EXTRAJUDICIAL SETTLEMENT OF ESTATE

KNOW ALL MEN BY THESE PRESENTS:

This Deed of Extrajudicial Settlement of Estate (“Deed”), made and entered into by and between:

__________ and ____________ all of legal age, [or represented in this instance by their ______, __________, of legal age,] Filipino and resident of _______, herein referred to as the HEIRS;

WITNESSETH :

That the above-named HEIRS are the only surviving and lawful heirs of _____________, who died intestate on ___________;

That the deceased at the time of his death left certain personal properties (“Estate”) hereto attached as Annex “A” and made an integral part of this Deed;

That there are no known debts or obligations due against the estate of the said decedent;

That, it is to the very best interest of the parties hereto to adjudicate unto themselves the entire estate extrajudicially in the form and manner hereinafter set forth;

NOW THEREFORE, for and in consideration of the foregoing premises and invoking the provision of Sec. 1 Rule 74 of the Rules of Court, the said HEIRS above named have agreed to settle the estate extrajudicially and to this effect do hereby partition and adjudicate the same unto themselves and the foregoing inheritance, subject however to the liabilities imposed by Sec. 4, Rule 74 of the Rules of Court for a period of two years in favor of any other possible heirs, creditors or any other person deprived of the lawful participation over the said estate of the deceased and encumbrances;

The parties agree to publish this instrument in a newspaper of general circulation in the City and Province of _____ once a week for three consecutive weeks.

In the remote event that any other property of the decedent should ever be found which is not included hereinabove, the HEIRS hereto further agree as they do so agree to settle and distribute the same in like manner and proportion as herein established and disposed.

That the HEIRS hereby covenant and further warrant that should there be preterition or omission of one, some, or all of the compulsory heirs in the direct line, whether living or not at the time of the execution of this Deed, will not invalidate/nullify the terms and conditions of this Deed. Instead, the HEIRS shall proportionately oblige themselves to pay to the omitted Heirs or the latters’ heir(s) the share which belongs to him/them, in accordance with the rules of succession under the Civil Code of the Philippines.
IN WITNESS WHEREOF, I have hereunto affix my signature this ____ day of 2013, at ______, Philippines.

Name and Signature of HEIRS
or

[name of attorney-in-fact]

Attorney-In-Fact of: ______________
SIGNED IN THE PRESENCE OF:

__________________________ _________________________

ACKNOWLEDGEMENT

Republic of the Philippines}

City of Cebu }

BEFORE ME this __________ day of ______ 2013 at Cebu City, Philippines, personally appeared the following persons, who are identified by me through competent evidence of identity:
Name

Competent Evidence of Identity

Date/Place Issued

Passport/Driver’s License No.

and

CTC No.
known to me and to me made known to be the same persons who executed the foregoing instrument and acknowledged to me that the same is their own free voluntary act and deed.

This instrument refers to a Deed of Extrajudicial Settlement of Estate of consisting of ___ (__) pages including this page on which the acknowledgment is written and duly signed by the parties and their instrumental witnesses.

WITNESS MY HAND AND NOTARIAL SEAL on the date and place first above written.

DOC NO.
_____;

PAGE NO.
_____;

BOOK NO.
_____;

SERIES of
_____.

ANNEX A

SCHEDULE OF PROPERTIES

A. Personal Properties:

	Stockholder’s Name
	Stock Cert. #
	Nos. of Shares
	Name of Company

B.
Other Properties
