partially
structured interviews of estate planners built on the results of the
Kasner survey of estate planners, which in turn relied on the results of
the factorial-designed survey of the general public.
Besides providing significant support for the new heir reform, the

three-part empirical inquiry offers insight into empirical methodology
of certain types of proposed changes to succession law. If a proposal has
to do with likely donative intent or the expression of donative intent,
the results of general public surveys can capture twenty-first century
shifting community attitudes, customs, and conventions. Results
obtained from the quantitative and qualitative investigations of estate
planners that align with those acquired from general public surveys
strengthen the validity of all the findings. Nevertheless, the
persuasiveness of this study requires acknowledgment of the limitations
of the three empirical investigations and how we addressed them.
A deficiency of surveys of the general public is that the results are

unlikely to reflect respondents’ thoughtful and informed preferences,
but only their first impressions of the issues presented. A deficiency of
surveys of estate planners is that they are unlikely to value the
importance of a rule of law or construction designed to further donative
intent and overestimate the administrative complexities that might arise
in the determination of donative intent. After all, the very nature of their
work is to further clients’ donative intent through private ordering and
not to rely, if not to avoid altogether, default rules. Concerns about
surveys of estate planners may intensify when the inquiries relate to
their understanding of their clients’ preferred dispositive schemes or
appreciation of current succession law. The demographics of many
estate planners’ clientele are unlikely to represent a broad sector of the
population. Additionally, the legal marketplace of estate planning, in
which clients resist the high cost of plans and estate planners respond
by proposing a flat fee for the work or otherwise limiting their billable

2020] How Should Non-Probate Transfers Matter in Intestacy? 2257

hours, may very well affect the accuracy of estate planners’ narrations
of their clients’ likely preferences and understanding of legal rules. The
economic dynamics raise questions about whether estate planners can
take the time needed to listen carefully to each of their clients and to set
aside their presuppositions about what each client does or does not
know or what a client’s estate plan should be. We guarded against the
shortcomings of the three types of empirical investigations by keeping
them utmost in mind in the design and analysis of the findings,
comparing the results among the three investigations to emphasize
those findings where the three investigations were in alignment, and
relying primarily on those findings that had substantial support.
A final observation about empirical methods relates to the two-part

study of estate planners and the distinctions between the survey and the
interviews of estate planners. The survey of estate planners included
vignettes similar to those included in the survey of the general public.
The partially structured interviews did not because the earlier surveys
of the general public and estate planners demonstrated substantial
support for the new heir reform and substantial lack of support for the
advancement reform. With those central issues settled, instead, we
described the new heir reform at the outset of the interviews, allowing
us more time to explore implementation issues and to learn more about
how interviewees’ clients use non-probate transfers in accomplishing
their estate plans. In the interviews, the estate planners engaged in
extended discussions about the implications of the proposal, including
a number of implementation issues. They seemed genuinely to enjoy
the opportunity to use their expertise to evaluate a proposal that they
had not previously considered. We could only partially capture their
keen attention through this study’s inclusion of numerous quotations
where the interviewees describe their clients’ situations, raise
procedural challenges, and explore possible solutions. We did not, and
knew we could not, replicate the richness of findings produced by a
qualitative investigation in a quantitative survey of estate planners.
Undoubtedly, the social aspects surrounding an in-person interview
accounts for much of the difference in the richness of responses
between the quantitative and qualitative investigations of estate
planners’ preferences and concerns, notwithstanding that we conducted
a substantial majority of the interviews in estate planners’ offices and
interrupted their otherwise busy days. While policy makers might not
give great weight to results of a qualitative empirical investigation of
estate planners, when analyzed next to the quantitative Kasner survey,
the findings of both provide compelling evidence about why and how
jurisdictions should enact the new heir reform.

2258 University of California, Davis [Vol. 53:2207

The findings reported in this study provide the framework for
statutory reform. The new heir reform applies if an intestate’s probate
estate would otherwise pass to that intestate’s relations more distant
than grandparents or their descendants or to the state through escheat.
The new heir reform includes all types of non-probate transfers. With
some narrow exceptions, it treats all beneficiaries validly designated
under non-probate transfers as new heirs. Those exceptions include
designations made to a spouse or a spouse’s relatives if the marriage
ended in divorce; pursuant to a business obligation, court settlement,
or decree; or for the exclusive purpose to fund death time expenses.
Also, a new heir would not include a designated beneficiary’s estate,
notwithstanding that, pursuant to the contractual terms of the non-
probate transfer, the estate of a predeceased beneficiary takes. New heirs
displace all distant heirs who otherwise would take or the state under
escheat. The percentage of the non-probate estate that a beneficiary
receives from an intestate’s non-probate transfers determines the
percentage of the probate estate that beneficiary takes. The new heir
reform generally would rely on current probate administration
procedures for purposes of notice and protection of interested parties.
It would be necessary, however, to consider new procedures
establishing a time limit for the identification of an intestate’s non-
probate transfers and beneficiary designations, determining new heirs’
eligibility and priority to be personal representatives, and giving probate
courts the authority to protect the privacy concerns of intestates and
new heirs.
Another procedural issue related to the new heir reform, but not

unique to it, concerns the challenges faced by personal representatives
in the identification of non-probate transfers and the beneficiaries
associated with them. Financial intermediaries can and have made it
difficult for personal representatives to obtain that information if they
do not have letters and, sometimes, even if they do. The need for letters
means that delays and costs of administration increase, because the
personal representative must open a formal probate and forego less
expensive and more cost-efficient summary procedures. The
intermediaries, pursuant to their understanding of due diligence,
ironically exacerbate the very administrative inefficiencies that the
decedents were hoping to avoid through non-probate transfers.
Jurisdictions could solve this problem if they were to give personal
representatives or trustees the authority to obtain this information from
financial intermediaries once those persons provided proof of their
fiduciary status and supplied a death certificate. This recommendation,
which albeit needs to be addressed in further detail in a future study,

2020] How Should Non-Probate Transfers Matter in Intestacy? 2259

would go a long way to facilitate the administration of probate and non-
probate estates. It would also aid in the administration of other probate
statutory rules that rely on non-probate transfers in their operation,
such as omitted spouse and omitted child provisions. For purposes of
the new heir reform, if personal representatives had the authority to
secure information about an intestates’ non-probate transfers without
opening a formal probate, they could save time and administrative
expenses.
Current intestacy laws inadequately meet the needs of intestates. This

study demonstrates that the new heir reform increases the likelihood of
promoting intestates’ donative intent in a growing number of twenty-
first century familial situations. Legislatures are left to consider the
following: Would intestates who have executed non-probate transfers
prefer the loss of administrative efficiency due to delays and increased
expense of probate administration if that means their likely families of
choice share in their probate estates over a process that delivers their
probate estate sooner and less expensively to the state or to distant
relations with whom they had no actual relationship?

2260 University of California, Davis [Vol. 53:2207

APPENDIX A

Survey of Estate Planners
Given at the Jerry A. Kasner Estate Planning Symposium, San Jose, CA,
Sept. 29, 2010

For several years, we have been studying the relationship between

donative intent with respect to the probate estate and donative intent
as expressed in will substitutes, such as a life insurance policy, 401(k)
account, brokerage account, or joint tenancy with right of
survivorship. More specifically, we are studying whether when an
unmarried decedent with no living descendants has died without a
will but with one or more will substitutes, those will substitutes
might better predict how the decedent would want his or her probate
estate to pass than does existing intestacy law. We are exploring
whether state intestacy statutes should be amended to take such a
decedent’s will substitutes into account in determining the
distribution of the probate estate.
Through this survey instrument, we are seeking to access the

knowledge of estate planners concerning several matters pertaining
to this inquiry. We are most appreciative of your willingness to take
the time to complete this survey. We expect that completion of the
survey should take between twelve and fifteen minutes. We wish to
emphasize that your completion of this survey is voluntary and you
may decline to answer the survey or any part of the survey. If you
have any questions or comments regarding this survey, feel free to
contact either of us at our email address listed below. Thank you!

-Mary Louise Fellows, Everett Fraser Professor of Law, Emerita,

University of Minnesota Law School (fello001@umn.edu)
-E. Gary Spitko, Professor of Law, Santa Clara University School of

Law (gspitko@gmail.com)
__

(The survey begins on the next page.)

2020] How Should Non-Probate Transfers Matter in Intestacy? 2261

A. The following questions are based on a situation where an
intestate decedent has died with NO SPOUSE AND NO LIVING
DESCENDANTS. The decedent also is not survived by any parents,
siblings or descendants of siblings, grandparents, aunts or uncles or
descendants of aunts or uncles. The decedent left several will
substitutes naming the same beneficiary. Under the applicable state
intestacy statute, the decedent’s probate estate would escheat to the
state.

1. Do you believe it would better promote the intestate decedent’s
donative intent to distribute the probate estate to the decedent’s will
substitute beneficiary rather than have it escheat to the state in
accordance with the applicable intestacy statute? Why or why not?

2. If an intestacy statute were to take this decedent’s will substitutes
into account in determining the distribution of the probate estate and
distribute the entire probate estate to the will substitute beneficiary
rather than have it escheat to the state, what administrative difficulties,
if any, do you foresee arising from this change? How might the law
ameliorate these administrative difficulties?

3. On balance, taking into consideration your opinion with respect
to the decedent’s donative intent and also any administrative difficulties
that you foresee, would you favor amending a state’s intestacy statute to
distribute the entire probate estate to the decedent’s will substitute
beneficiary rather than allowing it to escheat to the state? Why or why
not?

B. The following questions are based on a situation where an
intestate decedent has died with NO SPOUSE AND NO LIVING
DESCENDANTS. The decedent also is not survived by any parents,
siblings or descendants of siblings, grandparents, aunts or uncles or
descendants of aunts or uncles. Assume that the decedent’s closest
surviving blood relations and intestate heirs are the decedent’s
“second cousins once removed.” The decedent left several will
substitutes naming the same beneficiary, who IS NOT otherwise an
heir. These will substitutes comprise a substantial portion of the total
estate (the combined probate and non-probate estates).

1. Do you believe it would better promote the intestate decedent’s
donative intent to distribute at least some of the probate estate to the
decedent’s will substitute beneficiary rather than have the entire probate
estate pass to the decedent’s second cousins once removed in
accordance with the applicable intestacy statute? Why or why not?

2262 University of California, Davis [Vol. 53:2207

2. If an intestacy statute were to take this decedent’s will substitutes
into account in determining the distribution of the probate estate and
give part of the probate estate to the will substitute beneficiary, what
administrative difficulties, if any, do you foresee arising from this
change? How might the law ameliorate these administrative difficulties?

3. On balance, taking into consideration your opinion with respect
to the decedent’s donative intent and also any administrative difficulties
that you foresee, would you favor amending a state’s intestacy statute to
distribute some of the probate estate to the non-heir will substitute
beneficiary rather than having the entire probate estate pass to the
decedent’s second cousins once removed in accordance with the
applicable intestacy statute? Why or why not?

4. What portion of the probate estate should the will substitute
beneficiary receive?

 a. All

 b. Most

 c. Half

 d. Less than half

 e. None

5. Would any of your answers to questions B.1, B.2, B.3, or B.4
change if the decedent’s intestate heirs were the decedent’s first cousins?
If so, how?

6. Would any of your answers to questions B.1, B.2, B.3, or B.4
change if the decedent’s intestate heirs were the decedent’s nephews and
nieces? If so, how?

C. The following questions are based on a situation where an
intestate decedent has left several will substitutes naming the same
beneficiary, who IS otherwise an heir. These will substitutes comprise
a substantial portion of the total estate (the combined probate and
non-probate estates).

1. Do you believe it would better promote the intestate decedent’s
donative intent for a state’s intestacy statute to treat the will substitutes
as an advancement and distribute to the will substitute beneficiary less
of the probate estate than he or she otherwise would have received so
as to equalize shares of the total estate (probate and non-probate) going
to the heirs in the same generation? Why or why not?

2020] How Should Non-Probate Transfers Matter in Intestacy? 2263

2. If an intestacy statute were to take the decedent’s will substitutes
into account in determining the distribution of the probate estate by
treating the will substitutes as an advancement and thereby distribute
less of the probate estate to the will substitute beneficiary than would
otherwise pass to him or her under existing intestacy statutes so as to
equalize shares of the total estate (probate and non-probate) going to
the heirs in the same generation, what administrative difficulties, if any,
do you foresee arising from this change? How might the law ameliorate
these administrative difficulties?

3. On balance, taking into consideration your opinion with respect
to the decedent’s donative intent and also any administrative difficulties
that you foresee, would you favor amending a state’s intestacy statute to
treat the will substitutes as an advancement of the heir’s intestate
inheritance and thereby distribute less of the probate estate to the will
substitute beneficiary than would otherwise pass to him or her under
existing intestacy statutes so as to equalize shares of the total estate
(probate and non-probate) going to the heirs in the same generation?
Why or why not?

D. The following questions solicit information about your estate
planning practice:

1. For how many years have you been an estate planner?

2. In the last twelve months, approximately how many clients
have you advised regarding their estate planning?

3. With respect to the clients that you have advised in the last
twelve months regarding their estate planning:

3(a). What is your best estimate of the most typical size
of the estates of your clients? Circle one

 -under $250,000.

 -between $250,000 and $1,000,000.

 -more than $1,000,000 but less than $5,000,000.

 -$5,000,000 or more.

3(b). What is your best estimate of the size of the largest
estate you planned?

3(c). What is your best estimate of the size of the smallest
estate you planned?

2264 University of California, Davis [Vol. 53:2207

3(d). For a typical client, what is your best estimate of the
percentage of the total estate that is made up of will
substitutes excluding any revocable trusts?

3(e). For a typical client, what is your best estimate of the
percentage of the total estate that is made up of will
substitutes including any revocable trusts?

4. In the past twelve months, approximately how many
UNMARRIED clients with NO LIVING DESCENDANTS have
you advised regarding their estate planning?

5. With respect to the UNMARRIED clients with NO LIVING
DESCENDANTS that you have advised in the last twelve months
regarding their estate planning:

5(a). What is your best estimate of the most typical size
of the estate of your clients? Circle one

-under $250,000.

-between $250,000 and $1,000,000.

-more than $1,000,000 but less than $5,000,000.

-$5,000,000 or more.

5(b). What is your best estimate of the size of the largest
estate you planned?

5(c). What is your best estimate of the size of the smallest
estate you planned?

5(d). For a typical client, what is your best estimate of the
percentage of the total estate that is made up of will
substitutes excluding any revocable trusts?

5(e). For a typical client, what is your best estimate of the
percentage of the total estate that is made up of will
substitutes including any revocable trusts?

2020] How Should Non-Probate Transfers Matter in Intestacy? 2265

APPENDIX B

Interview ID#: __________

Estate Planner Interviews Script for “How Should Non-Probate
Transfers Matter in Intestacy?”

Mary Louise Fellows
E. Gary Spitko

I. Summary of our contemplated reform:
For more than ten years, we have been studying the relationship

between donative intent with respect to the probate estate and donative
intent as expressed in will substitutes, such as a life insurance policy,
401(k) account, brokerage account, or joint tenancy with right of
survivorship.
More specifically, we have been studying whether when an unmarried

decedent with no living descendants and no other close blood relations
has died without a will but with one or more will substitutes, those will
substitutes might better predict how the decedent would want his or
her probate estate to pass than does existing intestacy law.
Based on our earlier studies and other empirical studies on donative

intent, we have concluded that intestacy reform to take account of will-
substitute beneficiary designations should apply ONLY IF THE
DECEDENT IS NOT SURVIVED BY a spouse or issue; by parents or
issues of parents—such as a sibling or a niece or nephew; or by
grandparents or issue of grandparents—such as an aunt or uncle or a
cousin.
Under current law in some states [such as Minnesota and Michigan],

the intestate property of such a decedent would escheat to the state. In
other states [such as California], the intestate property of such a
decedent would pass to distant relations who trace their relationship
with the decedent through the decedent’s great-grandparents or more
distant ancestors.
Our contemplated reform would amend state intestacy statutes so

that, under certain circumstances, a decedent’s will-substitute
beneficiaries would share the intestate estate.
Our reform would employ a mirroring approach—so that a will-

substitute beneficiary who shares in the intestate estate would receive a
percentage of the total probate estate that is proportional to the
beneficiary’s percentage of the nonprobate estate.

2266 University of California, Davis [Vol. 53:2207

II. The relationship between the interviewee’s clients’ donative intent
with respect to the probate estate and donative intent as expressed in
will substitutes:
For this first series of questions, we’d like you to think about wills

and revocable trusts on the one hand v. will substitutes — excluding
revocable trusts and joint bank accounts — on the other hand.

1. Do you think your clients understand the difference between a
will and will substitutes?

Think about your clients who have no spouse, no issue, no relatives
through a parent — such as a sibling or niece or nephew, and no
relatives through a grandparent — such as an aunt or uncle or a cousin.

 Have you had many such clients?

 If you have had few of these, think simply about your clients who
are unmarried and have no issue.

2. Do your clients’ testamentary instruments (that is, wills and
revocable trusts) generally name the same beneficiaries as their will
substitutes?

 2A. [If the respondent answers no,] what are the reasons for the
differences?

3. Do all of the will substitutes name the same beneficiaries?

 3A. [If the respondent answers no,] what are the reasons for the
differences?

4. Do you think that the named beneficiaries in your clients’ will
substitutes accurately reflect your clients’ donative intent at the time
they first come to visit you?

5. Do you think that the named beneficiaries in your clients’ will
substitutes accurately reflect your clients’ donative intent with respect
to their probate property at the time they first come to visit you?

6. Do your clients take into account will substitutes when
determining the shares of what their beneficiaries receive from the
probate estate as they design their estate plans?

7. How closely do your clients’ testamentary instruments (that is,
wills and revocable trusts) mirror the intestacy statute in _____ [estate
planner’s state]?

2020] How Should Non-Probate Transfers Matter in Intestacy? 2267

8. How closely do your clients’ will substitutes (excluding revocable
trusts and joint checking accounts) mirror the intestacy statute in _____
[estate planner’s state]?

III. Whether our reform should differentiate between types of will
substitutes:

9. Should the reform statute treat some types of will substitutes as
less persuasive evidence of donative intent than other will substitutes?
If so, which ones?

 Specific follow-up questions:

 9A. Should we exclude all or some joint tenancies from the
reform? Should we distinguish between joint tenancies for real estate v.
joint tenancy bank accounts?

 9B. Should we exclude will substitute designations if a
significant amount of time passed between the designation and the
decedent’s death? (If so, how long? 5 years? 25 years?)

 9C. If the will-substitute beneficiary has predeceased the
intestate decedent, yet for some reason the beneficiary’s estate is the will
substitute taker, should the reform (i) allow the predeceased
beneficiary’s estate to take in intestacy, (ii) apply an antilapse statute to
substitute takers for the predeceased beneficiary’s estate, or (iii) erase
the predeceased beneficiary from the calculation?

 9D. If the will-substitute beneficiary is a charity, how should
that factor into our reform?

 9D1. Do your clients who name charities as will-substitute
beneficiaries do so for reasons in addition to donative intent?

 9D2. Should the reform allow a charity to become an intestate
heir? Or should we ignore those will substitutes that name a charity as
beneficiary?

IV. Finding the will-substitute beneficiaries:

10. How can we best ensure that the entity responsible for
distribution of the intestate estate will find out about all the people who
may be a beneficiary of a will substitute? Relatedly, should there be a
time limit for determining the will-substitute beneficiaries?

 Specific follow-up questions:

 10A. Do you do probate administration?

2268 University of California, Davis [Vol. 53:2207

-If yes, when you do probate administration, does the
executor or administrator gather information about all of
the decedent’s will substitutes?

 10B. Is it not the case that a personal representative currently has
the duty to determine all of a decedent’s will substitutes in order to
determine what state or federal transfer taxes, if any, are due at the
decedent’s death? If so, why would additional procedures be required
for our reform?

V. Protecting all parties with a potential interest in the estate:

11. How will probate and non-probate processes need to be altered to
accommodate our proposed reform while ensuring that (a) everyone
who has an interest in the proceeding receives notice and an
opportunity to be heard, (b) creditors are protected, and (c) will-
substitute beneficiary designations are given effect only if valid?

 Specific follow-up questions:

 11A. Relatedly, who should get priority in being the personal
representative of the estate, given that a default heir may be displaced
as heir by a will-substitute beneficiary?

 11B. Given that processes exist to protect creditors and to
interpret and validate will substitutes, why would these existing
procedures not be adequate?

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Saturation
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

