SECTION 8 TRUSTS
The concept of a trust is very important in common law countries. It is not well known in civil law countries.
Trusts are usually formed by a grantor or settlor who transfers property to a trustee (or trustees) who agrees to hold this property and invest it for the benefit of other persons the beneficiaries. The important agreement of these realationships is a trustees agreement or trust deed. The common law imposes very strict fiduciary duties (to act for the benefit of the other, subordinating one persons interests to the interests of another person) on trustees. Trusts must be of a limited duration.
LEKCIA 8 TRUSTY (jednotky podobné nadáciám (poručníctvu, či opatrovníctvu), v slovenčine na to nepoznám výraz, budem ich nazývať trusty)

Problematika trustov je veľmi dôležitá v krajinách common law (krajiny anglo-saské). Nie je veľmi známa v krajinách kontinentálneho právneho systému (takmer celá Európa okrem V. Británie).

Trusty zvyčajne tvorí grantor (prevoditeľ majetku) alebo settlor (zakladateľ), ktorý prevádza majetok smerom k opatrovníkovi (poručníkovi), ktorý súhlasí, že bude držať tento majetok a spravovať ho v prospech ďalších osôb – beneficiaries (oprávnených osôb). Dôležitou zmluvou týchto vzťahov je trustová zmluva. Common law ukladá veľmi prísne splnomocnenecké povinnosti (konať v prospech iných, podriadenie záujmov jednej osoby pod záujmy inej osoby) pre opatrovníkov. Trusty musia byť limitované dĺžkou trvania.
A trust is a relationship in which the trustee has the duty to hold the property for the benefit of some persons or for some objects permitted by law. The real benefit of the property accrues not to the trustee but to the beneficiaries or other subjects of the trust.
There are some different purposes of the trust:

· To enable property to be held for persons who cannot hold the legal title for themselves e.g. a minor cannot be a legal owner of land, but land can be held in trust for a minor
· To enable property to be used for the benefit of persons in a familial succession

· To enable 2 or more persons to own land

· To further a charitable purpose

· To avoid or minimize liability to various forms of taxation
Trust je vzťah, v ktorom opatrovník má povinnosť držať majetok v prospech ďalších osôb alebo pre nejaké iné objekty povolené právom. Skutočný úžitok majetku pribúda nie opatrovníkovi, ale oprávneným osobám alebo ďalším subjektom trustu.

Existujú rôzne ciele trustu:

· Umožniť, aby bol majetok držaný v prospech tých osôb, ktoré ako také na to nemajú právny nárok napr. maloletý nemôže byť vlastníkom nehnuteľnosti, ale nehnuteľnosť môže byť v rámci trustu držaná (spravovaná) pre maloletého

· Umožniť, aby bol majetok použitý v prospech rodinného nástupníctva (dedičia)

· Umožniť 2 alebo viacerým osobám vlastniť nehnuteľnosť

· Ďalej podporovať charitatívny účel

· Vyhnúť sa alebo znižovať zodpovednosť za rôzne formy daní
The distinctive feature of the trust is the duality of ownership. The trustee is the legal owner, the beneficiary is the equitable owner. There may be several trustees or several beneficiaries in respect of the same trust. In many cases the trust corporation will be appointed by a trustee.

A trust must be distinguished from:

1. A bailment – means delivery of some personalty for a particular use or on deposit – by bailor to bailee – that will be re-delivered to the bailor after the purpose has been fulfilled.
2. A contract – creates legal rights. It is an agreement which can be enforced by a person who was party to it. On the other hand a trust creates equitable rights, it can be created without any agreement and it can be enforced by a beneficiary who was not a party to its creation.
3. Agency – an agent is not a trustee for his principal. If the agent owes money to his principal the principals remedy is a common law action for recovery of money. An agent may become a trustee of money received from his principal for a particular purpose (e.g. investment).
Zvláštna črta trustu je dvojitosť vlastníckeho práva. Opatrovník je vlastník podľa práva (zákona), oprávnená osoba je vlastník podľa spravodlivosti. Existuje viacero opatrovníkov alebo oprávnených osôb v rámci toho istého trustu. V mnohých prípadoch trustová spoločnosť bude ustanovená opatrovníkom.

Trust musí byť odlíšený od:

1. Úschova – znamená dodanie hnuteľného majetku na určené použitie alebo na depozit – vkladateľom, ktorý to dá do úschovy uschovávateľovi (bailee) –a tento majetok bude následne znova dodaný vkladateľovi, po tom ako bude splnený cieľ.
2. Zmluva – zakladá „zákonné“ práva. Je to dohoda, ktorá môže byť vynútiteľná osobou, ktorá bola jej súčasťou. Na druhej strane trust zakladá „spravodlivé“ práva. Môže byť založený bez akejkoľvek dohody a môže byť vynútiteľný oprávnenou osobou, ktorá nebola súčasťou jeho vytvorenia.

3. Zastupovanie – zástupca (agent) nie je opatrovníkom pre svojho zastúpeného. Ak zástupca dlží nejaké peniaze zastúpenému, prostriedok zastúpeného je žaloba common law na vrátenie peňazí. Zástupca sa môže stať opatrovníkom peňazí obdržaných od svojho zastúpeného na určitý účel (napr. investícia).

CLASSIFICATION

Here is the classification of trusts:

· PRIVATE TRUSTS – are for the benefit of an individual irrespective of the general public and are enforceable by the beneficiaries.

· PUBLIC (CHARITABLE) TRUSTS – their object is to promote the public welfare (e.g. for the advancement of education, religion beneficial to the community). They are enforced by the Attorney-General on behalf of the Crown.

The other classification of trusts:

· Express trusts – are expressly created in writing, by deed, by will, or orally. E.g. A declares himself to be the trustee of property for B.
· Implied trusts – they are derived from the presumed intention of the owner of property. E.g. if A pays for property which is provided by the vendor to B. The general rule is that B is presumed to be trustee for A.

· Constructive trusts – are imposed regardless of the intention of the parties. E.g. a trustee, X, in breach of trust conveys the trust property to another person, Y, who knows of the breach of trust but nevertheless accepts the trust property. In this case, Y is a constructive truste who has the duty to hold the property in trust for the beneficiary. He will be a constructive trustee as well when he acquired a benefit to which they are not entitled.
TRIEDENIE

Tu je triedenie trustov:

· SÚKROMNÉ TRUSTY – sú v prospech jednotlivca bez ohľadu na všeobecnú verejnosť a sú vynútiteľné oprávnenými osobami.
· VEREJNÉ (BEZPLATNÉ) TRUSTY – ich predmetom je presadzovať verejné blaho (napr. pre rozvoj vzdelania, náboženstva v prospech spoločnosti). Sú vynútiteľné ministrom spravodlivosti v mene kráľovnej.

Ďalšie triedenie trustov:

· Opatrovníctvo (poručníctvo) zriadené písomne (výslovne) – sú jasne vytvorené písomne, na základe zmluvy, závetom alebo ústne. Napr. A vyhlási, že bude opatrovníkom majetku pre B.
· Odvodené opatrovníctvo (poručníctvo) - sú odvodené od predpokladaného úmyslu vlastníka majetku. Napr. ak A zaplatí za majetok poskytnutý predajcom osobe B. Všeobecné pravidlo je, že o B sa predpokladá, že je opatrovníkom A.

· Opatrovníctvo (poručníctvo) zo zákona – sú predpísané bez ohľadu na úmysel strán. Napr. opatrovník X, v rámci porušenia trustu prenechá opatrovaný majetok ďalšej osobe Y, ktorá o tomto porušení vie, ale napriek tomu prijme opatrovaný majetok. Y je opatrovníkom zo zákona a má povinnosť držať opatrovaný majetok pre oprávnené osoby. On bude opatrovníkom zo zákona taktiež, keď nadobudne úžitok (prospech) na ktorý nie je oprávnený.
TRUSTEES

APPOINTMENT OF TRUSTEES

The settlor (the person who conveyed his property to the trustee to hold for the beneficiary) appoints the trustee under express power in the trust deed (the formal document). Where a testator creates a trust by will but does not name trustees, the testators personal administrator must act as trustees until others are appointed.
The trustees can be appointed:

1. by the person given power to appoint in the trust deed

2. by the existing trustees

3. by the personal representative of the last surviving trustee

A trustee may disclaim the trust at any time before he has done anything to indicate acceptance. Disclaimer may be by words or conduct, but it must relate to the whole trust.
A trustee may only retire when there is an express provision in the trust deed, by consent of co-trustees or beneficiaries and by removal by the court. Replacement or additional trustees will be appointed in writing e.g. if the original trustee is dead, wishes to retire, refuses to act etc.
OPATROVNÍCI (PORUČNÍCI)

USTANOVENIE (ZVOLENIE) OPATROVNÍKOV

Zastúpený-zakladateľ (osoba, ktorá poskytuje svoj majetok opatrovníkovi, aby ho držal pre oprávnené osoby) ustanovuje opatrovníka na základe jasne udelenej právomoci v opatrovníckej zmluve (formálny dokument). Tam, kde závetca vytvorí trust závetom, ale nevymenuje opatrovníkov, osobný správca závetcu musí konať ako opatrovníci až kým niekto iní nebude ustanovený. Opatrovníci môžu byť ustanovení:

1. osobou, ktorej je udelená táto právomoc (ustanoviť opatrovníka) v opatrovníckej zmluve

2. existujúcimi opatrovníkmi

3. osobným predstaviteľom doteraz žijúceho opatrovníka

Opatrovník sa môže vzdať trustu kedykoľvek predtým ako potvrdil vykonávanie tejto funkcie. Vzdanie sa môže urobiť slovne alebo konaním, ale musí sa vzťahovať na celý trust.

Opatrovník môže ísť do dôchodku, len ak je tak výslovne ustanovené v opatrovníckej zmluve, so súhlasom ďalších opatrovníkov alebo oprávnených osôb alebo rozhodnutím súdu (o odvolaní z funkcie). Nahradenie alebo dodatoční opatrovníci budú ustanovení písomne napr. ak pôvodný opatrovník je mŕtvy, želá si ísť do dôchodku, odmieta konať atď.
DUTIES OF TRUSTEES:

There are obligations imposed by the trust, by statute or by the rules of equity. They must be performed strictly and a trustee is liable for breach of duty without proof of negligence.

Examples of duties:

· to reduce trust property into possession, the property must be put under the joint control of the trustees

· To choose authorised investments

· To keep accounts
· Not to delegate their duties (although in some circumstances their duties may be performed through agents)
· Not to profit from the trust, etc.

Trustees must me unanimous in their decisions and are personally responsible to the beneficiaries for those decisions.

POVINNOSTI OPATROVNÍKOV:

Existujú záväzky uložené trustom, zákonom alebo pravidlami spravodlivosti. Musia byť striktne dodržané a opatrovník je zodpovedný za porušenie povinnosti bez dokazovania nedbanlivosti (nemusí dokazovať, že to bola len nedbanlivosť).

Príklady povinností:

· Redukovať majetok trustu do vlastníctva (držby), majetok musí byť kontrolovaný opatrovníkmi

· Zvoliť povolené investície

· Spravovať účty

· Neprenášať ich povinnosti (hoci za určitých okolností ich povinnosti môžu byť vykonané prostredníctvom zástupcu (agenta).

· Neprofitovať zo zisku

Opatrovníci musia byť jednotní (v rozhodnutiach) a sú osobne zodpovední oprávneným osobám za tieto ich rozhodnutia.
POWERS OF TRUSTEES

The law gives the trustees some discretionary powers, e.g. concerning the sale, insurance and mortgage of trust property, and especially the power of maintenance where trustees holding money on behalf of an infant may apply the income from the property for the childs maintenance and education or the power of advancement in cases where a beneficiary has an interest in the capital of a trust fund.
PRÁVOMOCI OPATROVNÍKOV

Zákon dáva opatrovníkom určité ľubovoľné (podľa vlastného uváženia) právomoci, napr. starať sa o predaj, hypotéku a opatrovnícky majetok a najmä právomoc „podpory“ v prípadoch keď opatrovníci spravujú majetok v mene maloletého môžu použiť výnos z majetku na podporu detí (výživa) a ich vzdelania alebo právomoc rozvoja (vývoja) v prípadoch keď oprávnená osoba má záujem o peniaze trustového fondu.
LIABILITY FOR BREACH OF TRUST

A trustee is responsible only for his own acts and omissions where he has committed a breach of duty. A trustee is not responsible for the acts of his co-trustees unless his own neglect or default contributed to the breach.

The main remedy for the beneficiaries is to obtain indemnity from the trustee personally. If the trustee has made a profit from the breach, the beneficiciary may claim it. If the beneficiaries feel that the trustees are not properly fulfilling their obligations, they have the right to take the trustee to the Court of Chancery for a declaration of trust concerning the actions of the trustee.

ZODPOVEDNOSŤ ZA PORUŠENIE TRUSTU
Opatrovník je zodpovedný len za jeho vlastné konanie a opomenutie určitého konania, keď on porušil povinnosť. Opatrovník nie je zodpovedný za konanie ďalších opatrovníkov až kým jeho vlastná nedbanlivosť alebo zavinenie neprispelo k porušeniu.

Hlavným opravným prostriedkom pre oprávnené osoby je získať náhradu škody (odškodnenie) osobne od opatrovníka. Ak opatrovník získal určitý zisk z porušenia, oprávnená osoba to môže žiadať. Ak oprávnené osoby cítia, že opatrovníci si neplnia správne ich záväzky, oni majú právo vziať opatrovníka pred súd (Ekvitný súd, kde sa rozhoduje podľa spravodlivosti) pre vydanie potvrdenia o opatrovníctve, ktorý pojednáva o žalobách proti opatrovníkovi.
TRUST IN ASSET MANAGEMENT

The modern trust is a very carefully conceived and executed plan of asset management that is developed by a team of advisors, lawyers and professional trustees. E.g. the income of the trust could be accumulated until the settlor reached a certain age. Then the income could be paid to the settlor. The income could be paid to the children and grandchildren, and on the grandchildrens death, the principal will be distributed to great-grandchildren.

It is possible to provide for discretionary payments to specific individuals such as a spouse or a group of individuals. There are some discretionary standards that are specified in the trust agreement such as education or to start a business or buy a home.

If a trust exists for several generations, a corporate trustee (e.g. a bank or a trust company) is essential to ensure the continuity of asset management. There can also more co-trustees to make sure trust administration reflects the needs of the family.
TRUST V ASSET MENEŽMENTE (Assets =aktíva)
Moderný trust je veľmi pozorne vymyslený a vykonaný plán asset menežmentu, ktorý je rozvinutý tímom poradcov, právnikov a profesionálnych opatrovníkov. Napr. výnos z trustu sa môže hromadiť až kým zakladateľ (zastupovaný) nedosiahne určitý vek. Potom výnos môže byť vyplatený zakladateľovi (zastupovanému). Výnos môže byť vyplatený deťom a vnúčatám a po smrti vnúčat, istina bude rozdelená pra-vnúčatám.

Je možné poskytnúť určité „ľubovoľné“ platby príslušným jedincom ako napr. manželovi/lke alebo skupine jedntlivcov. Existujú určité ľubovoľné štandardy, ktoré sú ustanovené v trustovej zmluve, také ako vzdelanie alebo rozbiehanie biznisu alebo kúpa domu.
Ak trust existuje niekoľko generácií, spoločenský opatrovník (napr. banka alebo trustová spoločnosť) je dôležitý, aby zaistil plynulosť (pokračovanie) asset menežmentu. Môže existovať viac opatrovníkov, aby sa uistili, že spravovanie trustu odzrkadľuje potreby rodiny.
