

PODER JUDICIAL

PLAN ESTRATÉGICO INSTITUCIONAL 2007-2009

**INFORME DE EVALUACIÓN ANUAL DEL DESEMPEÑO
INSTITUCIONAL – 2008**

Mayo, 2009

PODER JUDICIAL

PLAN ESTRATEGICO INSTITUCIONAL 2007-2009

INFORME DE EVALUACION ANUAL DEL DESEMPEÑO INSTITUCIONAL

2008

INDICE

	Pág.
1 RESUMEN EJECUTIVO.....	3
2 DESEMPEÑO INSTITUCIONAL.....	3
2.1. Políticas Institucionales y prioridades.....	3
2.2. Resultados en los Indicadores de Medición del Desempeño por Objetivos.4	
- En los Objetivos Generales.....	4
- En los Objetivos Específicos por Sub Programa.....	6
2.3. Recursos Presupuestarios en el año 2008	11
3 CONCLUSIONES Y RECOMENDACIONES.....	13
ANEXOS	14
Anexo N° 1: Plan Estratégico Institucional 2007-2009, Metas Anuales Reajustadas.....	14
Anexo N° 2: Plan Estratégico Institucional 2007-2009, Metas, Ejecución y Avance,	14
Período 2008	14
Anexo N° 3: Programa Multianual de Inversión Pública 2007-2009.	14
Anexo N° 4: Formatos de Evaluación del Programa Multianual en el año 2008.....	14
Anexo N° 5: Fichas de Indicadores de Desempeño	14

INFORME DE EVALUACION ANUAL DEL DESEMPEÑO INSTITUCIONAL PEI 2007 - 2009

AÑO 2008

1 RESUMEN EJECUTIVO

En el presente Informe se evalúan los avances logrados en las actividades, metas¹ e indicadores planteados en el Plan Estratégico Institucional (PEI) 2007-2009 del Poder Judicial, aprobado por Resolución Administrativa N° 309-2006-P-PJ, y que corresponden al Año 2008.

El Dr. Francisco Távara Córdova asumió la Presidencia del Poder Judicial para el período 2007-2008 y definió las siguientes líneas de acción: Rol de la Corte Suprema y Reestructuración del Poder Judicial; Acceso a la Jurisdicción y Democracia; Lucha Contra la Corrupción y Promoción de la Ética Judicial; Transparencia en la Impartición de Justicia; Modernización de la Gestión del Despacho Judicial; Fortalecimiento Cualitativo del Elemento Humano, y Administración y Presupuesto Judicial.

En el 2008 se fomentó la jurisprudencia mediante la realización del Primer Pleno Casatorio en Materia Civil y la predictibilidad con la ejecución del IV Pleno Jurisdiccional Supremo Penal, 04 Plenos Nacionales (Civil, Penal, Laboral, y Comercial), 05 Plenos Regionales (01 Civil, 02 Penal, 01 Civil y Contencioso Administrativo, y 01 Laboral), y 18 Plenos Distritales a nivel nacional en materia Penal, Civil, Laboral, Familia, Contencioso Administrativo y Procesal Civil.

Se crearon órganos jurisdiccionales en el marco del Plan Nacional de Descarga y la implementación del Nuevo Código Procesal Penal (NCPP). En el primer caso, se crearon órganos jurisdiccionales con carácter transitorio, sujetos a evaluación periódica en el cumplimiento de objetivos de descarga procesal, y en el segundo caso no solo comprendió la creación sino también la conversión de los órganos jurisdiccionales existentes y en algunos casos la adición a las funciones jurisdiccionales a fin de conocer el NCPP. Como resultado, la carga procesal disminuyó en 4% comparando con el año anterior, totalizando 2,871,865 expedientes de los cuales 1,969,947 (69%) provienen de trámite y 901,918 (31%) de ejecución de sentencia.

En cuanto a los principales Indicadores Judiciales de Medición de Desempeño 2007, el Indicador de Congestión Judicial fue de 1.55, el de Calidad fue 0.71, la Aceptación de la Ciudadanía 15%.

En el ámbito de lucha contra la corrupción, las acciones de control de la Magistratura muestran un total de 181 acciones, 24 eventos de capacitación, 12 reuniones de trabajo en coordinación con el Consejo Nacional de la Magistratura, Ministerio Público, Policía Nacional del Perú, Colegio de Abogados, y Sociedad Civil, y 10 reuniones de coordinación para gestionar los recursos provenientes de la cooperación técnica que se orientarán a la modernización de la función de control

Cabe señalar que tanto el Proyecto de Mejoramiento de los Servicios de Justicia en el Perú como el Proyecto JUSPER han contribuido con las acciones desarrolladas; y mencionar que las nuevas prioridades determinaron la necesidad de modificar la lista de Proyectos Prioritarios del Plan Estratégico.

¹ Las metas han sido reajustadas en base a las proyecciones presentadas por las dependencias del Poder Judicial en sus respectivos Planes Operativos y el Presupuesto Institucional Modificado para los años 2008 y 2009.

2 DESEMPEÑO INSTITUCIONAL

2.1. Políticas Institucionales y prioridades

En concordancia con las Políticas de Estado para el Cambio Estructural del Poder Judicial del Acuerdo Nacional por la Justicia y el Plan de Trabajo propuesto por el Dr. Francisco Távora Córdova a inicios de su gestión, la política judicial se orientó a:

- ✓ Ampliar el acceso a la justicia de los ciudadanos, implementar el Plan de Descarga Procesal y continuar con la aflicción del Nuevo Código Procesal Penal en los Distritos Judiciales de acuerdo con el Calendario Oficial.
- ✓ En el marco del Plan Nacional de Descarga Procesal, la creación de dependencias jurisdiccionales con carácter transitorio responde a la política institucional de reducir la carga procesal y evaluar la continuidad de dichos órganos en función al cumplimiento de metas propuestos.
- ✓ La aplicación del Nuevo Código Procesal Penal se inició el 1° de julio del 2006 en el Distrito Judicial de Huaura, y en el 2007 entró en vigencia en el Distrito Judicial de La Libertad. En cumplimiento al Calendario Oficial de Aplicación Progresiva del Código Procesal Penal, aprobado con D.S N° 005-2007-JUS, se implementó el NCPP en los Distritos Judiciales de Moquegua y Tacna, materializándose a partir del 1° de Abril del 2008, y en Octubre en el Distrito Judicial de Arequipa. En el ámbito del Nuevo Código Procesal Penal se dispuso la creación y conversión de órganos jurisdiccionales y se adicionaron las funciones a los órganos existentes para conocer el Código Procesal Penal (como en el caso de los Juzgados de Paz), a fin de racionalizar al máximo los recursos presupuestarios asignados.
- ✓ A fines del 2008 el Poder Judicial cuenta con un total de 1,775 dependencias jurisdiccionales, de las cuales el 89% son dependencias permanentes y 11% transitorias. Cabe señalar que en los Distritos Judiciales de Ayacucho, Cañete, Huancavelica, Ucayali y Madre de Dios no se incrementó el número de dependencias jurisdiccionales.
- ✓ En cuanto a establecer criterios de jurisprudencia sobre prescripción adquisitiva de dominio, la Sala Plena de la Corte Suprema realizó el Primer Pleno Casatorio en Materia Civil (18 de setiembre 2008); y en cuanto al fomento de la predictibilidad, se llevaron a cabo el IV Pleno Jurisdiccional Supremo Penal y se realizaron 04 Plenos Nacionales (Civil, Penal, Laboral, y Comercial), 05 Plenos Regionales (01 Civil, 02 Penal, 01 Civil y Contencioso Administrativo, y 01 Laboral), y 18 Plenos Distritales a nivel nacional en materia Penal, Civil, Laboral, Familia, Contencioso Administrativo y Procesal Civil.
- ✓ A fin de fomentar el uso de nuevas tecnologías disponibles para la modernización de los servicios de administración de justicia, se aprobó la Directiva N° 015-2008-CE-PJ “Sistema de Notificaciones Electrónicas del Poder Judicial (SINOE-PJ).
- ✓ Asimismo, se crearon los Equipo Multidisciplinarios de Familia y los Equipo de Apoyo Laboral, en las Cortes Superiores de Justicia del país.
- ✓ La Oficina de Organización de Cuadro de Méritos y de Antigüedad (Oficina de Meritocracia) del Consejo Ejecutivo del Poder Judicial elaboró el Pre Proyecto del Cuadro de Méritos y Antigüedad del total de Vocales Superiores Titulares a nivel nacional (404) al 15/11/2008, y presentó las propuestas de modificaciones del reglamento que fueron dejadas en suspenso hasta la formulación del Pre Proyecto del Cuadro de Méritos y Antigüedad de Vocales Superiores Titulares; y también se dejó en suspenso el artículo del reglamento referente a la apreciación del evaluador.

- ✓ A fin de fortalecer la Justicia de Paz en el país, el Consejo Ejecutivo del Poder Judicial emitió un total de 56 Resoluciones Administrativas para la creación de Juzgados de Paz a nivel nacional, dispuso el fortalecimiento de las Oficinas Distritales de Apoyo a la Justicia de Paz (ODAJUP) y a través de la Oficina Nacional de Apoyo a la Justicia de Paz se elaboró la Guía Metodológica del Facilitador y el Informe sobre plazas de ONAJUP. Asimismo, se realizaron 02 supervisiones y absolución de 06 consultas sobre el monitoreo del proceso de elecciones a nivel nacional y orientación en materia eleccionaria; se presentó el Proyecto para el Concurso sobre Justicia de Paz, y a fin de impulsar y difundir las actividades de justicia de paz a nivel nacional para capacitar a los coordinadores ODAJUP se realizaron 02 eventos en los que participaron las 29 CSJ, y se llevaron a cabo 86 eventos de capacitación que contó con la participación de 3,874 personas.
- ✓ El Poder Judicial publica periódicamente información institucional a través de la Página Web institucional en cumplimiento a la Ley de Transparencia y Acceso a la Información Pública. Adicionalmente, se brinda información gratuita a la población sobre los siguientes servicios: Trámites judiciales de los procesos más frecuentes, tales como cambio o adición de nombres, adopción, tenencia de menores, permiso para los viajes de menores, desahucio, prescripción adquisitiva, entre muchos otros; Diccionario jurídico; Consultas jurídicas a cargo de especialistas; Aranceles Judiciales, es decir las tasas que los justiciables deben pagar al iniciar o continuar cualquier acción judicial; entre otras.

2.2. Resultados en los Indicadores de Medición del Desempeño por Objetivos

En el Anexo 1 se presentan las metas del Plan Estratégico Institucional 2007-2009 reajustadas en función a las metas del Plan Operativo de las Dependencias del Poder Judicial correspondientes al año 2007 y 2008. Asimismo, se ha actualizado la información presupuestaria de acuerdo con el Presupuesto Institucional Modificado de cada año.

- En los Objetivos Generales

Programa Principal: Justicia

Fortalecer la independencia judicial en sus aspectos jurisdiccionales y administrativos, como fundamento esencial para la protección del sistema democrático y de los derechos humanos; y lograr el acceso oportuno del servicio de administración de justicia a la ciudadanía, garantizando la probidad de los Magistrados, personal jurisdiccional y administrativo.

- ✓ El Programa Principal Justicia tiene cuatro indicadores: Carga Procesal, Congestión, de Calidad y Aceptación Ciudadana.
- ✓ La **Carga Procesal** disminuyó de 2´979,706 expedientes en el 2007 a **2´871,865** expedientes en el 2008, esto es una disminución de 4% respecto al año anterior, explicado por la disminución de 3% en los expedientes pendientes al inicio del año y 11% de incremento en los expedientes ingresados². La reducción de los expedientes iniciales se debe al inventario que las Cortes Superiores realizaron en el marco del Plan Nacional de Descarga Procesal.

² Del Total de Expedientes Ingresados, se han excluido a los que provienen de otra dependencia, en razón del Plan de Descarga Procesal que viene siendo implementado.

- ✓ El **Indicador de Congestión** promedio nacional es de **1.55**, disminuyendo en 14% respecto al año anterior, y que se explica por la disminución de 4% en la carga procesal y el aumento de 6% en la resolución de expedientes.
- ✓ El número de Sentencias Resueltas Devueltas se incrementó de 112,479 en el 2007 a 119,588 en el 2008, esto es 6% de aumento; en tanto, el número de Sentencias Confirmadas Devueltas pasó de 79,147 en el 2007 a 84,828 en el 2008 con un aumento de 7%, por lo cual el **Indicador de Calidad** promedio nacional para el 2008 es de **0.71**, que representa un incremento de 1% respecto al año anterior.
- ✓ El promedio anual **de Aceptación Ciudadana** es **15%**, según lo reportado por las encuestas a nivel nacional realizadas por la empresa Apoyo Opinión y Mercado S. A. Este resultado es inferior en 14% al obtenido en el año anterior.

Programa: Administración

Lograr la modernización de las estructuras de gobierno y gestión a fin de contar con sistemas operativos y de información integrados y descentralizados, optimizar los procedimientos, y potenciar los recursos humanos mediante la capacitación permanente.

El Programa Administración tiene como Indicador la Orientación y lineamientos técnico-operativos y está representado por el número de Resoluciones Expedidas que en el año 2008 ascendió a **1,468**.

Las dependencias que conforman la Gerencia General realizaron importantes acciones para el cumplimiento del objetivo previsto en cuanto a la capacitación del personal, la continuación del Sistema Integrado Judicial, y la implementación de medidas desconcentradas en el área logística, entre otras.

El Área de Desarrollo de la Gerencia de Personal y Escalafón Judicial, en el marco del Plan de Capacitación Anual, ejecutó un total de 150 eventos de capacitación que beneficiaron a 6,170 personas. Los eventos realizados estuvieron orientados a contribuir con la actualización y especialización profesional de los funcionarios públicos, trabajadores administrativos y jurisdiccionales, y comprendieron conferencias, cursos, talleres, entre otros.

Programa: Planeamiento Gubernamental

Facilitar la toma de decisiones mediante la descentralización y desconcentración gradual de competencias, atribuciones y recursos hacia las Cortes Superiores de Justicia que permita la toma de decisiones en forma planificada y oportuna para responder a las demandas regionales y locales.

Se tiene como Indicador a la expedición de Resoluciones Administrativas emitidas por el Consejo Ejecutivo, las mismas que alcanzaron un valor de **2,597**.

Programa: Previsión

Garantizar una eficiente atención a los beneficios pensionarios de cesantes y jubilados del Poder Judicial.

El Programa Previsión tiene como meta la ejecución presupuestaria, y muestra un avance de 96% en la meta prevista.

- **En los Objetivos Específicos por Sub Programa**

En el Anexo 2 se presentan los resultados del Plan Estratégico Institucional 2007-2009 para el 2008.

Subprograma 1.1: Administración de Justicia

Atender eficaz y eficientemente los procesos judiciales, ampliando el acceso a la justicia, tendiendo a la disminución de la sobrecarga procesal.

El Sub Programa de Administración de Justicia tiene como las siguientes actividades prioritarias:

Actividad Prioritaria 1.1.1: Control de la Magistratura

La Oficina de Control de la Magistratura, es el órgano de control encargado de investigar la conducta, idoneidad y desempeño funcional de los Magistrados y auxiliar de justicia, velando por que cumplan las normas legales y administrativas de su competencia. Durante el año 2008 obtuvo los siguientes resultados:

- ✓ **181** acciones de control con el fin de verificar el buen funcionamiento y disciplina del personal de los órganos jurisdiccionales: 29 Visitas Judiciales Extraordinarias dispuestas por la Jefatura de la OCMA y 32 Visitas Judiciales de Inspección en casos flagrantes de inconducta funcional y/o signos de corrupción; 60 Visitas Judiciales Inopinadas, teniendo en consideración las denuncias y/o quejas presentadas, y 60 visitas y operativos anticorrupción, con el concurso del Ministerio Público, Policía Nacional del Perú y en su caso con la Oficina de Inspectoría del Poder Judicial.
- ✓ 24 eventos de capacitación a Magistrados y Auxiliares de control en investigación y lucha contra la corrupción, cumpliéndose con lo programado.
- ✓ 12 reuniones de trabajo sobre la estrategia contra la corrupción, en coordinación con el Consejo Nacional de la Magistratura, Ministerio Público, Policía Nacional del Perú, Colegio de Abogados y Sociedad Civil.
- ✓ Gestionó la aprobación del Reglamento de Organización y Funciones conforme a la Ley 28149.
- ✓ 10 Convenios suscritos con medios de comunicación, con el fin de facilitar la interrelación con los medios de prensa y la sociedad.
- ✓ 24,000 ejemplares de la GACETA OCMA se publicaron, que contiene información interna y externa de imagen, educación, capacitación y publicidad de la Jurisprudencia Contralora.
- ✓ 10 reuniones de coordinación para gestionar los recursos provenientes de la cooperación técnica, a través del Banco Mundial que se destinarán al mejoramiento y modernización de la función de control.

Merece destacar, a noviembre del 2008, la OCMA reporta un total de 2,128 sanciones, de las cuales el 50% corresponde a Magistrados y el 50% a Auxiliares Jurisdiccionales. La medida disciplinaria más utilizada es el apercibimiento (47% del total de medidas), seguido de las multas (16% del total de medidas), y las propuestas de destitución que se presenten a través de la Jefatura de la OCMA y sus Unidades Operativas (13% del total de medidas).

Asimismo, que entre las Resoluciones emitidas por la Jefatura de la OCMA, resaltan las siguientes:

- ✓ Que los Jefes a cargo de las Oficinas Distritales del Control de la Magistratura remitan en los primeros cinco días del mes siguiente el resumen estadístico de la carga procesal a su cargo.

- ✓ La conformación de la Comisión para la elaboración del Plan Maestro de Lucha Integral contra la Corrupción.
- ✓ La conformación de la Unidad Operativa Móvil y la Unidad de Procesos Disciplinarios.
- ✓ La aprobación de los “Diálogos de la OCMA con la comunidad para combatir contra la corrupción”
- ✓ La disposición de la presentación de las Declaraciones Juradas de Ingresos de Bienes y Rentas de los Magistrados del Poder Judicial a través de la página Web de la OCMA – sección intranet.

A través de la página Web institucional es posible la presentación de las quejas y la visualización del estado de quejas presentadas.

Actividad Prioritaria 1.1.2: Procesos Judiciales de la Corte Suprema

- ✓ En el aspecto jurisdiccional, las Salas³ de la Corte Suprema resolvieron un total de **25,098** expedientes, que representa el 99% de avance en la meta anual del Plan Estratégico Institucional (25,418 expedientes). Destacando el cumplimiento superior al 100% de las metas de: Sala Constitucional Transitoria (5,941 expedientes), Sala Penal Permanente (2,686 expedientes), Sala Penal Especial (34 expedientes), y Segunda Sala Penal Transitoria (3,038 expedientes); así como la Sala Penal Nacional (294 expedientes) y el 1° Juzgado de la Sala Penal Penal Transitoria (204 expedientes).

Actividad Prioritaria 1.1.3: Protección e integración social del adolescente infractor

- ✓ A fin de lograr una atención especializada para el tratamiento de los adolescentes infractores, ingresaron 2,743 adolescentes, se atendieron 4,126 adolescentes; se sentenciaron a 3,637 adolescentes; y, fueron procesados 489 adolescentes. La meta de atención de adolescentes superó el 9% en el período en evaluación.
- ✓ En 07 Centros se aplica un programa innovador, y 20 adolescentes infractores con indicadores de abuso sexual fueron atendidos. En cuanto a los 281 programas preventivos/promocionales/recuperativos realizados, se contó 15,886 participantes; se afiliaron al SIS 1,650 adolescentes; en el programa “Escuela de Padres” 424 padres/tutores concluyeron y 1,531 se inscribieron, y se realizaron 559 visitas domiciliarias.
- ✓ Cabe destacar que 59 adolescentes se beneficiaron de beca y/o media beca de estudios, y se realizaron 274 visitas de seguimiento a los egresados.
- ✓ En la promoción de Sistema Penal Juvenil, para medidas socioeducativas en sistema abierto, se realizaron 08 reuniones de trabajo participando un total de 76 magistrados y se implementaron 09 acuerdos suscritos con anterioridad.
- ✓ En la gestión de los Centros Juveniles, se elaboraron 05 proyectos de documentos técnicos para la aplicación del SRSAl, se realizaron 62 eventos de capacitación beneficiando a 565 participantes; se gestionaron 82 equipos de cómputo tanto para la Gerencia como sus órganos desconcentrados, se presentaron 34 solicitudes sustentadas para el reforzamiento, mantenimiento, obras de remodelación y acondicionamiento de centros juveniles, se recibieron 13 donaciones, entre otros avances.

³ Incluye a los expedientes resueltos de la Sala Penal Nacional y Juzgados Supraprovinciales

Actividad Prioritaria 1.1.4: Procesos Judiciales de las Cortes Superiores de Justicia

- ✓ En el 2008, las 29 Cortes Superiores de Justicia resolvieron 1'124,265 expedientes, de los cuales el 89% provienen de Expedientes en Trámite y el restante 11% de Expedientes en Ejecución de Sentencia, superando en 2% la meta anual prevista en el Plan Estratégico Institucional correspondiente al 2008.
- ✓ En cuanto a los Expedientes Resueltos, el 62% (700,353 expedientes) se encuentran concentrados en 08 Distritos Judiciales: Lima, La Libertad, Piura, Lambayeque, Junín, Lima Norte, Arequipa y Cusco, que resuelven más de 50,000 expedientes al año.
- ✓ 11 Distritos Judiciales resuelven entre 10,000 y 48,000 expedientes al año. Los Distritos Judiciales que resolvieron menos de 10,000 expedientes son: Tumbes (9,478), Pasco (5,607) y Madre de Dios (4,766). A diferencia del 2007, los Distritos Judiciales de Amazonas y Huancavelica superaron los 10,000 expedientes al haber incrementado sus niveles en 19% y 17%, respectivamente

Actividad Prioritaria 1.1.5: Mejoramiento de los Servicios de Justicia en el Perú

- ✓ El Proyecto Mejoramiento de los Servicio de Justicia en el Perú que beneficia a entidades como el Poder Judicial, Academia de la Magistratura, Consejo Nacional de la Magistratura y Ministerio de Justicia, en el 2008 muestra un avance financiero de 53%, de acuerdo como se observa en el Anexo N° 2. El Proyecto tiene como objetivos mejorar los servicios de justicia, la administración de los recursos humanos, mayor acceso a la justicia y permitir el fortalecimiento de las instituciones del sistema de administración de justicia.

Subprograma 1.2: Edificaciones Públicas

Mejorar la infraestructura física de las dependencias jurisdiccionales y administrativas del Poder Judicial, a través de obras de construcción, rehabilitación y adecuación.

- ✓ El Programa Multianual de Inversión Pública 2007-2009 del Plan Estratégico Institucional (Anexo N° 3) ha sido actualizado considerando la continuidad de las inversiones correspondientes al año 2008, el nuevo Calendario Oficial de Aplicación Progresiva del Código Procesal Penal dispuesto por el D. S. N° 005-2007-JUS y la inclusión de otros nuevos proyectos relacionados con el mejoramiento de servicios de justicia
- ✓ El Indicador de Avance Financiero de los proyectos del Programa Multianual de Inversión Pública para el 2007-2009, mide la efectividad de la ejecución financiera a finales del 2008 de los proyectos incluidos en dicho Programa con relación a la programación anual de los proyectos. De los proyectos prioritarios, en el año 2008 se programaron S/. 57,587,777 nuevos soles, obteniéndose una ejecución total de S/. 37,332,592 nuevos soles, alcanzando un nivel de ejecución de 72%.
- ✓ Es necesario señalar que el Proyecto Prioritario “Mejoramiento de los Servicios de Justicia” se encuentra dentro del Sub Programa Administración de Justicia.
- ✓ Del Informe de Evaluación del PEI 2007-2009, del Programa Multianual de Inversiones, se observa que los Proyectos Prioritarios de Implementación de la Sala de Juzgamientos en el Establecimiento Penal de Máxima Seguridad de Piedras Gordas, Mejoramiento de los Servicios de Justicia de la CSJ de Apurímac, Mejoramiento de la capacidad prestadora de los servicios de administración de justicia de los órganos jurisdiccionales del Distrito de Ventanilla, Construcción de local de la CSJ de Lambayeque, Mejoramiento de los Servicios de administración de justicia de la CSJ de La Libertad, entre otros, muestran un avance de 100% en la ejecución financiera. Asimismo, el Proyecto Prioritario de Implementación del Nuevo

Código Procesal Penal en las Provincias de Tacna y Jorge Basadre en el Distrito Judicial de Tacna alcanza el 100% de ejecución financiera.

Subprograma 2.1: Administración General

Dotar la capacidad gerencial a las dependencias administrativas del Poder Judicial.

Actividad Prioritaria 2.1.1: Gestión Administrativa

Las orientaciones y lineamientos técnico-operativos, se miden a través del número de resoluciones administrativas emitidas las que ascendieron, durante el año 2008, a 1,468.

La Gerencia General a través de sus dependencias realizó 06 procesos de licitación pública de bienes, servicios y obras; 24 concursos públicos; 45 procesos de adjudicaciones directas públicas de bienes, servicios y obras; 243 procesos de adquisición directa selectiva de bienes, servicios y obras; y, 1063 procesos de adjudicaciones de menor cuantía. Además se elaboraron los expedientes técnicos – legal para 19 terrenos, 22 edificios (fábricas), 23 bienes muebles donados y/o adjudicados a la entidad, y 55 vehículos. En cuanto a los servicios judiciales, se formuló el proyecto de implementación de la Unidad Operativa Lima Metropolitana -Callao, Servicio de Notificaciones (SERNOT) y se establecieron procedimientos para la elaboración de la Directiva y del Sistema Informático de Notificaciones; y elaboración e implementación del aplicativo informático de la Unidad Operativa de Lima Metropolitana - Callao, Servicio de Notificaciones "SERNOT", entre otros. A fin de realizar acciones de capacitación, se implementaron los ambientes destinados a la capacitación de los trabajadores de la Gerencia General, ejecución del Plan de Bienestar que benefició a 5,449 personas y del Plan de Capacitación que benefició a 6,170 personas.

Subprograma 3.1: Defensa de Derechos Constitucionales

Fortalecer las acciones judiciales y legales para la defensa e intereses del estado y del Poder Judicial.

Actividad Prioritaria 3.1.1: Defensa Judicial del Estado

La Procuraduría del Poder Judicial atendió a 47,774 como carga procesal en trámite procesos en giro, 18% más que en el 2007, siendo **9,600** procesos nuevos, y archivó 2,314 casos. Este último resultado representa el 121% de lo estimado en el PEI para el año 2007.

Adicionalmente, las gestiones incluyeron:

- ✓ 06 visitas de trabajo a las CSJs; la conclusión y archivó 2,314 legajos; asistencia a 5,937 audiencias, priorizándose la asistencia a los procesos de naturaleza constitucional, correspondiendo la gran mayoría a diligencias en Lima.
- ✓ 33,959 escritos presentados, que representa el 97% de la meta anual y una disminución de 9% respecto al año anterior (37,129), explicado por las medidas de austeridad que se dictaron que no permitió la realización de visitas de trabajo, impidiendo que se conozca el estado actual de muchos procesos y la elaboración de los escritos y recursos necesarios.
- ✓ 5,368 gestorías realizadas en Lima y 543 en Provincias, esto es, avances de 77% y 18% de las metas anuales respectivamente, que se debieron al incremento en la recepción de notificaciones en todo el país lo que obligó al personal a que se aboque

a la elaboración de escritos y a la austeridad del Poder Judicial que no permitió la realización de visitas de trabajo para este período, al no contarse con los recursos.

- ✓ 716 procesos penales archivados con resolución favorable al Estado, es decir 72% de la meta anual y 32% menos que los resultados obtenidos en el 2007.
- ✓ 22 procesos civiles concluidos con resolución desfavorable al Estado de los 20 proyectados para el año; es decir 10% más de la meta proyectada. Se dio prioridad a la atención de los procesos de naturaleza civil y constitucional.

Subprograma 3.2: Supervisión y Control Superior

Establecer estrategias y lineamientos de política institucional conducentes al mejoramiento del servicio judicial.

Actividad Prioritaria 3.2.1: Conducción y Orientación Superior

- ✓ Durante el 2008, el Consejo Ejecutivo del Poder Judicial realizó 64 sesiones y alcanzó un total de 2,597 Acuerdos. Entre las Resoluciones Administrativas del órgano de gobierno del Poder Judicial destacan: la creación del Museo del Poder Judicial, la selección del Himno del Poder Judicial, la instauración de la Sub Especialidad Previsional en la Corte Superior de Justicia de Lima, la creación de la 2° Sala de Derecho Constitucional y Social Transitoria de la Corte Suprema de Justicia de la República, la declaración de sede de la Corte Superior de Justicia de Lima Sur al Distrito de Villa María del Triunfo, la creación de los Juzgados Especializados en lo Constitucional en la Corte Superior de Justicia de Lima.
- ✓ El Consejo Ejecutivo del Poder Judicial creó 43 Juzgados de Paz: 09 en Tumbes, 05 en Lima Norte, 01 en Cajamarca, 06 en Lambayeque, 06 Junín, 01 Huancavelica, 01 en Cusco, 09 en Puno, 02 Ucayali, 01 La Libertad, 01 San Martín, 01 Amazonas.
- ✓ Asimismo, emitió Resoluciones para 16 Directivas y Reglamentos; 97 por Destitución y Separación de Servidores; 316 por Recursos de Apelaciones de Resoluciones expedidas por la OCMA; 39 por Recursos de Apelaciones y Revisión emitidos por Cortes Superiores; y, 366 por Asuntos Varios (Licencias, Autorizaciones, Traslados, Ceses, Renuncias, Auxilio Mutuo Judicial, y Convenios Interinstitucionales).
- ✓ De los Convenios de Cooperación aprobados se menciona a las siguientes instituciones: Instituto Nacional Penitenciario, Registro Nacional de Identificación y Estado Civil, Ministerio del Interior, Banco de la Nación y la Corporación Financiera de Desarrollo, Fondo Mi Vivienda S.A, Universidad Nacional de Ingeniería, Corte Superior de Justicia del Santa y la Municipalidad Provincial de Huarney, Corte Superior de Justicia de Amazonas y la Universidad Nacional Pedro Ruiz Gallo de Lambayeque, y Corte Superior de Justicia de Cajamarca y la Municipalidad Provincial de San Marcos.

Subprograma 3.3: Control Interno

Desarrollar y aplicar medidas de carácter preventivo que permitan el control de la gestión.

Actividad Prioritaria 3.3.1: Realizar labores de Supervisión y Control

- ✓ De los dos informes del seguimiento de medidas correctivas y de procesos judiciales, se determinó un coeficiente de la implementación⁴ de 0.87, que representa el 103%

⁴ El Indicador mide las recomendaciones implementadas con respecto al número total de Recomendaciones subsistentes recibidas de órganos de control interno

de avance respecto de lo programado, y refleja un importante esfuerzo de implementación de recomendaciones por parte de las dependencias administrativas del Poder Judicial.

- ✓ Se realizaron 08 visitas de inspección a las dependencias del Poder Judicial, y 36 arqueos de fondos, orientados al ordenado y correcto uso de los recursos asignados. Asimismo, participó como observador en 54 veedurías de evaluación de procesos de adquisición de bienes, contratación de servicios, consultorías, y ejecución de obras. Adicionalmente, se realizó 01 veeduría para el caso de toma de inventario físico de activos, remates y baja de activos, recepción de obras y donaciones, actos de incineración de documentos, valores y otros.
- ✓ En acciones de control referidas al seguimiento de quejas se tiene 160 Evaluaciones de denuncias y quejas; 72 Informes de Investigación de quejas y reclamaciones contra el personal administrativo de la entidad; y, 02 Informes de Seguimiento de medidas correctivas de denuncias y quejas correspondiente al II Semestre 2007 y I Semestre 2008.

2.3. Recursos Presupuestarios en el año 2008

- a. El Presupuesto Institucional Modificado (PIM) del Poder Judicial para el Año Fiscal 2008 ascendió a la suma total de S/. 1 020 109 y muestra un incremento de 4% respecto al Presupuesto Institucional de Apertura.

(En Millones de Nuevos Soles)

FUENTE DE FINANCIAMIENTO	PIA	PIM	VAR.	%
• Recursos Ordinarios	883.0	895.2	12.2	1
• Recursos Directamente Recaudados	85.0	109.7	24.7	29
• Recursos por Operaciones Oficiales de Crédito	12.9	12.9	0.0	0
• Donaciones y Transferencias		2.3	2.3	
TOTAL	980.9	1,020.1	39.2	4

- b. Con el propósito de atenuar la crisis financiera internacional, el Ministerio de Economía y Finanzas adoptó, entre otras medidas, la determinación de Límites de Gasto (LG) para todos los Pliegos Presupuestarios, que en la práctica implicó restringir la posibilidad de ejecutar el 100% del marco presupuestario autorizado e impedir la incorporación de mayores recursos.

Cabe precisar que con Oficio N° 209-2008-EF/76.01, el citado Ministerio comunicó el nuevo Límite de Gasto no financiero, cuyo monto ascendió a 967.3 millones de Nuevos Soles, conforme se presenta a continuación:

(En Millones de Nuevos Soles)

FUENTE DE FINANCIAMIENTO	PIM	LG	DIF
• Recursos Ordinarios	895.2	845.7	-49.5
• Recursos Directamente Recaudados	109.7	106.6	-3.1
• Recursos por Operaciones Oficiales de Crédito	12.9	12.7	-0.2
• Donaciones y Transferencias	2.3	2.3	0.0
TOTAL	1,020.1	967.3	-52.8

- c. La Ejecución del Gasto con relación al Límite de Gasto por fuente de financiamiento, se muestra a continuación:

(En Millones de Nuevos Soles)

FUENTE DE FINANCIAMIENTO	LG	EJEC	% AVANCE
Recursos Ordinarios	845.7	844.8	100
Recursos Directamente Recaudados	106.6	106.5	100
Recursos por Operaciones Oficiales de Crédito	12.7	12.7	100
Donaciones y Transferencias	2.3	2.2	96
TOTAL	967.3	966.2	100

Como puede observarse, la ejecución del gasto institucional por toda Fuente de Financiamiento asciende a 966.2 Millones de Nuevos Soles, suma que representa aproximadamente el 100% del Límite de Gasto fijado por el Ministerio de Economía y Finanzas. Este resultado implica una adecuada capacidad de gasto y por lo tanto una gestión presupuestaria institucional muy aceptable.

La Evaluación del Presupuesto Institucional correspondiente al Año Fiscal 2008, que fue realizada conforme a lo dispuesto por la Directiva N° 006-2008-EF/76.01, permite concluir que el grado de cumplimiento de las acciones realizadas con relación a la misión institucional es de 1.06, indicando que existió un nivel Muy Bueno en el desempeño institucional, conforme a los criterios de evaluación previstos en la citada Directiva.

3 CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

- ✓ Los resultados de los Indicadores del Programa Principal Justicia del PEI 2007-2009, para el 2008 muestran que la Carga Procesal fue de 2´871,865 expedientes (expedientes en trámite y en ejecución de sentencias), el Indicador de Congestión de 1.55, Indicador de Calidad de 0.71, Indicador de Aceptación Ciudadana de 15%.
- ✓ En el ámbito de Control de la Magistratura, los esfuerzos realizados se han materializado 181 acciones de control de la función jurisdiccional que representa un 113% de la meta prevista para el año y como consecuencia, 2,128 sanciones impuestas.
- ✓ La Corte Suprema de Justicia de la República resolvió los 22,483 expedientes, las Cortes Superiores de Justicia un total de 1´124265 expedientes, y se obtuvo el 72% de Avance Financiero de Proyectos de Inversión. Las creaciones de los órganos jurisdiccionales en las Cortes Superiores de Justicia han sido orientadas a la implementación del Nuevo Código Procesal Penal, y el Plan Nacional de Descarga Procesal.
- ✓ El Indicador del Programa de Gestión Administrativa superó la meta en 47%; en tanto los Indicadores del Programa de Planeamiento Gubernamental muestran que los siguientes Indicadores: Resoluciones Administrativas, Eficiencia en la Gestión de Supervisión y control, y el Total de Causas Ingresadas y Atendidas en Defensa de los Intereses del Poder Judicial superaron las metas anuales en 62%, 3%, y 19%, respectivamente.
- ✓ En cuanto a los recursos presupuestarios asignados, se obtuvo un incremento de 4% respecto al Presupuesto Institucional de Apertura. Sin embargo, la determinación de Límites de Gasto por parte del Ministerio de Economía y Finanzas restringió la posibilidad para ejecutar el 100% del marco presupuestario autorizado e impidió la incorporación de mayores recursos, por lo cual la ejecución presupuestaria al cierre del año muestra un avance de 95%. Sin embargo, y conforme a los criterios de evaluación de la Directiva N° 006-2008-EF/76.01 para la Evaluación Semestral y Anual de los Presupuestos Institucionales de las Entidades del Gobierno Nacional y Gobierno Regionales para el Año Fiscal 2008, se alcanzó un grado de cumplimiento de 1.06 en el desempeño institucional, que significa un nivel “Muy Bueno”.

RECOMENDACIONES

- ✓ Continuar con la lucha anticorrupción, siendo necesario dotar de una mayor capacidad operativa a la Oficina de Control de la Magistratura y de las oficinas distritales de control, en materia de Recursos Humanos, Infraestructura y equipamiento.
- ✓ Evaluar el Plan Nacional de Descarga así como el desempeño de los órganos transitorios creados en concordancia con objetivos y metas previstos, monitoreando a las Cortes Superiores de Justicia para conocer y atender sus requerimientos en forma oportuna. Asimismo, es importante promover iniciativas legislativas que coadyuven a la mejora de la administración de justicia.
- ✓ Incrementar el número de Plenos Jurisdiccionales, en diferentes especialidades del derecho. Así como, fomentar la realización de trabajos sobre doctrina jurisprudencial de carácter vinculante y la publicación de la sistematización de la jurisprudencia.
- ✓ Mejorar la comunicación con la prensa y una mayor difusión de las actividades que el Poder Judicial realiza.
- ✓ En cuanto al Indicador de Gestión Administrativa, se recomienda continuar impulsando las acciones de capacitación, implementar las recomendaciones de años anteriores aún

no atendidas y mecanismos de control interno adecuados para un mejor monitoreo y seguimiento de las actividades. Asimismo, brindar mayor celeridad al inicio de los procesos de selección para la contratación de proveedores por parte de los Comités de Adquisiciones, y mayor rapidez en la elaboración de los expedientes técnicos de obra.

ANEXOS

- Anexo N° 1: Plan Estratégico Institucional 2007-2009, Metas Anuales Reajustadas
- Anexo N° 2: Plan Estratégico Institucional 2007-2009, Metas, Ejecución y Avance, Período 2008
- Anexo N° 3: Programa Multianual de Inversión Pública 2007-2009.
- Anexo N° 4: Formatos de Evaluación del Programa Multianual en el año 2008
- Anexo N° 5: Fichas de Indicadores de Desempeño

Anexo N° 1:
Plan Estratégico Institucional 2007-2009
Metas Anuales Reajustadas

ANEXO 1

PLAN ESTRATÉGICO INSTITUCIONAL 2007-2009 - Subprogramas y Objetivos Parciales

INSTITUCIÓN : PODER JUDICIAL
METAS ANUALES REAJUSTADAS

Subprograma/ Objetivos Estratégicos Parciales/Actividad o Proyecto	Tipo de	Unidad de medida	Cuantificación Anual			TOTAL
	Indicador		2007	2008	2009	2007-2009
Programa 1: JUSTICIA	Recursos	nuevos soles	785,408,201	847,014,746	944,374,091	2,889,442,871
Subprograma 1.1: Administración de Justicia	Recursos	nuevos soles	696,203,991	795,426,969	910,178,375	2,561,106,065
Objetivo: Atender eficaz y eficientemente los procesos judiciales ampliando el acceso a la justicia, tendiendo a la disminución de la carga procesal.						
Actividad Principal: Control de la Magistratura Desarrollar y aplicar medidas de carácter preventivo como resultado de los operativos de control al personal Magistrado y Auxiliar Jurisdiccional	Recursos	nuevos soles	8,651,894	10,218,779	13,723,339	31,677,998
Indicador: Operativos de Control	Resultado	N° Investigaciones y Operativos de Control	140	181	180	480
Indicador: Sanciones Disciplinarias	Resultado	N° Sanciones Disciplinarias	1,600	1,700	1,800	5,100
Actividad Principal: Procesos Judiciales de la Corte Suprema Lograr una eficiente, transparente y oportuna Administración de Justicia en el máximo nivel jurisdiccional.	Recursos	nuevos soles	38,396,436	48,625,898	40,187,429	126,079,215
Indicador: Producción Judicial de la Corte Suprema de la República	Producto	Expedientes resueltos	23,219	25,481	19,934	59,802
Actividad Principal: Protección e integración social del adolescente infractor Cumplir el rol social del Poder Judicial a favor del adolescente infractor mejorando las coordinaciones con los Juzgados de Familia.	Recursos	nuevos soles	13,758,753	15,358,687	17,947,413	49,346,968
Indicador: Adolescentes atendidos	Resultado	N° Adolescente atendidos	4,037	3,801	4,188	11,696
Actividad Principal : Procesos Judiciales de las Cortes Superiores de Justicia Lograr una eficiente, transparente y oportuna Administración de Justicia en el ámbito de las Cortes Superiores de Justicia.	Recursos	nuevos soles	615,936,763	705,149,730	832,783,619	2,314,171,867
Indicador: Producción Judicial de las Corte Superiores de Justicia de la República	Producto	Expedientes resueltos	1,120,624	1,107,316	1,199,292	3,689,975
Proyecto Principal : Mejoramiento de los Servicios de Justicia en el Perú A ser financiado con recursos del BM y Comunidad Europea.	Recursos	nuevos soles	19,460,145	16,073,875	5,536,575	39,830,017
Indicador: Avance del Proyecto	Producto	% Financ de Avance	85.8	90.8	100.0	92.2

ANEXO 1

PLAN ESTRATÉGICO INSTITUCIONAL 2007-2009 - Subprogramas y Objetivos Parciales

**INSTITUCIÓN : PODER JUDICIAL
METAS ANUALES REAJUSTADAS**

Subprograma/ Objetivos Estratégicos Parciales/Actividad o Proyecto	Tipo de	Unidad de medida	Cuantificación Anual			TOTAL
	Indicador		2007	2008	2009	2007-2009
Subprograma 1.2: Edificaciones Públicas	Recursos	nuevos soles	89,198,136	51,587,777	34,195,716	328,336,806
Objetivo: Mejorar la infraestructura física de las dependencias jurisdiccionales y administrativas del Poder Judicial, a través de obras de construcción, rehabilitación y adecuación.						
Proyecto Principal: Mejoramiento de los Servicios de Administración de Justicia de la Corte Superior de Justicia de La Libertad	recursos	nuevos soles	15,873,249	4,006,538	1,642,700	21,522,487
Proyecto Principal: Construcción de Local de la Corte Superior de Justicia de Lambayeque.	recursos	nuevos soles	9,058,620	7,570,221	137,944	16,766,785
Proyecto Principal: Mejoramiento de la Capacidad Prestadora de los Servicios de Administración de Justicia de los Órganos Jurisdiccionales de la Provincia de Tumbes	recursos	nuevos soles	11,170,520	14,519	0	11,185,039
Proyecto Principal: Mejoramiento de los Servicios de Administración de la Corte Superior de Justicia de Cañete	recursos	nuevos soles	7,568,633	0	0	7,568,633
Proyecto Principal: Ampliación y Mejora de la Capacidad Prestadora de los Servicios de Administración de la Corte Superior de Justicia de Ica	recursos	nuevos soles	2,700,253	4,307	0	2,704,560
Proyecto Principal: Ampliación del Palacio de Justicia del Distrito Judicial de Huanuco en la ciudad de Huánuco	recursos	nuevos soles	2,081,132	2,952,996	0	5,034,128
Proyecto Principal: Implementación de 01 Sala Civil y 10 Juzgados Civiles en la Sub Especialidad Comercial en el Distrito Judicial de Lima	recursos	nuevos soles	2,702,099	755,062	325,272	3,782,433
Proyecto Principal: Ampliación de la Infraestructura de la Corte Superior de Justicia de San Martín	recursos	nuevos soles	685,621	53,401	2,540,147	3,279,169
Proyecto Principal: Mejoramiento de la Infraestructura y Equipamiento de los Órganos Jurisdiccionales del PJ - Chincha	recursos	nuevos soles	2,859,118	4,762,343	2,766,525	10,387,986
Proyecto Principal: Fortalecimiento de los Órganos Jurisdiccionales Penales Especiales de la Corte Superior de Justicia de Lima	recursos	nuevos soles	16,937,960	0	0	16,937,960
Proyecto Principal: Salas de Audiencia en el Establecimiento Penal de Sentenciados de Pucallpa	recursos	nuevos soles	618,386	778,197	0	1,396,583
Proyecto Principal: Mejoramiento del Servicio de Administración de Justicia de la Provincia de Sullana	recursos	nuevos soles	1,020,690	0	0	1,020,690
Proyecto Principal: Rehabilitación de los Juzgados de Yurimaguas - San Martín	recursos	nuevos soles	60,084	851,815	14,126	926,025

ANEXO 1

PLAN ESTRATÉGICO INSTITUCIONAL 2007-2009 - Subprogramas y Objetivos Parciales

**INSTITUCIÓN : PODER JUDICIAL
METAS ANUALES REAJUSTADAS**

Subprograma/ Objetivos Estratégicos Parciales/Actividad o Proyecto	Tipo de	Unidad de medida	Cuantificación Anual			TOTAL
	Indicador		2007	2008	2009	2007-2009
Proyecto Principal: Mejoramiento de los Servicios de Justicia de la Corte Superior de Justicia de Ayacucho	recursos	nuevos soles	36,571	0	0	36,571
Proyecto Principal: Rehabilitación del Edificio Anselmo Barreto de la CSJ de Lima	recursos	nuevos soles	965,679	2,454,405	11,800,135	15,220,219
Proyecto Principal: Implementación de la Sala de Juzgamiento en el Establecimiento Penal de Máxima Seguridad de Piedras Gordas	recursos	nuevos soles	1,986,367	610,037	0	2,596,404
Proyecto Principal: Mejoramiento del servicio de administración de justicia de la sede de la CSJ de Apurímac	Recursos	nuevos soles	1,589,156	4,490,501	0	6,079,657
Proyecto Principal: Construcción de un nuevo local para la sede de la CSJ de Ucayali	recursos	nuevos soles	125,300	0	0	125,300
Proyecto Principal: Mejoramiento de los servicios de administración de los órganos jurisdiccionales de la provincia de San Roman - Puno	Recursos	nuevos soles	8,600,790	3,027,279	5,235,166	16,863,235
Proyecto Principal: Mejoramiento de la capacidad del servicio de archivamiento de la CSJ de Piura	Recursos	nuevos soles	0	7,514,397	814,140	8,328,537
Proyecto Principal: Mejoramiento de los servicios de administración de justicia en los juzgados de la Prov. de Angaraes en Lircay - Huancavelica	Recursos	nuevos soles	566,972	603,431	0	1,170,403
Proyecto Principal: Mejoramiento de los servicios de administración de justicia de los Juzgados de la Sede del Jr. Junín N° 300 en la ciudad de Ilo - Moquegua	Recursos	nuevos soles	585,808	428,851	0	1,014,659
Proyecto Principal: Rehabilitación de los ambientes del archivo de expedientes transitorios de la CSJ de Moquegua	Recursos	nuevos soles	71,798	108,102	0	179,900
Proyecto Principal: Construcción nueva sede CSJ del Callao (Unidad Ejecutora: Gobierno Regional del Callao)	Recursos	nuevos soles	0	335,388	0	335,388
Proyecto Principal: Mejoramiento de la capacidad prestadora de los servicios de administración de justicia de los órganos jurisdiccionales del Distrito de Ventanilla	Recursos	nuevos soles	0	2,500	38,000	40,500
Proyecto Principal: Mejoramiento de los servicios de administración de justicia de la sede de la CSJ de Moquegua	Recursos	nuevos soles	0	9,450,397	8,713,579	18,163,976
Proyecto Principal: Mejoramiento de los servicios de los órganos jurisdiccionales de la Provincia de Ferreñafe del Distrito Judicial de Lambayeque	Recursos	nuevos soles	0	0	5,236	

ANEXO 1

PLAN ESTRATÉGICO INSTITUCIONAL 2007-2009 - Subprogramas y Objetivos Parciales

INSTITUCIÓN : PODER JUDICIAL
METAS ANUALES REAJUSTADAS

Subprograma/ Objetivos Estratégicos Parciales/Actividad o Proyecto	Tipo de	Unidad de medida	Cuantificación Anual			TOTAL
	Indicador		2007	2008	2009	2007-2009
Proyecto Principal: Mejoramiento de los servicios de administración de justicia de los Juzgados de Baños del Inca en Cajamarca	Recursos	nuevos soles	0	0	17,500	
Proyecto Principal: Mejoramiento de los servicios de administración de los órganos jurisdiccionales de la Provincia de Cutervo del Distrito Judicial de Lambayeque	Recursos	nuevos soles	0	0	5,236	
Proyecto Principal: Mejoramiento de los servicios de administración de justicia en la sede de la Corte Superior de Justicia del Callao	Recursos	nuevos soles	0	0	3,953	
Otros Proyectos	Recursos	nuevos soles	1,333,331	445,751	19,446	1,798,528
Indicador: Avance Físico de Proyectos	%	Avance Físico	70%	0	70%	70%
Implementación del Nuevo Código Procesal Penal a nivel nacional Aplicar una legislación penal coherente, sistemática y con penas proporcionadas a la gravedad de los hechos así como internalizar entre los diversos sectores del Estado y de la sociedad los principios que inspiran al actual sistema penal transmitiendo a la ciudadanía una mayor seguridad.	Recursos	nuevos soles	0	367,339	116,611	66,925,166
Indicador: Nuevo Código Procesal implementado en Cortes	Producto	N° Cortes implementadas	1	0	6	10
Programa 2 : ADMINISTRACION	Recursos	nuevos soles	45,992,818	62,639,830	42,694,563	155,473,024
Subprograma 2.1 : Administración General	Recursos	nuevos soles	45,992,818	62,639,830	42,694,563	155,473,024
Objetivo: Optimizar el soporte técnico administrativo en apoyo a la función jurisdiccional						
Indicador: Orientación y lineamientos técnico-operativos	Resultado	N° Resoluciones Administrativas	550	1,000	550	1,650
Actividad Principal : Gestión Administrativa	Recursos	nuevos soles	45,992,818	62,639,830	42,694,563	155,473,024
Indicador: Resoluciones Expedidas	Resultado	N° Resoluciones Administrativas	550	1,000	550	1,650
Programa 3 : PLANEAMIENTO GUBERNAMENTAL	Recursos	nuevos soles	20,613,800	13,370,020	19,572,572	51,134,288
Indicador: Resoluciones emitidas	Resultado	N° Resoluciones Administrativas	1,180	1,600	1,290	3,700
Subprograma 3.1 : Defensa de Derechos Constitucionales y Legales	Recursos	nuevos soles	2,152,870	2,557,076	4,396,700	9,330,086
Objetivo: Optimizar el soporte técnico administrativo en apoyo a la función jurisdiccional.						

ANEXO 1

PLAN ESTRATÉGICO INSTITUCIONAL 2007-2009 - Subprogramas y Objetivos Parciales

INSTITUCIÓN : PODER JUDICIAL
METAS ANUALES REAJUSTADAS

Subprograma/ Objetivos Estratégicos Parciales/Actividad o Proyecto	Tipo de	Unidad de medida	Cuantificación Anual			TOTAL
	Indicador		2007	2008	2009	2007-2009
Actividad Principal : Defensa Judicial del Estado Fortalecer las acciones judiciales y legales para la defensa e intereses del Estado y del Poder Judicial.	Recursos	nuevos soles	2,152,870	2,557,076	4,396,700	9,330,086
Indicador: Total de causas en giro atendidas en las que se defienden los intereses del Poder Judicial	Resultado	N° Causa en giro atendidas	7,800	8,100	8,400	24,301
Subprograma 3.2 : Supervisión y Control Superior	Recursos	nuevos soles	16,540,332	8,906,677	9,980,249	33,721,615
Actividad Principal : Conducción y Orientación Superior Establecer estrategias y lineamientos de política institucional conducentes al mejoramiento del servicio judicial.	Recursos	nuevos soles	16,540,332	8,906,677	9,980,249	31,944,523
Subprograma 3.3 : Control Interno	Recursos	nuevos soles	1,920,598	1,906,267	5,195,623	8,082,586
Objetivo: Desarrollar y aplicar medidas de carácter preventivo que permitan el control de la gestión.						
Actividad Principal : Realizar labores de Supervisión y Control Desarrollar acciones de control para verificar el cumplimiento de las labores técnico administrativas así como evaluar el grado de aceptación y celeridad en aplicación de las recomendaciones de órganos rectores.	Recursos	nuevos soles	1,920,598	1,906,267	5,195,623	8,082,586
Indicador: Eficiencia en la gestión	Resultado	% Recomendaciones implementadas	84	85	85	85
Subprograma 4.1 : Previsión	Recursos	nuevos soles	99,000,615	97,084,218	100,797,021	330,359,845
Total de Recursos Proyectos (nuevos soles)			951,015,434	1,020,108,814	1,107,438,247	3,426,410,028

* Precisar si se trata de Actividad o Proyecto

A: Actividad

P: Proyecto

Anexo N° 2:
Plan Estratégico Institucional 2007-2009
Metas, Ejecución y Avance, Período 2008

PLAN ESTRATÉGICO INSTITUCIONAL 2007-2009 - Subprogramas y Objetivos Parciales

INSTITUCIÓN : PODER JUDICIAL

Metas, Ejecución y Avance

Período: 2008

Subprograma/ Objetivos Estratégicos Parciales/Actividad o Proyecto	Tipo de Indicador	Unidad de medida	2008		
			Metas	Ejecución	% Avance
Programa 1: JUSTICIA	Recursos	nuevos soles	847,014,746	798,544,777	94%
Subprograma 1.1: Administración de Justicia	Recursos	nuevos soles	795,426,969	761,212,184	96%
Actividad Principal: Control de la Magistratura	Recursos	nuevos soles	10,218,779	9,833,073	96%
Indicador: Operativos de Control	Resultado	N° Investigaciones y Operativos de Control	160	181	113%
Indicador: Sanciones Disciplinarias	Resultado	N° Sanciones Disciplinarias	1,700	2,128	125%
Actividad Principal: Procesos Judiciales de la Corte Suprema	Recursos	nuevos soles	48,625,898	46,689,876	96%
Indicador: Producción Judicial de la Corte Suprema de la República	Producto	Expedientes resueltos	25,418	25,098	99%
Actividad Principal: Protección e integración social del adolescente infractor	Recursos	nuevos soles	15,358,687	15,271,009	99%
Indicador: Adolescentes atendidos	Resultado	N° Adolescente atendidos	3,801	4,126	109%
Actividad Principal : Procesos Judiciales de las Cortes Superiores de Justicia	Recursos	nuevos soles	705,149,730	673,550,070	96%
Indicador: Producción Judicial de las Corte Superiores de Justicia de la República	Producto	Expedientes resueltos	1,107,316	1,124,265	102%
Proyecto Principal : Mejoramiento de los Servicios de Justicia en el Perú	Recursos	nuevos soles	16,073,875	15,868,156	99%
Subprograma 1.2: Edificaciones Públicas	Recursos	nuevos soles	51,587,777	37,332,592	72%
Proyecto Principal: Mejoramiento de los Servicios de Administración de Justicia de la Corte Superior de Justicia de La Libertad	recursos	nuevos soles	4,006,538	4,006,537	100%
Proyecto Principal: Construcción de Local de la Corte Superior de Justicia de Lambayeque.	recursos	nuevos soles	7,570,221	7,570,220	100%
Proyecto Principal: Mejoramiento de la Capacidad Prestadora de los Servicios de Administración de Justicia de los Órganos Jurisdiccionales de la Provincia de Tumbes	recursos	nuevos soles	14,519	14,519	100%
Proyecto Principal: Ampliación y Mejora de la Capacidad Prestadora de los Servicios de Administración de la Corte Superior de Justicia de Ica	recursos	nuevos soles	4,307	4,306	100%
Proyecto Principal: Ampliación del Palacio de Justicia del Distrito Judicial de Huanuco en la ciudad de Huánuco	recursos	nuevos soles	2,952,996	2,952,995	100%
Proyecto Principal: Implementación de 01 Sala Civil y 10 Juzgados Civiles en la Sub Especialidad Comercial en el Distrito Judicial de Lima	recursos	nuevos soles	755,062	755,062	100%
Proyecto Principal: Ampliación de la Infraestructura de la Corte Superior de Justicia de San Martín	recursos	nuevos soles	53,401	53,400	100%
Proyecto Principal: Mejoramiento de la Infraestructura y Equipamiento de los Órganos Jurisdiccionales del PJ - Chincha	recursos	nuevos soles	4,762,343	1,995,818	42%
Proyecto Principal: Salas de Audiencia en el Establecimiento Penal de Sentenciados de Pucallpa	recursos	nuevos soles	778,197	778,196	100%
Proyecto Principal: Rehabilitación del Edificio Anselmo Barreto de la CSJ de Lima	recursos	nuevos soles	2,454,405	2,454,405	100%
Proyecto Principal: Implementación de la Sala de Juzgamiento en el Establecimiento Penal de Máxima Seguridad de Piedras Gordas	recursos	nuevos soles	610,037	610,036	100%
Proyecto Principal: Mejoramiento del servicio de administración de justicia de la sede de la CSJ de Apurímac	Recursos	nuevos soles	4,490,501	4,490,501	100%
Proyecto Principal: Mejoramiento de los servicios de administración de los órganos jurisdiccionales de la provincia de San Roman - Puno	Recursos	nuevos soles	3,027,279	1,066,581	35%
Proyecto Principal: Mejoramiento de la capacidad del servicio de archivamiento de la CSJ de Piura	Recursos	nuevos soles	7,514,397	6,700,257	89%
Proyecto Principal: Mejoramiento de los servicios de administración de justicia en los juzgados de la Prov. de Angaraes en Lircay - Huancavelica	Recursos	nuevos soles	603,431	603,430	100%
Proyecto Principal: Mejoramiento de los servicios de administración de justicia de los Juzgados de la Sede del Jr. Junín N° 300 en la ciudad de Ilo - Moquegua	Recursos	nuevos soles	428,851	428,850	100%
Proyecto Principal: Mejoramiento de los servicios de administración de justicia en los Juzgados de Yurimaguas	Recursos	nuevos soles	851,815	851,813	100%
Proyecto Principal: Mejoramiento de los Servicios de administración de justicia en la sede de la CSJ del Callao	Recursos	nuevos soles	335,388	335,387	100%
Proyecto Principal: Rehabilitación de los ambientes del archivo de expedientes transitorios de la CSJ de Moquegua	Recursos	nuevos soles	108,102	108,101	100%
Proyecto Principal: Mejoramiento de la capacidad prestadora de los servicios de administración de justicia de los órganos jurisdiccionales del Distrito de Ventanilla	Recursos	nuevos soles	2,500	2,500	100%

INSTITUCIÓN : PODER JUDICIAL

Metas, Ejecución y Avance

Período: 2008

Subprograma/ Objetivos Estratégicos Parciales/Actividad o Proyecto	Tipo de Indicador	Unidad de medida	2008		
			Metas	Ejecución	% Avance
Proyecto Principal: Mejoramiento de los servicios de administración de justicia de la sede de la CSJ de Moquegua	Recursos	nuevos soles	9,450,397	736,592	8%
Otros Proyectos	Recursos	nuevos soles	445,751	445,748	100%
Implementación del Nuevo Código Procesal Penal a nivel nacional Aplicar una legislación penal coherente, sistemática y con penas proporcionadas a la gravedad de los hechos así como internalizar entre los diversos sectores del Estado y de la sociedad los principios que inspiran al actual sistema penal transmitiendo a la ciudadanía una mayor seguridad.	Recursos	nuevos soles	367,339	367,338	100%
Indicador: Nuevo Código Procesal implementado en Cortes	Producto	N° Cortes implementadas	3	3	100%
Programa 2 : ADMINISTRACION	Recursos	nuevos soles	62,639,830	62,013,686	99%
Subprograma 2.1 : Administración General	Recursos	nuevos soles	62,639,830	62,013,686	99%
Indicador: Orientación y lineamientos técnico-operativos	Resultado	N° Resoluciones Administrativas	1,000	1,468	147%
Actividad Principal : Gestión Administrativa	Recursos	nuevos soles	62,639,830	62,013,686	99%
Indicador: Resoluciones Expedidas	Resultado	N° Resoluciones Administrativas	1,000	1,468	147%
Programa 3 : PLANEAMIENTO GUBERNAMENTAL	Recursos	nuevos soles	13,370,020	12,595,386	94%
Indicador: Resoluciones emitidas	Resultado	N° Resoluciones Administrativas	1,600	2,597	162%
Subprograma 3.1 : Defensa de Derechos Constitucionales y Legales	Recursos	nuevos soles	2,557,076	2,518,906	99%
Actividad Principal : Defensa Judicial del Estado	Recursos	nuevos soles	2,557,076	2,518,906	99%
Indicador: Total de causas en giro atendidas en las que se defienden los intereses del Poder Judicial	Resultado	N° Causa en giro atendidas	8,100	9,600	119%
Subprograma 3.2 : Supervisión y Control Superior	Recursos	nuevos soles	8,906,677	8,189,122	92%
Actividad Principal : Conducción y Orientación Superior	Recursos	nuevos soles	8,906,677	8,189,122	92%
Subprograma 3.3 : Control Interno	Recursos	nuevos soles	1,906,267	1,887,358	99%
Actividad Principal : Realizar labores de Supervisión y Control	Recursos	nuevos soles	1,906,267	1,887,358	99%
Indicador: Eficiencia en la gestión	Resultado	% Recomendaciones implementadas	84.5	87.0	103%
Subprograma 4.1 : Previsión	Recursos	nuevos soles	97,084,218	93,080,527	96%
Total de Recursos Projectados (nuevos soles)			1,020,108,814	966,234,376	95%

* Precisar si se trata de Actividad o Proyecto

A: Actividad

P: Proyecto

Anexo N° 3
Programa Multianual de Inversión Pública 2007-2009

PLAN ESTRATEGICO INSTITUCIONAL
PODER JUDICIAL
PROGRAMA MULTIANUAL DE INVERSION PUBLICA 2007-2009
 (En Nuevos Soles)

N°	FUN	COD SINT	NOMBRE DEL PROYECTO	UBIGEO PROVINCIAL	POBLACION BENEFIC I/	INDICADOR DE PRODUCTO	META FISICA	SITUAC I/	FECHA		COSTO TOTAL	EJECUC. A DIC. 2008	COSTO ANUAL PROGRAMADO			Costo Anual Prom Muestr
									INICIO	TERMINO			2007	2008	2009	
01	02	1658	Construcción de Local de la Corte Superior de Justicia de Lambayeque **	Lambayeque	194,900	M2 construido	9000	E	2002	2008	14,235,572	8,982,472	9,056,620	7,570,221	137,944	142,395
02	02	5401	Mejoramiento de la Capacidad Prestadora de los Servicios de Administración de Justicia de los Organos Jurisdiccionales de la Provincia de Tumbes	Tumbes/Tumbes	63,747	M2 construido	6387	E	2006	2009	11,208,310	4,705,281	11,170,526	14,519	0	3,476,154
03	02	30821	Mejoramiento de los Servicios de Administración de Justicia de la Corte Superior de Justicia de La Libertad	La Libertad	174,940	M2 construido	19,037	E	2008	2010	27,413,915	6,194,172	15,673,246	4,006,538	1,642,700	11,732,232
04	02	35070	Construcción de la Nueva Sede Institucional de la Corte Superior de Justicia de Cañete	Cañete / Cañete	61,136	M2 construido	5,637	E	2008	2008	7,068,925	0	7,988,633	0	0	5,271,722
05	02	7332	Mejoramiento de la Infraestructura y Equipamiento de los Organos Jurisdiccionales del P.J. - Chincha	Chincha / Ica	44,004	M2 construido	2,817	E	2006	2009	5,344,072	78,382	2,859,116	4,702,343	2,796,525	2,917,683
06	02	3511	Ampliación y Mejora de la Capacidad Prestadora de los Servicios de Administración de la Corte Superior de Justicia de Ica	Ica / Ica	75,240	M2 remodelados M2 construidos	5807 1060	H	2006	2008	3,793,994	0	2,700,253	4,307	0	10,392,378
07	02	15461	Mejoramiento de los Servicios de Administración de Justicia de los Organos Jurisdiccionales de la Provincia de San Román	Julica / Puno	681,980	M2 remodelados M2 construidos	6,655	E	2006	2009	6,915,146	0	8,600,796	3,027,278	5,235,186	5,128,016
08	02	39438	Ampliación de la Infraestructura de la Corte Superior de Justicia de San Martín	San Martín	96,285	M2 construido	1,800	E	2006	2009	3,052,575	0	665,621	53,401	2,540,147	8,902,750
09	02	15199	Ampliación del Palacio de Justicia del Distrito Judicial de Huancayo en la ciudad de Huancayo	Huancayo	143,220	M2 remodelados	2,045	H	2008	2008	3,344,477	0	2,081,132	2,892,998	0	11,186,526
10	02	36183	Sedes de Audiencia en el Establecimiento Penal de Sentenciados de Pucallpa	Coronel Porfirio / Ucayali	2,768	M2 construido	195	H	2008	2007	781,263	28,588	618,386	778,197	0	482,515
11	02	38439	Mejoramiento del Servicio de Administración de Justicia de la Provincia de Sullana	Sullana / Pura	37,472	M2 remodelados	2,172	E	2008	2007	2,987,360	0	1,020,690	0	0	3,024,634
12	02	47393	Rehabilitación de los Juzgados de Varanque - Alto Amazonas San Martín	Varanque / San Martín	18,240	M2 remodelados	647,940	E	2007	2008	1,089,935	0	90,085	651,615	14,126	348,653
13	02	41343	Mejoramiento de los Servicios de Administración de Justicia de los Juzgados de Lucay / Huancavelica	Lucay / Huancavelica	3,232	M2 construido	364	H	2008	2008	665,141	0	586,672	603,431	0	243,202
14	02	15995	Implementación de 01 Sala Civil y 10 Juzgados Chiles en la Sub-Especialidad Comercial en el Distrito Judicial de Lima	Lima	173,542	M2 construido	548	E	2006	2007	3,731,615	102,038	2,702,098	755,062	325,272	7,503,930
15	02	25172	Mejoramiento de los Servicios de Justicia de la Corte Superior de Justicia de Ayacucho	Ayacucho	1,420	M2 construido	1,420	E	2006	2007	1,784,414	1,553,131	36,571	0	0	4,012,980
18	02	1826	Rehabilitación del Edificio Anselmo Barrero León de la CSJ de Lima	Lima	170,000	M2 remodelados	1,000	E	2007	2010	18,773,800	2,087,351	965,678	2,434,405	11,870,060	167,736
17	02	44114	Mejoramiento de los Servicios de Administración de Justicia de los Juzgados de la Sede del Jr. Juan N° 200 en la ciudad de Ilo-Moquegua	Ilo / Moquegua	9,200	M2 remodelados	431	H	2007	2008	557,912	0	585,808	428,651	0	373,109
18	02	0	Cambio de Cobertura en la CSJ de Madre Da Dios	Madre de Dios / Puno/Madison	110,546	M2 remodelados	800	H	2007	2008	286,375	0	285,057	19,460	0	0
19	02	0	Cambio de Cobertura del MBU Mollep	Mollep	22,836	M2 remodelados	300	H	2007	2008	194,688	0	334,937	194,686	0	0
20	02	0	Cambio de Cobertura del MBU de Arequipa	Castilla	22,836	M2 remodelados	300	H	2006	2008	229,377	0	318,000	229,377	0	0
21	02	Res 688-2007-GC-PJ	Cambio de Cobertura del MBU Jaaja	Jaaja / Junin	22,836	M2 remodelados	300	H	2007	2008	346,080	0	395,537	2,225	0	0
22	02	35117	Fortalecimiento de los Organos Jurisdiccionales Penales Especiales de la Corte Superior de Justicia de Lima	Lima	19,492	M2 construido	100	E	2007	2010	17,928,803	0	16,937,860	0	0	10,035,636

PLAN ESTRATEGICO INSTITUCIONAL
PODER JUDICIAL
PROGRAMA MULTIANUAL DE INVERSION PUBLICA 2007-2008
(En Nuevos Soles)

N°	FUN	COD SNIP	NOMBRE DEL PROYECTO	UBIGEO PROVINCIAL	POBLACION BENEFIC I/	INDICADOR DE PRODUCTO	META FISICA	SITUAC I/	FECHA		COSTO TOTAL	EJECUC. A DIC. 2006	COSTO ANUAL PROGRAMADO			Costo Anual Prom Muestra	
									INICIO	TERMINO			2007	2008	2008		
23	02	36153	Rehabilitación de Ambientes para Archivo en la sede de la CSJ de Moquegua (PIP MENOR)	Moquegua	146,882	M2 remodelados	1,500	H	2006	2006	37,560	0	71,798	108,102	0	0	
24	02	34529	Implementación de la Sala de Juergamento en el Establecimiento Penal de Máxima Seguridad de Pucallpa - Gorgas	Lima Norte	6,712	M2 construido	786	H	2006	2007	2,287,932	34,086	1,966,367	610,037	0	290,650	
25	02	1916	Construcción de la nueva sede de la Corte Superior de Justicia de Amazonas	Amazonas / Chachapoyas	22,044	M2 construido	5,000	E	2007	2008	5,015,360	45,700	0	0	0	0	
26	02	3044	Mejoramiento de los Servicios de Justicia de la Corte Superior de Justicia de Apurímac	Apurímac	34,234	M2 remodelados	1,010	H	2007	2008	4,489,457	0	1,588,196	4,489,501	0	9,201,193	
27	02	20384	Mejoramiento de la capacidad prestadora de los servicios de administración de Justicia de los órganos jurisdiccionales del distrito de Yanabaya	Culíaco	95,654	M2 construido	500	E	2007	2007	997,828	0	0	0	2,500	0	1,782,917
28	02	45844	Ampliación y Mejoramiento de los Servicios de Administración de Justicia de la sede de la Corte Superior de Justicia de Lima Norte	Lima Norte	72,546	M2 construido	8,763	E	2007	2009	9,758,703	0	0	0	0	0	21,391,253
29	02	15786	Mejoramiento de la Capacidad del Servicio de Acreditamiento de la CSJ Pura	Pura	386,727	M2 construido	3,775	E	2008	2009	9,010,832	0	0	7,514,397	814,140	482,686	
30	02	2268	Mejoramiento de Servicios de Justicia (Banco Mundial)	Lima	Nivel Nacional	Global	14	E	2004	2008	52,521,249	7,652,323	19,460,145	16,073,873	3,751,350	0	0
31	02	1637	Construcción de un nuevo local para la sede de la CSJ de Utcubam	Utcubam	470,000	M2 construido	1,020	H	2002	2006	9,939,000	7,641,200	123,300	0	0	0	7,546,564
32	02	45781	Implementación del nuevo código procesal penal en el distrito judicial de La Libertad	La Libertad	157,871	OOJJ	28	D	2007	2008	14,008,861	0	0	0	0	0	7,546,564
33	02	64916	Implementación del nuevo código procesal penal en las provincias de Tarma y Candabave en el distrito judicial de Tarma	Tarma y Candabave	15,173	OOJJ	2	D	2007	2008	440,635	0	0	0	0	0	211,258
34	02	64847	Implementación del nuevo código procesal penal en las provincias de Tarma y Jorge Basadre en el distrito judicial de Tarma	Tarma y Jorge Basadre	55,203	OOJJ	8	D	2007	2008	5,284,892	0	0	367,238	118,611	3,558,913	
35	02	69868	Implementación del nuevo código procesal penal en las provincias de Mariscal Nieto y General Sánchez Cerro en el distrito judicial de Moquegua	Mariscal Nieto y General Sánchez Cerro	1,816	OOJJ	6	D	2007	2008	3,988,801	0	0	0	0	1,349,728	
36	02	69871	Implementación del nuevo código procesal penal en la provincia de Ilo en el distrito judicial de Moquegua	Ilo	3,951	OOJJ	2	D	2007	2008	1,438,151	0	0	0	0	702,740	
37	02	75270	Mejoramiento de los servicios de administración de justicia en la sede central de la Corte Superior de Justicia en el Distrito Judicial de Arequipa (Unidad Ejecutora Gobierno Regional de Arequipa)	Arequipa	911,336	M2	5,721	E	2007	2008	9,972,861	0	0	0	0	98,518,480	
38	02	82250	Implementación del nuevo código procesal penal en las provincias de Camaná, Caraveli y Cayshani en el distrito judicial de Arequipa	Camaná, Caraveli y Cayshani	19,804	M2	2,828	D	2007	2008	3,132,608	0	0	0	0	2,353,638	
39	02	82537	Implementación del nuevo código procesal penal en las provincias de Castilla, Condessa y La Unión en el distrito judicial de Arequipa	Castilla, Condessa y La Unión	5,956	Global	900	D	2007	2008	1,631,138	0	0	0	0	934,786	
40	02	79623	Mejoramiento de los servicios de administración de justicia de los OOJJ de la Provincial de Canchis - Sacahu	Canchis, Sacahu	12,420	Global	1	D	2007	2008	4,077,727	0	0	0	0	2,165,880	
41	02	56312	Mejoramiento de los servicios de administración de justicia de los OOJJ de la Provincial de Ferrelite en el departamento de Lambayeque	Ferrelite	9,000	Global	1	D	2007	2008	1,267,640	0	0	0	0	417,837	
42	02	55173	Mejoramiento de los servicios de administración de justicia de los OOJJ de la Provincial de Cutervo en el departamento de Lambayeque	Cutervo	4,644	Global	1	D	2007	2008	1,452,591	0	0	0	0	317,158	
43	02	14327	Implementación de la Sala de Juergamento para reos en cárcel en el Establecimiento Penal San Antonio de Pucallpa - Tarma	Tarma	771	M2 construido	438	D	2007	2008	1,088,870	0	0	0	0	95,644	

PLAN ESTRATEGICO INSTITUCIONAL
PODER JUDICIAL
PROGRAMA MULTIANUAL DE INVERSION PUBLICA 2007-2009
 (En Nuevos Soles)

N° FUN	COD SNP	NOMBRE DEL PROYECTO	UBIGEO PROVINCIAL	POBLACION BENEFIC I/	INDICADOR DE PRODUCTO	META FISICA	SITUAC I/	FECHA		COSTO TOTAL	EJECUC. A DIC. 2006	COSTO ANUAL PROGRAMADO			Costo Anual Prom. Menses
								INICIO	TERMINIO			2007	2008	2009	
44	02	42864 Construcción nueva sede CSJ del Cabillo (Unidad Ejecutora: Gobierno Regional del Cabillo) ***	Cabillo	167,336	Cabillo	1	E	2007	2008	27,004,456	0	0	335,368	0	124,804,841
45	02	38645 Implementación del centro de administración de justicia en el distrito de Gregorio Albarracín en el distrito de Tarma (Unidad Ejecutora: Gobierno Regional de Tarma)	Tarma	58,458	Ciudad	1	E	2007	2008	891,740	0	0	0	0	331,302
46	02	90389 Mejoramiento de los servicios de administración de justicia de la Corte Superior de Justicia de Madre de Dios	Madre de Dios	16,108	Ciudad	1	E	2008	2009	5,898,395	0	0	0	0	3,546,190
47	02	1915 Mejoramiento de los Servicios de Administración de Justicia de la Sede de la Corte Superior de Justicia de Moquegua	Moquegua	18,000	MZ construido	4,636	E	2008	2008	8,550,386	0	0	9,450,397	8,713,579	2,910,074
48	02	10878 Proyecto "Mejoración e implementación del piso 5 al 14 del local institucional de la Academia de la Magistratura"	Lima - Ica	1,411	MZ construido	883,103	H	2004	2008	2,041,628	140,820	0	1,900,808	0	0
49	02	7341 Proyecto acondicionamiento e implementación del Auditorio de la Sede Institucional de la Academia de la Magistratura	Lima - Ica	1,411	MZ construido	291	H	2004	2008	488,589	181,846	0	284,923	0	0
TOTAL										317,250,081	38,207,381	109,888,281	88,847,384	37,927,406	388,884,136

Fuente: Oficina de Infraestructura, Gerencia de Planes y Presupuestos

Nota:

1/ Situación: Se refiere al estado de avance del PIP

A = PWR

B = Pre Factibilidad

C = Factibilidad

D = Estudios Definición/Expendiente Técnico - Señalar si tiene o no viabilidad

E = En Ejecución - Señalar si tiene o no viabilidad

F = En Ideas

G = Inversiones asumidas parcial o total por el Gobierno Regional correspondiente

H = Ejecutados

El avance financiero de los proyectos se refiere al avance de obra, no se considera equipos, mobiliarios, capacitación y otros componentes de inversión del costo total.

** En esta columna se está considerando los montos del PIM 2009

*** Este proyecto tiene un incremento de su costo de inversión de 24% respecto al costo de inversión inicial, debido a la variación de precios dado que se viene ejecutando este proyecto desde el año 2002 a la fecha.

**** Este proyecto está siendo ejecutado por el Gobierno Regional del Cabillo, el costo consignado es en el cuadro correspondiente a los costos del cargo permático (inversión asumida por el Poder Judicial)

Anexo N° 4
**Formatos de Evaluación del Programa Multianual
Período 2008**

INFORME DE EVALUACION DEL PLAN ESTRATEGICO INSTITUCIONAL - 2008 (enero - diciembre)
PODER JUDICIAL
PROGRAMA MULTIANUAL DE INVERSION PUBLICA 2007-2009
(Toda Fuente - En Nuevos Soles)

N° Cód SNP	NOMBRE DEL PROYECTO	Costo Total	EJECUCION 2006	SALDO	% Avance Financ	2007			2008			2009
						Program.	Ejecutado	% Avance Financ	Program.	Ejecutado	% Avance Financ	Program. *
01	1658	14,236,572	8,862,472	5,373,100	62%	9,058,620	1,214,157	13%	7,570,221.00	7,570,220	100%	137,944
02	5401	11,238,310	4,705,281	6,533,029	42%	11,170,520	9,129,020	82%	14,519,00	14,518,86	0%	0
03	30921	27,413,913	6,194,172	21,219,741	23%	19,873,249	14,648,944	92%	4,008,538.00	4,008,537	100%	1,642,700
04	35070	7,668,925	0	7,668,925	0%	7,568,633	7,568,633	100%	0.00	0.00	0%	0
05	7332	5,344,073	76,382	5,268,691	1%	2,089,118	503,348	18%	4,762,343.23	1,995,818.00	42%	2,766,525
06	3511	3,783,594	0	3,783,594	0%	2,700,253	1,470,207	54%	4,307.00	4,306.13	100%	0
07	15461	6,915,146	0	6,915,146	0%	8,600,790	0	0%	3,027,279.00	1,066,581.14	35%	5,235,166
08	36438	3,052,575	0	3,052,575	0%	685,621	235,621	34%	53,401.00	53,400.11	100%	2,540,147
09	15799	3,344,477	0	3,344,477	0%	2,081,132	44,218	2%	2,952,966.00	2,952,965.42	100%	0
10	36183	761,283	28,588	732,695	4%	618,396	19,080	3%	778,197.00	778,196.08	100%	0
11	36439	2,967,360	0	2,967,360	0%	1,020,690	0	0%	0.00	0.00	0%	0
12	47563	1,069,935	0	1,069,935	0%	60,083	60,083	100%	851,815.00	851,813.42	100%	14,126
13	41343	665,141	0	665,141	0%	566,972	0	0%	603,431.00	603,429.70	100%	0
14	13995	3,731,615	102,039	3,629,576	3%	2,702,099	1,086,006	40%	755,062.00	755,061.85	100%	325,272
15	25172	1,784,414	1,553,131	231,283	87%	36,571	36,570	100%	0.00	0.00	0%	0
16	1626	16,773,500	2,087,951	14,686,049	12%	965,679	719,195	74%	2,454,405.00	2,454,404.78	100%	11,870,060
17	44114	557,912	0	557,912	0%	585,808	0	0%	428,851.00	428,848.50	100%	0
18		266,325	0	266,325	0%	266,057	248,069	87%	19,460.00	19,459.01	100%	0
19		194,689	0	194,689	0%	334,337	16,937	0%	194,689.00	194,387.95	100%	0
20		229,377	0	229,377	0%	318,000	0	0%	229,377.00	229,376.24	100%	0
21		345,060	0	345,060	0%	395,337	345,060	87%	2,225.00	2,224.60	0%	0
22		17,926,903	0	17,926,903	0%	18,937,960	12,720,000	75%	0.00	0.00	0%	0

INFORME DE EVALUACION DEL PLAN ESTRATEGICO INSTITUCIONAL - 2008 (enero - diciembre)
PODER JUDICIAL
PROGRAMA MULTIANUAL DE INVERSION PUBLICA 2007-2009
 (Toda Fuente - En Nuevos Soles)

N°	Cód SNP	NOMBRE DEL PROYECTO	Costo Total	EJECUC A DIC 2006	SALDO	% Avance Financ	2007			2008			2009
							Program.	Ejecutado	% Avance Financ	Program.	Ejecutado	% Avance Financ	Program.*
23	38153	Rehabilitación de Ambientes para Archivo en la Sede de la CSJ de Moquegua (PIP MENOR)	37,560	0	37,560	0%	71,798	0	0%	108,102.00	108,101.26	100%	0
24	35329	Implementación de la Sala de Juzgamiento en el Establecimiento Penal de Máxima Seguridad de Piedras Gordas	2,287,932	34,086	2,253,846	1%	1,986,367	866,367	35%	610,037.00	610,036.23	100%	0
25	1916	Construcción de la nueva sede de la Corte Superior de Justicia de Amazonas	5,015,350	45,700	4,969,650	1%	0	0	0%	0.00	0.00	0%	0
26	3044	Mejoramiento de los Servicios de Justicia de la Corte Superior de Justicia de Apurímac	4,489,457	0	4,489,457	0%	1,589,156	8,820	1%	4,490,501.00	4,490,500.75	100%	0
27	20394	Mejoramiento de la capacidad prestadora de los servicios de administración de justicia de los órganos jurisdiccionales del distrito de Yumbilla	997,828	0	997,828	0%	0	0	0%	2,500.00	2,500.00	100%	0
28	4544	Ampliación y Mejoramiento de los Servicios de Administración de Justicia de la Sede de la Corte Superior de Justicia de Lima Norte	9,756,703	0	9,756,703	0%	0	0	0%	0.00	0.00	0%	0
29	15176	Mejoramiento de la Capacidad del Servicio de Archivarismo de la CSJ Pura	9,010,932	0	9,010,932	0%	0	0	0%	7,514,387.00	6,700,256.60	89%	814,140
30	2288	Mejoramiento de Servicios de Justicia (Banco Mundial)	52,521,249	7,652,323	44,868,926	15%	19,460,145	14,817,239	76%	16,073,875.00	15,868,196.30	99%	3,751,350
31	1637	Construcción de un nuevo local para la sede de la CSJ de Urayali	9,939,000	7,641,200	2,297,800	77%	123,300	125,300	100%	0.00	0.00	0%	0
32	45781	Implementación del nuevo código procesal penal en el distrito judicial de La Libertad	14,006,861	0	14,006,861	0%	0	0	0%	0.00	0.00	0%	0
33	64916	Implementación del nuevo código procesal penal en las provincias de Tarma y Candarene en el distrito judicial de Tarma	440,635	0	440,635	0%	0	0	0%	0.00	0.00	0%	0
34	64947	Implementación del nuevo código procesal penal en las provincias de Tarma y Jorge Basadre en el distrito judicial de Tarma	5,264,992	0	5,264,992	0%	0	0	0%	367,239.00	367,238.35	100%	116,611
35	69688	Implementación del nuevo código procesal penal en las provincias de Mariscal Nieto y General Sánchez Cerro el distrito judicial de Moquegua	3,998,601	0	3,998,601	0%	0	0	0%	0.00	0.00	0%	0
36	69671	Implementación del nuevo código procesal penal en la provincia de Ilo el distrito judicial de Moquegua	1,436,151	0	1,436,151	0%	0	0	0%	0.00	0.00	0%	0
37	75270	Mejoramiento de los servicios de administración de justicia en la sede central de la Corte Superior de Justicia en el Distrito Judicial de Arequipa (Unidad Ejecutora: Gobierno Regional de Arequipa)	9,972,861	0	9,972,861	0%	0	0	0%	0.00	0.00	0%	0
38	82250	Implementación del nuevo código procesal penal en las provincias de Canari, Caraveli y Caylloma en el distrito judicial de Arequipa	3,132,609	0	3,132,609	0%	0	0	0%	0.00	0.00	0%	0
39	82537	Implementación del nuevo código procesal penal en las provincias de Castilla, Condesuyo y La Unión en el distrito judicial de Arequipa	1,631,138	0	1,631,138	0%	0	0	0%	0.00	0.00	0%	0

INFORME DE EVALUACION DEL PLAN ESTRATEGICO INSTITUCIONAL - 2008 (enero - diciembre)
PODER JUDICIAL
PROGRAMA MUYANUAL DE INVERSION PUBLICA 2007-2009
(Toda Fuente - En Nuevos Soles)

N°	Cód SNIP	NOMBRE DEL PROYECTO	Costo Total	EJECUC A DIC 2006	SALDO	% Avance Financ	2007			2008			2009
							Program.	Ejecutado	% Avance Financ	Program.	Ejecutado	% Avance Financ	Program. *
40	79623	Mejoramiento de los servicios de administración de justicia de los OJU de la Provincia de Cerche - Sicani	4,077,727	0	4,077,727	0%	0	0	0%	0.00	0.00	0%	0
41	56312	Mejoramiento de los servicios de administración de justicia de los OJU de la Provincia de Ferrelife en el departamento de Lambayeque	1,267,640	0	1,267,640	0%	0	0	0%	0.00	0.00	0%	0
42	55173	Mejoramiento de los servicios de administración de justicia de los OJU de la Provincia de Cutervo en el departamento de Lambayeque	1,452,591	0	1,452,591	0%	0	0	0%	0.00	0.00	0%	0
43	14327	Implementación de la Sala de Juzgamiento para rees en cárcel en el Establecimiento Penal San Antonio de Pocollay - Tarma	1,088,870	0	1,088,870	0%	0	0	0%	0.00	0.00	0%	0
44	42864	Construcción nueva sede CSJ del callao (Unidad Ejecutora: Gobierno Regional del Callao) ***	27,004,456	0	27,004,456	0%	0	0	0%	335,388.00	335,387.14	100%	0
45	38645	Implementación del centro de administración de justicia en el distrito de Gregorio Abancán en el distrito de Tarma (Unidad Ejecutora: Gobierno Regional de Tarma)	891,740	0	891,740	0%	0	0	0%	0.00	0.00	0%	0
46	90399	Mejoramiento de los servicios de administración de justicia de la Corte Superior de Justicia de Madre de Dios	5,896,395	0	5,896,395	0%	0	0	0%	0.00	0.00	0%	0
47	1915	Mejoramiento de los Servicios de Administración de Justicia de la Sede de la Corte Superior de Justicia de Moquegua	8,950,396	0	8,950,396	0%	0	0	0%	9,450,397.00	736,992.48	0%	6,713,579
48	10676	Proyecto de Habilitación e implementación del piso 5 al 14 del local Institucional de la Academia de la Magistratura	2,041,629	140,820	1,900,809	7%	0	0	0%	1,900,809.00	1,900,809.00	100%	0
49	7341	Proyecto de Acondicionamiento e implementación del Auditorio de la Sede Institucional de la Academia de la Magistratura	466,569	181,646	284,923	39%	0	0	0%	284,923.00	284,923.00	100%	0
TOTAL			317,380,891	38,307,291	278,042,869		108,656,281	66,702,832		98,947,284	66,386,181		37,927,620

FUENTE: Oficina de Infraestructura, Gerencia de Planes y presupuestos

Nota:

El avance financiero de los proyectos se refiere al avance de obra, no se considera equipos, mobiliarios, capacitación y otros componentes de inversión del costo total.

* En esta columna se está considerando los montos del PIM 2009

** Este proyecto tiene un incremento de su costo de inversión de 24% respecto al costo de inversión inicial, debido a la variación de precios dado que se viene ejecutando este proyecto desde el año 2002 a la fecha.

*** Este proyecto está siendo ejecutado por el Gobierno Regional del Callao, el costo consignado es en el cuadro correspondiente a los costos del cero permétrico (inversión asumida por el Poder Judicial)

Anexo N° 5
Fichas de Indicadores de Desempeño

Nombre	CARGA PROCESAL
Naturaleza	Resultado
Descripción	Este indicador está conformado por la Carga Pendiente y los Expedientes Admitidos durante un determinado período, que deben ser atendidos de acuerdo a los códigos o normas.
Método de Cálculo	Es la suma de la carga pendiente al inicio del período más el ingreso de nuevos expedientes.
Unidad de medida	N° de Expedientes
Evolución reciente	La carga procesal en el 2003 fue de 2,239,543, en el 2004 de 2,820,134, en el 2005 de 2,967,199; en el 2006 fue de 3,071,651 y en el 2007 fue de 2,979,706.
Valor a alcanzar 2007 –2009	3,064,557; 3,156,804; 2,900,000
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	2,871,865 expedientes
Análisis de los resultados	Representa el 91% de lo programado, y es 4% inferior al resultado del 2006, producto de la reducción del 3% en los pendientes al inicio del período en evaluación y el aumento de 11% en los expedientes ingresados. Esto significa una mejora dado que el crecimiento de la carga origina lentitud de los procesos judiciales.
Recomendaciones para corregir las tendencias presentadas	Continuar con el Plan Nacional de Descarga Procesal.

Nombre	CONGESTION JUDICIAL
Naturaleza	Resultado
Descripción	Este indicador mide la carga procesal al final de un periodo, con relación a la producción judicial durante el mismo periodo.
Método de Cálculo	Se divide la cantidad de expedientes que constituyen la carga procesal entre los expedientes resueltos.
Unidad de medida	Cociente que expresa la cantidad de expedientes pendientes por resolver al final de un período por cada expediente resuelto.
Evolución reciente	El Indicador de Congestión Judicial en el año 2003 fue de 1.69, en el 2004 de 1.70 y en el 2005 de 1.72. Mientras que en el 2006 el resultado fue de 1.34 y en el 2007 fue 1.81
Valor a alcanzar 2007 –2009	1.73; 1.81; 1.01
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	1.55
Análisis de los resultados	El Indicador es 14% menor a lo previsto en el PEI y al resultado el año 2007, respectivamente. La carga judicial en términos absolutos es inferior en 4% respecto al 2007.
Recomendaciones para corregir las tendencias presentadas	Continuar con el Plan Nacional de Descarga Procesal.

Nota: Para calcular este indicador se utilizó los siguientes datos: 1,747,600 expedientes (Carga pendiente al final del 2007) y 1,124,265 expedientes (Expedientes Resueltos)

Nombre	CALIDAD JUDICIAL
Naturaleza	Resultado
Descripción	Este indicador mide la calidad de la producción judicial en términos de sentencias confirmadas.
Método de Cálculo	Se divide la cantidad de sentencias confirmadas entre las sentencias apeladas resueltas.
Unidad de medida	Cociente que expresa la cantidad de expedientes confirmados en la instancia superior con relación a las apelaciones con resolución.
Evolución reciente	El Indicador de Calidad Judicial se mantuvo en 64% en los años 2003 y 2004, y en el año siguiente fue de 70%. En el 2006 el resultado fue de 0.69; y en el 2007 fue de 0.70
Valor a alcanzar 2007 –2009	0.71; 0.72; 0.75
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	Año 2008: 0.71
Análisis de los resultados	El resultado es inferior a la programación (0.72) y pero superior en 1% al resultado alcanzado en el 2007, e implica un gran esfuerzo por parte de los órganos jurisdiccionales.
Recomendaciones para corregir las tendencias presentadas	Incrementar el número de Plenos Jurisdiccionales en cada Distrito Judicial, en diferentes especialidades del derecho. Asimismo, fomentar la realización de trabajos sobre doctrina jurisprudencial de carácter vinculante y la publicación de la sistematización de la jurisprudencia.

Nota: Para calcular este indicador se ha utilizado como datos: Número de sentencias resueltas y devueltas (112,478 expedientes) y Número de sentencias confirmadas (79,147 expedientes).

Nombre	ACEPTACION DE LA CIUDADANIA
Naturaleza	Impacto
Descripción	Se pretende medir el nivel de aceptación de la ciudadanía hacia el Poder Judicial de una manera general, a través de encuestas que realizan principalmente las diversas encuestadoras.
Método de Cálculo	Es el porcentaje de aceptación publicado en encuestas realizadas por las diversas empresas e instituciones.
Unidad de medida	Porcentaje
Evolución reciente	La aceptación ciudadana hacia el Poder Judicial en los años 2004 y 2005 se ha mantenido en 12%, en el año 2006 se incrementó a 15% y en el 2007 aumentó a 17.5%.
Valor a alcanzar 2007 –2009	13.5%; 14%; 15%
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	Año 2008 : 15%
Análisis de los resultados	El nivel de aprobación a la gestión del Poder Judicial alcanzado en el período en evaluación supera en 7% la meta del PEI para el 2008, sin embargo, disminuye en 14% respecto al año anterior, regresando a los niveles del 2006. Merece destacar que en la encuesta de Setiembre 2008, la confianza en el Poder Judicial alcanzó a 18%.
Recomendaciones para corregir las tendencias presentadas	Continuar con la lucha anticorrupción, dar a conocer a la ciudadanía los avances del Poder Judicial en cuanto al mejoramiento de los servicios judiciales conexos, divulgar las herramientas tecnológicas disponibles a través de la página Web institucional tanto para presentar quejas y conocimiento del estado de expedientes, y mejorar la comunicación con la prensa.

Nombre	PRODUCCIÓN JUDICIAL CORTE SUPREMA
Naturaleza	Resultado
Descripción	Está conformada por las causas o expedientes resueltos en la Corte Suprema de Justicia de la República a través de Resoluciones Judiciales que ponen término definitivo a un proceso en una etapa determinada, o son elevados a la instancia superior.
Método de Cálculo	Es la suma de los expedientes provenientes de giro y en ejecución de sentencias.
Unidad de medida	N° de Expedientes
Evolución reciente	En el 2005 se resolvieron 20,237 expedientes, en el año 2006 19,686, y en el 2007 se alcanzó a 22,483 expedientes.
Valor a alcanzar 2007 –2009	23,219; 24,318; 19,934
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	Año 2008 : 25,098
Análisis de los resultados	En el aspecto jurisdiccional, las Salas Supremas de la Corte Suprema de la República resolvieron un total de 24,031 expedientes en el 2008. Cabe destacar que la Sala Penal Especial, Sala Constitucional Transitoria, la Sala Constitucional Permanente, la Segunda Sala Penal Transitoria y la Vocalía de Instrucción alcanzaron avances superiores al 100%. En tanto la Sala Penal Nacional y los Juzgados Penales Supraprovinciales, resolvieron un total de 1,067 expedientes.
Recomendaciones para corregir las tendencias presentadas	Continuar con el fomento a la jurisprudencia mediante la realización de Plenos Casatorios y Jurisdiccionales, y propiciar la participación de los Magistrados en actividades de capacitación en forma continua que permitan el intercambio de experiencias y especialización.

Nombre	ADOLESCENTES ATENDIDOS
Naturaleza	Resultado
Descripción	Consiste en la aplicación de programas preventivos - promocionales que favorezcan la socialización e integración de los adolescentes infractores a través de los centros juveniles del Poder Judicial.
Método de Cálculo	Es el número de Adolescentes Atendidos en los programas preventivos – promocionales.
Unidad de medida	N° de Adolescentes Atendidos
Evolución reciente	En el año 2003 se atendieron 3531 adolescentes, 3509 en el 2004; 3797 en el 2005; 3847 en el año 2006; y, 3,758 en el 2007.
Valor a alcanzar 2007 –2009	4,037; 3,801; 3,858
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	Año 2008 : 4,126
Análisis de los resultados	La atención de adolescentes en los 10 Centros Juveniles superó en 9% la meta prevista y un aumento de 10% respecto al año anterior. Es de resaltar que se atiende según lo dispuesto por los diferentes órganos jurisdiccionales.
Recomendaciones para corregir las tendencias presentadas	Atención oportuna del requerimiento de un software por el área competente, y dotación de mayores recursos de carácter presupuestario para actividades de capacitación, infraestructura y otras.

Nombre	PRODUCCIÓN JUDICIAL DE LAS CORTES SUPERIORES DE JUSTICIA
Naturaleza	Resultado
Descripción	Está conformada por las causas o expedientes resueltos en los diferentes órganos jurisdiccionales (Salas, Juzgados Especializados y Mixtos, Módulos Básicos de Justicia y Juzgados de Paz Letrados), a través de Resoluciones Judiciales que ponen término definitivo a un proceso en una etapa determinada, o son elevados a la instancia superior.
Método de Cálculo	Es la suma de los expedientes provenientes de giro y en ejecución de sentencias.
Unidad de medida	N° de Expedientes Resueltos
Evolución reciente	En el año 2003 las Cortes Superiores de Justicia resolvieron en su conjunto 879 295 expedientes, en el año 2004 un total de 1 041 346 expedientes, en el 2005 alcanzó a 1 091 442 expedientes; en el 2006 un total de 1 031 973 expedientes; y, en el 2007 un total de 1 059 835 expedientes.
Valor a alcanzar 2007 –2009	1,120,624; 1,124,416; 1,444,935
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	Año 2008 : 1,124,265
Análisis de los resultados	Se alcanzó la meta consignada en el Plan Estratégico al 100%, y en comparación con el 2006 se obtuvo un incremento de 6% en el total de expedientes resueltos. Del total resuelto, el 91% provienen de Expedientes en Trámite y el restante 9% de Expedientes en Ejecución de Sentencias.
Recomendaciones para corregir las tendencias presentadas	Realizar el seguimiento de sus metas de expedientes resueltos y las correspondientes al Indicador de Calidad, así como continuar el desarrollo de plenos jurisdiccionales a nivel distrital y/o regional y/o nacional, de tal forma que se incremente la participación de los magistrados en dichos eventos. Superar las barreras administrativas que no permiten una adecuada gestión administrativa, programando adicionalmente reuniones de trabajo periódicas y/o mayor coordinación para que evalúen los trabajos en común que realizan las diversas áreas administrativas y jurisdiccionales de las Cortes Superiores de Justicia.

Nombre	AVANCE FINANCIERO DE PROYECTOS
Naturaleza	Resultado
Descripción	Mide la efectividad de la ejecución de los proyectos con relación a los proyectos del Programa Multianual de Inversión Pública 2007-2009 actualizado a una fecha de corte
Método de Cálculo	Se obtiene dividiendo la ejecución financiera de los proyectos entre el costo total de ellos a una fecha de corte.
Unidad de medida	Porcentaje
Evolución reciente	En el 2003 se alcanzó el 100% de avance, en el 2004 el 93%, en el 2005 el 86% (sin considerar el proyecto financiado por el Banco Mundial); en el año 2006 el 57% y en el 2007 el 60.4%.
Valor a alcanzar 2007 –2009	70%; 70%; 70%
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	72%

Nombre	AVANCE FINANCIERO DE PROYECTOS
Análisis de los resultados	El avance fue superior al del año 2007, y de 21 Proyectos principales, 17 muestran un avance del 100% en la ejecución financiera.
Recomendaciones para corregir las tendencias presentadas	Mayor celeridad al inicio de los procesos de selección para la contratación de proveedores por parte del Comité de Adquisiciones. Asimismo, es necesaria mayor rapidez en la elaboración de los expedientes técnicos de obra.

Nombre	NUEVO CODIGO PROCESAL PENAL (NCP) IMPLEMENTADO EN CORTES SUPERIORES DE JUSTICIA
Naturaleza	Resultado
Descripción	El NCPP se constituye en el marco legal eficaz y operativo acorde a las exigencias de la realidad, constituye el inicio de la transformación de la justicia penal en el Perú. Se implementará gradualmente hasta completar a todos los Distritos Judiciales.
Método de Cálculo	N° de CSJ implementadas
Unidad de medida	CSJ implementadas
Evolución reciente	Se implementó por primera vez en la CSJ de Huaura (Julio, 2006), y en el 2007 se implementó en La Libertad.
Valor a alcanzar 2007 –2009	1; 3; 6; Total: 10
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	3
Análisis de los resultados	El Cronograma Oficial de la Aplicación Progresiva del NCPP dispuesto por el D.S. N° 007-2006-JUS, consideraba 4 CSJ para el 2007, por ello se implementó dicho Código en la CSJ de La Libertad. Sin embargo, el D.S. N° 005-2007-JUS modificó el cronograma inicial, reprogramando la aplicación de los otros Distritos Judiciales: Moquegua y Tacna para el año 2008.
Recomendaciones para corregir las tendencias presentadas	Realizar gestiones ante el Poder Ejecutivo y Legislativo a fin de asignar recursos para dar celeridad a la implantación del NCPP en las Cortes Superiores.

Nombre	CAUSAS ATENDIDAS DE DEFENSA DE LOS INTERESES DEL PODER JUDICIAL
Naturaleza	Resultado
Descripción	Son los procesos que se mantienen en giro a nivel nacional y se espera atender en forma eficiente y efectiva para lograr los más altos índices en la obtención de sentencias favorables.
Método de Cálculo	Causas en giro que atiende la Procuraduría Pública del Poder Judicial.
Unidad de medida	N° Causas en giro atendidas
Evolución reciente	En el 2005 se atendieron 7,899 procesos nuevos; en el 2006 a 8,678 casos; y en el 2007 un total de 7,964 causas.
Valor a alcanzar 2007 –2009	7,800; 8,100; 8,400
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	Año 2008 : 9,600
Análisis de los resultados	Las causas atendidas como nuevas ascendieron a 9,600 expedientes, alcanzando un 119% de avance respecto a la meta prevista para el año (8,100 expedientes).

Nombre	CAUSAS ATENDIDAS DE DEFENSA DE LOS INTERESES DEL PODER JUDICIAL
Recomendaciones para corregir las tendencias presentadas	<p>Que los órganos jurisdiccionales impulsen los procesos para evitar el retraso en los juicios, la prescripción de la acción penal y originar gastos innecesarios al Estado.</p> <p>Autorizar a la Procuraduría a diligenciar la tramitación de Certificados de Depósitos Judiciales prescritos, a fin de que las Oficinas de Administración de las Cortes Superiores de Justicia entreguen dichos certificados al personal de la Procuraduría, para su posterior ingreso a la Gerencia General.</p> <p>Ampliar la capacidad de atención de los órganos jurisdiccionales, para que tramiten e informen sobre el estado de los procesos con mayor celeridad, evitando así remitir a los archivos aquellos procesos en Ejecución de Sentencia, con la finalidad de que esta Procuraduría pueda hacer efectivo el cobro de las reparaciones civiles y multas, disminuyendo los índices respecto a la prescripción de procesos.</p>

Nombre	EFICIENCIA EN LA GESTIÓN
Naturaleza	Eficiencia
Descripción	Se pretende medir la eficiencia de la gestión administrativa en función a la implementación de las recomendaciones planteadas por la Contraloría General de la República, Auditorías Externas e Inspectoría General del Poder Judicial.
Método de Cálculo	Es el resultado de dividir el número de recomendaciones implementadas y en proceso de implementación durante el período en evaluación entre el número de recomendaciones totales de informes subsistentes.
Unidad de medida	%
Evolución reciente	El Indicador de Eficiencia en el 2004 fue de 83.3%, en el 2005 de 83.42% y en el 2006 de 82.0% .
Valor a alcanzar 2007 –2009	84%; 84.5%; 85%
COMENTARIOS DE LA EVALUACION	
Resultados alcanzados en periodo bajo evaluación	IEGi = 87%
Análisis de los resultados	El resultado fue superior a la meta en 3%.
Recomendaciones para corregir las tendencias presentadas	Es necesario que se continúe impulsando las acciones de coordinación administrativa, intra e interinstitucional, que permita implementar las Recomendaciones de años anteriores aún no atendidas; e implementar los mecanismos de control interno adecuados para un mejor monitoreo y seguimiento de las actividades.