	
	
	

	
	
	

	
	
	Insert name

	
	3
	

SUPREME COURT INDICATOR ON THE ALLOWANCE OF COMMISSION IN DECEASED ESTATES UNDER
SECTION 70 OF THE ADMINISTRATION AND PROBATE ACT 1919 AND SECTION 91 OF THE TRUSTEE ACT 1936

1.	This is an Indicator, and not a scale, relating to the remuneration to be allowed to executors, administrators or trustees in relation to deceased estates, whether under s 70 of the Administration and Probate Act 1919 or under s 91 of the Trustee Act 1936.

2.	The Indicator:

(i)	applies to deceased estates of $1m or less, and in which probate or letters of administration is granted on or after 1 July 2013;
		
(ii)	does not fetter the discretion of the Court as to the amount of commission or other remuneration to be allowed under s 70 or s 91.

3.	In estates in which the amount on which the commission is sought does not exceed $1m in total and in which there are no special or unusual circumstances, it is likely that the Court will exercise its discretion under s 70 or s 91 to allow commission on the value of the assets realised or distributed and the income received:

(i)	of at least one per cent on the first $500,000; and

(ii)	of at least half of one per cent on the balance.

4.	If there are successive applications for commission, this Indicator will apply to the first $100,000 of the assets realised and income received.

5.	The allowance in paragraph 3 will:

(i)	apply irrespective of whether paid agents have been employed in the administration of the estate;

(ii)	be payable to joint trustees collectively; and

(iii)	be subject to the Court’s discretion to allow a higher or lower amount of commission having regard to the particular circumstances of the case.

6.	Paragraph 3 will not apply if:

(i)	a trustee receives remuneration for professional services rendered to the estate;

(ii)	a trustee is a co‑trustee with the Public Trustee or a trust corporation as defined in the Probate Rules; or

(iii)	the will provides for some remuneration or commission to be paid to a trustee.

7.	In all other applications for commission under s 70 or s 91, the Court will exercise its discretion having regard to the circumstances of the particular case.

