

ESTATE PLANNING SIMPLIFIED

Many often think that estate planning only benefits the very wealthy, but this is a common misconception. It's something everyone needs to engage in regardless of age, estate size or marital status. If you have a bank account, investments, a car, home or other property — you have an estate — and must plan accordingly to protect your family and their future interests. Check out these stats regarding the importance of estate planning.

• WHO NEEDS AN ESTATE PLAN? •

Anyone with stuff.

\$30 TRILLION:

estimated amount of wealth that Generation X and Millennials are expected to inherit over the next 30 years.¹

THE STATE OF ESTATE PLANNING

How many adults in the U.S. have a will or living trust in place?⁵

HARD TO PASS THE BUCK

70% of family money disappears by the end of the second generation⁴

90% is gone by the end of the third generation⁴

FAMOUS FORTUNES GONE **BUST**

Huntington Hartford II

Blowing through hundreds of millions, the A&P grocery heir died at 97. Among his extravagant spending: a self-named Manhattan art museum, a 145-acre California artist colony, and a Bahamian resort development with an imported medieval cloister and gold-plated bathroom fixtures estimated at \$20 to \$30 million.

“Commodore” Cornelius Vanderbilt

Amassed more than \$100 billion (in today's dollars). His early heirs built baronial estates, including The Biltmore, a 250-room French-style chateau in North Carolina. But by 1973, according to one biographer, a reunion of 120 Vanderbilt descendants included not a single millionaire.

Barbara Woolworth Hutton

Nicknamed the “poor little rich girl,” the Woolworth's five-and-dime heiress blew through half a billion (in today's dollars), splurging on art, jewelry (including historic pieces once belonging to Marie Antoinette) and seven husbands. She died nearly broke, with a reported net worth of just \$3,500.

¹ Forbes: Are Boomers Ready To Make The Greatest Wealth Transfer In History?, May 21, 2018

² The Wall Street Journal: Lost Inheritance, by Missy Sullivan, March 8, 2013.

³ Pershing/BNY Mellon: 30 IN 30 report, April 2014.

⁴ Nasdaq: Generational Wealth: Why do 70% of Families Lose Their Wealth in the 2nd Generation?, October 19, 2018

⁵ Caring.com: 2017 Will Survey

Investment advisory services offered through CWM, LLC, an SEC Registered Investment Advisor. Carson Partners, a division of CWM, LLC, is a nationwide partnership of advisors. This content cannot be copied without express written consent of CWM, LLC. Wealth Designed. Life Defined.® is a registered trademark of CWM, LLC and may not be duplicated.