

oyster

Financial Planning

BECAUSE THE WORLD IS...

GUIDE TO

LEAVING A TAX-EFFICIENT LEGACY

Passing assets to the next generation

NOVEMBER 2022

Oyster Financial Planning Limited

52 Pylewell Road Hythe Southampton SO45 6AQ

Tel: 023 80848410 **Email:** enquiries@oysterfinancialplanning.co.uk **Web:** www.oysterfinancialplanning.co.uk

Oyster Financial Planning Limited is authorised and regulated by the Financial Conduct Authority

GUIDE TO

LEAVING A TAX-EFFICIENT LEGACY

Passing assets to the next generation

If you thought Inheritance Tax was just for extremely wealthy people to worry about, think again. Rising property prices have meant more estates than ever are likely to face an Inheritance Tax bill.

You've worked to build up your wealth. But now it's time to make plans so your loved ones can get the most from the estate you intend to leave behind. If you think you might be affected by Inheritance Tax, it can be tempting to hold off making plans to do anything about it. But the truth is that it's better to plan earlier for Inheritance Tax.

Estate planning is an essential element of preparing your finances for when you are no longer around but want to make sure that as much of your estate as possible is exempt from Inheritance Tax. Current thresholds are frozen until at least 2026, so it's likely more estates could trigger a 40% Inheritance Tax bill over the coming years.

Inheritance Tax planning options

On your death, the first £325,000 nil-rate band (2022/23) of your estate is exempt from the 40% Inheritance Tax. However, you can also make financial gifts that will reduce the value of your estate when you die. For those who have accumulated a reasonable amount of wealth and who have children, the seven-year rule can be taken full advantage of.

“

On your death, the first £325,000 nil-rate band (2022/23) of your estate is exempt from the 40% Inheritance Tax.

”

Period of years before death	% Reduction (Taper Relief)
0 - 3 years	Nil
3 - 4 years	20%
4 - 5 years	40%
5 - 6 years	60%
6 - 7 years	80%
More than 7 years	No tax

This is one of the most popular, and cost-effective, Inheritance Tax planning options relating to gifting some of your wealth to loved ones before you die. The idea being that the people who matter to you most could start to benefit from some form of inheritance earlier.

Gift reduces each year

It also reduces the value of your estate. Meaning, when it's assessed for Inheritance Tax, your potential liability could prove lower. Or, even better, you don't have one at all. In order for bigger financial gifts to be fully exempt from Inheritance Tax, you need to live for at least seven more years.

If you die within seven years of making the gift, it is still considered part of your estate and it will be included in your Inheritance Tax assessment.

If you die between three and seven years, you would still have to pay some tax on the gift if it exceeded the available nil-rate band. The amount payable on the gift reduces each year once you have survived the gift by over three years. Only after seven years is the full gift no longer part of your estate for Inheritance Tax purposes.

Maximise the amount of inheritance you leave to loved ones

There are many ways you might be able to reduce (or even eliminate) a potential liability. But the longer you wait, the more expensive some of these options might prove.

It goes without saying that none of us knows when our time will come. That's why it can really help to start making plans now. Doing so could help you maximise the amount of inheritance you leave to loved ones. ■

WANT TO START A CONVERSATION?

Making financial gifts to your loved ones could make a big difference to their financial security and wellbeing. It could also be more effective for Inheritance Tax planning purposes to gift money while you're still alive than to pass it on through your Will when you die. To find out more, please contact us for more information.

INHERITANCE TAX PLANNING IS A HIGHLY COMPLEX AREA OF FINANCIAL PLANNING.

INFORMATION PROVIDED AND ANY OPINIONS EXPRESSED ARE FOR GENERAL GUIDANCE ONLY AND NOT PERSONAL TO YOUR CIRCUMSTANCES, NOR ARE INTENDED TO PROVIDE SPECIFIC ADVICE.

PROFESSIONAL FINANCIAL ADVICE SHOULD BE OBTAINED BEFORE TAKING ANY ACTION.

INHERITANCE TAX PLANNING IS A HIGHLY COMPLEX AREA OF FINANCIAL PLANNING. THE FINANCIAL CONDUCT AUTHORITY DOES NOT REGULATE INHERITANCE TAX PLANNING.

READY TO DISCUSS HOW YOU CAN LEAVE A TAX-EFFICIENT LEGACY?

If you are concerned about leaving an inheritance to your loved ones and then having them pay tax on your legacy – whatever your ambitions are for your family wealth, it's important to talk about how to achieve them.

To discuss your plans for the future and how we can help, please contact us.

This guide is for your general information and use only, and is not intended to address your particular requirements. The content should not be relied upon in its entirety and shall not be deemed to be, or constitute, advice. Although endeavours have been made to provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that it will continue to be accurate in the future. No individual or company should act upon such information without receiving appropriate professional advice after a thorough examination of their particular situation. We cannot accept responsibility for any loss as a result of acts or omissions taken in respect of the content. Thresholds, percentage rates and tax legislation may change in subsequent Finance Acts. Levels and bases of, and reliefs from, taxation are subject to change and their value depends on the individual circumstances of the investor. The value of your investments can go down as well as up and you may get back less than you invested. All figures relate to the 2022/23 tax year, unless otherwise stated.