
Regulamento Geral de Participação

nos Cursos Esportivos/ Culturais Oferecidos pela

AABB-SP

I) Inscrição

a) Dirigir-se a Secretaria Geral para efetuar sua matrícula nos cursos e agendar o exame

médico para os cursos esportivos.

b) Não havendo vagas para o curso desejado, poderá o associado inscrever-se em lista de

espera, aguardando chamada assim que houver oportunidade.

c) Em todos os cursos será permitido fazer uma aula experimental. Para os cursos de

natação e musculação esta aula deverá ser previamente agendada com o professor do

curso desejado.

d) O horário de funcionamento da Secretaria Geral é o seguinte: terça a sexta, das 09h às

22h e sábados e domingos das 09h às 18h.

II) Pagamento

a) A taxa mensal referente aos cursos será cobrada juntamente à mensalidade do clube, via

boleto bancário ou autorização de débito.

b) Os débitos somente serão suspensos, após o cancelamento de matrícula mesmo que o

aluno não freqüente o curso, conforme capítulo III - dos cancelamentos de curso.

c) A primeira mensalidade será paga antecipadamente, conforme tabela de

proporcionalidade, visto que a primeira cobrança será sempre efetuada no dia 20 de

cada mês.

III) Cancelamentos de Cursos

a) Os cancelamentos deverão ser efetuados pessoalmente na Secretaria Geral com o

preenchimento de formulário próprio.

b) Os cancelamentos devem ser efetuados até o último dia útil do mês para evitar o débito

no mês seguinte, com exceção das segundas-feiras, dia em que a Secretaria Geral não

tem expediente.

c) Os cursos poderão ser automaticamente cancelados caso sejam verificados débitos não

pagos de dois meses seguidos.

d) Para os pacotes conjugados promocionais, haverá uma carência de 6 (seis) meses. Caso

o aluno solicite o cancelamento durante este período, será cobrado o valor normal de

tabela. Promoção por tempo limitado.

IV) Frequência

a) O aluno ficará impossibilitado de frequentar o curso em caso de inadimplência em mais

de 30 dias.

b) Não haverá reposição de aulas, porém, com apresentação de justificativa, e se houver

disponibilidade em outro horário, a reposição poderá ser realizada.

c) O aluno deverá frequentar o curso apenas nos horários em que sua inscrição for

efetivada.

d) As possíveis aulas de reposição deverão ser combinadas com o professor do curso.

e) O excesso de faltas sem justificativa poderá acarretar a perda da vaga, caso haja lista de

espera.

V) Ocorrências

a) Em caso de acidentes em qualquer curso o clube não se responsabilizará por despesas

médicas e hospitalares, porém fará o atendimento necessário, bem como a remoção até

o Hospital público mais próximo ou indicado pelo associado.

b) Todas as críticas, sugestões, reclamações e elogios, poderão ser formalizadas em

formulário próprio na Secretaria do clube, ou nas caixas de sugestões. Esse documento

será encaminhado ao Conselho de Administração e à coordenação de Esportes.

VI) Exames Médicos

a) Para a inscrição no curso esportivo será necessária a realização do exame médico. Esse

exame deverá ser renovado a cada 12 meses, mediante o pagamento da taxa no caixa do

casarão e posterior agendamento na Secretaria Geral.

b) No dia do exame médico, o associado não deverá praticar nenhuma atividade física, e

deverá apresentar-se vestido com roupas esportivas;

c) Quando o aluno tiver menos de 15 anos, será obrigatória a presença de pais ou

responsáveis.

d) Para os cursos de natação, hidroginástica e PMI, é obrigatória a realização da triagem

dermatológica, que tem validade de 6 meses. Para esse exame, será necessário o

pagamento de taxa (verificar tabela de preços na Secretaria Geral), nos caixas do

Casarão ou Sauna.

e) É de responsabilidade do aluno manter o exame médico e a triagem dermatológica em

dia.

f) As inscrições nos cursos somente serão efetivadas mediante apresentação do

comprovante de exame médico e triagem dermatológica.

VII) Avaliação Física

a) A avaliação física (que são testes físicos aplicados por profissional habilitado, com o

objetivo de verificar a condição física atual/real do aluno) é recomendada mas não é

obrigatória, O aluno deverá pagar uma taxa no Caixa do Casarão (verificar tabela de

preços no local) e agendar seu horário na Secretaria Geral.

b) Para os alunos que se interessarem em acompanhar o seu desenvolvimento físico, é

recomendável que seja feita reavaliação física a cada 3 meses.

c) Após o agendamento do horário da avaliação física, o não comparecimento acarretará

pagamento de nova taxa.

d) O aluno deverá comparecer com 10 minutos de antecedência do horário marcado,

trajado da seguinte forma: homens com tênis, shorts e camiseta; e as mulheres de tênis,

shorts e top.

e) No dia da avaliação física faça refeição leve (mínimo com uma hora de antecedência) e

não participe de nenhuma atividade física.

f) No caso de impossibilidade de comparecimento, avise a Secretaria Geral com 24h de

antecedência.

g) No caso do avaliador(a) físico detectar alguma anomalia, o aluno será orientado a

passar em médico especialista, e só poderá retornar às atividades quando trouxer a

liberação médica com as devidas recomendações.

h) Após realizada a avaliação física, o aluno deverá agendar sua aula ou orientação nas

recepções do Edifício Academia.

i) Para a inscrição nos cursos esportivos da AABB, é necessário que seja respeitada a

idade mínima estipulada para cada atividade. Esclarecemos que essa norma do clube se

deve a aspectos técnicos e de saúde, de forma que o curso possa se desenvolver da

melhor maneira possível.

VIII) Plantão de Férias

a) No mês de janeiro as aulas acontecem em Sistema de "Plantão de Férias". Os cursos

serão ministrados em horários reduzidos, pois a frequência de alunos diminui nesse

período. A frequência em janeiro será liberada para o horário que melhor convier ao

aluno.

b) No período do "Plantão de Férias" os cursos serão cobrados normalmente. No caso de

cancelamento neste período, uma nova inscrição no mês de fevereiro estará sujeita à

existência de vaga no curso e horário solicitado.

c) Fique atento aos horários da Tabela de Plantão de Cursos. Essa tabela será divulgada

nos principais quadros de avisos do clube e site da AABB.

d) No mês de fevereiro os cursos retornam em seus horários normais.

IX) Utilização de Armários

a) os alunos podem deixar seus pertences nos armários do clube, devendo trazer seus

próprios cadeados.

b) Os armários são de uso rotativo, portanto seus pertences não devem ficar de um dia para

o outro no clube, exceto nos armários locados pela Secretaria Geral. Caso isso ocorra,

esse armário poderá ser aberto pela Segurança, e os pertences encaminhados ao setor de

Achados e Perdidos.

c) O clube não se responsabiliza pelos objetos dentro e fora de seus armários.

X) Observações Gerais

a) Procure chegar sempre 5 minutos antes do início de cada aula. A participação do aluno

no aquecimento é importante em todas as aulas;

b) Não será permitida a presença de acompanhante dentro das salas de aula ou na área da

piscina;

c) Nenhum curso é fixo em uma sala de aula, ginásio ou quadra, ou seja, todos são

passíveis de mudança de local;

d) Todos os planos de pagamento são pessoais e intransferíveis. As faltas são de

responsabilidade do aluno. O aluno não terá seu dinheiro devolvido referente às aulas

que não frequentar, tendo em vista que a sua vaga foi assegurada e o professor ficou à

disposição.

e) Todos os profissionais são passíveis de remanejamento ou substituição, sem aviso

prévio.

f) Todos os alunos deverão seguir os regulamentos específicos de suas

modalidades/cursos, que estão fixados em seus setores.

g) Os pertences esquecidos e encontrados pelos nossos funcionários serão encaminhados

ao setor de Achados e Perdidos.

h) Não haverá aulas em feriados ou dia de Eleições.

i) Não haverá aulas entre a semana do Natal e Ano Novo. Os alunos poderão repor essas

aulas, antecipadamente, no mês de dezembro do mesmo ano ou em janeiro do ano

seguinte.

