

ADMINISTRACION DE JUSTICIA

Monumento a Manuel Montt y Antonio Varas ubicado frente al Palacio de los Tribunales.

PALABRAS DEL PRESIDENTE

Figura de bajorelieve de la cúpula central del palacio de los Tribunales de Justicia, que representa la virtud cardinal de la fortaleza.

PALABRAS DEL PRESIDENTE EXCELENTISIMA CORTE SUPREMA

Al momento de entregar esta Memoria Anual 2005 se debe poner de relieve los significativos avances que ha efectuado el Poder Judicial en su proceso de modernización.

En pocos años leyes que rigen las más importantes áreas del quehacer judicial se han transformado profundamente. Otras lo harán en el futuro cercano.

Las reformas señaladas han surgido como un esfuerzo del Estado de Chile en su conjunto, pero sin duda, el éxito de su aplicación depende en gran medida de la actividad jurisdiccional y administrativa del Poder Judicial. El establecimiento de formas dinámicas y abiertas de sustanciar los juicios, que aplican los principios

más avanzados del derecho comparado, aprovechando la experiencia de otros países y adaptándola a las tradiciones del nuestro, ha impactado en toda la actividad judicial.

Por otra parte, el establecimiento de una función administrativa especializada en los tribunales reformados, que permite a los jueces concentrarse en sus labores jurisdiccionales, constituye un cambio de paradigma que modifica la relación de los Tribunales con la Corporación Administrativa del Poder Judicial. Los esfuerzos realizados durante el año pasado, que conforman el contenido de esta Memoria, estuvieron enfocados en lo señalado precedentemente.

Conviene recalcar que el concepto de modernización debe aplicarse permanentemente. De este modo, los logros que hoy se exhiben son a la vez la base para fijar nuevas metas hacia los años que se avecinan.

La organización moderna que necesitamos debe asegurar el logro de sus objetivos mediante la aplicación de técnicas innovadoras de gestión, tales como la gestión por resultados, el mejoramiento continuo, la gestión por competencias, la gestión de calidad y la gestión del conocimiento, aprovechando de esta forma los últimos avances de las ciencias administrativas.

Los empleados judiciales y los jueces debemos adaptarnos a este ritmo de cambio constante y de control de los resultados de nuestra labor.

La sociedad nos exige elevar los niveles de prontitud y transparencia de nuestro trabajo. Nosotros haremos todo lo necesario para responder a ese requerimiento.

La enorme labor desarrollada durante el año 2005 es, en este sentido, un aporte en un camino permanente de perfeccionamiento, siempre en la búsqueda de hacer realidad el valor de la justicia y así colaborar al bienestar de la ciudadanía y fortalecer el sistema democrático.

ENRIQUE EDMUNDO TAPIA WITTING
Presidente

ESTRUCTURA

Oficina de Distribución de Demandas de la Ilustrísima Corte de Apelaciones de Santiago.

ESTRUCTURA DEL PODER JUDICIAL AL 31 DE DICIEMBRE DE 2005

EXCELENTISIMA CORTE SUPREMA

Salón de Pleno y Juramento de la Excm. Corte Suprema.

EXCELENTISIMA CORTE SUPREMA

La Excm. Corte Suprema es el máximo Tribunal en la jerarquía del Poder Judicial, correspondiéndole la supervigilancia de todos los Tribunales de la nación, con exclusión del Tribunal Constitucional y el Tribunal Calificador de Elecciones, tanto en lo concerniente a sus tareas de administración interna como respecto de la correcta aplicación de la ley en la dictación de sentencias y resoluciones, para cuyos efectos la ley le entrega las facultades de superintendencia directiva, correccional y económica sobre éstos.

Al finalizar el período 2005 su composición es:

PRESIDENTE	MINISTROS	FISCAL JUDICIAL
Marcos Libedinsky Tschorne	Anjel Eleodoro Ortiz Sepulveda	Mónica Eugenia Maldonado Croquevielle
	Enrique Edmundo Tapia Witting	
	Ricardo Fernando Gálvez Blanco	
	Alberto Aníbal Chaigneau del Campo	
	Jorge Antonio Rodríguez Ariztía	
	Enrique Cury Urzúa	
	José Luis Pérez Zañartu	
	Orlando Antonio Alvarez Hernández	
	Urbano Marín Vallejo	
	Domingo Yurac Soto	
	Jorge Humberto Medina Cuevas	
	Domingo Luis Alfonso Kokisch Mourgues	
	Milton Iván Juica Arancibia	
	Nibaldo Segura Peña	
	María Antonia Morales Villagrán	
	Adalis Salvador Oyarzún Miranda	
	Jaime del Carmen Rodríguez Espoz	
	Rubén Alberto Ballesteros Cárcamo	
	Sergio Manuel Muñoz Gajardo	
	Vacante	

HECHOS RELEVANTES

Unidad de Atención de Público en Juzgado de Familia de Santiago.

HECHOS RELEVANTES AÑO 2005

GESTION INSTITUCIONAL

1. Aprobado por el Pleno de la Excm. Corte Suprema el Manual de Procedimientos para los Juzgados de Garantía de la Reforma Procesal Penal, que tiene como fin el favorecer y agilizar los procesos administrativos al interior de los Tribunales de Justicia Penal, actualmente insertos en el proceso de modernización del sistema procesal penal. Se destaca que con la vigencia de este Manual los Juzgados implementarán en forma progresiva la Carpeta Electrónica Virtual de causas.
2. Aprobación del Manual de contingencia para los Juzgados de Garantía de Santiago. Este documento viene a definir un marco regulatorio para los procedimientos en materias tales como Audiencias Programadas, Audiencias de Control de Detención, Notificaciones y Atención a Público en el Centro de Justicia de Santiago. Mediante estos nuevos procedimientos se han sentado las bases para la puesta en marcha de medidas que apuntan a la innovación en la gestión de tribunales, produciendo un impacto directo en la reducción de costos no solo al interior del Poder Judicial, sino que también para el resto de las instituciones relacionadas.
3. Creación del Centro de Notificaciones para los Juzgados de la Reforma Procesal Penal de Santiago. Simultáneamente con la entrada en vigencia del Manual de Contingencia, comenzó a operar un centro de notificaciones para los Juzgados de Garantía y Tribunales Orales de las lltmas. Cortes de Santiago y San Miguel, el cual tiene por objetivo optimizar dicha labor y reducir los costos involucrados, mediante la introducción de herramientas de gestión y de tecnología.
4. Presentación por medios electrónicos de Recursos de Apelación y de Escritos de Plazo en materia penal. En el mes de Noviembre la Excm. Corte Suprema mediante autoacordado estableció los procedimientos para el envío y presentación por medios electrónicos de Recursos de Apelación y de Escritos de Plazo en materia penal. Esta resolución acoge las iniciativas implementadas por las Cortes de Apelaciones de Santiago y San Miguel.
5. Interconexión. Se incorporaron paulatinamente durante el período 2005 nuevos Juzgados de Garantía del país al sistema interconectado con el Ministerio Público, entre los cuales se encuentran: Calama, Copiapó, Ovalle, Illapel, Vicuña, Curacaví, San Antonio, Melipilla, Talagante, Puente Alto, San Bernardo, Rengo, San Fernando, Curicó, Linares, Concepción, Los Angeles, Angol, Osorno, Puerto Varas, Coyhaique y Punta Arenas. Además con la entrada en vigencia de la reforma Procesal Penal en la región Metropolitana todos los Juzgados de Garantía de Santiago contaron, desde sus inicios, con el sistema de interconexión para los mismos trámites ya implementados y adicionalmente para las Solicitudes de Audiencias de Control de Detención.

CONCURSO ANUAL DE SEGURIDAD 2005 PREMIO EJECUTIVO EFICAZ

En el año 2005 el Director de la Corporación Administrativa del Poder Judicial, Sr. Miguel Sánchez Brito, fue distinguido por la Asociación Chilena de Seguridad con el premio al "Ejecutivo Eficaz".

La Relevancia del Premio radica en que por primera vez se da este reconocimiento a una Institución Pública.

Lo anterior se fundamenta en los avances que ha tenido en esta materia el Poder Judicial, mostrando un alto compromiso con la Prevención de Riesgos, que se vio reflejada en el resultado de la evaluación de las tasas de Siniestralidad y Accidentalidad del período actual.

PROGRAMA FORTALECIMIENTO DE LA CORPORACION ADMINISTRATIVA DEL PODER JUDICIAL

Durante el año 2005, la Corporación Administrativa del Poder Judicial (CAPJ) trabajó junto al Banco Interamericano de Desarrollo (BID) en la concreción de un préstamo para el desarrollo de un programa de fortalecimiento de su gestión administrativa.

Este préstamo fue suscrito el 6 de diciembre de 2005, con un costo total de 5,4 millones de dólares, de los cuales 3,7 millones de dólares son financiados por el BID y 1,7 millones de dólares por el Estado de Chile.

Este programa tiene una duración de 3 años, entrando en vigencia el 6 de diciembre de 2005.

El Presidente de la Excm. Corte Suprema, Sr. Marcos Libedinsky y el Director de la Corporación Administrativa, Sr. Miguel Sánchez, viajaron a Washington para asistir a la ceremonia de firma del convenio. Además, el Presidente Libedinsky dictó una conferencia en la sede del BID, sobre la Reforma Procesal Penal en Chile.

En el Diario Oficial del viernes 2 de diciembre se publicó el Decreto Supremo N° 1.224 del Ministerio de Hacienda, que autoriza la contratación de este crédito internacional.

El objetivo central es aumentar la eficiencia y calidad de los servicios que la Corporación debe entregar al Poder Judicial, para así contribuir a la mejor prestación del servicio de justicia en Chile.

Las tareas a ejecutar durante el desarrollo del programa se dividieron en las siguientes 4 áreas:

- Estrategia de implantación de la carrera funcionaria para el personal de la Corporación.
- Reingeniería de procesos administrativos críticos, tales como sistemas de adquisiciones, mantenimiento de inmuebles y equipos, auditoría interna y plataforma informática.
- Gestión de infraestructura y obras, que permita el desarrollo eficiente de la planificación de obras, seguimiento de contratos y ejecución física de proyectos.

Este programa es visto por el BID como una plataforma de difusión de las mejores prácticas para Latinoamérica, en el marco de una eficiente gestión administrativa, como facilitadora de las labores judiciales, lo que para nuestro país constituye un reconocimiento internacional a la forma en que el Poder Judicial se ha organizado para administrar sus recursos.

TRASPASO DEL PALACIO DE TRIBUNALES

Con la presencia de S.E. el Presidente de la República, Ricardo Lagos Escobar, el Poder Ejecutivo, a través del Ministerio de Bienes Nacionales, entregó a la Corporación Administrativa del Poder Judicial el edificio en que funciona el Palacio de los Tribunales de Justicia. (Decreto N° 115, 15 de diciembre de 2005)

INFORME CAPACITACION 2005

En total se realizaron 71 talleres y cursos de capacitación, es decir, por mes se efectuaron, como promedio 7,1 cursos en las áreas de informática, gestión administrativa, contabilidad, psicología, procedimientos y políticas de la CAPJ.

Se capacitaron 3.153 funcionarios de un total de 7.616 (funcionarios de tribunales y de la CAPJ), lo que representa un 41,3% del total del personal del Poder Judicial.

LLAMADOS A CONCURSO AÑO 2005

Durante el año 2005 se llamó a Concurso un total de 1.176 cargos, para Tribunales de la Reforma Procesal Penal, Juzgado de Familia, Juzgado de Cobranza Laboral y Previsional y la Corporación Administrativa.

Por este total de cargos se recibieron 151.282 postulaciones, desarrollándose 64.101 evaluaciones colectivas grupales y 38.718 entrevistas psicolaborales a postulantes al Escalafón Secundario y Empleados del Poder Judicial.

VISITA A PRESIDENTE DE LA CORTE SUPREMA DE JUSTICIA DE ESTADOS UNIDOS DE AMERICA

En el mes de diciembre de 2005 el presidente de la Excelentísima Corte Suprema, don Marcos Libedinsky y el Director de la Corporación Administrativa del Poder Judicial visitaron al Presidente de la Excelentísima Corte Suprema de Estados Unidos, Don John Roberts, compartiendo experiencias y desafíos futuros.

GESTION INFRAESTRUCTURA

- En abril del 2005 se conforma al interior de la Corporación Administrativa la Unidad de Infraestructura, como una forma de especializar en aquellas

materias relacionadas con la instalación de tribunales, especialmente debido a la implementación de las diversas reformas judiciales de los últimos años. Esta conformación se logra al separar el Área de Arquitectura del Departamento de Adquisiciones y Mantenimiento.

- Con motivo de la 5ª etapa de la Reforma Procesal Penal, la Corporación da término a las obras de los edificios definitivos que albergan los Juzgados de Garantía y Tribunales del Juicio Oral en lo Penal de San Bernardo y de Puente Alto, asimismo, debido a las diversas contingencias originadas por los retrasos en la entrega del Centro de Justicia de Santiago, de Melipilla y de Curacaví, la Corporación habilita y entrega en funcionamiento en un plazo récord, 30 días, el edificio transitorio de Huérfanos N° 1219, que albergará al 3°, 5°, 6°, 13° y 14° Juzgados de Garantía de Santiago. También en un muy breve plazo se entregaron los edificios transitorios de los Juzgados de Garantía de Melipilla y Curacaví.
- Junto con las obras indicadas, se reciben de parte del Ministerio de Obras Públicas los edificios definitivos que albergan los Juzgados de Garantía y Tribunales del Juicio Oral en lo Penal de Colina y Talagante.
- También se entregan por parte del Ministerio de Obras Públicas los Juzgados de Garantía de Limache, La Ligua, Ancud y Puerto Varas, todos ellos dentro del marco de la IV etapa de la Reforma Procesal Penal.
- En el marco de las labores propias de la Corporación durante el año 2005, se destacan el término y entrega de las obras del Juzgado de Letras de Coelemu, del Juzgado de Letras de Collipulli y los trabajos de mejoramiento de las fachadas del Edificio I. Corte de Apelaciones de Concepción.
- Para la implementación de la Reforma de Familia, cabe señalar que durante el período se remodelaron los 56 locales que albergan los 60 nuevos juzgados

especializados y además se remodelaron 30 Juzgados de Letras que requirieron importantes modificaciones producto de esta nueva competencia.

- Finalmente cabe destacar que durante el período se iniciaron obras de suma importancia para el Poder Judicial,

En la foto: Don Marcos Libedinsky, Presidente de la Corte Suprema; Don Andrés Bianchi, Embajador de Chile ante los Estados Unidos de América; Don Luis Alberto Moreno, Presidente del Banco Interamericano de Desarrollo; y Don Rodrigo Quintana, representante de Chile ante el Banco Interamericano de Desarrollo.

En la foto: Don Miguel Sánchez, Director de la Corporación Administrativa del Poder Judicial; Don Luis Alberto Moreno, Presidente del Banco Interamericano de Desarrollo; Don Marcos Libedinsky, Presidente de la Corte Suprema, y Don Alex Saravia, Coordinador General del Programa.

En la foto: Don John Roberts, Presidente de la Corte Suprema de Estados Unidos; Don Marcos Libedinsky, Presidente de la Corte Suprema de Chile, y Don Miguel Sánchez, Director de la Corporación Administrativa del Poder Judicial.

INFORME DE LOS AUDITORES INDEPENDIENTES

Interior Cuarta Sala de la Excm. Corte Suprema.

INFORME DE LOS AUDITORES INDEPENDIENTES

AL HONORABLE CONSEJO SUPERIOR DE LA CORPORACION ADMINISTRATIVA DEL PODER JUDICIAL

1. Hemos auditado los adjuntos estados consolidados de ejecución presupuestaria de la Corporación Administrativa del Poder Judicial y del Poder Judicial por los años terminados el 31 de diciembre de 2005 y 2004. La preparación de dichos estados financieros (que incluye sus correspondientes notas) es responsabilidad de la administración de la Corporación Administrativa del Poder Judicial. Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros, basada en las auditorías que efectuamos.
2. Nuestras auditorías fueron efectuadas de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad de que los estados financieros están exentos de errores significativos. Una auditoría comprende el examen, a base de pruebas, de evidencias que respaldan los importes e informaciones revelados en los estados financieros. Una auditoría también comprende una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la Administración de la Corporación, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.
3. Como se describe en Nota 2, los estados consolidados de ejecución presupuestaria fueron preparados de conformidad con los criterios establecidos por la Normativa del Sistema de Contabilidad General de la Nación y de conformidad con la Ley Orgánica de la Administración Financiera del Estado, Decreto Ley N°1.263 de 1975 y la Ley de Presupuestos del Sector Público, Ley N°19.986 (Ley N°19.915 en 2004), que es una base distinta de los Principios de Contabilidad Generalmente Aceptados en Chile.
4. En nuestra opinión, los mencionados estados consolidados de ejecución presupuestaria presentan razonablemente, en todos sus aspectos significativos, los ingresos recibidos y gastos ejecutados por los años terminados el 31 de diciembre de 2005 y 2004, de conformidad con las bases de contabilidad descritas en Nota 2.

Febrero 10, 2006

Deloitte

DANIEL FERNANDEZ P.
Deloitte

ESTADOS CONSOLIDADOS DE EJECUCION PRESUPUESTARIA DEL PODER JUDICIAL

POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2005 Y 2004

(En miles de pesos)

	AÑO 2005			AÑO 2004		
	PRESUPUESTO M\$	EJECUTADO M\$	VARIACION M\$	PRESUPUESTO M\$	EJECUTADO M\$	VARIACION M\$
INGRESOS						
Rentas de la propiedad	38.953	79.127	-40.174	60.050	78.474	-18.424
Ingresos de operación	51.000	118.828	-67.828	65.345	108.932	-43.587
Ventas de activos	-	-	-	9.090	39.200	-30.110
Recuperación préstamos	163.912	122.284	41.628	113.761	110.638	3.123
Transferencias	6.367.185	6.367.185	-	2.426.472	2.426.472	-
Otros ingresos corrientes	5.234.930	2.509.793	2.725.137	6.263.006	3.403.280	2.859.726
Aporte fiscal	177.394.662	170.916.434	6.478.228	117.487.126	115.687.126	1.800.000
Saldo Inicial de caja	9.603.349	9.625.921	-22.572	12.759.235	12.833.279	-74.044
TOTALES	198.853.991	189.739.572	9.114.419	139.184.085	134.687.401	4.496.684
GASTOS						
Gastos en personal	131.355.796	114.665.810	16.689.986	100.314.185	97.131.249	3.182.936
Bienes y servicios de consumo	39.755.916	38.306.669	1.449.247	20.629.208	19.167.929	1.461.279
Prestaciones de seguridad social	666.010	500.150	165.860	454.791	284.872	169.919
Transferencias corrientes	3.858.707	8.865	3.849.842	59.600	39.525	20.075
Adquisición activos no financieros	6.714.588	4.605.708	2.108.880	1.250.229	944.927	305.302
Préstamos	203.044	202.523	521	113.761	87.609	26.152
Servicio de la deuda	3.609	2.602	1.007	23.997	23.995	2
Iniciativas de inversión	16.294.321	11.314.382	4.979.939	16.336.314	7.381.374	8.954.940
Saldo final de caja	2.000	20.132.863	-20.130.863	2.000	9.625.921	-9.623.921
TOTALES	198.853.991	189.739.572	9.114.419	139.184.085	134.687.401	4.496.684

* Las notas adjuntas forman parte integral de los presentes estados
 * La Consolidación considera al Poder Judicial y la Corporación Administrativa

NOTAS A LOS ESTADOS CONSOLIDADOS DE EJECUCION PRESUPUESTARIA

POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2005 Y 2004

(En miles de pesos)

I. CONSTITUCION Y OBJETO

La Corporación Administrativa del Poder Judicial fue creada por la Ley N° 18.969 del 10 de marzo de 1990 y su estructura orgánica, atribuciones y deberes fueron fijados por el Título XIV del Código Orgánico de Tribunales, los autos acordados que al efecto dicte la Excelentísima Corte Suprema, dentro de sus atribuciones y las normas sobre

administración financiera del Estado de Chile. Con posterioridad a dicha ley, el artículo N° 11 de la Ley N° 19.531 creó el Departamento de Recursos Humanos.

La misión de la Corporación Administrativa del Poder Judicial es la administración de recursos y prestación de servicios al Poder Judicial, facilitando así la optimización

de su función jurisdiccional y el acceso de la comunidad a la justicia. Su acción esta fundada en el valor de las personas y en una búsqueda permanente de una gestión proactiva y de excelencia.

2. RESUMEN DE CRITERIOS CONTABLES APLICADOS

a) General - Los estados consolidados de ejecución presupuestaria por los años

terminados el 31 de diciembre de 2005 y 2004 han sido preparados de acuerdo a las normas establecidas en la Normativa del Sistema de Contabilidad General de la Nación y de conformidad con la Ley Orgánica de la Administración Financiera del Estado, Decreto Ley N°1.263 de 1975 y la Ley de Presupuestos del Sector Público para el año 2005 y 2004, N°19.986 y N°19.915, respectivamente. Estas normas constituyen una base contable distinta de los principios de contabilidad generalmente aceptados en Chile.

b) Estado consolidado de ejecución presupuestaria - Los estados consolidados de ejecución presupuestaria por los años terminados el 31 de diciembre de 2005 y 2004 incluyen la ejecución presupuestaria de la Corporación Administrativa del Poder Judicial y del Poder Judicial, sumados línea a línea.

c) Período contable - El sistema de contabilidad general de la nación reconoce períodos contables de doce meses, cuyas fechas de inicio y término coinciden con las del año calendario.

d) Corrección monetaria - Los estados consolidados de ejecución presupuestaria no consideran el registro de los efectos de la variación en el poder adquisitivo de la moneda, así como tampoco han sido actualizados para efectos comparativos los saldos del año 2004.

El Índice de Precios al Consumidor durante el año 2005 fue de 3,6%.

e) Moneda de registro - Los ingresos y gastos deben contabilizarse en pesos. No obstante, tratándose de transacciones derivadas de la ejecución de presupuestos en monedas extranjeras, deben registrarse en dólares.

Durante 2005 y 2004 no se han registrado este tipo de transacciones.

Las operaciones generadas en moneda distinta del peso son registradas de acuerdo con el tipo de cambio fijado por el Banco Central de Chile, vigente

al momento de materializarse las operaciones.

f) Saldo inicial de caja - Corresponde al saldo final de caja de la ejecución presupuestaria del año anterior comprometido para el año actual, el cual se constituye en el saldo inicial de cada ejercicio.

Este saldo está compuesto por el efectivo mantenido en cuenta corriente bancaria, neto de los fondos de terceros, que de acuerdo a las disposiciones legales vigentes deben ser integrados a otros organismos, tales como retenciones de imposiciones previsionales, impuesto de segunda categoría, sueldos líquidos por pagar y administración de fondos.

g) Saldo final de caja - Corresponde al saldo final de caja de la ejecución presupuestaria del año actual comprometido para el año siguiente. Este saldo está compuesto por el efectivo mantenido en cuenta corriente bancaria, neto de los fondos de terceros, que de acuerdo a las disposiciones legales vigentes deben ser integrados a otros organismos, tales como retenciones de imposiciones previsionales, impuesto de segunda categoría, sueldos líquidos por pagar y administración de fondos.

h) Transferencias - Los ingresos por transferencias comprenden aportes otorgados por entidades del Sector Público que no provienen de contraprestación de servicios o ventas de bienes.

La Corporación durante 2005 y 2004 recibió fondos del Ministerio de Justicia para la Construcción de Tribunales de la Reforma Judicial en las diferentes regiones del país. Durante el ejercicio 2005 se recibieron desde el Ministerio de Justicia dos transferencias por M\$5.085.019 y M\$1.282.166.

Durante 2004 se efectuaron tres transferencias por M\$337.357, M\$1.574.012 y M\$515.103. A través

de un Decreto se ejecuta la distribución de estas transferencias.

i) Reconocimiento de ingresos - Los ingresos son registrados en el estado de ejecución presupuestaria una vez que son percibidos, siendo las partidas más significativas los aportes recibidos del Estado.

j) Reconocimiento de gastos - Los gastos son registrados en el estado de ejecución presupuestaria una vez que son pagados, siendo las partidas más significativas las inversiones reales y el pago de remuneraciones.

k) Impuesto renta - La Corporación no registra pago de impuestos a la renta de primera categoría por estar exenta del pago de dicho impuesto, en virtud del Código Orgánico de Tribunales Artículo 506.

l) Reclasificaciones - Para efectos comparativos y producto del cambio en el plan de cuenta incorporado en las instrucciones para la ejecución del presupuesto año 2005, se han efectuado algunas reclasificaciones en los siguientes rubros del estado de ejecución presupuestario del año 2004: ingresos de operación, gastos en personal, bienes servicios de consumo, adquisición de activos no financieros, iniciativas de inversión.

3. PRESUPUESTO

Los recursos asignados al Poder Judicial en el año 2005 ascendieron a un total de M\$198.853.991 (M\$139.184.085 en 2004). Estas partidas presupuestarias son asignadas en cumplimiento con la Ley de Presupuestos del Sector Público aprobada por el Congreso Nacional.

El siguiente es el desglose de la partida más significativa y que corresponde al aporte fiscal asignado a través de la mencionada Ley y sus posteriores modificaciones:

a) Presupuesto Aporte Fiscal

	2005		2004	
	M\$	M\$	M\$	M\$
Aporte Inicial Poder Judicial según Ley de Presupuesto	-	178.424.143	-	119.273.340
Menos (-) Presupuesto Academia Judicial	-	-2.510.365	-	-1.569.548
TOTAL PRESUPUESTO CAPJ CONSOLIDADO	-	175.913.778	-	117.703.792
Aporte Inicial Poder Judicial	125.649.310	-	95.215.395	-
Aporte Inicial Corporación Administrativa Poder Judicial	50.264.468	-	22.488.397	-
TOTAL APORTE FISCAL CAPJ CONSOLIDADO	175.913.778	-	117.703.792	-
TOTAL DISMINUCION POR APORTE FISCAL PODER JUDICIAL (1)	-	-6.319	-	-1.454.769
TOTAL AUMENTO POR APORTE FISCAL CAPJ (1)	-	1.487.203	-	1.238.103
SALDO FINAL PRESUPUESTO PARA CAPJ CONSOLIDADO	-	177.394.662	-	117.487.126

b) Variaciones al Aporte Fiscal Inicial

Total Disminución por Aporte Fiscal Poder Judicial (1)	-6.319	-	-1.454.769
Total Aumento por Aporte Fiscal CAPJ (1)	1.487.203	-	1.238.103
TOTAL PRESUPUESTO CAPJ CONSOLIDADO	177.394.662		117.487.126

(1) El detalle de los decretos que modifican el aporte fiscal inicial es el siguiente:

	PODER JUDICIAL M\$	CAPJ M\$
AÑO 2005		
Decreto N°481	-400.000	400.000
Decreto N°509	1.445.111	35.773
Decreto N°1140	-74.002	74.002
Decreto N°1376	-977.428	977.428
TOTAL (DISMINUCION) AUMENTO POR APORTE FISCAL	-6.319	1.487.203
AÑO 2004		
Decreto N°335	-695.818	1.120.821
Decreto N°623	-523.570	461.570
Decreto N°729	-50.899	50.899
Decreto N°971	-184.482	184.482
Decreto N°183	-	-179.669
Decreto N°505	-	-400.000
TOTAL (DISMINUCION) AUMENTO POR APORTE FISCAL	-1.454.769	1.238.103

4. APORTE FISCAL EJECUTADO

Corresponde al aporte complementario que otorga el Estado a través de la Ley de Presupuestos y sus modificaciones, destinado al financiamiento de gastos de los organismos públicos. El detalle de los aportes por los años 2005 y 2004 son los siguientes:

	2005 M\$	2004 M\$
Aporte fiscal remuneraciones Poder Judicial	119.350.000	92.260.626
Aporte fiscal remuneraciones CAPJ	3.026.000	2.680.314
Aporte fiscal resto	48.540.434	20.746.186
TOTAL	170.916.434	115.687.126

5. GASTOS EN PERSONAL

Corresponde a todos los gastos que, por concepto de remuneraciones, efectúa el organismo público para el pago del personal en actividad, su detalle es el siguiente:

	2005 M\$	2004 M\$
Personal de Planta	95.447.099	84.071.274
Personal a Contrata	11.894.460	8.867.573
Otras Remuneraciones	6.451.143	3.193.431
Otros Gastos en Personal	873.108	998.971
TOTAL	114.665.810	97.131.249

El diferencial generado entre el aporte fiscal entregado para el pago de remuneraciones y el desembolso efectivo es registrado como parte del saldo final de caja y puede ser utilizado en el ejercicio siguiente previa autorización del Ministerio de Hacienda mediante Decreto Ley.

6. SALDO DE CAJA

El detalle de los saldos iniciales y finales del 1° de enero a 31 de diciembre de cada año y la cuadratura entre el saldo disponible y el saldo final de caja presupuestario, se detalla en el cuadro siguiente:

	2005 M\$	2004 M\$
A CUENTAS PRESUPUESTARIAS		
Total Ingresos Presupuestarios (Percibidos)	180.113.649	121.854.123
Total Gastos Presupuestarios (Pagados)	-169.606.707	-125.061.481
Saldo (Déficit), Neto Presupuestario	10.506.942	-3.207.358
Saldo Inicial Ley de Presupuestos	9.625.921	12.833.279
SALDO FINAL PRESUPUESTARIO	20.132.863	9.625.921
B CUADRATURA DE DISPONIBLE		
Saldo Final Presupuestario	20.132.863	9.625.921
Total Cuentas Complementarias con Saldo Deudor	-776.261	-1.385.575
Total Cuentas Complementarias con Saldo Acreedor	1.973.154	1.258.974
SALDO FINAL DISPONIBLE	21.329.756	9.499.320

PLANIFICACION

Escultura en bronce de la Justicia, ubicada en la presidencia de la Excm. Corte Suprema.

PLANIFICACION ESTRATEGICA PODER JUDICIAL

El Auto Acordado de Metas de Gestión para Tribunales del país año 2005 fue aprobado en Acuerdo del Tribunal Pleno de la Excm. Corte Suprema de fecha 31 de diciembre de 2004.

AREA DE MEJORAMIENTO	META	COBERTURA
META DE GESTION N°1		
Mejoramiento de la gestión interna del tribunal	Mejorar respecto del año anterior el porcentaje de identificación de causas pendientes en la Corte Suprema.	Secretaría de Corte Suprema.
	Identificación y disminución de causas pendientes.	Secretarías de Cortes de Apelaciones del país.
	Disminución de causas pendientes mediante el término de causas ingresadas al Juzgado tanto antes del año 2005 como durante el año 2005.	Juzgados con competencia Civil, Criminal, Laboral, Menores, Garantía o combinación de ellas.
	Minimizar las audiencias suspendidas.	Juzgados de Garantía y Tribunales de Juicio Oral en lo Penal.

La evaluación de cumplimiento de la Meta de Gestión N°1 culmina durante el mes de marzo del año siguiente:

AREA DE MEJORAMIENTO	META	COBERTURA
META DE GESTION N°2		
Fortalecimiento del trabajo en equipo.	Implementar mecanismos de autocapacitación y reuniones periódicas tendientes a mejorar el funcionamiento interno del tribunal.	Juzgados que conocen materia civil, criminal, laboral y menores, Secretarías Cortes de Apelaciones y Secretaría de Corte Suprema.
	Implementar mecanismos de autocapacitación, reuniones periódicas y perfeccionamiento en la gestión contable, tendientes a mejorar el funcionamiento interno del Tribunal.	Tribunales de Juicio Oral en lo Penal y Juzgados de Garantía.

Esta Meta de Gestión contemplaba los siguientes elementos constitutivos:

A. AUTOCAPACITACION Y CHARLAS EDUCATIVAS

La autocapacitación se refiere a la dictación de cursos o talleres por parte de un funcionario del tribunal a fin de entregar conocimientos y habilidades a sus compañeros en materias de su interés.

Durante el año 2005 se efectuaron 3 cursos de autocapacitación por tribunal, sumando más de 1.500 cursos, en diversos temas de interés para la mejor gestión interna de los tribunales.

Las charlas educativas se refieren a un pequeño taller en que un funcionario relata los aspectos generales de un curso de capacitación impartido por la Academia Judicial u otro organismo de capacitación.

Se efectuaron un total de 2 charlas educativas en cada tribunal, totalizando más de 1.000 en todo el país.

B. REUNIONES DE COORDINACION BIMESTRAL

La finalidad de las reuniones bimestrales es generar mecanismos de comunicación, coordinación y mejora en materias propias de gestión del Tribunal.

Durante el año 2005 se efectuaron 4 reuniones de coordinación bimestral en cada tribunal del país, totalizando más de 2.000 reuniones en todo el país.

C. OPORTUNIDAD EN LA ENTREGA DE INFORMES CONTABLES

Se refiere a la emisión oportuna de informes contables a más tardar el 3º día hábil del mes siguiente, al de ejecución, correspondiente a los Tribunales con estructura administrativa y apoyo informático (Tribunales de Juicio Oral en lo Penal y Juzgados de Garantía).

Considerando un puntaje máximo de 100 puntos, el cumplimiento de tribunales fue el siguiente:

CUMPLIMIENTO META DE GESTION N° 2 AÑO 2005

Cabe destacar que no se presentan tribunales con puntaje 0 en esta Meta de Gestión, es decir, todos han presentado cumplimiento máximo o intermedio.

AREA DE MEJORAMIENTO META COBERTURA

META DE GESTION N°3

Mejorar la atención de usuarios

Contribuir a mejorar la imagen y atención de los usuarios del Poder Judicial a través de la realización de visitas guiadas, entrega de información y normalización de procedimientos internos de la gestión del tribunal.

Juzgados que conocen materia civil, criminal, laboral y menores, Tribunales de Juicio Oral en lo Penal y Juzgados de Garantía, Secretarías Cortes de Apelaciones y Secretaría de Corte Suprema.

ESTA META DE GESTION CONTEMPLA LOS SIGUIENTES ELEMENTOS CONSTITUTIVOS:

A. VISITAS AL TRIBUNAL Y A LA COMUNIDAD

Pretende generar un programa de visitas al tribunal, a través de invitaciones efectuadas a organismos de desarrollo social, tales como instituciones educacionales, instituciones de asistencia judicial, centros de madres, juntas de vecinos, agrupaciones sindicales, etc., a fin de dar a conocer el quehacer de los tribunales.

Se pretende, asimismo, aumentar el vínculo entre el tribunal y la comunidad, generando un sistema de visitas del tribunal a instituciones educacionales, centros de madres, juntas de vecinos, agrupaciones sindicales, etc., con la finalidad de acercar la justicia a la comunidad.

De acuerdo a lo anterior, durante el año 2005, cada tribunal recibió dos visitas al interior del tribunal y efectuó una visita, esto es, más de 1.000 instituciones realizaron visitas a los tribunales y más de 500 de estas instituciones fueron visitadas por representantes del tribunal.

B. OFICINAS DE INFORMACION Y PLAN DE ATENCION DE PUBLICO

Esta área de mejoramiento se centra en mantener y actualizar la información que se entrega a los usuarios mediante volantes y folletos informativos. Esto es:

Volantes informativos acerca de organismos relacionados con el tribunal a disposición del usuario. Se refiere a organismos vinculados con el sector judicial, que son consultados frecuentemente en el tribunal. Cada Juzgado debe disponer de información básica (dirección, teléfonos y horarios de atención) acerca de cuatro organismos relacionados, dentro de los cuales se cuentan Corporación de Asistencia Judicial, Fiscalía, Defensoría Penal Pública, Carabineros de Chile y Policía de Investigaciones, entre otros.

Folletos informativos acerca de trámites de ocurrencia frecuente. Los tribunales entregan a los usuarios información para la realización de trámites frecuentes en el tribunal, donde se cuentan entrega de documentos, Giro de Cheques, Formulación de Denuncias y Demandas, Apertura de Libretas de Ahorro para Pensión Alimenticia, Solicitudes de Desarchivo, entre muchos otros. La información entregada mediante estos volantes corresponde a los objetivos del trámite, documentos requeridos, fechas y horarios de atención básicamente.

Uso y análisis del Sistema de Sugerencias y Reclamos. Cada tribunal del país cuenta con un buzón de sugerencias y formularios afines, con el objeto de retroalimentar su accionar con las opiniones de los usuarios respecto a temas de atención y calidad del servicio.

En este contexto, durante el año 2005 se centraliza la información hacia los usuarios en todos aquellos edificios que albergan cuatro o más tribunales. En este sentido, actualmente se cuenta con 20 Oficinas de Informaciones a lo largo del país, distribuidas en las jurisdicciones de Arica, Antofagasta, La Serena, Valparaíso, Rancagua, Talca, Concepción, Punta Arenas, San Miguel y Santiago.

C. NORMALIZACION DE PROCEDIMIENTOS INTERNOS CON INCIDENCIA DIRECTA EN LA ATENCION DE USUARIOS

La finalidad de esta área es mantener la agilización de procedimientos internos que se ejecutan en el tribunal y que conducen a la entrega de documentos o información al usuario, con el objeto de establecer tiempos de duración máximos para su ejecución en todos los tribunales del país.

En este sentido, durante el año 2005 los tribunales realizaron las siguientes actividades:

Dieron cumplimiento a un área, de acuerdo a sus respectivas competencias. En el caso de los Juzgados de Letras Mixtos se aplican

las siguientes prioridades en la elección: crimen, menores, laboral y civil.

Materia Civil:

- "Entregar el 90% de los mandamientos dentro de 72 horas desde que se decreta el despáchese".

Materia Crimen:

- "Informar al Servicio de Registro Civil e Identificación y a la Policía de Investigaciones de Chile, el término de las causas criminales dentro del plazo máximo de 48 horas siguientes a la notificación de la sentencia de término y expedir las contraórdenes de aprehensión si fuere procedente".

Materia Menores:

- "Dictar el 80% de las providencias de mero trámite dentro de 24 horas de ser hecha la presentación por la parte".

Materia Laboral:

- "Dictar el 80% de las providencias de mero trámite dentro de 24 horas de ser hecha la presentación por la parte".

Juzgados de Garantía:

- "Observancia del respetivo plazo de dos días para Juzgados de Garantía de tamaño menor, tres días para Juzgados de tamaño mediano y cuatro días para Juzgados de tamaño mayor, para el cumplimiento de las comunicaciones implícitas en la ejecución de la sentencia penal ejecutoriada y para la expedición de órdenes de aprehensión o detención que procediese en su caso".

Cortes de Apelaciones:

- "Remisión efectiva de expedientes y documentos a otro tribunal, dentro de un plazo máximo de 48 horas desde que la resolución respectiva quede firme".

Secretaría Corte Suprema:

- "Remisión efectiva de expedientes y documentos a otro tribunal, dentro de un plazo máximo de 72 horas desde que la resolución respectiva quede firme". Considerando puntaje máximo de 100 puntos, el cumplimiento de tribunales fue el siguiente:

CUMPLIMIENTO META DE GESTION N° 3 AÑO 2005

ESTADISTICAS

Sala de Capacitación de la Corporación Administrativa del Poder Judicial.

ESTADISTICA NACIONAL AÑO 2005

INGRESO DE CAUSAS

El ingreso de causas, a nivel nacional, alcanzó a 1.890.500 en el año 2005, donde la distribución por materia es la siguiente:

INGRESOS CAUSAS		
MATERIA	AÑO 2005	PARTICIPACION %
Civil	982.310	51,96%
Crimen	174.306	9,22%
Laboral	217.057	11,48%
Menores	136.157	7,20%
Familia	113.061	5,98%
Garantía / Oral	267.609	14,16%
TOTAL	1.890.500	100,00%

INGRESOS CAUSAS AÑO 2005

COMPARATIVO INGRESOS CAUSAS AÑO 2004-2005

MATERIA	AÑOS		VARIACION %
	2004	2005	
Civil	994.266	982.310	-1,20
Crimen	357.645	174.306	-51,26
Laboral	174.470	217.057	24,41
Menores	184.801	136.157	-26,32
Familia	-	113.061	-
Garantía / Oral	184.591	267.609	44,97
TOTAL CAUSAS	1.895.773	1.890.500	-0,28
Exhortos	264.962	269.046	1,54
Causas y Exhortos	2.160.735	2.159.546	-0,06

ESTADOS FINANCIEROS

Figura de bajorelieve de la cúpula central del Palacio de los Tribunales de Justicia, que representa la virtud cardinal de la templanza.

ESTADOS FINANCIEROS

BALANCE GENERAL CONSOLIDADO

31 DICIEMBRE 2005

NACIONAL

ACTIVOS	M\$	PASIVOS	M\$
Disponible	21.329.750	Cuentas por Pagar	19.451
Deudores	45.734	Deuda Atingente al Personal	527.857
IVA Crédito Fiscal	43.318	Administración de Fondos	484
Anticipo a Terceros	758.467	Otras Obligaciones Financieras	1.344.088
Otros Deudores Financieros	17.794	Obligaciones a Favor del Fisco	100.727
Préstamos al Personal	134.712		
TOTAL ACTIVO CIRCULANTE	22.329.775	TOTAL PASIVO CIRCULANTE	1.992.607
Edificaciones	16.597.076	Patrimonio	53.967.431
Maquinarias	2.250	Reservas por Actualización	7.840.196
Máquinas de Oficina, Equipos	6.781.283	Resultado del Ejercicio	20.655.607
Vehículos Terrestres	1.469.877		
Muebles y Enseres	7.493.275		
Depreciación Acumulada	-10.534.217		
Terrenos	11.515.062		
Obras en Construcción	27.597.453		
TOTAL ACTIVO FIJO	60.922.059	TOTAL PATRIMONIO	82.463.234
Sistemas Computacionales	229.985		
Otros Activos	974.022		
TOTAL OTROS ACTIVOS	1.204.007		
TOTAL ACTIVOS	84.455.841	TOTAL PASIVOS	84.455.841

BALANCE PRESUPUESTARIO AÑO 2005

Los recursos otorgados al Poder Judicial y Corporación Administrativa del Poder Judicial, en el año 2005 alcanzaron a un monto de M\$ 198.853.991, de los cuales se ejecutó un 95,42%, lo que equivale a M\$ 189.739.572.

Los ingresos presupuestarios (sin considerar saldo inicial de caja) que se percibieron durante el año 2005 fueron de M\$ 180.113.651, donde el Aporte Fiscal alcanza una participación de un 94,89% (M\$ 170.916.434). La estructura de los ingresos presupuestarios es la siguiente:

ESTRUCTURA DE INGRESOS PRESUPUESTARIOS

BALANCE PRESUPUESTARIO CONSOLIDADO AÑO 2005

CUENTAS	PRESUPUESTOS M\$	INGRESOS M\$	SALDO M\$	CUENTAS	PRESUPUESTOS M\$	GASTOS M\$	SALDO M\$
Rentas de la Propiedad	38.953	79.127	-40.174	Gastos en Personal	131.355.796	114.665.810	16.689.983
Ingresos de Operación	51.000	118.828	-67.828	Bienes y Servicios Consumo	39.755.916	38.306.669	1.449.248
Otros Ingresos Corrientes	5.234.930	2.509.793	2.725.137	Prestaciones Seguridad Social	666.010	500.150	165.860
Aporte Fiscal	177.394.662	170.916.434	6.478.228	Transferencias Corrientes	3.858.707	8.865	3.849.842
Recuperación de Préstamos	163.912	122.284	41.628	Adquisición Activos No Financieros	6.714.588	4.605.708	2.108.880
Transferencias	6.367.185	6.367.185	-	Iniciativas de Inversión	16.294.321	11.314.387	4.979.934
Saldo Inicial de Caja	9.603.349	9.625.921	-22.572	Préstamos	203.044	202.523	521
				Servicio de la Deuda	3.609	2.602	1.007
				Saldo Final de Caja	2.000	20.132.856	20.130.856
TOTAL	198.853.991	189.739.572	9.114.419	TOTAL	198.853.991	189.739.572	9.114.419

ESTRUCTURA DE GASTOS PRESUPUESTARIOS

PODER JUDICIAL

CUENTAS	PRESUPUESTOS M\$	INGRESOS M\$	SALDO M\$	CUENTAS	PRESUPUESTOS M\$	GASTOS M\$	SALDO M\$
Otros Ingresos Corrientes	1.191.363	1.343.450	-152.087	Gastos en Personal	128.144.559	111.539.562	16.604.997
Aporte Fiscal	125.642.991	119.350.000	6.292.991	Deuda Flotante	1.000		1.000
Saldo Inicial de Caja	1.312.205	1.334.776	-22.571	Saldo Final de Caja	1.000	10.488.644	-10.487.644
							-
TOTAL	128.146.559	122.028.226	6.118.333	TOTAL	128.146.559	122.028.206	6.118.353

CORPORACION ADMINISTRATIVA

CUENTAS	PRESUPUESTOS M\$	INGRESOS M\$	SALDO M\$	CUENTAS	PRESUPUESTOS M\$	GASTOS M\$	SALDO M\$
Rentas de la Propiedad	38.953	79.127	-40.174	Gastos en Personal	3.211.237	3.126.251	84.986
Ingresos de Operación	51.000	118.828	-67.828	Bienes y Servicios Consumo	39.755.916	38.306.669	1.449.247
Otros Ingresos Corrientes	4.043.567	1.166.343	2.877.224	Prestaciones Seguridad Social	666.010	500.150	165.860
Aporte Fiscal	51.751.671	51.566.434	185.237	Transferencias Corrientes	3.858.707	8.865	3.849.842
Recuperación de Préstamos	163.912	122.284	41.628	Adquisición Activos No Financieros	6.714.588	4.605.708	2.108.880
Transferencias	6.367.185	6.367.185	-	Iniciativas de Inversión	16.294.321	11.314.387	4.979.934
Saldo Inicial de Caja	8.291.144	8.291.144	-	Préstamos	203.044	202.523	521
				Servicio de la Deuda	2.609	2.602	7
				Saldo Final de Caja	1.000	9.644.190	-9.643.190
TOTAL	70.707.432	67.711.345	2.996.087	TOTAL	70.707.432	67.711.345	2.996.087

COMPARATIVO CONSOLIDADO AÑO 2005 - 2004

CUENTAS	EJECUCION AÑO 2004 M\$	EJECUCION AÑO 2005 M\$	VARIACION %	CUENTAS	EJECUCION AÑO 2004 M\$	EJECUCION AÑO 2005 M\$	VARIACION %
Rentas de la Propiedad	78.474	79.127	0,83%	Gastos en Personal	97.131.249	114.665.813	18,05%
Ingresos de Operación	108.932	118.828	9,08%	Bienes y Servicios Consumo	19.167.929	38.306.668	99,85%
Otros Ingresos Corrientes	3.403.280	2.509.793	-26,25%	Prestaciones Seguridad Social	284.872	500.150	75,57%
Aporte Fiscal	115.687.126	170.916.434	47,74%	Transferencias Corrientes	39.524	8.865	-77,57%
Ventas de Activos	39.200	-	-100,00%	Adquisición Activos No Financieros	944.927	4.605.708	387,41%
Recuperación de Préstamos	110.638	122.284	10,53%	Iniciativas de Inversión	7.381.374	11.314.387	53,28%
Transferencias	2.426.472	6.367.185	162,41%	Préstamos	87.609	202.523	131,17%
Saldo Inicial de Caja	12.833.279	9.625.921	24,99%	Servicio de la Deuda	23.995	2.602	-89,16%
				Saldo Final de Caja	9.625.922	20.132.856	109,15%
TOTAL	134.687.401	189.739.572	40,87%	TOTAL	134.687.401	189.739.572	40,87%

ESTRUCTURA ORGANIZACIONAL

Sala de Pleno y Juramento de la Excm. Corte Suprema vista desde la testera.

DOTACION EFECTIVA DE PERSONAL

En el año 2005 en el Poder Judicial funcionaron 567 Tribunales, con una Dotación Efectiva, al 31 de diciembre de 2005, de 7.419 funcionarios. El 19% corresponde al Escalafón Primario, un 10% al Escalafón Secundario y un 71% al Escalafón de Empleados.

CORTE	ESCALAFON PRIMARIO	ESCALAFON SECUNDARIO	ESCALAFON EMPLEADOS	TOTAL GENERAL
Corte Suprema	39	1	128	168
Corte de Apelaciones de Arica	30	13	102	145
Corte de Apelaciones de Iquique	31	20	111	162
Corte de Apelaciones de Antofagasta	53	35	215	303
Corte de Apelaciones de Copiapó	40	19	161	220
Corte de Apelaciones de La Serena	63	35	241	339
Corte de Apelaciones de Valparaíso	167	91	595	853
Corte de Apelaciones de Santiago	304	131	1.206	1.641
Corte de Apelaciones de San Miguel	140	81	545	766
Corte de Apelaciones de Rancagua	64	40	252	356
Corte de Apelaciones de Talca	79	58	326	463
Corte de Apelaciones de Chillán	32	15	112	159
Corte de Apelaciones de Concepción	136	63	426	625
Corte de Apelaciones de Temuco	80	44	284	408
Corte de Apelaciones de Valdivia	59	31	218	308
Corte de Apelaciones de Puerto Montt	49	28	181	258
Corte de Apelaciones de Coihaique	25	13	78	116
Corte de Apelaciones de Punta Arenas	28	15	86	129
TOTAL GENERAL	1.419	733	5.267	7.419

DOTACION EFECTIVA DE PERSONAL

DOTACION DE LA CORPORACION ADMINISTRATIVA DEL PODER JUDICIAL

UNIDAD	TITULAR	CONTRATA	TOTAL GENERAL
Corporación Administrativa de Arica	-	5	5
Corporación Administrativa de Iquique	1	2	3
Corporación Administrativa de Antofagasta	-	4	4
Corporación Administrativa de Copiapó	1	3	4
Corporación Administrativa de La Serena	-	3	3
Corporación Administrativa de Valparaíso	6	2	8
Corporación Administrativa de Santiago	3	14	17
Corporación Administrativa de San Miguel	-	6	6
Corporación Administrativa de Rancagua	2	4	6
Corporación Administrativa de Talca	3	3	6
Corporación Administrativa de Chillán	1	3	4
Corporación Administrativa de Concepción	2	4	6
Corporación Administrativa de Valdivia	-	4	4
Corporación Administrativa de Temuco	1	4	5
Corporación Administrativa de Puerto Montt	1	3	4
Corporación Administrativa de Coihaique	-	3	3
Corporación Administrativa de Punta Arenas	-	3	3
Corporación Administrativa Central	30	76	106
TOTAL GENERAL	51	146	197

DOTACION EFECTIVA DE LA CORPORACION ADMINISTRATIVA

PLENO EXCELENTISIMA CORTE SUPREMA
VIGENTE A MARZO 2005

PLAN INFORMATICO

Centro de Computación de la Corporación Administrativa del Poder Judicial.

MANUAL DE PROCEDIMIENTOS PARA LOS JUZGADOS DE GARANTIA DE LA REFORMA PROCESAL PENAL

El manual de procedimientos para los Juzgados de Garantía fue aprobado por Autoacordado de la Excm. Corte Suprema, el 9 de mayo del 2005. Este documento tiene como fin el favorecer y agilizar los procesos administrativos al interior de los Tribunales de Justicia Penal, actualmente insertos en el proceso de modernización del sistema procesal penal.

Dicho manual se ha inspirado en los principios de legalidad, responsabilidad, eficiencia y eficacia, haciendo hincapié en los siguientes puntos:

1. Normas generales: jornada de trabajo; distribución del personal respecto de los procesos operativos del tribunal; reasignación temporal de funciones; comunicaciones por medios electrónicos; rol de gendarmería en tribunales; uso de herramientas tecnológicas, registros administrativos del tribunal, resoluciones y registros de audiencia, entre otros.
2. Se establece la Carpeta Digital como el registro oficial del estado de causas, definiendo que "se entenderá por registro digital o informático de causas aquel al que se agrega todos los antecedentes que dan cuenta de trámites o diligencias, de las cuales legalmente debe dejarse constancia durante el curso del procedimiento. Así, deberán incorporarse en el sistema las resoluciones que inciden sobre presentaciones o solicitudes de los intervinientes, sea que se formulen a través del SIAGJ o por otro medio digital, electrónico o análogo que permita su incorporación al registro en la misma forma".

PLAN INFORMATICO

3. Respecto de la atención de público, se define la información que se debe proporcionar y otras actividades a desempeñar por la unidad a cargo de dichas funciones. Para la recepción de documentos, señala procesos y medios de recepción, incentivando la interconexión de sistemas con el Ministerio Público y el uso de correo electrónico.

4. Define los procedimientos para el ingreso de causas y los criterios para su distribución, estableciéndose la modalidad de jueces funcionales: de audiencias, de despacho, de control de detención, de turno y de visita de cárcel.

5. Se definen criterios para la programación de audiencias: horarios, tiempos intermedios entre cada audiencia según su clase, plazos máximos que deberán respetarse al momento de programar. Se norman aspectos tales como el seguimiento a las citaciones y notificaciones y el control sobre imputados privados de libertad.

6. Para las notificaciones se fijan los tipos de notificación más eficientes, según los intervinientes y tipo de solicitudes o audiencia requerida.

MANUAL DE CONTINGENCIA PARA LOS JUZGADOS DE GARANTIA DE SANTIAGO

El manual de contingencia de Santiago fue aprobado por Autoacordado de la Excm. Corte Suprema, el 2 de junio del 2005. Este documento viene a definir procedimientos en materias tales como Audiencias Programadas, Audiencias de Control de Detención, Notificaciones y Atención a Público en el Centro de Justicia de Santiago.

En él se hace relación a los siguientes temas:

1. Atención de público: se ha considerado implementar dos instancias para la Atención de Público, siendo éstas:

a) Mesón de Atención a Público del Centro de Justicia: En este lugar se entregará información clara, oportuna, eficiente y personalizada acerca de temas afines con las competencias de los Tribunales, así como de la Reforma Procesal Penal. Estará ubicado en un lugar de fácil acceso y contará con 3 funcionarios proveído por los tribunales.

b) Mesón de Atención a Público del Tribunal: Este será el lugar de entrega para toda aquella información que fue solicitada en el Mesón de Atención a Público del Centro de Justicia y derivada al tribunal competente, dicha información deberá ser clara, oportuna, eficiente y personalizada, será atendido por funcionarios del mismo tribunal y estará ubicado en sus mismas instalaciones.

2. Programación de Audiencias y la cantidad de salas disponibles en el Centro de Justicia de Santiago durante la puesta en marcha. Las audiencias deberán ser programadas en los horarios que se indican a continuación, según el tipo de audiencia.

HORARIO

TIPO AUDIENCIA

09:00 a 10:00 hrs.	Audiencias medianas y concentradas de término
10:00 a 11:00 hrs.	Audiencias medianas
11:00 a 13:00 hrs.	Audiencias artículo 394 y 395
13:00 a 14:00 hrs.	Audiencias de lectura de sentencia
14:00 a 16:00 hrs.	Audiencias de Revisión de Prisión Preventiva con imputado preso o retenido

A fin de evitar que los intervinientes hubiesen sido citados para un mismo día y hora a audiencias del mismo tipo, se dispone que los Juzgados de Garantía programen las audiencias en días determinados, según les fue asignado, evitando que dos tribunales con competencia territorial en la zona de una misma Fiscalía Regional realicen audiencias del mismo tipo el mismo día.

3. Audiencias de Control de Detención: para estas audiencias los Juzgados de Garantía del Centro de Justicia de Santiago disponen de un número limitado de salas que se detallarán más adelante.

Dichas audiencias deberán ser realizadas en dos bloques de horario, a las 11:00 y 16:30 hrs.

Todos los jueces de garantía, que cumplieren funciones en uno de los quince Juzgados de Garantía de Santiago, se incorporaron a un sistema de turno para conocer de las audiencias de control de detención, por orden de antigüedad. Dicho turno ha sido semanal.

En cuanto al equipo de trabajo que acompaña a dichos jueces en la audiencia, son dos funcionarios por sala. Todos los funcionarios del tribunal, a excepción del Administrador, debieron desempeñar dichas funciones de manera equitativa.

Se proveyó de una dotación especial para mejorar la gestión de la Coordinación de Control de Detención, conformada por cuatro profesionales del área de la administración, supervisados por un Administrador de tribunal designado en comisión de servicio por la Excelentísima Corte Suprema. Entre sus funciones se encuentran el elaborar la agenda de audiencias de Control de Detención, controlar al equipo de trabajo de sala y verificar la realización de éstas.

4. Notificaciones: se implementa el Centro de Notificaciones en Santiago, el cual tiene como función recibir todas las causas en material penal que requieren ser notificadas, tanto personal como por cédula, para realizar esta labor segmenta la ciudad de Santiago en zonas, y dentro de cada zona en cuadrantes, donde cada uno de estos es asignado a un conjunto de notificadores.

La labor de Coordinación del Centro de Notificaciones se realiza mediante un sistema de turno, en que un administrador de uno de los Juzgados de Garantía ejerce el cargo por un período de un mes, este cargo tiene las funciones de controlar, gestionar y dirigir el centro de notificaciones. A partir de febrero del 2006 se dotará mediante concurso público de un coordinador y cuatro encargados de zona, todos ellos del área de la administración.

La labor del Centro de Notificaciones esta apoyada por un Sistema Informático que permite agilizar la gestión de notificación,

trayendo electrónicamente las solicitudes de notificación desde los tribunales y retroalimentando a este con el estado de las notificaciones.

5. Visita de Cárcel: el último día hábil de cada semana, un Juez de Garantía, dependiente de la Jurisdicción de la Corte de Apelaciones de San Miguel y otro dependiente de la Corte de Apelaciones de Santiago realizarán la visita, que disponen las normas citadas precedentemente, a los imputados privados de libertad, por órdenes de ingreso emanadas de los tribunales dependientes de la respectiva Corte.

El turno lo cumplirá el juez menos antiguo, que deba cumplir funciones como juez de Turno en la semana correspondiente a la visita, determinado entre aquellos jueces que hubieren realizado la menor cantidad de visitas con anterioridad.

PLAN CONTINGENCIA PARA LA PROGRAMACION DE AUDIENCIAS EN EL CENTRO DE JUSTICIA Y CENTRO DE JUSTICIA ALTERNATIVO (EDIFICIO DE LOS TRIBUNALES DE HUERFANOS 1219)

Uno de los recursos que se estimaron necesarios para este proceso y que estuvieron restringidos para la puesta en marcha son especialmente la cantidad de salas con que se cuenta, situación que

obligó a adoptar una estrategia funcional que permita la optimización de la capacidad instalada, ajustándose a lo establecido en el Manual de Procedimientos para los Juzgados de Garantía de la Reforma Procesal Penal, tal como se mencionó en el punto dos del manual de Contingencia para los Juzgados de Garantía de Santiago.

La administración debió programar las audiencias de manera tal de poder satisfacer el mayor número de requerimientos para una misma jornada, sala y bloque horario, propendiendo a la continuidad de la misma, sin perjuicio de los jueces y equipos que en definitiva asuman esa labor.

La administración al programar las audiencias debió velar para que un mismo interviniente no fuese citado para un mismo día y hora a audiencias en distintas salas.

PLAN DE CONTINGENCIA PARA AUDIENCIAS DE CONTROL DE DETENCION

El Centro de Justicia de Santiago, que alberga a los quince Juzgados de Garantía de Santiago, no contó en un primer período con las salas de audiencias necesarias para llevar a cabo las audiencias de control de detención que corresponde a todos los referidos tribunales, según su territorio jurisdiccional. En consecuencia, muchos tribunales, que contaban con su dotación de personal, no tenían las condiciones para constituirse a fin de controlar las detenciones.

Esta realidad obligó la implementación de un sistema que permitiera absorber la carga de trabajo producida por este concepto, maximizando el recurso sala-juez.

Es así como se ideó un sistema de subrogación por turnos, al que concurren todos los jueces de garantía de los tribunales que funcionan en el Centro de Justicia, dependientes de una misma Corte, en orden a permitir la gestión coordinada de las audiencias de control de detención, bajo la supervisión de un coordinador a fin de resguardar su operatividad.

Se entiende por Audiencias de control de detención aquellas programadas, una vez producida la detención de un individuo, sea ésta por delito flagrante o producto de una orden de detención, y tienen por fin controlar la legalidad y condiciones de la detención y resolver las demás solicitudes que se presenten en ella.

La unidad de Control de Detención, para llevar a efecto las Audiencias de Control de detención en el Centro de Justicia de Santiago se vio enmarcada en un trabajo de esfuerzo y coordinación con los tribunales, las Fiscalías y las Defensorías, en el marco del plan de contingencia establecido por la comisión Interinstitucional de la RPP para la implementación en la Región Metropolitana.

Las audiencias de Control de Detención, se encuentran separadas por dos bloques de horario, de acuerdo al funcionamiento en la mañana y en la tarde, los que se desarrollarán durante toda la semana de lunes a domingo.

Mañana:
11:00 a 13:00 hrs.
Tarde:
16:30 a 18:30 hrs.

Se debe tener en consideración que los Juzgados de Garantía de Santiago se encuentran distribuidos en 2 edificios, sin embargo las audiencias de Control de Detención se concentran todas en el Centro de Justicia de Santiago.

Para las Audiencias de Control de Detención se han destinado 9 salas, de las cuales 2 tienen su asiento en la Corte de Apelaciones de San Miguel y que atienden todas las solicitudes de los 4 tribunales de dicha Corte. Las 7 salas restantes tienen su asiento en la Corte de Apelaciones de Santiago y atienden las solicitudes de los 11 tribunales de dicha Corte. Estas salas están distribuidas de acuerdo a la Jurisdicción de los tribunales, las Fiscalías y la Defensoría, a fin de lograr un número óptimo tanto de fiscales como de defensores.

NOTIFICACIONES

La existencia de un complejo de edificios, en el que se concentra un gran número de Juzgados de Garantía y de Tribunales de Juicio Oral en lo Penal, que conocen de casos que se producen en territorios jurisdiccionales contiguos y que conforman una gran ciudad como Santiago, brinda desafíos y oportunidades importantes en materia de gestión.

Uno de los aspectos más sensibles de dicha gestión lo es el rubro asociado a las notificaciones de los intervinientes. En efecto, más allá del imperativo legal de notificar las resoluciones para que éstas sean obligatorias, lo cierto es que la operatividad misma de los juzgados del nuevo sistema de justicia depende de un sistema de notificaciones eficiente a fin de facilitar el desarrollo oportuno de las audiencias y el cumplimiento cabal de las resoluciones judiciales.

En lugar que cada uno de los tribunales elabore métodos de trabajo distintos y destine recursos diferentes a la labor de las notificaciones, resulta más conveniente sumar los esfuerzos aislados de cada una de estas organizaciones mediante la creación de un Centro de Notificaciones que absorba los requerimientos de todos los tribunales que se desempeñan en el Centro de Justicia. Este ahorro se expresa en la elaboración de una metodología de trabajo común; de un proceso de capacitación de los funcionarios único; de una dirección única; de una organización basada en la cooperación, lo que permite el aprovechamiento de las economías de escala; de la suma de las experiencias individuales, en orden a producir una especialización que redunde en una mejor calidad del trabajo; y, finalmente, existirá un mayor ahorro de recursos por la vía de desformalizar los exhortos que tienen por objeto notificar resoluciones judiciales entre los tribunales que operan en el Centro de Justicia y por el hecho de que al elaborar las rutas de trabajo no existirá la limitante del territorio jurisdiccional.

De este modo, el Centro de Notificaciones responderá a los requerimientos de notificación en terreno que demanden los

Juzgados de Garantía y Tribunales de Juicio Oral en lo Penal, los que serán previamente definidos, contemplándose parámetros de trabajo objetivos y conocidos, sobre la base del cumplimiento de plazos prefijados según el tipo de actuación, a los que deberán someterse tanto los señalados tribunales como los funcionarios que se desempeñen en esta labor.

Para satisfacer cabal y oportunamente los requerimientos que le serán conferidos a esta Unidad se requirió dotarla de recursos humanos, financieros y tecnológicos.

La estructura de este Centro de Notificaciones es la que se detalla a continuación:

La dotación de este Centro está conformada por funcionarios de los Juzgados de Garantía y de los Tribunales de Juicio Oral en lo Penal.

Cada zona agrupa una serie de comunas, que los notificadores deberán cubrir cumpliendo la función de notificar a los intervinientes de causas cuya residencia esté en dicha zona y pudiendo pertenecer la causa a cualquier tribunal.

CARPETA ELECTRONICA VIRTUAL

Un hito en la historia de la Reforma Procesal Penal ha sido incorporar el concepto de carpeta electrónica virtual en los Juzgados de Garantía y Tribunales de Juicio Oral

en lo Penal, concepto que rompe con la tradicional carpeta física, persiguiendo con ello un trabajo en línea acorde con los tiempos, una disminución de costos en cuanto a la cantidad de papel que se requiere, un ahorro de espacio físico por el archivo que se ha requerido para estos documentos.

La carpeta virtual permite el manejo oportuno y eficiente de toda la información referente a una causa, su historia actualizada constantemente justo en el momento en que se generan los hechos.

GESTION DE LA COMISION DE EVALUACION DE IMPLEMENTACION DEL MANUAL DE CONTINGENCIA DEL CENTRO DE JUSTICIA DE SANTIAGO

La Comisión de evaluación de implementación del manual de contingencia del Centro de Justicia de Santiago fue creada por el H. Consejo Superior de la Corporación Administrativa del Poder Judicial con los siguientes objetivos:

Hacer un levantamiento, diagnóstico, análisis y propuestas de solución a los problemas presentados en la implementación del referido manual.

Hacer de enlace con el Comité de Gestión Interinstitucional de la Reforma Procesal Penal en temas de su competencia.

Este comité ha estado sesionando semanalmente desde el día 2 de agosto de 2005.

A fin de informar a los tribunales de los acuerdos operativos que se adoptan en el Comité de Gestión interinstitucional, se han realizado dos encuentros el día 24 de agosto y 21 de septiembre, las que corresponden jornadas de evaluación del funcionamiento de la gestión de los tribunales, con la asistencia de los 15 Administradores de Tribunal de los Juzgados del Centro de Justicia y del

Edificio ubicado en Huérfanos N° 1219, en donde se analizaron estadísticas relevantes, las cargas de trabajo en los Controles de Detención y del Centro de Notificaciones, los problemas detectados y posibles mecanismos de solución a implementar.

Se estudió y propusieron las modificaciones del Manual de Contingencia en conjunto con la Comisión Interinstitucional, entregado a la Excm. Corte Suprema mediante Oficio N° 5 DI 063 del 3 de enero de 2006.

Se realizaron jornadas de información dirigidas a los Jueces y Administradores de tribunales respecto de los cambios a introducir en el Manual de Contingencia con fin de recoger sus inquietudes y preocupaciones. Estas jornadas se realizaron el día viernes 21 de octubre para las jurisdicciones de Santiago y San Miguel.

En general se ha hecho un seguimiento diario a los problemas presentados en el Centro de Notificaciones y en los Controles de Detención. Se entregan soluciones centralizadas en forma permanente frente a problemas internos o interinstitucionales surgidos en la operatoria diaria, respondiendo a los requerimientos de información y canalizando las inquietudes de los agentes involucrados.

SISTEMA DE APOYO A LA GESTION JUDICIAL

El Sistema de Apoyo a la Gestión Judicial, para enfrentar la 5ª etapa de la Reforma Procesal Penal, tuvo que enfrentar una serie de modificaciones que le permitieron operar tanto para regiones como para Santiago.

Dentro de estos cambios podemos resaltar:

- Actualmente el Sistema de Apoyo a la Gestión Judicial cuenta con un módulo de interconexión con la Fiscalía, el cual, le permite recepcionar solicitudes provenientes de dicho organismo, como informar sobre resoluciones de los

tribunales, además permite manejar una única agenda entre Fiscalías, Defensorías y Tribunales sobre las audiencias que han sido programadas.

- Módulo de Administración. Permite programar el uso de los recursos de salas que no son exclusivas de un tribunal, así como el poder asignar a una sala un Juez que pertenezca a cualquiera de los tribunales con asiento en la misma Corte.
- Módulo de Control de Detención. Este módulo logra recepcionar vía interconexión desde las Fiscalías todas las solicitudes de Control de Detención, una vez recepcionadas las solicitudes el sistema permite en un solo paso programarlas y obtener la agenda para dichas audiencias indicando el Fiscal, el Defensor, el juez y la sala donde se realizarán las Audiencias que atenderán las solicitudes recepcionadas.
- El Sistema Informático del centro de Notificaciones es una aplicación integrada al Sistema de Tramitación Penal (SIAGJ), que permite procesar en línea y en forma centralizada los requerimientos de notificación judicial emitidos por los Juzgados de Garantía y Tribunales de Juicio Oral en lo Penal de Santiago.

Para ello, los Tribunales de Reforma registran en su Sistema Informático (SIAGJ), sus requerimientos de notificación al momento de efectuar la

tramitación de la resolución respectiva, indicando el tipo de notificación que corresponde.

El Centro de Notificaciones procesa diariamente dichas solicitudes de notificación judicial y las distribuye de acuerdo a su definición de cuadrantes, generando las hojas de ruta para cada notificador asignado, las cuales automáticamente entregan copias de las resoluciones emitidas por el Tribunal, las solicitudes presentadas por la Fiscalía y los certificados de notificaciones definidos por los Magistrados del Tribunal.

Con esta información, los notificadores realizan las búsquedas y entregas en terreno, y posteriormente, registran en el Sistema del Centro de Notificaciones los resultados, certificaciones y observaciones de su gestión, la cual en forma inmediata queda disponible a nivel del Sistema de Tramitación Penal del Tribunal, para que los funcionarios o el Magistrado tomen las acciones necesarias que permitan continuar con la tramitación de las causas.

El proceso permite una importante reducción de costos para el Tribunal, debido al alto volumen de notificaciones que se concentran en cada cuadrante y el conocimiento del Notificador de la zona geográfica en la cual trabaja, lo que conlleva un menor tiempo en la búsqueda de una dirección que debe notificarse judicialmente.

PROGRAMAS PRESUPUESTARIOS

Hall principal de los Juzgados de Garantía, Huérfanos N° 1219.

PROGRAMAS PRESUPUESTARIOS

El Presupuesto del Poder Judicial se encuentra dividido en Programas, situación que permite un mejor control de los recursos asignados, respecto a su ejecución, de acuerdo al siguiente detalle:

PROGRAMAS PRESUPUESTARIOS 2005				
PROGRAMAS	PRESUPUESTO M\$	EJECUCION M\$	SALDO M\$	PARTICIPACION EJECUCION %
Presupuesto Corriente	112.347.151	98.480.913	13.866.238	58,06
Reforma Procesal Penal	59.919.021	45.146.644	14.772.377	26,62
Ley Matrimonio Civil	2.803.299	2.712.497	90.802	1,60
Jueces Derechos Humanos	422.610	419.109	3.501	0,25
Jueces de Turno y Exclusivos	84.480	84.240	240	0,05
Juzgados de Familia	23.275.430	22.763.313	512.117	13,42
TOTAL	198.851.991	169.606.716	29.245.275	100,00

* No se incorpora saldo final de caja año 2005, (M\$ 20.132.856)

ESTRUCTURA DE LA EJECUCION PRESUPUESTARIA

PRESUPUESTO CORRIENTE

El programa de Presupuesto Corriente es aquel que tiene la mayor participación dentro del Presupuesto asignado para el año 2005.

Considera los recursos para la Excm. Corte Suprema, Iltmas. Cortes de Apelaciones, Juzgados (excepto los de Reforma Procesal Penal) y Corporación Administrativa.

Para el año 2005 representa un 58,06% de la ejecución total, donde el gasto en personal de Tribunales alcanza un 78,89% del total de la ejecución que presenta este Programa Presupuestario. El detalle por concepto es el siguiente:

PRESUPUESTO CORRIENTE 2005

CONCEPTO	PRESUPUESTO M\$	EJECUCION M\$	SALDO M\$	PARTICIPACION EJECUCION %
Gastos en Personal Tribunales	81.957.890	77.689.792	4.268.098	78,89
Gastos en Personal Corporación	2.053.822	1.999.468	54.354	2,03
Gastos de Operación	14.140.192	13.059.956	1.080.236	13,26
Prestaciones Previsionales	666.010	500.150	165.860	0,51
Salas Cunas y/o Jardines Infantiles	40.680	34.754	5.926	0,04
Becas de Postgrado	3.858.707	8.865	3.849.842	0,01
Mobiliario y Equipos	3.699.183	1.592.329	2.106.854	1,62
Inversión en Informática	495.994	222.957	273.037	0,23
Proyectos de Inversión	5.228.020	3.167.517	2.060.503	3,22
Anticipo por Cambio de Residencia	203.044	202.523	521	0,21
Gasto de Año Anterior	3.609	2.602	1.007	0,00
TOTAL	112.347.151	98.480.913	13.866.238	100,00

* En Transferencias Corrientes se incluye el presupuesto por Becas de Postgrado por M\$ 23.600.- del cual se ejecutaron un total de M\$ 8.865.

COMPARATIVO 2005 - 2004

CONCEPTO	EJECUCION AÑO 2004 M\$	EJECUCION AÑO 2005 M\$	VARIACION M\$	VARIACION %
Gastos en Personal Tribunales	75.708.822	77.689.792	1.980.970	2,62
Gastos en Personal Corporación	2.389.769	1.999.468	-390.301	-16,33
Gastos de Operación	11.146.446	13.059.956	1.913.510	17,17
Prestaciones Previsionales	284.872	500.150	215.278	75,57
Salas Cunas y/o Jardines Infantiles	37.724	34.754	-2.970	-7,87
Becas de Postgrado	1.800	8.865	7.065	392,50
Mobiliario y Equipos	293.708	1.592.329	1.298.621	442,15
Vehículos	212.483	-	-212.483	-
Inversión en Informática	209.506	222.957	13.451	6,42
Proyectos de Inversión	2.113.017	3.167.517	1.054.500	49,90
Anticipo por Cambio de Residencia	87.609	202.523	114.914	131,17
Gasto de Año Anterior	1.394.696	2.602	-1.392.094	-99,81
TOTAL	93.880.452	98.480.913	4.600.461	4,90

Como se puede apreciar en el cuadro anterior, la ejecución del Programa Presupuestario Corriente presenta una variación positiva de un 4,90% para el año 2005 respecto del año 2004.

PROYECTOS DE INVERSION SECTORIAL

PROYECTO	ETAPA	TOTAL M\$	ESTADO AVANCES OBRAS %
Ampliación Equipos de Climatización para Tribunales de Arica	Ejecución	887	100
Reparación Edificios Tribunales de Iquique, I Región	Ejecución	16.554	100
Reposición Corte de Apelaciones de Antofagasta	Ejecución	972.558	75
Instalación Equipos Climatización en Juzgados de Letras de la Región (II Región)	Ejecución	90.290	90
Reparación y Equipamiento del Primer y Segundo Juzgado de Copiapó	Ejecución	12.564	100
Reparación y Equipamiento del Primer y Segundo Juzgado de Vallenar	Ejecución	85.676	90
Reparación Edificio Tribunales de Justicia de La Serena	Ejecución	66.489	100
Reposición Juzgado de Letras de Illapel	Diseño	10.621	90
Mejoramiento Edificio Arturo Prat, Valparaíso	Ejecución	27.066	100
Construcción Primer y Segundo Juzgado de Letras de San Fernando	Diseño	15.550	100
Construcción y Habilitación Juzgado de Letras de Molina	Diseño	1.050	100
Reposición y Equipamiento Juzgado de Letras de San Javier	Diseño	1.050	100
Reposición Juzgado de Letras de Coelemu	Ejecución	252.875	100
Mejoramiento Edificio de Tribunales de Concepción	Ejecución	373.293	100
Reparación y Equipamiento Juzgados Edificio Tribunales de Los Angeles	Ejecución	22.578	100
Reposición y Equipamiento Juzgado de Letras de Cañete	Diseño	95.632	75
Reposición Juzgado de Letras de Collipulli	Ejecución	287.628	100
Reposición Juzgado de Letras de Angol	Ejecución	245.375	95
Reposición Juzgado Mixto de Pucón	Diseño	7.973	80
Construcción Juzgado de Letras de Panguipulli	Ejecución	183.388	75
Construcción Corte de Apelaciones de Coyhaique	Diseño	29.889	80
Reposición Eléctrica e Instalación Grupos Electrónicos 8 Edificios Tribunales San Miguel	Ejecución	271.038	100
Construcción Escalera de Emergencia en Edificio Manuel Montt Torres	Ejecución	97.493	100
Desarrollo Sistema Documental Jurídico Poder Judicial	Ejecución	129.315	45
Desarrollo del Sistema Integrado de Gestión Judicial	Ejecución	93.642	45
TOTAL		3.390.474	

REFORMA PROCESAL PENAL

Sala de Audiencia de Tribunal Oral en Lo Penal.

REFORMA PROCESAL PENAL

Este Programa Presupuestario representa un 26,62% del total de la ejecución del Presupuesto del año 2005 y considera los gastos relacionados con los Tribunales de Juicio Oral en lo Penal y Juzgados de Garantía a nivel nacional.

La distribución de la ejecución por éste concepto es la siguiente:

REFORMA PROCESAL PENAL 2005

PROGRAMAS	PRESUPUESTO M\$	EJECUCION M\$	SALDO M\$
Gastos en Personal Tribunales	37.989.814	26.241.299	11.748.515
Gastos en Personal Corporación	952.005	926.810	25.195
Gastos Operaciones	9.127.014	8.775.463	351.551
Mobiliarios y Equipos	1.279.881	1.279.159	722
Proyectos de Inversión	10.570.307	7.923.913	2.646.394
TOTAL	59.919.021	45.146.644	14.772.377

COMPARATIVO AÑO 2005 - 2004

En el cuadro siguiente, el programa Reforma Procesal Penal presenta una variación de un 50,54% de la ejecución del año 2005 respecto al año 2004.

COMPARATIVO AÑO 2005 - 2004 REFORMA PROCESAL PENAL

PROGRAMAS	EJECUCION AÑO 2004 M\$	EJECUCION AÑO 2005 M\$	VARIACION M\$	VARIACION %
Gastos en Personal Tribunales	17.687.654	26.241.299	8.553.645	48,36
Gastos en Personal Corporación	107.110	926.810	819.700	765,29
Gastos Operaciones	6.700.897	8.775.463	2.074.566	30,96
Proyecto Informático	224.895	-	-224.895	-
Mobiliarios y Equipos	746.786	1.279.159	532.373	71,29
Proyectos de Inversión	4.521.570	7.923.913	3.402.343	75,25
TOTAL	29.988.912	45.146.644	15.157.732	50,54

DOTACION DE PERSONAL REFORMA PROCESAL PENAL

CORTE	PRIMARIO	SECUNDARIO	EMPLEADOS	TOTAL GENERAL
Corte de Apelaciones de Arica	11	8	25	44
Corte de Apelaciones de Iquique	13	9	27	49
Corte de Apelaciones de Antofagasta	16	15	52	83
Corte de Apelaciones de Copiapó	14	10	36	60
Corte de Apelaciones de La Serena	18	15	60	93
Corte de Apelaciones de Valparaíso	57	33	148	238
Corte de Apelaciones de Santiago	76	51	199	326
Corte de Apelaciones de San Miguel	44	32	105	181
Corte de Apelaciones de Rancagua	24	16	54	94
Corte de Apelaciones de Talca	30	28	94	152
Corte de Apelaciones de Chillán	11	6	28	45
Corte de Apelaciones de Concepción	40	21	90	151
Corte de Apelaciones de Temuco	29	22	86	137
Corte de Apelaciones de Valdivia	17	14	42	73
Corte de Apelaciones de Puerto Montt	12	9	37	58
Corte de Apelaciones de Coihaique	5	4	14	23
Corte de Apelaciones de Punta Arenas	9	8	18	35
TOTAL GENERAL	426	301	1.115	1.842

DOTACION EFECTIVA DE PERSONAL

PROYECTOS DE REFORMA PROCESAL PENAL

PROYECTO CONSTRUCCION	ETAPA	TOTAL M\$	ESTADO AVANCES OBRAS %
Edificio Implementación Reforma Judicial en Calama	Diseño	1.615	100
Edificio Implementación Reforma Judicial en Antofagasta	Ejecución	1.599.795	74
Edificio Implementación Reforma Judicial en Copiapó	Ejecución	9.546	100
Tribunal Reforma Judicial en San Felipe	Ejecución	325	100
Tribunal Reforma Judicial en Quillota	Ejecución	451	100
Tribunal Reforma Judicial en La Ligua	Ejecución	11.779	100
Tribunal Reforma Judicial en Los Andes	Ejecución	492	100
Tribunal Reforma Judicial en La Calera	Ejecución	211.048	80
Edificio Implementación Reforma Judicial en Limache	Ejecución	96.370	100
Tribunal Reforma Judicial en Villa Alemana	Ejecución	151.549	62
Tribunal Reforma Judicial en Valparaíso	Ejecución	2.086.603	95
Tribunal Reforma Judicial en Graneros	Diseño	9.088	100
Tribunal Reforma Judicial en Litueche	Ejecución	9.429	100
Tribunal Reforma Judicial en Peralillo	Ejecución	9.803	100
Tribunal Reforma Judicial en San Fernando	Ejecución	3.951	100
Edificio Implementación Reforma Judicial en Talca	Ejecución	791	100
Edificio Implementación Reforma Judicial en Molina	Diseño	1.322	100
Edificio Implementación Reforma Judicial en San Javier	Diseño	871	100
Edificio Implementación Reforma Judicial En Parral	Diseño	4.793	100
Tribunal Reforma Judicial en Coronel	Ejecución	37.348	100
Tribunal Reforma Judicial en Tomé	Ejecución	1.298	100
Tribunal Reforma Judicial en Los Lagos	Ejecución	73.202	80
Tribunal Reforma Judicial en Río Negro	Ejecución	141.949	90
Tribunal Reforma Judicial en Mariquina	Ejecución	64.937	80
Tribunal Reforma Judicial en Ancud	Ejecución	44.764	100
Tribunal Reforma Judicial en Castro	Diseño	33	100
Tribunal Reforma Judicial en Puerto Varas	Ejecución	17.775	100
Tribunal Reforma Judicial en San Bernardo	Ejecución	1.739.951	100
Tribunal Reforma Judicial en Puente Alto	Ejecución	1.593.035	100
TOTAL		7.923.913	

JUZGADOS DE FAMILIA

Distribución de Demandas de los Juzgados de Familia de Santiago.

JUZGADOS DE FAMILIA

El programa Presupuestario Juzgados de Familia considera los recursos para la implementación de 60 Juzgados Especializados y 77 Juzgados de Letras con competencia en asuntos de Familia.

La ejecución presupuestaria de este Programa representa un 13,42% de la ejecución total del presupuesto del año 2005. La distribución por este concepto es la siguiente:

JUZGADOS DE FAMILIA 2005

PROGRAMAS	PRESUPUESTO M\$	EJECUCION M\$	SALDO M\$
Gastos en Personal Tribunales	5.542.672	5.043.181	499.491
Gastos en Personal Corporación	138.897	135.221	3.676
Arriendo de Inmuebles	452.733	445.087	7.646
Gastos de Operación	15.405.604	15.405.604	-
Mobiliario	1.735.524	1.734.220	1.304
TOTAL	23.275.430	22.763.313	512.117

DOTACION DE PERSONAL JUZGADO DE FAMILIA

DOTACION EFECTIVA DE PERSONAL

CORTE	PRIMARIO	SECUNDARIO	EMPLEADOS	TOTAL GENERAL
Corte de Apelaciones de Arica	3	5	9	17
Corte de Apelaciones de Iquique	3	3	10	16
Corte de Apelaciones de Antofagasta	9	8	19	36
Corte de Apelaciones de Copiapó	3	4	10	17
Corte de Apelaciones de La Serena	5	8	23	36
Corte de Apelaciones de Valparaíso	18	46	95	159
Corte de Apelaciones de Santiago	24	37	75	136
Corte de Apelaciones de San Miguel	21	33	87	141
Corte de Apelaciones de Rancagua	6	11	27	44
Corte de Apelaciones de Talca	9	16	34	59
Corte de Apelaciones de Chillán	3	3	9	15
Corte de Apelaciones de Concepción	13	20	20	53
Corte de Apelaciones de Temuco	4	8	20	32
Corte de Apelaciones de Valdivia	4	9	16	29
Corte de Apelaciones de Puerto Montt	5	12	24	41
Corte de Apelaciones de Coihaique	1	3	5	9
Corte de Apelaciones de Punta Arenas	2	3	7	12
TOTAL GENERAL	133	229	490	852

DOTACION EFECTIVA DE PERSONAL

PROYECTOS DE REFORMA DE FAMILIA

RESUMEN DE GASTO AÑO 2005

NOMBRE	ETAPA	GASTO TOTAL M\$	AVANCE
Habilitación Juzgado de Familia de Arica	Obra	221.819	100,0%
Habilitación Juzgado de Familia de Iquique	Obra	187.205	100,0%
Habilitación Juzgado de Letras de Pozo Almonte	Obra	35.130	100,0%
Habilitación Juzgado de Familia de Antofagasta	Obra	437.826	100,0%
Habilitación Juzgado de Familia de Calama	Obra	272.312	100,0%
Habilitación Juzgado de Letras de Tocopilla	Obra	92.332	100,0%
Habilitación Juzgado de Letras de Taltal	Obra	35.901	100,0%
Habilitación Juzgado de Familia de Copiapo	Obra	169.294	100,0%
Habilitación Juzgado de Familia de Vallenar	Obra	113.080	100,0%
Habilitación Juzgado de Letras de Diego de Almagro	Obra	79.420	100,0%
Habilitación Juzgado de Familia de La Serena	Obra	116.683	100,0%
Habilitación Juzgado de Familia de Coquimbo	Obra	122.646	100,0%
Habilitación Juzgado de Familia de Ovalle	Obra	132.984	100,0%
Habilitación Juzgado de Letras de Vicuña	Obra	63.217	100,0%
Habilitación Juzgado de Letras de Illapel	Obra	70.234	100,0%
Habilitación Juzgado de Letras de Combarbala	Obra	41.190	100,0%
Habilitación Juzgado de Familia de Valparaíso	Obra	210.802	100,0%
Habilitación Juzgado del Crimen de Valparaíso	Obra	9.403	100,0%
Habilitación Juzgado de Familia de Viña del Mar	Obra	233.484	100,0%
Habilitación Juzgado de Familia de San Felipe	Obra	180.284	100,0%
Habilitación Juzgado de Familia de Quillota	Obra	134.695	100,0%
Habilitación Juzgado de Familia de San Antonio	Obra	115.761	100,0%
Habilitación Juzgado de Familia de Los Andes	Obra	107.176	100,0%
Habilitación Juzgado de Familia de Quilpue	Obra	59.178	100,0%
Habilitación Juzgado de Familia de Casablanca	Obra	53.589	100,0%
Habilitación Juzgado de Familia de Limache	Obra	31.753	100,0%
Habilitación Juzgado de Familia de La Ligua	Obra	46.435	100,0%
Habilitación Juzgado de Familia de Villa Alemana	Obra	61.363	100,0%
Habilitación Juzgado de Familia de Rancagua	Obra	232.210	100,0%
Habilitación Juzgado de Familia de San Fernando	Obra	83.000	100,0%
Habilitación Juzgado de Familia de Santa Cruz	Obra	65.900	100,0%
Habilitación Juzgado de Familia de Rengo	Obra	93.529	100,0%
Habilitación Juzgado de Letras de San Vicente de TT.	Obra	96.831	100,0%
Habilitación Juzgado de Letras de Peumo	Obra	29.408	100,0%
Habilitación Juzgado de Letras de Pichilemu	Obra	-	100,0%
Habilitación Juzgado de Familia de Talca	Obra	74.138	100,0%
Habilitación Juzgado de Menores de Talca	Obra	22.879	100,0%
Habilitación Juzgado de Familia de Curico	Obra	207.074	100,0%
Habilitación Juzgado de Familia de Linares	Obra	88.454	100,0%
Habilitación Juzgado de Familia de Constitución	Obra	119.294	100,0%
Habilitación Juzgado de Familia de Parral	Obra	145.966	100,0%
Habilitación Juzgado de Letras de Cauquenes	Obra	80.419	100,0%
Habilitación Juzgado de Letras de San Javier	Obra	46.388	100,0%

NOMBRE	ETAPA	GASTO TOTAL M\$	AVANCE
Habilitación Juzgado de Letras de Molina	Obra	53.248	100,0%
Habilitación Juzgado de Familia de Chillan	Obra	173.643	100,0%
Habilitación Juzgado de Familia de Concepcion	Obra	503.598	100,0%
Habilitación Juzgado de Familia de Talcahuano	Obra	71.222	100,0%
Habilitación Juzgado del Crimen Talcahuano	Obra	51.300	100,0%
Habilitación Juzgado de Familia de Los Angeles	Obra	206.380	100,0%
Habilitación Juzgado de Familia de Coronel	Obra	55.561	100,0%
Habilitación Juzgado de Familia de Yumbel	Obra	93.982	100,0%
Habilitación Juzgado de Familia de Tomé	Obra	62.722	100,0%
Habilitación Juzgado de Letras de San Carlos	Obra	65.773	100,0%
Habilitación Juzgado de Letras de Arauco	Obra	68.813	100,0%
Habilitación Juzgado de Letras de Cañete	Obra	57.617	100,0%
Habilitación Juzgado de Letras de Curanilahue	Obra	25.695	100,0%
Habilitación Juzgado de Letras de Nacimiento	Obra	13.408	100,0%
Habilitación Juzgado de Familia de Temuco	Obra	242.864	100,0%
Habilitación Juzgado de Familia de Angol	Obra	110.114	100,0%
Habilitación Juzgado de Letras de Villarrica	Obra	33.069	100,0%
Habilitación Juzgado de Letras de Pitrufquen	Obra	39.696	100,0%
Habilitación Juzgado de Letras de Loncoche	Obra	28.223	100,0%
Habilitación Juzgado de Letras de Victoria	Obra	55.414	100,0%
Habilitación Juzgado de Letras de Lautaro	Obra	66.977	100,0%
Habilitación Juzgado de Letras de Nueva Imperial	Obra	110.908	100,0%
Habilitación Juzgado de Letras de Curacautin	Obra	41.029	100,0%
Habilitación Juzgado de Familia de Valdivia	Obra	267.834	100,0%
Habilitación Juzgado de Familia de Osorno	Obra	196.735	100,0%
Habilitación Juzgado de Familia de Puerto Montt	Obra	150.200	100,0%
Habilitación Juzgado de Familia de Castro	Obra	84.755	100,0%
Habilitación Juzgado de Familia de Puerto Varas	Obra	64.159	100,0%
Habilitación Juzgado de Familia de Ancud	Obra	62.658	100,0%
Habilitación Juzgado de Letras de Los Lagos	Obra	42.227	100,0%
Habilitación Juzgado de Letras de Quinchao	Obra	38.852	100,0%
Habilitación Juzgado de Letras de Maullin	Obra	33.025	100,0%
Habilitación Juzgado de Familia de Coyhaique	Obra	141.529	100,0%
Habilitación Juzgado de Letras de Puerto Aysen	Obra	27.170	100,0%
Habilitación Juzgado de Familia de Punta Arenas	Obra	216.700	100,0%
Habilitación Juzgado de Letras de Porvenir	Obra	28.277	100,0%
Habilitación Juzgado de Familia de Santiago	Obra	2.087.904	100,0%
Habilitación Juzgado de Familia de Pudahuel	Obra	272.789	100,0%
Habilitación Juzgado de Familia de San Miguel	Obra	569.739	100,0%
Habilitación Juzgado de Familia de San Bernardo	Obra	208.436	100,0%
Habilitación Juzgado de Familia de Puente Alto	Obra	235.649	100,0%
Habilitación Juzgado de Familia de Talagante	Obra	101.233	100,0%
Habilitación Juzgado de Familia de Buin	Obra	77.555	100,0%
Habilitación Juzgado de Familia de Melipilla	Obra	100.037	100,0%
Habilitación Juzgado de Familia de Peñaflor	Obra	95.050	100,0%
TOTAL		12.154.453	100%

JUECES CON DEDICACION EXCLUSIVA O JUECES ESPECIALES

Este programa se relaciona con la aplicación de la Ley N° 19.810, que establece el sistema de jueces con dedicación exclusiva o especiales relacionados en materia de Crimen.

JUECES CON DEDICACION EXCLUSIVA O ESPECIALES 2005

PROGRAMAS	PRESUPUESTO M\$	EJECUCION M\$	SALDO M\$
Gastos en Personal de Tribunales	61.464	61.464	-
Gastos en Personal Corporación	1.540	1.499	41
Gastos de Operación	21.476	21.277	199
TOTAL	84.480	84.240	240

JUECES DE DERECHOS HUMANOS

Este Programa se ha aplicado en los años 2002, 2003, 2004 y 2005, donde se han designado jueces con el carácter de dedicación exclusiva para investigar hechos presuntamente constitutivos de violación a los Derechos Humanos cometidos a partir del año 1973.

En el año 2005, se encontraban designados un total de 22 magistrados a lo largo de todo el país, cuyos costos los podemos reflejar en el siguiente cuadro:

JUECES DERECHOS HUMANOS

PROGRAMAS	PRESUPUESTO M\$	EJECUCION M\$	SALDO M\$
Gastos en Personal de Tribunales	213.420	213.420	-
Gastos en Personal Corporación	5.348	5.207	141
Gastos de Operación	203.842	200.482	3.360
TOTAL	422.610	419.109	3.501

LEY DE MATRIMONIO CIVIL

La Ley N° 19.947 atribuye a los Tribunales con competencia civil el conocimiento de los juicios por nulidad de matrimonio, separación judicial y divorcio. Con el fin de dar cumplimiento a esta normativa legal es necesario dotar a dichos Tribunales de los recursos necesarios, valores reflejados en el cuadro siguiente:

LEY DE MATRIMONIO CIVIL

PROGRAMAS	PRESUPUESTO M\$	EJECUCION M\$	SALDO M\$
Gastos en Personal de Tribunales	2.379.299	2.290.406	88.893
Gastos en Personal Corporación	59.624	58.046	1.578
Gastos de Operación	364.376	364.045	331
TOTAL	2.803.299	2.712.497	90.802

DOTACION LEY MATRIMONIO CIVIL

CORTE	TOTAL
Corte de Apelaciones de Arica	4
Corte de Apelaciones de Iquique	7
Corte de Apelaciones de Antofagasta	14
Corte de Apelaciones de Copiapó	10
Corte de Apelaciones de La Serena	20
Corte de Apelaciones de Valparaíso	35
Corte de Apelaciones de Rancagua	13
Corte de Apelaciones de Talca	17
Corte de Apelaciones de Chillán	7
Corte de Apelaciones de Concepción	27
Corte de Apelaciones de Temuco	17
Corte de Apelaciones de Valdivia	12
Corte de Apelaciones de Puerto Montt	12
Corte de Apelaciones de Coyhaique	6
Corte de Apelaciones de Punta Arenas	5
Corte de Apelaciones de Santiago	61
Corte de Apelaciones de San Miguel	21
TOTAL GENERAL	288