
Modification and Termination of Trusts at Common Law
	Judicial Modification:
	
	
	

	
	Testamentary Trusts
	· Most likely not allowable in Florida
	· In re Estate of Robinson, 720 So.2d 540 (Fla. 4th DCA 1998).

	
	Inter Vivos Trusts - Generally
	Court may:

· Modify terms of trust only in an emergency situation in which action by the court is indispensable to the preservation of the trust
	· Pentland v. Pentland, 113 So.2d 872 (Fla 2d DCA 1959) (however, this case dealt with a shifting of beneficial interests, which the court will generally not authorize under common law).

	
	Inter Vivos Trusts – Scrivener's Error
	Court may:

· Modify/Reform due to unilateral mistake of draftsman so long as reformation is not contrary to interest of settlor
	· In re Estate of Robinson, 720 So.2d 540 (Fla. 4th DCA 1998).

	
	
	
	

	Judicial Termination:
	
	
	

	
	ALL Trusts
	Court may:

· Order termination only when the purpose for which the trust was created has been accomplished or is impossible to accomplish

· Trust may not be terminated before expiration of specific term or duration expressed in trust
	· Featherston v. Tompkins, 339 So.2d 306 (Fla. 4th DCA 1976) (testamentary trust); City of Islandia v. Metropolitan Dade County, 362 So.2d 385 (Fla. 3d DCA 1978) (inter vivos trust).

· Schwarzkopf v. American Heart Assn. of Greater Miami, Inc., 541 So.2d 1348 (Fla. 3d DCA 1989).

	
	
	
	

	Nonjudicial Modification:
	
	
	

	
	Inter Vivos Irrevocable Trusts
	Grantor and all beneficiaries may:

· Modify by consent

Grantor may (without beneficiaries consent):

· "Amend" trust by surrendering privileges or rights in favor of trust beneficiaries

Note: No provision for trustee and all beneficiaries to modify; thus no modification after death of grantor under common law, but under Section 736.0412 trustee and all qualified beneficiaries may modify
	· Preston v. City National Bank of Miami, 294 So.2d 11 (Fla. 3d DCA 1974).

· Bieley v. Bieley, 398 So.2d 932 (Fla. 3d DCA 1981).

	Nonjudicial Termination:
	
	
	

	
	ALL Trusts
	Grantor and all beneficiaries may:

· Terminate by consent
	· Preston v. City National Bank of Miami, 294 So.2d 11 (Fla. 3d DCA 1974); Smith v. Massachusetts Mut. Life Ins. Co., 156 So. 498 (Fla. 1934)

#5541454_v1

