
 SEQ CHAPTER \h \r 1                                                                                                                        

IN THE HIGH COURT OF SOUTH AFRICA
In the matter between:

______________________________( FULL NAME)
PLAINTIFF

and

______________________________ (FULL NAME)
DEFENDANT

______________________________________________________________


DIVORCE SETTLEMENT AGREEMENT

______________________________________________________________

UNDEFENDED DIVORCE

1.
The parties hereby agree to settle the consequences of their marriage on the basis set out herein.

2.
The Defendant agrees not to contest the divorce and for the Plaintiff to proceed to obtain a decree of divorce and the further relief as set out in this settlement on an uncontested basis.

MOVEABLE PROPERTY/CLAIMS

3.
The parties agree that each party shall retain the assets each possesses, and with regard to the contents of their home, they have agreed to share same in accordance with the attached inventory; apart from that, each shall retain the all bank accounts in own name, motor vehicle in the possession of each and any other assets in possession. 

4.
Each party shall retain their own pension funds and insurance policies in their names or ceded to such party and be responsible for own income tax.

IMMOVEABLE PROPERTY

5.
The parties have none; or
5.
The Plaintiff shall be entitled to claim transfer of the Defendant’s ½ share in the immoveable property situate at __________________ (insert address) and shall do so at his/her own expense. The Defendant undertakes to sign all documents and do everything necessary to pass transfer of same to the Plaintiff and the Plaintiff shall become responsible for same including all liabilities and repayments relative to the Defendant’s said share from _________________ (insert date) and notwithstanding that registration has not yet taken place or may be delayed.


(if Defendant is to retain property, reverse the descriptions in para 5)

6.
The party entitled to take transfer of the property referred to in 5. above, shall also assume liability to the bank for the whole mortgage bond over the property and to this end shall pay all mortgage bond instalments timeously and in full and shall as soon as possible arrange for the release of the other from liability under such bond.

7.
As part of the settlement of the immoveable property set out in para 5 above, the Plaintiff shall pay to the Defendant a cash amount of R_______________ on date of registration, such amount to be secured prior to registration by way of a bank guarantee in favour of the Defendant. 


(delete this clause if not applicable, or if Defendant is to retain the property, reverse the descriptions in para 7)

JOINT PARENTING

8.
The parties shall share custody jointly of the minor child born of the marriage, namely:

_____________________ (insert full name here), a son/daughter born on ___________________(insert date here), in accordance with the agreed Parenting plan attached as annexure “A” hereto.

Both parties shall continue to be the legal guardians of the minor child.


(adjust this para for sole custody or more children)

MAINTENANCE

9.
Neither party shall pay maintenance to the other and with regard to the maintenance of the minor child, the provisions of the Parenting Agreement attached hereto shall apply.

COSTS

10.
Each party shall pay his or her own attorney the costs of legal services.

NO FURTHER CLAIM/AMENDMENTS

11.
This agreement constitutes the whole settlement of the proprietary consequences of the marriage entered into between the parties. No amendment or cancellation hereof shall be valid unless reduced to writing and signed by both parties.

12.
Neither party shall have any other claim against the other relating to the consequences of the marriage or the divorce or for any claim as may arise or be levied against any party.

DATED AND SIGNED AT ______________________ (insert place of signature)

ON THE ___________________ (insert date)
As witness:

1.
_____________________


__________________________


name of PLAINTIFF
DATED AND SIGNED AT ______________________ (insert place of signature)

ON THE ___________________ (insert date)

As witness:

1.
_____________________


__________________________


name of DEFENDANT
C:\LIT\SETTLE.DIV
Page 

Page 


