

**INFORME ANUAL
2017-2018**

Colegio de Contadores Públicos Autorizados de Puerto Rico

CONTENIDO

Expresidentes	4
Junta de Gobierno 2016-2017	5
Informe del Presidente	6
Informe de la Directora Ejecutiva	20
Informe de Capítulos	
Área Norte	33
Bayamón	35
Caguas	36
Florida USA	38
Mayagüez	39
Ponce	42
Río Piedras	45
San Juan	48
Comités Permanentes y Especiales	49

EXPRESIDENTES

DEL INSTITUTO

CPA Santos G. Ramírez
 CPA José P. Gorbea
 CPA J.A.E. Rodríguez
 CPA Félix R. Hilera
 CPA Eugenio D. Delgado
 CPA Augusto R. Soltero
 CPA William A. Waymouth
 CPA Emiliano Pol Jr.
 CPA Pedro E. Purcell
 CPA B. Rosas Hernández

CPA Rufino Castro Mendoza
 CPA Juan A. Gil
 CPA Rafael Fábregas
 CPA Jesús A. Cintrón Rivera
 CPA Rafael García Moreno
 CPA Aníbal Muñoz
 CPA Fernando J. Domenech
 CPA Juan C. Villariny
 CPA Antonio Otero Felici
 CPA Lucas Malavé

CPA Luis Cintrón Renta
 CPA Armando Figueroa Toro
 CPA Jorge Armstrong Ressay
 CPA Rafael Babilonia Llamas
 CPA Porfirio Vázquez Rosario
 CPA Pedro A. Galarza
 CPA Ramón Rivera Marrero
 CPA Abimael Sémprít Cruz

DE LA ASOCIACIÓN

CPA Alfonso Román García
 CPA Eurípides J. Lugo
 CPA Bautista Rosario
 CPA Aquiles Montañéz Rosario
 CPA Luis Castells

CPA Pedro Benn Robert
 CPA José G. Salgado
 CPA Alejandro Vázquez García
 CPA Antonio Ramos Ramírez
 CPA Ernesto Del Rosario

CPA Bartolo Rivera Pérez
 CPA Elpidio Arcaya
 CPA Antonio F. Martínez
 CPA Félix J. Torres Rosado

DEL COLEGIO

CPA Abimael Sémprít Cruz
 CPA Juan Agosto Alicea
 CPA Pablo S. Marchany
 CPA Rafael Pagán Del Toro
 CPA José Reynaldo Lugo
 CPA Alejandrino Ramón
 CPA Antonio González Flores
 CPA Antonio Ginorio Gómez
 CPA Jorge M. Azize Cuadrado
 CPA René Rodríguez García
 CPA Ileana Colón Carlo
 CPA Manuel Díaz Saldaña
 CPA Jorge A. Aponte
 CPA Jorge Torres Vallés
 CPA Vicente León

CPA Juan Lorenzo Martínez
 CPA Carlos J. Nieves
 CPA Gilberto Del Valle
 CPA Juan A. Flores Galarza
 CPA José Guillermo Dávila
 CPA Sonia Gómez
 CPA Juan Acosta Reboyras
 CPA Ismael Falcón Ortega
 CPA Luis Torres Llompарт
 CPA Juan C. Zaragoza Gómez
 CPA Juan A. Alvarado Zayas
 CPA Edgardo Sanabria Valentín
 CPA Willie Bidot Morales
 CPA Raúl Rodríguez Font
 CPA Juan José Santiago

CPA Jerry De Córdova
 CPA Andrés Morgado
 CPA Rolando López
 CPA Héctor Bernier Casanova
 CPA Agnes B. Suárez Méndez
 CPA Rafael Del Valle Vega
 CPA Miguel A. Torres Díaz
 CPA Rubén Rodríguez Vega
 CPA Denisse Flores Caldera
 CPA Kenneth Rivera Robles
 CPA Anibal Jover Pagés
 CPA Kermit Lucena Zabala
 CPA Zulmarie Urrutia-Vélez
 CPA Luis A. Zayas García

JUNTA DE GOBIERNO 2017-2018

COMITÉ EJECUTIVO

Presidente

Presidenta electa

Ex presidente inmediato

Primer vicepresidente

Segundo vicepresidente

Secretaria

Subsecretaria

Tesorero

Subtesorero

Directora Ejecutiva

CPA Ramón Ponte Tápanes

CPA Cecilia C. Colón Ouslán

CPA Luis A. Zayas García

CPA David E. González Montalvo

CPA Luis R. Pérez Rosario

CPA Carmen Candelaria Nieves

CPA Diana Rodríguez Flores

CPA Oscar E. Cullen Ramos

CPA Alfonso A. Rossy Raíces

CPA Edna I. Jiménez

DIRECTORES

CPA Anthony Cruz Aldecoa

CPA Harry Márquez Hernández

CPA Néstor Kercadó Sánchez

CPA Felipe Rodríguez Lafontaine

CPA Rosa M. Rodríguez Ramos

CPA Gerardo C. Torres Roldán

CPA Yolanda Varela Ayala

PRESIDENTES DE CAPÍTULO

Área Norte

Bayamón

Caguas

Florida, EEUU

Mayagüez

Ponce

Río Piedras

San Juan

CPA Jorge Molina Montalvo

CPA Iván G. González González

CPA Nilda Maldonado Martínez

CPA Juan A. Pizarro Llanos

CPA William E. Guardiola Vargas

CPA Néstor J. Torres Rivera

CPA Martha B. Molinos Onega

CPA José E. Mendoza Rivera

REPRESENTANTE DEL AICPA

CPA Edgardo (Tuto) Sanabria

INFORME DEL PRESIDENTE

2017-2018

CPA Ramón E. Ponte Tápanes

Según se establece en el Reglamento del Colegio de Contadores Públicos Autorizados de Puerto Rico, con mucha responsabilidad y orgullo me honro en presentar ante ustedes el Informe Anual del presidente correspondiente al año fiscal 2017-2018.

Este año fue uno muy distinto a lo acostumbrado, principalmente debido al paso de los huracanes Irma y María por nuestra Isla al inicio de mi presidencia. Estos afectaron grandemente el plan de trabajo que nos habíamos trazado ya que nos dedicamos primeramente a atender las emergencias del desastre para más adelante enfocarnos en nuestros planes según el país volvía a la normalidad.

Nuestro plan de trabajo estuvo orientado en las 3 áreas principales del Plan Estratégico 2016-2019 así como por nuestro lema del año "Creciendo sin Fronteras":

- **Elevar la proyección pública**
del Colegio y los colegiados
- **Potenciar el éxito profesional del Colegiado**
Excelencia técnica y profesional
- **Solidez y fortaleza institucional**
Lograr una Institución sólida y robusta

A continuación, informo la manera en que cumplimos con estos tres objetivos.

I. Elevar la proyección pública del Colegio y los colegiados

Tras el paso del Huracán María por Puerto Rico el miércoles, 20 de septiembre, las instalaciones del Colegio sufrieron daños significativos en el PH2 del Capital Center. No hubo acceso a las oficinas por varios días luego del huracán. Por suerte, no hubo daños en el sistema de membresía, ni a la página del Colegio, la cual estuvo accesible para aquellos afortunados que tenían energía eléctrica o internet. Fueron muchas las maneras en que colaboramos para la reconstrucción de Puerto Rico. El Colegio formó parte de un grupo de líderes del sector privado y del Gobierno para atender temas prioritarios de la emergencia. En reuniones diarias, compartíamos información con

representantes del Departamento de Desarrollo Económico (DDEC) y FEMA, entre otros, sobre las iniciativas para atender la emergencia en general y en particular las necesidades del sector empresarial, comercial e industrial, incluidos los temas prioritarios de salud, seguridad y alimentos.

Colaboramos con el Departamento de Hacienda publicando en la página del Colegio un gran número de Boletines Informativos, Determinaciones Administrativas y Cartas Circulares relacionados a la emergencia al no estar disponible la página de Hacienda. Incluso, personal de Hacienda a cargo de estas publicaciones trabajó por varios días desde nuestro limitado espacio en el piso 9.

A pesar de estas dificultades tuvimos una excelente presencia en los medios y en las redes sociales. Se enviaron sobre 43 comunicados de prensa durante el año fiscal, sobre seminarios y actividades del Colegio, o comentarios sobre proyectos legislativos. Tuvimos una presencia en los medios de sobre 343 ocasiones durante el año; ya sea en entrevistas, artículos sobre proyectos legislativos, comunicados de prensa, reseñas, campaña imagen, campaña de orientación contributiva y anuncios.

Legislación y Gobierno:

Tuvimos una activa participación en muchos proyectos legislativos además de nuestras

recomendaciones sobre las cartas circulares de Hacienda y órdenes administrativas solicitando prórrogas de los vencimientos de planillas del IVU, del CRIM y otras, pues debido a la falta de energía eléctrica o pérdidas en sus oficinas y de otros servicios en la Isla por el paso del huracán María, los CPA y sus clientes no podían cumplir con dichos vencimientos.

Ofrecimos nuestros comentarios en más de 20 vistas públicas sobre proyectos de ley, tales como: el PS 1013 – para crear el “Código de Incentivos de Puerto Rico”; el PC 1544 – para enmendar varias disposiciones del Código de Rentas Internas de Puerto Rico, en aras de implementar un Nuevo Modelo Contributivo; el PS 919 – para establecer la “Ley de Reforma Laboral de 2018”; el PS 860 y el PC 1481 – para Crear la “Ley para Transformar el Sistema Eléctrico de Puerto Rico”; el PS 827 el cual propone crear la “Ley para la Reactivación de

Capital de Inversión para el Desarrollo Económico en Puerto Rico”; los PC 1411 y PS 694 – para Enmendar la “Ley de Contribución Municipal sobre la Propiedad”; el PS 776 para enmendar la Ley 1-2011, según enmendada, conocida como “Código de Rentas Internas de un Nuevo Puerto Rico”, a los fines de aumentar la cantidad de la deducción permitida a Contribuyentes que sean Individuos por pérdidas de bienes muebles por ciertas causas fortuitas; el RS 188 - Ordena a la Comisión de Revitalización Social y Económica del Senado de Puerto Rico realizar una investigación exhaustiva del impacto de la crisis económica sobre la seguridad financiera de

la población, de personas de edad avanzada, entre otras. Estas ponencias las encuentran en nuestra página electrónica en la sección de Asuntos Legislativos. Agradecemos a los CPA Felipe Rodríguez Lafontaine, presidente del Comité de Legislación, y a los CPA Ángel Marzán, Ángel Morales, copresidentes del Comité de Asuntos Contributivos, por el tiempo dedicado a la evaluación de todos estos proyectos.

Reuniones Oficiales:

Viajé en 3 ocasiones a Washington, DC para educar sobre el impacto negativo a los negocios en Puerto Rico, así como a los recaudos del Gobierno que traía la Reforma Contributiva Federal. Colaboré con los esfuerzos en el Congreso de la Oficina de Puerto Rico en Washington, DC

de la Oficina de la Comisionada Residente y de la Coalición del Sector Privado. Acompañé al Secretario de Hacienda, Hon. Raúl Maldonado Gautier, CPA, a reuniones con sus asesores, así como con legisladores de mayoría y minoría que participaron en estos esfuerzos.

Participamos en numerosas reuniones con el Secretario de Hacienda y con el secretario Auxiliar de Rentas Interna, CPA Francisco Parés, y su personal técnico, así como con legisladores, tales como los presidentes del Senado y de la Cámara, Thomas Rivera Schatz y Johnny Méndez, respectivamente, y con los presidentes

los asuntos importantes que atendimos durante el año en reuniones estuvo la eliminación del impuesto a los inventarios. Hicimos propuestas concretas que están bajo consideración de la Legislatura y del Ejecutivo. Creo que hay una gran posibilidad de que se legisle en este año la eliminación de este nocivo impuesto.

de las Comisiones de Hacienda, la Senadora Migdalia Padilla y el Representante Antonio Soto, así como con legisladores de la minoría legislativa en relación a varias iniciativas legislativas, incluyendo la Ley de Reforma Contributiva.

También visitamos al nuevo Comisionado de Instituciones Financieras, CPA George Joyner, al Comisionado de Seguros, Javier Rivera y al Director Ejecutivo del CRIM, Reinaldo Paniagua Látimer, y tuvimos varias reuniones con la Comisionada Residente en Washington, Jenniffer González. Me reuní además en varias ocasiones con la Directora Ejecutiva de la Junta de Supervisión Fiscal, la Sra. Natalie Jaresko, y con asesores de esa Junta para conversar sobre temas contributivos, fiscales y económicos. Entre

Campaña Orientación Contributiva a la Comunidad

Tuvimos una excelente campaña de orientación contributiva. Este año se publicaron 40 artículos de prensa en El Vocero, Primera Hora, El Nuevo Día, en algunos periódicos regionales, y además, en varios suplementos de planillas. También los tips planilleros en el periódico Metro. Se realizaron sobre 30 visitas fijas en los noticieros del Canal 6, Canal 13, Canal 4, además de a otros programas como Día a Día, y Jugando Pelota Dura; y numerosas visitas a varias estaciones de radio. Como una iniciativa de este año, se coordinó la grabación de 8 cápsulas digitales en Endi.com las cuales se compartieron en las redes sociales.

Se produjeron en formato electrónico el Manual del Contribuyente, el Manual de la IRA y el Calendario Contributivo.

Agradecemos a todos los voluntarios, a los miembros del Comité de Asuntos Contributivos y a sus presidentes, CPA Ángel Morales y CPA Ángel Marzán y al Departamento de Comunicaciones del CCPA por la coordinación de esta campaña.

Campaña de Imagen - Fortalece tus Finanzas

Le dimos continuidad a la campaña de imagen que comenzamos en septiembre de 2017 con el fin de educar sobre el manejo de las finanzas personales, así como sobre la importancia y el valor añadido que ofrecen los CPA en los negocios. Retomamos la misma el 23 de abril con el Comité de Proyección Pública del Colegio de CPA, el apoyo de DDB Latina y del Departamento de Comunicaciones del Colegio

de CPA. Esta campaña conllevó varios esfuerzos que incluyen el envío de artículos a la prensa; la grabación de cápsulas de orientación sobre finanzas para pautar como servicio público en Telemundo, Punto.2, en Notiuno y en las redes sociales; anuncios de prensa relacionados a las cápsulas en El Nuevo Día y la coordinación de charlas a diferentes públicos como estudiantes, pequeños y medianos comerciantes, organizaciones comunitarias, cooperativas y profesionales. Como respaldo a este servicio, el Colegio de CPA ofrece la página electrónica

www.consultatucpa.com donde el público podrá acceder toda la información que proveen los elementos de la campaña.

Presencia del Colegio en organizaciones de relevancia

Tuvimos una presencia activa en la Cámara de Comercio de PR y felicitamos nuevamente a nuestro colega y expresidente, CPA Kenneth Rivera, quien actualmente preside la CCPR y le reiteramos nuestro respaldo a sus proyectos y actividades. También tuvimos participación en la Coalición del Sector Privado, un frente unido del sector privado para presentar al Gobierno iniciativas de desarrollo económico.

Apoyamos también a nuestros colegas de Asesores Financieros Comunitarios en sus proyectos y actividades. Además, del 22 al 24

de octubre se celebró la XXXII Conferencia Interamericana de Contabilidad en Lima, Perú, a la cual asistió un grupo de colegas dirigido por nuestro director nacional ante la AIC, el CPA Pedro González Cerrud. Felicitamos a la CPA y profesora Yvonne Huertas por haber recibido en esta actividad el premio al Honor al Mérito

Profesional Fray Luca Bartolomeu Paccioli que otorga al AIC a los contadores interamericanos que se han destacado por su producción intelectual y su sobresaliente desempeño profesional.

Nuestra revista El CPA sigue siendo muy esperada por nuestros colegiados. Ésta se publicó 4 veces este año de forma electrónica, con artículos

técnicos de los asesores y noticias de actividades del CCPA. Se continúa enviando semanalmente a la matrícula el *Boletín e-* con noticias de última hora, avisos a la matrícula, el calendario de seminarios y eventos importantes.

Responsabilidad social del CCPA

En febrero 24 celebramos nuestra actividad benéfica anual en Vivo Beach Club con una cena-baile titulada Bailemos por Puerto Rico para ayudar a cuatro entidades benéficas a

levantarse después del huracán María: Peces en Humacao, CARAS en Guaynabo y Cataño, Hogar de Niñas de Cupey y Asesores Financieros Comunitarios. La velada incluyó una elegante cena y un baile con las orquestas A Son de Guerra-homenaje a Juan Luis Guerra y Pirulo y su Tribu. A esto le sumamos la animación del DJ Sergio. Agradecemos al Comité de Actividad Benéfica y su presidenta, CPA Ileana González, y a todos nuestros auspiciadores por el éxito de esta actividad

Celebramos también la Actividad de Navidad en el Hogar de Niñas con un almuerzo el sábado,

2 de diciembre y una parranda a cargo de los músicos del Capítulo de Bayamón y los regalos que llevan los colegiados y miembros de la Junta de Gobierno a las niñas del hogar.

Promocionamos a través de la página del Colegio y en comunicaciones a los colegiados la iniciativa de los expresidentes Agnes Suárez, Kenneth Rivera, Rafael Del Valle y Zulmarie Urrutia y del colega CPA Héctor González quienes crearon un Fondo de Ayuda a la Facultad de Administración de Empresas de la UPR – Río Piedras. Los felicito por esta iniciativa y exhorto a mis colegas, sobretodo a los egresados de esa facultad, a que apoyen este esfuerzo.

Ayuda a las víctimas del huracán María

Para ayudar a las víctimas del huracán María, habilitamos la opción de hacer donativos a través de la página del Colegio para aquellos colegas que prefirieron hacer su aportación a través del Colegio. Servimos además como centro de acopio para que los colegiados

llevaran artículos de primera necesidad (agua, comida enlatada, pañales desechables, etc.) para los damnificados. Estos artículos se llevaron al barrio Castañer en Lares el 18 de noviembre con la colaboración del CPA Raúl Rodríguez y su equipo de trabajo y transportación de la Droguería Betances y la empresa Luis Garratón, Inc.

Compromiso social con el ambiente

Participamos en la actividad de Limpieza de Costas el 16 de septiembre con la colaboración

de los Capítulos de Ponce en la Guancha y Mayagüez y los Capítulos Universitarios, en unión a la organización Scuba Dogs. Celebramos también en febrero 22 el 8vo Día del Reciclaje de equipo electrónico en el Atrio del Capital Center.

II. Potenciar el éxito profesional del Colegiado

La segunda dimensión de nuestro Plan Estratégico tiene que ver con los factores que propician la excelencia técnica, el desarrollo y el éxito profesional de los colegiados. Entre éstos se encuentran el programa de Educación

Continuada, el Programa de Control de Calidad o Peer Review, los programas de orientación sobre la profesión y los servicios que ofrecemos a los Colegiados, entre otros.

Programa de Educación Continuada

La situación económica del país, así como las consecuencias de los huracanes Irma y María dieron un giro hacia condiciones no anticipadas en el programa de Educación Continuada. Nuestros salones de educación sufrieron daños físicos por lo que tuvimos que buscar salones fuera del Colegio para ofrecer los cursos, y fue necesario modificar el programa de cursos para dar énfasis a situaciones, temas y medidas relacionadas al entorno "post huracán". Ejemplo de esto son los cursos sobre seguros y reclamaciones por interrupción de negocios, temas contributivos y programas de ayuda financiera.

Los objetivos principales para el año fueron:

1. Ofrecer un programa de actividades educativas a tono con las necesidades de los colegiados y los desarrollos relacionados con la profesión.
2. Proveer los servicios administrativos que facilitan al colegiado el proceso de renovación de su licencia de CPA.

Este año fiscal se realizaron 466 actividades educativas, dos de ellos ofrecidos simultáneamente como "Webinars": 204 en cursos regulares y

262 cursos de computadoras para un total de 1,572 de horas crédito. Si a esto le sumamos las 269 horas crédito ofrecidas por los Capítulos, tenemos un gran total de 1,841 horas crédito. Los "webinars" continuaron con mayor frecuencia a partir del mes de julio.

Las actividades educativas más relevantes, porque traen más cantidad de público, totalizan 23 foros o conferencias. Los foros con mayor asistencia fueron: el XXIX Foro Contributivo con 656 participantes; el XVIII Healthcare Industry Annual Forum: "Puerto Rico's Healthcare System Beyond the Crisis" con 235 participantes; el XIX Foro Anual de la Industria de Seguros en Puerto Rico con 212 y el XIV Governmental Accounting and Auditing Annual Forum con 167.

Otras fueron la Conferencia de Desarrollo Económico: Ruta hacia el futuro; el 2nd Innovation and Technology Forum: The Digital CPA; el II Foro Asuntos Municipales: Retos que enfrentan los municipios en el 2018, el XV Financial Institutions Annual Forum y el Foro Anual de Cooperativas de Ahorro y Crédito.

Se ofrecieron nuevas actividades, dirigidas a fomentar iniciativas para favorecer o estimular el desarrollo económico del país. Esta fue una de mis metas para este año. Las siguientes se realizaron por primera vez:

- Empresarismo: grandes oportunidades para el 2018 en Puerto Rico
- Retos que presenta el 2018 al concesionario ("dealer") de autos en Puerto Rico
- Foro Antifraude en Negocios y Entidades Gubernamentales
- Foro de Exportación de Productos y Servicios

Contamos con varios oradores distinguidos invitados como el Gobernador de Puerto Rico, Dr. Ricardo Rosselló Nevares; el Secretario de Hacienda Hon. Raúl Maldonado Gautier; la Directora Ejecutiva de la Junta de Supervisión Fiscal, Natalie Jaresko; el Comisionado de Seguros, Javier Rivera Ríos y el Comisionado de Instituciones Financieras, el CPA George Joyner y más recientemente, la Comisionada Residente, Jenniffer González Colón.

Como un servicio a los CPA que también son abogados se ofrecieron cursos acreditados por el Programa de Educación Jurídica Continua.

Para desarrollar y ofrecer el Programa de Cursos contamos con la colaboración de varios comités del Colegio como el de Salud, de Seguros, Cooperativas, Instituciones Financieras, entre

otros. Tuvimos además el apoyo de varias entidades gubernamentales, principalmente del Departamento de Hacienda y el CRIM. Igualmente, varias firmas de CPA nos facilitaron la colaboración de su personal como instructores.

También hubo firmas que proveyeron recursos de fuera de Puerto Rico, como Ernst & Young, KPMG, PWC. Este año contamos con 180 instructores CPA y 169 de otras profesiones para un total de 349.

Otros Servicios y Actividades para los Colegiados

El Centro de Información de Servicios al Colegiado (CISEC) continúa ofreciendo un excelente servicio a nuestra matrícula. Durante este año se proveyó servicio por teléfono o en persona en 16,671 ocasiones, tanto a colegiados, como a integrantes de la comunidad en general. A pesar

de los inconvenientes de falta de electricidad o de internet, se logró ofrecer servicio bastante rápido en áreas de seminarios, renovación de licencias y transcripciones. Como de costumbre, ofrecimos los servicios de asesoría con nuestros asesores en contribuciones, en asuntos técnicos de contabilidad y en recursos humanos.

En esta dimensión estratégica encontramos también los dos programas de Calidad que se administran en el Colegio: el programa de Peer Review del AICPA que cuenta con 125 miembros

y el Programa Voluntario de Revisión de Calidad con 51 miembros. Agradecemos a los miembros del Comité de Revisión entre Colegas y a la Junta de Revisión de Calidad el compromiso con estos programas y con la calidad en nuestra profesión. Durante el año hicimos una evaluación de estos programas con la participación de revisores y revisados, buscando insumo para mejorar su funcionamiento y aumentar la participación.

Gracias a la acogida de la Bitácora Electrónica, al presente hay 806 CPA o firmas de CPA, registradas en el programa. Durante este año se realizaron mejoras al sistema facilitando la información brindada a los usuarios.

Asimismo, se continúa ofreciendo el servicio de Biblioteca eElectrónica y el acceso al programa de preparación de planillas, tanto de individuos como de corporaciones.

Continuamos, además, con el programa Tu Colegio te visita, el cual tiene como objetivo

mantener el contacto con las firmas de CPA para informarles sobre los servicios y actividades que ofrece el Colegio.

También se continúa ofreciendo el servicio de Tu oficina en el Colegio en el cual le facilita a los colegiados, especialmente si están lejos de su oficina, un lugar de reunión en el Colegio para realizar trabajos y/o reuniones con sus clientes. En este programa, por el contrario, se vio un aumento a 16 ocasiones, en el uso de las instalaciones del Colegio debido a los daños que ocasionó el huracán a las oficinas de los CPA.

Celebramos la Semana del Contador del 13 al 19 de mayo con actividades educativas y sociales para nuestros colegiados. En la Ceremonia de Apertura, celebrada en las instalaciones del Garaje Isla Verde en Carolina, el 16 de mayo, comenzamos la celebración del 45 Aniversario del Colegio y recibimos la proclama del Secretario de Hacienda, Hon. Raúl Maldonado Gautier. También se llevó a cabo la entrega de los donativos anuales que el Colegio hace a las organizaciones sin fines de lucro. Estas fueron el Hogar de Niñas de Cupey, Proyecto PECES en Punta Santiago en Humacao, CARAS, Asesores Financieros Comunitarios, y los Centros de Servicios Ferrán de Ponce. También se hizo entrega de los fondos recaudados en el Torneo de Golf 2017 a beneficio de varias entidades como, Fondos Unidos de PR, Fundación Alas a la Mujer y Fundación Cáncer Pediátrico. El jueves

17 se ofrecieron 2 seminarios en el Club Náutico de San Juan y un coctel al concluir éstos.

El Comité de Servicios no tradicionales realizó una Encuesta sobre fraude ocupacional cuyos resultados se ofrecieron a la prensa el 9 de agosto, así como en un seminario sobre el tema. Agradecemos al CPA Eduardo González Green y a este comité el tiempo dedicado a este proyecto.

III Solidez y fortaleza institucional

Lograr una Institución sólida y robusta

Con el paso del huracán María las instalaciones y los sistemas del Colegio se vieron bastante afectados por lo que tuvimos que alquilar unas oficinas temporeras en el piso 7 del edificio Capital Center desde finales de octubre hasta julio, donde se trabajó con muchas limitaciones de espacio, pero sirviendo como siempre a nuestros colegiados. Tuvimos que relocalizar nuestros seminarios a otros lugares ya que los salones del Colegio sufrieron mucho daño y estuvieron en reparación durante ese tiempo. El 15 de julio celebramos una Casa Abierta en el Colegio para inaugurar las nuevas instalaciones.

Agradezco a la administración y empleados del Colegio el trabajo realizado en la reclamación

al seguro que permitió la rehabilitación de las instalaciones y el trabajo realizado para lograr grandes mejoras a la infraestructura tecnológica que se puede utilizar para nuevas modalidades de seminarios y servicios a la matrícula.

Debido al huracán María, los candidatos a CPA y los centros de examen tuvieron serios inconvenientes. Además, hubo retrasos en la entrega de resultados por parte de NASBA relacionados a los cambios al examen de CPA. Por esto, se celebraron solamente 3 actividades de juramentación de nuevos colegiados. Una en diciembre, la segunda en mayo y la más reciente en este mes de agosto. Para un total de 127 nuevos colegiados este año.

Nos correspondió este año, iniciar una transición en la administración del Colegio con el reclutamiento de una Subdirectora Ejecutiva de Operaciones y luego una nueva Directora Ejecutiva. Luego de ser contratada como subdirectora de Operaciones, en pocos meses, la CPA Silvina Campos demostró tener la capacidad para asumir el rol de Directora Ejecutiva. Silvina trae unas experiencias y capacidades que creo serán de gran beneficio para que el Colegio siga evolucionando y enfrentando los retos del mundo cada vez más dependiente de la tecnología. Le deseo mucho éxito en su nueva encomienda.

Fundación del Colegio de CPA

La Fundación del Colegio de CPA, presidida por el CPA Jorge Aldarondo, presentó este año el estudio Puerto Rico: A Development Roadmap en la Conferencia de Desarrollo Económico celebrada el 15 de marzo en el San Juan Intercontinental Hotel. Es esta ocasión tuvimos como invitado especial al Gobernador de PR, así como a la Sra. Natalie Jaresko, directora ejecutiva de la Junta de Supervisión Fiscal. También participaron el economista José Joaquín Villamil presidente de la Junta de Directores de Estudios Técnicos Inc. y el secretario auxiliar del Departamento de Hacienda, CPA Francisco Parés.

Defensa de la Profesión

Continuamos la defensa de nuestra profesión detectando aquellas personas que están violando la Ley de Contabilidad Pública realizando trabajos que sólo pueden hacer los CPA.

Ayudas económicas a candidatos a CPA

Este año se extendió la fecha límite para el recibo de solicitudes de becas al 30 de junio debido al tiempo perdido por los estudiantes por el huracán María. El Comité de Enlace con las Instituciones Educativas evaluó las 18 solicitudes recibidas este año y se otorgaron 12 ayudas, incluyendo las 4 becas para cursos de reválida Beckers y Lambers.

Programa de orientación a estudiantes de Escuela Superior y en Universidades

Por motivo del huracán María muchas escuelas sufrieron daños y permanecieron cerradas durante varios meses. Este año fiscal se visitaron solamente 6 escuelas superiores con el programa de Múltiple en la Ola del Éxito. Otros CPA además, visitaron 2 universidades para ofrecer la charla sobre la profesión con la presentación Quiero ser CPA. También tuve la oportunidad de ofrecer charlas a los estudiantes de la UPR en Recintos de Ponce, Arecibo y Humacao. Participé además en actividades de juramentación y de premiación de Capítulos Universitarios, incluyendo la UPR Recintos en Ponce, Humacao y Mayagüez y la Interamericana de Bayamón.

Enlace con las Universidades

Participamos en el Encuentro Nacional de Estudiantes de Contabilidad-celebrado en la Universidad del Turabo el 27 de abril. El Colegio

aportó el premio al mejor trabajo presentado. También apoyamos a la Asociación de Profesores Universitarios (APU) en sus actividades y seminarios.

Apoyamos también al Comité de Capítulos Universitarios en sus actividades y torneos deportivos durante el año. Colaboramos con la XI Convención de los Capítulos Universitarios celebrada el 11 de mayo en Dorado. También se celebrará la Conferencia de Liderato de los Estudiantes de Contabilidad en nuestra Convención el viernes, 24 de agosto.

Capítulos

El Comité de Capítulos presidido por la CPA Cecilia Colón, ha celebrado varias reuniones con los presidentes, presidentes electos y ex presidentes de los Capítulos del CCPA. Nuestros 8 capítulos son las ramas que conectan al Colegio con su matrícula, a la vez que fomentan con sus actividades educativas, sociales y comunitarias, la comunicación entre los colegiados en las diferentes áreas geográficas de la Isla y el exterior. Los Capítulos colaboran además con el programa de visitas a las escuelas superiores, con las actividades de las Asociaciones de Estudiantes de Contabilidad (AEC) y con la premiación a los estudiantes sobresalientes de las Facultades de Administración de Empresas en la UPR, Recintos de Río Piedras y Humacao, en la Universidad Católica de Ponce y la Universidad Interamericana.

Comités

Este año el Colegio contó con 46 comités permanentes y especiales incluyendo dos

institucionales, representativos de los diferentes sectores de la matrícula. Los comités del Colegio son sumamente importantes pues son el motor que impulsa muchos de los proyectos y actividades del Colegio. Este año se crearon 3 comités especiales: el Comité de Exportación de Servicios, Comité de Servicios No Tradicionales, y el Comité de Diversidad e Inclusión.

El huracán María retrasó muchos iniciativas y eventos. Quedan encaminados para los próximos meses varias actividades, incluyendo el Torneo de Golf 2018, el Foro de Salud y la Conferencia de Planificación Financiera.

Con sus defectos y sus virtudes, el Colegio es una institución muy respetada en nuestra sociedad y reconocida como ejemplo a emular entre las asociaciones profesionales y empresariales. Este logro no depende solamente del trabajo de la Junta, la administración, o de su presidente. En mi opinión, este sitio se debe a cuatro factores principales:

1. Trabajamos con un plan estratégico multianual que da dirección y asegura la continuidad de las iniciativas.
2. Cuenta con una estructura administrativa estable.
3. El involucramiento de casi 500 colegas voluntarios que trabajan en los comités, o son instructores de seminarios.
4. La participación activa de muchos expresidentes que aportan su experiencia, ya sea a través de comités, del Consejo de Expresidentes o dando su consejo directamente al presidente de turno.

Quiero agradecer de una manera muy especial a todos estos colegas que voluntaria y gratuitamente han ofrecido su tiempo y sus conocimientos al Colegio y al mejoramiento profesional de sus colegas.

Hoy, he llegado al final de este año como presidente del Colegio de CPA de Puerto Rico y concluye para mí un camino de muchos, muchos retos, pero también de muchas satisfacciones, en el cual entiendo cumplimos con esta encomienda gracias a todos los colegas voluntarios que me han acompañado.

A los presidentes de comités, especialmente a algunos que caminaron la milla extra conmigo, les digo de corazón, muchas, muchas gracias. Especialmente a los CPA Rolando López, Eduardo González Green, Ángel Morales, Felipe Rodríguez, Jaqueline Trinidad, Anibal Jover y Agnes Suarez.

Deseo en primer lugar agradecer a Dios por concederme la salud y la energía necesaria para cumplir con todos los deberes de mi cargo.

Agradezco también el respaldo recibido de mis compañeros en la Junta de Gobierno donde tuve un equipo de trabajo con experiencia y conocimiento.

Durante muchos años he tenido grandes satisfacciones sirviendo a nuestro Colegio, pero hoy no tengo manera de explicar el honor y el orgullo que siento de haber presidido una de las instituciones más respetadas en nuestra Isla. ¡Nuestro Colegio de CPA! Gracias a ustedes por darme la oportunidad de servir a nuestro Colegio y al país.

A nuestra presidenta electa, CPA Cecilia Colón Ouslán, le agradezco su valiosa ayuda durante el año y le deseo mucho éxito en su encomienda. Al Consejo de Expresidentes, gracias por

compartir su experiencia conmigo ofreciéndome sus sabios consejos.

Agradezco también el apoyo administrativo que recibí en todo momento de nuestra directora ejecutiva, la CPA Edna I. Jiménez, así como del personal del Colegio. En pocos días Edna culmina una trayectoria de 27 años de servicio como directora ejecutiva del Colegio. Su dedicación y trabajo por nuestra profesión han sido una pieza clave en el reconocimiento que hoy tienen nuestro Colegio y nuestra profesión. Gracias Edna, por tu servicio y compromiso con nuestra matrícula durante todos estos años.

Quiero agradecer de una manera muy especial a mi querida esposa Belén y a mi hijos Guillermo y al también colega, Alejandro, por su respaldo a mis actividades como presidente del Colegio, por su paciencia para con mis ausencias y tardanzas en las actividades familiares.

Reconociendo que siempre hay oportunidad de crecer como institución, a ustedes, queridos colegas y amigos, los invito a que continúen trabajando por nuestro Colegio, defendiendo nuestra profesión en todo momento y luchando sin descanso por el bienestar económico y social de todos en Puerto Rico. Que Dios nos bendiga a todos y a nuestro Colegio de CPA.

INFORME DE LA DIRECTORA EJECUTIVA

2017-2018
CPA Edna I. Jiménez

Cumpliendo con nuestra misión de “Servir al colegiado y promover su excelencia profesional” y teniendo como nuestra guía el Plan Estratégico 2016-2019, a continuación informo los trabajos realizados por la administración del Colegio de CPA de Puerto Rico durante el año fiscal 2017-2018.

I. Elevar la Proyección Pública

Cumpliendo con el primer objetivo del Plan Estratégico que es “Elevar la proyección pública del Colegio y los colegiados”, se realizaron los siguientes proyectos:

Este año le dimos continuidad a la campaña de imagen Fortalece tus Finanzas que comenzamos en septiembre de 2017 pero que por el huracán María se detuvo. Retomamos la misma el 23 de abril con el Comité de Proyección Pública del

**CRECIENDO
SIN FRONTERAS**
CONVENCIÓN 2018
— COLEGIO CPA —

Colegio de CPA, y el apoyo de DDB Latina y el Departamento de Comunicaciones del Colegio de CPA. Esta campaña conllevó varios esfuerzos. Entre éstos están: el envío de artículos a la prensa, la grabación de cápsulas para televisión de orientación sobre finanzas para pautar como servicio público. Estas salieron por el canal hermano de Telemundo, Punto.2 durante varios meses. También las cápsulas se pasaron por radio en Notiuno y en las redes sociales. Se pautaron 5 anuncios de prensa relacionados a las cápsulas y se coordinaron charlas a diferentes públicos como estudiantes, pequeños y medianos comerciantes, organizaciones comunitarias y profesionales, con el fin de educar sobre el manejo de las finanzas personales así como sobre la importancia y el valor añadido que ofrecen los CPA en los negocios.

Este año se enviaron 215 correos electrónicos a los colegiados con noticias y recordatorios de actividades, boletines del gobierno relacionados a los huracanes principalmente del Departamento de Hacienda, y del CRIM o de los municipios. Además, se continúa el envío del Boletín-e, todos los lunes, el cual contiene un resumen de los avisos y noticias de última hora, el calendario de seminarios de la semana, reseñas de actividades realizadas y anuncios de actividades futuras. También se utilizan las Redes Sociales como un instrumento adicional que aporta positivamente a la interacción efectiva con los colegiados y el público en general. De junio de 2017 a mayo de 2018 se unieron a la página de Facebook del Colegio 929 personas para un total de seguidores de 5,310. En el mismo periodo, se unieron 184 personas a la página de Twitter para un total de seguidores de 1,591. En mayo de 2018 creamos una nueva página en la red social de LinkedIn, actualmente estamos en el proceso de que nuestros seguidores en el Grupo del Colegio se muevan a la nueva página Corporativa del CCPA. Durante el pasado año el Departamento de Comunicaciones utilizó Facebook para realizar anuncios de eventos especiales de Educación Continuada y para la campaña de servicio público "Fortalece Tus Finanzas".

Como respaldo a este servicio ofrecimos la página electrónica www.consultatucpa.com donde el público puede acceder toda la información que proveen los elementos de la campaña tales como los artículos, cápsulas, charlas y los anuncios. Para producir la campaña y ofrecer estas charlas, además del Comité de Proyección Pública, el Colegio contó con el apoyo de CPA voluntarios de los comités de Planificación Financiera, Jóvenes CPA, Firmas de CPA, Capítulos Universitarios y los Capítulos del Colegio

En cuanto a la página electrónica del Colegio, este año se realizaron un total 797,884 visitas. Las secciones más visitadas fueron: Mi Perfil, Directorio de Firmas y Practicantes, Directorio de Colegiados y las relacionadas a las publicaciones

La publicación de la revista "El CPA" se realizó en 4 ediciones electrónicas de 40 páginas a color durante los meses de noviembre, febrero, mayo y agosto.

Se enviaron sobre 43 comunicados de prensa de los seminarios y actividades importantes del Colegio, y comentarios sobre proyectos legislativos de temas económicos y financieros. Tuvimos presencia en los medios (tradicionales y electrónicos) en 343 ocasiones ya sea en entrevistas, artículos especiales del presidente, comunicados, "media tours", la campaña de orientación contributiva, la campaña de imagen y otras actividades.

También se produjo este Informe Anual y se diseñaron "flyers" anunciando actividades, foros y programas nuevos, ofertas de Convención, actividades de la Semana del Contador, y otras promociones internas. Además, se coordinó con los voluntarios del Comité de Asuntos Contributivos las visitas a los medios para la Campaña de Orientación Contributiva durante

los meses de febrero, marzo y abril para un total de 34 visitas a televisión, en los canales WIPR, WAPA, TELEORO y Telemundo y 9 en WORA TV en Mayagüez. La campaña incluyó este año 8 capsulas grabadas para medios electrónicos como endi.com y Facebook y 11 visitas en programas de radio. Asimismo, enviamos 40 artículos de prensa incluyendo los suplementos de planillas de El Vocero, Primera Hora /El Nuevo Día, a los periódicos regionales y prensa cibernética. Se publicaron además 9 cápsulas (tips planilleros) en el periódico Metro.

Se administró el programa de Visitas a las Escuelas Superiores para ofrecer la charla de orientación sobre la profesión "Móntate en la Ola del Éxito". Por causa del Huracán María en que muchas escuelas permanecieron cerradas por más de 3 meses, se coordinaron solamente 6 visitas a escuelas y 2 a universidades, a través de toda la Isla con voluntarios de los Capítulos, de la Junta de Gobierno y del Comité de Jóvenes CPA.

Actividades comunitarias y de responsabilidad social

Con motivo de la devastación que dejó el huracán María en la Isla, en el Colegio de CPA fuimos centro de acopio para donativos de alimentos no perecederos y donativos en efectivo. Gracias a las aportaciones, tanto de los colegas en

Puerto Rico, como de los colegas del Consejo del AICPA, pudimos entregar a las víctimas del huracán cerca de \$15,000 en donativos entre empleados, algunos colegiados que tuvieron pérdidas mayores y a cerca de 800 familias en el Barrio Castañer en Lares, actividad que se celebró con la colaboración de Droguería Betances y Luis Garratón Inc. el 18 de noviembre de 2017. También ofrecimos orientación a través de los medios digitales y en nuestra sede sobre las ayudas disponibles de FEMA y del SBA para los negocios y clientes de los CPA con un botón en la página del Colegio titulado "En Proceso de Recuperación" que incluyó todos estos recursos de ayuda disponibles. Estuvimos en contacto continuo con Hacienda para atender los temas que afectaban nuestra práctica y a la economía en general.

En diciembre celebramos la visita al Hogar de Niñas de Cupey con un almuerzo y una parranda con el grupo de colegiados compuesto por los miembros de la Junta de Gobierno, los cantantes y músicos del Capítulo de Bayamón, empleados del Colegio, estudiantes y otros colegas que siempre dicen presente en esta actividad donde las niñas recibieron sus regalos y disfrutaron de un suculento almuerzo navideño.

Protección del Ambiente - Reciclaje

Celebramos con éxito dos actividades de reciclaje de equipo electrónico con la compañía Reciclaje del Norte en el cual se decomisaron 9,400 libras de equipo electrónico. Asimismo, se celebraron actividades de reciclaje de papel y Trituración de Documentos Confidenciales para un total de 25,000 libras de papel.

II Potenciar el éxito profesional del Colegiado

Servicios al Colegiado

El Centro de Información de Servicios al Colegiado (CISEC) continúa ofreciendo servicios a nuestros colegiados y a personas interesadas contestando preguntas sobre seminarios, cuotas, transcripciones, renovación de licencias, estampillas, convención, bitácora electrónica y las actividades del Colegio. Aunque la información está disponible en nuestra página electrónica, las personas prefieren hacerlo a través del teléfono. Debido al paso del Huracán María, surgieron inconvenientes por la falta de electricidad e internet en casi toda la Isla, sin embargo, se logró ofrecer el servicio a los colegiados con relativa rapidez, en especial en las áreas de seminarios, renovación de licencia y transcripciones. Aún sin trabajar a capacidad, se logró transferir el número del cuadro telefónico y de CISEC a celulares para mantener el servicio a nuestros colegiados.

Durante el año fiscal 2017-2018 este servicio fue brindado por teléfono o personalmente en 16,671 ocasiones

Ya que nuestros colegiados utilizan la página del Colegio como herramienta útil para registrarse en los eventos y actividades ofrecidos por el Colegio., acceden su perfil para cambios, compras etc., nuestro contacto fue efectivo.

**REGISTRO DE LLAMADAS Y VISITAS
JUNIO - MAYO - 2016-2017 / 2017-2018**

	CPA*	OTROS	No. ID	TOTAL
2016-2017	10,767	7,637	1,058	19,462*
2017-2018	8,515	6,431	892	15,838*

Servicios o Transacciones	16-17	17-18
Seminarios	4,686	3,869
Transcripciones	767	579
Renovación licencia	2,147	1,542
Estampillas/Bitácoras	1,428	854
Actividades	400	360
Plan Médico	112	51
Internet	434	355
Cuota	1,178	953
Convención	560	609
Cambio de dirección	29	19
Asesores	813	778
Transferencias	3,515	1,873
Otros	5,167	4,829
Total	21,236	16,671

*Un CPA puede solicitar más de un servicio o transacción en la llamada.

Continuamos con el sistema de recompensa por puntos acumulados conocido como "CPA Rewards" en el cual se utilizan los puntos para adquirir servicios o bienes en el CCPA. Los colegiados acumulan puntos doblemente al pagar la cuota anual antes del 30 de junio, así como por asistir a seminarios ofrecidos por el Colegio y llenar sus evaluaciones en el formato electrónico. Se continúan ofreciendo puntos además por la asistencia a reuniones de comités, y por actuar como instructor "ad honorem" de seminarios. Estos puntos se acreditan a fin de año fiscal y aparecen en el Perfil del colegiado.

Servicio de los Asesores

Para cumplir con el segundo objetivo estratégico

de Potenciar el éxito profesional del Colegiado, ofrecemos el beneficio de realizar consultas de temas relacionados a las áreas contributivas, técnicas de contabilidad y auditoría y recursos humanos. Las consultas por teléfono o en persona, hechas al asesor contributivo, Lcdo. Rafael A. Carazo, totalizaron 717, siendo los meses de enero a mayo los más utilizados. A nuestra asesora técnica la CPA María Morales las consultas totalizaron 260, y a nuestro asesor en recursos humanos, José G. Náter Gautier, 143. Los asesores además colaboran periódicamente con artículos para la revista El CPA y/o el Boletín Electrónico contribuyendo a ampliar el conocimiento profesional de nuestros colegiados. Durante el año se revisaron 265 bitácoras resultando en 19 casos referidos al Comité de Ética y 16 en proceso de ser referidas. De este total, 264 se realizaron en el área metropolitana y 1 fuera del área metropolitana.

Programas de Calidad

Continuamos promoviendo la excelencia profesional de nuestros colegiados con los dos Programas de Revisión de Calidad. En el Programa del Instituto Americano de Contadores Públicos Autorizados (AICPA) hay 125 miembros y durante el año se aprobaron 18 Revisiones. En el Programa Voluntario de Revisión de Calidad hay 51 miembros y se aprobaron cuatro (8) Revisiones de Informes. Agradecemos a los miembros del Comité de Revisión entre Colegas, a la Junta

de Revisión de Calidad y a sus presidentes y vicepresidentes, CPA Raúl Hernández y CPA Marcos Claudio y al CPA Carlos De Angel y el CPA José de la Vega respectivamente, por su compromiso con estos programas y con la calidad en nuestra profesión.

Latinoamérica – Panamá

No solamente promovemos la calidad en Puerto Rico, sino también cruzamos fronteras contribuyendo a la calidad en nuestros países hermanos latinoamericanos. Durante este año culminamos con parte de la tercera fase del Proyecto de Introducción, Definición, Implantación y Operación del Programa de Control de Calidad en Panamá y anteriormente desarrollado. Agradecemos la labor de los CPA María E Morales, Carlos De Angel y Maria T. Laboy, por su valiosa colaboración. Se ofrecieron exitosamente talleres de capacitación a las firmas y revisores, y se fortaleció la parte administrativa del programa. De esta forma, continuamos colaborando y promoviendo la excelencia profesional llevándola a un próximo nivel.

Bitácora Electrónica

Desde el 2011 contamos con el sistema de la Bitácora Electrónica disponible a los practicantes independientes y firmas de CPA. El mismo facilita la compra e impresión de las estampillas, el informe de las ya utilizadas, y el acceso a la bitácora de forma electrónica, todo desde la comodidad de sus oficinas y/o fuera de las mismas. Durante este año se disfrutaron las mejoras al sistema recién realizadas durante el pasado año facilitando la información brindada a sus usuarios. Actualmente el sistema cuenta con 806 practicantes/firmas registrados beneficiándose del mismo. Continuaremos llevando el mensaje, tanto a los practicantes independientes como a

las firmas de CPA para que se orienten, registren y empiecen a beneficiarse de los servicios innovadores que les ofrece el Colegio.

Educación Continuada

Cumpliendo con la estrategia de Potenciar el éxito profesional del Colegiado tenemos nuestro programa de Educación Continuada (EC) como el servicio más importante que ofrecemos a los colegiados. Además de los seminarios técnicos y generales que se celebran en el Colegio, este año se ofrecieron 23 foros y actividades especiales fuera del Colegio, siendo los 4 más concurridos el XXIX Foro Contributivo (656) XVIII Healthcare Industry Annual Forum: "Puerto Rico's Healthcare System Beyond the Crisis" (235) el XIX Foro Anual de la Industria de Seguros en Puerto Rico (212) y el XIV Governmental Accounting and Auditing Annual Forum (167).

Durante este año se ofrecieron los siguientes programas que constituyen oportunidades para desarrollarse en áreas específicas:

- "Accounting for" Series of Workshops
- Curso Básico sobre Impuestos (Tax Staff Training)
- Serie de temas en Legislación Laboral
- Single Audit Seminars
- Impuestos de Puerto Rico Programa Básico 2018
- Federal Taxation Certificate of Achievement Program

El Colegio continúa en el "National Registry of CPE Sponsors" de NASBA, lo que afirma nuestro compromiso con la calidad y la excelencia de las actividades educativas, así como el esfuerzo por atender las necesidades y expectativas de los colegiados.

Para desarrollar y ofrecer el Programa de Cursos en el 2017-18 contamos con el apoyo y la colaboración de varios comités del Colegio, tales como el de Asuntos Municipales, Instituciones Financieras, Enlace con la Industria de Seguros, Industria de los Servicios de Salud, Sector Público, CPA Abogados, Legislación, Asuntos Contributivos, Industria de la Construcción, Enlace con el Movimiento Cooperativista, Auditoría Interna, Innovación y Tecnología, CPA Abogados, Contabilidad y Auditoría del Sector Público, Política Pública para PR, entre otros.

El programa de EC ofreció un total de 1572 horas-crédito en cursos regulares y de computadora que al sumarle las 269 horas-crédito ofrecidas por los Capítulos tenemos un gran total de 1,841 horas-créditos de Educación Continuada. Las horas-crédito ofrecidas por el programa de EC se desglosan en 293.5 en contabilidad y auditoría, 354 en el área de impuestos, 34.5 en ética y 251 en generales. Las horas-crédito tomadas por los colegiados correspondientes a cursos de computadoras y otros suplidores, fueron 639.

A continuación se presenta la tabla comparativa de los cursos ofrecidos este año con los del año pasado.

Cursos ofrecidos	Total	Horas Crédito ofrecidas						
		Técnicos		General	Ética	Total	Capítulos	Gran Total
Clasificación de Curso		AA	C					
16-17	347	425.5	358	302	40	1,125.5	362	1,487.5
17-18	204	293.5	354	251	34.5	933	269	1,202
Computadoras 16-17						887		2,374.5
17-18						639		1,841

Tuvimos además, el apoyo de varias entidades gubernamentales, entre ellas, el Departamento de Hacienda y el CRIM. Varias firmas de CPA y bufetes de abogados, como de costumbre, nos facilitaron la colaboración de su personal.

Lo anteriormente expuesto en este Informe se refiere a las actividades celebradas durante los meses que comprende del 1 de junio de 2017 al 31 de mayo de 2018. Sin embargo, durante este tiempo también se trabajó en actividades educativas que tendrán lugar con posterioridad al 31 de mayo: Algunas de éstas son;

- VIII Conferencia Anual CPA-Abogados
- XVIII Healthcare Industry Annual Forum
- Foro Fraude Cibernético (noviembre)
- Foro Exportación de Productos y Servicios
- Retrato de Fraude en Puerto Rico
- Foro Cooperativas de Ahorro y Crédito
- Dos "webinars" mensuales para junio, julio y agosto (con el propósito de continuar este ofrecimiento durante el 2018-2019)
- Proyecto de adiestramiento y mentoría para comerciantes auspiciado por el Banco de Desarrollo.

El grupo de personas que nos apoyó en calidad de instructores consiste de 180 CPA y 169 representantes de otras profesiones para un total de 349 personas .

Defensa de la profesión

Este año aportamos nuestros comentarios en sobre 20 proyectos o resoluciones legislativas, la mayoría de éstos en el área contributiva. Entre éstas están: PS 1013 – Cuyo propósito primordial es de crear el “Código de Incentivos de Puerto Rico “

PC 1544 - Enmendar varias disposiciones del Código de Rentas Internas de Puerto Rico de 2011, en aras de implementar un Nuevo Modelo Contributivo

PS 919 – para establecer la “Ley de Reforma Laboral de 2018,”

PS 860 y el PC 1481– para Crear la “Ley para Transformar el Sistema Eléctrico de Puerto Rico; a los fines de establecer la política pública del Gobierno en cuanto al sistema eléctrico de la Isla;

PS 827 - Propone crear la Ley para la Reactivación de Capital de Inversión para el Desarrollo Económico en Puerto Rico;

PC 1411 y PS 694 – para Enmendar la “Ley de Contribución Municipal sobre la Propiedad de 1991”;

PS 776 – Enmendar el inciso (B) del párrafo (10) del apartado (a) de la Sección 1033.15 de la

Ley 1-2011, según enmendada, conocida como “Código de Rentas Internas para un Nuevo Puerto Rico”, a los fines de aumentar la cantidad de la deducción permitida a Contribuyentes que sean Individuos por pérdidas de bienes muebles por ciertas causas fortuitas.

RS 188 - Ordena a la Comisión de Revitalización Social y Económica del Senado de Puerto Rico realizar una investigación exhaustiva del impacto de la crisis económica sobre la seguridad financiera de la población, de personas de edad avanzada; los resultados. Estas ponencias las encuentran en nuestra página electrónica en la sección de Asuntos Legislativos.

Tu Colegio te Visita

“Tu Colegio te Visita” es un programa que tiene como objetivo principal el mantener el contacto con las firmas de CPA y los practicantes independientes para informarles sobre los servicios y actividades que se ofrecen en el Colegio, facilitarles documentos según sus necesidades, actualizar nuestra base de datos, orientarles sobre el uso productivo y efectivo de la página de Internet y también para actualizar la información de las firmas, incluyendo sugerencias para mantenernos proveyendo los servicios de excelencia. Durante este año debido a las consecuencias del huracán Maria el programa se vio afectado logrando realizar solo 5 visitas. Ya comenzamos el plan de visitas para el año 2018-19

Biblioteca Electrónica y Tu oficina en el Colegio

Tenemos disponible para el uso de los colegiados la biblioteca electrónica con las referencias más completas en las áreas de contabilidad, auditoría y contribuciones. El uso de la misma se vio afectada por no estar ubicados en nuestras instalaciones del PH2 luego del huracán Maria y

solo pudo ser utilizada por 20 colegiados entre los meses de junio a agosto. En adición, 6 colegiados utilizaron el programa de planillas (facilitado al Colegio por la empresa PR Soft) el cual está disponible para su uso mayormente en la época contributiva.

Otros servicios y beneficios

Continuamos ofreciendo los beneficios al colegiado para su cubierta de seguro médico a través del programa Mío y el CPA Concierge Solution una plataforma de consultoría y servicio que fue diseñada especialmente para atender las diversas necesidades de la matrícula del Colegio de CPA al momento de evaluación, suscripción y manejo de costos de beneficios de salud. Este es el decimo tercer año que ofrecemos el subsidio del costo del estacionamiento para los que visitan el Colegio, el cual se utiliza frecuentemente por los colegiados. Asimismo, se continuó con la política de descuentos y de acceso a nuestras actividades y seminarios gratuitos en la Semana del Contador, para los CPA que estén al día en sus cuentas con el Colegio.

Actividades sociales

Conscientes de nuestra responsabilidad social, celebramos en febrero 24 nuestra Actividad Benéfica con un bailable en el Vivo Beach Club en Isla Verde para ayudar a cuatro entidades benéficas a levantarse después del huracán

María: Peces en Humacao, CARAS en Guaynabo y Cataño, Hogar de Niñas de Cupey y Asesores Financieros Comunitarios. La velada incluyó una elegante cena y un tremendo bailable con las orquestas A Son de Guerra-homenaje a Juan Luis Guerra y Pirulo y su Tribu. Participamos además, en el 5K Race for the Cure de la Fundación Susan G. Komen y con los Jóvenes CPA y varios Capítulos participaron en la actividad de Limpieza de Playas que organiza la organización Scuba Dogs.

Se celebraron las actividades sociales y educativas de la Semana del Contador 2018 comenzando el 16 de mayo con la celebración de los 45 años del Colegio de CPA en las Instalaciones del Garage Isla Verde en Carolina. La entrega de la proclama estuvo a cargo del Secretario de Hacienda, Hon Raul Maldonado Gautier, así como la entrega de los donativos a entidades benéficas del año seguido del coctel de apertura. Hubo también seminarios en la UNE y el de la empresa privada el jueves, 17 en el Club Náutico de San Juan.

III. Solidez y Fortaleza Institucional

El tercer Área de Enfoque Estratégico de nuestro Plan Estratégico procura promover la "Solidez y Fortaleza Institucional" del Colegio, transformándola en "una institución fuerte, accesible y de mayor flexibilidad al brindar los servicios a su matrícula". Este enfoque estratégico incluye proyectos para aumentar la participación

de los CPA en el Colegio y los Capítulos; fortalecer el proceso educativo; promover la colegiación activa; y evaluar la estructura de gobernanza y las actividades del Colegio.

Debido a los daños sufridos en nuestras instalaciones por el huracán María, el Colegio se movió a ofrecer sus servicios la primera semana desde el hotel Sheraton en el Distrito de Convenciones. Teníamos acceso al sistema de membresía que está localizado fuera de la Isla, por lo que la comunicación a los colegiados fue factible. Una vez tuvimos acceso al edificio Capital Center comenzamos la determinación de los daños a nuestras oficinas por un lado y por otro a ofrecer seminarios desde otros lugares para llevar a nuestros colegiados la información necesaria que estaban produciendo las autoridades en el proceso de recuperación luego de los huracanes.

En octubre buscamos alternativas para mover las oficinas administrativas del PH2 y luego de evaluar varias alternativas, decidimos alquilar una oficina en el piso 7 del mismo edificio, pequeña para nuestras necesidades, pero en ese momento era una perfecta solución. Desde esa oficina y sin acceso al cuadro telefónico, ni al sistema de administración y gracias a la plantilla de nuestros empleados donde cada cual tenía también sus necesidades particulares, continuamos ofreciendo los servicios a nuestros colegiados.

Solicitamos varias cotizaciones para la rehabilitación del PH2, mientras presentamos la reclamación al seguro. Realizamos innumerables reuniones con peritos, ajustadores, y representantes de la compañía de seguros, pero al final se nos concedió la cantidad de \$988,244 por concepto de interrupción de negocios y pérdidas a la propiedad. Con esto comenzamos la rehabilitación en el mes de marzo y pudimos celebrar la re-inauguración del PH2 el pasado 15 de julio de 2018.

Gracias a que, además del PH2, tenemos una oficina en el Piso 9 donde se encuentran desde el año 2000 nuestros servidores con los archivos electrónicos EDI, los sistemas de Contabilidad y de Administración, más las Oficinas de Finanzas, Recursos Humanos y Sistemas, éstas, al estar más protegidas, no sufrieron daños significativos.

En este proceso tengo que agradecer a muchas personas que ayudaron a hacer esto posible; a la Junta de Gobierno de quienes recibí el respaldo y aprobación de todos los

proyectos, al ingeniero Joe del Rosario, quien tuvo a cargo la preparación formal de la reclamación; a nuestra aseguradora, Universal Insurance; a Custom Group quienes tuvieron a cargo la rehabilitación de las instalaciones; a Ramón Solá de Sola Air Conditioning; a Carlos Loiz de Martel Inc. quien estuvo a cargo de la instalación de todo el sistema audiovisual y el sistema de video conferencia. También a la CPA María Teresa Laboy, Sub Directora Ejecutiva de Servicios al Colegiado, quien estuvo a cargo de la supervisión del proyecto de rehabilitación, a la CPA Silvina Campos, Sub Directora Ejecutiva de Operaciones, a Pedro Rivera, a Eunice Arroyo y el resto del excelente personal del Colegio.

Como dice la canción, “La vida te da sorpresas”... yo comencé en el Colegio como directora ejecutiva el 1 de junio de 1991 y mi primer proyecto fue localizar una Nueva Sede. Se aprobó la compra de estas instalaciones en la Asamblea de septiembre de ese año y estuve a cargo de la construcción. En la Semana del Contador de mayo 1992 se inauguraron estas instalaciones las cuales me tocó prácticamente reconstruir antes de mi retiro 27 años después. Gracias a todos por su colaboración.

Mejoras a los Sistemas

Con el propósito de mantener nuestra institución a la vanguardia de la tecnología para brindar un mejor servicio al colegiado, tanto en el área de Educación Continuada como en términos generales de accesibilidad y mayor flexibilidad, se realizó una renovación tecnológica completa del sistema audiovisual y de conexión de internet del Colegio, tanto en los salones de seminarios como en los salones de reuniones.

Se implementó un nuevo sistema de audiovisual centralizado con conexión “wireless” de alta definición, con pantallas y proyectores

adicionales en los salones de seminarios. Se construyó un cuarto de audiovisual completamente dedicado a este sistema para la organización de las conexiones entre las distintas facilidades. Esto permite una mejor y más flexible integración de los salones, aumentando la cantidad de eventos y seminarios que se pueden ofrecer dentro de las instalaciones del Colegio, y potenciando su valor en el mercado para ofrecer la renta a terceros.

El sistema incluye “digital signage” con manejo centralizado hacia televisores designados para realizar promociones digitales de todas las actividades del Colegio tanto dentro de las facilidades como en el área de los elevadores.

Se instalaron sistemas de videoconferencia de alta tecnología y capacidad en los salones de reuniones Sempritt, Gil y Pagán del Toro, con televisores de alta definición. El sistema posee la flexibilidad de conectarse al salón de reuniones existente en las oficinas del piso 9.

Se colocaron antenas de distribución de internet de alta capacidad junto con un sistema de internet dedicado, lo cual facilita y aumenta la calidad de la transmisión de las presentaciones y “webinars” , así como también la conexión de los participantes al evento.

El Departamento de Promoción Electrónica ha continuado fortaleciendo la promoción de foros y eventos educativos en las redes sociales y se ha trabajado en la mejora de diseño gráfico de los “flyers” utilizando herramientas más innovadoras y un catálogo de imágenes digitales. También se ha utilizado la herramienta de promoción de Facebook para algunos seminarios y foros, multiplicando el alcance a través de las redes sociales.

En cuanto al sistema Sodalis, se han realizado los siguientes cambios:

1. Ampliación del sistema de “QR codes” a través de la aplicación en el teléfono móvil para el registro de entrada y salida a seminarios, convención y otros eventos, permitiendo agilizar significativamente estas gestiones.
2. Configuración para que el colegiado pueda realizar su pago de cuota anual a través de la aplicación móvil.
3. Mejoras de programación que agilizan los procesos internos.

Con el fin de desarrollar la educación a distancia, y atender las necesidades de flexibilidad de acceso de los colegiados en el área de Educación Continuada, comenzamos a ofrecer seminarios en formato “webinar” a partir del mes de junio, dentro de la plataforma Learnlive de Thomson Reuters. El proyecto tiene como meta aumentar el catálogo de seminarios de esta índole.

Con respecto a la página web, se incorporó un botón de búsqueda a la misma y se realizaron mejoras a la presentación de la información de acuerdo a sugerencias recibidas y recopiladas por el Comité de Servicios al Colegiado.

Comités

Este año fiscal se celebraron en el Colegio 260 reuniones oficiales (hasta 31 de mayo) de los 46 comités permanentes y especiales, incluyendo los subcomités, que tiene el Colegio. A este número se le añaden 328 reuniones administrativas, además de las 8 de la Fundación del Colegio de CPA, 14 de la Asociación Interamericana de Contabilidad, 6 de Capítulos y 16 del servicio Tu oficina en el Colegio, las cuales suman 632. Las reuniones se coordinan a través de la oficina de Comités la cual se encarga de citar a las reuniones y confirmar la participación de los miembros, separar el salón, proveer alimentos y mantener los expedientes de los comités, entre otros asuntos.

Se ofreció apoyo especial al Comité de Capítulos Universitarios en sus actividades con las Asociaciones de Estudiantes de Contabilidad de 16 universidades del país, tales como su Convención anual, el Accounting Bowl, y en los diversos torneos de baloncesto, voleibol, bowling y softball que celebran durante el año. Esta iniciativa responde a los objetivos de nuestro plan estratégico de motivar a los jóvenes a estudiar contabilidad y certificarse como CPA.

Capítulos

La oficina de Capítulos en el Colegio brinda servicios administrativos a los ocho Capítulos, tales como: envíos por correo, citaciones a reuniones, anuncios de seminarios, y coordinación de actividades sociales, comunitarias y deportivas. Este año se enviaron 485 mensajes electrónicos (Capítulo de Área Norte 37, Capítulo de Bayamón 55, Capítulo de Caguas 47, Capítulo de Florida 29, Capítulo de Mayagüez 64, Capítulo de Ponce 53, Capítulo de Río Piedras 126, Capítulo de San Juan 74) anunciando las actividades de los Capítulos. Se promovió el uso de la página electrónica para registrarse en los seminarios de los Capítulos, así como para descargar los materiales provistos para éstos. Por primera vez este año los Capítulos unieron esfuerzos con el Departamento de Educación Continuada para ofrecer en conjunto el Taller de la Nueva Plataforma para la radicación de la Planilla de Contribución sobre la Propiedad Mueble (CRIM) y el taller de Cómo comprar utilidades y beneficios para la distribución de dividendos.

Nuevos colegiados

Este año fiscal celebramos solo 2 ceremonias de bienvenida a nuevos colegiados correspondiendo a los trimestres en los cuales se ofrecen los exámenes de reválida de CPA, para un total de 109 nuevos socios en el año fiscal 2017-2018.

Fundación del Colegio de CPA

Este año la Fundación del Colegio de CPA y su Junta de Síndicos, presidida por el CPA Jorge Aldarondo, tiene ya una página en Internet, un nuevo logo y un folleto institucional más moderno y atractivo. Esto, con el propósito dar a conocer los estudios que ha realizado la Fundación en sus 21 años de existencia los cuales han aportado significativamente al desarrollo económico de Puerto Rico. Este año la Fundación dio a conocer su estudio más reciente "Puerto Rico: A Development Roadmap" el cual se presentó en la Conferencia de Desarrollo Económico celebrada en el mes de marzo

Con este informe anual sobre los asuntos administrativos de nuestra institución, concluyen mis funciones como directora ejecutiva del Colegio de CPA las cuales estuve llevando a cabo durante los pasados 27 años. Para mí ha sido un honor y un privilegio servirles durante estos años a nuestros colegiados y a nuestra profesión. Quisiera agradecer primero, a mi esposo Alberto (Papa), y a mis hijas Edna y Melyssa, de quienes recibí

siempre apoyo y comprensión, a los presidentes con quienes he laborado, la confianza depositada en mi persona, así como los buenos y acertados consejos que recibí de ellos; a todos los empleados del Colegio que caminaron conmigo esta ruta, pasados, recientes y actuales, por su compromiso, colaboración y lealtad demostrada y por último pero muy importante a todos los colegiados voluntarios que trabajan año tras año por nuestro Colegio, defendiendo nuestra profesión en todo momento y luchando sin descanso por el bienestar económico y social de todos en Puerto Rico.
¡Dios los bendiga a todos!

INFORME DE LOS CAPÍTULOS

CAPÍTULO ÁREA NORTE

CPA JORGE L. MOLINA MONTALVO,
presidente

Este informe comprende el período del 1 de julio de 2017 al 31 de mayo de 2018

ACTIVIDADES REALIZADAS:

Educación Continuada

Este año se ofrecieron 42 horas créditos en los siguientes seminarios:

Fecha: 12-ago-2017

Descripción: Consideraciones Éticas del CPA de acuerdo a las disposiciones del Código de Conducta Profesional adoptado por la Junta de Contabilidad de Puerto Rico.

Participantes: 23

Fecha: 01-dic-2017

Descripción: Taller: Reclamación de Pérdida de Ingresos por Interrupción de Negocios.

Participantes: 18

Fecha: 15-dic-2017

Descripción: Cartas Circulares, Determinaciones Administrativas y otras Publicaciones emitidas por las Agencias de Gobierno de Puerto Rico tras el paso del huracán María.

Participantes: 16

Fecha: 03-feb-2018 al 10-feb-2018

Descripción: Seminarios del programa Volunteer Income Tax Assistance (VITA). Curso ofrecido en la universidad interamericana recinto de Arecibo.

Participantes: 25

Fecha: 22-mar-2018

Descripción: Seminario organizaciones sin fines de lucro. Organización, contabilidad y estados financieros.

Participantes: 8

Fecha: 24-abr-2018

Descripción: Nueva plataforma del CRIM

Participantes: 35

Actividades de Confraternización:

Fecha: 11-ago-17 13-ago-17

Descripción: Fin de semana en Yukayeke Playa en Aguada

Participantes: 30

Fecha: 15-dic-17

Descripción: Cena de Navidad

Participantes: 16

Fecha: 17-feb-17

Descripción: Fiesta de la amistad y confraternización

Participantes: 40

Logros del Capítulo en el periodo:

- a. Se aumentó la matrícula con nuevos socios y renovaciones de membresía.
- b. Se renovaron los lazos de colaboración con la Universidad Interamericana y la UPR-Arecibo.

Número de nuevos miembros en el periodo:

15 nuevos socios y renovaciones. Socios totales al 31 de mayo de 2017 son 47.

Próximas actividades:

- a. Seminario Crédito por Retención de Empleados.
- b. Seminario cambios en la Ley de Herencia de Puerto Rico
- c. Seminarios sobre Conducta Profesional

Otros:

- a. Asamblea anual y pasadía familiar del 27 al 29 de julio en el Yukayeke Playa en Añasco.

CAPÍTULO DE BAYAMÓN

CPA IVÁN G. GONZÁLEZ, CFE

presidente

Este informe comprende el período del 1 julio de 2017 al 30 de junio de 2018

Misión del Capítulo: Promover el fortalecimiento y excelencia de la profesión y de sus miembros estableciendo foros para la discusión de materias de interés y creando alianzas con otros sectores, incluyendo el tercer sector. Defender los postulados y misión del Colegio de CPA.

Objetivos Estratégicos (de acuerdo al Plan Estratégico 2016-2019):

Logros durante el año:

• Educación Continuada

Este año se ofreció un total de 31 horas/crédito en los siguientes seminarios:

Descripción: Taller: Reclamación de Pérdida de Ingresos por Interrupción de Negocios

Fecha: 2/3/18

Participantes: 37

Descripción: Taxes Individuo

Fecha: 2/24/18

Participantes: 44

Descripción: Cuentas de Retiro Individual, Planes de Retiro y Nuevas Disposiciones de la DA 17-29 & 18-02 según Orden Ejecutiva del Gobernador

Fecha: 3/3/18

Participantes: 41

Descripción: Contribución sobre Ingresos de Corporaciones

Fecha: 3/10/18

Participantes: 49

Descripción: A un Año de la Ley de Transformación y Flexibilidad Laboral

Fecha: 4/21/18

Participantes: 28

Descripción: Taller: Nueva plataforma para la radicación de la Planilla de Contribución sobre la Propiedad Mueble 2017 (CRIM)

Fecha: 4/28/18

Participantes: 64

Descripción: Como Establecer una Práctica de CPA y Value Based Pricing (Webminar con Cap. Florida Simultaneo)

Fecha: 5/19/18

Participantes: 33

Descripción: Ética para CPA

Fecha: 6/9/18

Participantes: 55

• Actividades Comunitarias

- Parranda Hogar Niñas de Cupey - Junto al CCPA 12/2/17

- Almuerzo/Cena de Navidad del Colegio de CPA en el Atrio - Parranda 12/8/17

• Actividades con Universidades o Instituciones Educativas del Área

- Charla de orientación a la Asociación de Contabilidad y Auditoría de la Universidad Interamericana-Bayamón 5/3/18

- **Actividades de Móntate en la Ola en el Área**

- Escuela José Alegría- Dorado 12/8/2017

- **Nuevos Miembros reclutados durante el año**

- El año fiscal concluyó con 102 miembros.

- **Asamblea Anual**

Nuestra asamblea anual se llevará a cabo el domingo, 12 de agosto de 2018 a las 2 p.m.

- **Logros Generales del Capítulo**

1. Consistente con el año fiscal anterior, se ha logrado mantener la asistencia de todos los seminarios hasta la fecha por encima de lo presupuestado con un promedio de 44 el cual compara con el año fiscal 2012-2013 el cual ha sido el más alto en participación dentro de los 6 años fiscales más recientes.

2. Se ha mantenido una excelente relación con el personal administrativo y la facultad de la Universidad Interamericana, Recinto de Bayamón. Gracias a estos esfuerzos el Colegio y el Capítulo han sido invitados a varias actividades oficiales del Recinto.

3. Ocho (8) seminarios ofrecidos, todos en el segundo semestre, luego de haberse detenido la operación debido al paso de los Huracanes Irma y María en septiembre de 2017. Esto representa 1 seminario menos que los ofrecidos el año fiscal anterior.

4. Resultados operacionales positivos, a pesar de estar 4 meses inoperante a consecuencia de los huracanes Irma y María.

5. Gracias a los planes de austeridad se logró continuar reduciendo los costos generales del Capítulo, específicamente los costos de seminarios de sobre 40% a 17% en el año fiscal 2017-2018.

6. El Capítulo otorgó un Donativo institucional al Hogar Niñas de Cupey.

7. Se ofreció el primer seminario el cual contó con una transmisión estilo Webinar con miembros del Capítulo del Estado de la Florida. Se utilizó la plataforma GoToWebinar la cual resultó en una experiencia exitosa.

8. Se ha logrado la participación de jóvenes CPA en nuestra junta de directores, garantizando así la disponibilidad de talentos para dirigir los destinos del Capítulo y aportar al Colegio de CPA y a la profesión.

- **Retos del Capítulo**

1. Incrementar la base de socios. Se debe hacer un reach-out a los socios tradicionales para saber su status personal y si es posible atraerlos al Capítulo nuevamente.

2. Incrementar los números de seminarios para aumentar beneficios a socios.

3. Viabilidad económica del Torneo de Golf en relación a su objetivo fundamental – Fondo de Becas de \$1,000 anuales.

CAPÍTULO DE CAGUAS

CPA NILDA IVETTE MALDONADO MARTÍNEZ,
presidenta

Este informe cubre el periodo de 31 de mayo de 2017 al 1ro de julio de 2018

Misión del Capítulo: Fortalecer la presencia del Capítulo en la región y fomentar la participación del socio en todas las actividades del Capítulo y del Colegio.

Objetivos Estratégicos (de acuerdo al Plan Estratégico 2016-2019

- **Elevar la proyección pública:** Colegio y colegiados
- **Potenciar el éxito profesional del Colegiado:** Excelencia técnica y profesional
- **Solidez y fortaleza institucional:** Institución robusta

Logros durante el año:

- **Educación Continuada:** Durante el año ofrecimos un total de 20 horas crédito en los siguientes seminarios:

11/15/17

Taller: Reclamación de Pérdida de Ingresos por Interrupción de Negocios

Horas crédito: 4
Participantes: 25

12/21/17

Cartas Circulares, Determinaciones Administrativas y Otras Publicaciones emitidas por las Agencias de Gobierno de Puerto Rico tras el paso del huracán María/ Planillas Trimestrales y Comprobantes e Informativas para el año 2017

Horas crédito: 8
Participantes: 18

2/15/18

Impuesto sobre Ventas y Uso: Aspectos Generales y Cambios Recientes

Horas crédito: 4
Participantes: 27

4/26/18

Nueva Plataforma CRIM

Horas crédito: 4

Participantes: 81

• **Actividades Sociales**

- PhotoBooth @ CPA Convention el 9/2/17 con aproximadamente 50 personas
- "Stress Relief Party" en FOK Brewery el 02/17/2018 con participación aproximada de 20 personas
- Chinchorro Gastronomic Tour 2018 el 6/30/18. Participaron 26 personas.

• **Actividades entre Capítulos**

- Torneo de Bowling Capítulos Universitarios el 3/3/2018 – participación junto al Capítulo de Ponce

- Actividad Limpieza de Costas el 9/16/2017 – Palmas del Mar Humacao junto al Comité de Capítulos Universitarios

• **Actividades con Universidades o Instituciones Educativas del Área**

- El 25 de enero de 2018 se llevó a cabo la Iniciación de la Asociación Universitaria de Estudiantes de Contabilidad de la UPR Humacao. La presidenta del capítulo junto al presidente electo, CPA Ramón Ponte participaron de la actividad.

- El miércoles 30 de mayo de 2018, la presidenta del Capítulo asistió a la Noche de Logros de la Asociación Universitaria de Estudiantes de Contabilidad de la UPR de Humacao.

- **Nuevos Miembros reclutados durante el año**
- El año fiscal concluyó con aproximadamente 125 miembros.

- **Asamblea Anual**

- La asamblea se llevará a cabo el jueves 9 de agosto de 2018.

- **Otros Logros del Capítulo**

- Mantuvimos la relación que los pasados presidentes han desarrollado con los estudiantes de la UPR Humacao y hemos reiterado nuestro compromiso de apoyo a la Asociación de Estudiantes de Contabilidad.

- Hemos mantenido también nuestra participación en las actividades del Comité de Capítulos Universitarios, considerando que son el futuro del CCPA.

- Nos hemos destacado por nuestras iniciativas para mantener el interés de nuevos socios en pertenecer a nuestro Capítulo. Contamos con una cantidad considerable de nuevos CPA como socios de nuestro Capítulo.

- Hemos logrado mantenernos firmes como Capítulo, mediante la colaboración y mentoría de pasados presidentes del Capítulo y la integración de nuevos socios a nuestra Junta.

CAPÍTULO DE FLORIDA, USA

CPA JUAN A. PIZARRO,

Presidente

Este informe comprende el periodo de 08/2017 al 07/2018

Misión del Capítulo: Promover el desarrollo económico de Puerto Rico y apoyar al puertorriqueño: (a.) fuera de la Isla b.) radicado afuera pero con deseos de promover la Isla c.) salido de la Isla y buscando asistencia en el Estado de la Florida.

- Fomentar el interés común profesional entre las personas licenciadas como Contadores Públicos Autorizados en la jurisdicción de Puerto Rico que residan en el Estado de la Florida.
- Integrar Contadores Públicos Autorizados en la jurisdicción de Florida con interés de invertir en el Estado Libre Asociado de Puerto Rico.
- Promover a Puerto Rico en el Estado de la Florida como destino de inversión, capital humano y exportación de servicios
- Mantener e incrementar las relaciones de negocios y las líneas de negocios entre los puertorriqueños residentes en Florida.

CAPÍTULO DE MAYAGÜEZ

CPA WILLIAM E. GUARDIOLA VARGAS,
presidente

Objetivos Estratégicos (de acuerdo al Plan Estratégico 2016-2019)

- Elevar la proyección pública: Colegio y colegiados (de Puerto Rico residentes en Florida)
 - El Capítulo se dio a conocer en todo el Estado de la Florida mediante alianzas con las Cámaras de Comercio en el Estado de la Florida.
 - Colegio de CPA de Florida extendió invitación del Colegio de CPA de Puerto Rico atiende el mercado de CPA Hispanos mediante alianzas
- Potenciar el éxito profesional del Colegiado: Excelencia técnica y empresarial/profesional.
 - Colegiados expandiendo operaciones o buscando asistencia en el Capítulo se atendieron sin costo adicional.
 - Empresarios buscando expandir sus negocios en Estados Unidos o Latinoamérica en asociación con el Colegio de CPA de Puerto Rico, se atendieron y se refirieron a los respectivos colegas sin costo adicional.
- Solidez y fortaleza institucional: Institución robusta y sostenible.
 - A raíz del paso del Huracán María, la relevancia del Capítulo de Florida fue una importante. La promoción como destino
- Contribuir al desarrollo socio – económico de PR: Prosperidad del País

Misión del Capítulo: Servir al colegiado y promover su excelencia profesional.

Objetivos Estratégicos (de acuerdo al Plan Estratégico 2016-2019):

- **Elevar la proyección pública del Colegio** y los colegiados
- **Potenciar el éxito profesional del Colegiado:** Excelencia técnica y empresarial/profesional
- **Solidez y fortaleza institucional:** Institución robusta y sostenible
- **Contribuir al desarrollo socio – económico de PR:** Prosperidad del País

Logros durante el año:

- **Educación Continuada:** Durante el año se ofrecieron 45 horas crédito en los siguientes seminarios:

Del 1 de septiembre de 2017 al 1 de julio de 2018

09/15/2017

Seminario: Cómo Prevenir y Desalentar el Fraude en los Sistemas de Información Computadorizados.

4 (Contabilidad y auditoría)

Recurso: CPA Iván Guasp Gutiérrez, Esq.
Participantes: 28

11/18/2017

Taller: Reclamación de Pérdida de Ingresos por Interrupción de Negocios

1 (Contabilidad de auditoría)

3 (General)

Recurso: CPA José E. Mendoza Rivera

Participantes: 39

12/16/2017

Seminario: Cartas Circulares, Determinaciones Administrativas y otras Publicaciones emitidas por las Agencias de Gobierno de Puerto Rico tras el paso del huracán María

4 (Contribuciones)

Recursos: CPA Astrid Ortiz Covertier, Esq.
CPA Giancarlo Esquilín Lebrón

Participantes: 26

01/19/2018

Seminario: Update 2016 Not-for-Profit Entities (Topic 958): Presentation of Financial Statements of Not-for-Profit Entities.

4 (Contabilidad y auditoría)

Recurso: CPA Rosana López

Participantes: 41

02/09/2018, 02/10/2018, 02/16/2018

VITA Course (IRS)

16 (Contribuciones)

Recursos: CPA Eulalio Ortiz, CPA David González, CPA Marisa Díaz, Sra. Yanira Morales, IRS Representative

Participantes: 7

02/23/2018

Planilla de Entidades Conducto y Planillas Informativas

4 (Contribuciones)

Recurso: CPA Astrid Ortiz Covertier, Esq.

Participantes: 26

04/27/2018

Nueva plataforma para radicación de Planilla de Contribución sobre la Propiedad Mueble (CRIM)

4 (Contribuciones)

Recurso: CPA Jorge L. Molina

Participantes: 41

05/18/2018

Manejando la Personalidad y las diferencias Generacionales en la interacción con nuestros Clientes

3 (General)

Recurso: Dr. Carlos J. Santiago

Participantes: 26

06/29/2018

Beneficio por retención de empleados a patronos afectados por el paso de los Huracanes Irma y María.

El rol del CPA en el modelo contributivo propuesto en la Reforma 2018

3 (Contribuciones)

Recursos: Personal Departamento de Hacienda, CPA Cecilia Colón, Esq.

Participantes: 44

08/18/2018

Seminario Asamblea 2018-2019. Se aprobará el tema del seminario en reunión de Junta del Capítulo de Mayagüez el 19 de julio de 2018.

Tentativo: Herencia y Donaciones

3 (Contribuciones)

Recurso: Pendiente

• Actividades Sociales y entre Capítulos

Actividad de Navidad del Capítulo el 13 de enero de 2018 en Rincón, Puerto Rico. Participación aproximada de 100 personas entre colegas y familiares. Se recibieron donaciones para damnificados del Huracán María.

Actividad de celebración de la Semana del Contador se llevó a cabo el 18 de mayo de 2018 en el Restaurante Uva Playa en Mayagüez

donde se ofreció también un seminario. Luego del seminario, disfrutamos de una Bohemia y de un tiempo de compartir social entre colegas.

• Actividades Comunitarias

Enlace con organización sin fines de lucro A la Mano por Puerto Rico. Los miembros del Capítulo de Mayagüez donaron artículos de primera necesidad y los mismos fueron entregados a los residentes de Vieques que a la fecha de enero de 2018 todavía tenían necesidad de agua, comida, etc.

Participación el 11 de marzo de 2018 en actividad titulada "The Brother Walk" a beneficio de entidad Salón Angelitos de Amor (Jóvenes con necesidades especiales). La misma se llevó a cabo en el pueblo de Rincón y nuestra tesorera, la CPA Rosa Vélez, representó el Capítulo de Mayagüez.

• Actividades de Protocolo Gubernamental Actividades con Asociaciones, con Universidades o Instituciones Educativas del Área

Participación en la iniciación de la Asociación de Estudiantes de Contabilidad del Recinto Universitario de Mayagüez. El presidente representó al Capítulo felicitando a la nueva Junta de Gobierno de la Asociación quienes juramentaron esa noche en la ciudad de Mayagüez, Puerto Rico.

Actividad de reconocimiento a los participantes del programa VITA en Puerto Rico llevada a cabo en el Club de Leones de Mayagüez. El Capítulo de Mayagüez contribuyó con un donativo del

programa o sistema utilizado para la preparación y radicación de las planillas federales. El CPA William E. Guardiola estuvo presente y brindó mensaje a los presentes.

Además, se llevaron a cabo varias actividades de orientación a estudiantes universitarios.

12/13/2017

Conferencia: ¿Quieres ser CPA? en la Universidad Católica de Mayagüez

Recurso: CPA William E. Guardiola Vargas

Participantes: 10

01/11/2018

Conferencia: ¿Quieres ser CPA? en la Universidad de Puerto Rico, Recinto de Aguadilla

Recurso: CPA Samuel Vargas, Esq.

Participantes: 20

• Visitas a Escuelas Superiores en el área

02/07/2018

Conferencia: Móntate en la Ola en el Colegio Walks en Mayagüez, Puerto Rico.

Recursos: CPA Alma Rivera, CPA Ana Aponte

Participantes: 15

02/13/2018

Conferencia: Móntate en la Ola en Escuela Dr. Carlos González en Aguada, Puerto Rico.

Recursos: CPA Ramón Trabal

Participantes: 25

• Orientaciones a Instituciones de Crédito / Bancos

Reuniones con Gerentes de diferentes entidades bancarias para poner a su disposición orientación relacionada a servicios que ofrecen los Contadores Públicos Autorizados a las entidades financieras.

- **Nuevos Miembros reclutados durante el año**

85 miembros reclutados durante el año.

- **Asamblea Anual**

Asamblea se llevará a cabo el 18 de agosto de 2018 en la Casa del Médico en Mayagüez, Puerto Rico. La misma se llevará a cabo de 11:30 am en adelante y le antecede un seminario de 8:30 am a 11:30 am.

- **Actividad en alianza con Cámara de Comercio del Oeste y Small Business Administration**

10/25/2017

Orientación sobre a individuos y comerciante sobre las oportunidades y asistencia de FEMA y préstamos de SBA

Municipio de Hormigueros

Recurso: Personal SBA

Participantes: Aprox. 50

11/02/2017

Orientación sobre a individuos y comerciante sobre las oportunidades y asistencia de FEMA y préstamos de SBA

Municipio de Mayagüez

Recurso: Personal SBA

Participantes: Aprox. 50

- **Otros**

La Junta de Directores del Capítulo de Mayagüez del Colegio de CPA de PR aprobó la ayuda benéfica a una familia del Bo. Maní en Mayagüez que perdió todo durante el Huracán María. Se identificó la necesidad, se visitó y se determinó comprar un juego de colchones ("mattress"). El CPA Samuel Vargas estuvo a cargo de la entrega del donativo.

Participación y colaboración del Capítulo de Mayagüez en alianza del Colegio de CPA de Puerto Rico y el CRIM para orientación e implementación de la nueva plataforma para radicación de la Planilla de propiedad Mueble. El CPA William E. Guardiola formó parte del grupo de recursos que fueron orientados sobre la nueva plataforma y se coordinó un seminario con la ayuda del CCPA en el área oeste para beneficio de los colegas.

CAPÍTULO DE PONCE

CPA NÉSTOR J. TORRES RIVERA,
presidente

Este informe comprende el período del
1 de junio de 2017 al 31 de mayo de 2018.

Misión del Capítulo

El Capítulo adoptó la misión principal del Colegio de Contadores Públicos de Puerto Rico que es servir al colegiado y promover su excelencia profesional para el bienestar económico de Puerto Rico. El Colegio de CPA se dedica principalmente a promover el liderazgo colectivo e individual de sus miembros para que participen activamente en la búsqueda de las soluciones más apropiadas a los problemas financieros y socioeconómicos de nuestra sociedad.

Logros durante el año:

Educación Continuada – Durante el año 2017-2018 se ofreció un total de 50 horas crédito en los siguientes temas:

PO071417

Esquemas de Fraude/Rol del CPA como Perito en Litigios

Asistencia: 20

Créditos: 7

PO081117
 Ética Profesional para el CPA
 Asistencia: 25
 Créditos: 3

PO111717
 Planificación Sucesoral y Taller de Reclamación de Pérdida de Ingresos
 Asistencia: 30
 Créditos: 7

PO120817
 Planificación Financiera y Manejo de Riesgo/ Determinaciones Administrativas emitidas tras el paso del Huracán María
 Asistencia: 30
 Créditos: 7

PO012618
 Planillas Trimestrales, Comprobantes e Informativas
 Asistencia: 42
 Créditos: 4

PO022318
 Contribución sobre Ingresos de Individuos/ Contribución sobre Ingresos de Corporaciones
 Asistencia: 57
 Créditos: 8

PO030918
 Audit Planning
 Asistencia: 30
 Créditos: 7

PO042718
 Nueva Plataforma para radicación de la Planilla de Contribución sobre la Propiedad Mueble (CRIM)
 Asistencia: 38
 Créditos: 4

PO052518
 Fondo del Seguro de Estado
 Asistencia: 31
 Créditos: 3

Seminario Pendiente
 10 de agosto de 2018
 Recursos Humanos/Ética Profesional para el CPA

Actividades Sociales

1. "Welcome Party" - El sábado 16 de septiembre de 2017 celebramos el "Welcome Party" para la nueva Junta de Directores del Capítulo de Ponce. Le agradecemos al CPA Jorge Ramírez por permitirnos realizar la actividad en su hogar. Contamos con la presencia del presidente del Colegio, el CPA Ramón Ponte y varios miembros de la Junta de Gobierno del Colegio. Gracias a todos los colegas del Capítulo que asistieron.

2. Juramentación de la Junta de Directores 2017-2018 y Fiesta de Navidad: El sábado 27 de enero del 2018 fue nuestra Juramentación y Fiesta de Navidad en el Centro de Convenciones de Coamo. Allí los socios e invitados compartieron, disfrutaron de buena música y del coctel con cena. Además, estuvo presente el presidente del Colegio, CPA Ramón Ponte, varios miembros de la Junta de Gobierno y estudiantes del Comité de Capítulos Universitarios.

3. Semana del Contador - El viernes 25 de mayo de 2018 llevamos a cabo un seminario gratuito para los miembros del Capítulo en la Bolera Caribe en Ponce. El tema fue Fondo del Seguro de Estado por el Sr. Ernesto Soto Del Valle. Luego del seminario tuvimos un compartir entre colegas.

Actividades Comunitarias

1. El domingo, 20 de agosto, se visitó el Hogar de Niñas, Instituto Santa Ana en Adjuntas. Se llevaron regalos a las niñas y productos al hogar para uso doméstico. Además, se les llevó música y tuvimos al DJ Jorge Rodríguez, cuya música fue de gran entretenimiento para las niñas y el público en general.

2. El sábado, 9 de junio, se volvió a visitar el Instituto Santa Ana. En esta ocasión se llevaron varios artículos escolares, además de comida y entretenimiento a las niñas por medio de varios juegos. Agradecemos a la CPA Raquel Rivera, quien fue la encargada de coordinar el evento y a las CPA Noraima Rodríguez y Edith Ortiz, quienes asistieron en la organización de la actividad.

Actividades con Universidades o Instituciones Educativas del Área

1. Tercer Simposio de Contabilidad del CCU, Áreas Sur y Oeste" - El sábado, 10 de febrero del 2018, se ofreció la Charla sobre Proceso Empresarial en la UPR de Arecibo.

2. Torneo de Bolos CCU - El sábado, 3 de marzo del 2018, varios colegas del Capítulo participamos en el Torneo de Bolos del Comité de Capítulos Universitarios.

3. Torneo de Baloncesto del CCU - El sábado, 24 de marzo del 2018, estuve de árbitro en el Torneo de Baloncesto del Comité de Capítulos Universitarios.

4. Convención CCU –Durante el fin de semana del 18 al 20 de mayo, participamos en la Convención del Comité de Capítulos Universitarios, en el Hotel Embassy Suites en Dorado. Actuamos de jurado en varias competencias celebradas y el CPA Víctor I. Torres Burgos ofreció una charla sobre su Práctica de CPA

5. Iniciaciones AEC - Durante el año del 2017-2018 fuimos invitados y participamos en la iniciación de la Asociación de Estudiantes de Contabilidad de la Universidad de Puerto Rico (UPR) en Ponce y en una actividad post-iniciación de la Pontificia Universidad Católica de Puerto Rico.

6. Charla "Móntate en la Ola del Exito CPA" – El jueves 1ro de marzo, el CPA Víctor I. Torres Burgos y este servidor, ofrecimos la charla a los estudiantes de escuela superior de la Escuela del Albergue Olímpico en Salinas.

7. Graduaciones Universitarias - Durante el mes de junio 2018 fuimos invitados y participamos en la actividad de reconocimiento a la excelencia académica de la Universidad Interamericana de Puerto Rico. En dicha actividad, hicimos entrega

de la placa en reconocimiento al estudiante con el índice académico mayor en la concentración de contabilidad. Además, se entregaron placas a los estudiantes reconocidos de la Pontificia Universidad Católica de Puerto Rico y de la Universidad de Puerto Rico en Ponce, la cual fue entregada por el CPA Miguel Santini.

Nuevos Miembros reclutados durante el año

Durante el año 2017-2018 se reclutaron 10 nuevos miembros:

Asamblea Anual

La asamblea anual será el viernes, 10 de agosto del 2018. Esperamos proveer dos seminarios en ésta ocasión para un total de 6 horas crédito.

CAPÍTULO DE RÍO PIEDRAS

CPA MARTHA BEATRIZ MOLINOS ONEGA,
presidenta

Este informe comprende el período del 1 de junio de 2017 hasta el 31 de mayo de 2018

Misión del Capítulo:

Coordinar actividades educativas y sociales que promuevan el desarrollo profesional e integral de los Contadores Públicos Autorizados del Capítulo de Río Piedras.

Objetivos Estratégicos:

- Colaborar con el Colegio de Contadores Públicos Autorizados en la constante actualización profesional de los Contadores Públicos Autorizados de Puerto Rico para posicionarlos como líderes con un alto grado de desempeño y credibilidad profesional.

- Servir efectivamente a nuestros socios identificando las áreas de necesidad.
- Mejorar la efectividad de la comunicación entre nuestros socios.
- Crear, promover y participar de un ambiente propicio para el diálogo de situaciones que afecten el desempeño del Contador Público Autorizado.
- Aumentar la matrícula de los socios del Capítulo mediante orientaciones a nuevos CPA y de los participantes en los seminarios.
- Aumentar la participación de personas no CPA a las actividades de educación continuada.

Logros durante el año:

No obstante a que éste fue un año muy particular debido al paso del Huracán María, lleno de grandes retos para todos, brindamos 12 seminarios con temas de interés para nuestros socios con un total de 52 horas de educación continuada y una participación total de 477 personas. Igualmente tuvimos 4 actividades de confraternización, 3 benéficas y varias actividades de orientación a jóvenes y nuevos CPA.

A continuación el detalle de nuestras actividades.

Educación Continuada:

26-Ago-2017 Horas: 4

IVU al Día

Lugar: CCPA

Participantes: 89

16-Sep-17 Horas: 4

Valorización de un Negocio

Lugar: Club Rotarios RP

Participantes: 33

29-Nov-17 Horas: 3
 Tratamiento Contributivo de Pagos y Bienes Recibidos como Resultado de Desastres Naturales
 Lugar: Club Rotarios RP Participantes: 41

2-Dic-2017 Horas:6
 Taller de Excel y Outlook
 Lugar: Club Rotarios RP Participantes: 20

6-Dic-2017 Horas: 4
 Cartas Circulares, Determinaciones Administrativas y otras Publicaciones Emitidas por las Agencias de Gobierno de Puerto Rico Tras el Paso del Huracán María
 Lugar: Club Rotarios RP Participantes: 20

3-Feb-18 Horas: 4
 Introduction to Permanent Life Insurance Contracts and General Life Insurance Taxation
 Lugar: Club Rotarios RP Participantes: 27

17-Feb-18 Horas: 4
 Impuestos Municipales
 Lugar: Círculo Cubano Participantes: 21

24-Feb-18 Horas: 8
 Contribución sobre Ingresos para Individuos
 Lugar: Fraternidad Sigma Participantes: 55

3-Mar-18 Horas: 4
 Contribución sobre Ingresos para Corporaciones
 Lugar: Círculo Cubano Participantes: 37

10-Mar-18 Horas: 4
 Cuentas de Retiro Individual y Planes de Pensiones
 Lugar: Fraternidad Sigma Participantes: 23

17-Mar-18 Horas: 3
 Corporaciones LLP, Compañías LLC, Corporaciones de Individuos y Sociedades Especiales
 Lugar: Círculo Cubano Participantes: 45

28-Abr-2018 Horas: 4
 Taller: Nueva Plataforma para la Radicación de la Planilla de Contribución sobre la Propiedad Mueble (CRIM)
 Lugar: Círculo Cubano Participantes: 66

Actividades Sociales:

6.15.17
 Tarde Hípica
 Lugar: Hipódromo Camarero
 Asistencia: 27

12.03.17
 Tarde para Dar Gracias
 Lugar: Club Náutico de San Juan
 Asistencia: 43

1.14.18
 Fiesta de Octavitas Hacienda Gavilú
 Lugar: Cayey
 Asistencia: 70

4.21.18

Chinchorreo 2018

Lugar: Ruta Cayey / Aibonito

Asistencia: 33

- 4 al 6 de agosto 2017 - Disfrutamos la tan esperada Convención 2017 en el Wyndham Garden Hotel and Casino at Palmas del Mar en Humacao, Puerto Rico. Tuvimos una participación de 31 socios con una estadía llena de actividades en un ambiente de disfrute y buena camaradería.
- 5 de agosto 2017 - Durante la Convención 2017 celebramos nuestra Cuadragésimo Séptima Asamblea Anual con una asistencia de 41 socios de 105 cuotas pagadas. Al finalizar, compartimos en actividad social con deliciosa comida, músicaailable y karaoke.
- 31 agosto al 3 de septiembre 2017 - Participamos en la Convención 2017 del Colegio. Tuvimos a cargo la celebración de la Santa Misa y el Torneo de Dominó.

Actividades Comunitarias:

- 29 de diciembre de 2017 – Como todos los años, auspiciamos la actividad “Amanece para los Hermanos sin Techo”, que realizamos en conjunto con la Parroquia Nuestra Señora de Belén y coordinada por la CPA Livia de Chabert. Este día llevamos y servimos el almuerzo a personas sin techo y sin familias.

- Durante 3 domingos consecutivos ofrecimos nuestro servicio para llenar solicitudes de ayuda de FEMA a los damnificados del Huracán María en la Parroquia San Pedro Mártir de Verona en Guaynabo.

Servicio Informativo:

- Boletín-e – Publicamos reseñas del Capítulo en 19 boletines del CCPA.

- Revista CPA – Publicamos artículos en 3 revistas.

Miembros del Capítulo:

Al 31 de mayo de 2018 el Capítulo de Río Piedras cuenta con 187 socios.

Asamblea Anual:

La Asamblea Anual 2018 se llevará a cabo en el Restaurante Antonio en el Condado elsábado, 11 de agosto a las diez de la mañana. Ofreceremos una actividad para los acompañantes de CPA y seguido de la asamblea tendremos cena con música hasta las seis de la tarde.

Otros:

- El Capítulo participó en las orientaciones a nuevos CPA.
- Adquirimos equipo audiovisual, de sonido y computadora para los seminarios y actividades.

CAPÍTULO DE SAN JUAN

CPA JOSÉ E. MENDOZA RIVERA, presidente

Este informe comprende el período del año fiscal terminado el 31 de mayo de 2018

Los Objetivos Estratégicos son los del Plan Estratégico 2016-2019

Logros durante el año:

• Educación Continuada:

Durante el año se ofrecieron 6 seminarios, o 23 horas crédito.

• Actividades Sociales y entre Capítulos:

Se hicieron seminarios en conjunto con los Capítulos de Bayamón, Florida, Ponce, Caguas, Área Norte, y Mayagüez

• Actividades Comunitarias:

Fund raising para la construcción del teatro de una institución educativa

• Actividades con Universidades o Instituciones Educativas del Área:

Desarrollar el Programa de Negocios del Colegio Mater Salvatoris.

• Actividades de Móntate en la Ola en el área:

1 Colegio San Ignacio de Loyola

• Nuevos Miembros reclutados durante el año:

Total de miembros 179

• Asamblea Anual:

16 de agosto de 2018.

• Otros:

Ofrecimos 8 seminarios, o 32 horas créditos, sobre el tema de Seguros de Interrupción de Negocios (7 seminarios a diferentes capítulos, incluyendo Florida, y uno al CCPA).

Se realizó la primera convención del Capítulo de San Juan (viaje a las Ciudades Reales de Europa).

Se organizó la Fiesta 35 aniversario del Capítulo de San Juan.

Comités Permanentes 2017 – 2018

Comité	Presidente
Asuntos Contributivos	CPA Ángel A. Morales Lebrón CPA Ángel Marzán
Asuntos Técnicos de Contabilidad y Auditoría	CPA Zaida Rucabado
Auditoría Interna	CPA Aixa González Reyes
Auditoría Institucional	CPA Anthony Cruz
Capítulos Colegiados en la Empresa Privada	CPA Cecilia Colón Ouslán CPA Pedro Irizarry Soler
Conducta Profesional	CPA Bernardo Bravo Acosta
Contabilidad y Auditoría del Sector Público	CPA Soane Díaz Burgos
Educación Continuada	CPA Astrid Ortiz
Enlace con el Movimiento Cooperativista	CPA Fernando Llavona Casas
Enlace con Industria de Seguros	CPA Agnes B. Suárez Méndez
Enlace con Instituciones Universitarias	CPA David González López
Ex-Presidentes	CPA Antonio Ginorio
Finanzas	CPA Oscar Cullen Ramos
Firmas CPA	CPA Cristian Vera
Industria de la Salud	CPA Francisco Méndez González
Innovación y Tecnología	CPA David Lugo
Instituciones Financieras	CPA José H. Santiago Ortolaza
Jóvenes CPA	CPA Nelson Maldonado
Junta Revisión de Calidad de Puerto Rico	CPA Carlos E. De Ángel Ramírez
Legislación	CPA Felipe Rodríguez Lafontaine
Nominaciones / Elecciones	CPA Zulmarie Urrutia
Planificación Estratégica	CPA Rubén Rodríguez Vega
Proyección Pública	CPA Luis R. Pérez Rosario
Reglamento	CPA Juan Alvarado Zayas
Resoluciones	CPA Héctor Bernier
Revisión entre Colegas	CPA Raúl Hernández
Servicio a los Colegiados	CPA Livia De Chabert
Sobre Política Pública para Puerto Rico	CPA Rolando López Rivera

COMITÉS PERMANENTES Y ESPECIALES

**CRECIENDO
SIN FRONTERAS**

CONVENCIÓN 2018

COLEGIO CPA

Comités Especiales 2017 – 2018

Comité	Presidente
Actividad Benéfica	CPA Ileana González Quevedo
Asuntos Municipales	CPA Aníbal Jover Pages
Auspicios	CPA Aníbal Jover Pages
Capítulos Universitarios	CPA Ismael Vélez De La Rosa
CPA - Abogados	CPA Christian Alcalá
Construcción	CPA Rafael Del Valle
Convención 2018	CPA Jacqueline Trinidad González
Exportación de Servicios	CPA Eduardo Soria
Evaluación Plan Médico	CPA David E. González Montalvo
Golf 2018	CPA Roberto Martínez Santiago
Planificación Financiera e Industria de Valores	CPA Víctor Tomassini Pérez
Responsabilidad Social y Voluntariado del Colegio	CPA Miguel A. Torres Díaz
Servicios No Tradicionales	CPA Eduardo González Green
Compensación	CPA Ramón Ponte
Diversidad e Inclusión	CPA Rosana López
Representante AICPA	CPA Edgardo (Tuto) Sanabria Valentin
AIC-Director Titular	CPA Pedro González Cerrud

