[bookmark: _GoBack]Make a Will
Fortnight

During November,
100% of your donation will
go to Walsall Healthcare
NHS Trust’s charity –
Well Wishers

This leaflet includes:

· Why make a Will?

· Participating Solicitor

· Frequently asked questions

· A guide to making a will and leaving a legacy

Giving you peace of mind and helping a good cause

Making a Will is simple and an important way to protect the future of your loved ones. It's the only way to be certain that your money and your belongings go to the people and causes you care about.

[image: enochevans.co.uk][image:]
.
Charity Number: 1057416

Why should I make a Will?

You may have put off making a Will because it involves thinking about what happens when you’re no longer here. This is understandable but it also leaves the door open for your loved ones to miss out and for the Government to benefit from your property and your possessions.

Making a Will gives you peace of mind that your property, possessions and money will go to the people and the organisations you care about. No-one can control when the inevitable will happen but you can maintain control of what happens when it does.

Won’t everything go to my next of kin if I don’t have a Will?

This is a common misconception. Sometimes this will happen but not always. If you don’t have a Will, the law dictates who gets what. For example, if you are not married to your partner regardless of how long you have lived together, your partner would receive nothing. If you have no living relatives, everything you own goes to the Government.

Why Now?

Enoch Evans LLP Solicitors are supporting Well Wishers charity by offering their time to prepare a standard Will for our patients, staff and supporters completely free of charge in exchange for a donation which will help us give extra support to patients and their families.

The suggested donation is £80 if you are a single person or £150 if you and your partner make Wills at the same time. This is a really good saving on the usual charges and 100% of your donation will go to supporting Well Wishers charity. If your Will is not standard, for example if you need Inheritance Tax advice or if you need to set up Trusts, Enoch Evans LLP will explain and agree any extra charges with you in advance.

You will receive exactly the same service as you would if you were paying the usual cost of a Will, as well as the benefits that Enoch Evans LLP clients receive.
[image: enochevans.co.uk]Please see next page for further information.
Meet Enoch Evans LLP Specialist Will Solicitors

Remember…

Well Wishers charity will receive 100% of all donations and by making the suggested donation you will be saving at least 50% on Enoch Evans LLP usual charges for preparing a Will.

Enoch Evans LLP give up their time free of charge but you will receive exactly the same service that you would receive if you were paying Enoch Evans to prepare your Will.

As you will be an Enoch Evans LLP client, you will receive guaranteed secure storage of your Will, completely free of charge.

[image:]

.Making your appointment

[image: enochevans.co.uk]
Please contact Enoch Evans LLP either by telephone 01922 720333 or by email ee@enoch-evans.co.uk to arrange a meeting with a specialist solicitor.

Please ensure you mention Well Wishers charity Will Fortnight when you call or email.

Limited spaces are available during the Make a Will Fortnight so early booking is advised.

Enoch Evans LLP,
St Paul’s Chambers
6-9 Hatherton Road
Walsall
WS1 1XS

Frequently Asked Questions

1. Why should I make a Will?

It’s the only way to be certain that your money, property and possessions will go to the people and
organisations you care about.

Everyone should have a Will but it is particularly important if:
· You have a partner who you are not married to – the law says that they are entitled to nothing if you don’t have a will that leaves something to them
· You are separated – your spouse may benefit from your property, money or belongings if you don’t have a Will to exclude them
· You want to leave gifts to charity or to friends – the law won’t allow this if you don’t have a Will.

No-one has control over when the inevitable will happen but making a Will gives you the ability to control what happens when it does.

2. When do I need to make a Will?

If you don’t have a Will, the simple answer is now. You are never too young or too old to make a Will and have the peace of mind that having a Will gives to you and your loved ones.

3. What is a standard Will and is it right for me?

A standard Will is ideal for you if you are leaving your property and possessions to family members, friends or if you plan to leave gifts to charity. If you have children who are under 18, it also includes appointing guardians for them. A standard Will would not include Inheritance Tax planning or the setting up Trusts for anyone other than children under the age of 18.

4. What will it cost me?

You will be given an envelope in which to place your donation to Well Wishers charity. The suggested donation is £80 if you are a single person or £150 if you are a couple making a Will at the same time. This is less than half the cost of making a Will if your solicitor charged you for it. If your solicitor thinks you may need Inheritance Tax advice or if you need to set up Trusts, the cost of doing this will be discussed with you in advance.

If you sign the Gift Aid declaration on the envelope, we can also claim back a further 25% from HMRC.

Legacies & Wills

A guide to making a Will
and leaving a legacy to charity

When you have thought about your loved ones in your Will, you may wish to donate to a charity. This guide explains how you can leave a bequest or legacy to the Walsall Healthcare NHS Trust Well Wishers charity.

Why Well Wishers needs your legacy

Money donated to Walsall Healthcare NHS Trust’s Charity adds extra value to the already excellent care offered by the NHS. It enables us to buy new medical equipment, provide specialist training for staff and improve patient comfort and care.

Your gift to us will help us to continue offering extra support and comfort to our patients, enabling them to have the very best experience possible.

To find out more about our charity you can find details at the bottom of this brochure.

A legacy is a gift for the future and can make an enormous difference to our charity. You can specify a particular area to donate to or
place it in our general fund which is governed by a charity committee. We can make sure your legacy goes to a deserving department or ward in accordance with your wishes.

There are a number of ways you can leave a legacy to charity

Specific Cash Gifts

You can leave a fixed amount of money to charity. It is simple and straightforward. If you would like to leave a cash gift to help our work, please ask your solicitor to include it in your Will.

Specific Legacy

A specific legacy enables you to leave something of value to the Walsall Healthcare NHS Trust Charity, which can be used by the charity appropriately. These can be items of jewellery, property, shares or furniture. It must be clearly identified in your Will.

Residuary Legacy

A residuary legacy is when you leave the balance of your estate to the Walsall NHS Charity after everything else is taken care of e.g. debts, liabilities and tax.

You can specify a particular area to donate to or place it in our general fund which is governed by a charity committee. We can make sure your legacy goes to a deserving department or ward in accordance with your wishes.

Please note: We are not able to advise further on legal matters relating to the leaving of a legacy as such other advice should come from an independent solicitor or other professional adviser.

For more information contact Georgie Westley, Fundraising Manager on:

01922 656643 or Georgie.westley@walsallhealthcare.nhs.uk
https://www.walsallhealthcare.nhs.uk/charity
Purple Hub, Outpatients Corridor, Walsall Manor Hospital, Moat Road, Walsall, WS2 9PS
Charity Number: 1056979
@WellWishersWHC on Facebook and Twitter.

image3.jpeg
Raising funds to make a difference

image4.png

image5.jpeg

image6.jpeg

image7.jpeg
a% enoch evans LLP
=4

Solicitors

image8.png
I

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image1.png

image2.jpeg
A% enoch evans LLP
v Solicitors

