
VHGP_SOLARI_CSBH_CH_V03_20220818

Trang 1 | 8

CHÍNH SÁCH BÁN HÀNG/ SALES POLICY

----- Tháng 08/2022/Aug 2022 -----

I. CHÍNH SÁCH/GENERAL POLICY

Thời gian áp dụng: Từ ngày 18/08/2022 cho đến khi có chính sách mới thay thế.

Đối tượng áp dụng: Khách hàng đăng ký mua Căn hộ tại tòa BS7; BS8; BS9; BS10; BS11; BS12; BS15;

BS16 - Phân khu The Beverly Solari - Dự án Khu nhà ở cao tầng thuộc các lô đất B1, B2, B3_Khu dân

cư và công viên Phước Thiện (Vinhomes Grand Park).

Period of application: From Aug 18, 2022 until a new replacement policy.

Applicable object: Customers subscribe buy Apartments in Building BS7; BS8; BS9; BS10; BS11; BS12;

BS15; BS16 of The Beverly Solari_ High - rise residential area project of land lots B1, B2, B3_Residential

area and Phuoc Thien park (Vinhomes Grand Park).

II. CHƯƠNG TRÌNH KHUYẾN MẠI/PROMOTION PROGRAM

1. Thời gian áp dụng: Từ ngày 18/08/2022 đến khi có chính sách mới thay thế.

Period of application: From Aug 18, 2022 until a new replacement policy.

2. Chương trình “Nhà sang - Xe xịn - Đẳng cấp tinh hoa”/ Program “Luxury Home - Classy Car - Elite

Rank”

2.1. Đối tượng áp dụng: Tất cả Khách hàng mua Căn hộ và ký TTKQ/TTĐC/HĐMB từ ngày 18/08/2022

đến khi có chính sách mới thay thế.

Applicable object: Customers buy Apartments and signing the Escrow Agreement/Deposit

Agreement/Sale Contract from Aug 18, 2022 until a new replacement policy.

2.2. Chương trình: Tùy theo loại hình Căn hộ, Khách hàng sẽ được tặng 1 trong 3 loại voucher như sau:

Program: Depending on the type of Apartment, Clients will be awarded 1 of the 3 following Vouchers

as:

Loại hình căn hộ/Type of Apartment Voucher Vinfast
Dòng xe áp dụng/

Car Type applied

Căn hộ Studio; 1PN; 1PN+1
1 bedroom Apartment; 1 bedroom+1 Apartment;
Studio

70.000.000 VNĐ
Các dòng xe ô tô điện

VinFast
VinFast electric cars

Căn hộ 2PN; 2PN+1
2 bedroom Apartment; 2 bedroom+1 Apartment

150.000.000 VNĐ

Căn hộ 3PN
3 bedroom Apartment

200.000.000 VNĐ

2.3. Điều kiện nhận quà tặng/Condition

Khách hàng sẽ nhận quà tặng khi hoàn thành thủ tục ký HĐMB và thanh toán đủ, đúng hạn đợt thanh toán

đầu tiên.

VHGP_SOLARI_CSBH_CH_V03_20220818

Trang 2 | 8

Customers will receive gift when they complete the procedure of signing the Sale contract and pay fully on

time for the 1st payment.

2.4. Điều khoản sử dụng/Term of use
Ngoài các điều khoản, điều kiện được in trên Voucher và tài liệu đính kèm Voucher (nếu có):

In addition to the conditions regulated on the Voucher and Voucher attachments (if any):

 Voucher KHÔNG được quy đổi ra tiền mặt hoặc trừ vào giá bán Căn hộ.

Voucher is NOT exchangeable for cash or deducted from Apartment selling price.

 Voucher KHÔNG định danh theo Khách hàng. Khách hàng được quyền chuyển nhượng, biếu, tặng, trao

đổi.

Voucher does not be identified by customer. Customers are entitled to transfer, offer, donate or

exchange.

 Voucher có thời hạn sử dụng (hiệu lực) trong vòng 6 tháng kể từ ngày cấp Voucher.

Voucher is valid for 6 months from the day issuance of Voucher.

 Trong trường hợp HĐMB chấm dứt trước hạn do lỗi của Khách hàng, Khách hàng phải hoàn trả lại

Voucher cho Chủ Đầu Tư. Trường hợp Khách hàng đã sử dụng Voucher thì phải hoàn trả số tiền tương

ứng với Giá công bố của Voucher đó.

In any case when liquidation the Sale contract due to an error of customer violating the terms of the

Sale contract, the Voucher must be returned to the Investor. In case the customer has used the Voucher,

they must refund the amount corresponding to the announced selling price of that Voucher.

 Voucher KHÔNG định danh theo dòng xe hoặc theo chính sách sử dụng Voucher của Vinfast công bố

tại từng thời kỳ.

Voucher is NOT identified by car type. Or according to Vinfast’s Voucher usage policy announced from

time to time

 Voucher chỉ áp dụng cho các hợp đồng mua xe ô tô được ký với showroom hoặc đại lý phân phối chính

thức của VinFast trong thời gian hiệu lực của Voucher.

Voucher is only applicable for car sales contract which is signed with showrooms or official distribution

VinFast agent within the valid time of Voucher.

 Mỗi xe ô tô chỉ được sử dụng 01 Voucher để thanh toán. Voucher chỉ được sử dụng 01 lần duy nhất để

thanh toán đợt cuối khi nhận xe theo hợp đồng mua bán và không được sử dụng để thanh toán cho bất kỳ

khoản đặt cọc nào. Voucher được dùng để thanh toán phần vốn tự có theo yêu cầu của Ngân hàng nếu

Khách hàng vay vốn mua xe.

Each car can use only 01 Voucher for payment. Voucher is only used once for the last payment when

delivering car upon the Sale Contract and cannot be used for any deposit. Voucher is used for the equity

capital required by the Bank if the Customer borrows for car loan.

 Khách hàng cần ký hợp đồng mua xe với showroom, đại lý phân phối của VinFast; thực hiện đặt cọc

mua xe theo chính sách bán hàng của VinFast và đăng ký Voucher còn hạn sử dụng để thanh toán lần

cuối khi nhận xe.

VHGP_SOLARI_CSBH_CH_V03_20220818

Trang 3 | 8

Customer need to sign a contract to a car with showrooms or VinFast dealerships. And making the

car-purchase deposit according to the VinFast’s Sales Policy and register the valid Voucher for the

final payment upon delivery

 Voucher không được quy đổi thành tiền mặt hoặc bất kỳ lợi ích nào khác.

Voucher cannot be exchanged for cash or any other benefits.

 Voucher được phép sử dụng đồng thời với chương trình “Hỗ trợ lãi suất 2 năm” của VinFast.

Voucher are allowed to be used simultaneously with 2-years Interest Support Program of Vinfast.

III. CHÍNH SÁCH DÀNH CHO KHÁCH HÀNG MUA CĂN HỘ

1. TIẾN ĐỘ THANH TOÁN HỢP ĐỒNG MUA BÁN CĂN HỘ/PAYMENT PROGRESS FOR

APARTMENT

1.1 TIẾN ĐỘ THANH TOÁN HỢP ĐỒNG MUA BÁN CĂN HỘ TÒA BS11; BS12; BS15; BS16

PAYMENT PROGRESS FOR APARTMENT OF BUILDING BS11; BS12; BS15; BS16

TÒA/TIẾN ĐỘ

(BUILDING/PROGRESS)
BS11; BS12 BS15 BS16

Đặt cọc: ký TTĐC
Deposit - Signing Deposit
Agreement

50.000.000 VNĐ/Căn hộ
VND50.000.000/Apartment

Lần 1: Ngay khi ký HĐMB
1st installment: At the time of
signing the Apartment Sale
Contract

15% giá bán (gồm VAT) - (gồm đặt cọc - nếu có)
15% Selling price (VAT included) - (included all amount in agreement - if

any)

Lần 2: 20/12/2022
2nd installment: 20/12/2022

10% giá bán (gồm VAT)
10% selling price (VAT included)

Lần 3: 20/04/2023
3rd installment: 20/04/2023

10% giá bán (gồm VAT)
10% selling price (VAT included)

Lần 4: 20/08/2023
4th installment: 20/08/2023

15% giá bán (gồm VAT)
15% selling price (VAT included)

Lần 5: Theo thông báo Bàn
giao của CĐT
5th installment: According to
the handover notice of the
Investor

(*) Dự kiến tháng 10/2023
(*) Expected in Oct 2023

(*) Dự kiến tháng
11/2023

(*) Expected in Nov
2023

(*) Dự kiến tháng
12/2023

(*) Expected in Dec 2023

45% giá bán (gồm VAT) + 100% KPBT + VAT của 05% giá bán
45% Selling price (VAT included) + 100% Maintenance fee +

VAT of 5% selling price

Lần 6: Theo thông báo của
Bên Bán khi Căn hộ được
cấp Giấy Chứng nhận quyền
sở hữu hoặc khi Bên Mua tự
làm thủ tục xin cấp Giấy
chứng nhận quyền sở hữu.
6th installment: When
Apartment has enough
conditions to receive the
Apartment Ownership
Certificate or when

05% giá bán (không gồm VAT)
05% selling price (VAT excluded)

VHGP_SOLARI_CSBH_CH_V03_20220818

Trang 4 | 8

Customers made procedure
by themselves to apply for
Certificate.

1.2 TIẾN ĐỘ THANH TOÁN HỢP ĐỒNG MUA BÁN CĂN HỘ TÒA BS7; BS8; BS9; BS10.

PAYMENT PROGRESS FOR APARTMENT OF BUILDING BS7; BS8; BS9; BS10.

TÒA/TIẾN ĐỘ

(BUILDING/PROGRESS)
BS7; BS8; BS9; BS10

Đặt cọc: ký TTĐC/TTKQ
Deposit - Signing Deposit
Agreement/ Escrow Agreement

50.000.000 VNĐ/Căn hộ
VND50.000.000/Apartment

Lần 1: Ký HĐMB (dự kiến
Tháng 11/2022)
1st installment: At the time of
signing the Apartment Sale
Contract (Expected in Nov
2022)

15% giá bán (gồm VAT) - (bao gồm tiền TTĐC/TTKQ (nếu có))

15% Selling price (VAT included) - (included all amount in Deposit
Agreement /Escrow Agreement - if any)

Lần 2: 20/07/2023
2nd installment: 20/07/2023

10% giá bán (gồm VAT)
10% selling price (VAT included)

Lần 3: 20/01/2024
3rd installment: 20/01/2024

10% giá bán (gồm VAT)
10% selling price (VAT included)

Lần 4: 20/06/2024
4th installment: 20/06/2024

10% giá bán (gồm VAT)
10% selling price (VAT included)

Lần 5: 20/09/2024
5th installment: 20/09/2024

5% giá bán (gồm VAT)
5% selling price (VAT included)

Lần 6: Theo thông báo Bàn
giao của CĐT
6th installment: According to
the handover notice of the
Investor

(*) Dự kiến tháng 10/2024
(*) Expected in Oct 2024

45% giá bán (gồm VAT) + 100% KPBT + VAT của 05% giá bán
45% Selling price (VAT included) + 100% Maintenance fee +

VAT of 5% selling price

Lần 7: Theo thông báo của
Bên Bán khi Căn hộ được cấp
Giấy Chứng nhận quyền sở
hữu hoặc khi Bên Mua tự làm
thủ tục xin cấp Giấy chứng
nhận quyền sở hữu.
7th installment: When
Apartment has enough
conditions to receive the
Apartment Ownership
Certificate or when Customers
made procedure by themselves
to apply for Certificate.

05% giá bán (không gồm VAT)
05% selling price (VAT excluded)

- Trong trường hợp ngày đến hạn thanh toán trùng vào ngày Chủ Nhật, ngày nghỉ lễ theo quy định của Pháp

luật Việt Nam thì Khách hàng được gia hạn thanh toán sang ngày làm việc đầu tiên ngay sau ngày Chủ

Nhật, ngày nghỉ lễ theo quy định của Pháp luật Việt Nam.

VHGP_SOLARI_CSBH_CH_V03_20220818

Trang 5 | 8

In case the payment due date falls on Sunday, public holiday as prescribed by Vietnamese law, the

Customer may extend the first working day after a Sunday, public holiday as prescribed by Vietnamese

law.

2 THỦ TỤC KÝ HỢP ĐỒNG MUA BÁN CĂN HỘ

Thủ tục Thời hạn

Ký Thỏa thuận đặt cọc
Signing deposit agreement

Tại thời điểm đặt cọc/ Upon signing Deposit Agreement
50.000.000VNĐ/ Căn hộ/ VND 50.000.000/Apartment

Ký Hợp đồng mua bán
Sining Sale Contract

Trong vòng 15 ngày kể từ ngày ký TTĐC và thanh toán đủ 15% giá bán (gồm
VAT)/Within 15 day from after Deposit Agreement and full payment of 15% of the
selling price (VAT included)

3 CÁC PHƯƠNG ÁN THANH TOÁN/PAYMENT OPTIONS

3.1 Thanh toán giá bán Căn hộ bằng vốn tự có theo tiến độ tại mục III.1/Payment by own capital according

as payment installment in section III.1

Khách hàng ký HĐMB và không tham gia Chương trình Hỗ trợ lãi suất từ Chủ Đầu Tư, Khách hàng thanh

toán giá bán Căn hộ bằng vốn tự có theo tiến độ tại mục III.1 sẽ được hưởng mức chiết khấu 7% giá bán

Căn hộ trước VAT, KPBT và được giảm trừ vào giá bán Căn hộ trước VAT, KPBT tại thời điểm ký HĐMB.

Customers sign the Sale Contract and doesn’t participate in the Interest Support Program from the Investor

and pay the Apartment selling price by own capital according to the progress in Section III.1, Customers

will be received a discount of 7% which will be deducted from the selling price of the Apartment before

VAT and maintenance fee at the time of signing the Sale Contract.

3.2 Chính sách Hỗ trợ lãi suất/Policy of interest support:

Khách hàng được lựa chọn 1 trong 2 chính sách sau/Customers will be choosed 1 of 2 Options as:

3.2.1. Chính sách Beverly Solari Priority/Policy Beverly Solari Priority

a. Chính sách/Policy

CHÍNH SÁCH/POLICY CHI TIẾT/DETAILS

Mức dư nợ được hưởng HTLS
Outstanding debt supported by Investor

Lên đến 100% giá bán (gồm VAT)
Up to 100% of selling price (VAT included)

Thời gian ân hạn nợ gốc kể từ ngày giải
ngân đầu tiên
Period of grace for principal as from
the date of the 1st disbursement

Lên đến 48 tháng
Up to 48 months

Phí trả nợ trước hạn trong thời gian
HTLS
Fee for premature repayment during
Period of interest expense support

0%

Lãi suất và thời gian Hỗ trợ lãi suất
Interest rate and Period of interest
expense support

Lãi suất 0% lên đến 28 tháng kể từ ngày giải ngân đầu tiên nhưng
không muộn hơn ngày:

 20/04/2024 (đối với các tòa BS11; BS12; BS15);

 20/05/2024 (đối với tòa BS16)

 20/03/2025 (đối với các tòa BS7; BS8; BS9; BS10)

VHGP_SOLARI_CSBH_CH_V03_20220818

Trang 6 | 8

b. Tiến độ giải ngân/Disburse progress

Tiến độ/Progress

Thanh toán dành cho Khách hàng vay vốn ngân hàng
Payment for customers borrowing bank loans

Khách hàng giải
ngân/Disbursement of

Customers

Ngân hàng giải
ngân/Disbursement

of the bank

Hỗ trợ của
CĐT/Support
of the Investor

Đặt cọc: ký TTĐC/TTKQ
Deposit - Signing Deposit
Agreement/ Escrow Agreement

- 50.000.000 VNĐ/Căn hộ
- VND50.000.000/Apartment

Lần 1: Ngay khi ký HĐMB
(Trong vòng 21 ngày kể từ ngày
ký TTĐC/ Theo TB của CĐT)
1st installment: At the time of
signing the sales contract (Within
21 days from the date of signing
the Deposit Agreement/According
to the Notice)

 15% giá bán (gồm
VAT)

15% Selling price
(VAT included)

Chi tiết theo
Chính sách tại
mục
III/3.2.1/a

Lần 2: Trong vòng 10 ngày kể từ
ngày ký HĐMB
2nd installment: Within 10 days
from the date of signing Apartment
Sale Contract

 35% giá bán (gồm
VAT)
35% Selling price

(VAT included)

Lần 3: Theo thông báo nhận bàn
giao của Bên bán
3rd installment: Pursuant to
Apartment Handover Notice
Ngân hàng giải ngân trong vòng 7
ngày kể từ ngày Thông báo bàn
giao Căn hộ
Bank disburses within 7 days after
Notice of Apartment handover

100% KPBT

100% Maintenance fee
45% giá bán (gồm
VAT) + VAT của
05% giá bán

45% Selling price
(VAT included) + VAT
of 05% selling price

Dự kiến Tại mục III.1 (TIẾN ĐỘ
THANH TOÁN HỢP ĐỒNG
MUA BÁN CĂN HỘ)
Expected in section III.1
(PAYMENT PROGRESS FOR
APARTMENT)

Lần 4: Theo thông báo của Bên
Bán khi Căn hộ được cấp Giấy
Chứng nhận quyền sở hữu hoặc
khi Bên Mua tự làm thủ tục xin cấp
Giấy chứng nhận quyền sở hữu
Căn hộ, tùy thời điểm nào đến
trước
4th installment: When Apartment
has enough conditions to receive
the Apartment Ownership
Certificate or when Customers
made procedure by themselves to
apply for Certificate.

05% giá bán (không
gồm VAT)
05% selling price

(VAT excluded)

- Trong vòng 21 ngày kể từ ngày ký TTĐC, Khách hàng phải hoàn thiện thủ tục thế chấp tài sản khác để Ngân
hàng giải ngân theo tiến độ lần 1.

- Within 21 days from the date of signing the deposit agreement, the customer must complete the procedures of
mortgage to the Bank for disburse in the 1st installment.

- Khoản tiền đặt cọc 50.000.000 đồng/Khoản tiền ký quỹ 5%/giá bán chưa VAT sẽ được hoàn trả lại cho Khách
hàng sau khi CĐT nhận được khoản tiền giải ngân Lần 1 và KH hoàn tất thủ tục ký HĐMB.

- The amount of deposit which is VND 50.000.000/ The amount of Escrow which is 5% of Apartment selling
price (excluding VAT) will be refunded to the Customer after the Investor receives the 1st disbursement and
Customer complete the procedure of signing the Sale contract.

VHGP_SOLARI_CSBH_CH_V03_20220818

Trang 7 | 8

3.2.2. Chính sách 02_ KH vay vốn Ngân hàng lên đến 80% giá bán (gồm VAT) khi ký HĐMB nhận hỗ trợ
lãi suất từ Chủ Đầu Tư:

Policy 02_Customer borrow up to 80% of Apartment selling price (VAT included) at the time of signing
Apartment Sale Contract receive interest rate support from the Investor:

a. Chính sách/Policy

CHÍNH SÁCH/POLICY CHI TIẾT/DETAILS

Mức dư nợ được hưởng HTLS
Outstanding debt supported by Investor

Lên đến 80% giá bán (gồm VAT)
Up to 80% of selling price (VAT included)

Thời gian ân hạn nợ gốc kể từ ngày giải
ngân đầu tiên
Period of grace for principal as from the
date of the 1st disbursement

Lên đến 48 tháng
Up to 48 months

Phí trả nợ trước hạn trong thời gian HTLS
Fee for premature repayment during
Period of interest expense support

0%

Lãi suất và thời gian Hỗ trợ lãi suất
Interest rate and Period of interest expense
support

Lãi suất 0% lên đến 33 tháng kể từ ngày giải ngân đầu tiên
nhưng không muộn hơn ngày:
 20/09/2024 (đối với tòa BS11; BS12; BS15);

 20/10/2024 (đối với tòa BS16)

 20/09/2025 (đối với tòa BS7; BS8; BS9; BS10)

b. Tiến độ giải ngân/Disburse progress

Tiến độ/
Progress

Thanh toán dành cho Khách hàng vay vốn ngân hàng/
Payment for customers borrowing bank loans

Khách hàng giải ngân/
Disbursement of Customers

Ngân hàng giải ngân/
Disbursement of the

bank

Hỗ trợ của CĐT/
Support of the

Investor

Đặt cọc: ký TTĐC/TTKQ

Deposit - Signing Deposit
Agreement/ Escrow Agreement

50.000.000 VNĐ/Căn hộ
VND 50.000.000/Apartment

Lần 1: Ngay khi Ký HĐMB
(trong vòng 15 ngày kể từ
ngày ký TTĐC/Theo TB của
CĐT)
1st installment: At the time of
signing the Apartment Sale
Contract (Within 15 days from
the date of signing Deposit
Agreement/ According to the
Notice)

15% giá bán (gồm VAT)
(bao gồm tiền TTĐC/TTKQ
nếu có)
15% Selling price (VAT

included)- included all
amount in Deposit Agreement/
Escrow Agreement (if any)

Lần 2: Trong vòng 15 ngày kể
từ ngày ký HĐMB
2nd installment: Within 15 days
from the date of signing
Apartment Sale Contract

35% Giá bán (gồm
VAT)

35% Selling price (VAT
included)

Lần 3: Theo thông báo nhận
bàn giao của Bên bán
3rd installment: Pursuant to
Apartment Handover Notice

100% KPBT + VAT của 5%
giá bán
100% Maintenance fee +

VAT of 5% selling price

45% giá bán (gồm
VAT)

VHGP_SOLARI_CSBH_CH_V03_20220818

Trang 8 | 8

Ngân hàng giải ngân trong
vòng 7 ngày kể từ ngày Thông
báo bàn giao Căn hộ
Bank disburses within 7 days
after Notice of Apartment
handover

Dự kiến Tại mục III.1 (TIẾN
ĐỘ THANH TOÁN HỢP
ĐỒNG MUA BÁN CĂN
HỘ)

Expected in section III.1
(PAYMENT PROGRESS
FOR APARTMENT)

45% Selling price (VAT

included)

Chi tiết theo Chính

sách tại mục

III/3.2.2/a

Lần 4: Theo thông báo của Bên
Bán khi Căn hộ được cấp Giấy
Chứng nhận quyền sở hữu hoặc
khi Bên Mua tự làm thủ tục xin
cấp Giấy chứng nhận quyền sở
hữu Căn hộ, tùy thời điểm nào
đến trước
4th installment: When
Apartment has enough
conditions to receive the
Apartment Ownership
Certificate or when Customers
made procedure by themselves
to apply for Certificate.

05% giá bán (không gồm
VAT)
05% selling price (VAT

excluded)

Lưu ý:

- Áp dụng đối với KH là cá nhân (“KHCN”) đứng tên trong HĐMB. Khách hàng là doanh nghiệp (“KHDN”)
được Chủ Đầu Tư hỗ trợ lãi suất và phí trả nợ trước hạn với mức tối đa bằng lãi suất và phí trả nợ trước hạn hỗ
trợ cho KHCN. Phần lãi suất và phí trả nợ trước hạn vượt mức hỗ trợ trên (nếu có) KHDN tự chi trả với ngân
hàng.
Applicable to customers who are individuals ("KHCN") in the name of the contract. Enterprise customers
("KHDN") are supported by the Investor with interest rate and early repayment fee with maximum amount
equal to the interest rate and early repayment fee for KHCN. The interest rate and early repayment fee
exceeding the above support level (if any) will be paid by the corporate customer with the bank.

- Trong mọi trường hợp, Chủ Đầu Tư chỉ hỗ trợ lãi suất trong thời gian nêu trên đối với các Khách hàng đáp ứng
đủ điều kiện vay vốn, hoàn thành đầy đủ các thủ tục theo quy định của Ngân hàng do Chủ Đầu Tư chỉ định.

In any cases, the Investor only provides program of interest expense supports within the duration mentioned
here if customers meet all lending conditions, fulfill all related documents prescribed by the Bank.

