

**REQUISITOS Y DOCUMENTOS NECESARIOS PARA INCORPORARSE AL COLEGIO EN
CALIDAD DE EJERCIENTE**

1. **Solicitud** al Sr. Presidente, en la que se haga constar:
 - Circunstancias personales
 - Domicilio en la localidad donde va a ejercer, detallando teléfono fijo, móvil, email...
 - Domicilio particular
2. Si el **local** es de propiedad hay que adjuntar las **escrituras** y si es arrendado, fotocopia del **contrato de alquiler**.
3. Certificado del **Acta de Nacimiento** del Registro Civil.
4. Certificado de **empadronamiento**, expedido por el Municipio del domicilio del interesado.
5. **Certificado único de expedición del título de gestor Administrativo, que deberá habérselo remitido el Consejo General de Colegios Oficiales de Gestores Administrativos, una vez solicitado el título**
6. **Certificado** del Registro Central de **Penados** y Rebeldes negativo
7. **Declaración jurada** de no tener empleo retribuido por el Estado, Provincia o Municipio o cualquier otro Organismo de carácter oficial o público, tales como Mutualidades Laborales, Corporaciones Públicas, etc.
8. **Dos fotografías** tamaño D.N.I.
9. Optar por **Mutualidad** o Régimen General de Trabajadores Autónomos (RETA)
10. Número de **cuenta bancaria** para la domiciliación de cuotas (60,10€ trimestrales)
11. Fotocopia **DNI**

Una vez aprobada la colegiación en Junta de Gobierno deberá aportar

1. Impreso de Alta Modelo 036/037
2. Aportar recibo de autónomo en caso de haber optado por esta modalidad
3. Abonar los gastos de incorporación que ascienden a 295€