PAGE  
2

	Bé X©y dùng
	céng hoµ x· héi chñ nghÜa viÖt nam

	
	§éc lËp - Tù do - H¹nh phóc

	Sè:  14    /2008/TT-BXD
	

	
	       Hµ Néi, ngµy 02     th¸ng  6 n¨m 2008


Th«ng t­
H­íng dÉn vÒ ph©n h¹ng nhµ chung c­

C¨n cø NghÞ ®Þnh sè 17/2008/N§-CP ngµy 04 th¸ng 02 n¨m 2008 cña ChÝnh phñ quy ®Þnh chøc n¨ng, nhiÖm vô, quyÒn h¹n vµ c¬ cÊu tæ chøc cña Bé X©y dùng;

C¨n cø NghÞ ®Þnh sè 90/2006/N§-CP ngµy 06 th¸ng 9 n¨m 2006 cña ChÝnh phñ quy ®Þnh chi tiÕt vµ h­íng dÉn thi hµnh LuËt Nhµ ë;

C¨n cø NghÞ ®Þnh sè 153/2007/N§-CP ngµy 15 th¸ng 10 n¨m 2007 cña ChÝnh phñ quy ®Þnh chi tiÕt vµ h­íng dÉn thi hµnh LuËt Kinh doanh bÊt ®éng s¶n;


C¨n cø vµo Quy chuÈn kü thuËt Quèc gia vÒ Quy ho¹ch x©y dùng (QCXDVN 01: 2008/BXD) vµ Tiªu chuÈn thiÕt kÕ (TCXDVN 323: 2004);
C¨n cø vµo nhu cÇu thùc tÕ vµ gãp phÇn t¹o ®iÒu kiÖn ®Ó c¸c c¬ quan qu¶n lý nhµ n­íc, c¸c tæ chøc, c¸ nh©n cã c¬ së ph©n h¹ng nhµ chung c­ khi tham gia giao dÞch trªn thÞ tr­êng bÊt ®éng s¶n; Bé X©y dùng h­íng dÉn c¸c tiªu chÝ ®Ó ph©n h¹ng chÊt l­îng sö dông nhµ chung c­ nh­ sau:
I. Quy ®Þnh chung
1. Th«ng t­ nµy h­íng dÉn tiªu chÝ ®¸nh gi¸, ph©n h¹ng chÊt l­îng sö dông nhµ chung c­ cho c¸c chñ ®Çu t­ (chñ së h÷u) nhµ chung c­ ®Ó tù thùc hiÖn tr­íc khi tham gia giao dÞch trªn sµn giao dÞch bÊt ®éng s¶n. 
2. Nhµ chung c­ ®­îc ph©n h¹ng ph¶i ®¶m b¶o phï hîp víi c¸c quy chuÈn, tiªu chuÈn thiÕt kÕ vµ kü thuËt hiÖn hµnh; quy ho¹ch chi tiÕt x©y dùng do c¬ quan nhµ n­íc cã thÈm quyÒn phª duyÖt; yªu cÇu ®èi víi tõng h¹ng nhµ chung c­ ®­îc quy ®Þnh t¹i Môc II cña Th«ng t­ nµy.

3. ViÖc ®¸nh gi¸, ph©n h¹ng nhµ chung c­ ®­îc thùc hiÖn sau khi cã dù ¸n vµ thiÕt kÕ c¬ së, thiÕt kÕ kü thuËt thi c«ng ®­îc c¬ quan cã thÈm quyÒn phª duyÖt; ®­îc thùc hiÖn ®èi víi tõng chung c­ ®éc lËp (cã mét hoÆc nhiÒu ®¬n nguyªn liÒn nhau thµnh mét khèi). Sau khi c«ng tr×nh ®­îc nghiÖm thu bµn giao theo quy ®Þnh cña ph¸p luËt vÒ x©y dùng, th× viÖc ®¸nh gi¸ ph©n lo¹i vÉn ph¶i ®¶m b¶o c¸c tiªu chÝ cña Th«ng t­ nµy. 
4. §èi t­îng ¸p dông: tæ chøc, c¸ nh©n lµ chñ ®Çu t­ c¸c dù ¸n kinh doanh bÊt ®éng s¶n cã x©y dùng nhµ chung c­ nh»m môc ®Ých kinh doanh; tæ chøc, c¸ nh©n cã nhu cÇu mua, thuª, thuª - mua nhµ chung c­ trong c¸c dù ¸n khu ®« thÞ míi, dù ¸n ph¸t triÓn nhµ ë th­¬ng m¹i; tæ chøc, c¸ nh©n tham gia ho¹t ®éng kinh doanh dÞch vô bÊt ®éng s¶n; tæ chøc, c¸ nh©n cã liªn quan ®Õn c«ng t¸c qu¶n lý vµ ph¸t triÓn nhµ chung c­ trong c¸c dù ¸n khu ®« thÞ míi, dù ¸n ph¸t triÓn nhµ ë th­¬ng m¹i.  Kh«ng ¸p dông Th«ng t­ nµy ®èi víi nhµ chung c­ lµ nhµ ë c«ng vô, nhµ ë x· héi do Nhµ n­íc hoÆc c¸c thµnh phÇn kinh tÕ ®Çu t­ x©y dùng.

II. tiªu chÝ ph©n h¹ng nhµ chung c­
1. Nhµ chung c­ ®­îc ®¸nh gi¸ ph©n h¹ng theo c¸c nhãm tiªu chÝ sau:

a) Nhãm  tiªu chÝ vÒ quy ho¹ch, kiÕn tróc;
b) Nhãm  tiªu chÝ vÒ h¹ tÇng kü thuËt vµ h¹ tÇng x· héi;
c) Nhãm tiªu chÝ vÒ chÊt l­îng hoµn thiÖn vµ trang thiÕt bÞ g¾n liÒn víi nhµ chung c­;   
d) Nhãm tiªu chÝ vÒ chÊt l­îng dÞch vô qu¶n lý sö dông nhµ chung c­. 

2. Yªu cÇu ®èi víi tõng h¹ng nhµ chung c­
2.1. Nhµ chung c­ ®­îc ph©n thµnh c¸c h¹ng nh­ sau: 
a) Nhµ chung c­ h¹ng 1 (cao cÊp) lµ h¹ng cã chÊt l­îng sö dông cao nhÊt; ®¶m b¶o yªu cÇu vÒ quy ho¹ch, kiÕn tróc, h¹ tÇng kü thuËt, h¹ tÇng x· héi,  chÊt l­îng hoµn thiÖn, trang thiÕt bÞ vµ ®iÒu kiÖn cung cÊp dÞch vô qu¶n lý sö dông ®¹t møc ®é hoµn h¶o;   

b) Nhµ chung c­ h¹ng 2 lµ h¹ng cã chÊt l­îng sö dông cao; ®¶m b¶o yªu cÇu vÒ quy ho¹ch, kiÕn tróc, h¹ tÇng kü thuËt, h¹ tÇng x· héi, chÊt l­îng hoµn thiÖn, trang thiÕt bÞ vµ ®iÒu kiÖn cung cÊp dÞch vô qu¶n lý sö dông ®¹t møc ®é t­¬ng ®èi hoµn h¶o;

c) Nhµ chung c­ h¹ng 3 lµ h¹ng cã chÊt l­îng sö dông kh¸ cao; ®¶m b¶o yªu cÇu vÒ quy ho¹ch, kiÕn tróc, h¹ tÇng kü thuËt, h¹ tÇng x· héi, chÊt l­îng hoµn thiÖn, trang thiÕt bÞ vµ ®iÒu kiÖn cung cÊp dÞch vô qu¶n lý sö dông ®¹t møc ®é kh¸;

d) Nhµ chung c­ h¹ng 4 lµ h¹ng cã chÊt l­îng sö dông trung b×nh; ®¶m b¶o yªu cÇu vÒ quy ho¹ch, kiÕn tróc; h¹ tÇng kü thuËt, h¹ tÇng x· héi, chÊt l­îng hoµn thiÖn, trang thiÕt bÞ vµ ®iÒu kiÖn cung cÊp dÞch vô qu¶n lý sö dông ®¹t tiªu chuÈn, ®ñ ®iÒu kiÖn ®Ó ®­a vµo khai th¸c sö dông. 

2.2. Yªu cÇu cô thÓ ®èi víi tõng h¹ng nhµ chung c­ ®­îc quy ®Þnh t¹i phô lôc kÌm theo.

III. Tæ chøc thùc hiÖn

1. Uû ban nh©n d©n cÊp tØnh cã tr¸ch nhiÖm chØ ®¹o c¸c c¬ quan chøc n¨ng cã liªn quan triÓn khai h­íng dÉn, ®«n ®èc vµ kiÓm tra viÖc thùc hiÖn Th«ng t­ nµy t¹i ®Þa ph­¬ng. 
2. Côc Qu¶n lý nhµ vµ thÞ tr­êng bÊt ®éng s¶n cã tr¸ch nhiÖm chñ tr×, phèi hîp víi c¸c c¬ quan chøc n¨ng cã liªn quan cña Trung ­¬ng vµ c¸c ®Þa ph­¬ng h­íng dÉn, triÓn khai thùc hiÖn; ®Þnh kú tæ chøc kiÓm tra vµ ®«n ®èc thùc hiÖn. 
3. Tæ chøc, c¸ nh©n vi ph¹m c¸c quy ®Þnh cña Th«ng t­ nµy, tuú theo møc ®é sÏ ph¶i chÞu tr¸ch nhiÖm theo quy ®Þnh cña ph¸p luËt; tr­êng hîp g©y thiÖt h¹i vÒ vËt chÊt th× ph¶i båi th­êng. C¸c tranh chÊp vÒ hîp ®ång giao dÞch nhµ ë liªn quan ®Õn viÖc ph©n h¹ng nhµ chung c­ ®­îc gi¶i quyÕt trªn c¬ së hoµ gi¶i; nÕu hoµ gi¶i kh«ng thµnh th×  gi¶i quyÕt theo quy ®Þnh cña ph¸p luËt d©n sù.

IV. HiÖu lùc thi hµnh
1. Th«ng t­ nµy cã hiÖu lùc sau 15 ngµy, kÓ tõ ngµy ®¨ng C«ng b¸o. C¸c quy ®Þnh vÒ ph©n h¹ng nhµ chung c­ tr­íc ®©y tr¸i víi Th«ng t­ nµy ®Òu b·i bá.


2. KÓ tõ ngµy Th«ng t­ nµy cã hiÖu lùc thi hµnh, c¸c tæ chøc, c¸ nh©n tham gia ®Çu t­ kinh doanh nhµ chung c­ khi c«ng bè h¹ng nhµ chung c­ ph¶i c¨n cø vµo c¸c quy ®Þnh t¹i Th«ng t­ nµy. Trong qu¸ tr×nh thùc hiÖn, nÕu cã khã kh¨n v­íng m¾c ®Ò nghÞ Uû ban nh©n d©n cÊp tØnh göi ý kiÕn vÒ Bé X©y dùng ®Ó phèi hîp nghiªn cøu gi¶i quyÕt./. 
	N¬i nhËn:

- Thñ t­íng CP vµ c¸c Phã TTg CP;

- C¸c Bé, c¬ quan ngang Bé, c¬ quan thuéc ChÝnh phñ;

- UBND c¸c tØnh, thµnh phè trùc thuéc Trung ­¬ng;

- V¨n phßng Trung ­¬ng;

- V¨n phßng Quèc héi;

- V¨n phßng ChÝnh phñ;

- Toµ ¸n nh©n d©n Tèi cao;

- ViÖn kiÓm s¸t nh©n d©n Tèi cao;

- C¬ quan TW cña c¸c ®oµn thÓ;

- Së XD c¸c tØnh T/P; Së Tµi nguyªn-M«i tr­êng vµ Nhµ ®Êt Hµ Néi; 
- Së Quy ho¹ch - KiÕn tróc TP Hµ Néi, TP Hå ChÝ Minh;
- Côc kiÓm tra v¨n b¶n QPPL cña Bé T­ ph¸p;

- C«ng b¸o, Website CP, Website BXD;

- L­u VP, PC, Côc QLN (5b).
	KT. Bé tr­ëng

Thø tr­ëng
§· ký

NguyÔn TrÇn Nam


Phô lôc

C¸c tiªu chÝ ®¸nh gi¸ ®èi víi tõng h¹ng nhµ chung c­
( Ban hµnh kÌm theo Th«ng t­ sè 14   /2008/TT-BXD ngµy 02  th¸ng 6   n¨m 2008 cña Bé X©y dùng)
	ChØ tiªu
	C¸c h¹ng nhµ ë

	
	H¹ng I 
	H¹ng II 
	H¹ng III 
	H¹ng IV 

	(1)
	(2)
	(3)
	(4)
	(5)

	I. Yªu cÇu vÒ quy ho¹ch, kiÕn tróc

	1. Quy ho¹ch
	
	
	
	

	1.1. VÞ trÝ 
	- Cã hÖ thèng giao th«ng bªn ngoµi nhµ  ®¶m b¶o c¸c lo¹i ph­¬ng tiÖn giao th«ng ®­êng bé ®Òu tiÕp cËn ®­îc ®Õn s¶nh chÝnh cña c«ng tr×nh.
	- Cã hÖ thèng giao th«ng bªn ngoµi nhµ  ®¶m b¶o c¸c lo¹i ph­¬ng tiÖn giao th«ng ®­êng bé ®Òu tiÕp cËn ®­îc ®Õn s¶nh chÝnh cña c«ng tr×nh.
	- Cã hÖ thèng giao th«ng thuËn tiÖn.
	- Cã hÖ thèng giao th«ng thuËn tiÖn.

	1.2. C¶nh quan
	- Cã s©n, v­ên, th¶m cá, c©y xanh, ®­êng d¹o thiÕt kÕ ®Ñp, hoµn chØnh, thèng nhÊt.
	- Cã s©n, v­ên, th¶m cá, c©y xanh, ®­êng d¹o thiÕt kÕ ®Ñp, hoµn chØnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	1.3. M«i tr­êng
	- Kh«ng gian xung quanh réng r·i, m«i tr­êng tho¸ng m¸t, s¹ch ®Ñp.
	- Kh«ng gian xung quanh réng r·i, m«i tr­êng tho¸ng m¸t, s¹ch ®Ñp.
	- M«i tr­êng ®¶m b¶o vÖ sinh.
	- M«i tr­êng ®¶m b¶o vÖ sinh.

	2. ThiÕt kÕ kiÕn tróc
	
	
	
	

	2.1. C¬ cÊu cña c¨n hé
	- C¸c kh«ng gian chøc n¨ng tèi thiÓu gåm: phßng kh¸ch, phßng ngñ, khu vùc bÕp, phßng ¨n, phßng vÖ sinh vµ c¸c phßng kh¸c;
- Mçi c¨n hé tèi thiÓu cã 02 khu vÖ sinh;
- Phßng ngñ chÝnh cã khu vÖ sinh riªng.
	- C¸c kh«ng gian chøc n¨ng tèi thiÓu gåm: phßng kh¸ch, phßng ngñ, khu vùc bÕp, phßng ¨n, phßng vÖ sinh vµ c¸c phßng kh¸c;
- Mçi c¨n hé tèi thiÓu cã 02 khu vÖ sinh;
- Phßng ngñ chÝnh cã khu vÖ sinh riªng.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2.2. DiÖn tÝch c¨n hé
	- Phô thuéc vµo quy m« thiÕt kÕ, nh­ng kh«ng nhá h¬n 70 m2;
- DiÖn tÝch phßng ngñ chÝnh lín h¬n 20 m2  .
	- Phô thuéc vµo quy m« thiÕt kÕ, nh­ng kh«ng nhá h¬n 60 m2;
- DiÖn tÝch phßng ngñ chÝnh lín h¬n 15 m2  .
	- Phô thuéc vµo quy m« thiÕt kÕ, nh­ng kh«ng nhá h¬n 50 m2;
- DiÖn tÝch phßng ngñ chÝnh lín h¬n 12 m2  .
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2.3. Th«ng giã chiÕu s¸ng cho c¨n hé
	- C¸c phßng ®Òu ph¶i ®¶m b¶o th«ng giã, chiÕu s¸ng.

- Phßng kh¸ch, phßng ngñ, bÕp, phßng ¨n ph¶i ®­îc th«ng giã, chiÕu s¸ng tù nhiªn vµ tiÕp xóc víi kh«ng gian réng r·i.
	- C¸c phßng ®Òu ph¶i ®¶m b¶o th«ng giã, chiÕu s¸ng.
- Phßng kh¸ch, phßng ngñ, bÕp, phßng ¨n ph¶i ®­îc th«ng giã, chiÕu s¸ng tù nhiªn vµ tiÕp xóc víi kh«ng gian réng r·i.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2.4. Trang thiÕt bÞ vÖ sinh trong c¨n hé
	- ThiÕt bÞ tèi thiÓu gåm: chËu röa mÆt, bån cÇu, thiÕt bÞ vÖ sinh phô n÷, vßi t¾m hoa sen, bån t¾m n»m hoÆc ®øng.

- C¸c thiÕt bÞ cÊp n­íc cã hai ®­êng n­íc nãng vµ n­íc l¹nh.
	- ThiÕt bÞ tèi thiÓu gåm: chËu röa mÆt, bån cÇu, thiÕt bÞ vÖ sinh phô n÷, vßi t¾m hoa sen, bån t¾m n»m hoÆc ®øng.

- C¸c thiÕt bÞ t¾m, röa cã hai ®­êng n­íc nãng vµ n­íc l¹nh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2.5. CÇu thang
	Cã thang m¸y, thang bé, thang tho¸t hiÓm.
	Cã thang m¸y, thang bé, thang tho¸t hiÓm.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2.5.1. CÇu thang bé
	- ChiÕu tíi cña mçi ®ît thang phôc vô tèi ®a 04 c¨n hé.
	- ChiÕu tíi cña mçi ®ît thang phôc vô tèi ®a 06 c¨n hé.
	- ChiÕu tíi cña mçi ®ît thang phôc vô tèi ®a 08 c¨n hé.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2.5.2. Thang m¸y 
	- §¶m b¶o vËn chuyÓn ®å ®¹c, b¨ng ca cÊp cøu;
- Mçi thang phôc vô tèi ®a kh«ng qu¸ 40 c¨n hé.
	- §¶m b¶o vËn chuyÓn ®å ®¹c, b¨ng ca cÊp cøu;
- Mçi thang phôc vô tèi ®a kh«ng qu¸  50 c¨n hé.
	- §¶m b¶o vËn chuyÓn ®å ®¹c, b¨ng ca cÊp cøu;
- Mçi thang phôc vô tèi ®a kh«ng qu¸ 60 c¨n hé.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2.6. Chç ®Ó xe
	- Cã chç ®Ó xe (trong hoÆc ngoµi nhµ) ®¶m b¶o tiªu chuÈn vµ ®­îc tr«ng gi÷ b¶o vÖ an toµn.
- Mçi c¨n hé tèi thiÓu cã 1,5 chç ®Ó « t«.
	- Cã chç ®Ó xe (trong vµ ngoµi nhµ) ®¶m b¶o tiªu chuÈn vµ ®­îc tr«ng gi÷ b¶o vÖ an toµn.

- Mçi c¨n hé cã tèi thiÓu 1 chç ®Ó « t«.
	- Cã chç ®Ó xe ®¶m b¶o tiªu chuÈn vµ ®­îc tr«ng gi÷ b¶o vÖ an toµn.

	- Cã chç ®Ó xe ®¶m b¶o tiªu chuÈn vµ ®­îc tr«ng gi÷ b¶o vÖ an toµn.


	II. Yªu cÇu vÒ h¹ tÇng kü thuËt, h¹ tÇng x· héi cña khu ë

	1. H¹ tÇng kü thuËt
	
	
	
	

	1.1. HÖ thèng giao th«ng
	- HÖ thèng giao th«ng ®ång bé vµ ®¶m b¶o tiªu chuÈn cøu háa, cøu n¹n.
	- HÖ thèng giao th«ng ®ång bé vµ ®¶m b¶o tiªu chuÈn cøu háa, cøu n¹n.
	-  Giao th«ng thuËn tiÖn vµ ®¶m b¶o tiªu chuÈn cøu háa, cøu n¹n.
	-  Giao th«ng thuËn tiÖn vµ ®¶m b¶o tiªu chuÈn cøu háa, cøu n¹n.

	1.2. HÖ thèng cÊp ®iÖn
	- Cã hÖ thèng cÊp ®iÖn dù phßng ®¶m b¶o cho sinh ho¹t c«ng céng vµ th¾p s¸ng trong c¨n hé khi mÊt ®iÖn l­íi quèc gia.
	- Cã hÖ thèng cÊp ®iÖn dù phßng ®¶m b¶o cho sinh ho¹t c«ng céng khi mÊt ®iÖn l­íi quèc gia.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	1.3. HÖ thèng cÊp, tho¸t n­íc
	- HÖ thèng thiÕt bÞ cÊp, tho¸t n­íc ®Çy ®ñ, ®ång bé, ®¶m b¶o vÖ sinh vµ vËn hµnh th«ng suèt (24 giê trong ngµy).
	- HÖ thèng thiÕt bÞ cÊp tho¸t n­íc ®Çy ®ñ, ®ång bé, ®¶m b¶o vÖ sinh vµ vËn hµnh th«ng suèt  (24 giê trong ngµy).
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	1.4. HÖ thèng th«ng tin liªn l¹c
	- Cã hÖ thèng ®¶m b¶o cung cÊp dÞch vô truyÒn h×nh, ®iÖn tho¹i, internet tiªn tiÕn, hiÖn ®¹i; ®¶m b¶o ®iÒu kiÖn vËn hµnh th«ng suèt.
	- Cã hÖ thèng ®¶m b¶o cung cÊp dÞch vô truyÒn h×nh, ®iÖn tho¹i, internet tiªn tiÕn, hiÖn ®¹i; ®¶m b¶o ®iÒu kiÖn vËn hµnh th«ng suèt.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	1.5.  HÖ thèng phßng chèng ch¸y næ
	- Cã hÖ thèng thiÕt bÞ c¶m øng tù ®éng b¸o ch¸y, ch÷a ch¸y, hÖ thèng tÝn hiÖu, th«ng tin khi cã háa ho¹n trong c¨n hé vµ khu vùc sö dông chung.
	- Cã hÖ thèng thiÕt bÞ c¶m øng tù ®éng b¸o ch¸y, ch÷a ch¸y, hÖ thèng tÝn hiÖu, th«ng tin khi cã háa ho¹n trong khu vùc sö dông chung.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	1.6. HÖ thèng thu gom vµ xö lý r¸c
	- Cã thïng chøa r¸c n¬i c«ng céng;
- HÖ thèng thu r¸c trong nhµ, xö lý r¸c ®¶m b¶o vÖ sinh vµ c¸ch ly víi khu vùc s¶nh tÇng, s¶nh chÝnh. 
	- Cã thïng chøa r¸c n¬i c«ng céng;
- HÖ thèng thu r¸c trong nhµ, xö lý r¸c ®¶m b¶o vÖ sinh vµ c¸ch ly víi khu vùc s¶nh tÇng, s¶nh chÝnh. 
	- Cã thïng chøa r¸c n¬i c«ng céng;
- HÖ thèng thu r¸c trong nhµ.


	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2. H¹ tÇng x· héi
	
	
	
	

	C¸c c«ng tr×nh h¹ tÇng x· héi 
	- H¹ tÇng x· héi ®ång bé víi chÊt l­îng cao, cã ®Çy ®ñ c¸c c«ng tr×nh (gi¸o dôc mÇm non, gi¸o dôc phæ th«ng c¬ së, v¨n ho¸ th«ng tin, dÞch vô th­¬ng m¹i, thÓ dôc thÓ thao, kh«ng gian d¹o ch¬i, th­ gi·n...) trong b¸n kÝnh 500 m;
- Cã khu vui ch¬i gi¶i trÝ ngoµi trêi réng r·i; s©n, v­ên, ®­êng d¹o ®­îc thiÕt kÕ ®Ñp.
	- H¹ tÇng x· héi ®ång bé, cã ®Çy ®ñ c¸c c«ng tr×nh (gi¸o dôc mÇm non, gi¸o dôc phæ th«ng c¬ së, v¨n ho¸ th«ng tin, dÞch vô th­¬ng m¹i, thÓ dôc thÓ thao, kh«ng gian d¹o ch¬i, th­ gi·n...) trong b¸n kÝnh 500 m;
- Cã khu vui ch¬i gi¶i trÝ ngoµi trêi réng r·i; s©n, v­ên, ®­êng d¹o ®­îc thiÕt kÕ ®Ñp.


	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh;

- Sö dông c¸c c«ng tr×nh cña khu vùc.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh;
- Sö dông c¸c c«ng tr×nh cña khu vùc.

	III. Yªu cÇu vÒ chÊt l­îng hoµn thiÖn

	1. VËt t­, vËt liÖu dïng ®Ó x©y dùng vµ hoµn thiÖn
	- Sö dông c¸c lo¹i vËt t­, vËt liÖu cã chÊt l­îng cao t¹i thêi ®iÓm x©y dùng.
	-  Sö dông c¸c lo¹i vËt t­, vËt liÖu cã chÊt l­îng tèt t¹i thêi ®iÓm x©y dùng.
	- Sö dông c¸c lo¹i vËt t­, vËt liÖu cã chÊt l­îng kh¸ t¹i thêi ®iÓm x©y dùng.
	- §¶m b¶o quy chuÈn, tiªu chuÈn hiÖn hµnh.

	2. Trang thiÕt bÞ g¾n liÒn víi nhµ
	- Sö dông c¸c trang thiÕt bÞ cã chÊt l­îng cao t¹i thêi ®iÓm x©y dùng.
	- Sö dông c¸c trang thiÕt bÞ cã chÊt l­îng tèt t¹i thêi ®iÓm x©y dùng.
	Sö dông c¸c trang thiÕt bÞ cã chÊt l­îng kh¸ t¹i thêi ®iÓm x©y dùng.
	- Sö dông c¸c trang thiÕt bÞ cã chÊt l­îng trung b×nh t¹i thêi ®iÓm x©y dùng.

	IV. Yªu cÇu vÒ chÊt l­îng dÞch vô qu¶n lý sö dông
	
	
	

	1. B¶o vÖ an ninh
	- Cã hÖ thèng camera kiÓm so¸t trong c¸c s¶nh, hµnh lang, cÇu thang.
- Cã nh©n viªn b¶o vÖ t¹i c¸c lèi ra vµo 24/24 h trong ngµy.
	- Cã nh©n viªn b¶o vÖ t¹i c¸c khu vùc c«ng céng.
	- Cã nh©n viªn b¶o vÖ lèi ra vµo chÝnh.
	- Thùc hiÖn theo quy chÕ qu¶n lý sö dông nhµ chung c­.

	2. VÖ sinh
	- Th­êng xuyªn quÐt dän, lau röa, hót bôi c¸c khu vùc c«ng céng, ®¶m b¶o vÖ sinh.
	- Th­êng xuyªn quÐt dän, lau röa, hót bôi c¸c khu vùc c«ng céng, ®¶m b¶o vÖ sinh.
	- §¶m b¶o vÖ sinh.
	- §¶m b¶o vÖ sinh.

	3. Ch¨m sãc c¶nh quan
	- §¶m b¶o ch¨m sãc c©y xanh, s©n, v­ên, ®­êng néi bé lu«n s¹ch ®Ñp.
	- §¶m b¶o ch¨m sãc c©y xanh, s©n, v­ên, ®­êng néi bé lu«n s¹ch ®Ñp.
	- §¶m b¶o vÖ sinh.
	- §¶m b¶o vÖ sinh.

	4. Qu¶n lý vËn hµnh  
	- B¶o d­ìng, söa ch÷a h­ háng kÞp thêi.
	- B¶o d­ìng, söa ch÷a h­ háng kÞp thêi.
	- Thùc hiÖn theo quy chÕ qu¶n lý sö dông nhµ chung c­.
	- Thùc hiÖn theo quy chÕ qu¶n lý sö dông nhµ chung c­.


PAGE  

