
附件3-1  
[bookmark: _GoBack]基础数据表（概念）
	 项目基础数据表（概念版）

	序号
	项目名称
	单位
	总计
	分期小计　　　

	　　　　　　　　
	一期
	二期
	三期
	XX期

	1
	项目总用地面积
	㎡
	　
	　
	　
	　
	　

	2
	项目建设用地面积
	㎡
	　
	　
	　
	　
	　

	2.1
	可售物业建设用地面积
	㎡
	　
	　
	　
	　
	　

	2.2
	产权式配套设施建设用地面积
	㎡
	　
	　
	　
	　
	　

	2.3
	非产权式配套设施建设用地面积
	㎡
	　
	　
	　
	　
	　

	3
	代征道路用地面积
	㎡
	　
	　
	　
	　
	　

	4
	代征绿化用地面积
	㎡
	　
	　
	　
	　
	　

	5
	建筑占地面积
	㎡
	　
	　
	　
	　
	　

	6
	建筑密度
	%
	　
	　
	　
	　
	　

	7
	容积率
	　
	　
	　
	　
	　
	　

	8
	绿地率
	%
	　
	　
	　
	　
	　

	8.1
	集中绿地面积
	㎡
	　
	　
	　
	　
	　

	8.2
	其他绿地
	　
	　
	　
	　
	　
	　

	9
	规划控高
	m
	　
	　
	　
	　
	　

	10
	总建筑面积
	㎡
	　
	　
	　
	　
	　

	10.1
	地上总建筑面积
	㎡
	　
	　
	　
	　
	　

	10.2
	     地下总建筑面积
	㎡
	　
	　
	　
	　
	　

	11
	可售及持有物业建筑面积
	㎡
	　
	　
	　
	　
	　

	11.1
	住宅
	㎡
	　
	　
	　
	　
	　

	11.1.1
	普通住宅
	㎡
	　
	　
	　
	　
	　

	　
	地上建筑面积
	㎡
	　
	　
	　
	　
	　

	　
	地下建筑面积
	㎡
	　
	　
	　
	　
	　

	11.1.1.1
	高层住宅
	㎡
	　
	　
	　
	　
	　

	11.1.1.2
	小高层住宅
	㎡
	　
	　
	　
	　
	　

	11.1.1.3
	多层（洋房、叠墅）
	㎡
	　
	　
	　
	　
	　

	11.1.2
	别墅
	㎡
	　
	　
	　
	　
	　

	　
	地上建筑面积
	㎡
	　
	　
	　
	　
	　

	　
	地下建筑面积
	㎡
	　
	　
	　
	　
	　

	11.1.2.1
	联排
	㎡
	　
	　
	　
	　
	　

	11.1.2.2
	双拼
	㎡
	　
	　
	　
	　
	　

	11.1.2.3
	独栋
	㎡
	　
	　
	　
	　
	　

	11.2
	公寓*
	㎡
	　
	　
	　
	　
	　

	11.2.1
	地上建筑面积
	㎡
	　
	　
	　
	　
	　

	11.2.2
	地下建筑面积
	㎡
	　
	　
	　
	　
	　

	11.3
	商业
	㎡
	　
	　
	　
	　
	　

	11.3.1
	裙房商业（地上）
	㎡
	　
	　
	　
	　
	　

	11.3.2
	独立商业（地上）
	㎡
	　
	　
	　
	　
	　

	11.3.3
	地下商业
	㎡
	　
	　
	　
	　
	　

	11.4
	写字楼*
	㎡
	　
	　
	　
	　
	　

	11.4.1
	地上建筑面积
	㎡
	　
	　
	　
	　
	　

	11.4.2
	地下建筑面积
	㎡
	　
	　
	　
	　
	　

	11.5
	酒店
	㎡
	　
	　
	　
	　
	　

	11.5.1
	地上建筑面积
	㎡
	　
	　
	　
	　
	　

	11.5.2
	地下建筑面积
	㎡
	　
	　
	　
	　
	　

	11.6
	幼儿园*
	㎡
	　
	　
	　
	　
	　

	11.7
	地下车库（可售）
	㎡
	　
	　
	　
	　
	　

	11.8
	物管用房
	㎡
	　
	　
	　
	　
	　

	11.9
	会所
	㎡
	　
	　
	　
	　
	　

	11.1
	设备用房
	㎡
	　
	　
	　
	　
	　

	12
	配套设施及面积（不可售）
	㎡
	　
	　
	　
	　
	　

	12.1
	小学及中学
	㎡
	　
	　
	　
	　
	　

	12.2
	社区服务及配套*
	㎡
	　
	　
	　
	　
	　

	12.3
	人防
	㎡
	　
	　
	　
	　
	　

	13
	道路面积
	㎡
	　
	　
	　
	　
	　

	13.1
	区内道路面积
	㎡
	　
	　
	　
	　
	　

	13.2
	代建市政道路面积
	㎡
	　
	　
	　
	　
	　

	14
	景观面积
	㎡
	　
	　
	　
	　
	　

	13.1
	区内景观面积
	㎡
	　
	　
	　
	　
	　

	13.2
	代建代征绿地面积
	㎡
	　
	　
	　
	　
	　

	15
	户数
	户
	　
	　
	　
	　
	　

	15.1
	住宅
	户
	　
	　
	　
	　
	　

	15.1.1
	普通住宅
	户
	　
	　
	　
	　
	　

	15.1.1.1
	高层住宅
	户
	　
	　
	　
	　
	　

	15.1.1.2
	小高层住宅
	户
	　
	　
	　
	　
	　

	15.1.1.3
	多层（洋房、叠墅）
	户
	　
	　
	　
	　
	　

	15.1.2
	别墅
	户
	　
	　
	　
	　
	　

	15.1.2.1
	联排
	户
	　
	　
	　
	　
	　

	15.1.2.2
	双拼
	户
	　
	　
	　
	　
	　

	15.1.2.3
	独栋
	户
	　
	　
	　
	　
	　

	15.2
	公寓
	户
	　
	　
	　
	　
	　

	17
	车位数
	个
	　
	　
	　
	　
	　

	17.1
	地面停车位
	个
	　
	　
	　
	　
	　

	　
	机械车位
	个
	　
	　
	　
	　
	　

	　
	非机械车位
	个
	　
	　
	　
	　
	　

	17.2
	     地下停车位
	个
	　
	　
	　
	　
	　

	　
	机械车位
	个
	　
	　
	　
	　
	　

	　
	非机械车位
	个
	　
	　
	　
	　
	　

	18
	其他计算指标
	　
	　
	　
	　
	　
	　

	18.1
	周界长度
	M
	　
	　
	　
	　
	　


说明：
1.本表对应建筑概念方案，本表数据提供给营销、成本、财务使用，并报备置业集团。
2.面积计算规则以建筑面积计算规则为准；建筑面积与可售面积、计容面积、修建面积不同时，另行填表分别列出不同计算规则下对应的各个面积数据。可售面积、计容面积、修建面积表只填写1-12项即可。
3.公寓为非居住用地的住宅产品。
4.办公楼包含soho产品。
5.幼儿园如没有产权则归到非可售中小学指标内。
6.社区服务及配套包含配套商业、垃圾站、公厕等规划设计条件规定建设的相关设施。
 

