
 1

 CONTRATO DE PRESTAÇÃO DE SERVIÇOS EDUCACIONAIS

 CLÁUSULAS GERAIS

CONTRATADA

INSTITUIÇÃO BAIANA DE ENSINO SUPERIOR LTDA., com sede na Av. Estados Unidos, 18, Ed.

Wildberger,1º andar, Comércio, CEP: 40010-020, Salvador, Bahia.

CONTRATANTE

A pessoa qualificada em formulário preenchido eletronicamente, que declara ter lido e aceito todos os

termos presente no instrumento disponível no site www.dompedrosegundo.edu.br.

As partes devidamente qualificadas em formulários eletrônicos, que passam a fazer parte integrante deste

contrato, celebram o presente instrumento particular de contrato de prestação de serviços educacionais,

mediante as cláusulas e condições a seguir expressas:

I – DO OBJETO

CLÁUSULA PRIMEIRA: O Objeto do presente contrato é a prestação de serviços educacionais para o

curso, semestre e turno especificados nos boletos que serão gerados após o aceite deste contrato, sendo

certo que o semestre letivo inicia-se e termina no período constante no calendário acadêmico, elaborado

em conformidade com a legislação do Ensino Superior e Regimento Interno da CONTRATADA, todos

disponíveis no sítio eletrônico www.dompedrosegundo.edu.br.

Parágrafo Primeiro: O presente contrato encontra-se disponível em arquivo eletrônico constante no site

da Faculdade (www.dompedrosegundo.edu.br), desta forma, o pagamento da mensalidade referente à

matrícula importa em aceitação de todos os termos aqui constantes.

Parágrafo Segundo: A matrícula é o processo de legitimação do candidato, ora CONTRATANTE, na

condição de aluno da CONTRATADA, seja através de vestibular, matrícula especial ou transferência

externa. A rematrícula ou renovação de matrícula é o processo de legitimação do candidato como aluno da

Instituição nos semestres seguintes.

Parágrafo Terceiro: O presente instrumento é parte integrante das documentações necessárias para a

efetivação da matrícula/rematrícula/renovação da matrícula juntamente com outros documentos, e

somente o conjunto desses documentos, cumulativamente com o efetivo pagamento da matrícula, dará

direito ao candidato aprovado no processo seletivo da Faculdade Dom Pedro II, bem como aos alunos

transferidos de outras Faculdades, aos alunos que ingressarem mediante matrícula especial, de figurarem

como alunos matriculados na Instituição.

Parágrafo Quarto: Conforme legislação vigente, a CONTRATANTE poderá utilizar recursos

tecnológicos de suporte e/ou de aprendizagem virtual, ao limite de 20% (vinte por cento) da carga horária

do curso ou de cada disciplina. Poderá, ainda, valer-se do processo de ensino/aprendizagem por meio de

portal eletrônico.

Parágrafo Quinto: O calendário acadêmico poderá, a critério da CONTRATADA, ser alterado sem aviso

prévio respeitando-se, para tanto, os limites mínimos previstos em lei.

Parágrafo Sexto: Para formação da turma e conseqüente início das aulas, será necessário o quantitativo

mínimo de 40 alunos matriculados, ficando assegurado o direito da CONTRATADA em não ofertar a

turma, caso o limite estipulado nesta cláusula não seja respeitado.

Parágrafo Sétimo: Como serviços educacionais mencionados no caput desta cláusula, entendem-se

aqueles constantes da grade curricular e programas de curso, não estando incluídos os serviços e

atividades extracurriculares e complementares, tais como: segunda chamada, nivelamento, recuperação,

adaptação, exames especiais, cursos opcionais, curso de férias, realização de dependência, disciplina extra,

http://www.dompedrosegundo.edu.br/

 2

expedição de quaisquer documentos em primeira ou segunda via, material didático, os quais, se

requisitados, serão cobrados do (a) CONTRATANTE, constituindo-se obrigação contratual.

Parágrafo Oitavo: Caberá exclusivamente à CONTRATADA a determinação dos locais onde serão

prestados os serviços, inclusive cursos e serviços à distância e a designação e contratação de membros do

corpo docente; reservando-se, ainda, o direito de efetuar, a qualquer tempo, a redistribuição de turmas que,

eventualmente, venham a sofrer redução no número total de matrículas, sem que isso represente quebra de

contrato.

Parágrafo Nono: O (a) CONTRATANTE concorda que a CONTRATADA poderá: a) designar locais das

aulas teóricas e práticas em locais diferentes de suas atividades acadêmicas; b) substituir professores e/ou

monitores durante e/ou ao final do semestre; c) realizar aulas em dias santos, feriados nacionais, estaduais

e municipais, sábados e domingos; d) alterar ou reestruturar a matriz curricular do curso.

Parágrafo Décimo: A CONTRATADA se obriga a comunicar previamente aos alunos eventuais

modificações no local da prestação dos serviços através de murais, banners, site, e-mail, ou qualquer outro

meio de comunicação da sua escolha.

CLÁUSULA SEGUNDA: O CONTRATANTE declara ter lido, concordar, e promete cumprir

integralmente as normas do Regimento Interno da CONTRATADA, além deste contrato, que foram

colocados à sua disposição através do site www.dompedrosegundo.edu.br.

II – DOS VALORES E DA FORMA DE PAGAMENTO

CLÁUSULA TERCEIRA: Pelos serviços educacionais referidos na Cláusula Primeira deste contrato, o

(a) CONTRATANTE pagará à CONTRATADA o valor da semestralidade do curso ora pretendido,

conforme tabela constante no sítio eletrônico, divididos em matrícula e mais 05 (cinco) parcelas,

constantes nos boletos gerados após o aceite, aos termos do presente instrumento, fixado de acordo com

planilha de custos, de forma a preservar o equilíbrio econômico-financeiro da Instituição de Ensino, nos

termos da lei.

Parágrafo Primeiro: O valor alusivo ao semestre poderá ser pago à vista ou divididos em seis parcelas

mensais e sucessivas, sendo a primeira denominada de matrícula, a ser paga no ato da assinatura deste

contrato, integralmente, e as demais mensalidades com vencimento no dia 10 (dez) de cada mês, conforme

especificação constante nos boletos, sendo certo que o pagamento de uma mensalidade não quita as

demais. O período de vigência do presente instrumento expira ao final do semestre letivo, constante no

calendário acadêmico, ou no prazo da prorrogação que venha a ser determinada pela CONTRATADA.

Porém, para o semestre letivo subseqüente, o presente instrumento somente terá validade para efeitos de

cobrança de parcelas inadimplidas.

Parágrafo Segundo: Caso em circunstância especial seja concedido qualquer desconto ou outra

modalidade de bolsa ao aluno, estes não serão cumulativos com quaisquer outros descontos/bolsas.

CLÁUSULA QUARTA: A CONTRATADA trabalha com semestralidade cheia. Não havendo a

possibilidade de pagamento proporcional da semestralidade e/ou mensalidades por disciplinas cursadas,

independentemente do motivo.

Parágrafo Primeiro: No caso de parcelamento e pagamento através de cheques, se, porventura, ocorrer

devolução destes por insuficiência de saldo, a CONTRATADA poderá autorizar a Instituição Bancária,

para que os mesmos sejam reapresentados. Caso o cheque devolvido seja referente à matrícula, esta estará

automaticamente cancelada, tornando-a inexistente para todos os efeitos legais.

Parágrafo Segundo: O valor do semestre acadêmico, ora fixado, poderá ainda ser reajustado de acordo

com a legislação aplicável à espécie, situação em que o preço de cada parcela sofrerá alteração.

CLÁUSULA QUINTA: Havendo atraso no pagamento de qualquer parcela e/ou devolução de cheque (s),

o (a) CONTRATANTE pagará o valor principal mais multa legal de 2% (dois por cento), acrescidos de

juros moratórios de 1% (um por cento) ao mês, pró-rata dia e correção monetária, esta última calculada

com base na variação do IGPM ou, na hipótese de extinção deste, pelo índice que vier a substituí-lo.

 3

Parágrafo Primeiro: Havendo atraso superior a 30 (trinta) dias no pagamento das parcelas e,

eventualmente, tendo a CONTRATADA se utilizado de empresa de cobrança ou serviços advocatícios

para cobrança judiciais ou extrajudiciais de valores em aberto, o (a) CONTRATANTE arcará com os

custos da referida cobrança, no percentual de 20% (vinte por cento) do valor total do débito;

Parágrafo Segundo: Em caso de inadimplência no pagamento de qualquer das parcelas referentes à

mensalidade por mais de 30 (trinta) dias, a CONTRATADA poderá:

a) enviar carta de cobrança, telefonema, e-mail;

b) negativar o devedor em cadastro de órgãos de proteção ao crédito;

c) promover a inscrição de títulos junto ao Cartório de Protesto de Títulos, referente à dívida vencida;

d) promover a cobrança judicial.

Parágrafo Terceiro: A não utilização por parte da CONTRATADA de seus direitos, inclusive pela via

judicial, fica, de logo, entendido, tão somente, como mera liberalidade, não importando em novação da

dívida ou em renúncia de direito.

Parágrafo Quarto: Caso o Contratante tenha sido contemplado com quaisquer tipos de bolsas parciais,

ou incentivos para pagamento por intermédio de cheque, perderá automaticamente o direito aos descontos

ou incentivos caso os pagamentos não sejam efetuados nas datas estipuladas, ficando cancelada a condição

especial anteriormente concedida.

CLÁUSULA SEXTA: Na hipótese do(a) CONTRATANTE vir a obter qualquer forma de financiamento

parcial das parcelas contratadas, a exemplo de: FIES, EDUCRED ou outra modalidade, bem assim, caso

seja beneficiário de programas de concessão de bolsa de estudo em caráter parcial tais como PROUNI,

EDUCA MAIS BRASIL ou decorrentes de outros convênios celebrados entre a CONTRATADA e

quaisquer entidades, sejam elas Federais, Estaduais, Municipais ou Privadas, ficará obrigado a quitar os

valores que não sejam cobertos pela modalidade, utilizada nas datas dos seus respectivos vencimentos,

inclusive a matrícula.

Parágrafo Primeiro: Na hipótese prevista no parágrafo retro, caso o financiamento obtido não for na

modalidade de 100% (cem por cento), a CONTRATADA poderá utilizar os valores já pagos pelo

CONTRATANTE, em quitação do percentual que corresponder à responsabilidade do aluno, referente às

parcelas vincendas;

Parágrafo Segundo: Na hipótese de obtenção de financiamento do curso em percentual igual a 100%

(cem por cento), os valores adiantados pelo CONTRATANTE, somente serão restituídos no prazo de até

90 (noventa) dias, a contar da confirmação do repasse dos valores pelo agente financiador à

CONTRATADA;

Parágrafo Terceiro: Quando o CONTRATANTE for beneficiário de programa de financiamento

estudantil, ou qualquer outra modalidade assemelhada, quando da renovação da matrícula responsabiliza-

se pelo aditamento do respectivo financiamento, devendo comparecer ao Setor de Serviço Social da

CONTRATADA para celebração de contrato especial de matrícula.

III – DO ABONO; TRANCAMENTO, TRANSFERÊNCIA E CANCELAMENTO

CLÁUSULA SÉTIMA: O não comparecimento do (a) CONTRATANTE aos atos acadêmicos, ora

contratados, não o exime do pagamento, tendo em vista os serviços colocados à sua disposição pela

CONTRATADA.

Parágrafo Primeiro: O (a) CONTRATANTE reconhece que para trancamento, transferência ou

cancelamento da matrícula é INDISPENSÁVEL a realização de PEDIDO FORMAL diretamente ao setor

competente, conforme manual do aluno disponível no site da Instituição de Ensino, observando-se, em

qualquer caso, os prazos estabelecidos no calendário acadêmico, bem como os que aqui estão definidos.

Parágrafo Segundo: O pedido de cancelamento ou desistência deverá ser efetuado por escrito, por meio

de requerimento de cancelamento, pelo (a) CONTRATANTE, com ANTECEDÊNCIA MÍNIMA DE 30

 4

(TRINTA) DIAS, no Núcleo de Atendimento Integrado - NAI da Faculdade Dom Pedro II; e o de

trancamento de matrícula, no período estabelecido no calendário acadêmico vigente.

Parágrafo Terceiro: Em caso de cancelamento da matrícula, por parte do (a) CONTRATANTE, ANTES

DO INÍCIO EFETIVO DAS AULAS (prazo estabelecido no calendário acadêmico), o mesmo receberá a

importância paga, por ocasião da matrícula, descontado o valor de 30% (trinta por cento), a título de

cobertura de custos operacionais;

Parágrafo Quarto: Em caso de cancelamento da matrícula, por parte do (a) CONTRATANTE, APÓS O

INÍCIO EFETIVO DAS AULAS (prazo estabelecido no calendário acadêmico), não se verificará a

devolução de qualquer valor pago a título de matrícula ou qualquer taxa já quitada, devendo o mesmo

(CONTRATANTE) pagar a taxa referente à efetivação do cancelamento, sendo obrigação do contratante

quitar as mensalidades dos meses em que houve efetiva prestação do serviço educacional.

Parágrafo quinto: O abandono do curso, sem a adoção do procedimento previsto para cancelamento ou

trancamento da matrícula, não implicará a Rescisão Contratual, e importará na continuidade deste

contrato, inclusive com a obrigação de pagar as parcelas relativas à semestralidade acadêmica em curso,

até o seu termo final, período em que a dívida será cobrada judicialmente, e a vaga do (a)

CONTRATANTE poderá ser repassada para matrícula especial ou transferência.

Parágrafo Sexto: A vigência deste contrato inicia-se a partir da data e ano deste instrumento e pelo tempo

necessário ao aluno (a) para conclusão do seu semestre, ressalvado a sua resilição se, por ocasião da

renovação de matrícula para o semestre seguinte, o aluno mantiver-se inadimplente.

IV – DO USO DA IMAGEM

CLÁUSULA OITAVA: A CONTRATADA fica autorizada a utilizar, GRATUITAMENTE, a imagem

do (a) CONTRATANTE, individualmente ou coletivamente, para a promoção de suas atividades

educacionais, em qualquer meio de comunicação e em qualquer época do ano.

V – DA ATUALIZAÇÃO CADASTRAL / DA PERDA DE DOCUMENTOS

CLÁUSULA NONA: O (a) CONTRATANTE é responsável pelos dados pessoais fornecidos à

CONTRATADA, obrigando-se a efetuar a comunicação de eventual alteração, sendo que havendo

mudança do endereço residencial, a comunicação formal deve ser realizada no prazo de 30 (trinta) dias, a

contar da data da ocorrência deste.

Parágrafo Primeiro: A omissão do (a) CONTRATANTE, quanto à atualização dos seus dados nos

moldes acima delineados, implicará na regularidade e validade das comunicações realizadas no endereço

constante no sistema / cadastro da CONTRATADA.

Parágrafo Segundo: Em caso de perda do “cartão de identificação”, o CONTRATANTE deverá

comunicar à CONTRATADA no prazo máximo de 03 (três) dias úteis após a perda, sob pena de

responsabilizar-se por seu mau uso. Da mesma forma, será responsável o CONTRATANTE caso empreste

e/ou repasse o referido cartão para terceiros, sendo penalizado, inclusive, com suspensão e pagamento de

multa no valor de 50% (cinqüenta por cento) da mensalidade.

VI – DAS DISPOSIÇÕES GERAIS

CLÁUSULA DÉCIMA: A CONTRATADA se reserva o direito de cancelar o contrato e a matrícula,

bem como de não firmá-lo para o período seguinte, por motivo disciplinar ou de incompatibilidade com o

seu Regimento Interno ou Estatuto da Mantenedora. Reserva-se ainda o direito de utilizar quaisquer

dispositivos legais que venham a ser aprovados durante a vigência do presente contrato.

Parágrafo único: Caso o contratante pratique qualquer ato em ofensa ao regimento interno, aos bons

costumes, ao dever de respeito para com o corpo docente, administrativo ou mesmo aos colegas, poderá

ser punido com as sanções de: a) advertência, b) suspensão e, c) expulsão, devendo a punição ser aplicada

pela comissão de sindicância da IES, de conformidade com a gravidade da transgressão, resguardando o

direito de defesa.

 5

CLÁUSULA DÉCIMA PRIMEIRA: A CONTRATADA se reserva o direito de anular o presente

contrato e cancelar a matrícula do CONTRATANTE quando o pagamento da matrícula for efetuado

através de cheque não compensado, bem como de proceder ao bloqueio do “cartão de identificação” ou

acesso digital, quando for o caso, que dá acesso às dependências da CONTRATADA.

CLÁUSULA DÉCIMA SEGUNDA: Ao aluno inadimplente não será permitida a

matrícula/rematrícula/renovação da matrícula para o semestre letivo subseqüente, observando os termos

dos artigos 5° e 6° da Lei 9.870/99.

CLÁUSULA DÉCIMA TERCEIRA: Na hipótese de o curso não ser realizado por insuficiência de

matrículas, para os alunos ingressantes, os contratos, já firmados, ficarão rescindidos, e os valores pagos

serão devolvidos integralmente no prazo de 45 dias.

CLÁUSULA DÉCIMA QUARTA: O (a) CONTRATANTE autoriza a CONTRATADA a ceder ou

alienar, no todo ou em parte, independente de notificação prévia, os créditos decorrentes do presente

contrato, podendo entregar ao cessionário ou comprador toda a documentação relativa ao crédito.

CLÁUSULA DÉCIMA QUINTA: O (a) CONTRATANTE declara ter lido todas as cláusulas constantes

deste contrato, disponível no site da CONTRATADA (www.dompedrosegundo.edu.br), inclusive

condições de pagamento, aceitando-as prévia e expressamente, mediante ato confirmativo de pagamento

do boleto alusivo à matrícula.

CLÁUSULA DÉCIMA SEXTA: A CONTRATADA se exime de qualquer responsabilidade quanto a

guarda de objetos bem como de material didático-pedagógico, de uso individual do aluno e/ou deixados

nas dependências da Faculdade.

CLÁUSULA DÉCIMA SÉTIMA: O (a) CONTRATANTE assume, neste ato, toda a responsabilidade

por prejuízos que vier a causar à CONTRATADA ou a terceiros, em decorrência de atos que acarretem

danos pessoais, materiais ou morais, inclusive, nos termos do art. 186 do CC.

CLÁUSULA DÉCIMA OITAVA: O turno, escolhido pelo (a) CONTRATANTE, poderá como forma de

viabilização econômica da instituição, ser alterado pela CONTRATADA caso haja evasão expressiva de

alunos ao longo da duração do curso, ensejando a união de uma ou mais turmas. Entretanto, o contratante

poderá discordar e requerer sua transferência para outra IES, a qual será concedida sem nenhum ônus ao

solicitante.

CLÁUSULA DÉCIMA NONA: O (a) CONTRATANTE tem como seu responsável financeiro a pessoa

sinalizada em instrumento próprio, já devidamente qualificada, que aqui se apresenta espontaneamente,

ciente das obrigações e solidário a todos os deveres e termos impostos por este instrumento ao (à)

CONTRATANTE.

CLÁUSULA VIGÉSIMA: O aluno que não apresentar toda documentação exigida pela

CONTRATADA, no prazo de sete dias corridos a contar da celebração do presente instrumento, ficará

com a matrícula suspensa até a regularização posterior.

CLÁUSULA VIGÉSIMA PRIMEIRA: A matrícula deverá ser feita dentro das datas limites afixadas

pela Contratada mediante divulgação no site www.dompedrosegundo.edu.br.

VII – DO FORO

CLÁUSULA VIGÉSIMA SEGUNDA: As partes elegem o Foro da Cidade de Salvador para dirimir

quaisquer pendências referentes ao presente contrato.

E ASSIM, POR ESTAREM JUSTOS E ACORDADOS, CONTRATANTE E

CONTRATADO, ACEITAM E CONFEREM VALIDADE AO PRESENTE CONTRATO,

DECLARANDO EXPRESSA ANUÊNCIA ÀS SUAS CLÁUSULAS, CUJO CONHECIMENTO

FOI DADO POR MEIO ELETRÔNICO, NO ATO DA EFETIVAÇÃO DA MATRÍCULA, BEM

ASSIM, POR SER PARTE INTEGRANTE DO SITE www.dompedrosegundo.edu.br.

http://www.dompedrosegundo.edu.br/
http://www.dompedrosegundo.edu.br/
http://www.dompedrosegundo.edu.br/

