

40
*Aniversario
del Colegio
de CPA
de Puerto Rico*


1973-2013

*40 Aniversario
del
Colegio de CPA*

*Recuento Histórico
A través de los expresidentes*

1973-2013


*Colegio de Contadores Públicos
Autorizados de Puerto Rico*


Precursores de Nuestro Colegio

Deseamos agradecer y reconocer la valiosa colaboración para el desarrollo de la profesión de los expresidentes del Instituto de Contadores Públicos Autorizados de PR y de la Asociación de Contadores Públicos Autorizados de PR, las dos organizaciones que representaban a los contadores en la Isla del 1922 al 1973.

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 Sémprid 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


CPA Kenneth Rivera Robles

Presidente 2012-2013

El Colegio de Contadores Públicos Autorizados de Puerto Rico celebra con honor este año el cuadragésimo aniversario de su fundación. Deseamos compartir con ustedes un breve relato del desarrollo del Colegio y de la profesión durante estos cuarenta años, a través de los presidentes que guiaron nuestro Colegio desde su creación con la Ley 75 del 31 de mayo del 1973 hasta el día de hoy.

La gesta de cada uno de los presidentes tuvo un efecto acumulativo hacia una excelencia profesional, avances tecnológicos modernos, mejoras en las instalaciones físicas y reconocida presencia en la comunidad. Estos aspectos nos parecerán ahora algo común y sin novedad, mas no siempre fue así. Para mantener el ritmo de evolución de nuestra profesión y de nuestra sociedad, nuestros presidentes adoptaron el espíritu de continuidad en proyectos clave de esta institución y el resultado se ve hoy. Durante estos cuarenta años el Colegio de CPA ha aportado significativamente al desarrollo económico de Puerto Rico preparando estudios de viabilidad y sometiendo cada cuatro años recomendaciones de naturaleza económica, de índole fiscal, de salud o de administración pública a los candidatos a la gobernación. Nos enorgullece el hecho de que muchas de éstas han sido implementadas o convertidas en Ley. Algunos de los estudios han sido preparados por la Fundación del Colegio de CPA, creada en 1997. Entre éstos están el estudio del Impuesto al Consumo, el Estudio del Fraude en PR y el estudio de una Reforma Contributiva Integral. Podemos decir orgullosamente que el Colegio de CPA es hoy día una organización respetada, con un Plan Estratégico definido, con una visión y misión clara, representando lo que espera nuestra matrícula de sobre 4,800 colegiados. Nos corresponde a todos y cada uno de nosotros emular con gallardía y orgullo su ejemplo para que nuestro Colegio continúe mejorando como institución y siendo de gran relevancia para la sociedad puertorriqueña.

No puedo dejar de mencionar y agradecer a los precursores de nuestro Colegio, los expresidentes del Instituto y de la Asociación, quienes sentaron las bases de nuestra organización y lucharon incansablemente para lograr nuestra colegiación. A todos ellos nuestro respeto y nuestro más profundo agradecimiento.

La historia del Colegio de CPA está viva en la memoria de nuestros miembros. Hoy compartimos parte de esa trayectoria con ustedes en este libro. Nuestra historia se seguirá escribiendo día a día, en la medida en que nuestro compromiso con el legado que hemos recibido nos guíe hacia nuevos horizontes.

Respetuosamente,

A handwritten signature in black ink, appearing to read 'Kenneth Rivera Robles'.

CPA Kenneth Rivera Robles
Presidente 2012-2013


CPA Edna I. Jiménez

Directora Ejecutiva

Con mucho placer presentamos esta Historia del Colegio de CPA a través de sus Expresidentes para conmemorar el 40 Aniversario de nuestra institución. Este proyecto comenzó en el 2008 y por causas ajenas a nuestra voluntad en aquel año no se pudo completar. En aquel momento celebramos dos mesas redondas con nuestros expresidentes para dialogar sobre sus años de servicio al Colegio, además de estudiar los informes anuales de los expresidentes que no pudieron asistir a las mesas redondas, los cuales hemos resumido en este documento.

Hay unos denominadores comunes en cada año de gestión presidencial. El primero es un celo incondicional por la profesión. Esto se demostró en la oposición a diferentes medidas legislativas que atentaban contra nuestra profesión. Igualmente, el procesamiento de personas que violan las disposiciones de la Ley de Contabilidad Pública de 1945 según enmendada.

El segundo denominador común de nuestros expresidentes se encuentra en las gestiones que realizaron para mejorar los servicios a la matrícula. Entre éstas se destacan su aportación al desarrollo profesional de los colegiados a través del Programa de Educación Continuada, así como adoptando innovaciones tecnológicas en la oferta de servicios.

Otro denominador común fue el incremento con el paso de los años de la presencia del Colegio en los medios de comunicación masiva, durante la temporada contributiva, y cada vez que algún asunto de interés público lo ameritaba. El Colegio siempre ha opinado sobre los asuntos claves del país aportando nuestras ideas, tanto en la Legislatura como en el Ejecutivo. Las iniciativas para dar a conocer la profesión en todos sus aspectos incluyeron folletos, nuestra revista El CPA, documentales, videos y anuncios, así como los esfuerzos dirigidos a sembrar la semilla de la profesión en nuestros estudiantes de escuela superior y en las universidades.

Llama nuestra atención y me enorgullece observar que todos nuestros presidentes trabajaron hacia unas buenas relaciones con los funcionarios de gobierno, fuera de líneas político-partidistas, ya sea con el Ejecutivo, la Legislatura, las diferentes agencias, o los municipios, siempre con respeto y de la mejor buena fe. Prácticamente todos los presidentes se vieron involucrados en esas iniciativas que ya mencionamos es por esto que en este documento nos limitamos a enumerar las gestiones que se hicieron por primera vez, o las que respondieron a un evento de gran relevancia.

¡Felicidades a todos en nuestro 40 Aniversario!

CPA Edna I Jiménez
Directora Ejecutiva

Trasfondo Histórico


Firma de la Ley 75 del 30 de mayo de 1973. Sentados CPA Abimael Sémprit, Gobernador Hernández Colón y CPA Juan Agosto Alicea. De pie están el CPA Ramón Rivera Marrero y el CPA Rafael Pagán del Toro.

La profesión de Contabilidad en Puerto Rico comenzó en el año 1922 cuando un grupo de cinco jóvenes contadores puertorriqueños decidieron unirse bajo un gremio que los representara y fundaron el Instituto de Contadores Públicos de Puerto Rico o el Porto Rico Institute of Accountants.

No fue hasta cinco años después de estar fundado el Instituto que se aprobó la Ley Número 42 del 13 de mayo de 1927 la cual legalizó y reconoció oficialmente la profesión de Contador Público Autorizado en la Isla. Esta Ley fue derogada 20 años más tarde y sustituida por la Ley 293 del 15 de mayo de 1945, conocida como la Ley de Contabilidad Pública de Puerto Rico, la cual regula con sus enmiendas la profesión en la Isla al día de hoy.

Con el paso de los años, surgieron otras organizaciones que agrupaban a los contadores en el país como la Asociación de Contadores de PR, la cual existía paralela al Instituto de Contadores de PR. En el 1961 el Instituto y la Asociación se fusionaron bajo el nombre del Instituto de Contadores Públicos Autorizados de Puerto Rico con oficinas en el antiguo edificio de la New York Department Store en Santurce.

Una vez unida la profesión bajo una sola organización, se comienza a explorar el proyecto de la colegiación, un esfuerzo que tomaría más de una década en lograrse y que culmina con la firma de la Ley 75 del 31 de mayo de 1973 por el gobernador, Hon Rafael Hernández Colón. Se creó así el Colegio de Contadores Públicos Autorizados de Puerto Rico, con el entonces presidente del Instituto, CPA Abimael Sémprit Cruz, como su presidente hasta que se celebrara su primera Asamblea.


Recuento Histórico *a través de los expresidentes* *del Colegio de CPA de PR*


Homenaje a los expresidentes en los 25 años del Colegio de CPA. (1998)


CPA Abimael Sémprit Cruz

1973-1974

Sobre los hombros del colega CPA Abimael Sémprit Cruz cayó la importantísima tarea de organizar administrativamente el recién creado Colegio de Contadores Públicos Autorizados de Puerto Rico pues fue el último presidente del Instituto de Contadores Públicos Autorizados de Puerto Rico. A continuación algunas de las tareas que realizó Sémprit bajo su presidencia:

- Participar activamente en la Legislatura en las gestiones para que se aprobara la Ley de Colegiación.
- Se disolvió el Instituto de Contadores Públicos Autorizados de PR.
- Se redactó el primer Reglamento del Colegio, el cual se aprobó más adelante discutido artículo por artículo en una Asamblea celebrada en el Hotel Dorado del Mar con una asistencia de más de 250 miembros.
- Se mudaron las oficinas del Colegio del edificio de la New York Department Store en Santurce al edificio Mercantil Plaza en el área de Hato Rey.
- Se diseñaron y emitieron los primeros 750 nuevos certificados de CPA que emitió el Colegio a sus miembros en sustitución de los certificados del Instituto
- Se implementó el programa de venta de estampillas a través del Departamento de Hacienda. (Luego se enmendó la Ley para que fuera el Colegio el encargado de la venta de estampillas)
- Se comenzó la tarea de dar a conocer al Colegio de CPA ante distintos foros y organizaciones.
- Durante su presidencia el Colegio de CPA fue el anfitrión de la XI Conferencia Interamericana de Contabilidad en la Isla en su Aniversario de Plata (1974). El CPA Ramón Rivera Marrero fue el presidente de la Conferencia y el CPA Sémprit presidió la delegación de Puerto Rico. El Gobernador de Puerto Rico era el Hon Rafael Hernández Colón y el Alcalde de San Juan el Hon, Carlos Romero Barceló. Hubo delegaciones oficiales de 22 países.


CPA Juan Agosto Alicea

1974-1975

Nuestro segundo presidente, CPA Juan Agosto Alicea, fue el primer presidente electo por la matrícula en la primera Asamblea del Colegio celebrada en Hotel Dorado del Mar en Dorado. Bajo su liderato se comenzó a dar forma real a lo que hoy conocemos como el Colegio de CPA. Se inauguraron las nuevas oficinas en el Mercantil Plaza. El Colegio tenía sólo cinco empleados. Aún con muchas limitaciones y los “dolores de crecimiento”, durante la incumbencia del CPA Agosto, se llevaron a cabo los siguientes logros:

- Se redactó y aprobó el Código de Ética. Además, se preparó y circuló una Guía para Estados Financieros en español.
- Se estableció un proceso de coordinación con la Junta de Contabilidad para regir la renovación de licencias de los contadores.
- Se preparó el Manual de Contabilidad para el Colegio y se implantó el sistema de Contabilidad de la organización.
- Se organizó y se puso disponible para los socios la biblioteca. Se adquirió una copiadora y más equipo de oficina.
- Se celebró la primera la Semana del Contador del Colegio de Contadores Públicos Autorizados de PR.
- Se inició un programa televisado por el Canal 2 y por algunas emisoras de radio para ofrecer orientación contributiva, con el nombre “Marque su pregunta contributiva”.
- Siete comités trabajaron arduamente durante ese año, a saber: Comité de Estudios Fiscales, Comité de Educación Continuada, Comité de Práctica de Contabilidad, Comité de Desarrollo Profesional, Comité de Ética Profesional, Comité de Becas, y Comité de Seguros.


CPA Pablo S. Marchany

1975-1976

El colega CPA Pablo S. Marchany llevó a cabo su compromiso de concluir muchas de las iniciativas de su predecesor. Uno de sus mayores retos fue la preparación de un proyecto de enmienda a la Ley 75 que creó el CCPA a los efectos de que el Colegio pudiera vender estampillas directamente y no a través de las colectorías. Durante su incumbencia, también:

- Se comenzó el Programa de Educación Continuada.
- Se creó la Cooperativa del Colegio de CPA.
- Se publicó el Pronunciamento Número 1 de la Junta de Normas y Procedimientos.
- Se prepararon guías sobre estados financieros personales, las cuales fueron sometidas al Honorable Tribunal Electoral y circuladas a la matrícula.
- Se circuló un estudio sobre las funciones del Contador Público Autorizado en las auditorías de las Cooperativas de Ahorro y Crédito.
- Se creó un Plan de Seguro Mutuo de vida disponible a los colegiados; un Plan de Emergencia y Asistencia Profesional; y también se implementó un seguro grupal de automóviles con la Cooperativa de Seguros Múltiples de Puerto Rico.
- Se creó un Fondo de Beneficencia del Colegio de CPA.
- Se inició un Programa de Internado colocando a estudiantes de la UPR en firmas de Contadores Públicos Autorizados.
- Se aprobó un nuevo borrador para el Código de Ética.


CPA Rafael Pagán Del Toro

1976-1977

La labor del CPA Rafael Pagán Del Toro como presidente del Colegio se enfocó en comenzar programas y servicios para beneficio de la profesión y de los colegas. Se comenzó un programa agresivo de visitas a las universidades, lográndose visitas a seis (6) recintos. Igualmente, se ofrecieron varias charlas a escuelas superiores. En adición a esto:

- Se organizó un curso preparatorio para la reválida de Contador Público Autorizado, el cual se ofreció en la Universidad de Puerto Rico, Recinto de Mayagüez.
- Se designó al CPA René Rodríguez García como director ejecutivo del Colegio y el CPA Pedro Jaime Soler laboró como director técnico.
- Se inició un sistema de protección mutua, así como un plan grupal de seguro de responsabilidad pública, con tarifa especial.
- Se comenzó a administrar el Fondo de Beneficencia del Colegio.
- Se organizó una Cooperativa de Ahorro y Crédito del Colegio de CPA, la cual comenzó con 96 socios.
- Se estrecharon lazos con el Instituto Interamericano de Contadores Públicos Autorizados (AICPA).


CPA José Reinaldo Lugo

1977-1978

En el proceso de darle forma a nuestra organización, el quinto presidente, CPA José Reinaldo Lugo, se esmeró por que el Colegio tuviera reconocimiento de parte del AICPA y adelantó la presencia del Colegio y sus miembros en el quehacer público. Como gestión clave de su presidencia, se logró control sobre el expedido de estampillas, previamente a manos del Departamento de Hacienda. Otros logros y eventos fueron:

- Se celebró un Foro sobre el Impacto Económico de la Estadidad para Puerto Rico. Éste fue filmado y una copia fue enviada a la Biblioteca del Congreso de los EEUU.
- Se preparó, como servicio público para el Administrador de Fomento Económico, un estudio comparativo del costo contributivo inherente a operar en Puerto Rico, en comparación a ciertos estados de la nación.
- Se inauguró el servicio de consultoría técnica, así como la publicación de “Apuntes Técnicos”.
- Se comenzaron a celebrar actividades técnicas en San Juan, Ponce y Mayagüez.
- Un grupo de CPA estuvo disponible para servir de oradores en actividades de diferentes grupos profesionales, incluso fuera de Puerto Rico.
- Se publicó el folleto “Un camino hacia tu futuro”, como parte de la iniciativa de dar orientaciones a las escuelas superiores.
- El AICPA publicó periódicamente noticias sobre el CCPA en sus boletines.
- Se nombró al CPA Edwin Rivero Paulo como director ejecutivo.
- Se ofreció a la matrícula un plan de seguro por incapacidad.
- Se fomentó la creación de la Asociación de Profesores de Contabilidad.


CPA Alejandrino Ramón

1978-1979

Durante la presidencia del CPA Alejandrino Ramón se comenzó a vender estampillas en las oficinas del Colegio. Posteriormente éstas se comenzaron a vender en Ponce y Mayagüez. Se iniciaron esfuerzos agresivos para comprar una propiedad como sede, los cuales culminaron en la compra de una oficina en el edificio Esquire. Otras gestiones importantes durante ese año fueron:

- Se redactó un nuevo Proyecto de Ley de Contabilidad Pública, el cual fue aprobado por la Cámara de Representantes y el Senado, pero vetado por el Gobernador.
- Durante la temporada contributiva, el Colegio participó en un programa de orientación en el Canal 4 y el Canal 2.
- Se consiguió un seguro de salud grupal para los colegiados y firmas pequeñas, así como seguros de hospitalización y cáncer.
- Se publicó el folleto “¿Qué es un CPA?” y también el directorio de los colegiados.
- Se reunió a los decanos y decanos asociados de las facultades de Comercio de diferentes universidades para entregarles el “Estudio de currículos” que condujo el AICPA y compartir ideas en cuanto a fomentar que los estudiantes tomen el examen de CPA.
- Se celebraron reuniones y seminarios en conjunto con los banqueros para compartir ideas e información entre ambos grupos.
- Se nombró al CPA Tony Salgado como encargado de la dirección técnica del Colegio.


CPA Antonio González Flores

1979-1980

La presentación del Informe KREPS fue la actividad cumbre durante el año de presidencia del CPA Antonio González Flores. El Informe KREPS fue a esa fecha el estudio más abarcador sobre la economía de Puerto Rico, preparado por el Departamento de Comercio Federal. A ese evento, el cual se transmitió en vivo por televisión, asistieron alrededor de 350 personas, y el orador principal fue el Subsecretario del Departamento de Comercio Federal. Se comenzó el proceso de orientación a la matrícula y a los legisladores en torno a la importancia y necesidad de tener una legislación de Educación Continuada compulsoria. Restablecieron las bases para gestionar un proyecto de ley para dicho requisito. Se redactó y aprobó un Reglamento de Educación Continuada Voluntaria. Otros eventos sobresalientes ese año fueron:

- El Colegio adquirió por primera vez e inauguró su nueva sede en el Edificio Esquire, la cual contaba con un salón de actividades.
- Se redactó y aprobó un reglamento sobre la compra, el uso y el registro de estampillas.
- Por primera vez se contrató una firma de relaciones públicas para incrementar la presencia en los medios y en el quehacer público.
- Se incrementó la presencia en los medios electrónicos, en particular durante la temporada contributiva. Se publicaron, además, artículos de fondo relacionados al Colegio y la profesión en los principales diarios.
- Se celebró el primer “Simposio sobre la profesión”, teniendo como oradores invitados al presidente de la Junta de Directores del AICPA y al director de educación de esa entidad.
- Se comenzó la práctica de invitar los candidatos a Gobernador a hacer sus presentaciones ante los colegiados.
- Se reforzaron las iniciativas de defensa de la profesión, a la luz de grupos como Accountants, Inc. que pretendían impugnar la colegiación.
- El Colegio respaldó públicamente el Reglamento propuesto para la Oficina del Comisionado de Seguros.


CPA Antonio Ginorio

1980-1981

Fue un año de mucha gestión pública para el CPA Antonio Ginorio. El Colegio fue invitado a deponer en vistas públicas sobre diversos temas, entre ellos: la Ley de Bonos de Navidad, el salario mínimo, la Ley de Herencia, y la Contribución sobre la Propiedad Mueble. El Colegio también fue invitado a deponer en la Primera Conferencia del Gobernador sobre Pequeños Negocios. Algunas actividades realizadas ese año por primera vez fueron:

- Se celebró una actividad con el Comisionado Residente en la cual se discutieron los recortes al presupuesto del Presidente Ronald Reagan.
- Se gestionó la producción de un Libro de Registro de Informes (Bitácora) el cual se hizo disponible a los colegiados.
- Se ofrecieron los niveles I y II del AICPA Staff Training.
- Se condujo la primera encuesta a los CPA para sondear la opinión de éstos a cerca del Colegio.
- Se pautó una campaña publicitaria en medios impresos para educar sobre las funciones de un CPA y las ventajas de contratar un CPA.
- Se dio nombre de “Perspectivas” a la publicación oficial del Colegio y se comenzó el boletín de “Apuntes Éticos” como un medio de orientación a los colegiados.
- La edición de octubre de la revista “Comercio y Producción” de la Cámara de Comercio de PR incluyó nueve (9) artículos escritos por los CPA.
- Se contrató al CPA y abogado Marcos Rivera Genaro como director ejecutivo del Colegio y al CPA Ciro Carillo como Director de Asuntos Contributivos para dar asesoramiento contributivo libre de costo a los colegas.
- Se adquirió equipo especial para reproducir documentos y así reducir gastos.
- Se otorgaron placas de honor a los estudiantes más destacados en Contabilidad en las clases graduandas de las diferentes universidades del país.


CPA Jorge M. Azize

1981-1982

El año de presidencia del CPA Jorge M. Azize, en el Colegio había un especial interés y preocupación por el manejo de fondos de la Cámara de Representantes, lo cual motivó una carta abierta al liderato político del país y a la celebración de una concurrida conferencia de prensa. El presidente de la Cámara hizo un acercamiento al Colegio para que colaboráramos con ellos en la formulación de reglamentos, normas y procedimientos legislativos. Otros logros y gestiones durante ese año presidencial fueron:

- En conjunto con los presidentes de distintos colegios y asociaciones del país se defendió la colegiación compulsoria de ataques de índole ideológico/partidista, como el único vehículo idóneo a nuestra formación profesional.
- Se nombró un Comité Especial para coordinar la labor a ser realizada entre la Cámara de Representantes y el Colegio. Las gestiones culminaron en un anteproyecto de ley.
- El Colegio se opuso abiertamente a las enmiendas propuestas a la Sección 936 del Código de Rentas Internas Federal. Después de un tiempo se vieron resultados favorables.
- Se celebró un importante foro sobre el Plan de Desarrollo del Caribe con personalidades de la política, tales como el Lcdo. Rubén Berríos, el alcalde de San Juan Dr. Hernán Padilla y el senador Justo Méndez.
- Un representante del Colegio se reunió con los jueces de la Corte de Quiebra para explicarles los requisitos profesionales que deben cumplir los CPA tales como el uso de estampillas. Se les advirtió de la práctica de contadores no licenciados y se les entregó una copia del directorio para referencia.
- El Colegio fue invitado por la Secretaria de Hacienda a presidir un comité para redactar el reglamento de las Cuentas de Retiro Individual (IRAs).
- Se organizó la Égida del Contador Público Autorizado, Inc., una corporación sin fines de lucro a nombre de la cual se comenzaron las gestiones para el financiamiento de un edificio y su operación.
- Se intervino con contadores no-CPA que se anunciaron como CPA en la guía telefónica y se envió copia de nuestras Reglas de Ética Profesional a las diferentes asociaciones profesionales para así proteger la profesión.
- Se publicó el primer Calendario Contributivo en la prensa.


CPA René Rodríguez García

1982-1983

Durante la presidencia del CPA René Rodríguez García, el Colegio estuvo involucrado activamente en una lucha a favor de la colegiación compulsoria y en contra de la práctica ilícita de la profesión. Además, el Colegio se opuso a la acreditación por parte de la Junta de Contabilidad de partes del examen de reválida a candidatos que revalidaron en otros estados con los cuales Puerto Rico no tiene reciprosidad. Otras gestiones y eventos fueron:

- Diferentes comités, tanto de la Cámara de Representantes como del Senado, solicitaron comentarios del CCPA sobre más de 32 proyectos de ley.
- El Colegio se involucró especialmente en la legislación para una amnistía contributiva, la cual se llevó a cabo siguiendo las sugerencias nuestras.
- El Colegio hizo también aportaciones significativas a la Ley de Caudales Relictos.
- Se publicó por primera vez el Manual del Contribuyente, con una distribución inicial de 25,000 copias.
- Se contrató al CPA Juan Alvarado como asesor para los colegiados en asuntos contributivos.
- El Colegio canalizó el ofrecimiento de servicios profesionales gratuitos a varias entidades de servicio a la comunidad; además, apadrinó una campaña de la Cruz Roja.
- Se implementó un nuevo seguro de vida para los colegiados, al cual se acogió un 75% de la matrícula.


CPA Ileana M. Colón Carlo

1983-1984

La CPA Ileana M. Colón Carlo fue la primera mujer en presidir el Colegio de CPA. Desde su año como presidenta electa, Colón Carlo laboró en el Comité Especial para desarrollar un proyecto de reglamento de las Cuentas de Retiro Individual (CRI) logrando la aprobación de un borrador Reglamento que se sometió a la entonces Secretaria de Hacienda Carmen Ana Culpeper. El reglamento fue acogido por la Secretaria y se le dio vida a la legislación de las CRI. Una vez asume la presidencia, Colón Carlo enfrenta la controversia surgida por una legislación para conceder licencia a los Contadores Privados en la Práctica Pública (CPPP). (Accountants Inc.) Luego de muchas reuniones con líderes políticos, se detuvo el proyecto que se quedó en las comisiones de estudio y no bajó al pleno. Bajo su presidencia, además, se llevaron a cabo las siguientes tareas:

- El Colegio, junto a la Cámara de Comercio y la Asociación de Industriales, se opuso a la legislación propuesta para crear un impuesto sobre la propiedad intangible, teniendo éxito en su gestión.
- Se adoptó el lema original “Protegemos el bienestar económico de nuestro pueblo”, que con los años fue adaptado a “Protegiendo el bienestar económico de Puerto Rico”.
- Se comenzó la publicación anual de distintos manuales como un servicio público a la comunidad: Manual de las IRA, Manual del Contribuyente; el Directorio de los Colegiados y Directorio de Servicios al Colegiado, entre otros.
- Se comenzaron a celebrar actividades anuales para ayudar a instituciones sin fines de lucro, como El Hogar del Niño en Cupey y el Centro Sor Isolina Ferré en Ponce. Algunas de éstas continúan celebrándose al día de hoy.
- Su presidencia abrió las puertas a que otras mujeres puedan dirigir una organización profesional tan bien o mejor que un hombre. Esto lo evidencia la elección años más tarde de otras tres mujeres como presidentas del Colegio. Estas son las CPA Sonia Gómez (1993-94); CPA Agnes Suárez(2007-08) y CPA Denisse Flores (2011-2012).


CPA Manuel Díaz Saldaña

1984-1985

El año de presidencia del colega CPA Manuel Díaz Saldaña comenzó durante un año electoral. Por esa razón, el Colegio celebró reuniones y actividades con la Comisión Estatal de Elecciones en relación a la revisión de informes preparados por CPA a los candidatos a puestos electivos. Se preparó un listado de los colegas que intervinieron los estados financieros personales de todos los candidatos. Además, durante ese año:

- Se participó en el Comité Timón de la Empresa Privada para la Defensa de la Sección 936 del Código de Rentas Internas Federal. Relacionado a este tema también se hicieron visitas a los medios de comunicación.
- Se aprobó el “Procedimiento para examinar la compra, uso y registro del sello acreditativo numerado del Colegio de CPA”.
- Se organizó el Programa de Orientación Administrativa a Ejecutivos Municipales.
- Se inauguró el servicio “Línea Caliente” para contestar preguntas contributivas vía llamadas telefónicas desde el CCPA.
- Se aprobó el nuevo Reglamento del Programa de Asistencia Económica para Estudios.
- Se celebró un Día de los Comités con los presidentes y miembros de los diferentes comités.
- Se inició la publicación de la columna Money Management en el diario “The San Juan Star”.
- Se celebró en una actividad los 25 años de la Asociación de Esposas de CPA.


CPA Jorge Aponte

1985-1986

Durante la presidencia del CPA Jorge Aponte se adoptó una posición oficial sobre los temas de reorganización de la Rama Ejecutiva, Reforma Contributiva, Reforma Legislativa y Unicámara, administración de la deuda pública, privatización de servicios, y apertura y transparencia de las operaciones gubernamentales. Además, se dio énfasis a afianzar el desarrollo institucional a base de elaborar y adoptar el primer Plan Estratégico. Como consecuencia, se pudo enfocar en mejorar y ampliar los servicios, reducir costos, y proyectar la profesión en la sociedad. Esto se evidencia con los siguientes logros:

- Por primera vez en la historia del Colegio, se depuso personalmente ante el Comité de Recursos Naturales del Congreso de EEUU; además, se sometieron dos ponencias: Reforma Contributiva Federal (Sección 936), y Perspectivas Económicas para Puerto Rico.
- Se cabildó intensamente logrando convertir en Ley el requerimiento de educación continuada compulsoria para los CPA.
- Se comenzó la organización de los capítulos de Caguas, y Bayamón.
- Se creó como corporación sin fines de lucro el “Fondo de beneficencia del CCPAPR”.
- Se desarrollaron nueve (9) folletos informativos sobre la profesión, algunos de éstos traducidos y adaptados de publicaciones del AICPA.
- Se inició la práctica de premiar a CPA distinguidos una vez al año.
- Se adquirieron 5 computadoras y otro equipo para las instalaciones del Colegio y su biblioteca.
- Se iniciaron gestiones para la publicación de un periódico mensual “La Opinión”.
- Se inició la búsqueda de una sede más espaciosa para ubicar el Colegio.
- Se filmó el comercial “En los tiempos difíciles, y en los buenos también, el CPA es tu mejor asesor”, y pautó ocho veces en Miss Universo 1986.
- Se inició el uso del sistema de votación y escrutinio para los candidatos a la Junta de Gobierno.


CPA Jorge Torres Vallés

1986-1987

La presidencia del colega CPA Jorge Torres Vallés se caracterizó por su énfasis en que hubiera continuidad de los proyectos e iniciativas de una presidencia a otra, así como por su esfuerzo en establecer una estructura organizativa que facilitara y aumentara los servicios a los colegiados y sirviera como base para su crecimiento futuro. En su año se implantó la nueva Ley de Educación Continuada, según reglamentada por la Junta de Contabilidad de PR, y se redactó el Reglamento de Educación Continuada del Colegio de CPA. Durante ese período también:

- Se estableció la División de Educación Continuada y se contrató a la Sra. Alice Amador como la directora del programa.
- Se formalizó la División de Consultoría de impuestos y se le asignó la dirección de la misma al CPA Juan Alvarado, quien ya atendía consultas de los colegiados. Igualmente, se creó la División de Consultoría Técnico-Contable y se contrató al CPA Edwin Adames como director y consultor.
- Se estableció la división de Publicidad y Relaciones Públicas y se publicó el primer número del periódico “La Opinión”. Para ello se contrató al periodista Alfredo Castro a cargo de la redacción y de visitar las cámaras legislativas para gestiones de periodismo, cabildeo y contactos con agencias de Gobierno.
- Por primera vez el Colegio ofreció seminarios en coordinación con el Servicio Federal de Rentas Internas, oficina de PR.
- Se nombró el Comité de la Nueva Sede con el CPA Arcadio Sanabria como su presidente con la misión de levantar los fondos necesarios para definir, escoger y comprar la propiedad adecuada.
- Se ofreció el primer seminario técnico en una convención del Colegio.
- La Junta de Gobierno aprobó un reglamento de asistencia económica para estudiantes de Contabilidad.
- Por primera vez se procesó judicialmente a una persona por falsa representación, diciendo que era CPA sin serlo.


CPA Vicente J. León

1987-1988

Bajo la presidencia del CPA Vicente J. León, se continuó la publicación, en forma de periódico, de lo que hoy se conoce como la revista “El CPA”. Como reto ese año, el Colegio de CPA visitó la Legislatura para oponerse a un proyecto de ley que proponía la eliminación del requisito de presentar estados financieros auditados para propósitos de volumen de negocios. Otros logros durante ese período fueron:

- Se completó la revisión del Reglamento del Colegio para agilizar los procedimientos y aumentar la participación.
- Se nombró al CPA Porfirio Vázquez como vicepresidente ejecutivo del Colegio y a la CPA Lizette Guedes como coordinadora del programa de Calidad.
- Se ofrecieron 78 seminarios que sumaron 400 horas crédito, de los cuales 16 fueron en las áreas sur y oeste. Para uno de éstos, se invitó al CPA William Broadus Jr., Director de Auditoría del General Accounting Office. Además, se ofreció un seminario para periodistas con el tema de los estados financieros gubernamentales y sus auditorías.
- Se celebró la primera gran bicicletada familiar del Colegio de CPA.
- Se llevó a cabo una reunión del Colegio de CPA con el Comité de Crédito Comercial de la Asociación de Bancos.
- Se publicó el primer calendario contributivo, con el nombre de “Bolsi-guía Contributiva”.
- Se inició la práctica de comenzar la Convención con seminarios el día jueves, en vez de viernes, ofreciéndose cursos de Educación Continuada ambos días.
- Se comenzaron a ofrecer los cursos de “Staff Trainings del AICPA”.


CPA Juan Lorenzo Martínez

1988-1989

Durante el año de presidencia del CPA Juan Lorenzo Martínez se aprobó un Reglamento nuevo para el Colegio de CPA. Este Reglamento fue importante porque hizo posible una mayor participación de todos los colegiados en nuestra institución. La presencia del Colegio se hizo sentir desde febrero hasta abril del 1989, mediante una campaña de información sobre asuntos contributivos en los medios de comunicación, tanto impresos como electrónicos. Otros logros durante su presidencia fueron:

- Se celebró el Primer Congreso Estatal de Contadores de Puerto Rico y se ofreció el seminario “Creatividad en Auditoría Interna” en colaboración con el Instituto de Auditores Internos.
- Se llevó a cabo una campaña de cabildeo en contra de tres proyectos del Senado (#22, #23 y #24). Estos proyectos tenían como finalidad el eximir a los negocios con un volumen menos de dos millones de dólares de (a) someter planilla revisada por un CPA (b) someter informe anual de su estado de ingresos y (c) presentar un estado de situación y un estado de ganancias y pérdidas certificado por un CPA.
- Se adquirió maquinaria de oficina que incluía una máquina de fax.
- Se amplió la oferta de libros, catálogos, revistas y recursos de referencia en la Biblioteca del Colegio de CPA.
- Se estrecharon los lazos con otras asociaciones profesionales y se celebraron seminarios y actividades en conjunto.
- Se comenzó el Programa de Revisión de Bitácoras.
- Se celebró por primera vez un Seminario Regional Interamericano de Contabilidad en coordinación con la Asociación Interamericana de Contabilidad.
- Se realizaron varias actividades educativas para discutir y orientar sobre el requisito de las 150 horas –crédito a nivel universitario. Algunas de ellas contaron con la participación del doctor Todd Nelson quien participó como conferenciante por parte del AICPA.


CPA Carlos J. Nieves

1989-1990

A sólo horas de asumir su presidencia el CPA Carlos J. Nieves, Puerto Rico fue azotado por el Huracán Hugo, ciclón que dejó una secuela de pérdidas en la Isla. Bajo su liderato, el CCPA se unió a las agencias gubernamentales y cívicas para coordinar y contabilizar las recaudaciones de ayuda económica y otras ayudas a los damnificados. El Colegio, además, donó \$75,000 y colegas voluntarios donaron largas horas de trabajo y apoyo al Tele-Maratón “Dale la mano a Puerto Rico”, coordinado por la entonces Primera Dama Doña Lila Mayoral de Hernández Colón. Durante su incumbencia, además:

- Se celebró el primer Foro Contributivo del Colegio de CPA, la actividad educativa más importante y de más participación de colegas que continúa celebrándose en el Colegio hasta el día de hoy.
- Se contrató a la CPA Victoria Ríos como directora ejecutiva del Colegio de CPA.
- Se asignó al Comité de Control de Calidad la preparación del “Informe sobre Calidad de la Profesión”.
- Se implantó un programa de venta de bonos de \$1,000 “Pro nueva sede” y con éstos se logró un recaudo significativo.
- El periódico “El CPA” pasó a manos de un Comité Editorial y experimentó cambios en formato.


CPA Gilberto Del Valle

1990-1991

El colega CPA Gilberto Del Valle presidió el Colegio en tiempos difíciles. Fue el año de la guerra del Golfo Pérsico, la recesión en los EEUU, y además fue año electoral. Ese año también, un grupo de abogados quiso derogar la colegiación compulsoria de las profesiones. A tales fines, se formó el Consejo Interdisciplinario de Colegios y Asociaciones Profesionales (CICAP) para la defensa de la colegiación, y el CPA Del Valle fue el tesorero de la organización. Otros eventos y logros durante su incumbencia fueron:

- El Colegio se reunió en dos ocasiones con asesores en Fortaleza para oponerse a Ley de Cierre y también al uso del español en la reválida de CPA y en los estados financieros.
- El Colegio auspició el primer Encuentro Nacional de Estudiantes de Contabilidad, en el cual se premiaron trabajos de los estudiantes.
- La CPA Edna Jiménez comenzó sus funciones como directora ejecutiva del Colegio de CPA en junio del 1991.
- Se realizaron varias actividades educativas sobre la Reforma Municipal.
- El CPA del Valle fue precursor de la Asociación de Presidentes y Directores Ejecutivos de Asociaciones (SEA) con la cual se crearon nexos con otros grupos profesionales como la Cámara de Comercio de PR, la Asociación de Industriales de PR, y la Cámara de Comerciantes y Mayoristas, entre otras.
- Se eliminó el déficit de \$69,000 del Colegio. Hubo a una ganancia de \$136,000.
- Se logró conseguir el financiamiento y se logró la aprobación de la Asamblea para la compra de la nueva sede del CCPA que al presente alberga al Colegio de CPA.


CPA Juan A. Flores Galarza

1991-1992

Bajo la incumbencia del colega CPA Juan Antonio Flores Galarza se inauguró la nueva sede del Colegio de CPA en el Penthouse 2 del edificio Capital Center. Al ser el 1992 año electoral, se preparó un folleto titulado “Sugerencias para la Consideración de los Candidatos a la Gobernación y la Legislatura” y se invitó a todos los candidatos a la gobernación a presentar sus plataformas de gobierno en varios foros en la nueva sede. Durante su año de incumbencia, también:

- Se vendió el antiguo local del CCPA en el Edificio Esquire, con una ganancia neta de aproximadamente \$183,000.
- El Colegio se dio a la tarea de combatir el P de la C 1601 propulsado por los contadores no CPA para crear dos nuevas licenciaturas. Éste fue derrotado por esfuerzos conjuntos entre colegiados (300 cartas de colegiados a la Comisión de Gobierno de la Cámara de Representantes), pasados presidentes, y otras asociaciones profesionales.
- El Colegio de CPA fue electo por primera vez como institución afiliada a la Cámara de Comercio, siendo la que más votos obtuvo.
- El Colegio a través del Comité en defensa de las 936 participó en la preparación y presentación al Congreso de los EEUU de una ponencia sobre los beneficios de la Sección 936 del Código de Rentas Internas Federal.
- En alianza con la Oficina del Contralor de Puerto Rico, dirigida en ese momento por la CPA Ileana Colón Carlo, se ofreció un curso de dos días sobre la detección de fraude. Los instructores fueron representantes de la Asociación de Certified Fraud Examiners
- Debido a la ley que convirtió el español como idioma oficial del Gobierno, se tuvo que defender en la Legislatura el retener el idioma inglés en el examen de reválida de CPA.


CPA José Guillermo Dávila

1992-1993

El CPA José Guillermo Dávila presidió el Colegio de CPA en momentos en que la sección 936 del Código de Rentas Internas Federal se vio amenazada a desaparecer. Asimismo se vio amenazada la profesión con una legislación propuesta que pretendía cambiar la definición de Contador Público Autorizado y crear licenciaturas paralelas a la nuestra. En ambos casos, el Colegio abogó enérgicamente para evitar esas iniciativas. A continuación algunos logros durante la presidencia del CPA Dávila:

- Se combatió activamente a los que usaban la designación sin ser CPA. Con la frase acuñada “para ser CPA hay que SER CPA” se tuvo impacto sobre la opinión de la Legislatura.
- El Colegio estuvo muy activo con el tema de la 936 y se tuvo comunicación directa con el Presidente Bill Clinton.
- Se celebró un seminario especial para los alcaldes y directores de finanzas de municipios para discutir la Ley de Municipios Autónomos.
- Se creó el Comité de Legislación con el propósito de estudiar y trabajar legislación que atañe a la profesión. Esto incluyó la contratación de un asesor legislativo.
- Se ofrecieron 145 horas crédito más que el año anterior.
- La Convención se celebró con el lema de “El comienzo de una nueva era”, siendo hasta ese momento la más grande y con más ofrecimientos para los colegiados.
- Se redoblaron los esfuerzos por aumentar la participación de los colegiados en las actividades del Colegio, con resultados muy positivos.
- Se dio ayuda adicional al Hogar del Niño, regalándole muebles y organizando un pasadía para las niñas.
- Se donó un laboratorio electrónico a la Facultad de Contabilidad de la UPR con fondos recaudados en la actividad benéfica “La Gran Fiesta”.
- Se inició el esfuerzo de visitas a las escuelas superiores.


CPA Sonia Gómez

1993-1994

El año de oficio de nuestra segunda presidenta, CPA Sonia Gómez, fue un año en el cual el Colegio se tuvo que involucrar muy activamente en la defensa de la profesión. El Colegio luchó en contra de una legislación propuesta para eliminar la colegiación compulsoria y también contra el establecimiento de una nueva categoría denominada como “Contadores Registrados”. Otros eventos relevantes fueron:

- El Colegio se unió nuevamente al Consejo Interdisciplinario de Colegios y Asociaciones Profesionales (CICAP) en calidad de tesorero, para evitar la des-colegiación. A esos efectos, se presentaron en la Legislatura ponencias en oposición al proyecto impulsado por los contadores no-certificados “Accountants, Inc.”. Se logró el apoyo del AICPA y su participación en ponencias por escrito.
- El Colegio auspició el foro: “Plebiscito: aspectos económicos inmediatos una vez finalizada la consulta plebiscitaria”. Y también el seminario “Aspectos sobresalientes de las reformas de salud en Puerto Rico y Estados Unidos”.
- Se logró la aprobación del requisito de las 150 horas-crédito en cursos universitarios para poder tomar el examen de CPA. Esto permitió a Puerto Rico estar a la par con los requisitos de las Juntas de Contabilidad de otras jurisdicciones en Estados Unidos.
- El Salón de Conferencias de la sede del Colegio se convirtió en el Salón de los Presidentes, con fotos de todos los pasados presidentes del Instituto, del Colegio y de la Asociación.
- En el 1994 se realizó el primer foro de Contabilidad y Auditoría Gubernamental.
- Se refinanció la hipoteca de la nueva sede, con un ahorro de aproximadamente \$10,000 ese año.
- Se instituyó la actividad “Comparte la alegría de Navidad con un niño” en la cual se dona un juguete al entrar a la Fiesta de Navidad del Colegio. En ese año se comenzó la tradición de llevar los regalos a la Cárcel de Mujeres en Vega Alta y al Centro Ferrán en Ponce.
- Se ofrecieron clínicas de baloncesto y clínicas de tenis para los hijos y familiares de los colegiados.


CPA Juan Acosta Reboyras

1994-1995

El CPA Juan Acosta Reboyras presidió el Colegio en momentos en que se discutían importantes piezas legislativas, tales como el proyecto de ley para la Sindicalización de Empleados Públicos, para la Organización de Sociedades de Responsabilidad Limitada y Corporaciones Profesionales, y también la Reforma Contributiva. Para esta última, el Colegio presentó un documento importante, el cual también se difundió en los medios de comunicación. Durante su presidencia:

- Se creó la Coalición de Firmas de CPA que proveyó recursos para redactar el proyecto de Ley de la LLP y apoyar la gestión legislativa para lograr más adelante su aprobación.
- El Colegio libró una batalla dura para educar a la Legislatura en cuanto al esfuerzo de los contadores no CPA para poder emitir certificación de estados financieros.
- Se creó el Comité de Capítulos y el Comité de Practicantes Independientes
- Se diseñó el Programa de Educación Jurídica con el objetivo de ofrecer al CPA la oportunidad de conocer la estructura, propósito y funcionamiento de la Rama Judicial, así como las áreas fundamentales del Derecho en Puerto Rico.
- Se asignaron fondos adicionales para contratar a una persona que inspeccionara bitácoras.
- Se publicó una columna semanal en la Revista de Negocios de El Nuevo Día.
- Se creó el Plan Don Pepe para que los colegas puedan pagar su paquete de Convención a plazos.
- Se revitalizaron los Capítulos de Ponce y Mayagüez.


CPA Ismael Falcón Ortega

1995-1996

El colega CPA Ismael Falcón Ortega asume la presidencia en un período en que el Colegio compareció ante la Legislatura en varias ocasiones, manteniéndose también muy activo en sus relaciones con las agencias gubernamentales, especialmente con aquellas que tienen injerencia en nuestra profesión. El Colegio presentó una firme oposición al P de la C 906 que proponía que los informes de corporaciones ante el Departamento de Estado tenían que acompañarse de certificaciones de deuda del CRIM y de los municipios. El proyecto no llegó a ley. Durante su incumbencia, además:

- Se compareció a vistas de la Legislatura para la discusión del proyecto de Sociedades de Responsabilidad Limitada (LLP), el proyecto de enmiendas a la Ley Laboral y el de enmiendas a la Ley de Juegos de Azar.
- Se aprobó la Ley 110 del 3 de agosto de 1995 que crea el Comité del Gobernador sobre Auditoría de Gobierno, gestión en la cual participó activamente el Colegio.
- Se realizaron gestiones para derogar la Ley Núm. 240 que requiere que las declaraciones de patentes municipales estén acompañadas con una copia de la planilla sellada por el Departamento de Hacienda en todas sus páginas.
- En el 1996 se anunció la eventual eliminación de la sección 936 (2005), y el Colegio hizo un estudio del impacto económico de este evento y presentó recomendaciones para desarrollar un plan de desarrollo económico alterno.
- Se celebró el primer Foro de Cooperativas de Ahorro y Crédito.
- Se aprobó el primer Plan Estratégico del Colegio de CPA para los próximos 5 años.
- Se estableció un medio para ayudar en el Retiro para los Empleados del Colegio de CPA proveyendo fondos para crear una Cuenta de Retiro Individua (IRA).
- Por ser año electoral, se presentaron las Recomendaciones a los Candidatos a la Gobernación para lo cual se hicieron almuerzos con los candidatos. En este documento se presentó por primera vez la idea de un impuesto al consumo como alternativa al impuesto sobre la propiedad mueble y para la reducción de tasas contributivas.
- Se creó el Comité de Desarrollo Cultural, y se celebró un concierto benéfico con el tenor Antonio Barasorda y Ednita Nazario en el Centro de Bellas Artes de Guaynabo, con una asistencia de 1,000 personas.


CPA Luis J. Torres Llompart

1996-1997

Durante la presidencia del CPA Luis Torres Llompart hubo un enfoque especial en mejorar al CPA como profesional. Además, se le dio impulso a la proyección pública de la profesión y del Colegio. Se sembró la semilla para convertir al Colegio en un centro de Educación Continuada para los CPA de otros países del Caribe y América Latina. Igualmente se inició el cambio hacia la era cibernética. Durante su presidencia se celebraron los 75 años de la profesión en Puerto Rico con la creación de un cartel conmemorativo diseñado por una estudiante de la escuela de Artes Gráficas de San Juan, además:

- Se celebró el Foro de Globalización, con la visita de los cónsules de Chile y Méjico. Se estrecharon los lazos con países de América Latina.
- Se creó la Fundación del Colegio de CPA siendo su presidente el propio presidente del CCPA
- Se celebraron por primera vez el Foro Contributivo de Industria y Comercio y la Conferencia para Firmas Locales.
- El Colegio inició un esfuerzo integral hacia una campaña de imagen.
- Se contrató a la Sra. Acté Cestero como Directora de Comunicaciones y se desarrolló una campaña para prensa, radio y televisión.
- Se publicaron los folletos “¿Cómo seleccionar un CPA?” y “El CPA como asesor de pequeños negocios”.
- Se creó el Comité PR 99 para la celebración en la Isla de la XXIII Conferencia Interamericana de Contabilidad.
- En el Programa de Educación Continuada:
 - Se implementaron nuevos programas del AICPA.
 - Los seminarios estuvieron disponibles a otras asociaciones.
 - Se ofrecieron los cursos de Business Valuation.
 - Se ofrecieron cursos menos técnicos y de temas de economía, finanzas y subespecializaciones.
- Se comenzó a trabajar con el CRIM la simplificación de la Planilla de Propiedad Mueble.
- Se creó la actividad del “Fiestón del Amor” con fines filantrópicos, logrando recaudar para ese primer año \$21,500.


CPA Juan Zaragoza

1997-1998

En el año presidido por el CPA Juan Zaragoza se firmó la Ley Núm. 112 del 10 de julio de 1998, la cual enmendó la Ley que creó el CCPA. Esta enmienda a la ley le dio a los colegiados la opción de votar por correo para elegir a los miembros de la Junta de Gobierno. Otras actividades y logros importantes de ese año fueron:

- Se ofreció el primer Campamento Contributivo en el Área Oeste de la Isla.
- Se celebró la primera Conferencia para Entidades Sin Fines de Lucro.
- Se llevó a cabo una encuesta para auscultar la opinión de la matrícula sobre el Colegio y la forma en que el CCPA atiende sus necesidades.
- Se incrementó la actividad cibernética, añadiendo al currículo de Educación Continuada cursos relacionados al Internet y otra alta tecnología.
- Igualmente, se comenzó a ofrecer un programa de registro para seminarios usando la página de web. Se incluyó en ésta el directorio interactivo para información de los colegiados y también se incluyó una calculadora contributiva.
- Se comenzó a usar la tarjeta de identificación para colegiados con foto, que servirá como tarjeta de débitos para cuenta de cheques y le facilitaba otros servicios al CPA.
- Se gestionaron servicios bancarios diseñados especialmente para los CPA, así como otros nuevos servicios y descuentos.
- Se adquirieron las facilidades del Piso 9 del Capital Center para uso de las oficinas de la XXIII Conferencia Interamericana de Contabilidad (CIC). Se contrató al Sr. Iván Orlandi como director ejecutivo de la CIC.
- Se diseñó, produjo y publicó una campaña de imagen con motivo del 25 Aniversario del Colegio de CPA.
- Se produjo y se publicó un folleto explicativo de la Fundación del CCPA.


CPA Juan A. Alvarado Zayas

1998-1999

El CPA Juan A. Alvarado Zayas presidió en los momentos en que el CCPA fue anfitrión de la XXIII Conferencia Interamericana de Contabilidad. Este magno evento se celebró del 2 al 5 de agosto de 1999, con la participación de sobre 2,500 contadores del continente americano. Durante su incumbencia, además:

- Se celebró la Asamblea Extraordinaria el 29 de enero de 1999 donde se aprobó la enmienda al Reglamento del Colegio para cambiar la fecha del cierre del año fiscal al 31 de mayo. De esta manera se pudo comenzar a celebrar la Convención a fines del mes de agosto.
- Se celebró el primer Simposio de Auditoría y Contabilidad.
- Se celebró, además, el Primer Foro sobre Tecnología con el tema de “Impacto de la tecnología en el mundo empresarial”.
- El CCPA participó activamente en la evaluación del proyecto de los Fideicomisos de Inversión en Bienes Raíces (REITS); el proyecto para establecer el uso de cobradores privados para recaudar deudas contributivas; y el proyecto para enmendar la Carta de Derechos del Contribuyente y establecer la Junta Especial Fiscalizadora.
- El Colegio participó en el tele-maratón “Puerto Rico se Levanta”, a beneficio de las víctimas del Huracán Georges, el 11 de octubre de 1998, haciendo una aportación de \$10,000 a la Cruz Roja Americana. Además, varios colegiados prestaron servicios de orientación en el “Centro de Orientación para Empresarios Afectados por el Huracán Georges”, organizado por la Cámara de Comercio.
- Se comenzaron los programas por el Canal 40 “Última Hora con el Colegio de CPA”.
- Se distribuyó a los capítulos un reglamento modelo para su estudio y adaptación.


CPA Edgardo Sanabria Valentín

1999-2000

Durante el año de presidencia del CPA Edgardo Sanabria Valentín, el Colegio tuvo la oportunidad de exponer sus comentarios y recomendaciones sobre varias piezas legislativas, incluidas dos que planteaban enmendar el Código de Rentas Internas. Otros eventos y logros durante su presidencia fueron:

- El Colegio fue anfitrión de la reunión de primavera del Consejo del AICPA que se llevó a cabo en el Westin Río Mar.
- Se presentaron las recomendaciones a los candidatos a la gobernación en donde por primera vez sugerimos, entre otras, que se considere detenidamente la posibilidad de reducir el número de municipios existentes. También se celebraron tres foros-almuerzos con los candidatos de los partidos políticos.
- Se pautó una mini-campaña de orientación al público en los medios de comunicación, sobre el significado del título CPA, (No es lo mismo .. ni se escribe igual) su importancia y quiénes pueden utilizarlo legalmente.
- Se creó el Comité de Asuntos Relacionados a la Industria de la Salud y éste organizó y celebró el primer Foro de la Industria de la Salud, con el coauspicio de la Asociación de Hospitales.
- Se celebró el primer “Insurance Industry Annual Forum: Economic Perspectives of the Insurance Industry in Puerto Rico”.
- Se creó el Comité de Planificación Estratégica-Educación.
- Se llevó a cabo la Primera Conferencia de CPA en la Empresa Privada.
- Se aumentó la actividad cibernética, ofreciendo una calculadora de impuestos por internet. El Colegio participó en dos chats por internet con la compañía fieracom.
- La Fundación del Colegio de CPA encomendó a la firma Ecométrica el “Estudio sobre Mercados de Capital en PR”.
- Se remodelaron las oficinas de la sede, mudando algunas facilidades para el Piso 9. También se optimizó la biblioteca.


CPA Willie Bidot Morales

2000-2001

Uno de los grandes retos que enfrentó el Colegio durante la presidencia del CPA Willie Bidot fue el deponer y hacer recomendaciones para ocho proyectos legislativos, algunos de los cuales se convirtieron en ley. En julio del 2001 el Colegio endosó la enmienda propuesta por el Gobierno a la Sección 956 del Código de Rentas Internas Federal. Ese año, además...

- Se constituyó el Comité de Auditoría Operacional y se contrató a una firma de CPA para llevar a cabo la auditoría operacional del Colegio.
- Se publicó un documento sobre el Pronunciamiento #34 del GASB.
- Se ofreció por primera vez el Programa Comprensivo de Seguros y el Programa Comprensivo sobre Impuestos en el Departamento de Educación Continuada.
- Se creó un Comité de Percepción, para determinar cuáles eran las necesidades más apremiantes de los colegiados y presentar recomendaciones a la Junta de Gobierno.
- Se comenzó un plan de corrección y reestructuración a corto y largo plazo de la administración y los servicios que se ofrecen a los colegiados.
- Se estableció el Centro de Servicios al Colegiado y también la División de Servicio a los Capítulos.
- Se celebró por primera vez en la sede del Colegio el servicio de recibo y sello de planillas con personal de Hacienda el 15 de abril.
- Se aprobó el nuevo reglamento del Programa de revisión entre Colegas Voluntarios.
- Se celebraron reuniones con el director ejecutivo del CRIM y la directora ejecutiva de la Oficina del Comisionado de Asuntos Municipales, para exponerles las inquietudes de nuestros colegiados relacionadas a los procedimientos vigentes en ambas agencias.


CPA Raúl Rodríguez Font

2001-2002

Al colega CPA Raúl Rodríguez Font le tocó de entrada enfrentar los lamentables eventos del 11 de septiembre de 2001 en EEUU. Como reacción, el Colegio activó el Comité de Desarrollo Económico para ofrecer orientaciones en medios de comunicación y recomendaciones de tipo económico. Durante ese año presidencial hubo otros eventos importantes:

- Se creó el Centro de Información de Servicios al Colegiado (CISEC). Durante la temporada contributiva, se implementó un horario extendido de venta de estampillas, uso de biblioteca y consultas al asesor contributivo.
- Se terminó de diseñar el Programa Voluntario de Calidad y se comenzó a mercadear entre los colegiados.
- Se creó el Programa de Mentoría para los CPA que deseen establecer una oficina para la práctica de la contabilidad pública.
- Se contrataron los servicios del Sr. José G. Náter como asesor de Recursos Humanos.
- Se redactó un Plan Estratégico de Tecnología.
- Se creó el Comité de Jóvenes CPA.
- Se celebraron mesas redondas con colegiados de todos los sectores con el tema del futuro de la Profesión a la luz del suceso ENRON y la ley Sarbanes Oxley.
- Se celebraron las primeras Fiestas Patronales a “San Contador” durante la Semana del Contador.
- Se adoptaron las Guías Operacionales de los Capítulos del Colegio de CPA.


CPA Juan José Santiago

2002-2003

El CPA Juan José Santiago presidió el Colegio en las postrimerías del suceso Enron y su juicio, eventos que afectaron directa e indirectamente a nuestra profesión. De inmediato se creó el Comité Sarbanes-Oxley para proveer información y educación en cuanto a las nuevas regulaciones en la industria. Otros eventos importantes durante ese año fueron:

- Se intervino en la detención del proyecto del Senado que proponía que se aumentara la cantidad de volumen de negocios a 1.5 millones para el requisito de una auditoría.
- Se redactó y publicó el nuevo Plan Estratégico 2003-2008. Se comenzó la implementación de un Plan Estratégico Tecnológico con algunos cambios en la infraestructura y la implantación de nuevos sistemas de información y equipo.
- Se organizó el Capítulo del Área Norte del Colegio de CPA.
- Se celebró el primer Foro de Entidades sin Fines de Lucro. También por primera vez se llevó a cabo una actividad educativa de interés para la banca que contó con la participación del Comisionado de Instituciones Financieras.
- Se habilitó un área especial en el Colegio para la oficina del Centro de Información de Servicios al colegiado (CISEC), con nuevo equipo.
- Se celebró el primer “Día de la Salud y Bicicletada Familiar” en el Parque Central. En la Convención se comenzó la práctica de tener el Extreme Zone y el sorteo de un vehículo.


CPA Jerry de Córdova

2003-2004

El CPA Jerry De Córdova asumió la presidencia en momentos en que se quería elevar a rango de ley el Programa de Revisión entre Colegas del Colegio de CPA. A tales fines se celebró el primer referéndum en la historia del Colegio y de la profesión. Además, durante la presidencia del CPA De Córdova:

- La Fundación del Colegio de CPA completó el Estudio del Impuesto al Consumo y se publicó un informe con los resultados y recomendaciones en conferencia de prensa.
- Se comenzó a operar el programa “Tu Colegio te Visita”, llevando a las firmas de CPA información sobre las actividades educativas, cívicas y sociales del Colegio, así como de los seguros, servicios y otras ofertas para los colegiados.
- Se reactivó el Programa de Visitas a Escuelas Superiores, con la redacción del folleto “Móntate en la Ola del Éxito CPA” y con la participación de CPA voluntarios del Comité de Instituciones Educativas, del Comité de Jóvenes CPA y de los Capítulos.
- Se creó la campaña de Imagen “Un Universo de Posibilidades”, con anuncios de radio y prensa.
- Se celebró el primer Foro de Instituciones Financieras.
- Se celebró con un rotundo éxito la actividad benéfica Concierto por Nuestros Niños con Rubén Blades y su grupo en el Centro de Bellas Artes de Caguas, a beneficio de la Fundación Síndrome Down, entre otras. Esta actividad tuvo una amplia cobertura de parte de la prensa escrita y electrónica.
- Se preparó el documento “Recomendaciones de naturaleza Económica y de Administración Pública” para los Candidatos a la Gobernación 2004 en donde se recomendó, entre otras, que se atemperarse nuestro sistema legislativo a las realidades del Puerto Rico del Siglo 21. Se dio a conocer en reuniones individuales con los candidatos o sus representantes y en conferencia de prensa.


CPA Andrés Morgado

2004-2005

Durante el año de presidencia del CPA Andrés Morgado, hubo un cambio de gobierno. El gobernador electo, Hon. Aníbal Acevedo Vilá nombró una Comisión Especial para la Reforma Fiscal, en la cual el CPA Morgado representó al Colegio y también fue su copresidente. Se invirtieron más de 300 horas de trabajo en tres meses y se produjo un documento con las recomendaciones de la Comisión para el Gobernador. Otros eventos sobresalientes durante ese período fueron:

- Se ofreció un Programa de Planificación Financiera e Incentivos Gubernamentales, en alianza con el Banco de Desarrollo Económico, capacitando a los CPA para ofrecer asesoramiento a sus clientes sobre los incentivos que ofrecen las entidades gubernamentales. Éste contó para horas-crédito.
- Se creó el Comité de Orientación a las Instituciones de Crédito para educar sobre la importancia de utilizar estados financieros auditados por un CPA para la evaluación de negocios.
- Se completó el ofrecimiento de la biblioteca electrónica disponible para los CPA practicantes independientes.
- Se instaló el sistema wireless para poder tener acceso a Internet desde el área de seminarios.
- Se publicaron dos documentos importantes: “Recomendaciones para una Reforma Fiscal” y “Recomendaciones para una Reforma de Salud”.
- El Colegio se integró a la Alianza para el Desarrollo Económico de Puerto Rico.
- Se revisó el folleto “Móntate en la Ola del Éxito CPA”, herramienta clave para el Programa de Visitas a Escuelas Superiores.


CPA Rolando López

2005-2006

Durante el año de presidencia del CPA Rolando López, el Colegio tuvo una participación destacada en las discusiones sobre la propuesta de reforma fiscal. El Colegio se ofreció como mediador para la discusión del tema entre los presidentes de la Cámara de Representantes y del Senado, y el Gobernador. Además, el Colegio publicó en la revista “El CPA” una comparación entre las propuestas. Otros eventos significativos durante ese año fueron:

- Con el insumo del Colegio, la Junta de Contabilidad de PR enmendó el Reglamento de Educación Continuada del Colegio.
- Luego de una remodelación necesaria, se re-inauguró la sede del Colegio y se le rindió homenaje a tres colegas distinguidos, con tres salones que llevan sus nombres: CPA Juan Villariny, CPA Arcadio Sanabria y CPA Juan Ángel Gil.
- Se comenzó a entregar a los colegiados la Tarjeta de Identificación Codificada, la cual facilita la el proceso de registro a seminarios y actividades del Colegio, y también recopila la información en nuestra base de datos.
- Se ofrecieron varios seminarios sobre la nueva Ley de Incentivos Industriales.
- Se ofreció el primer foro sobre el tema de fraude.
- Se reestructuró la página de Internet del Colegio con un nuevo diseño, nuevas funciones, nuevas secciones y enlaces con las páginas de los capítulos, entre otros.
- Se envió a la matrícula el Informe Anual por primera vez en formato de disco compacto.
- Se produjo y se envió a la matrícula el folleto “Conoce el Valor de tu Colegiación”. En ese folleto se presenta una distribución del costo de la cuota junto con un estimado del valor real de algunos de los servicios tangibles y no tangibles que ofrece el Colegio a los CPA.
- Se revisó y re-imprimió el folleto del Programa de Revisión de Calidad, el cual sirve como herramienta informativa y promocional del programa.


CPA Héctor Bernier

2006-2007

El gran reto durante la presidencia del CPA Héctor Bernier fue la implantación del IVU y la campaña de orientación sobre éste que el Colegio de CPA llevó a cabo para orientar a los CPA, los municipios y el público en general. Otro tema que también ocupó los medios y donde el Colegio tuvo un papel protagónico fue la extensión de la Ley de Incentivos Industriales. El CPA Bernier representó al Colegio en un sinnúmero de actividades relacionadas a estos dos eventos, y sus correspondientes participaciones en los medios de comunicación. El logro más significativo ese año fue la uniformidad del IVU, incluyendo propulsar cambios en la reglamentación para atender asuntos relacionados al nexa y fuentes de ingreso a nivel estatal y municipal. Además, durante la presidencia del CPA Héctor Bernier:

- Se celebraron tres mesas redondas con los alcaldes y/o sus representantes para dialogar sobre el IVU, las reglas de nexa y fuente de ingreso, la uniformidad y asuntos relacionados a la implementación del IVU.
- Se hicieron múltiples visitas a los medios para orientar a los CPA, comerciantes y al público en general sobre el IVU a nivel estatal y municipal.
- Se hicieron varias visitas a alcaldes de municipios grandes y pequeños. Hubo reuniones con el Gobernador de Puerto Rico, Senadores y Representantes, la Federación de Alcaldes, con la Asociación de Alcaldes y con el Comisionado de Asuntos Municipales para atender asuntos relacionados a la implantación del IVU y su uniformidad.
- Se celebró el primer foro de Asistencia Económica a Instituciones de Educación Superior.
- Se desarrollaron alianzas con otras asociaciones profesionales, tales como la Cámara de Comercio, Asociación de Industriales, la Coalición del Sector Privado y la Alianza para el Desarrollo de Puerto Rico con el propósito de aunar esfuerzos para propulsar cambios favorables para la economía de PR.


CPA Agnes B. Suárez Méndez

2007-2008

La CPA Agnes Suárez, es nuestra tercera dama presidenta. Bajo el lema Excelencia e Innovación capitalizó en el uso de la tecnología y de la página de Internet del Colegio. Trabajó con la firma Quality for Business Success en la preparación del Plan Estratégico del CCPA para los años 2008-2013. Se participó activamente en las reuniones de la Coalición del Sector Privado en relación a la nueva Ley de incentivos Económicos para Puerto Rico. Se celebró una mesa redonda con representantes de los municipios de PR para dialogar sobre la uniformidad de la Ley 10 de Patentes Municipales. El Comité de Reforma Fiscal dio a conocer las “Recomendaciones para una Verdadera Reforma Fiscal en las Operaciones del Gobierno que propicien un desarrollo económico sostenido para la Isla” con 71 recomendaciones sobre presupuesto y procesos de auditoría, así como en actividades de administración gubernamental y reformas en las operaciones propias del Gobierno.

En la Semana del Contador se celebró el 35 Aniversario del Colegio en el Centro de Recepciones del Gobierno donde se recreó el momento de la firma de la Ley 75 del 31 de mayo de 1973 con la participación del entonces gobernador, Lcdo. Rafael Hernández Colón, además de algunos CPA fundadores del Colegio. A continuación algunos logros y acciones relevantes de este período:

- Instalación del nuevo sistema Sodalís.
- Servicio de gestoría de licencias a los colegiados, por un costo módico.
- Servicio de acceso al programa de computadora para la preparación de planillas de individuos y corporaciones.
- Se crearon varios comités especiales que han seguido activos, como el Comité de Construcción, el Comité de la Mujer CPA y el Comité de CPA Abogados.
- El Comité de Servicios al Colegiado comenzó la evaluación de viabilidad para el desarrollo de una Casa de Retiro para CPA y sus familiares.
- El Comité de Desarrollo Económico estableció una alianza con la competencia de planes de negocios EnterPRize, ofreciendo CPA mentores para los participantes de la competencia.
- Se creó el concepto de los Capítulos Universitarios convirtiendo las Asociaciones de Estudiantes de Contabilidad en Capítulos del Colegio.
- En la Convención, se llevó a cabo la primera Conferencia de Liderato para Estudiantes
- El Colegio participó en la primera Convención de Asociaciones de Estudiantes de Contabilidad, en Aguadilla.
- Se grabó una gran cantidad de CPA Notipods de diversos temas, para escucharse a través del portal del CCPA.
- El Colegio participó en la creación de Asesores Financieros Comunitarios, una entidad sin fines de lucro que promueve la excelencia fiscal y la sana administración en el Tercer Sector.
- Se celebraron por primera vez las siguientes actividades educativas: Convención de Octavitas, Foro Industria de la Construcción, Foro Industria y Manufactura, Seminarios para CPA Abogados, y Seminarios dirigidos a Mujeres CPA.
- Se rediseñó la portada de la revista El CPA.


CPA Rafael Del Valle Vega

2008-2009

Durante la presidencia del CPA Rafael Del Valle, la comunicación cibernética fue una prioridad, así como la defensa de la colegiación. Se celebraron dos importantes conferencias de prensa, una para la presentación del estudio de la Fundación del Colegio de CPA sobre el análisis del Desempeño del IVU y la segunda sobre las Recomendaciones al Sistema de Salud en Puerto Rico. Ese año se destacó el tema de las Normas Internacionales de Información Financiera y se celebró en Puerto Rico un Seminario Regional Interamericano sobre el tema.

Durante este período el Colegio se opuso a un proyecto presentado ante la Cámara de Representantes para crear un Colegio de Contadores Profesionales. A tales fines, el Colegio ayudó a reactivar la Asociación CICAP para apoyar la colegiación compulsoria. Igualmente, el Colegio realizó alianzas con otras organizaciones profesionales del país, como la Coalición del Sector Privado y la Cámara de Comercio de PR, para respaldar toda iniciativa para promover la nueva Ley de Incentivos Económicos. A continuación algunos logros y mejoras al Colegio durante su año:

- Se realizó la Primera Conferencia de CPA-Abogados.
- Se organizaron 5 nuevos comités especiales: Evaluación de la Estructura de Educación Continuada, Niveles de Auditoría, Cancún 2009, CIC 2011 y Casa Retiro CPA.
- Los colegiados pudieron realizar, mediante la página electrónica del Colegio, todas sus transacciones, tales como registrarse en seminarios, pagar cuotas, actualización del perfil y obtener transcripciones de crédito.
- Se planificó la creación de un procedimiento para la venta de estampillas por internet y se comenzó el proceso de evaluación de un sistema electrónico (paperless) de archivo.
- Se produjeron 13 programas semanales de radio en la estación 11Q (1140AM) titulados "Al Día con el Colegio de CPA" donde se discutieron temas económicos del momento.
- Se inició el envío semanal del Boletín-e, un boletín electrónico con noticias e información de última hora.
- El Comité de Niveles de Auditoría evaluó el impacto de los cambios promulgados por la Ley 147 relacionados con el aumento en el nivel de volumen de negocio para requerir la radicación de estados financieros auditados y presentó recomendaciones al Gobierno.
- El Colegio participó por primera vez en la Limpieza de Costas con la colaboración de los Capítulos.
- Se celebró el primer Día de Reciclaje de Equipo Electrónico en colaboración con la empresa Reciclaje del Norte.
- El Colegio fue parte del grupo de organizaciones del país que junto al Gobernador y los presidentes de los Cuerpos Legislativos firmaron un Memorado de Entendimiento enviado al presidente de los Estados Unidos en defensa de las corporaciones foráneas (CFC).


CPA Miguel A. Torres Díaz

2009-2010

Bajo el lema de “Juntos hacemos la diferencia” el año de presidencia del CPA Miguel A. Torres Díaz incluyó una agenda cargada de eventos en defensa de la profesión, protección del ambiente, así como innovaciones en la utilización de tecnología en general. Este año el Colegio contó con 3 nuevos comités especiales: el de Iniciativas Verdes, el Comité del CRIM, y el de Defensa de la Profesión. Un énfasis especial fue dado a los practicantes independientes y a las firmas pequeñas, con seminarios especializados para este sector.

Se detuvo la versión final de un proyecto de ley que hablaba sobre la creación de una segunda clase profesional de contador en el país denominada “Contador Profesional” evitando así que procediera. Se dedicó mucho tiempo al análisis y recomendaciones de los proyectos que presentaban enmiendas a la Ley de Corporaciones y que tuvieron que ver con los requisitos de estados financieros en el Informe Anual de las Corporaciones. Otras innovaciones de este año fueron:

- El Colegio incursionó en las redes sociales Facebook, Twitter y LinkedIn, como un instrumento adicional para comunicarse con los colegiados
- Se comenzó un proyecto de colaboración con el Colegio Hondureño de Profesionales Universitarios en Contaduría Pública para la implementación de un Programa de Control de Calidad en ese país.
- El Colegio participó en el Telemaratón de la Cruz Roja Americana celebrado el 22 de enero para las Víctimas del Terremoto en Haití, donde entregamos un donativo de \$9,000.
- La revista “El CPA” redujo su publicación a cuatro ediciones por año sustituyendo ésta con la ampliación del Boletín-e.
- En la XXVIII Conferencia Interamericana de Contabilidad (CIC) celebrada en octubre de 2009 en Cancún, México, se promocionó la CIC de 2011 y compartimos con orgullo la ceremonia de juramentación de nuestro colega, CPA Juan A Flores Galarza, como presidente de la Asociación Interamericana de Contabilidad para el bienio 2009-2011.
- Continuamos trabajando para convertirnos en una institución “paperless” y se comenzó la implantación de un sistema de archivos virtuales. También se comenzó el proyecto de ofrecer seminarios virtuales con la Compañía VICOM.
- Se continuó la planificación del proyecto de la venta de estampillas por Internet y de la bitáctora electrónica.


CPA Rubén M. Rodríguez Vega

2010-2011

Durante la presidencia del CPA Rubén M. Rodríguez Vega el Colegio de CPA fue el anfitrión de la XXIX Conferencia Interamericana de Contabilidad celebrada en Puerto Rico. Participaron 25 países y asistieron unas 1,500 personas. El CPA Juan A. Flores Galarza presidió los trabajos de la XXIX CIC y al finalizar el evento, concluyó su presidencia de la Asociación Interamericana de Contabilidad. También se celebró el VIII Congreso Interamericano de Profesores y la II Conferencia Interamericana de Estudiantes de Contabilidad.

Este año el Colegio colaboró estrechamente con la Legislatura en la redacción de la nueva Ley de Reforma Contributiva. Se creó un Comité Timón de Reforma Contributiva el cual recogió el insumo de 16 sub comités donde 50 colegas voluntarios sometieron recomendaciones al proyecto. Además, educamos a la matrícula y a la comunidad sobre los cambios que trajo la reforma. Las actividades y logros durante este año incluyen los siguientes:

- Se estableció el servicio electrónico de la compra de estampillas, así como el programa de bitácora electrónica.
- Se logró que el IRS actuara de manera especial en el caso de los preparadores de planillas federales en Puerto Rico en relación al requerimiento del registro electrónico (PTIN) de éstos.
- El Comité de Asuntos Técnicos de Contabilidad y Auditoría elaboró seminarios sobre las Normas Internacionales de Contabilidad y continuó la publicación del boletín informativo CPAs-Up2-Date, una excelente pieza de información y referencia técnica.
- Reforzamos nuestras gestiones en defensa de la colegiación en varios foros reaccionando al PC 3318 que pretendía eliminar la colegiación compulsoria. Colaboramos con el Consejo Interdisciplinario de Colegios y Asociaciones Profesionales (CICAP) en defensa de la colegiación. Se enviaron artículos a la prensa y se pautaron varios anuncios promoviendo la imagen del CPA y la colegiación. Se presentó a la Legislatura un documento titulado “Los Beneficios de la Colegiación” que se encuentra en nuestra página web.
- En televisión se pautaron tres anuncios de la campaña de imagen en un intercambio con Onelink Communications.
- Durante la Semana del Contador se nombró el Salón de los Presidentes en honor al CPA Abimael Sémprít, primer presidente del Colegio.
- En las oficinas del Colegio se implantó la utilización de archivos virtuales, como un paso hacia la reducción significativa del uso del papel.
- Se grabó un CD de canciones populares con cantantes CPA o familiares de éstos, titulado “Sabor, Talento y Corazón” cuyos recaudos se destinaron para ayudar a los más necesitados. Luego realizamos con ellos un Concierto Benéfico el cual resultó todo un éxito.
- La Fundación del Colegio de CPA completó la segunda fase del estudio sobre una Reforma Contributiva Integral que se publicó durante el mes de septiembre de 2010.


CPA Denisse Flores Caldera

2011-2012

La CPA Denisse Flores Caldera fue la cuarta dama en ocupar la presidencia del Colegio de CPA. Por ser año eleccionario, el Colegio sometió sus Recomendaciones de Naturaleza Económica y de Administración Pública a los candidatos a la gobernación.

El Colegio colaboró también con la Legislatura sometiendo enmiendas técnicas a la Ley 1 de enero de 2011 (Reforma Contributiva) y con el Departamento de Hacienda en los cambios al Código de Rentas Internas. Educamos a la matrícula y a la comunidad sobre los nuevos cambios que trajo la Reforma con seminarios y artículos.

En la Semana del Contador se conmemoraron los 90 años de la profesión en Puerto Rico y fue dedicada a 19 colegiados que se han destacado por ofrecer un servicio continuo y sostenido al Colegio durante los últimos 25 años. También se reconoció a la directora de Educación Continuada, Alice Amador, quien cumplió 25 años de servicios al Colegio. Otros adelantos llevados a cabo este año fueron:

- El Colegio produjo su primer seminario en formato Webminar.
- Durante la temporada contributiva, se introdujo la plataforma de los foros interactivos.
- Se celebró por primera vez el foro de Auditoria Interna.
- Se estrenó un nuevo diseño en la página de web del Colegio, haciéndola más atractiva y fácil de usar.
- Se creó, por primera vez también, un correo electrónico directamente para la presidenta.
- Se trabajaron alianzas con varios jefes de agencias para que acogiesen las recomendaciones de los comités de trabajo del Colegio.
- Junto a la Coalición del Sector Privado, el Colegio participó en la defensa de la Sección 930 A del Código de Rentas Internas Federal.
- El Programa de Ayuda Económica aumentó la cantidad de la ayuda a \$2,500 por candidato. En adición a las 4 becas de cursos de reválida Lambers y Becker, se incluyó en el programa una beca de \$2,000 del Capítulo de Río Piedras.

Galería de Fotos Históricas del Colegio de CPA de PR


Junta de Gobierno del Instituto de Contadores Públicos Autorizados de PR en 1973.


Primera Junta de Gobierno electa por la matrícula en Asamblea celebrada en el Hotel Dorado del Mar. (1974)


Paso del malleto de la presidencia del CPA Abimael Sémpit al CPA Juan Agosto Alicea, presidente electo por la Asamblea. (1974)


CPA Juan Flores Galarza entrega placa de reconocimiento al CPA Juan Villarini en 1992 por lograr la aprobación de la Ley que establece la Semana del Contador.

40 Aniversario Colegio CPA


Inauguración de la nueva sede en el Edificio Capital Center en Hato Rey con el CPA Arcadio Sanabria presidente Comié Nueva Sede (1986-1991). (1991)


CPA Abimael Sémprit recibe reconocimiento en la celebración de los 30 años del Colegio de CPA. (2003)


CPA Juan Ángel Gil, expresidente del Instituto de CPA de PR y fundador de las Conferencias Interamericanas de Contabilidad. (1999)


Celebración de los 75 años de la profesión en Puerto Rico. (1998)


XXIII Conferencia Interamericana de Contabilidad celebra su 50 Aniversario en San Juan, PR en 1999.


Recreación de la firma de la Ley 75 de 1973 con el ex gobernador Rafael Hernández Colón, el CPA Abimael Sémprit y el CPA Juan Agosto Alicea y el CPA Pedro Galarza en la celebración del 35 Aniversario del Colegio de CPA. (2008)


Mesa Redonda de Expresidentes en los 85 años de la Profesión de CCPA en Puerto Rico. (2008)


Homenaje a los CPA destacados en los deportes internacionalmente en 2004.


Homenaje a la Mujer CPA en 2005.

