

UNIFORM POWERS OF APPOINTMENT ACT

Drafted by the

NATIONAL CONFERENCE OF COMMISSIONERS
ON UNIFORM STATE LAWS

and by it

APPROVED AND RECOMMENDED FOR ENACTMENT
IN ALL THE STATES

at its

ANNUAL CONFERENCE
MEETING IN ITS ONE-HUNDRED-AND-TWENTY-SECOND YEAR
BOSTON, MASSACHUSETTS
JULY 6 - JULY 12, 2013

WITHOUT PREFATORY NOTE AND COMMENTS

COPYRIGHT © 2013

By

NATIONAL CONFERENCE OF COMMISSIONERS
ON UNIFORM STATE LAWS

September 24, 2013

ABOUT ULC

The **Uniform Law Commission** (ULC), also known as National Conference of Commissioners on Uniform State Laws (NCCUSL), now in its 122nd year, provides states with non-partisan, well-conceived and well-drafted legislation that brings clarity and stability to critical areas of state statutory law.

ULC members must be lawyers, qualified to practice law. They are practicing lawyers, judges, legislators and legislative staff and law professors, who have been appointed by state governments as well as the District of Columbia, Puerto Rico and the U.S. Virgin Islands to research, draft and promote enactment of uniform state laws in areas of state law where uniformity is desirable and practical.

- ULC strengthens the federal system by providing rules and procedures that are consistent from state to state but that also reflect the diverse experience of the states.
- ULC statutes are representative of state experience, because the organization is made up of representatives from each state, appointed by state government.
- ULC keeps state law up-to-date by addressing important and timely legal issues.
- ULC's efforts reduce the need for individuals and businesses to deal with different laws as they move and do business in different states.
- ULC's work facilitates economic development and provides a legal platform for foreign entities to deal with U.S. citizens and businesses.
- Uniform Law Commissioners donate thousands of hours of their time and legal and drafting expertise every year as a public service, and receive no salary or compensation for their work.
- ULC's deliberative and uniquely open drafting process draws on the expertise of commissioners, but also utilizes input from legal experts, and advisors and observers representing the views of other legal organizations or interests that will be subject to the proposed laws.

ULC is a state-supported organization that represents true value for the states, providing services that most states could not otherwise afford or duplicate.

DRAFTING COMMITTEE ON POWERS OF APPOINTMENT ACT

The Committee appointed by and representing the National Conference of Commissioners on Uniform State Laws in preparing this Act consists of the following individuals:

TURNEY P. BERRY, 500 W. Jefferson St., Suite 2800, Louisville, KY 40202, *Chair*

DAVID J. CLARK, 353 Bel Marin Keys Blvd., Suite 1, Novato, CA 94949

E. EDWIN ECK, II, University of Montana School of Law, 32 Campus Dr. #6552, Missoula, MT 59812-6552

DAVID M. ENGLISH, University of Missouri-Columbia School of Law, 203 Hulston Hall, Columbia, MO 65211

STANLEY C. KENT, 90 S. Cascade Ave., Suite 1210, Colorado Springs, CO 80903

ROBERT H. SITKOFF, Harvard Law School, 1575 Massachusetts Ave., Cambridge, MA 02138

SUZANNE BROWN WALSH, P.O. Box 271820, West Hartford, CT 06127

KAREN ROBERTS WASHINGTON, 2214 Main St., Dallas, TX 75201

STEVE WILBORN, 306 Tower Dr., Shelbyville, KY 40065

THOMAS P. GALLANIS, University of Iowa College of Law, Boyd Law Bldg. - 454, Iowa City, IA 52242, *Reporter*

EX OFFICIO

HARRIET LANSING, 1 Heather Pl., St. Paul, MN 55102-2615, *President*

BRIAN K. FLOWERS, 1350 Pennsylvania Ave. NW, Suite 300, Washington, DC 20004,
Division Chair

AMERICAN BAR ASSOCIATION ADVISOR

AMY MORRIS HESS, University of Tennessee College of Law, 1505 W. Cumberland Ave., Knoxville, TN 37996-0001, *ABA Advisor*

EXECUTIVE DIRECTOR

JOHN A. SEBERT, 111 N. Wabash Ave., Suite 1010, Chicago, IL 60602, *Executive Director*

Copies of this Act may be obtained from:

NATIONAL CONFERENCE OF COMMISSIONERS
ON UNIFORM STATE LAWS
111 N. Wabash Ave., Suite 1010
Chicago, Illinois 60602
312/450-6600
www.uniformlaws.org

UNIFORM POWERS OF APPOINTMENT ACT

TABLE OF CONTENTS

[ARTICLE] 1

GENERAL PROVISIONS

SECTION 101. SHORT TITLE.....	1
SECTION 102. DEFINITIONS.....	1
SECTION 103. GOVERNING LAW.....	3
SECTION 104. COMMON LAW AND PRINCIPLES OF EQUITY	3

[ARTICLE] 2

CREATION, REVOCATION, AND AMENDMENT OF POWER OF APPOINTMENT

SECTION 201. CREATION OF POWER OF APPOINTMENT	4
SECTION 202. NONTRANSFERABILITY.....	4
SECTION 203. PRESUMPTION OF UNLIMITED AUTHORITY.....	4
SECTION 204. EXCEPTION TO PRESUMPTION OF UNLIMITED AUTHORITY.....	5
SECTION 205. RULES OF CLASSIFICATION.....	5
SECTION 206. POWER TO REVOKE OR AMEND	5

[ARTICLE] 3

EXERCISE OF POWER OF APPOINTMENT

SECTION 301. REQUISITES FOR EXERCISE OF POWER OF APPOINTMENT.....	6
SECTION 302. INTENT TO EXERCISE: DETERMINING INTENT FROM RESIDUARY CLAUSE.....	6
SECTION 303. INTENT TO EXERCISE: AFTER-ACQUIRED POWER.....	7
SECTION 304. SUBSTANTIAL COMPLIANCE WITH DONOR-IMPOSED FORMAL REQUIREMENT.....	7
SECTION 305. PERMISSIBLE APPOINTMENT	7
SECTION 306. APPOINTMENT TO DECEASED APPOINTEE OR PERMISSIBLE APPOINTEE’S DESCENDANT.....	8
SECTION 307. IMPERMISSIBLE APPOINTMENT	8
SECTION 308. SELECTIVE ALLOCATION DOCTRINE.....	9
SECTION 309. CAPTURE DOCTRINE: DISPOSITION OF INEFFECTIVELY APPOINTED PROPERTY UNDER GENERAL POWER.....	9
SECTION 310. DISPOSITION OF UNAPPOINTED PROPERTY UNDER RELEASED OR UNEXERCISED GENERAL POWER	9
SECTION 311. DISPOSITION OF UNAPPOINTED PROPERTY UNDER RELEASED OR UNEXERCISED NONGENERAL POWER.....	10
SECTION 312. DISPOSITION OF UNAPPOINTED PROPERTY IF PARTIAL APPOINTMENT TO TAKER IN DEFAULT.....	11
SECTION 313. APPOINTMENT TO TAKER IN DEFAULT.....	11
SECTION 314. POWERHOLDER’S AUTHORITY TO REVOKE OR AMEND EXERCISE	11

[ARTICLE] 4

DISCLAIMER OR RELEASE; CONTRACT TO APPOINT OR NOT TO APPOINT.

SECTION 401. DISCLAIMER.....	11
SECTION 402. AUTHORITY TO RELEASE.....	12
SECTION 403. METHOD OF RELEASE	12
SECTION 404. REVOCATION OR AMENDMENT OF RELEASE.....	12
SECTION 405. POWER TO CONTRACT: PRESENTLY EXERCISABLE POWER OF APPOINTMENT.....	12
SECTION 406. POWER TO CONTRACT: POWER OF APPOINTMENT NOT PRESENTLY EXERCISABLE.....	13
SECTION 407. REMEDY FOR BREACH OF CONTRACT TO APPOINT OR NOT TO APPOINT	13

[ARTICLE] 5

RIGHTS OF POWERHOLDER’S CREDITORS IN APPOINTIVE PROPERTY

SECTION 501. CREDITOR CLAIM: GENERAL POWER CREATED BY POWERHOLDER.....	13
SECTION 502. CREDITOR CLAIM: GENERAL POWER NOT CREATED BY POWERHOLDER.....	14
SECTION 503. POWER TO WITHDRAW.....	15
SECTION 504. CREDITOR CLAIM: NONGENERAL POWER.....	15

[ARTICLE] 6

MISCELLANEOUS PROVISIONS

SECTION 601. UNIFORMITY OF APPLICATION AND CONSTRUCTION.....	16
SECTION 602. RELATION TO ELECTRONIC SIGNATURES IN GLOBAL AND NATIONAL COMMERCE ACT	16
SECTION 603. APPLICATION TO EXISTING RELATIONSHIPS.....	16
SECTION 604. REPEALS; CONFORMING AMENDMENTS.	17
SECTION 605. EFFECTIVE DATE	17

UNIFORM POWERS OF APPOINTMENT ACT

[ARTICLE] 1

GENERAL PROVISIONS

SECTION 101. SHORT TITLE. This [act] may be cited as the Uniform Powers of Appointment Act.

SECTION 102. DEFINITIONS. In this [act]:

(1) “Appointee” means a person to which a powerholder makes an appointment of appointive property.

(2) “Appointive property” means the property or property interest subject to a power of appointment.

(3) “Blanket-exercise clause” means a clause in an instrument which exercises a power of appointment and is not a specific-exercise clause. The term includes a clause that:

(A) expressly uses the words “any power” in exercising any power of appointment the powerholder has;

(B) expressly uses the words “any property” in appointing any property over which the powerholder has a power of appointment; or

(C) disposes of all property subject to disposition by the powerholder.

(4) “Donor” means a person that creates a power of appointment.

(5) “Exclusionary power of appointment” means a power of appointment exercisable in favor of any one or more of the permissible appointees to the exclusion of the other permissible appointees.

(6) “General power of appointment” means a power of appointment exercisable in favor of the powerholder, the powerholder’s estate, a creditor of the powerholder, or a creditor of the

powerholder's estate.

(7) "Gift-in-default clause" means a clause identifying a taker in default of appointment.

(8) "Impermissible appointee" means a person that is not a permissible appointee.

(9) "Instrument" means a [writing][record].

(10) "Nongeneral power of appointment" means a power of appointment that is not a general power of appointment.

(11) "Permissible appointee" means a person in whose favor a powerholder may exercise a power of appointment.

(12) "Person" means an individual, estate, trust, business or nonprofit entity, public corporation, government or governmental subdivision, agency, or instrumentality, or other legal entity.

(13) "Power of appointment" means a power that enables a powerholder acting in a nonfiduciary capacity to designate a recipient of an ownership interest in or another power of appointment over the appointive property. The term does not include a power of attorney.

(14) "Powerholder" means a person in which a donor creates a power of appointment.

(15) "Presently exercisable power of appointment" means a power of appointment exercisable by the powerholder at the relevant time. The term:

(A) includes a power of appointment not exercisable until the occurrence of a specified event, the satisfaction of an ascertainable standard, or the passage of a specified time only after:

(i) the occurrence of the specified event;

(ii) the satisfaction of the ascertainable standard; or

(iii) the passage of the specified time; and

(B) does not include a power exercisable only at the powerholder's death.

(16) ["Record" means information that is inscribed on a tangible medium or that is stored in an electronic or other medium and is retrievable in perceivable form.]

(17) "Specific-exercise clause" means a clause in an instrument which specifically refers to and exercises a particular power of appointment.

(18) "Taker in default of appointment" means a person that takes all or part of the appointive property to the extent the powerholder does not effectively exercise the power of appointment.

(19) "Terms of the instrument" means the manifestation of the intent of the maker of the instrument regarding the instrument's provisions as expressed in the instrument or as may be established by other evidence that would be admissible in a legal proceeding.

Legislative Note: A state should choose in paragraph (9) whether to define "instrument" as a writing or as a record. The choice will determine what kind of instruments may be used to create, revoke, amend, or exercise a power of appointment. If a state defines "instrument" as a record, the state should include the definition of "record" as paragraph (16).

SECTION 103. GOVERNING LAW. Unless the terms of the instrument creating a power of appointment manifest a contrary intent:

(1) the creation, revocation, or amendment of the power is governed by the law of the donor's domicile at the relevant time; and

(2) the exercise, release, or disclaimer of the power, or the revocation or amendment of the exercise, release, or disclaimer of the power, is governed by the law of the powerholder's domicile at the relevant time.

SECTION 104. COMMON LAW AND PRINCIPLES OF EQUITY. The common law and principles of equity supplement this [act], except to the extent modified by this [act] or law of this state other than this [act].

[ARTICLE] 2

CREATION, REVOCATION, AND AMENDMENT OF POWER OF APPOINTMENT

SECTION 201. CREATION OF POWER OF APPOINTMENT.

(a) A power of appointment is created only if:

(1) the instrument creating the power:

(A) is valid under applicable law; and

(B) except as otherwise provided in subsection (b), transfers the

appointive property; and

(2) the terms of the instrument creating the power manifest the donor's intent to create in a powerholder a power of appointment over the appointive property exercisable in favor of a permissible appointee.

(b) Subsection (a)(1)(B) does not apply to the creation of a power of appointment by the exercise of a power of appointment.

(c) A power of appointment may not be created in a deceased individual.

(d) Subject to an applicable rule against perpetuities, a power of appointment may be created in an unborn or unascertained powerholder.

SECTION 202. NONTRANSFERABILITY. A powerholder may not transfer a power of appointment. If a powerholder dies without exercising or releasing a power, the power lapses.

SECTION 203. PRESUMPTION OF UNLIMITED AUTHORITY. Subject to Section 205, and unless the terms of the instrument creating a power of appointment manifest a contrary intent, the power is:

(1) presently exercisable;

(2) exclusionary; and

(3) except as otherwise provided in Section 204, general.

SECTION 204. EXCEPTION TO PRESUMPTION OF UNLIMITED AUTHORITY.

Unless the terms of the instrument creating a power of appointment manifest a contrary intent, the power is nongeneral if:

(1) the power is exercisable only at the powerholder's death; and

(2) the permissible appointees of the power are a defined and limited class that does not include the powerholder's estate, the powerholder's creditors, or the creditors of the powerholder's estate.

SECTION 205. RULES OF CLASSIFICATION.

(a) In this section, "adverse party" means a person with a substantial beneficial interest in property which would be affected adversely by a powerholder's exercise or nonexercise of a power of appointment in favor of the powerholder, the powerholder's estate, a creditor of the powerholder, or a creditor of the powerholder's estate.

(b) If a powerholder may exercise a power of appointment only with the consent or joinder of an adverse party, the power is nongeneral.

(c) If the permissible appointees of a power of appointment are not defined and limited, the power is exclusionary.

SECTION 206. POWER TO REVOKE OR AMEND. A donor may revoke or amend a power of appointment only to the extent that:

(1) the instrument creating the power is revocable by the donor; or

(2) the donor reserves a power of revocation or amendment in the instrument creating the power of appointment.

[ARTICLE] 3

EXERCISE OF POWER OF APPOINTMENT

SECTION 301. REQUISITES FOR EXERCISE OF POWER OF APPOINTMENT. A power of appointment is exercised only:

- (1) if the instrument exercising the power is valid under applicable law;
- (2) if the terms of the instrument exercising the power:
 - (A) manifest the powerholder's intent to exercise the power; and
 - (B) subject to Section 304, satisfy the requirements of exercise, if any, imposed by the donor; and
- (3) to the extent the appointment is a permissible exercise of the power.

SECTION 302. INTENT TO EXERCISE: DETERMINING INTENT FROM RESIDUARY CLAUSE.

(a) In this section:

(1) "Residuary clause" does not include a residuary clause containing a blanket-exercise clause or a specific-exercise clause.

(2) "Will" includes a codicil and a testamentary instrument that revises another will.

(b) A residuary clause in a powerholder's will, or a comparable clause in the powerholder's revocable trust, manifests the powerholder's intent to exercise a power of appointment only if:

(1) the terms of the instrument containing the residuary clause do not manifest a contrary intent;

(2) the power is a general power exercisable in favor of the powerholder's estate;

- (3) there is no gift-in-default clause or the clause is ineffective; and
- (4) the powerholder did not release the power.

SECTION 303. INTENT TO EXERCISE: AFTER-ACQUIRED POWER. Unless the terms of the instrument exercising a power of appointment manifest a contrary intent:

- (1) except as otherwise provided in paragraph (2), a blanket-exercise clause extends to a power acquired by the powerholder after executing the instrument containing the clause; and
- (2) if the powerholder is also the donor of the power, the clause does not extend to the power unless there is no gift-in-default clause or the gift-in-default clause is ineffective.

SECTION 304. SUBSTANTIAL COMPLIANCE WITH DONOR-IMPOSED FORMAL REQUIREMENT. A powerholder's substantial compliance with a formal requirement of appointment imposed by the donor, including a requirement that the instrument exercising the power of appointment make reference or specific reference to the power, is sufficient if:

- (1) the powerholder knows of and intends to exercise the power; and
- (2) the powerholder's manner of attempted exercise of the power does not impair a material purpose of the donor in imposing the requirement.

SECTION 305. PERMISSIBLE APPOINTMENT.

(a) A powerholder of a general power of appointment that permits appointment to the powerholder or the powerholder's estate may make any appointment, including an appointment in trust or creating a new power of appointment, that the powerholder could make in disposing of the powerholder's own property.

(b) A powerholder of a general power of appointment that permits appointment only to the creditors of the powerholder or of the powerholder's estate may appoint only to those

creditors.

(c) Unless the terms of the instrument creating a power of appointment manifest a contrary intent, the powerholder of a nongeneral power may:

(1) make an appointment in any form, including an appointment in trust, in favor of a permissible appointee;

(2) create a general power in a permissible appointee; or

(3) create a nongeneral power in any person to appoint to one or more of the permissible appointees of the original nongeneral power.

SECTION 306. APPOINTMENT TO DECEASED APPOINTEE OR PERMISSIBLE APPOINTEE'S DESCENDANT.

(a) [Subject to [refer to state law on antilapse], an] [An] appointment to a deceased appointee is ineffective.

(b) Unless the terms of the instrument creating a power of appointment manifest a contrary intent, a powerholder of a nongeneral power may exercise the power in favor of, or create a new power of appointment in, a descendant of a deceased permissible appointee whether or not the descendant is described by the donor as a permissible appointee.

Legislative Note: A state that has extended antilapse protection to appointees should include the opening clause of subsection (a) (“Subject to...”). A state that has not extended antilapse protection to appointees is strongly encouraged to do so. See, e.g., Uniform Probate Code Sections 2-603(a)(5), 2-603(a)(6), and 2-707(a)(7).

SECTION 307. IMPERMISSIBLE APPOINTMENT.

(a) Except as otherwise provided in Section 306, an exercise of a power of appointment in favor of an impermissible appointee is ineffective.

(b) An exercise of a power of appointment in favor of a permissible appointee is ineffective to the extent the appointment is a fraud on the power.

SECTION 308. SELECTIVE ALLOCATION DOCTRINE. If a powerholder exercises a power of appointment in a disposition that also disposes of property the powerholder owns, the owned property and the appointive property must be allocated in the permissible manner that best carries out the powerholder's intent.

SECTION 309. CAPTURE DOCTRINE: DISPOSITION OF INEFFECTIVELY APPOINTED PROPERTY UNDER GENERAL POWER. To the extent a powerholder of a general power of appointment, other than a power to withdraw property from, revoke, or amend a trust, makes an ineffective appointment:

(1) the gift-in-default clause controls the disposition of the ineffectively appointed property; or

(2) if there is no gift-in-default clause or to the extent the clause is ineffective, the ineffectively appointed property:

(A) passes to:

(i) the powerholder if the powerholder is a permissible appointee and living; or

(ii) if the powerholder is an impermissible appointee or deceased, the powerholder's estate if the estate is a permissible appointee; or

(B) if there is no taker under subparagraph (A), passes under a reversionary interest to the donor or the donor's transferee or successor in interest.

SECTION 310. DISPOSITION OF UNAPPOINTED PROPERTY UNDER RELEASED OR UNEXERCISED GENERAL POWER. To the extent a powerholder releases or fails to exercise a general power of appointment other than a power to withdraw property from, revoke, or amend a trust:

- (1) the gift-in-default clause controls the disposition of the unappointed property; or
- (2) if there is no gift-in-default clause or to the extent the clause is ineffective:

(A) except as otherwise provided in subparagraph (B), the unappointed property passes to:

(i) the powerholder if the powerholder is a permissible appointee and living; or

(ii) if the powerholder is an impermissible appointee or deceased, the powerholder's estate if the estate is a permissible appointee; or

(B) to the extent the powerholder released the power, or if there is no taker under subparagraph (A), the unappointed property passes under a reversionary interest to the donor or the donor's transferee or successor in interest.

SECTION 311. DISPOSITION OF UNAPPOINTED PROPERTY UNDER RELEASED OR UNEXERCISED NONGENERAL POWER. To the extent a powerholder releases, ineffectively exercises, or fails to exercise a nongeneral power of appointment:

- (1) the gift-in-default clause controls the disposition of the unappointed property; or
- (2) if there is no gift-in-default clause or to the extent the clause is ineffective, the

unappointed property:

(A) passes to the permissible appointees if:

(i) the permissible appointees are defined and limited; and

(ii) the terms of the instrument creating the power do not manifest a contrary intent; or

(B) if there is no taker under subparagraph (A), passes under a reversionary interest to the donor or the donor's transferee or successor in interest.

SECTION 312. DISPOSITION OF UNAPPOINTED PROPERTY IF PARTIAL APPOINTMENT TO TAKER IN DEFAULT. Unless the terms of the instrument creating or exercising a power of appointment manifest a contrary intent, if the powerholder makes a valid partial appointment to a taker in default of appointment, the taker in default of appointment may share fully in unappointed property.

SECTION 313. APPOINTMENT TO TAKER IN DEFAULT. If a powerholder makes an appointment to a taker in default of appointment and the appointee would have taken the property under a gift-in-default clause had the property not been appointed, the power of appointment is deemed not to have been exercised and the appointee takes under the clause.

SECTION 314. POWERHOLDER'S AUTHORITY TO REVOKE OR AMEND EXERCISE. A powerholder may revoke or amend an exercise of a power of appointment only to the extent that:

(1) the powerholder reserves a power of revocation or amendment in the instrument exercising the power of appointment and, if the power is nongeneral, the terms of the instrument creating the power of appointment do not prohibit the reservation; or

(2) the terms of the instrument creating the power of appointment provide that the exercise is revocable or amendable.

[ARTICLE] 4

DISCLAIMER OR RELEASE; CONTRACT TO APPOINT OR NOT TO APPOINT.

SECTION 401. DISCLAIMER. As provided by [cite state law on disclaimer or the Uniform Disclaimer of Property Interests Act]:

(1) A powerholder may disclaim all or part of a power of appointment.

(2) A permissible appointee, appointee, or taker in default of appointment may disclaim

all or part of an interest in appointive property.

SECTION 402. AUTHORITY TO RELEASE. A powerholder may release a power of appointment, in whole or in part, except to the extent the terms of the instrument creating the power prevent the release.

SECTION 403. METHOD OF RELEASE.

[(a) In this section, “record” means information that is inscribed on a tangible medium or that is stored in an electronic or other medium and is retrievable in perceivable form.

(b)] A powerholder of a releasable power of appointment may release the power in whole or in part:

(1) by substantial compliance with a method provided in the terms of the instrument creating the power; or

(2) if the terms of the instrument creating the power do not provide a method or the method provided in the terms of the instrument is not expressly made exclusive, by a record manifesting the powerholder’s intent by clear and convincing evidence.

Legislative Note: A state that defines “record” in Section 102 should delete the bracketed material in this section.

SECTION 404. REVOCATION OR AMENDMENT OF RELEASE. A powerholder may revoke or amend a release of a power of appointment only to the extent that:

(1) the instrument of release is revocable by the powerholder; or

(2) the powerholder reserves a power of revocation or amendment in the instrument of release.

SECTION 405. POWER TO CONTRACT: PRESENTLY EXERCISABLE POWER OF APPOINTMENT. A powerholder of a presently exercisable power of appointment may contract:

(1) not to exercise the power; or

(2) to exercise the power if the contract when made does not confer a benefit on an impermissible appointee.

SECTION 406. POWER TO CONTRACT: POWER OF APPOINTMENT NOT PRESENTLY EXERCISABLE. A powerholder of a power of appointment that is not presently exercisable may contract to exercise or not to exercise the power only if the powerholder:

(1) is also the donor of the power; and

(2) has reserved the power in a revocable trust.

SECTION 407. REMEDY FOR BREACH OF CONTRACT TO APPOINT OR NOT TO APPOINT. The remedy for a powerholder's breach of a contract to appoint or not to appoint appointive property is limited to damages payable out of the appointive property or, if appropriate, specific performance of the contract.

[ARTICLE] 5

RIGHTS OF POWERHOLDER'S CREDITORS IN APPOINTIVE PROPERTY

SECTION 501. CREDITOR CLAIM: GENERAL POWER CREATED BY POWERHOLDER.

(a) In this section, "power of appointment created by the powerholder" includes a power of appointment created in a transfer by another person to the extent the powerholder contributed value to the transfer.

(b) Appointive property subject to a general power of appointment created by the powerholder is subject to a claim of a creditor of the powerholder or of the powerholder's estate to the extent provided in [cite state law on fraudulent transfers or the Uniform Fraudulent

Transfers Act].

(c) Subject to subsection (b), appointive property subject to a general power of appointment created by the powerholder is not subject to a claim of a creditor of the powerholder or the powerholder's estate to the extent the powerholder irrevocably appointed the property in favor of a person other than the powerholder or the powerholder's estate.

(d) Subject to subsections (b) and (c), and notwithstanding the presence of a spendthrift provision or whether the claim arose before or after the creation of the power of appointment, appointive property subject to a general power of appointment created by the powerholder is subject to a claim of a creditor of:

(1) the powerholder, to the same extent as if the powerholder owned the appointive property, if the power is presently exercisable; and

(2) the powerholder's estate, to the extent the estate is insufficient to satisfy the claim and subject to the right of a decedent to direct the source from which liabilities are paid, if the power is exercisable at the powerholder's death.

SECTION 502. CREDITOR CLAIM: GENERAL POWER NOT CREATED BY POWERHOLDER.

(a) Except as otherwise provided in subsection (b), appointive property subject to a general power of appointment created by a person other than the powerholder is subject to a claim of a creditor of:

(1) the powerholder, to the extent the powerholder's property is insufficient, if the power is presently exercisable; and

(2) the powerholder's estate, to the extent the estate is insufficient, subject to the right of a decedent to direct the source from which liabilities are paid.

(b) Subject to Section 504(c), a power of appointment created by a person other than the powerholder which is subject to an ascertainable standard relating to an individual's health, education, support, or maintenance within the meaning of 26 U.S.C. Section 2041(b)(1)(A) or 26 U.S.C. Section 2514(c)(1), [on the effective date of this [act]][as amended], is treated for purposes of this [article] as a nongeneral power.

***Legislative Note:** In states in which the constitution, or other law, does not permit the phrase "as amended" when federal statutes are incorporated into state law, the phrase should be deleted in subsection (b).*

SECTION 503. POWER TO WITHDRAW.

(a) For purposes of this [article], and except as otherwise provided in subsection (b), a power to withdraw property from a trust is treated, during the time the power may be exercised, as a presently exercisable general power of appointment to the extent of the property subject to the power to withdraw.

(b) On the lapse, release, or waiver of a power to withdraw property from a trust, the power is treated as a presently exercisable general power of appointment only to the extent the value of the property affected by the lapse, release, or waiver exceeds the greater of the amount specified in 26 U.S.C. Section 2041(b)(2) and 26 U.S.C. Section 2514(e) or the amount specified in 26 U.S.C. Section 2503(b), [on the effective date of this [act]][as amended].

***Legislative Note:** In states in which the constitution, or other law, does not permit the phrase "as amended" when federal statutes are incorporated into state law, the phrase should be deleted in subsection (b).*

SECTION 504. CREDITOR CLAIM: NONGENERAL POWER.

(a) Except as otherwise provided in subsections (b) and (c), appointive property subject to a nongeneral power of appointment is exempt from a claim of a creditor of the powerholder or the powerholder's estate.

(b) Appointive property subject to a nongeneral power of appointment is subject to a claim of a creditor of the powerholder or the powerholder's estate to the extent that the powerholder owned the property and, reserving the nongeneral power, transferred the property in violation of [cite state statute on fraudulent transfers or the Uniform Fraudulent Transfers Act].

(c) If the initial gift in default of appointment is to the powerholder or the powerholder's estate, a nongeneral power of appointment is treated for purposes of this [article] as a general power.

[ARTICLE] 6

MISCELLANEOUS PROVISIONS

SECTION 601. UNIFORMITY OF APPLICATION AND CONSTRUCTION. In applying and construing this uniform act, consideration must be given to the need to promote uniformity of the law with respect to its subject matter among states that enact it.

SECTION 602. RELATION TO ELECTRONIC SIGNATURES IN GLOBAL AND NATIONAL COMMERCE ACT. This [act] modifies, limits, or supersedes the Electronic Signatures in Global and National Commerce Act, 15 U.S.C. Section 7001 et seq., but does not modify, limit, or supersede Section 101(c) of that act, 15 U.S.C. Section 7001(c), or authorize electronic delivery of any of the notices described in Section 103(b) of that act, 15 U.S.C. Section 7003(b).

SECTION 603. APPLICATION TO EXISTING RELATIONSHIPS.

(a) Except as otherwise provided in this [act], on and after [the effective date of this [act]]:

(1) this [act] applies to a power of appointment created before, on, or after [the effective date of this [act]];

(2) this [act] applies to a judicial proceeding concerning a power of appointment commenced on or after [the effective date of this [act]];

(3) this [act] applies to a judicial proceeding concerning a power of appointment commenced before [the effective date of this [act]] unless the court finds that application of a particular provision of this [act] would interfere substantially with the effective conduct of the judicial proceeding or prejudice a right of a party, in which case the particular provision of this [act] does not apply and the superseded law applies;

(4) a rule of construction or presumption provided in this [act] applies to an instrument executed before [the effective date of this [act]] unless there is a clear indication of a contrary intent in the terms of the instrument; and

(5) except as otherwise provided in paragraphs (1) through (4), an action done before [the effective date of this [act]] is not affected by this [act].

(b) If a right is acquired, extinguished, or barred on the expiration of a prescribed period that commenced under law of this state other than this [act] before [the effective date of this [act]], the law continues to apply to the right.

SECTION 604. REPEALS; CONFORMING AMENDMENTS.

(a)

(b)

(c)

SECTION 605. EFFECTIVE DATE. This [act] takes effect