

Housing & tenancies

Payment of bond and/or compensation

REQUEST FOR CONSENT ORDER

(Note: this order is to be used where the parties have agreed on payment of the bond to resolve a dispute between the landlord/tenant at the end of the tenancy)

Section 1: Parties' details

Rented premises address	
Landlord's name	
Landlord's agent	
Tenant's name	
SACAT matter number (if an application has already been lodged) ¹	

Section 2: Details of the agreement

Select from options 2.1, 2.2, or 2.3

Option 2.1: The bond is to be paid partly to each party

The Bond number_____2 of \$_____ (*the amount of the bond*) is to be paid as follows:

² The bond number will be on the receipt for the bond and can be obtained online at https://tenancies.applyonline.sa.gov.au/rbo/bond/ or by calling Consumer and Business Services, Bonds enquiries on 131 882.


¹ Note: if an application has not been lodged, you will need to visit <u>www.sacat.sa.gov.au</u> and submit an online application (with the prescribed fee), attaching all supporting documentation.


(a) \$_____ to the landlord (via the agent)³

PLUS: choose 1 of the (b) options below, according to your circumstances

(b.1) (Use this option if the full amount of the balance is to be paid to the tenant/s)

\$_____ to the tenant/s ______
(name of the tenant/s).

(b.2) (Use this option if the full amount of the balance is to be refunded to the South Australian Housing Trust because the Trust guaranteed the bond)

\$______to the South Australian Housing Trust.

(b.3) (Use this option if part of the bond refund will be paid to the South Australian Housing Trust and part of it will be paid to a tenant - this option is necessary where the bond comprises of a guarantee by the Trust as well as a cash component which has been paid by one or more tenants)

\$	_ to the South Australian Housing Trust and \$	to the
tenant/s		(name of the tenant/s).

OR

Option 2.2: The bond is to be paid only to the landlord

The Bond number	4 of \$	(<i>the amount of the bond</i>) is
to be paid to the landlord.		

³ It does not matter if the landlord does not have an agent - if that is the case, the payment will be made directly to the landlord.
⁴ The bond number will be on the receipt for the bond and can be obtained online at https://tenancies.applyonline.sa.gov.au/rbo/bond/ or by calling Consumer and Business Services, Bonds enquiries on 131 882.


OR

Option 2.3: The bond is to be paid only to the tenant

The Bond number_____⁵ of \$_____ (*the amount of the bond*) is to be paid to the tenant.

Section 3: Acknowledgement

We acknowledge that this payment/these payments will be in full and final satisfaction of all claims by us against one another and arising from the tenancy for which the details have been provided above.

Signed by the tenant/s	
Date	
Signed by the landlord/agent	
Date	

⁵ The bond number will be on the receipt for the bond and online at https://tenancies.applyonline.sa.gov.au/rbo/bond/ or can be obtained by calling Consumer and Business Services, Bonds enquiries on 131 881.


LIST OF AGREED CLAIMS FOR PROPERTY AT:			
CLAIM	AGREED AMOUNT		
Rent			
Rent loss (where break lease and new tenants pay less rent than exiting tenants)			
Water			
Water use			
Water supply			
Cleaning - general			
Carpet cleaning			
Rubbish removal			
Gardening			
Locks			
Repairs			
Break lease charges			
Re-letting fee			
Advertising costs			
Other			
TOTAL			


