Top 10 Reasons to Consider a Corporate Executor


Choosing the right Executor is a very important step in the estate planning process. The Executor must deal with family members during a period of grief and cope with conflicts that may arise among beneficiaries during the administration of an estate. The Executor's actions are subject to scrutiny not only by beneficiaries, but also by tax authorities, creditors and potentially the courts.

The demands of being an Executor, along with the potential for personal liability, can be overwhelming. Depending on your circumstances and the complexity of your estate, you may want to use the services of a Corporate Executor.

Corporate Executor services are generally offered by trust companies, where professionals within the organizations act on your behalf to perform the duties of Executor. By designating a team of experienced professionals, versus relying solely on one person, you can be assured there will always be qualified individuals available to administer your estate in a timely and considerate manner. When deciding whether a Corporate Executor makes sense for your situation, consider the following:

1) Executor's Age

What is the age of your Executor? If your chosen Executor is of the same generation as you, do you have an alternate in case your Executor predeceases you or becomes incapacitated and is unable to fulfill his/her duties? A Corporate Executor will be available to act at the time of your death and, if required, many years into the future.

2) Location

Does your Executor live in close proximity to you? It can be difficult for an Executor to settle an estate remotely – and extremely problematic if your Executor lives outside Canada. A Corporate Executor who is located in a city close by will be able to efficiently settle your estate. And if at some point in the future you relocate, perhaps to another province, a Corporate Executor has the resources to ensure the smooth settlement of your estate.

3) Knowledge

Does your Executor have the required knowledge to make effective decisions? A Corporate Executor is knowledgeable and competent in dealing with matters related to estate and trust law, other legal issues, taxation, accounting, investments and real estate.

4) Time Commitment

Acting as an Executor requires a significant investment of time. Your Executor's family or career obligations may impact his/her ability to deal with your estate. A Corporate Executor is dedicated to ensuring the smooth and timely settlement of your estate.

5) Liability

Executors can be held personally liable for decisions and errors made in settling an estate. Is your Executor aware of, and comfortable with, accepting this responsibility? Corporate Executors are fully aware of their obligations and willing to accept the liability.


6) Disputes

Is there the potential for disputes within your family or among other beneficiaries? A Corporate Executor offers an independent, non-biased and professional approach when dealing with family members and beneficiaries.

7) Ongoing Trusts

Does your estate name beneficiaries requiring Trust arrangements? A Corporate Executor can act as Trustee to oversee the Trust accounts until the beneficiaries reach the age at which funds are to be distributed. A Corporate Executor is also able to provide ongoing support for long-term Trusts, such as a Trust that is set up to benefit a person with a disability.

8) Location of Assets and Beneficiaries

There will be an added layer of complexity when your beneficiaries and/or assets are located outside your province or country. A Corporate Executor has the resources to locate your beneficiaries and deal with the distribution of foreign assets.

9) Complexity of Assets

Estates that include a business, partnership, complex investments or commercial real estate, require specialized support. A Corporate Executor has the experience required to wind up or dispose of these types of assets in a tax efficient manner.

10) Peace of Mind

Appointing a Corporate Executor provides you with peace of mind knowing that your estate will be settled efficiently and responsibly by an experienced team of professionals.

For more information, speak with your BMO financial professional.

BMO Financial Group provides this publication to clients for informational purposes only. The information herein reflects information available at the date hereof. It is based on sources that we believe to be reliable, but is not guaranteed by us, may be incomplete, or may change without notice. It is intended as advice of a general nature and is not to be construed as specific advice to any particular person nor with respect to any specific risk or insurance product.

Comments included in this publication are not intended to be legal advice or a definitive analysis of tax applicability or trusts and estates law. Such comments are general in nature for illustrative purposes only. Professional advice regarding an individual's particular position should be obtained. You should consult an independent insurance broker or advisor of your own choice for advice on your insurance needs, and seek independent legal and/or tax advice on your personal circumstances.

BMO Nesbitt Burns Inc. and BMO InvestorLine Inc. are wholly owned subsidiaries of Bank of Montreal and Members of the Canadian Investor Protection Fund and IIROC.

[®] "BMO (M-bar roundel symbol)" is a registered trade-mark of Bank of Montreal, used under licence.

