

Regolamento

IL PRESENTE REGOLAMENTO DOVRA' ESSERE ESPOSTO AL PUBBLICO E POTRA' ESSERE MODIFICATO DALL'ASSEMBLEA DANDO NUOVA INFORMATIVA A TUTTI I SOCI ISCRITTI CHE NE RICHIEDANO COPIA

1. Per divenire Socio e per poter usufruire alle varie attività offerte e a tutti i servizi interni dell'Associazione Sportiva Dilettantistica "PILATESPIU'" è obbligatorio effettuare l'iscrizione associativa annua.

L'iscrizione associativa dovrà essere rinnovata annualmente

2. Sono Soci dell'Associazione tutti i membri del Consiglio Direttivo, gli istruttori, gli allenatori e tutti gli atleti del centro che ne condividono le finalità ed i principi morali e sportivi e ne accettano lo statuto, semplicemente compilando il modulo di adesione e versando la quota associativa annua (iscrizione) come tutti gli altri.
3. Il Consiglio Direttivo entro 30 giorni si riserva la facoltà di deliberare in merito all'accettazione della domanda di ammissione di socio. In caso di mancata accettazione la quota sarà restituita per intero.
4. Per aver libero accesso alla sala attrezzi (studio), ai corsi e ad altre attività connesse il Socio deve aver versato la quota annua sociale e scegliere tra le varie quote di abbonamento esposte in reception suddivise in ingressi o lezioni, mensili, trimestrali. Tutti gli omaggi ricevuti con il rinnovo delle quote associative denominati "bonus" dovranno essere esauriti entro la data di scadenza del proprio abbonamento, non possono essere cumulati o ceduti ad altri.
5. Le quote di abbonamento per la frequenza ai corsi e alla sala attrezzi (studio) saranno fissate dal Consiglio Direttivo annualmente.
6. Al momento dell'iscrizione verrà rilasciata una tesserina nominativa di Socio con evidenziate le date di scadenza dell'abbonamento personale **non cedibile** ad altri e che servirà per accedere alle sale del centro.
7. La Direzione si riserva di controllare la tesserina d'iscrizione in qualsiasi momento.
8. In nessun caso è previsto il rimborso della quota di abbonamento di frequenza. **Le quote sono personali e non possono essere trasferite ad altri.**
9. IL Consiglio Direttivo ha ampia facoltà di modificare gli orari ed i giorni di apertura/chiusura del centro e spostare, modificare, ridurre gli orari delle lezioni in base ai periodi e all'affluenza dei soci. Il numero minimo di persone con il quale è possibile svolgere la lezione varia a seconda della tipologia del corso.
10. Ogni Socio durante la permanenza nel centro si impegna a mantenere un comportamento corretto ed educato. A carico dei Soci che vengano a meno ai doveri verso l'Associazione e ad una condotta conforme ai principi della lealtà e rettitudine sportiva, possono essere adottati dei provvedimenti disciplinari come la sospensione, la radiazione ed espulsione dall'Associazione Sportiva stessa.
11. Si declina l'Associazione da qualsiasi responsabilità da furti o manomissioni all'interno degli spogliatoi, nelle aree esterne e nelle sale ginniche. L'utilizzo del cortile interno per il parcheggio delle biciclette è da concordare preventivamente con la Direzione. Il parcheggio è incustodito, pertanto la Direzione non risponde di eventuali danni e furti alle biciclette in sosta.
12. Gli Associati con l'adesione dichiarano di rispettare il presente Regolamento e si obbligano a tenere sollevata ed indenne l'Associazione Sportiva Dilettantistica Pilatespiu' ed i suoi coobbligati, ivi compresi istruttori, da tutti i danni, sia indiretti e sia diretti, che potessero comunque e da chiunque, persone o cose, derivare in dipendenza o connessione dell'uso degli attrezzi e degli accessori, sollevando l'Associazione stessa da ogni qualsiasi azione pretesa o richiesta che potesse comunque e da chiunque promuoversi in relazione alla pratica della propria disciplina sportiva. L'Associazione si garantisce comunque dai rischi conseguenti alla gestione del centro mediante stipula di idonea polizza civile come prevista dalla legge.
13. Tutte le comunicazioni ai Soci verranno fatte mediante affissione di avvisi nelle apposite bacheca presso l'entrata dell'Associazione.

14. Le comunicazioni di convocazione alle Assemblee Ordinarie e Straordinarie, come prevede art. 7) dello Statuto, verranno affisse 15 giorni prima della data di assemblea nelle apposite bacheche all'interno della palestra e trascritte anche nel sito internet www.pilatespiu.com.
15. Per gli indumenti e calzature dimenticati, chiedere in reception, poiché trascorsi 15 giorni saranno donati in beneficenza. Riguardo la biancheria intima ritrovata per ragioni igieniche verrà cestinata.

E' vietato

1. Entrare ed uscire con le scarpe ginniche dal centro.
2. Accedere e sostare nelle sale d'allenamento alle persone non tesserate.
3. Entrare con abbonamento scaduto senza aver prima provveduto al versamento della quota in reception.
4. Frequentare corsi non assegnati.
5. Parcheggiare le biciclette al di fuori delle rastrelliere

E' obbligatorio

1. Dopo l'uso rimettere al loro posto gli attrezzi utilizzati durante le lezioni (a tutti piace l'ordine)
2. Entrare nei locali palestra con idonee calze antiscivolo.
3. Per gli attrezzi e in tutti i corsi del programma utilizzare un asciugamano, nell'osservanza delle norme igieniche imposte.
4. Avvisare la Direzione qualora si accertino guasti agli impianti o mancanze comportamentali.

E' consigliato

1. Gli effetti personali si possono portare con sé in sala corsi o in Studio. La direzione declina ogni responsabilità su oggetti preziosi e/o valori lasciati incustoditi.