
STEP STANDARD
PROVISIONS

2nd Edition
Written by James Kessler QC TEP

With guidance notes by Toby Harris TEP LLB CTA

(England and Wales)

The STEP Standard Provisions is a publication for practitioners who draft

Wills subject to the law of England and Wales. It sets out clear provisions to

include in a Will avoiding technical terms that may confuse the lay reader.

Any properly drafted Will or Settlement must contain a large amount of

text dealing with routine administration matters. It had been necessary to

set this out in full in each Will until STEP condensed this material into its

Standard Provisions, which first published in 1992 and is now in its second

edition.

Trust law has changed considerably since the first edition and the updated

STEP Standard Provisions reflect this. The most significant amendment is

that there is now a choice to incorporate either the ‘core’ provisions or the

fuller form when drafting a document. The second edition also attempts to

address an issue that concerned the drafters and consultees: the possible

misuse of powers conferred by the Provisions.

The STEP Standard Provisions second edition was led and mainly drafted

by James Kessler QC TEP, and the accompanying Guidance notes, which

are provided for Will-drafting practitioners who know the first edition and

want to know what has changed, were drafted by Toby Harris TEP. The

Society is grateful to James and to Toby and to all the consultants for their

hard work on behalf of the entire profession.

STEP applied for a Practice Direction from the Principal Registry of the

Family Division, as was granted for the first edition, permitting Wills

incorporating the STEP Standard Provisions second edition by reference

to be proved in the normal way, without providing text of the Provisions

themselves. This was granted on 30 January 2013 and the appropriate

Circular has now been issued to notify the Probate Service that the Second

Edition has been lodged with, and accepted by, the Senior District Judge.

There is no need to refer to the STEP Provisions in the oath nor to lodge a

copy of them with the application to prove a Will that incorporates them.

This Practice Direction does not supersede the earlier Direction, so there

will be no effect on documents that incorporate the First Edition.

Patricia Wass TEP, Chair, STEP England and Wales (2013)

INTRODUCTION TO THE SECOND EDITION

STEP STANDARD PROVISIONS 2nd Edition

The text of the 2nd edition of the STEP Standard Provisions
is as follows:

1 Incorporation of STEP Provisions

1.1 These provisions (with the exception of the Special
Provisions) may be incorporated in a document by the
words:-

The standard provisions of the Society of Trust and Estate
Practitioners (2nd Edition) shall apply

or in any manner indicating an intention to incorporate
them.

1.2 These provisions (including all the Special Provisions)
may be incorporated in a document by the words:-

The standard provisions and all of the special provisions of
the Society of Trust and Estate Practitioners (2nd Edition)
shall apply

or in any manner indicating an intention to incorporate
them.

1.3 These provisions (including specified Special
Provisions) may be incorporated in a document by the
words:-

The standard provisions and the following special
provisions of the Society of Trust and Estate Practitioners
(2nd Edition) shall apply:

[specify which special provisions apply, as appropriate]

or in any manner indicating an intention to incorporate
them.

1.4 The Special Provisions shall not be incorporated in a
document only by the words:-

The standard provisions of the Society of Trust and Estate
Practitioners (2nd Edition) shall apply

in the absence of the words “Special Provisions” or some
other expression of an intention to incorporate them.

2 Interpretation

2.1 In these provisions, unless the context otherwise
requires:-

2.1.1 “Civil Partner” has the same meaning as in
section 1 Civil Partnership Act 2004.

2.1.2 “Income Beneficiary”, in relation to Trust Property,
means a Person to whom income of the Trust Property is
payable (as of right or at the discretion of the Trustees).

2.1.3 “Person” includes a person anywhere in the world
and includes a Trustee.

2.1.4 “Principal Document” means the document in
which these provisions are incorporated.

2.1.5 “Special Provisions” means the provisions in
clauses 14–23 of these provisions.

2.1.6 “Trust” means any trust created by the Principal
Document and an estate of a deceased Person to which
the Principal Document relates.

2.1.7 “Trustees” means the personal representatives or
trustees of the Trust for the time being.

2.1.8 “Trust Fund” means the property comprised in the
Trust for the time being.

2.1.9 “Trust Property” means any property comprised in
the Trust Fund.

2.2 These provisions have effect subject to the provisions of
the Principal Document.

3 Protection for interest in possession trusts

If the existence of any powers conferred by these provisions
would be enough (without their exercise) to prevent a
Person from being entitled to an interest in possession
(within the meaning of the Inheritance Tax Act 1984) then
those powers shall be restricted so far as necessary to
avoid that result.

4 Additional powers

The Trustees shall have the following powers:

4.1 Investment
The Trustees may invest Trust Property in any manner
as if they were absolutely entitled to it. In particular the
Trustees may invest in land in any part of the world and
unsecured loans.

4.2 Management
The Trustees may effect any transaction relating to the
management or disposition of Trust Property as if they
were absolutely entitled to it.

1

PROVISIONS OF THE SOCIETY OF TRUST AND ESTATE PRACTITIONERS
Second Edition

In particular:

4.2.1 The Trustees may repair and maintain Trust
Property.

4.2.2 The Trustees may develop or improve Trust Property.

4.3 Joint property
The Trustees may acquire property jointly with any Person.

4.4 Income and capital
Income may be set aside and invested to answer any
liabilities which in the opinion of the Trustees ought to be
borne out of income or to meet depreciation of the capital
value of any Trust Property. In particular, income may be
applied for a leasehold sinking fund policy.

4.5 Accumulated income
The Trustees may apply accumulated income as if it were
income arising in the current year.

4.6 Use of Trust Property
4.6.1 The Trustees may acquire any interest in property
anywhere in the world for occupation or use by an Income
Beneficiary.

4.6.2 The Trustees may permit an Income Beneficiary to
occupy or use Trust Property on such terms as they think
fit.

4.6.3 This clause does not restrict any right of beneficiaries
to occupy land under the Trusts of Land and Appointment
of Trustees Act 1996.

4.7 Application of trust capital
4.7.1 The Trustees may:

(i) lend money which is Trust Property to an Income
Beneficiary without security, on such terms as they
think fit,
(ii) guarantee the debts or obligations of an Income
Beneficiary,
(iii) charge Trust Property as security for debts or
obligations of an Income Beneficiary, or
(iv) pay money which is Trust Property to an Income
Beneficiary as his income, for the purpose of augmenting
his income.

4.7.2 Clause 4.7.1 applies only if:
(i) the Trustees have power to transfer that Trust
Property to that Income Beneficiary absolutely, or
(ii) the Trustees have power to do so with the consent
of another Person and the Trustees act with the written
consent of that Person.

4.8 Trade
The Trustees may carry on a trade, in any part of the world,
alone or in partnership.

4.9 Deposit of documents
The Trustees may deposit documents relating to the Trust
(including bearer securities) with any Person.

4.10 Nominees
The Trustees may vest Trust Property in any Person as
nominee, may authorise the use of sub-nominees, and
may place Trust Property in the possession or control of
any Person.

4.11 Place of administration
The Trustees may carry on the administration of the Trust
anywhere they think fit.

4.12 Payment of tax
The Trustees may pay tax liabilities of the Trust (and
interest on such tax) even though such liabilities are not
enforceable against the Trustees.

4.13 Indemnities
The Trustees may indemnify any Person for any liability
properly chargeable against Trust Property.

4.14 Security
The Trustees may charge Trust Property as security for any
liability properly incurred by them as Trustees.

4.15 Appropriation
The Trustees may appropriate Trust Property to any Person
or class of Persons in or towards the satisfaction of their
interest in the Trust Fund.

4.16 Receipt by charities etc
4.16.1 Where Trust Property is to be paid or transferred
to a charity or non-charitable association or company,
the receipt of the treasurer or appropriate officer of
the organisation shall be a complete discharge to the
Trustees. A Trustee shall not be liable for making a
payment or transfer to any Person who appears to be the
treasurer or appropriate officer unless at the time of the
distribution the Trustee has knowledge of circumstances
which call for enquiry.

4.16.2 If any charity ceases to exist, changes its name,
or enters into insolvent liquidation, before the time that a
gift to the charity takes effect in possession, the gift shall
instead be paid to such charity as the Trustees decide
having regard to the objects that were intended to benefit.

4.17 Release of powers
The Trustees may by deed release any of their powers
wholly or in part so as to bind future trustees.

4.18 Ancillary powers
The Trustees may do anything which is incidental or
conducive to the exercise of their functions.

2

STEP STANDARD PROVISIONS 2nd Edition

5 Powers of Maintenance and Advancement

Sections 31 and 32 Trustee Act 1925 shall apply with the
following modifications.

5.1 The proviso to section 31(1) shall be deleted.

5.2 The words “one half of” in section 32(1)(a) shall be
deleted.

6 Minors and beneficiaries without capacity:
powers over income

6.1 Where the Trustees may apply income for the benefit of
a minor, they may do so by paying the income to the minor’s
parent or guardian on behalf of the minor, or to the minor
if he has attained the age of 16. A Trustee is under no duty
to enquire into the use of the income unless the Trustee has
knowledge of circumstances which call for enquiry.

6.2 Where the Trustees may apply income for the benefit
of a minor, they may do so by resolving that they hold that
income on trust for the minor absolutely and:

6.2.1 The Trustees may apply that income for the benefit
of the minor during his minority.

6.2.2 The Trustees shall transfer the residue of that
income to the minor on attaining the age of 18.

6.2.3 For investment and other administrative purposes
that income shall be treated as Trust Property.

6.3 Where income is payable to a beneficiary who does not
have the mental capacity to appoint an attorney under a lasting
power of attorney which relates to the property and affairs of
the beneficiary, the Trustees may (subject to the directions of
the Court or a deputy appointed under the Mental Capacity
Act 2005 whose powers include receiving such income) apply
that income for the benefit of the beneficiary.

6.4 Where the Trustees may pay or apply income to or
for the benefit of a beneficiary who does not have the
mental capacity to give a receipt, the Trustees may pay
the income to the Person having or appearing to the
Trustees to have the care and financial responsibility for
such Person. A Trustee is under no duty to enquire into
the use of the income unless the Trustee has knowledge of
circumstances which call for enquiry.

7 Disclaimer

A Person may disclaim his interest under the Trust wholly
or in part.

8 Apportionment

Income and expenditure shall be treated as arising when

payable, and not from day to day, so that no apportionment
shall take place.

9 Conflicts of interest

9.1 In this clause:
9.1.1 “Fiduciary” means a Person subject to fiduciary
duties under the Trust.

9.1.2 “Independent Trustee”, in relation to a Person,
means a Trustee who is not:

(i) that Person;
(ii) a brother, sister, ancestor, descendant or dependant
of the Person;
(iii) a spouse or Civil Partner of (i) or (ii) above; or
(iv) a company controlled by one or more Persons within
(i) (ii) or (iii) above.

9.2 A Fiduciary may:
9.2.1 enter into a transaction with the Trustees, or

9.2.2 be interested in an arrangement in which the
Trustees are or might have been interested, or

9.2.3 act (or not act) in any other circumstances
even though his fiduciary duty under the Trust conflicts
with other duties or with his personal interest.

9.3 Clause 9.2 has effect only in relation to administrative
and not dispositive matters, and only applies if:

9.3.1 The Fiduciary first discloses to the Trustees the
nature and extent of any material interest conflicting with
his fiduciary duties, and

9.3.2 there is in relation to the Fiduciary an Independent
Trustee in respect of whom there is no conflict of interest,
and he considers that the transaction arrangement or
action is not contrary to the general interest of the Trust.

9.4 The powers of the Trustees may be used to benefit a
Trustee (to the same extent as if he were not a Trustee)
provided that:

9.4.1 There is in relation to that Trustee an Independent
Trustee in respect of whom there is no conflict of interest
or

9.4.2 The Trustees consist of or include all the trustees
originally appointed under the Principal Document.

10 Trustee remuneration

10.1 A Trustee acting in a professional capacity is entitled
to receive reasonable remuneration out of the Trust Fund
for any services that he provides to or on behalf of the
Trust.

10.2 For this purpose, a Trustee acts in a professional
capacity if he acts in the course of a profession or business

3

which consists of or includes the provision of services in
connection with:

10.2.1 the management or administration of trusts
generally or a particular kind of trust, or

10.2.2 any particular aspect of the management or
administration of trusts generally or a particular kind of
trust.

10.3 The Trustees may make arrangements to remunerate
themselves for work done for a company connected with
the Trust Fund.

11 Trust Corporations

11.1 A Trust Corporation appointed by the Principal
Document may act as Trustee on the basis of its standard
terms as published at the date of the Principal Document.

11.2 On the appointment of a Trust Corporation as Trustee
the parties to the appointment may provide that the Trust
Corporation may act as Trustee on the basis of its standard
terms as published at the date of the appointment (in
which case clause 11.1 shall not apply).

11.3 The Trust Corporation is entitled to receive
remuneration and other charges in accordance with those
terms.

11.4 In the event of a conflict between those terms and
these provisions, those terms shall prevail.

11.5 In this clause “Trust Corporation” has the same
meaning as in the Trustee Act 1925.

12 Liability of Trustees

12.1 A Trustee shall not be liable for a loss to the Trust
Fund unless that loss was caused by his own actual fraud
or negligence.

12.2 A Trustee shall not be liable for a loss to the Trust
Fund unless that loss or damage was caused by his own
actual fraud, provided that:

12.2.1 the Trustee acts as a lay trustee (within the
meaning of section 28 Trustee Act 2000); and

12.2.2 there is another trustee who does not act as a lay
trustee.

12.3 A Trustee shall not be liable for acting in accordance
with the advice of counsel, of at least five years’ standing,
with respect to the Trust. The Trustees may in particular
conduct legal proceedings in accordance with such advice
without obtaining a court order. A Trustee may recover
from the Trust Fund any expenses where he has acted in
accordance with such advice.

12.4 Clause 12.3 does not apply:
12.4.1 in relation to a Trustee who knows or has
reasonable cause to suspect that the advice was given in
ignorance of material facts;

12.4.2 if proceedings are pending to obtain the decision of
the court on the matter;

12.4.3 in relation to a Trustee who has a personal interest
in the subject matter of the advice; or

12.4.4 in relation to a Trustee who has committed a breach
of trust relating to the subject matter of the advice.

12.5 Clause 12.3 does not prejudice any right of any Person
to follow property or income into the hands of any Person,
other than a purchaser, who may have received it.

13 Subsequent editions of STEP standard provisions

13.1 Subject to clause 13.2 and 13.3 below, the Trustees
may by deed declare that any subsequent edition of the
Provisions of the Society of Trust and Estate Practitioners
shall apply in place of these provisions wholly or in part.

13.2 If the Special Provisions are not all incorporated into
the Principal Document, the Trustees do not have power
under this clause to incorporate:

13.2.1 Special Provisions which are not incorporated into
the Principal Document, or substantially similar powers
or

13.2.2 any other provisions described in the subsequent
edition of the standard provisions as Special Provisions.

13.3 The new edition of the Provisions shall have effect
subject to the provisions of the Principal Document.

SPECIAL PROVISIONS

14 Borrowing

The Trustees may borrow money for investment or any
other purpose. Money borrowed shall be treated as Trust
Property.

15 Delegation

A Trustee may delegate in writing any of his functions
to any Person. None of the restrictions on delegation in
sections 12 to 15 Trustee Act 2000 shall apply. A Trustee
shall not be responsible for the default of that Person (even
if the delegation was not strictly necessary or expedient)
provided that he took reasonable care in his selection and
supervision.

4

STEP STANDARD PROVISIONS 2nd Edition

16 Supervision of company

A Trustee is under no duty to enquire into the conduct of a
company in which the Trustees are interested, unless the
Trustee has knowledge of circumstances which call for
enquiry.

17 Powers of Maintenance: Deferring income
entitlement to 21

17.1 For the purposes of section 31 Trustee Act 1925, a
Person shall be treated as attaining the age of majority
at the Specified Age, and the references to the age of
eighteen years in section 31 shall be treated as references
to the Specified Age.

17.2 In this clause the “Specified Age” means the age of 21
or such earlier age (not being less than 18) as the Trustees
may by deed specify.

18 Minors and beneficiaries without capacity:
powers over trust capital

18.1 Where the Trustees may apply capital for the benefit of
a minor, they may do so by paying the capital to the minor’s
parent or guardian on behalf of the minor, or to the minor
if he has attained the age of 16. A Trustee is under no duty
to enquire into the use of the capital unless the Trustee has
knowledge of circumstances which call for enquiry.

18.2 Where capital is payable to a beneficiary who does
not have the mental capacity to appoint an attorney under
a lasting power of attorney which relates to the property
and affairs of the beneficiary, the Trustees may (subject to
the directions of the Court or a deputy appointed under the
Mental Capacity Act whose powers include receiving such
capital) apply that capital for the benefit of the beneficiary.

18.3 Where the Trustees may pay or apply capital to or for
the benefit of a beneficiary who does not have the mental
capacity to give a receipt, the Trustees may pay the same to
the Person having or appearing to the Trustees to have the
care and financial responsibility for such Person. A Trustee
is under no duty to enquire into the use of the capital
unless the Trustee has knowledge of circumstances which
call for enquiry.

19 Absolute discretion clause

The Trustees are not under any duty to consult with
any Beneficiaries or to give effect to the wishes of
any Beneficiaries. The powers of the Trustees may be
exercised:

19.1 at their absolute discretion; and

19.2 from time to time as occasion requires.

20 Appointment and retirement of Trustees

20.1 A Person may be appointed Trustee of the Trust even
though he has no connection with the United Kingdom.

20.2 A Trustee may be discharged even though there
is neither a trust corporation nor two Persons to act as
trustees provided that there remains at least one trustee.

21 Powers relating to income and capital

21.1 The Trustees are under no duty to hold a balance
between conflicting interests of Persons interested in
Trust Property. In particular:

21.1.1 The Trustees may acquire
(i) wasting assets and
(ii) assets which yield little or no income
for investment or any other purpose.

21.1.2 The Trustees are under no duty to procure
distributions from a company in which they are interested.

21.2 The Trustees may pay taxes and other expenses out
of income although they would otherwise be paid out of
capital.

22 Power to appropriate at value at time of death

22.1 Where:
22.1.1 these provisions are incorporated into a will,

22.1.2 the Trustees have ascertained the value of Trust
Property on the death of the Testator, and

22.1.3 the Property is appropriated under clause 4.15
within three years of that death,

the Trustees may adopt that valuation so that the value
for the purposes of the appropriation shall be the value
at the date of the death (instead of the value at the date
of the appropriation).

22.2 Where clause 22.1 applies to an appropriation, any
other valuation which may be required for the purposes of
the same exercise of the power of appropriation shall also
be the value at the date of the death.

22.3 Valuations made under this clause shall be binding
upon all Persons interested under the trust if the Trustees
have ascertained those values in accordance with the duty
of care set out in section 1(1) Trustee Act 2000.

23 Relationships unknown to Trustees

23.1 The Trustees may distribute Trust Property or income
in accordance with the Trust but without having ascertained

5

that there is no Person who is or may be entitled to any
interest therein by virtue of a relationship unknown to the
Trustees. A Trustee shall not be liable to such a Person
unless at the time of the distribution the Trustee has
knowledge of circumstances which call for enquiry.

23.2 This clause does not prejudice any right of any Person
to follow property or income into the hands of any Person,
other than a purchaser, who may have received it.

6

STEP STANDARD PROVISIONS 2nd Edition

1 Section 19 Trustee Act 1925 as amended by Trustee Act 2000 7

GUIDE FOR PRACTITIONERS, TESTATORS AND SETTLORS
to the STEP Standard Provisions 2nd Edition
(These guidance notes do not form part of the STEP Standard Provisions)

The first edition of the STEP Standard Provisions was issued in 1992. It was one of the first projects of the (then) newly
formed STEP. Professor John Adams described the provisions as ‘quite the most exciting development for private client
drafters for several decades’; and Ralph Ray called them as ‘an enormous asset’.

Since the publication of the first edition, Trusts law has been changed considerably, in particular by the Trusts of Land and
Appointment of Trustees Act 1996 and the Trustee Act 2000.

After extensive consultation, STEP published the second edition of the Standard Provisions in October 2011. Will writers and
drafters of Trust Deeds could continue to use the first edition, but it is expected that the second edition of the STEP Standard
Provisions will be the usual practice.

These Provisions are subject to the provisions in the Will or Settlement; however, the intention is that the drafter should rely
on the complete STEP Standard Provisions rather than a patchwork.

This Guide does not attempt a full explanation of the Provisions. For that, readers are referred to Drafting Trusts and Will
Trusts by James Kessler QC and Leon Sartin (Sweet & Maxwell). It is intended to assist the experienced drafter who is
broadly familiar with the first edition and focuses on what has changed.

A guide to the use of the provisions intended for use by less experienced will writers is in course of preparation (see the
reference on page 12 to a ‘Will writers’ Toolkit’).

The most important change, which will need your attention when drafting or reviewing a document, is that you now have a
choice:

•	 to incorporate the only ‘core’ provisions of the second edition, or

•	 to incorporate the fuller form, which includes the ‘Special Provisions’.

The Special Provisions are provisions 14 to 23 and can be incorporated only by reference to them.

Clause 1 sets out forms of standard wording to incorporate the provisions.

The second edition includes several additions to the first edition.

Clause 3(10) in the STEP Standard Provisions 1st Edition has been deleted. This clause gave Trustees powers of insurance,
which is now unnecessary as the general law has conferred an adequate statutory power of insurance1.

These notes are intended to assist Practitioners, Settlors and Testators in the use of the STEP Standard Provisions.
They are not, and cannot be, a substitute:

•	 as far as Practitioners are concerned, for careful consideration of the appropriateness, in the circumstances, of each
provision; and

•	 as far as Testators and Settlors are concerned, for reading all the provisions and for seeking further advice on any
provision if unsure of its effect.

1 Should you incorporate just the Standard
Provisions, or the Special Provisions as well?

This issue is fundamental to approval of the second
edition. See the comments above. The default choice is the
Standard Provisions (excluding the Special Provisions), i.e.
incorporating provisions 1 to 13 only.

2 Definitions

These set out terms that are used in the Provisions.

3 Protection for interest in possession Trusts

This clause prevents accidental loss of IHT advantages,
which is particularly important for ‘immediate post-death
interests’ under Wills.

4 Additional Powers

4.1 Investment
This clause confers a wide power of investment. In
particular, Trustees may invest in land in any part of the
world and in unsecured loans.

Provision 4.1 does not override the standard duties of
investment in section 4 Trustee Act 2000, which provides:

(1) In exercising any power of investment, whether arising

under this Part of otherwise, a Trustee must have regard
to the standard investment criteria.

(2) A Trustee must from time to time review the
investments of the Trust and consider whether, having
regard to the standard investment criteria, they should
be varied.

(3) The standard investment criteria, in relation to a
Trust, are:

	 (a)	the suitability to the Trust of investments of the same
kind as any particular investment proposed to be
made or retained and of that particular investment
as an investment of that kind, and

	 (b)	the need for diversification of investments of the
Trust, in so far as is appropriate to the circumstances
of the Trust.

4.2 Management
Trustees have wide powers in the management of a property
as if they owned it for themselves. This gives them power to
repair and maintain it, develop or improve it.

4.3 Joint property
This clause confers a useful power to mix Trust Property
with non-Trust Property, for example to purchase a house
for young Beneficiaries jointly with someone else, for
example their guardian(s).

8

EXECUTIVE SUMMARY

A Testator or Settlor should be aware of every term of his/
her Will or Trust Deed, including those incorporated by
reference through the STEP Standard Provisions, but some
may feel that they lack the time or interest to consider
every provision and wish to leave it to their advisors.

The most important, and possibly contentious, elements of
the STEP Standard Provisions, on which even the busiest
Testator or Settlor should be informed, are as follows:

	 9	 Conflicts of interest

	 10	 Trustee remuneration

	 12	 Liability of Trustees

Within the STEP Special Provisions, Testators and Settlors
should pay particular attention to:

	 21	 Powers relating to income and capital

DETAILED GUIDANCE
STEP Standard Provisions (not Special Provisions): 1-13

Survivorship clauses

The STEP Standard Provisions do not include a
survivorship clause. There may be reasons, in
particular affecting the transferable nil rate band, not
to include such a clause, and if it is to be included it
must be expressed in the Will.

STEP STANDARD PROVISIONS 2nd Edition

4.4 Income and capital
This provides that income may be set aside and invested
to meet any liabilities that, in the opinion of the Trustees,
ought to be borne out of income or to replace depreciation
of the capital value of any Trust Property. In particular,
income may be applied for a leasehold sinking-fund policy
(a new power).

A Trustee must decide if and how much income to
capitalise. Such consideration is not likely to cause
controversy in relation to discretionary Trusts, where a
Trustee normally has a discretion to distribute income
and/or capital to the Beneficiaries or to accumulate.
Trustees may experience more scrutiny in interest in
possession Trusts, where a life tenant may feel deprived
of Trust income. A Trustee will have to consider the
administrative burden of the additional work involved as
well as the general duty to maintain the value of the Trust
capital (holding a fair balance between life tenant and
remainderman).

4.5 Accumulated income
The provision speaks for itself. By virtue of the Perpetuities
and Accumulations Act 2009, section 13, a power of
accumulation may now exist for the entire perpetuity
period of 125 years.

4.6 Use of Trust Property
Provision 4.6 gives the Trustees power to acquire any
interest in property anywhere in the world for occupation
or use by an Income Beneficiary on such terms as they
see fit, without any of the restrictions on the rights of the
Beneficiaries to occupy land under the Trust of Land and
Appointment of Trustees Act 1996.

4.7 Application of Trust capital
Only the Trust instrument will determine exactly what
powers the Trustees have, as this provision is administrative,
not dispositive: ‘how’ the Trust Fund is used, rather than
‘who gets what’. Thus provision 4.7 will apply only if the
Trustees have power to transfer capital to an Income
Beneficiary. Assuming that the Trustees have the necessary
power in the Trust document, they then have wide powers to
deal with Trust capital, which includes advancing capital to
an Income Beneficiary to augment their income.

4.8 Trade
This provision is the same as in the first edition and gives
Trustees the power to carry on trade in any part of the
world, whether alone or in partnership.

4.9 Deposit of documents
Trustees continue to have the power to deposit documents
relating to the Trust with any person.

4.10 Nominees
The power of Trustees to vest Trust Property in any Person
as nominee has been extended to include sub-nominees.

4.11 Place of administration

4.12 Payment of tax

4.13 Indemnities

4.14 Security
These four provisions are self-explanatory and all
appeared in the first edition.

4.15 Power of appropriation
The Trustees may appropriate Trust Property to any Person
or class of Persons in or towards the satisfaction of their
interest in the Trust Fund without the consent of the
Beneficiary. This power is wider than the statutory power
of appropriation in section 41 Administration of Estate Act
1925, under which the consent of the Beneficiary is required.

This is the ‘basic’ power of appropriation, available in all
cases: a fuller power, set out in special provision 22, will
be included if the Special Provisions apply.

4.16 Receipt by charities, etc
This provision has been extended to give the Trustees more
protection than before, in that a Trustee is not to be liable
for making a payment to any person who appears to be the
treasurer or appropriate officer unless at the time of the
distribution the Trustee has knowledge of circumstances
which call for enquiry.

A new provision provides that if any charity ceases to exist,
changes its name, or enters into insolvent liquidation,
before the time that the gift to the charity takes effect in
possession (for example, between the signing of a Will and
the death of the Testator), the gift shall instead be paid to
such charity as the Trustees decide, having regard to the
objects that were intended to benefit.

4.17 Release of powers
This power may be used, for example, to remove a person
from benefit under a discretionary Trust and so to exclude
him.

4.18 Ancillary powers
This ‘catch all’ provision allows the Trustees to do what is
necessary as part of their duties even where the power is
not specifically set out.

5 Powers of maintenance and advancement

Provision 5 modifies sections 31 and 32 Trustee Act 1925.
The proviso in section 31(1) Trustee Act 1925 requires
Trustees, in exercising their discretion in favour of any minor

9

DETAILED GUIDANCE
STEP Standard Provisions (not Special Provisions): 1-13

Beneficiary, to have regard to any other income available
for the minor’s maintenance and use a proportionate part
of each fund. As this may not be convenient, the proviso
has been deleted.

S32(2) Trustee Act 1925 in its unamended form confers the
power of Trustees to advance capital up to one half of the
presumptive or vested share or interest of a Beneficiary.
This restriction is removed by provision 5.2 so it allows a
Trustee to advance the whole, rather than one half. This is
in line with general practice.

6 Minors and Beneficiaries without capacity:
powers over income
This provision provides that income for the benefit of
a minor may be paid either to the minor’s parent or
guardian on behalf of the minor until the minor has
reached the age of 16; or to the minor after attaining
that age. The Trustees are under no duty to enquire into
the use of the income unless they have knowledge of
circumstances which call for enquiry. There is a similar
power over capital but, being more important and perhaps
not always wanted, this appears as special provision
18 below.

The power may also be exercised in a way that may limit
dissipation of money, by in effect ‘earmarking’ funds,
holding them as bare Trustee for the young Beneficiary
pending coming of age. That may secure the tax advantages
of receipt by the young person of income against which the
personal allowance may be set, while avoiding youthful
excess, with funds actually being released at age 18.

Provision 6.3 further provides that, in the absence of a lasting
power of attorney, Trustees may apply any income for the
benefit of a Beneficiary who lacks mental capacity at their
discretion, subject to the directions of the Court or directions
of a deputy appointed under Mental Capacity Act 2005.

Any such payments of capital or income can be made to
the Person having, or appearing to the Trustees to have,
the care and financial responsibility of such Person.
There is no duty on the Trustees to enquire into the use
of the income or capital unless they have knowledge of
circumstances which call for enquiry.

7 Disclaimer
This provision speaks for itself: the ability to disclaim only
part of a gift adds flexibility.

8 Apportionment
No apportionment is required of income or of expenditure.
This saves costs without creating significant unfairness.
This removes the need for detailed, expensive calculations
where the administrative cost may exceed the sums in
issue. This will facilitate the administration of an estate.

9 Conflicts of interest
Under this provision, an Independent Trustee is needed
in situations where there is a conflict of interest between
the fiduciary duties of anyone who owes a duty to the Trust
and their personal interest or other duties. In relation to
administrative matters, and once the conflict has been
disclosed to the Trustees, an Independent Trustee is
required to consider whether the matter conflicts with the
interests of the Trust.

An Independent Trustee is also required if the powers
are used to benefit a Trustee – unless the Trustees are still
the Trustees as originally appointed. (The exception is new.)

Provision 9.1.2 excludes certain people from qualifying as
an Independent Trustee.

10 Trustee remuneration
This provision has been cut down in the second edition
so as to entitle only Trustees acting in their professional
capacity to be remunerated for their services. There must
now be a link between the skill set of the Trustee and the
work actually done.

Provision 10 no longer specifically provides that Trustees
can charge for work that does not require professional
assistance, as this is now covered by section 28 Trustee
Act 2000 and is therefore superfluous.

The current drafting is based on the statutory provisions
in section 29 Trustee Act 2000 and is sufficient to entitle a
Trustee to recover reasonable remuneration for services
provided in a professional capacity, or any partnership or
LLP of which the Trustee is a member. It is considered
that section 29 Trustee Act 2000 is wide enough to allow a
partnership or LLP to charge.

11 Trust Corporations
Where a Trust Corporation is appointed as Trustee,
the Trust Corporation may act on the standard terms of
engagement of the Trust Corporation as published at the
date of the execution of the Will or Settlement.

Provision 11.2 is new and may help where a Trust
Corporation is appointed Trustee many years after the Deed
was executed that incorporated these Provisions. On the
appointment of a Trust Corporation, the Trust Corporation
may rely on the standard terms of engagement published
on the date of the appointment. The Person making the
appointment has the opportunity to review those terms
and if not satisfied need not make the appointment.

If there is a conflict between the terms of engagement of
the Trust Corporation and the Standard Provisions, the
terms of engagement shall prevail.

10

STEP STANDARD PROVISIONS 2nd Edition

12 Liability of Trustees
Trustees are not liable for breach of Trust when they have
acted honestly and with reasonable care. This clause also
relieves a lay Trustee, even if negligent, unless guilty of
fraud and as long as there is a professional Trustee. This is
consistent with STEP and Law Commission guidance. Thus
a lay Trustee may, if they choose, broadly leave the Trust
administration to a professional co-Trustee.

It also provides that a Trustee shall not be liable for breach
of Trust when acting upon advice from Counsel of at least
five years’ standing, unless:

•	 the Trustee knows or suspects that Counsel’s
instructions were incomplete

•	 court proceedings are pending on the matter
•	 the Trustee has a personal interest in the matter, or
•	 the Trustee committed a breach of Trust in the subject

matter of the advice.

A Trustee may distribute Trust Property to a Beneficiary,
for as long as they have no knowledge of another Person’s
prior or concurrent interest.

13 Subsequent editions of STEP Standard Provisions
It is not proposed to bring out new editions of the STEP
Standard Provisions often, but at some time a third edition
may be needed. The Trustees may by deed incorporate that
or any subsequent edition of the STEP Standard Provisions.
Any such incorporation will, however, be subject to the
provisions in the Principal Document. It is considered, in
the light of re Beatty [1990] 1 WLR 1503, that later editions
may be incorporated in this way.

Most importantly, if the special provisions 14 to 23 (see
below) have not been incorporated in the Principal
Document, the Trustees cannot incorporate them at a later
stage.

14 Borrowing

This clause has been taken from the first edition without
amendment, but was felt to be far-reaching and is
therefore included in the special provisions. Trustees may
borrow money for investment or any other purpose.

15 Delegation
Provision 15, which provides that a Trustee may delegate
in writing any of their functions to any Person, includes a
provision that none of the restrictions in sections 12 to 15
Trustee Act 2000 shall apply.

Under the STEP Standard Provisions, there is no obligation
to consult with Beneficiaries when deciding to delegate
any of their functions. Therefore, a delegate can make
decisions without consulting either the delegating Trustee
or the Beneficiaries. Normally a Beneficiary should be
consulted.

16 Supervision of company

This provision is deemed ‘special’ because it absolves
Trustees from an important duty that they would otherwise
have, particularly in relation to unquoted family companies.

17 Powers of maintenance: deferring income
entitlement to 21

If section 31 Trustee Act 1925 applies, a Beneficiary becomes
entitled to Trust income at the age of 18. This has been
modified: a Beneficiary becomes entitled to Trust income
at the Specified Age, which is the age of 21 years or such
earlier years as the Trustees by deed specify, for as long as
the Specified Age is not less than 18 years. This would allow
Trustees to defer entitlement to income to the age of 21.

18 Minors and Beneficiaries without capacity:
powers over Trust capital
This provision mirrors standard provision 6 relating to
income. It provides that capital held for the benefit of a
minor may be paid to the minor’s parent or guardian on
behalf of the minor until the minor has reached the age
of 16. The Trustees are under no duty to enquire into the
use of the income or capital unless they have knowledge of
circumstances which call for enquiry.

This extends the powers in the first edition in that capital
can be paid for the benefit of the minor, rather than income
only.

STEP Special Provisions: 14-23

11

Provision 18.2 further provides that, in the absence of a
lasting power of attorney, Trustees may apply any capital
for the benefit of a Beneficiary who lacks mental capacity
at their discretion, subject to the directions of the Court
or directions of a deputy appointed under Mental Capacity
Act 2005.

Any such payments of capital can be made to the Person
having, or appearing to the Trustees to have, the care and
financial responsibility of such Person. Again there is no
duty on the Trustees to enquire into the use of the income
or capital unless they have knowledge of circumstances
which call for enquiry.

19 Absolute discretion clause

For the avoidance of doubt, and to disapply Trust of Land
and Appointment of Trustees Act 1996, section 11, this
provision allows Trustees to exercise their discretion freely
and without supervision by the Beneficiaries.

20 Appointment and retirement of Trustees
This provision allows the appointment of offshore Trustees.

The first edition referred to a retirement age of 65, but to
reflect current thinking, this has been removed in the
second edition to allow Trustees to act beyond the age of 65.

Provision 20.2 addresses the situation where a Trustee
wishes to retire even though that will leave only one
Person left to act. It allows a Trustee to retire in these
circumstances, leaving a sole Trustee, not necessarily a
Trust Corporation, to continue administering the Trust. It
will be for the continuing Trustee to weigh the arguments for
and against allowing a retirement in these circumstances,
which for a small Trust could save expense.

21 Powers relating to income and capital

This expressly overrides the Trustees’ duty to balance the
interests of the Beneficiaries. This power, for example,
can be used to reduce the income of a life tenant in favour
of the remainderman. It also gives the Trustees wider
powers of investment in that they can acquire, and retain,
wasting assets and assets, which yield little income. They
may also acquiesce in management policy, for example of
a private company, even though their shareholding may
produce no income. Trustees should bear in mind that
favouring income interests over capital may in the long run
disadvantage both.

22 Power to appropriate at value at time of death
This enables the Trustees to appropriate assets at value at
time of death rather than at the time of the appropriation.
This is considered to be an administrative power. It may
sometimes have tax advantages.

This provision gives Trustees a discretion that should be
explained to the client when deciding whether to include
this particular special provision. There is protection for
Beneficiaries in that the Trustees must take reasonable
care when ascertaining values for appropriation.

23 Relationships unknown to Trustees

While Trustees must take care, they may distribute Trust
Property on the basis of what they actually know, even
though other Beneficiaries may exist by virtue of family
connections hidden from, or not disclosed to, the Trustees.

12

STEP Will writers’ Toolkit

STEP is keen to promote the use of the STEP Standard
Provisions where they suit the circumstances of the
client and provided that the drafter has full knowledge
of them and of how to use them. With that in mind,
STEP intends to produce a further guide to their use,
including a form of letter suitable to send to clients
highlighting the most important provisions and setting
them out in full. This further guide will comment
on certain parts of the Provisions that caused the
greatest deliberation in arriving at the agreed form of
the second edition.

STEP STANDARD PROVISIONS 2nd Edition

FURTHER COPIES AVAILABLE FROM:

 © 2013 Society of Trust and Estate Practitioners and James Kessler QC TEP

ISBN 978-0-9550262-4-9

Artillery House (South)

11–19 Artillery Row

London SW1P 1RT

United Kingdom

Tel: +44 (0) 20 3752 3700

www.step.org

Download a PDF version from www.step.org/provisions

STEP is the worldwide professional association for those advising families
across generations. We help people understand the issues families face in
this area and promote best practice, professional integrity and education to
our members.

‘The Standard Provisions are quite the
most exciting development for private

client drafters for several decades’

PROFESSOR JOHN ADAMS ON THE FIRST EDITION

