

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

LIDERAZGO DIRECTIVO EN EL DESPACHO JUDICIAL

Gaylene Gómez-Vera

Piura, marzo de 2019

FACULTAD DE DERECHO

Maestría en Derecho de la Empresa con Mención en Derecho Corporativo

Gómez, G. (2019). *Liderazgo directivo en el despacho judicial* (Trabajo de investigación de maestría en Derecho de la Empresa con Mención en Derecho Corporativo). Universidad de Piura. Facultad de Derecho. Piura, Perú.

Esta obra está bajo una licencia

[Creative Commons Atribución-NoComercial-SinDerivar 4.0 Internacional](https://creativecommons.org/licenses/by-nc-nd/4.0/)

[Repositorio institucional PIRHUA – Universidad de Piura](#)

UNIVERSIDAD DE PIURA
FACULTAD DE DERECHO
PROGRAMA ACADÉMICO DE DERECHO

Liderazgo directivo en el despacho judicial

**Trabajo de investigación para optar el Título de Máster en
Derecho de la Empresa con mención en Derecho Corporativo**

Gaylene Vonnice Gómez Vera

Asesoras: Dra. Susana Mosquera y Dra. Genara Castillo

Piura, marzo 2019

Aprobación

El trabajo de Investigación titulado “*Liderazgo Directivo en el Despacho Judicial*”, presentada por la abogada Gaylene Vonnie Gómez Vera, en cumplimiento a los requisitos para optar el Grado de Máster en Derecho de la Empresa con mención en Derecho Corporativo, fue aprobada por las Directoras: Dra. Susana Mosquera Monelos y Dra. Genara Castillo Córdova.

.....

Directora

.....

Directora

Dedicatoria

Dedico este trabajo de investigación de maestría a todas las mujeres profesionales que sin perder de vista su naturaleza divina de madres, están empeñadas en ser parte de los cambios significativos en la sociedad, que dejarán de legado en la vida de sus hijos.

Para mi esposo que siempre me ha dado alas para alcanzar mis metas, mis hijos que inspiran mis sueños y mis padres que son fortaleza de mis triunfos.

Agradecimientos

Agradezco a Dios Todopoderoso que ha sido mi aliado y protector en este camino de aprendizaje e investigación.

Agradezco a los magníficos profesionales que han colaborado con sus comentarios y asesorías a esta investigación como son: Dra. Susana Mosquera, Dra. Genara Castillo, Dr. Hackanson, Dr. Pablo Ferreiro.

Resumen Analítico – Informativo

Título del trabajo de investigación: Liderazgo Directivo en el Despacho Judicial.

Autor del trabajo de investigación: GayleneVonnice Gómez Vera

Asesor del trabajo de investigación: Dra. Susana Mosquera y Dra. Genara Castillo

Tipo: Trabajo de investigación

Título que opta: Máster en Derecho de la Empresa. Derecho Corporativo

Institución. Facultad: Universidad de Piura. Facultad de Derecho

Fecha de sustentación: Piura,

Palabras claves: Liderazgo / Directivo /Juez /Despacho judicial.

Descripción: Trabajo de Investigación de Magister en Derecho de la Empresa perteneciente a la línea de investigación al Gobierno de Personas de los despachos judiciales.

Contenido: El texto de este trabajo de investigación está dividido en tres partes: la primera se refiere al estudio de las organizaciones y sus elementos de dirección. La segunda parte está dedicada a mostrar la realidad del poder judicial como organismo y su dirección. La última parte encierra un análisis de cómo sería el despacho judicial si se le aplicarían las dimensiones del directivo de la teoría antropológica de las organizaciones de Juan Antonio Pérez López.

Metodología: Método documental, descriptivo y analítico.

Conclusiones: Los jueces, de forma natural se encuentran en una posición jerárquica que los inviste de poder sobre los demás auxiliares jurisdiccionales y órganos de apoyo, pretender quitarle dicha investidura y transferirla a un tercero sin provocar problemas de desorden, ineficiencia y descontrol es absurdo. El juez se perfila no sólo como un concededor del derecho sino también como un gerente del despacho judicial, siendo para ello necesario que el juez sea formado en temas organizacionales y directivos. El juez líder del juzgado, debe implementar una dirección por calidad, es decir comprometer a todo su equipo de trabajo a ofrecer a los usuarios un servicio de calidad. Para ello el juez utiliza las experiencias y habilidades de su equipo de trabajo para desarrollar planes estratégicos y operativos.

Fuentes: Estudio bajo el método de observación de los acontecimientos al interior del despacho judicial (2do Juzgado Mixto de Castilla). Comentarios de los trabajadores judiciales en otros puestos y juzgados al interior de la Corte Superior de Piura. Análisis y levantamiento de información de folletos, artículos de revistas, libros y páginas web reseñados en la bibliografía de la tesis.

Fecha de elaboración resumen: 5 de marzo del 2019.

Tabla de Contenidos

Introducción.....	1
Capítulo 1 Elementos Teóricos del Gobierno de Personas	5
1.1. Naturaleza y finalidad de las organizaciones.....	5
1.2. Tipos de estructuras organizacionales	6
1.2.1 Antiguas estructuras organizativas.....	7
1.2.2 Modernas estructuras organizativas	10
1.3 Organización real, formal e informal de la organización	14
1.4 Teorías o modelos para explicar las organizaciones.....	18
1.4.1 Modelos mecánicos o de sistema técnico	18
1.4.2 Modelo orgánico	19
1.5 Modelo antropológico: la organización como institución	21
1.6 Motivos y motivaciones de las personas.....	24
1.7 Dimensiones de la Organización	30
1.7.1 Eficacia	30
1.7.2 Atractividad.....	31
1.7.3 Unidad.....	32
1.8 El Directivo y la tarea directiva	35
1.8.1 Dimensiones del directivo.....	38
1.8.1.1. Estratégica.....	38
1.8.1.2. Ejecutiva	39
1.8.1.3. Liderazgo	40
1.8.2 Competencias directivas	46

1.8.2.1. Externas: Gestión Personal y proactividad	49
1.8.2.2. Internas: Mejora Personal y Autogobierno	50
1.8.3 Criterios de la decisión directiva.....	52
1.8.3.1. Criterio de eficacia en las decisiones directivas.....	53
1.8.3.2. Criterio de eficiencia en las decisiones directivas	54
1.8.3.3. Criterio de consistencia en las decisiones directivas	55
1.8.4 Poder y autoridad: criterios de la acción directiva.....	62
Capítulo 2 La Realidad del Poder Judicial Peruano.....	65
2.1. ¿El Poder Judicial es una organización?.....	65
2.2. La estructura organizacional del Poder Judicial	66
2.3. ¿Quién tiene la dirección de un juzgado el juez o el administrador?	71
2.4. Perfil del Juez-Gerente.....	81
2.5. La gestión del despacho judicial: gestión orientada a resultados	83
2.6. Aciertos y Desaciertos	86
2.7. Marco normativo regulatorio vigente	89
Capítulo 3 Liderazgo Directivo en el Despacho Judicial	101
3.1. Un despacho judicial: en su organización real.....	101
3.2. Un despacho judicial eficaz, atractivo y unido	106
3.3. Un juez estratégico, ejecutivo y líder.....	110
3.4. El Juez en relación de su personal jurisdiccional y administrativo a su cargo	112
3.5. El Juez en relación con el usuario.....	114

Conclusiones	119
Referencias bibliográficas	127
Normativa legislativa	135

Lista de Ilustraciones

Ilustración 1. Modelo Piramidal.....	8
Ilustración 2. Cuadro necesidades-acción-motivos humanos	28
Ilustración 3. Cuadro persona-organización-directivo	44
Ilustración 4. Cuadro talentos y competencias directivas	47
Ilustración 5. Cuadro persona y organización.....	56
Ilustración 6. Cuadro autoridad y poder.....	63
Ilustración 7. Organigrama Estructural del Poder Judicial	69
Ilustración 8. Organigrama matriz del módulo básico de justicia.....	74
Ilustración 9. Cuadro de políticas y estrategias del Poder Judicial	86
Ilustración 10. Cuadro de estrategias y objetivos generales del Poder Judicial.....	92
Ilustración 11. Objetivos referidos a la gestión del despacho judicial.....	96
Ilustración 12. Objetivos general	97
Ilustración 13. Objetivos Estratégicos del Poder Judicial del Plan 2019-2021.....	98
Ilustración 14. Objetivo 5: Fortalecer la gestión institucional en el Poder Judicial.....	99

Abreviaturas

Centro Nacional de Planeamiento Estratégico	CEPLAN
Ley Marco de Modernización de la Gestión del Estado	LMGE
Ley Orgánica del Poder Judicial	LOPJ
Módulos Básicos de Justicia	MBJ
Módulos Corporativos de Apoyo a los Juzgados	MCAJ
Plan Estratégico Institucional	PEI
Poder Judicial	PJ
Presupuesto por resultados	PPR
Sistema Nacional de Planeamiento Estratégico	SNPE
Empresa de Responsabilidad Limitada	E.I.R.L

Introducción

En las clases sabatinas del Máster de Derecho de la Empresa, en el módulo titulado de Derecho Corporativo, las clases del curso de Gobierno de Personas generaron en mí muchos cuestionamientos sobre las políticas de gestión de mi jefe, un juez titular de un juzgado Mixto. Acaso, ¿él también tendría que gestionar temas de planificación y administración de los recursos humanos de su despacho judicial? Y si no lo ejercía, ¿existía alguna norma imperativa que le obligara a su cumplimiento?

La dirección de una organización, es uno de los aspectos más valorados por las grandes organizaciones empresariales porque confían en que manteniendo directivos capacitados y líderes en sus organizaciones los resultados de sus procesos industriales se verían optimizados y sus trabajadores motivados.

La tendencia actual de la dinámica de las organizaciones empresariales es la revalorización de la persona que está detrás de los procesos de producción, donde el aspecto humano y cultural de las organizaciones se vuelve estrategia y estructura clave de su éxito. Podríamos decir, que las organizaciones cada vez se van humanizando más, debido a que buscan un equilibrio entre la producción meta como empresa y las metas de sus trabajadores.

Entonces estas estrategias empresariales que se están implementando en las grandes organizaciones de nuestra sociedad y que están generando mayor compromiso de sus colaboradores y por ende mayor producción, ¿no podrían servir de guía para el tan esperado cambio que necesita dar la administración pública en nuestro país y en especial el gran salto a la modernidad que los administrados están esperando de la administración de justicia lenta y obsoleta que tenemos hace décadas?

Los estudiosos de las organizaciones empresariales advirtieron que la planificación estratégica no les daba soluciones completas a sus problemas, porque se enfoca únicamente en

la relaciones de las empresas con los agentes externos: clientes, proveedores, competidores olvidando el desarrollo de sus aspectos internos como lo son la dirección y el trabajador.

Ahora, si miramos nuestra administración de justicia, los presidentes del Poder Judicial y de las Cortes Judiciales en los distritos judiciales de nuestro país, constantemente presentan propuesta para mejorar la imagen del Poder Judicial, con programas que acerquen al usuario a la justicia ordinaria, con actividades de trabajo los sábados y domingos, con programas de traslado del personal judicial a los domicilios de los usuarios, campañas sabatinas en lugares alejados de la ciudad y todo ese esfuerzo no ha cambiado el concepto que aun mantienen los usuarios del poder judicial como la entidad estatal más corrupta, más lenta, mas insensible de la administración pública. Y es que poco se ha hecho en humanizar los procesos judiciales, en potenciar las capacidades de las personas que están detrás de los procesos judiciales, en procurar la satisfacción de las necesidades del trabajador judicial.

Si seguimos creyendo que obligar al trabajador a cumplir horarios laborales en días de descanso, nos traerá como resultado una administración de justicia más sensible, más rápida y menos corrupta, es fácil advertir que, esa no es la mejor solución porque seguimos teniendo trabajadores judiciales lentos, corruptos e insensibles con el usuario y ahora cansados y desmotivados.

No sólo necesitamos rediseñar el proceso judicial, para optimizar los tiempos o acortar los plazos sino que necesitamos dirección estratégica en la valorización de las personas que hacen posible el proceso judicial. Es potenciar la humanidad de los procesos judiciales, desde su emisión; para que el resultado sea tan humano como su desarrollo.

La administración de justicia de la que soy parte, carece de planificación, de gestión de recursos humanos y sobre todo de liderazgo directivo. Un problema que genera efectos negativos en la vida de los administrados, esperas eternas, corrupción de los funcionarios, resoluciones erróneas al derecho, trabas burocráticas y dinero mal gastado.

Este trabajo de investigación está dividido en tres partes: la primera se refiere al estudio de las organizaciones y sus elementos de dirección. La segunda parte está dedicada a mostrar la realidad del poder judicial como organismo y su dirección. La última parte encierra un análisis de cómo sería el despacho judicial si se le aplicaran las dimensiones del directivo de la teoría antropológica de las organizaciones del Dr. Juan Antonio Pérez López, contiene una propuesta de cambio de la administración de justicia desde su unidad básica: el despacho judicial. Formulando una estrategia empresarial que contenga una reestructuración de los objetivos generales de la organización del Poder Judicial Peruano y los cursos de acción en proporción con los recursos humanos actuales y potenciales de la organización.

Capítulo 1

Elementos Teóricos del Gobierno de Personas

1.1. Naturaleza y finalidad de las organizaciones

Empezaremos, este estudio señalando que cuando escuchamos el término organizaciones, lo que el sentido común nos indica es una reunión de personas con ciertas condiciones afines que buscan un objetivo común, agrega Pérez López como elemento decisivo, que “esas personas se *organicen* –coordinen su actividad- ordenando la acción conjunta hacia el logro de unos resultados”¹. Entonces podríamos señalar que en la figura de las organizaciones encajaría la familia, las empresas, los clubes, los partidos políticos, hasta el gobierno de un país.

Los primeros hombres, que se juntaban en tribus con el fin de cazar y protegerse de las condiciones naturales como las lluvias, las heladas, la sequía entre otros desafíos, también usaron formas de organizarse para satisfacer sus necesidades y las del grupo, bajo la dirección del más viejo del clan o el más sabio o la más fértil. Las organizaciones necesitan de personas que las conforme, que estén dispuestas a asumir ciertos roles dentro de la organización para llegar al cumplimiento del objetivo común.

Recuerdo, que en mi etapa de niñez conformé un club con mis hermanos menores, si bien nos reuníamos con regularidad para planear actividades para recaudar fondos para un *playstation* que queríamos comprar, una vez alcanzado el resultado y con el paso del tiempo perdimos el interés en nuestra efímera organización, que sin nuestro interés desapareció en el tiempo. Pero pese a su corta existencia nuestro club fue una organización, porque la permanencia en el tiempo no podría limitar la configuración o no de la organización, así lo señala Pérez López al mencionar los elementos esenciales de la organización: “acciones

¹PEREZ LOPEZ Juan A. *Introducción a la dirección de Empresas*. Universidad de Piura. 1992. p. 9

humanas, necesidades humanas y una fórmula o modo de coordinar las acciones para satisfacer las necesidades”² elementos que sí se evidenciaron en el club del que fui parte en la niñez junto a mis hermanos menores.

No podríamos imaginarnos una sociedad sin organizaciones, porque el ser humano es su componente esencial, y éste es un ser social y racional que busca la satisfacción de sus necesidades, buscará en la organización los recursos que no encuentra de forma independientemente para alcanzar sus metas específicas.

También, nos parece lógico señalar que estas organizaciones estarán agrupadas por sus propósitos comunes, no podríamos agrupar un colegio católico con una E.I.R.L (empresa de responsabilidad limitada) toda vez que evidentemente son organizaciones pero tienen finalidades diferentes entre sí. Si bien existen muchas propuestas de clasificación de las organizaciones actualmente, tenemos clasificaciones por el entorno organizacional, por su tamaño, por su propósito económico, por el origen de su capital entre otras. Para este estudio es suficiente señalar que, verificados los elementos esenciales de acciones humanas, necesidades humanas y una fórmula o modo de coordinar las acciones para satisfacer las necesidades, sin importar su clasificación estaremos frente a una auténtica organización.

1.2. Tipos de estructuras organizacionales

La estructura organizacional, es la forma cómo se coordinan las actividades de la organización y las relaciones entre sus miembros en la obtención del resultado común. En términos comunes, las estructuras organizacionales son esqueletos de las organizaciones, sostiene las actividades de la organización en la obtención de los resultados y también son guía en las relaciones entre sus miembros. Estas estructuras también pueden ser representadas por un organigrama.

²PEREZ LOPEZ. Op. cit., p. 10.

Es importante que las organizaciones tengan bien demarcada su estructura, porque la obtención de resultados va a estar en proporción a lo planteado en su estructura, pues estarán recogidas en dicha estructura sus objetivos, sus fortalezas, los recursos de que dispone y en general su funcionamiento integral.

Durante la investigación para la composición de este apartado de la tesis, se encontraron varias formas organizativas propuestas (Banner y Gagné, 1995; Mintzberg, 1984; Robey, 1986, entre otros). Por razones pedagógicas las hemos fusionado en dos épocas, las antiguas y modernas.

A lo largo de los años se ha observado los cambios en los modelos de localización y organización de las industrias. Uno de los cambios más recientes y trascendentes es el favorecido por las nuevas tecnologías de transporte y comunicaciones; ahora podemos llevar el producto o servicio a más lugares en menos tiempo, se pueden cerrar importantes contratos por mensajes de texto o videoconferencias. Estos cambios cruciales no solo se producen al interior de las organizaciones, sino en las relaciones entre ellas en contraste con las estructuras tradicionales que eran rígidas apareciendo otras menos rígidas y más dinámicas.

1.2.1. Antiguas estructuras organizativas

Aquí encontramos las estructuras piramidales, donde se organizaba en niveles jerárquicos muy rígidos, manteniendo el poder y la toma de decisiones centralizado. Este modelo característico de los años sesenta no solo era propio de la organización interna sino que también regía las relaciones externas de la organización. Este tipo de estructura crea una gran dependencia de unas respecto a otras, donde la ruptura de un eslabón de la cadena de relación suponía la paralización de casi todo el proceso.

La razón del éxito de las organizaciones que utilizaban estas estructuras era las características que presentaba al mundo del trabajo como:

“1. Los puestos de trabajo se mantenían sin cambios significativos durante largos periodos de tiempo, por lo que una persona podía comenzar su vida profesional en uno determinado, realizando unas funciones y tareas concretas y, al jubilarse, cuarenta o cincuenta años después, seguía utilizando las mismas herramientas para realizar las mismas funciones y tareas.

2. Los mercados también estaban marcados por una alta estabilidad, de forma que presentaban las mismas necesidades y estaban segmentados de la misma forma durante años.

3. La tecnología evolucionaba, asimismo, de forma muy lenta; pensemos, por ejemplo, en los años transcurridos desde la aparición de la máquina de escribir mecánica, a su sustitución por la eléctrica”³.

Era un modelo piramidal debido a que los niveles internos de las organizaciones estaban colocados en posición de primacía sobre los otros niveles, donde el nivel estratégico está en la cúspide y el nivel operativo en la base. A continuación tenemos una figura ilustrativa de este modelo piramidal:

Ilustración 1. Modelo Piramidal

Fuente: <https://revistas.ucm.es>

³SANTIAGO PEREDA, M. y BERROCAL BERROCAL F., “El entorno empresarial. La empresa, su organización y funcionamiento”. Revista Complutense de Educación 1999, vol., 10 n° 1:15-35, p.22 EN <https://revistas.ucm.es> REVISADO el 27/03/2018.

En esta estructura organizativa, donde se requería que la situación de la organización sea una estable para que fuese competitiva, donde el trabajo seguía determinadas características como: la producción en grandes lotes y el temor al cambio.

Sobre la producción en grandes lotes, podríamos señalar que la organización a través de esta estructura buscaba aumentar la cantidad producida con los costos más bajos posibles, lo que obviamente traería una serie de consecuencias:

En primer lugar, estas cadenas de producción, obligaban a que los puestos de trabajo consistan en realizar funciones, tareas perfectamente definidas y estandarizadas, simplificadas al máximo, lo que obviamente perfeccionaría al trabajador en lo referido a esa tarea, por lo cual el único aspecto de la formación del trabajador para tener en cuenta era el referido al entrenamiento que recibió para cumplir con dicha función, no siendo necesario mayor formación en el trabajador que lo aprendido en la tarea asignada. Otra consecuencia de la producción en lote la generación de estructuras burocráticas piramidales, donde los niveles de autoridad y responsabilidad estaban claramente determinados, ubicando en los niveles superiores la capacidad de toma de decisiones y solución de conflictos. Estas estructuras estaban apoyadas en principios de autoridad y obviamente la jerarquía estaba delimitada, dependiendo cada persona de un superior.

Asimismo los conocimientos tecnológicos estaban al alcance de unos pocos y eran ellos los que tenían acceso a la tecnología y no todos los miembros.

Por otro lado, el cambio era advertido como una amenaza para el orden ya establecido. Por ello se vivía en una situación constante de peligro, de conflicto ante la posibilidad del cambio.

Ahora bien, esta autoridad venía acompañada de la responsabilidad sobre la tarea para comprobar el cumplimiento de la misma, introduciéndose así el concepto de ámbitos de

control como “el número máximo de subordinados que puede controlar directamente una persona y que se sitúa entre siete y nueve”⁴.

Pese a los esfuerzo de asegurar las líneas de autoridad y jerarquía obviamente no siempre tendrán los conocimientos necesarios para la toma de decisiones que les corresponde por lo cual necesitan de expertos que le asesoren y es así que aparece en la estructura un poder formal compuesto por los miembros del nivel estratégico que son los directivos y mandos intermedios quienes actúan como canal de transmisión de informaciones y órdenes.

Por último y no menos importante está el nivel operativo quienes son los que realizan las tareas especializadas con competencias mínimas y básicas para llevarlas a cabo. Este modelo actualmente está en desuso.

Estas organizaciones estructurales piramidales era característica de las industrias en los años sesenta, e inclusive no solo regía la estructura interna de la empresa sino también las relaciones que mantenía con otras empresas.

Entre las desventajas que advertimos que generaban estas estructuras piramidales son:

- a) la gran dependencia de una empresa con respecto a otra,
- b) la limitada posibilidad de solucionar problemas debido a su línea de mando y autoridad,
- c) las posibles paralizaciones de los procesos industriales si se produce la ruptura de la línea de autoridad.

1.2.2. Modernas estructuras organizativas

Con las crisis de producción de los años ochenta, surge una nueva forma de organizar las industrias, una ola de novedades trajo consigo la tecnología, los nuevos ambientes

⁴ SANTIAGO PEREDA, M. y BERROCAL BERROCAL F., Op. cit., p.24

socioeconómicos laborales y competitivos entre las empresas procuraron la generación de sistemas más abiertos, más flexibles.

Actualmente la situación en la que se encuentran las empresas, es de apertura a las fronteras internacionales; la inestabilidad laboral obliga a que los trabajadores sean más competitivos para acceder a un trabajo. Por otro lado los mercados también han evolucionado y los clientes son más exigentes con la calidad de los productos y servicios que compran, exigiendo el resguardo de sus derechos como consumidores.

Ante este nuevo ambiente, no resultaría lógico que se mantenga la empresa inmutada en sus arcaicas estructuras, toda vez que está en juego su subsistencia misma. Por lo cual, lo conveniente siempre es avanzar junto a los cambios, adaptándose para lograr mantenerse activo en el mercado. Porque si los clientes tienen nuevas exigencias y necesidades, la empresa no puede darse el lujo de perderlos sino de adaptarse para responder a esas exigencias, es allí donde nace la necesidad de estructurar sistemas de producción que sin aumentar los costos, pueda satisfacer a los clientes, pues si no lo hace la competencia lo hará; lo que generó que se ponga al cliente como centro de todas las decisiones y acciones de la empresa.

Las empresas cambiaron su mirada y la centraron en el cliente y tomaron medidas para mantenerlos, lo que les impulsó a valorar la calidad del producto o servicio más que la producción en masa, con la intención de atraer a los clientes porque su producto tenía algo más que el producto de la competencia. En esos años las empresas evolucionaron hacia los programas de calidad total. Pero con el pasar de los años esto también fue insuficiente pues las empresas competidoras obtenían sus certificados ISO 9000, lo que les llevó a dar un paso más para conseguir que sus clientes tuviesen una percepción diferente del producto propio a diferencia del producto de la competencia, cobrando importancia los departamentos de marketing. Continuamente, las empresas están en búsqueda de mejoras y perfeccionamiento

del producto y/o servicio que brindan a los clientes, porque si no es así la competencia los superará y estarán destinados a morir.

Entonces, mantener una estructura piramidal no tendría ningún sentido, toda vez que los problemas para ser resueltos necesitarían llegar al nivel más alto para ser solucionados, situación que lógicamente detendría la competitividad y la innovación constante del producto perjudicando gravemente la existencia de la misma empresa.

Aparecen las estructuras flexibles para responder rápidamente a las cambiantes necesidades del cliente, planas con mucho menos escalones jerárquicos dentro de los niveles funcionales. Siendo que el nivel inferior de la pirámide es la que está en contacto directa con los clientes, se le da mayor autonomía e independencia de los otros niveles para resolver los problemas con referencia al cliente, lo que genera una inversión de la pirámide y también una mejor preparación y autorización para que tomen decisiones y asuman responsabilidades y para ello necesitan de la tecnología para que sus decisiones sean informadas en el momento oportuno.

Si bien es cierto que la tecnología es una pieza importante para que una empresa sea competitiva, pero por si sola la tecnología no soluciona el problema de la innovación, porque esta tecnología es de acceso también de la competencia, por lo cual esta ventaja competitiva no se puede mantener por mucho tiempo.

Si nos ponemos a pensar cuál es la diferencia de las empresas competitivas y las que no lo son, encontraremos que la respuesta está en las personas. Porque son las personas las que manejan la tecnología, quienes deciden las inversiones y quienes mejoran o innovan los productos y/o servicios.

“Esta es la razón por la que, en las empresas competitivas, se considera a las personas como *su principal recurso* y sus esfuerzos más importantes, se dirigen a gestionarlos de la forma más eficaz y eficiente posible”⁵.

Y es así que en estas modernas estructuras organizativas flexibles están centradas a la persona, teniendo su sustento en una serie de principios como lo son:

1. Visión única de negocio, para ello obviamente es necesario que la empresa tenga la visión de lo que quiere llegar a ser. Luego que esta visión la conozcan todos los que integran la empresa; y que las actividades de la empresa demuestren que quieren llegar a la visión propuesta, por último que los miembros de la empresa entiendan que haciendo suya la visión de la empresa también pueden ser satisfechas sus propias necesidades.
2. El cliente y el mercado son el centro de todas las actividades, donde la empresa se estructura en función a su evolución y necesidades del mercado. Porque el objetivo de la empresa es servir al cliente, por lo cual es importante que la estructura de la empresa ofrezca los mejores servicios debido a la eficiente gestión de las personas que tiene sobre sus empleados con el propósito de aumentar el valor que aportan a la empresa.
3. Un organigrama más plano, que consiste en reducir los escalones burocráticos entre los niveles intermedios, con el propósito de agilizar la respuesta en la toma de decisiones frente a las necesidades del cliente. Asimismo para un funcionamiento eficaz y eficiente que les permita coordinar todas las actividades empresariales utilizarán sistemas horizontales y no verticales.

⁵SANTIAGO PEREDA, M. y BERROCAL BERROCAL F., Op. cit., p.29

4. Los sistemas de trabajo en equipo, toman gran relevancia en las empresas competitivas, debido a la necesidad mayor y frecuente de colaboración entre distintas unidades y áreas de la empresa.
5. Antes la información era propiedad de unos pocos, ahora la información está a disposición de quien la necesita en cualquier lugar y momento gracias a las evoluciones tecnológicas que estamos viviendo, lo que procuró que las empresas den cambios en su cultura de gestión de la información y del conocimiento.
6. Siendo las personas el principal recurso competitivo de las empresas, debiendo actuar con autonomía e independencia en la toma de decisiones, el aprendizaje se introduce como un sistema. A la empresa le preocupa el aprendizaje de sus trabajadores porque está preocupado en la atención eficiente que este le dará al cliente, por lo cual pone énfasis en el desarrollo formativo de las personas fomentando una cultura que promueva el aprendizaje continuo de sus empleados. Esta flexibilidad que está cubriendo a las estructuras organizacionales de las empresas actuales es completamente diferente a las estructuras clásicas y los cambios han sido rápidos y profundos, cambiando de una gestión de personal clásica a la actual gestión de recursos humanos.

1.3. Organización real, formal e informal de la organización

Se llama organización real a todo el conjunto de interacciones que se da entre personas, ya sean las contenidas en la organización formal como las que no están contempladas en las mismas a las que denominan organización informal.

La organización formal determina un conjunto de relaciones entre los miembros de la empresa, pero estas relaciones se dan exclusivamente por el ejercicio de sus funciones o responsabilidades realizadas al interior de la empresa en la obtención de sus objetivos.

Donde lo que es fácil de percibir de forma casi inmediata es la organización formal que es “cualquier fórmula o modo de coordinar acciones que pueda ayudar a satisfacer necesidades”⁶ Es el conjunto de funciones, tareas y responsabilidades que tiene cada miembro que compone la empresa; funciones que están ordenadas, establecidas y controladas de tal manera que logran el cumplimiento de los objetivos establecidos por la empresa. Por este tipo de organización se requiere que cada trabajador tenga formalmente establecido sus labores y las reglas están diseñadas para regular todas las tareas y procesos que efectúen en sus labores diarias.

Esta organización, tiene dos elementos que han de ser distinguidos desde el punto de vista conceptual:

- a) Sistema productivo o reglas de producción: hace referencia al conjunto de lineamientos de las obligaciones convenidas por las personas que constituyen la organización para alcanzar sus propósitos comunes.
- b) Sistema distributivo o reglas de distribución: hace referencia al conjunto de lineamientos de lo que las personas recibirán por el hecho de ser parte de la organización⁷.

Es lógico imaginar que la participación de las personas en las organizaciones conlleva un desprendimiento para el alcance de la meta común, la misma que generará un beneficio que debe ser redistribuido entre todas las personas que componen la organización, es un dar y un recibir, donde lo que aporta viene dado por el sistema productivo y lo que recibe es determinado por el sistema distributivo. Aunque existen organizaciones en lo que sus miembros sólo aporten y no reciban, o sólo reciban y no aporten.

⁶PEREZ LOPEZ, Op. cit., p.11

⁷ Ibídem., p. 13

Pero, bastará con indicar que existirá organización formal si se cuenta con un sistema productivo y distributivo, en palabras de Pérez López: “Si el sistema productivo es incapaz de producir aquello que sea necesario para aplicar el sistema distributivo, la organización formal compuesta por ambos sistemas sería imposible, es decir, sería una contradicción teórica”⁸. Como tampoco estaríamos ante una organización formal si se requiere de personas o un entorno que no existe en la realidad.

Para que una organización exista realmente necesitará de tres cosas fundamentales, que tradicionalmente se consideran como funciones o tareas esenciales de los directivos de una organización:

1. La formulación del propósito: que hace referencia al planteamiento de las metas a lograr y que pueden ser efectivamente conseguidos en el proceso productivo. Una vez cumplido dicha meta permitirá que a través del sistema distributivo las personas reciban efectivamente lo que esperaban de la organización.
2. Comunicación del propósito: hace referencia a que todos los que pertenecen a la organización conozcan y puedan hacer sus labores dentro de la organización para el logro de las metas.
3. Motivación hacia el propósito: consiste en que las personas que componen la organización efectivamente quieran realizar y hagan lo que se les ha indicado. Cumpliendo con lo que se esperaba de ellos.

Entonces una organización existirá cuando tenga plenamente señaladas metas que alcanzar, que sus componentes conozcan de sus responsabilidades dentro del proceso de obtención de dichas metas y que obviamente estén dispuestos a querer realizar dichas

⁸PEREZ LOPEZ Juan A. *Introducción a la dirección de Empresas*. Universidad de Piura. 1992. p. 14

actividades para la satisfacción de la meta. Así tenemos los tres procesos: formulación, comunicación y motivación necesarias para la existencia de la organización, pero se podría precisar la simplicidad o complejidad que a cada organización le llevará su implementación.

“En las organizaciones estables y que se espera tengan una cierta duración, todo aquello que llamamos *dirección*, tiende a conseguir que esos tres procesos se ejecuten de modo adecuado, puesto que de ellos depende la supervivencia de la organización real. Los fallos en formulación del propósito, comunicación y motivación, cuando son graves, suponen la desaparición de la organización”⁹.

Entendemos, que es una elevada responsabilidad que tienen los directores de las organizaciones en asegurar la adecuada realización en armonía de estos procesos al interior de la organización como única medida de garantizar su existencia misma.

Organización real: hace referencia a todas las interacciones que experimentan las personas al interior de la organización, por un lado tenemos aquellas interacciones que regula la organización formal y por otro lado encontramos las interacciones espontáneas que las recoge en la organización informal.

Organización informal: es lógico imaginar que la interacción formal de las personas al interior de la organización en el cumplimiento de sus funciones y las largas horas laborales llegan a ser propicias para que surjan estas relaciones, interacciones espontáneas, propias del hombre social que caracteriza a la humanidad. Son afinidades, gustos, hobbies, deportes, sueños, miedos, traumas, dolores, experiencias, sentimientos lo que en común tienen las personas y las unifica pese a sus funciones y cargos laborales distintos. Así es fácil notar los grupos sociales al interior de las organizaciones, los que se reúnen para la pichanga del sábado por la noche, las que están solteras, las que ya son madres, los antiguos, los que nunca participan y los que en todas están.

⁹PEREZ LOPEZ, Op. cit., p. 16.

En resumidas cuentas, podríamos señalar que una organización real requiere de una serie de interacciones tanto formales como informales en el cumplimiento de sus metas, en su definición, comunicación y motivación. No podríamos imaginar que estos procesos se realicen de forma programada sino, que son procesos continuos. Las organizaciones en su desarrollo diario, constantemente definen sus propósitos, los comunican a sus integrantes y los motivan a alcanzarlos, perpetuando de esta forma su existencia.

1.4. Teorías o modelos para explicar las organizaciones

Para entender mejor, la figura de las organizaciones se revisará en este apartado algunas concepciones organizacionales más conocidas como son los modelos mecánicos, orgánicos y antropológicos.

Así como las civilizaciones, tecnología, costumbres y hábitos han pasado por procesos de transformación constante sujetos a los cambios en el contexto social, político, económico, cultural y tecnológico. Es así que las organizaciones no han sido inmunes a estos cambios y transformaciones y por tanto, han sido estudiadas desde varios enfoques¹⁰.

1.4.1. Modelos mecánicos o de sistema técnico

Este modelo hace referencia a la organización como máquina, aquí encajarían las empresas que operan sus procesos industriales de forma programada, rígidas, burocráticas y frías con sus empleados, esto se nota materializado en las empresas con horarios rígidos de ingreso, salida y refrigerio, con funciones predeterminadas, donde todo es predecible. Este tipo de organizaciones con modelos mecánicos disminuye la creatividad de los trabajadores y así logra una mayor eficiencia laboral.

¹⁰ROBBINS, S. P. *Essentials of organizational behavior* (7 ed.). New Jersey: Prentice Hall. 2002.

En este tipo de modelos, “los procesos de definición del propósito, comunicación y motivación aparecen muy simplificados en un sistema técnico”¹¹ donde la definición del propósito está enfocado en establecer metas operativas que puedan ser alcanzadas por el sistema productivo. Asimismo el proceso de comunicación transmite la información precisa de los puestos y las funciones para que se llegue al logro de las metas operativas. Y el proceso de motivación se sintetiza en la utilización del sistema distributivo, donde lo que reciba de la organización sea mayor a su contribución dentro del sistema productivo, pero que al mismo tiempo sea lo indispensable para que la persona se encuentre motivada para realizar dicho trabajo.

Si revisamos el contexto en el que estaba vigente este modelo, advertiremos que la revolución industrial fue su precedente importante, donde los avances tecnológicos permiten la producción en serie, en masa, de productos.

1.4.2. Modelo orgánico

Entender la organización como un ser orgánico supone la coordinación de acciones para la satisfacción de motivación vigentes de las personas que componen la organización. Si bien también tiene un componente técnico, no solo está centrado en la obtención de resultados al cumplir con las metas establecidas, sino que el organismo va más allá, a contemplar también el aspecto subjetivo de la organización, es decir a las personas que componen la organización, al vigilar los componentes de la organización que afectan las motivaciones de su personal, siendo estas motivaciones las que busca satisfacer.

El propósito en un modelo orgánico, no sólo está centrado en la adaptación al entorno externo, usando planes estratégicos como en el modelo mecánico, sino que además se busca la adaptación al entorno interno. Esto quiere decir que los resultados se miden por los logros

¹¹PEREZ LOPEZ, Op. cit., p. 21

externos y simultáneamente la satisfacción de las motivaciones de las personas que componen la organización y se esfuerzan por ese logro externo. “Por esta razón, el proceso de definición del propósito en organismo se caracteriza por ser un proceso participativo y negociador”¹².

Sobre el proceso de comunicación, en el modelo orgánico se intenta hacer la comunicación ascendente más fluida, y de esta manera la transmisión de información de las motivaciones actuales de las personas que componen la organización, influyen en la definición del propósito. Asimismo las comunicaciones laterales también son importantes porque ayudan a la materialización de las metas operativas.

Sobre el proceso de motivación en el modelo orgánico, se admite que no todas las motivaciones actuales de las personas que componen la organización pueden ser satisfechas sino únicamente una parte. Se advierte que la asignación de funciones y roles en el sistema productivo, es parte del proceso de motivación así como lo es la participación y negociación en el proceso de definición del propósito. Para Pérez López “los procesos de definición del propósito, comunicación y motivación (...) es muy superior a la que tienen en un sistema técnico. (...) En un organismo podemos distinguirlos, pero en el fondo, son aspectos distintos de único proceso: el proceso de dirección”¹³. Entonces podríamos entender, que es el proceso de dirección de una organización con el modelo orgánico la que simultáneamente está definiendo propósitos, comunicando y motivando. Donde las decisiones sobre la dirección de la organización va a tener consecuencias directas con lo que hay que hacer, con lo que se está comunicando y con la satisfacción de las personas que componen la organización.

Sobre la satisfacción de la motivación de las personas que componen la organización, hay que tener en cuenta que existen dos dimensiones de esta motivación la causada por lo que se recibe de la organización y por otro lado por lo que se hace en la organización. Solo en ciertas condiciones dichas dimensiones coincidirán en sus máximos niveles.

¹²Ibíd. p. 25.

¹³Ibíd. p. 26.

En el supuesto de máxima satisfacción del consumidor comparada con la máxima satisfacción del productor, nos damos cuenta que no podría tolerar una organización un producto de alta calidad a bajo precio donde a su trabajador le gusta lo que hace recibiendo altos montos remunerativos. Entonces no es posible la satisfacción máxima tanto de los consumidores como de los productores, pues afectaría la viabilidad de la misma organización.

El hombre no es una máquina, y tampoco es el integrante de un organismo vivo, sino que la organización es en sí misma una sociedad en miniatura. Se requiere una mira profunda a la organización para advertir su complejidad constituida de relaciones humanas organizadas y se deje de ver a los hombres como máquinas o seres vivos. Porque no podríamos escudriñar en la organización sin estudiar la naturaleza del ser humano que la compone, estudio que con mayor análisis se desarrollará en el siguiente apartado.

1.5. Modelo antropológico: la organización como institución

El modelo antropológico nace de la necesidad de humanizar las organizaciones, porque consideran a la “persona individual como el mejor referente de la organización por cuanto sólo las personas y las organizaciones integran la libertad que es, con mucho, la variable más significativa en sus comportamientos, y la más difícil de integrar”¹⁴.

Debido a esta libertad presente en las personas y en las organizaciones, se debe entender que los individuos y las organizaciones no harán nada si no es alcanzar algo mejor para ellos mismos. Entonces no podríamos definir a la organización sin tener en consideración los individuos que la componen, personas que mantienen sus propias pretensiones. Lo que evidencia la doble naturaleza de la organización: una individual y otra grupal. Las mismas que o bien se armonizan en convivencia o viven divergentes en conflictiva coexistencia.

¹⁴ RIBES, Á., “Modelo Antropológico para humanizar las organizaciones”. Universidad de Valencia. Papeles de Ética, Economía y Dirección, N° 6, 2001, p. 1. EN <http://www.eben-spain.org> REVISADO el 10/03/2018.

Para configurar el modelo antropológico la organización se define como “persona grupal”. “Por tal entendemos todo tipo de agrupación humana - empresa, institución, sociedad, equipo, grupo político, religioso, etc. - con una fórmula de coordinación de las actuaciones individuales y que tiene la pretensión de satisfacer determinadas necesidades propias y de terceros. Es una realidad análoga a la persona individual, un supuesto unitario de actuación integrado por individuos que comparten una misma razón de ser”¹⁵.

Con esta definición antropológica de organización como persona grupal, nos hace entender que va a ser imposible abarcar todos sus contenidos y aspectos como sucede al estudiar la persona. Pero al mismo tiempo comprendemos que esta “persona grupal tiene memoria, voluntad, entendimiento, afectividad, motivaciones, ética, misión, etc”¹⁶, cualidades que se le aplican análogamente por las personas que no son parte de ella sino que forman su realidad unitaria.

Entonces, de las premisas anteriores, se podría señalar que ¿toda persona grupal es una organización de modo que pueda ser estudiada organizacionalmente? Creo que la respuesta la podremos obtener de lo planteado al inicio de esta tesis acerca de los procedimientos que se necesitan para la organización: “acciones humanas, necesidades humanas y una fórmula o modo de coordinar las acciones para satisfacer las necesidades”¹⁷, que se pueden recoger en formulación del propósito, comunicación del propósito y motivación hacia el propósito.

Para Pérez López, en el modelo antropológico las organizaciones son entendidas como institución que “incluye un *organismo* –es decir organiza también motivaciones actuales, lo que los individuos quieren en un momento determinado- y, por su puesto, tiene también su *sistema técnico*”¹⁸. Y esto significa que la organización es una institución que abarca a los conceptos de la organización de los otros modelos antes estudiados, pero agregando más, así

¹⁵ Ibídem, p. 2.

¹⁶ Ibídem, p. 2.

¹⁷ PEREZ LOPEZ, Op., cit., p.10.

¹⁸ Ibídem. p. 28.

lo notamos en lo que entiende la institución por organización como el “conjunto social que encarna unos valores concretos que han de impregnar todo su operar”¹⁹ y no solo como conjunto social que es lo que entiende el modelo orgánico por organización.

Pérez López, analiza el valor decisivo de un modelo mecánico o sistema técnico, la del organismo y la institución y concluye que, en los sistemas técnicos el valor se centra en la relación entre lo producido y lo consumido, en un organismo se mide el grado de satisfacción actual de las personas que lo integra y por último en la institución “el valor último es el grado de *satisfacción futura* de las personas organizadas”²⁰.

Podríamos entender este grado de satisfacción futura de las personas organizadas en el modelo antropológico, como son los proyectos y desafíos que los trabajadores experimentarán para perfeccionarse. Pero siempre se debe partir de un base mínima de satisfacción actual, que permite al trabajador tener un sentido de pertenencia con la organización, nos imaginamos el caso de un trabajador recién contratado en una de las sucursales de la empresa que a fin de mes no recibe su remuneración completa con el argumento de que la sucursal es nueva y recién se está abriendo el mercado en dicha zona y por el contrario se le pide que haga horas extras para estabilizar la producción, es evidente que el trabajador no se sentirá satisfecho en lo más mínimo con la organización y tampoco estará dispuesto a asumir desafíos sin ayuda de la organización.

Por otro lado, si tenemos una empresa que le brinda a sus trabajadores en su nueva sucursal las herramientas necesarias para que la marcha del negocio supere los desafíos y sus trabajadores alcancen la perfección, cumpliendo con la satisfacción actual y la futura entonces se generará un desarrollo en las personas que componen la organización porque los valores concretos que vive la organización y son aceptados por las personas entonces empezarán a

¹⁹Ibídem. p. 29.

²⁰Ibídem. p. 29.

envolver al trabajador produciendo una identificación del trabajador con la organización, una alienación de sus miembros.

En este punto del trabajo de investigación, nos podíamos preguntar ¿cuál sería la utilidad de los modelos de las organizaciones con el objeto del trabajo de investigación que es el liderazgo directivo del despacho judicial?

Como bien lo advirtió Pérez López, es de suma importancia que las personas que dirigen una organización reconozcan e identifiquen el modelo de su organización para que no cometan fallos irreparables al tratar de conducir una institución como si fuera un sistema mecánico y no antropológico. Y esto es de suma trascendencia para este estudio, toda vez que si identificamos el modelo de organización del despacho judicial actual, esto nos facilitará las herramientas para analizar su eficiencia y proponer el modelo que se le debería aplicar para mejorar su desarrollo y el desarrollo de sus miembros.

Y como bien lo señala Pérez López necesitamos de ciertos conocimientos previos para entender y manejar las organizaciones, necesitamos “un análisis profundo de las motivaciones humanas. (...) La teoría de la motivación intenta explicar y aclarar las relaciones entre necesidades, motivaciones y objetos que las satisfacen, analizando los procesos que los seres humanos siguen para la satisfacción de sus necesidades”²¹. En el siguiente apartado, estudiaremos la motivación y su importancia para este trabajo de investigación porque comprendiendo mejor el comportamiento de las personas, se podrá mejor dirigir las dentro de una organización al saber lo que a ellas les mueve a actuar²².

1.6. Motivos y motivaciones de las personas

Si bien pareciera que el término motivo y motivación son sinónimos, no lo son porque los motivos son las razones sobre el valor de lo que consideramos meritorio para actuar, en

²¹PEREZ LOPEZ, Op., cit., p. 35

²² ALCAZAR GARCIA, M. *Las Direcciones directivas*. Tesis doctoral en Gobierno y Cultura de las Organizaciones, Instituto Empresa y Humanismo, Universidad de Navarra, España. 2010. p.103

cambio la motivación no son valores de consideración sobre algo sino “la fuerza o impulso que lleva a una persona a elegir una acción concreta entre aquellas que podría realizar en unas circunstancias dadas”²³.

Entonces la motivación es una influencia interna que nos lleva a actuar, que provoca acciones humanas, donde es la respuesta interna ante una acción que consideramos valiosa de hacer por los resultados que obtendremos, los mismos que satisfacen nuestras necesidades. Y es lógico entender que los motivos, o razones que impulsen a actuar a unos serán los mismos para todas las personas, pues ello dependerá de la valoración que le demos a las acciones.

Hace poco, hemos sido testigos del descubrimiento de audios que incriminan a muchas autoridades judiciales que negociaban pronunciamientos judiciales, causó mucha incertidumbre cuando un periodista se preguntaba ¿qué motivaba a esta autoridad judicial negociar con los fallos judiciales? Y ahora podríamos agregar al comentario de dicho periodista, ¿qué necesidad humana pretendía satisfacer dicha autoridad que hizo que pesara tanto dicha acción de negociar los fallos sin importar la dignidad de los justiciables que confiaron en la justicia?

Los tipos de satisfacciones que busque una persona se corresponde a los tres ámbitos de las necesidades humanas: materiales, cognoscitivas y afectivas²⁴; por lo que presumiblemente podemos señalar que existe una relación muy íntima entre los motivos de la acción y las necesidades humanas. Porque es lógico imaginar que la satisfacción de esas necesidades, impulsará a las personas a actuar.

Entonces las acciones humanas tienen resultados en la interrelación con otras personas y estos resultados pueden ser: extrínsecos, intrínsecos y trascendentes.

²³Ibíd., p. 12.

²⁴ Cfr. POLO, Leonardo. *Antropología Filosófica (seminario en PAD, Lima, Julio 1984)*. Lima: PAD-Escuela de Dirección de la Universidad de Piura. EN <http://www.leonardopolo.net/docs/seminarioantropologiapad.pdf> REVISADO el 7/03/2019.

Tenemos que el resultado extrínseco, será las reacciones naturales producto de la interacción entre las personas. Lo que conocemos como la reacción a una acción, si actuamos de una forma, siempre habrá una reacción, un efecto por ese primer acto. Como es el resultado de una acción, éste dependerá mucho de la respuesta del otro, por ello se conoce como resultado extrínseco.

Por el resultado intrínseco, entendemos que son todos esos efectos internos que experimenta el agente que realiza la acción. Porque es lógico entender que las acciones que realizamos generarán un resultado para quien las realiza independiente de la respuesta del otro agente que las reciba. Aquí aparece el aprendizaje operativo como efecto interno de la realización de una acción, “es la adquisición de un conocimiento o habilidad técnica (...) por la repetición de actos y que puede ser positivo o negativo”²⁵, este aprendizaje operativo será positivo si se convierte en un facilitador que las acciones futuras logren mejores resultados y será negativo si dificulta esos mismos resultados siempre y cuando el logro en ambos casos dependa solo del que actúa.

Para el resultado trascendente, debemos observar los cambios o efectos que sufre el entorno debido a la realización de la acción. Donde se podrá advertir que el entorno será distinto antes de la realización de la acción y después. Y se produce el aprendizaje evaluativo en el accionante, al igual que el aprendizaje operativo se adquiere con la repetición y puede ser positivo o negativo. Cuando es positivo la persona va teniendo cada vez mayor facilidad de ver el impacto de la acción sobre otras personas o por el contrario puede ir desaprendiéndolo y concentrarse solo en el logro de la acción.

²⁵ ALCAZAR GARCIA, M. *Las Direcciones directivas*. Tesis doctoral en Gobierno y Cultura de las Organizaciones, Instituto Empresa y Humanismo, Universidad de Navarra, España. 2010. p. 110

“El aprendizaje evaluativo positivo es el que va produciendo satisfacciones afectivas a la personas, (...) por el contrario, si es negativo, las necesidades de los demás cada vez influyen menos en la decisión; la persona que actúa se va incapacitando para sentir satisfacciones afectivas (...)”²⁶

Ahora, estos resultados que obtenemos de las acciones humanas, empujan al hombre a la realización de cualquier acción específica, por lo que las motivaciones también se subdivide en clases: extrínsecas, intrínsecas y trascendentes.

Motivos extrínsecos: son todos los impulsos que empujan a una persona a realizar una determinada acción debido a la respuesta que va a recibir por el cumplimiento de su acción. En este tipo de motivos están las recompensas o castigos, donde obviamente la persona que realiza la acción no lo motiva la finalidad de la acción misma, sino lo que recibirá a cambio de hacerla o dejar de hacerla.

Como un ejemplo de este tipo de motivos, tenemos el bono de producción que recibirá un trabajador si por un periodo de tiempo alcanza ciertos resultados propuestos por su empleador.

Motivos intrínsecos: consiste en la fuerza que lleva a una persona a realizar una determinada acción por la satisfacción que experimentara de ser el titular de dicha acción. Entonces lo que obtenga de la realización de la acción será un conjunto de experiencias internas que vivirá por ser él el agente de la acción, aquí encontramos la satisfacción de hacer algo que te guste, la satisfacción del aprendizaje que has obtenido en la realización de la acción, la satisfacción de sentirse uno capaz de lograrlo.

Un ejemplo de este tipo de motivo, tenemos la satisfacción personal que experimenta un trabajador cuando sus labores consiste en lo que le gusta hacer.

²⁶ RODRÍGUEZ LÓPEZ, M.R. 2001. CITADO EN: ALCAZAR GARCIA, Manuel. *Las Direcciones directivas*. Tesis doctoral en Gobierno y Cultura de las Organizaciones, Instituto Empresa y Humanismo, Universidad de Navarra, España. 2010. Pp. 112

Motivos trascendentes: es la fuerza que nos impulsa a realizar una acción determinada por los efectos positivos de dichas acciones sobre el entorno y/o otras personas. Podríamos señalar que estos motivos son los que provocan hechos generosos, actos de servicio y amor desinteresado hacia otras personas. Donde la búsqueda de la satisfacción de las necesidades de los demás es primera a la satisfacción personal.

Un ejemplo de este tipo de motivo, lo encontramos en el caso de que algún trabajador está enfermo y el resto de trabajadores hacen colecta de dinero para apoyarlo en su aflicción.

Nos queda claro, que las personas cuando actuamos lo hacemos por motivos, ya sean extrínsecos, intrínsecos o trascendentes, es más podríamos señalar que una misma acción puede ser realizada por distintas personas con distintas razones y motivos para hacerlo. Donde hay una armonía entre resultados de la acción, necesidades y satisfacciones, como se grafica a continuación:

	NECESIDADES	RESULTADOS DE LA ACCION		MOTIVOS DE QUIEN ACTÚA
PERSONA QUE ACTÚA (Yo)	Materiales	Lo que recibo desde afuera	Acción-Reacción	Extrínsecos
	Cognoscitivas	Yo (cambios internos a la persona que actúa)	Aprendizaje operativo	Intrínsecos
	Afectivas		Aprendizaje estructural	Trascendentes
PERSONA CON QUIEN SE INTERACTÚA (otro)	Cualquiera de las tres	Otro (cambios externos a quien actúa)		

Ilustración 2. Cuadro necesidades-acción-motivos humanos

Fuente: ALCAZAR GARCIA, Manuel. *Las Direcciones directivas*. Tesis doctoral en Gobierno y Cultura de las Organizaciones, Instituto Empresa y Humanismo, Universidad de Navarra, España. 2010. Pp114

Entonces ahora conociendo de los motivos que están detrás de las acciones humanas, podríamos advertir que en las organizaciones, es necesario que la cabeza de la organización conozca los motivos de sus miembros y sepa cómo atender dichos motivos que permitirá el desarrollo de toda la organización. Y nos preguntamos, ¿existe una primacía de un tipo de motivo, sobre los otros? O ¿que nos convendría tener como motivo de nuestras acciones, las intrínsecas, las extrínsecas o las trascendentes?

Como lo señala Pérez López, en las personas hay una constante ponderación de motivos que ocurre en su interior a causa de sus decisiones. Donde se podría llegar a predecir que el intento de algunas personas de maximizar sobre cualquier costo el logro de motivos extrínsecos como intrínsecos generará la extinción de la motivación trascendente de la estructura motivacional de la persona. Y esto es fácil de advertir en los criminales cuando sus actuaciones delictivas son motivadas por sus impulsos de obtener dinero fácil, sin ningún esfuerzo, por ellos sus acciones que no busquen la satisfacción de las necesidades de los demás antes que las propias.

Entonces si no hay un equilibrio en la estructura motivacional de las personas, va a ser imposible la convivencia en la sociedad, asimismo ocurre en las organizaciones cuando en las decisiones organizativas no se valoran los motivos trascendentes de la misma organización y sus miembros entonces no va a ser posible la vida en ella.

Siguiendo el planteamiento de Pérez López, si miramos hacia la fuente de las organizaciones podremos advertir que nace de las necesidades del hombre que busca satisfacer con ayuda de otras personas organizándose para ese fin, por lo tanto la satisfacción de esa necesidad es la razón última de cualquier organización. Entonces podríamos señalar que la motivación trascendente siendo la fuerza que impulsa a un ser humano a buscar la satisfacción de la necesidad de los demás antes de la propia, por lo cual es la única fuerza que realmente cumpliera con el propósito de las organizaciones. Por ello es que la organización

debe estar constantemente direccionada a satisfacer adecuadamente las necesidades de quienes la componen, por lo cual su mejor herramienta será la motivación trascendente de sus miembros.

1.7. Dimensiones de la Organización

Para que una organización exista, requerirá que sus miembros sientan la satisfacción mínima de sus necesidades por la organización para que experimenten un cierto nivel de motivación en la realización de sus labores. Pues si ninguno de los miembros de la organización se siente lo suficientemente motivado para realizar lo que les demande la organización, ésta no sobrevivirá.

Entonces la organización tiene por finalidad satisfacer los tres tipos de motivación de sus miembros, los mismos que se dividen en dimensiones que son llamados: eficacia, atraktividad y unidad.

1.7.1. Eficacia

Por la eficacia de una organización, entenderemos a la capacidad de operar de la organización ya sea en el ofrecimiento de productos o servicios, debido a la satisfacción de los motivos extrínsecos de sus miembros, asegurando así la continuidad de la organización en el tiempo, será eficaz “si contribuye a satisfacer las necesidades materiales de sus partícipes. Dicho de otra manera: la capacidad de satisfacer lo que esperan obtener de ella sus partícipes”²⁷.

Es evidente señalar que sobrevivirá una organización si llega a obtener unos recursos necesarios para satisfacer mínimamente las necesidades de sus miembros, de modo que se sienten motivados extrínsecamente a cooperar con lo que les pida la organización. Entonces

²⁷ ALCAZAR GARCIA, Op., cit., p.112.

estaremos ante una eficacia mínima, si los recursos generados son iguales a los incentivos que los miembros de la organización exigen para seguir colaborando con la organización.

Aquí contamos con dos componentes para medir la eficacia de una organización y son:

- a) El valor de lo producido por la organización para el entorno.
- b) Los incentivos mínimos necesarios que reciben los miembros dentro de la organización para estar motivados a cumplir con lo que les pida.

Por lo tanto la diferencia que exista entre estos dos componentes, medirá la eficacia de la organización, donde la máxima diferencia señalará una alta eficacia de la organización, la mínima diferencia señalará una mínima o baja eficacia.

1.7.2. Atractividad

Entonces, por atractividad entenderemos la fuerza interior que mueve a los individuos a realizar actos en cooperación con la organización, inclusive si no recibieran nada a cambio, de parte de la organización. Donde las organizaciones deben desarrollar la habilidad de que sus exigencias estén sincronizadas con lo que sus miembros estarían dispuestos a dar y hacer espontáneamente, será atractiva “cuando satisface los motivos intrínsecos de los partícipes”²⁸.

Esta voluntariedad de los miembros de la organización refleja el sistema informal de la organización en términos de apoyo u hostilidad al sistema formal.

La atractividad, encierra esa parte de la motivación de las personas de hacer algo no por lo que va a recibir a cambio por dicha acción, sino la satisfacción interna por realizar dicho acto en sí mismo, es la satisfacción por hacer algo que quieres hacer, que te gusta hacer.

²⁸ ALCAZAR GARCIA, Manuel. Op., cit., p.160.

Por lo tanto, si imaginamos una organización que pretenda maximizar la atractividad, tendríamos una organización cuyos miembros realizarían sus actos preferidos sin reglas, sin control, en plena libertad, donde cada miembro hace lo que se le da la gana. Y si se diera esta situación la organización probablemente no llegaría a producir algo para repartir y satisfacer las necesidades de sus miembros. Por ello se requiere de un equilibrio entre la eficacia y la atractividad en la organización para garantizar la subsistencia de la misma.

1.7.3. Unidad

Sobre el grado de unidad que exista en una organización, se tendrá que revisar la fuerza interna que tengan sus miembros en realizar actos para la satisfacción de las necesidades de la organización, y si actúan de esa manera porque sienten que con su actuación estarán beneficiando a los demás, se podría precisar que esta motivación no excluye que las personas también experimenten otros impulsos como lo son la motivación extrínseca o intrínseca. Donde se podría precisar que el grado de unidad de las organizaciones se podría medir si se reconoce la cantidad de motivos trascendentes que ejercen los miembros de la organización del total de sus motivos, será unida dependiendo “del grado en que la organización pueda satisfacer los motivos trascendentes de los partícipes”²⁹.

Siguiendo a Pérez López, el grado de unidad de una organización contiene tres elementos: a) la calidad de las operaciones de la organización, b) la calidad motivacional de los individuos que pertenecen a la organización y c) la calidad de la comunicación de los individuos.

Dónde “el primero de los elementos citados representa, por decirlo de algún modo, el potencial unificante de una determinada organización. El segundo representa a su vez el potencial de los individuos para actuar por identificación. La unidad actual viene determinada

²⁹ ALCAZAR GARCIA, Op., cit., p.160.

por la medida en que está resuelto el problema cognoscitivo que se recoge en el tercer elemento –comunicación efectiva a los individuos- y nunca puede ser superior a la unidad potencial que determinan los dos primeros”³⁰.

Entonces podríamos señalar que la unidad en una organización, está compuesta por sentimientos de lealtad, identificación con los objetivos de la organización, con trabajo en compañerismo, con todo lo que sus miembros están dispuestos a sacrificar y a desprenderse libremente para el bienestar de la organización.

Resumiendo lo aprendido en este apartado, debemos recordar que estos tres elementos de la organización: eficacia, atractividad y unidad deben estar presentes y en proporciones equilibradas, porque si una se desarrolla en mayor porcentaje sobre las otras peligrara la existencia misma de la organización. Donde la efectividad es el cumplimiento de las metas y objetivos, la atractividad es la habilidad de que los miembros vayan mejorando, perfeccionándose como personas y profesionales por las oportunidades de aprendizaje que obtiene de la organización. Y la unidad es el compromiso libre y natural de los miembros de la organización con los objetivos de la misma para realizar actos que la beneficien.

Nos ponemos a pensar, en estos tres elementos que deben estar presentes en forma proporcional en una organización para garantizar su sana convivencia y éxito. Pero nos surge la inquietud ¿de cómo hacerlo?, ¿por dónde empiezo?

Entendemos que la eficacia que requiere la organización para su existencia requiere de alcanzar mínimamente unos resultados que permitan su subsistencia. Ahora bien, las tareas que realicen sus miembros en cumplimiento de esos resultados deben tener también cierto atractivo para su ejecución y con ello finalmente lograremos la unidad de la organización. Lo que nos lleva al contexto de trabajadores o miembros de la organización obligados a producir resultados mínimos, para que en el proceso sientan o experimenten un atractivo por dichos

³⁰PEREZ LOPEZ, J. A. *Teoría Motivacional de la Organización*. Op., cit., p. 38.

actos y finalmente los motive a desarrollar otros a favor del bienestar de la organización, parece un poco espeluznante. Porque imaginar realizar actos por obligación y luego estar dispuesto a hacer más cosas por quien te obligó y no se preocupó por ti hasta primero alcanzar sus propios resultados, no es la unidad que se espera.

Ahora bien, si partimos de una atractividad en los actos a realizar en la organización para la obtención de los resultados, se corre el riesgo de que las relaciones informales surgidas dentro de la organización y las actuaciones libres sin control obliguen a la organización a su extinción por no alcanzar los resultados mínimos.

Entonces si partimos de la unidad, del compromiso natural que sienten las personas miembros de la organización por los objetivos y la misión de la misma, que están dispuestos a dar de su esfuerzo por el mayor resultado obtenido para la organización, esto ayudará que encuentren atractivas las responsabilidades encomendadas y las desarrollen bien porque son conscientes que la organización está comprometida con su desarrollos personal y profesional, por lo cual la obtención de los resultados serán más que los mínimos para su subsistencia.

Encontrar miembros de una organización, con ese compromiso hacia la organización y los demás miembros, va a ser muy dificultoso si es que la organización nunca ha valorado a sus miembros, si nunca los ha tomado en cuenta en sus decisiones. Por lo tanto, cuanto más visible sea un trabajador para su organización y esta lo valore, entonces asegurará el compromiso de ese trabajador con la organización, fomentando la unidad, la atractividad y la eficacia de la organización. Porque es fácil ser leal y trabajar haciendo lo que te gusta para alguien a quien tú le importas, que trabajar y ser leal a alguien a quien no le interesas más que para sobrevivir.

Entonces, la organización no es la causa de sus resultados obtenidos, no es una demandante de lealtad, tiempo, eficacia, unidad de sus miembros. Si no que por el contrario, la organización es la facilitadora de la eficacia, la atractividad y la unidad para que como

organización alcancen los resultados esperados en satisfacción de todos sus miembros incluyendo ella misma. Por lo cual, toda organización que pretenda alcanzar un éxito en la obtención de sus objetivos debe estar comprometida con cada uno de sus componentes, y debe dar evidencias materiales del compromiso con sus miembros para que ellos concreten la unidad, la atractividad y la eficacia de la organización. Porque si no lo hace, entonces, ¿cómo podría sobrevivir sin sus miembros?

1.8. El Directivo y la tarea directiva

En esta parte de la tesis, nos centraremos en estudiar la figura del directivo y la tarea directiva que desarrolla en la organización.

Rápidamente en nuestra lógica asociamos el término director, directivo, dirección a la figura de autoridad, poder, jerarquía superior, que gobierna, que manda, que hace lo que quiere porque puede, es el jefe. Pero, realmente ¿eso significa ser directivo? Para el Ministerio de Educación del Perú, en su informe marco del buen desempeño directivo, señala que el directivo, es “la persona o personas que asuman la conducción de la organización en relación a las metas y objetivos”³¹. Partiendo de esa idea, los directivos son los miembros de la organización que están llamados a conducir a toda la organización a la obtención de las metas y objetivos establecidos.

Entonces, presumiblemente señalamos que el directivo conoce las metas y objetivos de la organización, así como conoce de los miembros que la componen y por ello deberá tener en cuenta todas las dimensiones de la motivación humana y las dimensiones de la organización como garantía de que la conducción que ejerza provocará el perfeccionamiento de la organización y sus miembros.

³¹ MINEDU, Marco de Buen desempeño del directivo. EN http://www.minedu.gob.pe/DeInteres/xtras/marco_buen_desempeno_directivo.pdf REVISADO el 10/03/2018.

Aunque en la realidad en la que vivimos³², el hecho de encontrar directivos involucrados con las necesidades de las personas que dirige, consciente de las dimensiones de la organización y la motivación humana, es una situación que podría materializarse en las empresas del futuro cercano si educamos a nuestros profesionales en estos términos antropológicos, más humanistas.

Siguiendo a Pérez López, podríamos señalar que la dirección es una habilidad que va desarrollando el directivo, en el que va aprendiendo las reglas internas de la organización, las necesidades y dimensiones de sus miembros. En el cual se va a requerir el cumplimiento de objetivos inmediatos y específicos que permitan la subsistencia de la organización en su camino a la perfección y desarrollo de la organización. Donde no estaremos ante un directivo si este sólo se enfoca en la satisfacción del cumplimiento de esos objetivos inmediatos perdiendo la visión del desarrollo total de la organización o si por el contrario en la toma de decisiones no llega a asegurar la subsistencia de la organización por no alcanzar esos objetivos inmediatos mínimos. Por lo cual podríamos deducir, que la dirección real de una organización es más que sentirse el jefe, conlleva un aprendizaje de la organización para encaminarla a su perfeccionamiento y desarrollo. Hay una investigación realizada por Fonseca & Pino que señala que “no sólo son importantes las competencias técnicas para las personas que dirigen y desean ejercer un liderazgo eficaz dentro de una organización, sino también las que hacen parte de las competencias emocionales y sociales, como: la interpersonal, la conciencia emocional, la autoconfianza, la valía por uno mismo, la empatía y la gestión de los conflictos”³³.

³² El 67 % de la población consultada por el <<2016 Edelman Trust Barometer: Annual Global Study>> considera que los CEO de todo el mundo se focalizan excesivamente en los resultados a corto plazo, y el 50% señala que una de las razones por las que la confianza en las empresas ha disminuido es la escasa contribución de estas al << bien común >>. Para el 59% de las personas encuestadas en Norteamérica y el 53% de las encuestadas en Europa, la honestidad es la cualidad más importante para hacer confiable a un líder. Remache Recio Marta. *Liderazgo responsable. El papel del directivo en el impulso de la RSC*. Catedra “la Caixa” de Responsabilidad Social de la Empresa y Gobierno Corporativo. N° 30 Abril de 2016.

³³ FONSECA, M. y PINO, M. *Evaluación de las competencias emocionales (inteligencia emocional) y su influencia en el liderazgo eficaz*. Revistas – Científicas, Folletos – Gerenciales. 2006. CITADO EN: PAUTT

Como lo venimos señalando, un directivo requiere de condiciones mínimas que le faciliten la dirección de la organización hacia el desarrollo y el cumplimiento de las metas establecidas. Un directivo en su tarea directiva toma decisiones y dirige personas. Responsabilidades que su cumplimiento o no, determinarán la existencia de una organización, por lo cual la función directiva y la formación de los que la realizan es un tema de mucha trascendencia y preocupación³⁴.

La dirección, como tarea directiva, es un cargo de gobierno que obliga a quien la realice, tenga la habilidad para gobernar, porque lo que se gobierna no son máquinas sino personas. Entonces la tarea directiva, tiene como responsabilidades integradas, la coordinación, orientación de los miembros de la organización quienes tienen funciones que cumplen al interior de la organización, en dirección de la satisfacción de las metas establecidas. Por ello, dirigir se definirá en conseguir que los demás cambien su conducta para que cumplan con lo que se tiene que hacer³⁵, por lo que el directivo necesitará desarrollar no solo profesionalismo sino virtudes que le faciliten la fortaleza y carácter demandado³⁶.

Pérez López, propone una teoría tridimensional de la dirección, que tiene por objetivo “la descripción de los procesos que tienen influencia en las variables que definen las condiciones mínimas necesarias para que las organizaciones puedan sobrevivir”³⁷. Esto significa que las dimensiones que propone Pérez López, coinciden con las dimensiones de la

TORRES, G. *Liderazgo y dirección: dos conceptos distintos con resultados diferentes*”. Universidad Externado de Colombia. Revista de la facultad de Ciencias Económicas, Vol. XIX(1), Junio 2011, 213-228. EN <https://www.iese.edu> REVISADO 10/08/2018

³⁴ En Estados Unidos, ocurre que las compañías gastan alrededor de 15.000 millones de dólares al año, enviando a sus directivos a cursos para el desarrollo de habilidades de liderazgo. BOYETT, J. y BOYETT, J. *Lo mejor de los Gurús*. Barcelona: Gestión 2000. 1999 CITADO EN: PAUTT TORRES, G. *Liderazgo y dirección: dos conceptos distintos con resultados diferentes*”. Universidad Externado de Colombia. Revista de la facultad de Ciencias Económicas, Vol. XIX(1), Junio 2011, 213-228. EN <https://www.iese.edu/> REVISADO 10/08/2018.

³⁵ Cfr. LLANO, C y POLO, L. *Antropología de la acción directiva*. Madrid: Unión Editorial S.A 1997. CITADO en el Artículo *Competencias directivas y virtudes: un camino a la excelencia*. SERRANO, G. EN <https://reader.elsevier.com> REVISADO 10/07/2018.

³⁶ Cfr. LLANO, C. *Falacias y ámbitos de la creatividad*. El acto de la creación en la empresa. Ciudad de México: IPADE-Limusa. Colección Reflexión y Análisis. 2002. CITADO en el Artículo *Competencias directivas y virtudes: un camino a la excelencia*. SERRANO, G. EN <https://reader.elsevier.com> REVISADO 10/07/2018.

³⁷ PEREZ LOPEZ, J. A. *Teoría Motivacional de la Organización*. Universidad de Piura. 1992. p. 42.

organización y de esta manera garantizar la existencia de la misma. Proporcionando unas nuevas dimensiones adecuadas a la acción directiva basadas en actividades estratégicas, ejecutivas y de liderazgo, que a su vez determinan las habilidades directivas que debe poseer el directivo, las mismas que serán desarrolladas a continuación.

1.8.1. Dimensiones del directivo

1.8.1.1. Estratégica

En esta dimensión, revisaremos al directivo como un estratega, en el diccionario de la Real Academia Española, define al término estrategia como “el arte de dirigir las operaciones militares”³⁸ y como segunda acepción como “un proceso regulable, conjunto de las reglas que aseguran una decisión óptima en cada momento”³⁹. Entonces aplicando estas definiciones al directivo, lo que se busca es una persona con la habilidad de dirigir operaciones y tomar decisiones óptimas en cada momento. Para Pérez López, el directivo será un estratega porque es “un descubridor de oportunidades para la aplicación de las capacidades productivas de la organización”⁴⁰. Podríamos entender de lo antes señalado por Pérez López, que el directivo está atento para encontrar oportunidades donde pueda la organización ejercitar sus capacidades productivas. Esta dimensión requerirá en el directivo un esfuerzo adicional al de las demás personas que también advierten la misma realidad sin encontrar oportunidad alguna.

Asimismo, señala Pérez López que “en cualquier organización, la estrategia es determinante de la cuantía de ingresos que efectivamente se consiguen”⁴¹. Pero como lo hemos señalado existen organizaciones con objetivos distintos a los empresariales o

³⁸Diccionario de la Real Academia Española. EN <http://dle.rae.es> REVISADO el 20/04/2018.

³⁹Ibídem.

⁴⁰PEREZ LOPEZ, J. A. “*Fundamentos de la dirección de empresas*”. RIALP. p.130.

⁴¹Ibídem., p. 130.

económicos, donde el proceso de decisiones se vincula con las necesidades satisfechas debido a los productos o servicios prestados como lo serían las organizaciones gubernamentales y no gubernamentales. Por ello Pérez López afirma “que cuanto más complejo sea aquel proceso, mayor será la capacidad requerida para formular estrategia de calidad”⁴². Porque si la organización pretende avanzar sin una buena estrategia se estará condenando a la extinción, por ello es que es una cualidad importante y trascendente que los directivos deben desarrollar para garantizar la supervivencia de la organización, cumpliendo los objetivos a corto y largo plazo.

Resumiendo, esta dimensión consiste en dotar al directivo de una habilidad para advertir en su entorno oportunidades de desarrollo de la organización en la satisfacción de las necesidades de sus miembros, obteniendo ingresos que aseguren la obtención de los objetivos de la organización.

1.8.1.2. Ejecutiva

Los ejecutivos, dejan de advertir las oportunidades del entorno para centrar su atención en las capacidades y habilidades de los miembros de la organización a quienes dirige. E inclusive podrían advertir potencialidades en las personas que ellas mismas no conocían que poseían. Es así que el ejecutivo aprovecha la motivación interna de sus subordinados para que desarrollen sus habilidades en el cumplimiento de funciones y responsabilidades al interior de la organización. Podríamos señalar que el directivo ejecutivo es un convertidor de intereses personales en intereses colectivos al encontrar las debilidades y habilidades de sus subordinados, busca que los miembros de la organización, utilizando su motivación interna en el desarrollo de sus tareas, alcancen motivaciones trascendentes que garanticen la unidad de la organización.

⁴²Ibíd., p. 131.

El ejecutivo al conocer a las personas que pertenecen en la organización, se asegura que realice funciones en proporción a esas habilidades que advirtió en ellas, para de esta manera, alcanzar un desarrollo de la organización. El directivo ejecutivo sabe decir las cosas y cómo decirlas para que los miembros de la organización se sientan comprometidos con la realización de sus labores y sientan satisfacción de lo que hacen pese a los sacrificios que la organización requiera.

1.8.1.3. Liderazgo

El liderazgo, como una de las dimensiones del directivo, hace referencia al conjunto de habilidades que estén dirigidas a buscar un beneficio no solo para sí mismo sino para toda la organización, para que de esta manera se mantenga la unidad de la organización. Liderar una organización es enseñar, es motivar, es impulsar, es valorar, es creer que todas las personas que componen la organización son entidades personales con necesidades, debilidades y fortalezas pero que juntas pueden alcanzar la satisfacción de las mismas y el desarrollo y perfeccionamiento.

No podríamos imaginar que el hecho de ser directivo en una organización le dará la habilidad de liderazgo en automático, por lo que directivo no es un sinónimo de líder. Pero cada vez más las organizaciones gastan millones de dólares en capacitar a sus directivos en liderazgo⁴³, porque: “(...) las empresas contemporáneas ven apremiante la necesidad de contar con personas que puedan construir visiones más humanistas y generar cambios novedosos y

⁴³ En Estados Unidos, ocurre que las compañías gastan alrededor de 15.000 millones de dólares al año, enviando a sus directivos a cursos para el desarrollo de habilidades de liderazgo. BOYETT, J. y BOYETT, J. Lo mejor de los Gurús. Barcelona: Gestión 2000. 1999. EN PAUTT, G. *Liderazgo y Dirección: dos conceptos distintos con resultados diferentes*. En: Revista de la Facultad de Ciencias Económicas de la Universidad Militar Nueva Granada., XIX (1) 2011. p. 215.

responsables socialmente. Por esta razón, el liderazgo se está convirtiendo en una profesión”⁴⁴.

Y esto debido a los resultados que se obtiene si los directivos hacen algo más que dirigir, gestionar, administrar, mandar y tomar decisiones difíciles. “Un gerente asegura que se realice el trabajo y un líder se centra en la gente que hace el trabajo. Combinar administración y liderazgo, entonces, requiere demostrar un foco calculado y lógico en los procesos organizacionales, junto con una preocupación genuina por los trabajadores como gente (liderazgo)”⁴⁵

Por ello se puede advertir que con la ayuda y visión de los directivos brindando estas experiencias de liderazgo a sus gerentes y subordinados, se mejorarán los resultados que obtenga la organización siempre y cuando estos directivos fomenten cultura de liderazgo en sus equipos de trabajo y sepan cómo hacerlo.

Una organización, ¿requiere necesariamente de un líder? Si porque la organización está compuesta por una parte informal, espontánea que subsiste con la parte formal de organización, por lo cual en esos espacios de fraternidad, de relaciones extra laborales no puede ser dirigida ni administrada por un directivo, porque es un espacio voluntario, no regulado que prima la decisión personal de sus miembros, donde se requerirá de la motivación, el interés genuino, la unidad, la sinergia, el compromiso, la pasión del líder para mantener el equilibrio y la armonía de ambos espacios.

Entonces, tenemos el liderazgo y la dirección que combinadas armoniosamente en equilibrio darán mejores resultados en la organización contando con un capital humano comprometido y satisfecho. Si se ejerce una habilidad con mayor predominio que la otra, entonces tendremos dos extremos opuestos: la anarquía y el exceso de burocracia.

⁴⁴ PAUTT, G. *Liderazgo y Dirección: dos conceptos distintos con resultados diferentes*. En: Revista de la Facultad de Ciencias Económicas de la Universidad Militar Nueva Granada., XIX (1). 2011. p. 215.

⁴⁵CERTO, S. *Administración moderna*. Colombia: Prentice Hall. 2001 EN PAUTT, G. *Liderazgo y Dirección: dos conceptos distintos con resultados diferentes*. En: Revista de la Facultad de Ciencias Económicas de la Universidad Militar Nueva Granada, XIX (1) 2011. p 216.

La anarquía: Es el resultado de la combinación predominante del liderazgo sobre la dirección. Donde encontramos directivos enfocados en los procesos personales de los miembros de su organización que poca incidencia tienen con los objetivos y metas de la organización. “Un liderazgo fuerte tiende a ser voluble, si no existe una dirección que controle las cosas y que proporcione controles ajustados a la realidad, el liderazgo puede desembocar en una especie de locura, hasta el punto de poner en peligro la perdurabilidad de la empresa”⁴⁶.

Estaremos, ante un caso de anarquía, cuando las relaciones interpersonales de los miembros generan conflictos que no pueden ser resuelto por el líder y por el contrario se pone de lado de una de las partes creando mayor desunión, lo que hace imposible la realización de las funciones asignadas a los miembros e impide la obtención de resultados de la organización.

Exceso de burocracia: es la combinación desproporcional de dirección sobre liderazgo. Es la situación en la que los procesos administrativos enfocados en la obtención de resultados cuantitativos son de mayor importancia, sin tener en consideración a los miembros de la organización que participan en esos procesos. Hay una concentración desmedida en la obtención de resultados sin importar la afectación de la dignidad de sus trabajadores como personas.

Algunas cifras nos demuestran a continuación que los trabajadores de directivos que buscan alcanzar resultados materiales a toda costa traen consecuencias dañinas entre los miembros de su organización. “Las quejas más frecuentes de informes directos, consistían en la poca disposición que tenían los gerentes para ejercer el ejercicio de la autoridad, algunos empleados manifestaban por ejemplo, que los directivos estaban pocos dispuestos para

⁴⁶ KOTTER, J. (1999). *Qué hacen los líderes*. Barcelona: Ediciones Deusto. EN PAUTT, G. *Liderazgo y Dirección: dos conceptos distintos con resultados diferentes*. En: Revista de la Facultad de Ciencias Económicas de la Universidad Militar Nueva Granada. XIX (1). 2011. p 225.

enfrentar problemas y conflictos, además no se convierten en sus confidentes como otros, lo que caracterizó el 20% de la muestra entre 84 gerentes. (...) los gerentes que tiranizan a sus subordinados, manejándolos bajo persecución y “respirando encima de sus cuellos”, tratan a sus empleados como si fueran “estúpidos”, lo cual caracterizó el 16% de la muestra”⁴⁷.

Por otro lado en una investigación en estado de Hidalgo, México se concluyó sobre la influencia que ejercían los directivos sobre sus subordinados, “(...) el 62% de los trabajadores encuestados de las empresas públicas y el 32% de las empresas privadas opinaban que carecían de un buen liderazgo efectivo, toda vez que a la mayoría de sus jefes solo les interesa alcanzar las metas a costa de lo que sea y obtener el reconocimiento y estímulo de forma personal”⁴⁸.

Por otro lado en Singapur el “50 % de los entrevistados respondieron que sus jefes no eran buenos modelos a seguir y que carecían de visión y creatividad”⁴⁹.

Necesitamos de directores líderes en las organizaciones, para que la obtención de los resultados no deshumanice a las personas que están detrás de los procesos administrativos o industriales de las organizaciones. Como toda virtud, requerirá de tiempo y voluntad para aprenderla y ejercitarla continuamente hasta obtenerla, que mucho dependerá de las ganas de querer hacerlo que tenga el directivo, pero advirtiendo de los mejores resultados que podría traer a la organización, el liderazgo es uno de las mejores opciones que tiene para cumplir las metas y la satisfacción de los miembros de la organización. “El directivo no puede ir más allá

⁴⁷HOGAN, R. C., G. y HOGAN, J. *What we Know About Leadership*. Effectiveness and personality. En: *American Psychologist*, 49(6) 1994: 493–504. EN PAUTT, G. *Liderazgo y Dirección: dos conceptos distintos con resultados diferentes*. En: Revista de la Facultad de Ciencias Económicas de la Universidad Militar Nueva Granada, XIX (1). 2011. p 224.

⁴⁸HERNÁNDEZ, J. & PÉREZ, J. “Diagnóstico del estilo de liderazgo de los directivos de las empresas públicas y privadas del estado de Hidalgo, México”. En: I Congreso científico y tecnológico La Salle - Universidad Tecnológica del Valle de Tulancingo y UAEH. EN PAUTT, G. *Liderazgo y Dirección: dos conceptos distintos con resultados diferentes*. En: Revista de la Facultad de Ciencias Económicas de la Universidad Militar Nueva Granada. XIX (1). 2011. p 224.

⁴⁹CHOO, H. *Leadership and the workforce in Singapore: evaluations by the Singapore Human Resources Institute*. Research and Practice in Human Resource Management 1 5(2) (2007): 104 – 114. EN PAUTT, G. *Liderazgo y Dirección: dos conceptos distintos con resultados diferentes*. En: Revista de la Facultad de Ciencias Económicas de la Universidad Militar Nueva Granada, XIX (1). 2011. p 224.

de conseguir que todos aquellos con los que se relaciona (subordinados, clientes, proveedores, banqueros, capitalistas, etc.) no se pongan excesivamente nerviosos con lo que él está haciendo. Si consigue que todos lo acepten, aunque algunos lo hagan un poco (solo un poco) a regañadientes, ya puede decirse que es un buen directivo. Si el día que falte todos lo echan de menos, puede asegurarse que fue un directivo excepcional”⁵⁰.

No debemos olvidar, que las dimensiones del directivo: estratégica, ejecutivo y liderazgo no son opcionales o basta el ejercicio de una para garantizar la unidad de la organización sino que se requiere de las tres aunque sea en un mínimo nivel, pero un directivo debe desarrollar las tres habilidades para garantizar el éxito de su organización, porque las dimensiones del directivo está en relación de los fines de la organización y los tipos de motivación de las personas, como lo mostramos en la siguiente ilustración.

TIPOS DE MOTIVOS DE LAS PERSONAS	DIMENSIONES DE LA ORGANIZACION	DIMENSIONES DEL DIRECTIVO
Extrínsecos	Eficacia	Estratégica
Intrínsecos	Atractividad	Ejecutiva
trascendentes	Unidad	Liderazgo

Ilustración 3. Cuadro persona-organización-directivo

Fuente: Adaptación propia tomada de Pablo Ferreiro en el libro Gobierno de Personas en la Empresa p. 176

No debemos olvidar que: “Así como la dimensión estratégica y la ejecutiva implican cualidades de tipo cognoscitivo y, en consecuencia, suponen ciertas capacidades naturales en el sujeto (aunque puedan ser perfeccionadas a través de procesos educativos), la dimensión de liderazgo es la única cuya existencia y desarrollo dependen del propio individuo”⁵¹.

⁵⁰ PEREZ LOPEZ, Juan Antonio. *Liderazgo y ética. Dirección de empresas: La nueva empresa del siglo XXI*. Ediciones Deusto, S.A. España. p. 81

⁵¹ *Ibidem.*, p. 96.

Por ello, podemos señalar que la naturaleza del liderazgo se centra en la libertad humana, porque desarrollar liderazgo entendido como la actuación por motivos trascendentales supondrá que el titular de la acción quiera hacerlo así como sus subordinados que quieran imitar su ejemplo. Porque un líder tiene por misión que las personas que trabajen con él actúen por motivación trascendente, que cumplan con sus responsabilidades laborales y alcancen las metas propuestas por voluntad propia y por el valor que su acción tendrá para los demás.

Si bien, no se podrá obligar a una persona a actuar por motivaciones trascendentales debido a su libertad y voluntad, los líderes están llamados a influenciar a fin de que esa persona mejore sus estructuras de motivación, pero solamente mejorará si esta quiere mejorar.

Lo que sí puede y debe hacer un directivo líder, se resume en tres aspectos: primero, el directivo líder en su actuación con sus subordinados no debe ser un obstáculo para que ellos realicen actividades por motivación trascendente. Estaremos ante este supuesto cuando el directivo se enfoca en maximizar la eficacia de su organización, con resultados a corto plazo, presionando a sus subordinados a llegar a dichos resultados a costa de cualquier sacrificio. Es donde los subordinados entran en verdaderas dificultades para realizar sus actividades por motivación trascendente y no por la presión del empleador.

Segundo, un directivo líder puede mejorar la unidad de su organización si educa a sus subordinados sobre el valor real de sus acciones, a valorar las consecuencias de sus acciones y los efectos que éstas dejan en las demás personas. Esto quiere decir que el director líder tiene la posibilidad de actuar sobre el conocimiento de sus subordinados enseñándoles, entrenándolos y así difundir un estilo de dirección. “Para un director no es ninguna pérdida de tiempo comportarse como educador. Los buenos directores sacrifican su tiempo en favor de los empleados que no saben y no lo malgastan con aquellos que no quieren”⁵².

⁵² PEREZ LOPEZ, Juan Antonio. *Liderazgo y ética. Dirección de empresas: La nueva empresa del siglo XXI*. Ediciones Deusto, S.A. España. p. 100

Por último, el directivo líder requiere mantener una condición de ejemplaridad, donde él mismo actúe por motivaciones trascendentes, porque de esta manera convencerá a sus subordinados a actuar de dicho modo y se estará comportando como un líder.

1.8.2. Competencias directivas

Las competencias son comportamientos observables habituales que encaminan al logro del éxito de una tarea o función. Las competencias están estrechamente vinculadas con las actividades profesionales que se realicen.

Entonces las competencias directivas requerirán de cuatro condiciones para su configuración: comportamientos, comportamientos observables, es decir medible. Comportamientos habituales, realizados diariamente, que conducen al éxito en una función o tarea, el éxito en la dirección⁵³.

Si bien es cierto que hay muchas persona que se encuentren de manera natural predispuesta por su temperamento o cultura a desarrollar cierta competencia, pero no será hasta que este comportamiento sea realizado habitualmente siguiendo ciertas pautas que conducirá al éxito de la tarea asignada. Por lo tanto lo que garantiza el desarrollo de una competencia no es la predisposición de una persona sino el hábito de realizar dicho comportamiento. “Los buenos directivos no nacen: llegan a serlo a través de sus esfuerzos personales, a través de un largo proceso en el que van adquiriendo la difícil capacidad de moverse por motivos trascendentes, de sacrificar su propio egoísmo cuando nadie puede obligarles a ello. Ya veremos hasta qué punto es esta una tarea difícil para un directivo: significa aprender a usar el poder del que dispone en beneficio de todos, evitando la tentación

⁵³ CARDONA, P. y GARCIA-LOMBARDIA, P. *Como desarrollar las competencias de liderazgo*. 2da edición. IESE Business School. EUNSA. p. 35.

de usarlo con fines únicamente egoístas cuando, además, le sería fácil hacerlo, al menos a corto plazo”⁵⁴.

En el proceso de conversión en buenos directivos, la práctica habitual de las competencias directivas ayudará a que los directores logren su objetivo. Siguiendo el modelo antropológico de las organizaciones, las competencias directivas a la que se hace referencia es a las competencias de liderazgo. Y es en base al sistema de motivaciones humanas – extrínsecas, intrínsecas y trascendentes- se desarrollan las tres dimensiones de la organización –eficacia, atractividad y unidad- que definen el valor de la organización en una triple perspectiva –económica, sociológica y moral- y son estas dimensiones que condicionan la acción directiva en –estratégica, ejecutiva y de liderazgo- que obviamente determinan las cualidades o competencias directivas que se debe poseer.

Parámetros	Talentos del directivo	Competencias directivas
Eficacia	Estratégico	De negocio (estratégicas)
Atractividad	Ejecutivo	Interpersonal (intratégicas)
Unidad	De liderazgo personal	Personales (de eficacia personal)

Ilustración 4. Cuadro talentos y competencias directivas

Fuente: Presentación de Power Point de curso Gobierno de Personas MADE 2017-II

Para lograr el éxito de cada una de las dimensiones de la función directiva, se requerirá que el directivo desarrolle competencias directivas divididas en tres grupos: de negocio, interpersonales y personales, que se complementan unas entre otras configurando un total de 25 cualidades necesarias para el ejercicio de la dirección en las organizaciones. Pasaremos a nombrarlas de forma general centrándonos en las competencias personales por objeto de esta tesis.

⁵⁴ PEREZ LOPEZ, Juan Antonio. *Liderazgo y ética. Dirección de empresas: La nueva empresa del siglo XXI*. Op., cit., p. 85

1. **Competencias de negocio:** son las habilidades que están destinadas a la obtención de mayor valor económico para la organización. Está relacionado con el talento estratégico del directivo, su visión de negocio, su gestión de recursos, su negociación y “todo lo que tenga una repercusión directa en los beneficios económicos”⁵⁵. Porque su responsabilidad es asegurar la existencia de la organización en el tiempo y eso se logra con el cumplimiento de objetivos y la obtención de resultados a corto y largo plazo.
2. **Competencias interpersonales:** son las habilidades que están destinadas a promover el crecimiento de los miembros de la organización y su adecuado desenvolvimiento en las funciones encomendadas, “estas competencias se refieren sobre todo al trato efectivo de las relaciones interpersonales”⁵⁶. Aquí tenemos la comunicación efectiva para compartir no solo conocimiento sino sentimientos y opiniones de los miembros de la organización. Encontramos la delegación, la integridad que es más que ser honesto pues requiere de rectitud en la manera de conducirse ante cualquier situación.
3. **Competencias personales:** son las habilidades que hacen referencia a los comportamientos y hábitos básicos de las personas en su relación interna y con su entorno. “Estas competencias se refieren a aquellos aspectos de autoliderazgo que promueven la profesionalidad y la ejemplaridad del directivo”⁵⁷. Esta competencia facilita la eficacia de los otros dos grandes grupos de competencias antes señalados. Se dividen en externas e internas, las que se desarrollaran a continuación.

⁵⁵ CARDONA, P. y GARCIA-LOMBARDIA, P. *Como desarrollar las competencias de liderazgo*. 2da edición. IESE Business School. EUNSA. p. 39.

⁵⁶ CARDONA, P. y GARCIA-LOMBARDIA, Op., cit., p.39.

⁵⁷ *Ibíd.*, p.39.

1.8.2.1. Externas: Gestión Personal y proactividad

Las competencias personales externas guían los aspectos relacionados con la respuesta personal a los estímulos externos.

La gestión personal esta competencia directiva hace referencia al crecimiento personal y profesional que el directivo ha desarrollado, el directivo comprende su realidad y su contexto, tiene la capacidad de identificar sus emociones y la de los demás, pero sobre todo es consciente de que tiene un propósito su vida y está dispuesto a lograrlo. Se sub divide en tres competencias: gestión del tiempo, gestión de la información y gestión del estrés. Donde la gestión del tiempo es la capacidad de priorizar, planear y ejecutar los objetivos adecuadamente y en el plazo previsto. La gestión de la información es la capacidad de reconocer y tratar la información relevante efectivamente para el cumplimiento de los objetivos. Y por último la gestión del estrés es la capacidad de mantener en equilibrio las emociones personales ante situaciones de mucha tensión⁵⁸.

La proactividad del directivo consiste en que debe mantener un comportamiento emprendedor en el desarrollo de soluciones innovadoras a los problemas que se le presenten. Además se requiere que el directivo tenga autonomía personal, es decir el control de sus propias decisiones no moverse por simples impulsos. Sin duda la proactividad de un directivo generará muchos beneficios en el mismo como en los demás miembros de la organización, porque influenciará positivamente y de maneras satisfactorias sobre toda la organización. Una actitud proactiva dentro de la organización impulsará las transformaciones de las dificultades en oportunidades para ser aprovechadas en su máxima extensión en beneficio de todos. Es de advertir que esta competencia directiva tiene relación directa con la dimensión estratégica de la organización, porque desarrolla planes alternativos para la obtención de mejores resultados. Si este comportamiento se generaliza en los miembros de la organización al ser enseñado por

⁵⁸ Cfr. *Ibíd.*, p.39.

los directivos, entonces se mejorará la atractividad y la unidad de la organización, además que la hará más innovadora, dinámica, flexible frente a la crisis, cambios o necesidades que se originen. Se sub divide en tres competencias: iniciativa, optimismo y ambición. Siendo la iniciativa la capacidad de demostrar un comportamiento emprendedor dando pasos con energía y responsabilidad personal a la apertura de cambios necesarios con firmeza. Y por último la ambición es la capacidad de plantearse metas elevadas para uno mismo y los demás, y perseguirlas con determinación.

1.8.2.2. Internas: Mejora Personal y Autogobierno

Las competencias más internas representan los hábitos más íntimo y estables de la persona:

Mejora Personal-. Se divide en tres sub competencias: la autocrítica, el autoconocimiento y el cambio personal. Donde la autocrítica, es la capacidad de analizar, aceptar y asumir las limitaciones y errores personales y la realidad que lo rodea. El autoconocimiento, es la capacidad de conocer sus propios miedos y virtudes ya sea como persona y como profesional⁵⁹, consiste en saber las reacciones personales ante eventos personales y profesionales. Y por último el cambio personal, es la capacidad de cambiar, mejorar sus comportamientos con el objeto de superar sus puntos débiles y robustecer los fuertes.

Autogobierno-. Se divide en cuatro sub competencias: toma de decisiones, autocontrol, equilibrio emocional e integridad⁶⁰. Donde la toma de decisiones consiste en tomar decisiones de modo adecuado en el momento oportuno. El autocontrol es la capacidad de comportarse de forma correcta en cualquier situación. El equilibrio emocional es la capacidad de reaccionar ante situaciones con las emociones y sentimientos apropiados a la

⁵⁹ Cfr. CARDONA, P. y GARCIA-LOMBARDIA, P. Op. Cit., p. 39

⁶⁰ *Ibidem.*, p. 39.

ocasión. Y por último la integridad es la capacidad de ser transparente y honesto en las acciones que realice en cualquier momento.

Resumiendo sobre las competencias directivas, podríamos señalar que las organizaciones buscan que sus directivos tengan, o en el mejor de los casos las lleguen a desarrollar en beneficio de la organización, competencias directivas de liderazgo, pero en la mayoría de los casos los directivos se desarrollan en la dimensión de la eficacia de la organización y practican competencias de negocio, si bien son competencias importantes para la subsistencia de la misma organización, esta dimensión no es la única que asegurará el éxito en la función directiva. Porque si un directivo sólo se centra en esta dimensión estará dejando de lado la otra parte de la realidad de la organización. “Son muchas las empresas que viven ancladas en la dimensión de la eficacia. En estas empresas los directivos son evaluados solo en términos de resultados, lo que provoca que sólo tengan en cuenta la eficacia a la hora de decidir. Una de las primeras y más graves consecuencias de esta situación es que las personas que integran la empresa, en todos los niveles, se sienten cada vez menos motivadas a contribuir o, dicho de otro modo, obtienen cada vez menos satisfacción del hecho de trabajar en esa empresa. Este déficit de motivación y/o satisfacción sólo se compensa con un incremento de las retribuciones u otros incentivos extrínsecos. En otras palabras, cada vez resulta más caro mantener a la gente unida a la empresa, pues la remuneración es el único incentivo que les mantiene en esa organización. Además los directivos y empleados permanecerán en la empresa sólo mientras no tengan una oferta económica más interesante por parte de otra empresa”⁶¹.

⁶¹ CARDONA, Pablo y GARCIA-LOMBARDIA, Pilar. Op. Cit., p. 41.

1.8.3. Criterios de la decisión directiva

Los directivos son personas, que están ubicadas jerárquicamente en una posición para tomar decisiones por toda la organización. Por lo tanto, partiendo de la premisa de que los directivos son personas, entendemos que también toman decisiones con respecto a su ámbito personal e individual independientemente de las decisiones que toman por y para la organización. Además, es necesario considerar que en una sola persona, el directivo, confluyen dos tipos de decisiones con sus respectivas consecuencias y que quién las toma, no necesariamente mantiene una misma calidad motivacional para ambas.

Sobre las decisiones que tome el directivo por la organización, traerá efectos sobre la misma, afectando positiva o negativamente su eficacia, atractividad y unidad. Por ello el directivo debe ponderar las consecuencias de dichas decisiones porque de no ser así, se pondría en riesgo hasta la existencia de la organización, si no se cumplen mínimamente con sus dimensiones.

Entonces es lógico, evaluar la conveniencia de las decisiones del directivo a la luz de los criterios de eficacia, eficiencia y consistencia o unidad, condiciones que mínimamente requiere la organización para su subsistencia.

También, debemos señalar que estos tres criterios, antes señalados corresponden al modelo antropológico, por lo cual la omisión de alguno de ellos configuraría un modelo distinto al pretendido.

Las decisiones directivas están orientadas en su contenido a la realización de ciertos procesos y planes de acción enfocados en: 1) definición operacional del propósito, 2) estructuración del propósito y 3) la puesta en práctica del propósito, según el modelo antropológico estudiado, por lo cual se evidencia la complejidad y dificultad de la toma y análisis de las decisiones directivas porque se debe de contemplar todos los efectos posibles a la luz de las relaciones nacidas en la organización.

1.8.3.1. Criterio de eficacia en las decisiones directivas

Con este criterio se trata de medir los efectos de la decisión sobre el beneficio obtenido por su ejecución, responde a la pregunta: ¿Qué y cuánto resultado obtengo?

Entonces una organización será más o menos eficaz según la cantidad de beneficio que obtenga tras la aplicación del plan de acción elegido, “(...) se limita a medir, para cada decisión concreta, los ingresos esperados como consecuencia de su aplicación, así como los recursos que han de ser asignados en forma de retribución para que esa decisión sea efectivamente aplicada”⁶².

Centrándonos, en el modelo antropológico de las organizaciones, el criterio de eficacia hace referencia al beneficio que la empresa obtenga, pero básicamente en la calidad de su sistema espontáneo, entonces en proporción que las acciones productora de sus miembros sean empujadas por fuerzas intrínsecas y trascendentes será cada vez menor la utilización de incentivos para que los miembros de la organización cumplan con sus funciones dentro del proceso productivo, lo que genera un incremento en los ingresos al verse reducidos los gastos por incentivos al ser cada vez menor su utilización.

Ahora para analizar las decisiones del directivo conforme al criterio de eficacia, se tendrá en cuenta los planes de acciones de cada decisión y si esta genera la maximización del beneficio. Se podrá determinar el acierto o desacierto de los planes de acción según los efectos futuros que se produzcan de su aplicación, esto son los aprendizajes.

Entendemos que los planes de acción que escoja el directivo aplicar en la organización está dirigido a las relaciones entre los miembros de la organización, por lo cual si dicha incidencia del plan de acción en esa relación interpersonal produce una reducción de la motivación de cualquiera de las partes en su interacción entonces lógicamente se reducirá la eficacia del plan. Es importante que al analizar los planes de acción se revise también los

⁶²PEREZ LOPEZ Juan A. *Fundamentos de la dirección de empresas*. Op. Cit., p. 147.

aprendizajes positivos o negativos que se genere en los miembros de la organización, porque analizarlos aisladamente sin revisar sus efectos en las personas, tendríamos un resultado incompleto.

1.8.3.2. Criterio de eficiencia en las decisiones directivas

Con este criterio evaluamos las consecuencias de las decisiones la dimensión de la atractividad de la organización. Responde a la pregunta, ¿cuánto aprendo yo y los otros?

Las decisiones producen consecuencias en el aprendizaje en los miembros de la organización y en ella misma. Aquí hay que hacer una distinción entre el aprendizaje operativo de los partícipes y el aprendizaje operativo de la organización. Y es que el mejoramiento que tengan los miembros realizando sus funciones al aprender a hacerlo bien, no quiere decir que la organización haya aprendido a hacerlo mejor que antes. Esto es advertido en las organizaciones empresariales donde algunos jefes prefieren contratar subordinados incompetentes por su fácil control porque contratar trabajadores muy competentes corre el riesgo de que después de un tiempo de aprender muy bien sus funciones y hacerlas bien, se van del trabajo y terminan siendo la competencia.

El aprendizaje operativo de la organización, sí requiere que sus miembros aprendan así como sus directivos, pero que no se vayan. Que se sientan motivados a quedarse aportando de su aprendizaje para el desarrollo y aprendizaje de la organización. Es decir, que se sientan atraídos a continuar haciendo su trabajo de la mejor forma posible y eso depende de los incentivos que la organización tenga con ellos a razón de la eficacia o por razón de la unidad porque los mueve los motivos trascendentes de cooperación con la organización.

Entonces estaremos ante decisiones eficientes, si el aprendizaje que producen en la organización mejora la actividad a la que está destinada. Donde el aprendizaje de los partícipes mejora la atractividad, es decir, los miembros se sienten más motivados en cooperar

con la organización, en realizar sus tareas para contribuir con el desarrollo de la organización y esto lógicamente producirá un incremento en la eficacia

1.8.3.3. Criterio de consistencia en las decisiones directivas

Este criterio de consistencia analiza los efectos de las decisiones en la dimensión de la unidad de la organización. Responde a la pregunta: ¿Cuánto mejoro yo y los demás?

Para que una decisión sea consistente, se tendrán en cuenta las siguientes condiciones:

1) debe intentar lograr motivos trascendentes 2) los motivos del decisor.

Para la primera condición, recordamos lo señalado en apartados anteriores, los motivos trascendentes son la fuerza que te impulsa a hacer algo por la satisfacción de las necesidades de otras personas sin esperar recibir nada a cambio. Pero sobre la segunda condición de los motivos del decisor, hay que tener en cuenta que el ser humano tiene primigeniamente una motivación espontánea que es el impulso que siente por hacer algo según lo que conoce experimentalmente, y una motivación racional que es la fuerza que le permite adaptar las informaciones que tenga a las acciones según corresponda. Entonces cuando los resultados de las acciones que realiza por una motivación racional son positivos, generan en el individuo decisor el crecimiento de virtudes. Siguiendo a Pérez López entonces la motivación que necesita un directivo para que sus decisiones sean consistentes es la motivación que logre el aumento de las virtudes morales del decisor, “la motivación racional por motivos trascendentes”. Entonces en este punto de la evaluación de las decisiones del directivo, es cuando más nos centramos en analizar la contribución que pueden generar esas decisiones no solo en el desarrollo de la organización sino en especial en el crecimiento de las virtudes morales del decisor, que son las que perfeccionan al ser humano desde su interior hacia lo exterior, porque va perfeccionando su capacidad de autogobierno. Desde luego que necesitaremos aplicar la Ética para dicha evaluación, (pero en el presente estudio no nos

podemos detener en ese punto porque supondría un tratado completo de Ética que somos conscientes ahora nos desviaría del objeto de la tesis).

Resumiendo, este apartado sobre los criterios de la decisión directiva debemos señalar que las organizaciones requieren para su desarrollo más que simples directivos, requiere profesionales que se autogobierren y dirijan la organización con motivación racional por motivos trascendentes. “El directivo requiere de habilidades técnicas para poder cumplir con su responsabilidad; esas son las competencias directivas. Pero necesita también velar por su crecimiento personal y el de sus dirigidos, que se logra con el ejercicio de las virtudes. Porque su trabajo consiste no solo en un hacer mejor, sino en ser más y mejor persona”⁶³

Porque esta es la forma en la que va ir aprendiendo la organización y alcanzando perfección. Así los miembros de la organización también irán creciendo en virtud moral, fortaleciendo la unidad, la atractividad y la eficacia de la organización. No olvidemos que este modelo antropológico de la dirección de las organizaciones parte de las necesidades de la persona para ser satisfechas a través de la organización y se alcance su máximo desarrollo tomando en cuenta no solo los resultados de las operaciones sino a la persona que está detrás de las operaciones, su esencia porque sin ella no habría organización.

PERSONA		ORGANIZACION		
NECESIDADES/MOTIVOS	CRITERIOS DE DECISION PERSONAL	CRITERIOS DE DECISION DIRECTIVA		DIMENSION DEL DIRECTIVO
Psico-corpóreos/extrínsecos	Eficacia	Eficacia	Estrategia	Estrategia
Cognoscitivas/Intrínsecos	Eficacia	Atractividad	Competencia distintiva (objeto)	Ejecutivo
Afectivas/Trascendentes	Consistencia	Unidad	Misión	Líder

Ilustración 5. Cuadro persona y organización

Fuente: Adaptado del libro Gobierno de Personas en la Empresa de Pablo Ferreiro en el pp. 165

⁶³ Serrano, G. *Competencias directivas: pensamiento aristotélico y enfoques actuales* tesis doctoral; programa Doctorado en Gobierno y Cultura de las Organizaciones. Pamplona, España: Instituto de Empresa y Humanismo, Universidad de Navarra. 2011. CITADO EN SERRANO G. *Artículo Competencias directivas y virtudes: un camino a la excelencia*. EN <<https://reader.elsevier.com>> REVISADO el 20/05/18.

Por ello, no podemos pasar de este apartado, sin revisar el tema de las virtudes éticas, como base en la estructura de la decisión directiva en el modelo antropológico de la organización. Donde la relación que existe entre las virtudes éticas y las decisiones directivas la advertiremos del siguiente ejemplo: “Un empresario me contaba que él entró a la dirección de la empresa en la que trabajaba en tiempos muy duros, donde había que trabajar más de doce horas, soportando gran presión; pero que ahora que esos tiempos ya habían pasado y la empresa se había consolidado, y ya no era necesario ese ritmo, él no podía parar”⁶⁴.

De este ejemplo, podemos advertir que el directivo pese a que había concluido las dificultades de la empresa, él mantenía un ritmo excesivo de trabajo lo que lógicamente lo estaba deteriorando física y emocionalmente. Entonces si un individuo se dedica solamente a la obtención de bienes materiales puede ser víctima de un desequilibrio en su vida personal, porque el ser humano tiene otras necesidades que satisfacer que sin son desatendidas provocarían grandes daños al interior del ser humano.

Porque, “este afán puede llegar a transformarse en una obsesión, quedándonos solo en él, de tal manera que al copar toda nuestro foco de atención se agranda y entonces uno puede alterar su percepción de la realidad. Por eso si no vigilamos, esa atención que tenemos que poner en conseguirlos puede desorbitarse”⁶⁵.

Entonces para mantener un equilibrio en las decisiones, es decir que se busque controladamente la obtención de bienes materiales sin perder la realidad de los medios y la dignidad del hombre, se debe partir reconociendo la necesidad e importancia de la virtud como “perfeccionamiento intrínseco del hombre”⁶⁶. Cada ser humano cuenta con inteligencia y voluntad como uno de los signos distintivos de los animales, porque tiende a lo infinito, a lo

⁶⁴ CASTILLO CORDOVA, G. *Virtudes del trabajo profesional (El reto de la excelencia)*. Material de enseñanza del PAD-Escuela de Dirección Universidad de Piura. 2009. p. 13.

⁶⁵ *Ibidem.*, p. 13.

⁶⁶ *Ibidem.*, p. 15

universal. La utilización adecuada de estas facultades ocasionará una vida virtuosa alejada de las obsesiones con lo finito y encaminada a la felicidad o el sosiego infinito.

“La virtud es una ganancia interior que permite tener realmente la propia vida en nuestras manos, ya que potencia la libertad, nos hace más libres, nos libera del subjetivismo, de la esclavitud de los vicios”⁶⁷. Por ello, los directivos y cualquier persona debería estar concentrado en ejercitar una vida virtuosa, para que realmente sea libre de los vicios y pueda encontrar el desarrollo de su humanidad. Como cualquier capacidad, las virtudes pueden ser adquiridas, ejercitadas así como también perdidas si no se practica la realización de actos buenos y correctos que alejen al individuo de conductas obsesivas y viciosas.

“Las acciones, de acuerdo con las virtudes, no están hechas justa o sobriamente si ellas mismas son de cierta manera, sino si también el que las hace está en cierta disposición al hacerlas, es decir, en primer lugar, si sabe lo que hace; luego, si las elige; y las elige por ellas mismas; y, en tercer lugar, si las hace con firmeza e inquebrantablemente”⁶⁸.

Hay que señalar, que no es suficiente una ética de virtudes, sino también es importante que los individuos reconozcan el bien y las normas que guían la libertad de las personas. Para que la realización de actos virtuosos sea por el bien objetivamente considerado y no por el miedo o conveniencia a cumplir con las normas.

“En una institución empresarial son las virtudes las que potencian enormemente tanto la acción productiva como la de gobierno o dirección. La vida laboral se teje en ese fondo de mejora o adquisición de hábitos buenos o virtudes, cualidades tan importantes para que la empresa y las personas que ahí trabajan vayan adelante”⁶⁹. Los directivos, tienen la responsabilidad de identificar en sus subordinados si las órdenes y funciones encomendadas los está mejorando o enviciando, esta preocupación es natural cuando se entiende que se está

⁶⁷ *Ibíd.*, p. 23

⁶⁸ Aristóteles, *Ética a Nicómaco*, Libro II, capítulo 7. CITADO EN: CASTILLO CORDOVA, G. *Virtudes del trabajo profesional (El reto de la excelencia)*. Material de enseñanza del PAD-Escuela de Dirección Universidad de Piura. 2009. p. 26.

⁶⁹ CASTILLO CORDOVA, G. Op., Cit., p. 29

dirigiendo personas que buscan su desarrollo personal porque son perfectibles debido a su naturaleza humana a través de los actos y las operaciones que realicen.

La prudencia como virtud directiva, es la virtud de los gobernantes porque implica un pensar, planificar antes de la acción, también la prudencia se entiende como control y columna vertebral de las demás virtudes. Para ello se necesitará de sinceridad y objetividad como apertura a la realidad, a la verdad. Ecuanimidad entendida como querer el bien. Jerarquización en los bienes cotejando a los mejores en una adecuada escala. Flexibilidad entendida como apertura a lo nuevo, no como simple complacencia sino como adaptación a lo que trae mejoría. Circunspección es mirar a nuestro alrededor para entender el contexto en el que se desenvolverán las decisiones y sus efectos. Providencia es mirar antes de actuar, es prepararse para las acciones siguientes, mirando lo que podría pasar en el futuro se puede estar listo para hacer frente al futuro. Perspicacia, sagacidad significa advertir de la realidad los datos relevantes para ser utilizados en mejores resultados. Precaución como cautela frente a los problemas pero no para evadirlos sino para enfrentarlos. Realismo y sentido práctico, es decir, ejecutar los planes, actuar. Imperio es pasar a la acción por una orden racional y por ser querido voluntariamente.

La prudencia es importante en las decisiones del directivo, ¿por qué? Según Leonardo Polo, “las empresas necesitan de la ética o no podrán controlar los riesgos. Es claro que la técnica es necesaria, las habilidades técnicas constituyen una quasi-virtud: es hacer bien las cosas (si no se supiera manejar bien la técnica no se podría ser prudente)”⁷⁰, por lo cual el ejercicio de la prudencia en el directivo requiere que éste conozca la técnica sobre dirección y liderazgo, es decir, que sepa cómo hacer las cosas bien. Siguiendo a Leonardo Polo, un directivo o sabe organizar hombres, sabe mandar y sabe hacerse entender o sólo es un simple administrador⁷¹.

⁷⁰ CASTILLO CORDOVA, G. Op., Cit., p. 58

⁷¹ *Ibidem*. Pp. 58

La virtud de la templanza en un directivo, es requerido que el directivo sea moderado en su actuación para trabajar con otras personas, porque sin ello jamás recibirá disciplina y colaboración de sus subordinados. Entonces los directivos deben incluir en su equipo de trabajo a los buenos colaboradores, porque “el que no gobierna colegialmente no sirve a la sociedad, no es templado, lo que templa la decisión de uno es el consejo de los otros o el hecho de que las decisiones haya que tomarlas en conjunto”⁷².

La fortaleza en los directivos, es necesario desarrollar esta virtud ejercitando a los directivos a emprender proyectos, esforzarse en alcanzar las metas señaladas, donde la fortaleza facilita firmeza a los directivos en las dificultades y constancia en la búsqueda del bien, hasta el punto de entender el sacrificio por las causas justas. Una vez que el directivo tiene esta virtud puede ser leal en las épocas de crisis e inclusive estar dispuesto a reducir su propio sueldo para asegurar la sobrevivencia de la organización y el bienestar de sus trabajadores. “Según Polo, una estructura rígida tiene grandes inconvenientes para funcionar. El hombre rígido o terco no puede ser prudente, ni directivo. El fuerte es constante pero no terco. El que dice “las cosas son así” y no quiere cambiar la organización, no puede aprovechar su éxito y entra en un proceso de pérdida”⁷³.

La justicia como virtud del directivo, para ello es necesario que el directivo conozca la ley, las normas y reglamentos porque si no los respeta entonces no podrá ser justo. Las personas nacemos sin esta virtud de la justicia, porque naturalmente tendemos a escoger lo bueno para nosotros mismos, por lo que es necesario que a diario practique el directivo el hábito de dar a cada uno lo suyo, a lo que tiene derecho. Por ello se señala que la virtud de la justicia está en relación directa con los demás, con sus derechos, con sus bienes.

⁷² *Ibídem*. Pp. 75

⁷³ POLO, L., *Las virtudes morales en el empresario*, doc. Entrevista de Patricia Pintado Mascareño a L. Polo, en *Atlántida* Madrid 14 (IV-VI.1993) 80-92. Reproducida en *El Mercurio*, Santiago de Chile, 29 de agosto de 1993; pp. 14-5. Se corresponde con la mitad de una conversación con Polo en Rialp el 31.I.1993, grabada y transcrita: *Reflexiones sobre la ética, la empresa y la persona*; 29 pp. EN <http://www.leonardopolo.net/docs/eticavirtudempresa.pdf> REVISADO 7/03/2019.

La responsabilidad en el trabajo directivo, por el trabajo que realiza un directivo con efectos en la organización en sus integrantes y en la sociedad en general, recae sobre sus hombros mucha responsabilidad, porque “es uno de los agentes sociales más decisivos, de su capacidad de avizorar y querer bienes muy altos, depende mucho en la vida social”⁷⁴. Porque de acuerdo a los bienes que persiga el directivo en sus decisiones se estará dando un mensaje a los demás miembros de la sociedad, por ello es que se requiere ahora más que nunca una ética directiva, para realizar bien el trabajo encomendado, porque “el liderazgo social que le compete le solicita un compromiso vital (...) Con su talante ético, con sus decisiones, con su estilo de trabajo y con los valores que practique, va a iluminar al grupo de personas que trabajan con él o a los que interactúan con él en esta aldea local, nacional, regional y global; y ese influjo es el que los trabajadores, los clientes y los ciudadanos llevarán a su vez a sus familias y al resto de la sociedad”⁷⁵.

Un directivo no solo cumple un rol importante dentro de la organización que dirige, sino que sus decisiones tendrán efectos sobre la sociedad en general, ya sean decisiones acertadas o erróneas, darán un mensaje de la persona del directivo. Ahora las organizaciones necesitan con urgencia no solo gente capacitada en la técnica, sino que cuente con hábitos y comportamientos éticos que garanticen que la organización alcance los bienes necesarios para la satisfacción de las necesidades de sus miembros, que provoque la motivación trascendente de sus integrantes y por ello alcance su excelencia. Terminamos este apartado con lo sostenido por Leonardo Polo, (sustituyendo el término empresario que utiliza con el de directivo): “Un directivo que no tenga talante ético, que no tenga al menos en germen estas virtudes que se llaman cardinales, no sirve para directivo. Lo que hará es fracasar. Si la virtud no se ve personalizada, encarnada, la sociedad empieza a transformarse en otra cosa: empieza a hablarse de normas sociales, de reglas sociales que son pautas de comportamiento, todo se

⁷⁴ CASTILLO CORDOVA, G. Op., Cit., p. 121

⁷⁵ *Ibidem.*, p. 123

trasforma en roles, etc. Esto es una pérdida de altura y con ella el hombre no tiene norte y por tanto no puede conseguir un futuro mejor”⁷⁶.

1.8.4. Poder y autoridad: criterios de la acción directiva

Este apartado, sobre poder y autoridad es de mucha importancia, porque es imposible que nos imaginemos una organización dirigidas sin estos elementos, sería un caos total escuchar las propuestas de mando de los miembros de la organización e intentar llevar todas a ejecución para no desmerecer a ninguna. Entonces nos preguntamos si, ¿el poder y la autoridad significan lo mismo y si ambas pueden ser utilizadas en todas las estructuras organizacionales antes estudiadas?

“El *poder* de una persona sobre otra persona expresa la capacidad de la primera para producir en la segunda *las satisfacciones que está buscando*. La autoridad de una persona sobre otra persona expresa, por el contrario, la *confianza* de esta última en *la bondad de las decisiones de la primera*, a pesar de que, por el momento, no alcance a *anticipar las satisfacciones concretas que pueda llegar a alcanzar* por el hecho de aceptarlas. En definitiva, una persona *confiere autoridad a otra* en la medida en que confía en que lo que ésta decida *es mejor que lo que ella misma podría decidir*, aunque no sepa *por qué es mejor*”⁷⁷.

De lo que podemos deducir, que el poder y la autoridad son distintos sin decir casi opuestos. La autoridad es la confianza que depositan sobre una persona para que tome decisiones sobre ella, confía que lo que se decida será mejor de lo que ella misma pueda decidir sin razón que lo justifique. En las organizaciones empresariales es común advertir cuando un jefe goza de esa confianza de sus subordinados en la toma de decisiones y cómo lo

⁷⁶ POLO, L., *Las virtudes morales en el empresario*, Op., Cit., p. 6.

⁷⁷ PEREZ LOPEZ Juan A. “*Fundamentos de la dirección de empresas*”. Madrid: Ediciones RIALP. Pp. 86.

respetan como profesional y persona. Mientras que el poder sin confianza y sin autoridad será solo la capacidad que tendrá el jefe de obligar a alguien que realice determinadas acciones.

Es de mencionar, que en el caso de los nuevos directivos o jefes que son puestos en las organizaciones, ingresan solo con poder debido a que es lógico que los subordinados no conozcan de sus habilidades profesionales y menos confíen en sus decisiones. Pero el uso adecuado de este poder puede llegar a producir la autoridad necesaria para gobernar la organización, donde el poder del directivo ha abierto la puerta al aprendizaje, a la comunicación y a la confianza. Porque como lo señala Pérez López: “Una organización humana cuya única fuerza unificante sea el *poder* o desaparece como tal organización o ya no es humana: es inhumana. Cuanto más humanas sean las personas partícipes de la organización, mayor será la fuerza unificante de la *autoridad*, y menos necesario será el *poder* en cualquiera de las otras formas”⁷⁸.

A continuación se ilustra la diferencia entre autoridad y poder en el siguiente cuadro:

Autoridad	Poder
Saber socialmente reconocido	Poder socialmente reconocido
Capacidad de influir por la confianza	Capacidad de forzar la acción (poder coactivo y poder manipulativo)
Apela a motivaciones trascendentes	Apela a motivaciones extrínsecas
De abajo hacia arriba	De arriba hacia abajo
Actúa sobre el sistema espontaneo	Actúa sobre el sistema formal

Ilustración 6. Cuadro autoridad y poder

Fuente: Presentación de Power Point de curso Gobierno de Personas MADE 2017-II

⁷⁸Ibíd. Pp. 87.

Entonces, podemos señalar que tanto el poder como la autoridad son esenciales en la dirección de las organizaciones, si bien primigeniamente el directivo usa su poder con los miembros de la organización debe hacerlo con el único objeto de llegar a tener la autoridad, y ser digno de la confianza de los miembros y así garantizar la unidad de la organización sin someterla a una deshumanización u obligarla a su extinción.

Capítulo 2

La Realidad del Poder Judicial Peruano

2.1. ¿El Poder Judicial es una organización?

Obviamente, para dar respuesta a esta interrogante tendremos que ir escudriñando las normas y reglamentos del poder judicial para encontrar los elementos ya antes estudiados que configuran una organización, que son: a) acciones humanas, b) necesidades humanas y c) una formula o modo de coordinar las acciones para satisfacer las necesidades.

El artículo 138° de la Constitución Política del Perú (CPP en adelante) regula que la potestad de administrar justicia es en principio del pueblo pero se ejerce a través del Poder Judicial, usando sus órganos jerárquicos según lo ordenado por la CPP y las leyes. Por otro lado el artículo 139° CPP, señala que el PJ (en adelante) es “el único llamado a administrar justicia en todo el territorio nacional, con excepción de la justicia arbitral y la militar.

En el artículo 2 del Texto único ordenado de la Ley Orgánica del PJ, regula que el PJ es autónomo e independiente en el ejercicio de sus funciones, con sujeción sólo a la CPP y a la ley. Y en el artículo 3 señala como objeto de la ley el determinar la estructura del PJ y define los derechos y deberes de los magistrados, los justiciables y los auxiliares jurisdiccionales, como medida de garantía constitucional del cumplimiento y respeto de la administración de justicia.

En estos artículos podremos encontrar las condiciones necesarias para admitir que el PJ es una organización, porque es un grupo de personas: magistrados y auxiliares jurisdiccionales quienes tienen funciones y responsabilidades al interior del PJ para la satisfacción de necesidades de justicia de los justiciables, que tienen un modo de organizarse para el cumplimiento de sus objetivos, por el cual son autónomos e independientes.

2.2. La estructura organizacional del Poder Judicial

En la organización del PJ, encontramos sub órganos institucionales que lo componen, como son los órganos de gobierno, gestión, administración y gerencia. Donde cada uno de ellos cumple funciones y roles distinto dentro de la estructura organizativa del PJ.

Los órganos de gobierno, tienen como función la toma de decisiones sobre el destino de toda la institución, así como la identificación de acciones necesarias para ser ejecutadas por la organización.

Los demás órganos, están diseñados para realizar las acciones planeadas de las políticas institucionales reconocidas por el órgano de gobierno. Es decir son llamadas a ejecutar las políticas de la institución. Haciendo un paralelismo con las organizaciones empresariales, los órganos de gestión o Consejos Ejecutivos encajarían con los directivos de las empresas, cuya labor es dirigir y supervisar los métodos utilizados por los órganos técnicos.

Y estos órganos técnicos estarán llamados a administrar y gerenciar los recursos del PJ, como es el uso de los recursos presupuestarios, la administración de los gastos corrientes y ordinarios, la planilla de remuneraciones de los trabajadores y etc.

Dentro de esa macro organización dirigida por un presidente del PJ, existen unidades organizativas básicas como lo son los despachos judiciales en los juzgados, donde también hay una estructura organizativa que tiene como cabeza al juez, seguido de los secretarios, los asistentes judiciales y demás auxiliares.

Asimismo, tenemos el Reglamento de Organización y Funciones del Poder Judicial recogido en la R.A. N° 226-2012-CE-PJ que en su título segundo regula la estructura orgánica del PJ dividiéndola en cuatro órganos: jurisdiccionales, de gestión, de control y de defensa.

Los órganos jurisdiccionales son los que se encargan directamente de la administración de justicia están estructurados jerárquicamente de manera creciente en:

- a. Juzgados de Paz
- b. Juzgados de Paz Letrados
- c. Juzgados Especializados y Mixtos
- d. Cortes Superiores de Justicia y la
- e. Corte Suprema de Justicia de la Republica.

Por otro lado los órganos de gestión, están estructurados jerárquicamente de manera creciente en:

- a. el Consejo Ejecutivo distrital
- b. la Sala Plena de la Corte Superior
- c. la Presidencia de la Corte Superior
- d. el Consejo Directivo del PJ,
- e. Sala plena de la Corte Suprema y la
- f. Presidencia de la Corte Suprema.

Los órganos de dirección del PJ, regulado en el artículo 72 de la Ley Orgánica del Poder Judicial (LOPJ en adelante), señala que :“La dirección del Poder Judicial corresponde al Presidente de la Corte Suprema, al Consejo Ejecutivo y a la Sala Plena de la Corte Suprema (...) En los Distritos Judiciales la dirección corresponde al Presidente de la Corte Superior, al Consejo Ejecutivo Distrital y a la Sala Plena de dicha Corte, en donde lo hubiere. Ejercen además la dirección las Juntas de Jueces Especializados o Mixtos en las provincias de su competencia, siempre que no sean sede de Corte”.

El artículo 98 de la LOPJ, determina que en las provincias donde haya 3 o más Jueces Especializados o Mixtos se elegirá a uno como Decano para que presida la Junta de Jueces. Si

bien la norma no lo señala expresamente, entendemos que antes de la Junta de Jueces como último órgano de dirección en su propio despacho judicial es el juez mismo.

Recordemos lo ordenado por nuestra Constitución en su artículo 143 cuando señala que el PJ está compuesto por órganos jurisdiccionales que administran justicia y órganos de gobierno y administración. Esta división ha generado que las personas que integran los órganos de gobierno y conducción del PJ no sean precisamente designados por los magistrados que pertenecen al PJ, sino que en esos cargos de dirección y gobierno es el Poder Ejecutivo o Legislativo quien designa su titularidad. Y son estas Comisiones Ejecutivas quien es mantiene el control y dirección del PJ. Lo que ha generado una perpetua intervención de otras instituciones en el gobierno del PJ. Dejando en simple formalismo la autonomía de este tercer poder del Estado; “(...) de allí la acentuada carencia de liderazgos que se aprecia en el cuerpo judicial, así como la severa crisis de relevancia de las instituciones asociativas destinadas a la defensa y representación de los interés gremiales de los magistrados”⁷⁹.

Entonces, ¿el gobierno del PJ debe estar en manos de terceros externos al órgano jurisdiccional? Consideramos que nadie mejor, conocer los problemas de la institución que los mismos magistrados y auxiliares judiciales, por lo que su dirección y gobierno debería de estar encomendado en representantes de los magistrados y los servidores judiciales.

Pero, como actualmente se evidencia la institución del PJ está compuesta por un órgano jurisdiccional y otro órgano de gestión. Y los órganos jurisdiccionales obedecen a una jerarquía según el nivel y la competencia del juzgado. Y por otro lado la administración y gestión del PJ recae en comisiones ejecutivas compuestas por profesionales externos de la administración de justicia, siendo esa la estructura organizacional del PJ como se ilustra en los diagramas siguientes.

⁷⁹ EGUIGUREN PRAELI, Francisco J. “¿Qué hacer con el Sistema Judicial?” AGENDA: Perú. Lima. Octubre de 1999. p. 43

ORGANIGRAMA ESTRUCTURAL DEL PODER JUDICIAL

877694-1

Ilustración 7. Organigrama Estructural del Poder Judicial

Fuente: http://www.peru.gob.pe/docs/PLANES/10051/PLAN_10051_Organigrama_del_Poder_Judicial_2013.pdf

2.3. ¿Quién tiene la dirección de un juzgado el juez o el administrador?

Partiremos señalando que un juzgado, es la unidad básica de toda la institución del PJ, porque brinda el servicio de administración de justicia a los usuarios. Entonces un juzgado también es una organización porque responde a un conjunto de personas organizadas para atender un objetivo común que es la administración de justicia. Es una organización sin fines de lucro, no es una empresa. Y no realiza sus funciones de manera aislada sino que es el primer eslabón del sistema de administración de justicia. La misma que ha sido definida como: “La entidad pública cuyo objetivo primordial es ofrecer al usuario un servicio de administración de justicia eficiente, eficaz y efectiva, reflejada en la expedición oportuna de sentencias, basado en una gestión moderna y eficiente que fortalezca la credibilidad institucional”⁸⁰.

Ahora, pasaremos a analizar la estructura organizacional general de un juzgado. Que está integrado por:

- a. Un juez
- b. Secretarios Judiciales
- c. Los Auxiliares Judiciales
- d. Órganos de auxilio judicial

Los juzgados fueron agrupados en nuevas estructuras organizativas que proponían su propia administración y gestión. Así, aparecen los Módulos Básicos de Justicia que nacen como respuesta a la grave problemática que adolecen los juzgados por la inadecuada organización, por la inexistente separación de funciones jurisdiccionales y administrativas. Siendo el Juez llamado no solo a resolver problemas judiciales sino administrativos del juzgado lo que evidenciaba un supuesto mal uso del tiempo del Juez en resolver cuestiones

⁸⁰ Academia de la Magistratura. Curso “*Gestión del Despacho Judicial*”. 2015. PROFA. p. 38

administrativas en perjuicio de su función jurisdiccional. Aunado el hecho que el Juez no tenía la preparación específica para ello por lo que sus actuaciones terminaban en acciones improvisadas, desorganizadas e ineficientes⁸¹.

Los MBJ son una iniciativa del programa: Mejoramiento de Acceso a la Justicia, a raíz del Convenio de Préstamo N° 1061/OC-PE⁸², con el objetivo general de: “apoyar a las autoridades del Perú en su esfuerzo para ampliar el Acceso a la Justicia y mejorar su calidad”

Y objetivo específico: “fortalecer los primeros niveles de administración de justicia en aquellos lugares de mayor pobreza, donde haya mayores problemas de gestión judicial y menores ratios de cobertura (juez/población)”⁸³.

A la luz de esos objetivos, nacen los Módulos Básicos de Justicia (MBJ en adelante) aunque el proyecto primigeniamente solicitaba la construcción e implementación de 83MBJ se redujo la meta a 43 MBJ al interior del país.

Cabe resaltar que uno de los antecedentes de esta medida es la señalada como la poca y especializada capacidad para gerenciar el Poder Judicial, la politización del nombramiento de Jueces y de la función jurisdiccional, la organización administrativa decadente, y la excesiva reunión de jueces en los centros urbanos que aleja el acceso a la Justicia de las poblaciones periféricas, urbano-marginales, alto-andinas y selváticas de menores recursos económicos. Entonces esta reforma viene acompañada de la creación de las Comisiones Ejecutivas a quienes se les ha encargado el manejo administrativo de la institución. También se ha implementado una organización administrativa del PJ, encargado de la reorganización de la gestión de los Tribunales y Juzgados a través del Despacho Judicial Moderno y el mejoramiento del Perfil del Magistrado.

⁸¹ REFORMA JUDICIAL. “Módulos Básicos de Justicia”. Información obtenida en <http://sisbib.unmsm.edu.pe/bibvirtual/libros/csociales/festructurales/modulos.htm> REVISADO el 18/7/2018.

⁸² Suscrito por el Perú y el Banco Interamericano de Desarrollo (BID) el 12 de diciembre de 1997

⁸³ CONTRALORIA GENERAL DE LA REPUBLICA, “Concurso Publico de Méritos N° 01-2004-CG”.

Los MBJ, traen una separación de las funciones administrativas de las judiciales, dejando al Juez abogado totalmente a sus funciones jurisdiccionales y las funciones administrativas se han transferido a profesionales especializados y capacitados sobre administración.

La idea del MBJ, consiste en la reunión de todos los agentes que intervienen en los procesos judiciales (Juez, Fiscal, Abogado, Defensor de Oficio, Defensor del Pueblo, Médico Legista, Policía) en un solo lugar, para que sus funciones sean realizadas de forma coordinada en base a un reglamento de organización con el fin de agilizar el servicio de la administración de justicia⁸⁴.

Tenemos el Manual de Organización y Funciones de los MBJ, de fecha 2002 que describe los cargos, funciones y perfiles de los agentes que conformaran el MBJ, también incluye un organigrama, que se presentará a continuación.

⁸⁴ REFORMA JUDICIAL. “Módulos Básicos de Justicia”. Información obtenida en <http://sisbib.unmsm.edu.pe/> REVISADO el 10/08/18.

ORGANIGRAMA MATRIZ MODULO BASICO DE JUSTICIA

Ilustración 8. Organigrama matriz del modulo basico de justicia

Fuente: Manual de Organización y Funciones de los MBJ

El Administrador del MBJ tiene como principales funciones la conducción, orientación y coordinación de las acciones del centro de distribución, supervisar la labor administrativa del equipo de Apoyo Jurisdiccional, todo esto como facilitador eficiente del funcionamiento y desarrollo de los procesos judiciales.

En sus relaciones jerárquicas el Administrador del MBJ reporta a:

- El Presidente de la Corte Superior de Justicia
- El Jefe de la Oficina de Administración Distrital y
- Consejo de Coordinación interinstitucional.

Y supervisa al: personal de apoyo (administrador de red), al personal del centro de distribución (asistente judicial de atención al público, administrativo de notificaciones, notificador y administrativo de archivo de expedientes), al equipo de apoyo jurisdiccional (asistente de juez, especialistas legales y asistentes judiciales de apoyo jurisdiccional) al equipo de apoyo multidisciplinario (trabajadora social y psicóloga)

Con este modelo de MBJ, se plantea la división de funciones administrativas y jurisdiccionales, las que primigeniamente recaían en el juez ahora han sido transferidas a un administrador con competencia para supervisar inclusive las funciones del equipo jurisdiccional (asistente de juez, especialista legal y asistente judicial de apoyo). Dejando sólo en el juez la función de resolver procesos judiciales a través de sentencias.

Luego tenemos, una nueva estructura organizacional que son los Módulos Corporativos de Apoyo a los Juzgados (MCAJ en adelante), en la que se mantiene la separación de funciones administrativas y jurisdiccionales. Se llama MC a la agrupación de nuevos despachos judiciales de los juzgados especializados en temas laborales y de familia.

Compuestos estos MCAJ por: Un Centro de Distribución General donde se realizan las funciones de atención al público, recepción y asignación de documentos. Un área de

Magistrados. Un equipo de apoyo administrativo compuesto por un administrador responsable del funcionamiento normal del MC, así como los servicios de apoyo, un centro de distribución del módulo y una oficina de atención, recepción y registro. Además de un equipo de apoyo a la función jurisdiccional quienes trabajan directamente con el Magistrado y está conformado por los especialistas legales y el equipo de asistentes judiciales.

Cabe señalar, que los juzgados laborales cuentan con un equipo de peritos revisores de planillas y los juzgados de familia con un equipo multidisciplinario compuesto por asistente social y psicólogos.

Estudios sobre el tema de Avances y Perspectivas de la Reforma Judicial ha expresado un incremento en la producción en los MCAJ con los siguientes resultados: “Hasta 1996, con el Despacho Tradicional, el Magistrado resolvía 400 expedientes al año. En 1997, al crearse el Nuevo Despacho Corporativo, cada Magistrado resolvió 1,200 expedientes, lo que significa un incremento del 300%. En 1998, se alcanzó una producción promedio de 1,300 expedientes por Magistrado, al año (...)”⁸⁵.

Esta estructura básica, sufrirá algunas modificaciones por la especialidad y competencia de cada juzgado. En ese sentido cabe señalar el caso de los juzgados penales que están aplicando el nuevo Código Procesal Penal, se trata del “Nuevo Despacho Judicial del Módulo Penal Corporativo de las Cortes Superiores Judiciales de la República”, que fue aprobado el 11 de enero de 2017 mediante R.A. N° 014-2017-CE-PJ que en su artículo II de su título Preliminar regula: “El Nuevo Despacho Judicial Penal conlleva una necesaria separación de funciones entre el área jurisdiccional y el área administrativa, delimitándose en el presente reglamento su autonomía y formas de coordinación. La primera está integrada únicamente por los jueces y tiene como función exclusiva resolver con independencia e imparcialidad las pretensiones contenidas en requerimientos y solicitudes presentadas por las

⁸⁵ REFORMA JUDICIAL. *Módulos Corporativos*. Información obtenida en <http://sisbib.unmsm.edu.pe> REVISADO el 10/08/18.

partes procesales, mediante el dictado de resoluciones escritas u orales en audiencias. La segunda integrada por todo el personal que tiene como función realizar las acciones administrativas de apoyo a la función jurisdiccional”.

En su artículo IV titulado responsabilidad por la gestión señala: “El personal del área administrativa del Nuevo Despacho Judicial Penal, tiene el deber de cumplir en forma diligente las diferentes funciones administrativas asignadas normativamente, siendo responsables exclusivos de los actos que obstaculicen, retarden o impidan la realización de audiencias o diligencias judiciales, así como del cumplimiento de los actos de impulso procesal y de ejecución de las resoluciones dentro de los plazos legales. El administrador tiene autonomía en la dirección y supervisión de todo el personal administrativo, debiendo dar cuenta periódica a la Junta de Jueces Coordinadores del respectivo distrito judicial”.

El órgano jurisdiccional tiene como función resolver los procesos penal en virtud de las exigencia del nuevo código procesal penal⁸⁶ y este órgano está compuesto por los jueces que laboran en los juzgados de investigación preparatoria, los juzgados penales unipersonales, los juzgados penales colegiados y las Salas Penales Superiores⁸⁷. Y la administración está dirigida por el Administrador quien responde jerárquicamente al Administrador Distrital y funcionalmente al Presidente de la Corte respectiva⁸⁸ y esta área se compone del administrador y los servidores judiciales que laboran en el área de causas jurisdiccionales, en el área de realización de audiencias, de comunicaciones, de custodia de grabaciones y expedientes, de soporte técnico y atención al público⁸⁹. Entonces en resumidas cuentas, con este nuevo modelo de despacho judicial, tenemos un juez que resuelve procesos penales y un administrador que supervisa a los servidores judiciales en la realización de sus funciones. Por

⁸⁶ Artículo 7 del Reglamento “Nuevo Despacho Judicial del Módulo Penal Corporativo de las Cortes Superiores Judiciales de la República”.

⁸⁷Ibídem. Artículo 6.

⁸⁸Ibídem. Artículo 17.

⁸⁹Ibídem. Artículo 16.

lo que evidentemente jerárquicamente el administrador gobierna el despacho judicial dejando al juez solo enfocado en la resolución de procesos penales.

Esta nueva reforma de los despachos judiciales en sistemas corporativos, se dio no solo en los juzgados laborales, de familia y penales sino que forma progresiva se fue instituyendo en las demás especialidades del derecho. Pero no todos los resultados fueron los esperados, tenemos comentarios de la experiencia de la implementación de este modelo corporativo en los juzgados comerciales en el 2005 en Lima, quienes encontraron una situación inicial caracterizada por el desorden e ineficiencia: “A raíz de las distintas reformas durante la década del noventa, en 1997 se adoptó el sistema corporativo para los juzgados civiles, según el cual, los jueces debían permanecer en sus despachos dedicados exclusivamente a su labor jurisdiccional y el módulo a cargo de un administrador que debía brindar servicios que requerían jueces y usuarios. Las funciones administrativas estaban a cargo del administrador del módulo, sin embargo, al no haber una clara separación de funciones, también realizada actividad jurisdiccional, tales como programación de diligencias externas, programación de entrega de documentos, lo que generaba congestión. (...) Este sistema generaba ineficiencia y descontrol, tanto en la supervisión del trabajo personal, al estar el juez aislado de su personal, como en la inseguridad ante la pérdida o sustracción de expedientes. (...)”⁹⁰

Por ello, su propuesta de implementación de la nueva administración judicial en los juzgados comerciales de Lima, tuvo como eje directivo la organización del despacho judicial en tres pilares: “Integración de los recursos humanos y logísticos para su mayor aprovechamiento. Asignación de funciones gerenciales al juez, a fin de permitirle una

⁹⁰ MORO MOREY Diana. “Experiencia y resultados de la nueva administración de los juzgados comerciales de Lima Perú”. EN <https://www.cejamericas.org> REVISADO el 12/07/18

revaloración de su rol y un mejor control de su personal. Transito fluido de los expedientes y mayor seguridad”⁹¹.

Entonces implementaron un “modelo mixto de funciones”, diferenciando las funciones corporativas (compartida entre los juzgados) y las funciones individuales (por juzgado), lo que provocaba una mejor supervisión del trabajo por el juez como director del proceso. Este nuevo modelo aplicado en los juzgados comerciales de Lima ha recibido reconocimientos públicos como: premio Buenas Practicas Gubernamentales 2007 y los jueces con un grupo de sesenta magistrados el Premio Transparencia y Acceso a la Información 2007 por la publicación en internet de sus fallos.

Con lo expuesto, podemos dar respuesta a la pregunta que titula este apartado ¿Quién tiene la dirección de un juzgado el Juez o el Administrador?

Primigeniamente, en su estructura más simple de organización de los juzgados el Juez tenía la dirección administrativa y ejercía su función jurisdiccional, y esto debido a la naturaleza de la posición jerárquica que un juez ocupa en un juzgado como director del proceso, jefe inmediato de los auxiliares jurisdiccionales y demás órganos de apoyo. Pero se cambió con las reformas judiciales de los años 97 que plantearon nuevos modelos de organización que le quitaron al Juez esa dirección administrativa depositándola en un tercero ajeno a la carrera jurisdiccional, en un profesional de la administración. Por lo que actualmente los Administradores cuentan con poderes de dirección, supervisión y control de los componentes de estas nuevas estructuras, dejando únicamente la función de resolver procesos judiciales en los jueces. Por lo que podríamos afirmar que los Administradores tienen la dirección administrativa de los juzgados y hasta jurisdiccional sobre los secretarios y asistentes en algunos casos de manera formal porque así ha sido regulado. Y como lo hemos advertido, salvo algunas excepciones la implementación de estos modelos corporativos ha

⁹¹MORO MOREY Diana. Op., Cit.

originado otra serie de problemas de ineficiencia y descontrol de los despachos judiciales. Lo que ha provocado una nueva propuesta de estructura organizativa, una mixta donde se revalora el rol del juez como director no solo del proceso sino del despacho judicial dotándolo de habilidades gerenciales y directivas.

Considero, que sería inconcebible afirmar que los jueces no son autoridades administrativas sobre los secretarios y asistentes judiciales, que la gestión de recursos materiales y humanos al interior de un juzgado no dependa del juez sino que deba ser resuelto por el Administrador, no parece real. Cuando son los jueces quienes firman y autorizan los permisos de los servidores jurisdiccionales, quienes dirigen directamente a través de memorándum a los servidores jurisdiccionales, quienes supervisan el trabajo jurisdiccional y administrativo encomendado en los auxiliares. Esto nos lleva a afirmar que pese a las nuevas estructuras organizativas que se innoven para mejorar el PJ, en esencia hay una relación directa, de subordinación, personal entre los servidores jurisdiccionales y el juez.

Los jueces, de forma natural se encuentran en una posición jerárquica que los inviste de poder sobre los demás auxiliares jurisdiccionales y órganos de apoyo, pretender quitarle dicha investidura y transferirla a un tercero sin provocar problemas de desorden, ineficiencia y descontrol es absurdo. Y considerar que dichos modelos organizativos son saludables porque tenemos jueces inexpertos en gerencia y dirección, con pocas o casi nulas habilidades administrativas y de liderazgo, carece de sustento. Porque no se puede pretender que la solución sea el quitarle responsabilidades directivas al juez en vez de preferir capacitarlo en ellas. Ya la experiencia en los juzgados comerciales nos ha demostrado la necesidad de una revaloración del liderazgo del juez antes de una transferencia de su competencia directiva a un tercero. El juez mantiene naturalmente la dirección de los juzgados, pese a que se haya encomendados ciertas potestades administrativas a los administradores.

2.4. Perfil del Juez-Gerente

La Ley de la Carrera Judicial N° 29277, en su artículo 2 titulado, “perfil del juez” señala un grupo de capacidades y cualidades que garantizan el cumplimiento de sus funciones, siendo estas: Primero formación jurídica sólida. Segundo capacidad para interpretar y razonar jurídicamente a partir de casos concretos. Tercero Aptitud para identificar los conflictos sociales bajo juzgamiento. Cuarto conocimiento de la organización y manejo del despacho judicial. Quinto independencia y autonomía en el ejercicio de la función y defensa del Estado de Derecho. Sexto conocimiento de la realidad nacional y prácticas culturales del lugar donde desempeña su función. Séptimo propensión al perfeccionamiento del sistema de justicia; y por ultimo trayectoria personal éticamente irreprochable.

Otra fuente normativa, es el Estatuto del Juez Iberoamericano, producto de la VI Cumbre Iberoamericana de Presidentes de Cortes Supremas y Tribunales Supremos, en mayo de 2001. Que señala como condiciones del juez en relación al cumplimiento de sus funciones: la imparcialidad, la independencia, la ética judicial y la capacitación continua. Asimismo en su artículo 37 señala: “(...) en el ejercicio de su función jurisdiccional, los jueces tienen el deber de trascender el ámbito de ejercicio de dicha función, procurando que la justicia se imparta en condiciones de eficiencia, calidad, accesibilidad y transparencia, con respeto a la dignidad de la persona que acude en demanda del servicio”.

Entonces, lo que se busca de un juez no es un simple resolutor de conflictos sociales, sino que se requiere que el juez tenga conocimiento formativo jurídico, de la realidad social, de la organización y manejo del despacho judicial. Que tenga habilidades destinadas a la perfección del sistema judicial, que le permita trascender a sus funciones para que cumpla condiciones de eficiencia, calidad, accesibilidad, transparencia y respeto a la dignidad de los usuarios.

Como lo regula el perfil del juez, el ejercicio de sus funciones no se desarrolla sólo dentro del ámbito jurídico, sino que también del manejo del despacho judicial y la organización. Y es así que: “(...) el magistrado se convierte, sin haberse formado previamente para ello, en un “administrador” o “gerente” del Despacho Judicial donde labora, en administración o gerencia que será más o menos extensiva, dependiendo del modelo de gestión dentro del que se ubique, es decir, si se ubica dentro de un modelo de gestión corporativo o de un modelo de gestión individual”⁹².

Entonces, el juez se perfila no sólo como un conocedor del derecho sino también como un gerente del despacho judicial, siendo para ello necesario que el juez sea formado en esos temas organizacionales y directivos.

Y este ejercicio directivo de los jueces, no solo se fundamenta en lo señalado por la norma, sino que en la realidad material al interior de los despachos judiciales, el juez es un gerente de una organización, y aquí mencionamos algunas situaciones:

- El juez trabaja con otras personas.
- Es de competencia del juez que las tareas encomendadas a los auxiliares jurisdiccionales se cumplan a satisfacción. Porque el juez rubrica y aprueba todas las resoluciones y oficios emitidos por los auxiliares jurisdiccionales.
- El juez es el responsable de la administración de los recursos de logística como el abastecimiento de papel, de útiles de escritorio así como la utilización de los mismos eficientemente.
- El juez es el responsable de la implementación de directivas para el cumplimiento de las metas y la atención de los procesos más urgentes. Dirige y autoriza la fijación de las audiencias de manera cronológica, pero valorando el ingreso de procesos urgentes.

⁹²Academia de la Magistratura. Curso “*Gestión del Despacho Judicial*”. 2017. PROFA. Pp. 15

- El juez dirige la organización del despacho judicial, la asignación y rotación interna de los cargos de los auxiliares jurisdiccionales en beneficio de la obtención de mejores resultados.
- El juez es mediador en los conflictos interpersonales al interior del despacho judicial para evitar que estos problemas vuelvan ineficiente el proceso productivo.
- El juez tiene una posición jerárquica que lo inviste de poder para tomar decisiones de envergadura para todo el despacho judicial, entre otras más situaciones.

2.5. La gestión del despacho judicial: gestión orientada a resultados

Mediante la ley N° 27658 Ley Marco de Modernización de la Gestión del Estado (LMGE en adelante) se declaró al Estado peruano en proceso de modernización, con el objeto de mejorar la gestión pública y construir un Estado democrático, descentralizado y al servicio del ciudadano. Cuando hace referencia al Estado peruano se entiende sus diferentes instancias, dependencias, entidades, organizaciones y procedimientos. Este proceso será ejecutado por el Poder ejecutivo por medio de la Dirección General de Gestión Pública de la Presidencia del Consejo de Ministros y el Poder Legislativo por medio de la Comisión de Modernización de la Gestión del Estado.

Este proceso de modernización tiene como finalidad: “(...) la obtención de mayores niveles de eficiencia del aparato estatal, de manera que se logre una mejor atención a la ciudadanía, priorizando y optimizando el uso de recursos públicos”⁹³.

Y lo que se espera, que el Estado alcance al final de este proceso de modernización es tener: Un estado al servicio de la ciudadanía, con canales efectivos de participación ciudadana. Un estado transparente en su gestión con servidores públicos calificados y adecuadamente remunerados y un estado fiscalmente equilibrado⁹⁴.

⁹³ Artículo 4 de la ley N° 27658 Ley Marco de Modernización de la Gestión del Estado.

⁹⁴ Artículo 4 de la ley N° 27658 Ley Marco de Modernización de la Gestión del Estado.

Por otro lado, hay que señalar que la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, recoge en su capítulo IV el presupuesto por resultados (PPR en adelante), en el título III titulado Normas complementarias para la gestión presupuestaria. Siendo el PPR uno de los pilares del proceso de modernización de la gestión pública, porque es una estrategia para vincular la asignación de recursos por resultados medibles en favor de toda la ciudadanía. Es así que el PPR se convierte en una herramienta de transparencia en la designación de los recursos a la población beneficiaria si los programas o instituciones a los que pertenecen cumplen con los resultados previstos para ello.

Lo que promovió, que el PJ también se vea involucrado en este proceso de modernización de la gestión pública que empezó el Estado peruano. Y de esa iniciativa nacieron planes de políticas públicas como son: El Acuerdo Nacional, El Plan Nacional para la Reforma Integral para la Justicia, el Plan de Desarrollo Institucional del Poder Judicial 2009-2018 aprobado por R.A N° 338-2008-CE-PJ de 31/12/2008, el Programa de Modernización del Sistema de Administración de Justicia para la Mejora de los Servicios brindados a la Población Peruana, los Congresos Nacionales de Magistrados y el Plan Estratégico de Desarrollo Nacional al 2012 o Plan Bicentenario.

El Plan de Desarrollo Institucional del Poder Judicial 2009-2018, fundamenta sus lineamientos en los cambios que está dando el PJ sobre su gestión institucional, básicamente en los siguientes acontecimientos: un cambio de enfoque en la planificación, inaplicabilidad del modelo de gestión utilizada y una reforma del sistema de administración de justicia.

Con este plan se da un cambio en la gestión basada en la consecución de objetivos por la obtención de resultados. Y este gran paso se da porque: “(...) en los últimos año se ha venido impulsando la gestión por resultados en diferentes instituciones del Estado, en los que se ha enfatizado los efectos de todo proceso de planificación en la institución, así como los del

contexto dentro del cual interactúa. Este enfoque se encuentra en concordancia con los planteamientos de cambio o reestructuración dentro del Poder Judicial”⁹⁵.

Además, el anterior modelo de gestión no era muy favorable con los diferentes actores del PJ, por lo que no se identificaban con ella. Existía una falta de vinculación entre los componentes, lo que dificultaba la visualización de la correspondencia de las acciones realizadas con ciertos objetivos. Pero sobre todo, el argumento central de este cambio, es la reforma que sufre el PJ.

Debemos, precisar que la gestión por resultados significa una priorización de la obtención de los resultados estratégicos específicos y generales en el proceso de gestión de recursos públicos. Implica un ordenamiento de las funciones y responsabilidades, así como la implementación de un sistema de incentivos por el mejor desempeño, y también sistemas de sanciones.

Para el PJ, este nuevo modelo de gestión por resultados, tiene tres estrategias: a) mejoramiento del acceso a la justicia, b) fortalecimiento de la gestión institucional y c) lucha contra la corrupción y cada una de ellos cuenta con políticas transversales específicas de justicia que responden a las necesidades del PJ, por lo que el logro de ellas se materializará en lo que se espera obtenga la institución.

⁹⁵ Plan de Desarrollo Institucional del Poder Judicial 2009-2018. Pp 29.

POLITICA TRANSVERSAL DE JUSTICIA ¹⁹	ESTRATEGIAS
Acceso a la Justicia	Mejoramiento del acceso a la justicia
Reforma del Sistema Penal y Laboral	
Modernización del Despacho Judicial y la carga procesal	
Administración Presupuestal del Poder Judicial	Fortalecimiento de la Gestión Institucional
Gobierno, Organización y Descentralización del Poder Judicial	
Formación de Jueces y los Recursos Humanos	
Fortalecimiento autónomo independiente del Poder Judicial	
Adecuación Normativa de la Justicia	Lucha contra la corrupción
Predictibilidad y Seguridad Jurídica	
Política Anticorrupción, Ética y Transparencia en la Administración de Justicia	

Ilustración 9. Cuadro de políticas y estrategias del Poder Judicial

Fuente: Plan de Desarrollo Institucional del Poder Judicial 2009-2018. PP. 30.

Entonces, resumiendo este apartado, podemos señalar que la gestión por resultados es una nueva manera de administrar los recursos dentro de la administración pública, que responde al proceso de modernización que vive el Estado peruano. Esta gestión por resultados determina que un grupo de esfuerzos deben cumplir una orientación estratégica para alcanzar unos resultados. Es de advertir, que el PJ está implementando esta gestión por resultados en su organización como lo regula el Plan de Desarrollo Institucional del Poder Judicial 2009-2018 con acciones, productos, metas, planes estratégicos e indicadores medibles que cuantifiquen los resultados esperados, asimismo existen juzgados que son sostenidos con el PPR como la reforma procesal penal con la vigencia del nuevo código procesal penal y los juzgados de familia en Lima.

2.6. Aciertos y Desaciertos

El Estado peruano a lo largo del tiempo ha venido cambiando, transformándose por razones sociales, políticas o económicas con la profunda intención de ir mejorando en este crecimiento. Y lo mismo ha acontecido con el PJ, que ha sufrido incontables reformas a lo largo de su vida institucional, y estos cambios se han ido dando debido a que las normas que

regulan la conducta en la sociedad cambian, porque van apareciendo nuevas tendencias y modelos para consolidar la democracia y el Estado de Derecho.

Para el PJ la reforma y modernización inicia el 20/11/1995 con la creación de la Comisión Ejecutiva, quien es la responsable de la dirección de gobierno del PJ.

Luego tenemos en el año 1992, la descentralización del órgano de control en cada una de las Cortes Superiores de Justicia. Debemos de reconocer los logros que este organismo ha obtenido también, es cierto que mucho ha sido criticada la imparcialidad de los miembros de este órgano de control que son colegas o amigos de los investigados. Pero estas críticas no pueden estar dirigidas al hecho que sea el mismo PJ quien se controle, sino a que la formación personal de alguno de los miembros del órgano de control ha desacreditado a la institución. Porque nos parece lógico, suponer que el mismo PJ conociendo de sus funciones y estructuras organizativas está en mejor posición de hacer un control que cualquier externo. Pero para ello necesitará de los recursos y capacitaciones necesarias para el cumplimiento de sus funciones de control.

Con el programa de los MBI, se pretendía crear ambientes que reúnan a todos los agentes que participan en los procesos judiciales (Juez, Fiscal, Defensor de oficio, defensor del pueblo, policía), que pese a que se obtuvo financiamiento extranjero para la implementación de este programa solo se pudo implementar 43 MBI a nivel nacional. Lo que una vez más nos demuestra que para la implementación de proyectos a beneficios de la ciudadanía se necesita de recursos económicos que sostengan dicha inversión, los que siempre son escasos en el PJ.

Luego tenemos los Módulos corporativos, donde se ha separado las funciones administrativas de las jurisdiccionales, quedando el juez llamado solamente resolver los conflictos a través de sentencias, desligándose las demás responsabilidades al administrador. Consideramos que estas nuevas estructuras organizativas no han nacido con la intención de

incorporar el gobierno de los juzgados a un administrador sino que se debe mirar al administrador como una ayuda asistencial del juez, sin que esto signifique un desinterés del juez por la supervisión de los auxiliares y el propio administrador. Se debe demarcar las competencias entre ambos para evitar duplicidad de funciones y rivalidades al momento de dirigir el juzgado. Además, es trascendental que todo proceso de reforma deba buscar repotenciar la posición del juez en los juzgados, porque son ellos las piezas importantes para el desarrollo y ejecución de los planes para la obtención de resultados. Son los jueces quienes se encuentran en una posición estratégica en los juzgados al mantener relación directa con los servidores judiciales, los auxiliares administrativos, los usuarios y la Presidencia de las Cortes Superiores. No tomarlo en cuenta en las propuestas de reforma, es omitir la pieza o eslabón central que ayuda a que los mecanismos de cambios lleguen hasta las instancias más simples de la institución del PJ los trabajadores. Se debe buscar fortalecer las cualidades y habilidades de los jueces, con herramientas directivas de administración y gestión de organizaciones, se debe comprender que su posición dentro de la organización es importante y valorada porque son ellos quienes conocen mejor de las deficiencias y virtudes de la organización y pueden aportar mejores ideas y planes de acción si cuentan con las herramientas necesarias, porque buscamos jueces líderes, directivos de sus juzgados de sus equipos de trabajo. Lo que fácilmente no se lograría debido a la alta tasa de provisionalidad de jueces que tenemos en la actualidad lo que condiciona su posición a obedecer ciertas exigencias y a no procurar establecer equipos de trabajo o rutas de mejoramiento toda vez que en cualquier momento salen de esa posición.

Como es de entender, uno de las grandes desaciertos es la falta de autonomía presupuestal del PJ, siempre se necesitan más recursos económicos para la capacitación de los jueces y trabajadores judiciales, para el mejoramiento de los sueldos de los trabajadores judiciales, para el mejoramiento de las infraestructuras, para los materiales logísticos como

papel y computadoras, para implementar un sistema de incentivos y muchas cosas más que jamás se alcanzarán sin presupuesto.

La selección, nombramiento y promoción de magistrados actualmente está padeciendo de cuestionamientos debido a los audios publicados sobre supuestos arreglos entre los encargados de la selección y nombramiento de los magistrados. Lo que ha enviado una respuesta negativa a la ciudadanía sobre la reputación y honorabilidad de los magistrados nombrados recientemente. Si bien es cierto que no hay sistema perfecto que pueda copiarse e implementarse en nuestro país, todos traen sus ventajas y desventajas. Pero creo que necesitamos jueces que no solo estén capacitados a responder preguntas jurídicas en una entrevista, sino que mantengan un record de ética en las labores realizadas antes del cargo, así como también entren en periodos de prueba como en cualquier trabajo para que sean observadas sus habilidades de liderazgo y gestión del despacho judicial y siempre estén en constante capacitación y control. Necesitamos escuelas de jueces como lo hay para los diplomáticos, donde los mejores recursos son los que ocupan los cargos, escuelas que sirvan de filtro para que se vayan quedando los profesionales con excelentes calificaciones con habilidades idóneas para el cargo de jueces.

Y este problema de falta de jueces idóneos para el cargo se complica con el hecho que existen vacantes que son completadas con este tipo de jueces, como es el caso de los jueces supernumerarios o designados, que sin pasar por ningún filtro son investidos con el cargo por la necesidad del trabajo y otros intereses particulares.

2.7. Marco normativo regulatorio vigente

Mediante Ley N° 28522 de fecha 26 de mayo de 2005, se creó el Sistema Nacional de Planeamiento Estratégico y el Centro Nacional de Planeamiento Estratégico –CEPLAN en adelante- en cumplimiento de la Ley N° 29158 Ley Orgánica del Poder ejecutivo sobre el

aprovechamiento del Acuerdo de Promoción Comercial Perú-Estados Unidos para mejorar la competitividad del país.

Siendo el objetivo del Sistema Nacional de Planeamiento Estratégico (SNPE en adelante): formar un espacio institucionalizado para determinar una visión de futuro compartida por todo el Estado peruano, unificar las propuestas y opiniones de cada sector, institución que constituye el país para elaborar un Plan estratégico de desarrollo nacional⁹⁶. Por otro lado el CEPLAN “es el organismo técnico especializado que ejerce la función de órgano rector, orientador y de coordinación del Sistema Nacional de Planeamiento Estratégico. Está adscrito a la Presidencia del Consejo de Ministros”.

Plan de Desarrollo Institucional 2009-2018, en esta parte de la tesis revisaremos el PDI del Poder judicial en especial los artículos relacionados a la dirección estratégica, para tener una visión más clara de las fortalezas y debilidades de la dirección estratégica en el poder judicial y sus efectos.

Este plan institucional, está basado en el PDI aprobado mediante Resolución Administrativa N° 338-2008-CE-PJ de fecha 31 de diciembre de 2008, modificado mediante Resolución Administrativa N° 182-2011-CE-PJ de fecha 6 de julio de 2011. Se autodenomina documento de gestión que marca el horizonte temporal de mediano y largo plazo para un desarrollo sostenido e integral, así como eficiente y eficaz de las actividades jurisdiccionales y administrativas del Poder Judicial⁹⁷.

“Es el resultado de numerosos talleres de validación realizados con funcionarios de los servicios de justicia en distintos ámbitos: primero, en los distritos judiciales, después, en tres macro regiones; y, finalmente en los órganos de gobierno del Poder Judicial (La Sala Plena de la Corte Suprema de Justicia y el Consejo Ejecutivo). Su desarrollo ha tenido en cuenta las

⁹⁶Artículo 4 de la Ley N° 28522.

⁹⁷ Plan de Desarrollo Institucional del Poder Judicial 2009-2018.

pautas de carácter técnico y operativo señaladas en la Directiva N° 013-CE-PJ, aprobada por resolución del Consejo Ejecutivo N° 271-2008-CE-PJ”⁹⁸.

Entonces podemos señalar que el Poder Judicial no se encuentra tan ajeno a reconocer ciertas estrategias y plantearse ciertos objetivos específicos para llegar a los objetivos generales y cumplir con las estrategias plantadas.

Este plan contiene la Misión y la Visión del Poder Judicial, siendo los mismos:

Misión: “Somos un poder del Estado autónomo e independiente con sujeción a la Constitución y a las leyes. Imparte el servicio de justicia a la sociedad a través de sus órganos jurisdiccionales, para resolver y/o definir conflictos e incertidumbres con relevancia jurídica, protegiendo y garantizando la vigencia de los Derechos Humanos con la finalidad de lograr la paz social y la seguridad jurídica, como factores de desarrollo del país”⁹⁹.

Visión: “Ser un Poder del Estado independiente en la función jurisdiccional, autónomo en lo político, económico, administrativo y disciplinario; confiable, democrático, y legitimado ante el pueblo, que brinde sus servicios de manera eficiente, eficaz; moderno, predecible y desconcentrado administrativamente, comprometido en servir a los justiciables y a la comunidad en los procesos de su competencia dentro del contexto de un Estado constitucional de derecho, orientado a consolidar la paz social. Sus integrantes ejercen sus funciones con ética, liderazgo, razonabilidad y responsabilidad ante la sociedad, para garantizar altos niveles de eficiencia, confianza y aceptación ciudadana, coadyuvando a fortalecer la imagen institucional”¹⁰⁰.

Es de advertir que este PDI, está dividido en tres partes: primero en un nivel estratégico, segundo en un nivel programático y por último información histórica referida a la identificación de diversos indicadores.

⁹⁸ *Ibidem.*, p. 4.

⁹⁹ *Ibidem.*, p. 5

¹⁰⁰ *Ibidem.*, p. 4

Ahora tenemos el cuadro resumen de las estrategias y objetivos generales planteados para el Poder Judicial.

ESTRATEGIAS	OBJETIVOS GENERALES
Mejoramiento del acceso a la justicia	Brindar al ciudadano un servicio predecible, eficiente, eficaz, efectivo, oportuno, inclusivo y con carácter universal
Fortalecimiento de la Gestión Institucional	Ejercer una gestión jurisdiccional y administrativa moderna, eficiente, eficaz y desconcentrada
Lucha contra la corrupción	Generar confianza en la ciudadanía y legitimarse ante la sociedad por la eficiencia, eficacia y ética profesional de sus jueces y servidores

Ilustración 10. Cuadro de estrategias y objetivos generales del Poder Judicial

Fuente: Plan de Desarrollo Institucional 2009-2018

Es en el objetivo segundo que nos centraremos que consiste en: “Ejercer una gestión jurisdiccional y administrativa moderna, eficiente, eficaz y desconcentrada”. El mismo que tiene su desarrollo en otros objetivos específicos que en el PDI están numerados, pero para el caso de estudios, nos interesa el (2.4) que hace referencia a modernizar el despacho judicial, el (2.5) de reformar la estructura organizativa y optimizar los procedimientos administrativos y el (2.6) de fortalecer la gestión de los recursos humanos gestión del potencial humano. Asimismo cada objetivo específico tiene resultados de impacto e indicadores. De este PDI, encontramos acciones y estrategias desde el año 2009 hasta el 2018, con indicadores específicos encomendados a ciertos órganos del PJ, ya sea la gerencia o la presidencia de las Cortes Distritales. Asimismo tiene contemplado los resultados y la fuente de donde se obtendrán los mismos. Los que mostraremos a continuación:

Objetivo Especifico 2.4 Modernizar el Despacho Judicial.					
Acciones o Tácticas	Indicadores	Duración	Fecha inicio	Fecha termino	Unidad responsable
2.4.1. Rediseñar la estructura y funcionamiento del despacho judicial de los órganos jurisdiccionales de todos los niveles, excepto la especialidad penal y laboral bajo el nuevo código procesal penal y nueva ley procesal del trabajo.	% de Órganos Jurisdiccionales cuentan con nueva Organización del despacho judicial.	7 años	2012	2018	ComisiónJueces/CIJ/GG
2.4.2. Implementar un programa de inducción y capacitación al nuevo despacho judicial para jueces y personal jurisdiccional.	% de trabajadores capacitados por nivel	7 años	2012	20128	CIJ/ 6666
2.4.3 Crear e Implementar la Oficina de Mediación del desempeño jurisdiccional	Oficina implementada	1 año	2012	228	CE/GP

Objetivo Especifico 2.5 Modernizar el Despacho Judicial.					
Acciones o Tácticas	Indicadores	Duración	Fecha inicio	Fecha termino	Unidad responsable
2.5.1. Rediseñar y optimizar la Organización Administrativa		Permanente	2009	2018	CSJ/GP
2.5.2. Optimizar y formalizar los procedimientos administrativos existentes	# de manuales de procedimientos administrativos aprobados	Permanente	2009	2018	GP/GAF/GPEJ
2.5.3 Implementar el nuevo modelo organizacional desconcentrado del Poder Judicial, su reglamento y manual de organizaciones y funciones	Reglamento de Organización de Funciones y Manuales de Organización de funciones aprobados	Permanente	2009	2018	CSJ/GP
2.5.4 Implementar un Sistema Integrado de Gestión Administrativa que involucre a todos los niveles del Poder Judicial	# de Dependencias interconectadas al Sistema Integrado de Gestión Administrativa	2 años	2012	2013	GP/GI/GAF/GPEJ
2.5.5 Fortalecer el Sistema de Estadística del Poder Judicial para determinar los estándares de carga y producción judicial	#de indicadores definidos	3 años	2011	2013	CSJ/GP/GI
	Estándares de carga y producción judicial por Corte Superior de Justicia	2 años	2012	2013	CSJ/GP/GI

Objetivo Especifico 2.6 Modernizar el Despacho Judicial.					
Acciones o Tácticas	Indicadores	Duración	Fecha inicio	Fecha termino	Unidad responsable
2.6.1. Desconcentrar y fortalecer la ejecución de los Procesos Técnicos de Personal, vinculados con el Reclutamiento , permanencia y cese del personal.	- % de atribuciones y facultades desconcentrables ,transferidas a cada Corte Superior de Justicia.	Permanente	2009	2018	GG / GPEJ /GP
2.6.2. Desarrollar Programas de Capacitación dirigido a jueces y al personal del Poder Judicial de acuerdo al perfil de competencias, funciones desempeñadas y Necesidades de la institución.	- # de Eventos de Capacitación anuales en cada Corte Superior de Justicia. - # de personal capacitado.	Permanente	2009	2018	GPEJ / GAF
2.6.3. Elaborar un sistema de motivación, incentivos y premiación dirigido al personal administrativo del Poder Judicial así como fortalecer el correspondiente al jurisdiccional.	- # Eventos anuales por Corte Superior de Justicia. - # de personal con reconocimiento otorgado por año.	Permanente	2009	2018	GPEJ / GAF

2.6.4. Optimizar la asignación de personal jurisdiccional y administrativo de acuerdo con su formación académica y especialidad.	- % del incremento de Trabajadores ubicados de acuerdo a su especialidad.	Permanente	2009	2018	GPEJ / GAF
2.6.5. Establecer y mantener un sistema de acceso a la magistratura en calidad de supernumerario y auxiliares jurisdiccionales.	- Cuadro de méritos actualizado por Corte Superior de Justicia.	Permanente	2009	2018	GPEJ / GAF
2.6.6. Fortalecer y mantener la aplicación del sistema deméritos.	- # de jueces adecuados a la meritocracia por Corte Superior de Justicia.	Permanente	2009	2018	GPEJ / GAF
2.6.7. Desarrollar e implementar mecanismos de saneamiento de los pasivos laborales	- # de personal beneficiado. - # de personal con pasivos cancelados.	Permanente	2009	2018	GPEJ / GAF

Ilustración 11. Objetivos referidos a la gestión del despacho judicial

Fuente: Plan de Desarrollo Institucional 2009-2018

OBJETIVO GENERAL 2: Ejercer una gestión jurisdiccional y administrativa moderna, eficiente, eficaz y desconcentrada

RESULTADOS (metas) DE IMPACTO	INDICADORES	FUENTE DE INFORMACIÓN
Al año 2013, el 100% de los Sistemas Administrativos se han Desconcentrado, en concordancia con la normatividad de los respectivos órganos rectores.	• % de Sistemas Administrativos Desconcentrados por año.	• Informes y/o datos que posee cada área.
	• # de competencias y atribuciones desconcentradas en relación al total.	
Al 2015 el 80% de los Procedimientos se hallan optimizados.	• % de Procedimientos que han sido racionalizados.	• Informes y/o datos que estarían en el área de Racionalización.
	• % de Procedimientos que han sido implementados.	
Al año 2018 concluir con el 100% de la interconexión informática de los Órganos Jurisdiccionales.	• % de Órganos Jurisdiccionales interconectados por año.	• Gerencia de Informática.
	• # de trabajadores que tienen acceso al sistema interconectado.	
Al 2013 se obtiene el 4% del Presupuesto General de la República.	• % de incremento anual en la participación de presupuesto del Poder Judicial, en relación al PGR, financiado con recursos ordinarios.	• Informes y/o datos que posee el área de Presupuesto.
Al 2018 el 100% de distritos judiciales funcionan interconectados con el Sistema Informático de Integración Administrativa.	• # de Cortes Superiores interconectadas.	• Informes y/o datos que posee el área de Gerencia de Informática.
Al año 2013 las acciones de control preventivo son superiores en 50% a las acciones de control posterior.	• # de acciones de control preventivo programadas por año	• Informes y/o datos que estarían en la Oficina de Control de la Magistratura. • Informes y/o datos que estarían en las Oficinas Distritales de Control de la Magistratura.
	• % de disminución en de hallazgos en los controles posteriores.	

Ilustración 12. Objetivo Genral del Poder Jucial

Fuente: Plan de Desarrollo Institucional 2009-2018

Ahora, el CEPLAN mediante Directiva N° 001-2017/CEPLAN/PCD y la Guía para el Planeamiento Institucional y sus modificatorias, señalaron herramientas metodológicas que sirven para la actualización de planes y políticas para casos de desastres. Que advirtiendo el PJ que su PDI vence en el 2018, elaboraron un nuevo Plan Estratégico Institucional (PEI en adelante) 2019-2021 del PJ, a la luz de lo normado por el CEPLAN, obteniendo su aprobación. Por lo que el consejo Ejecutivo del Poder Judicial en uso de sus atribuciones

reguladas en el artículo 82 , inciso 1 del TUO de la LOPJ¹⁰¹ aprueba mediante R.A N° 067-2018-CE-PJ el PEI 2019-2021 del PJ.

Plan Estratégico Institucional 2019-2021 del PJ:

Este documento está compuesto por los siguientes capítulos:

1. Una síntesis de la situación actual del PJ, donde desarrolla una evaluación cuántica sobre las cifras alcanzadas en los periodos desde el 2009 a 2016 sobre temas como: acceso a la justicia, carga procesal y resolución de expedientes, predictibilidad de las decisiones judiciales, confianza en el PJ, acciones de control de la Magistratura, presupuesto asignado, modernización de la gestión judicial.
2. La misión del PJ, que es: “Ejercer la administración de justicia a toda persona de manera autónoma, independiente, inclusiva, transparente y oportuna con arreglo a la Constitución y a las leyes”¹⁰².
3. Los objetivos estratégicos institucionales, los mismos que se ilustran a continuación:

Código	Objetivos Estratégicos del PJ	Nombre del Indicador	Meta 2021
OEI.01	Facilitar el acceso a la justicia para la población a nivel nacional	Tasa de Jueces por cada 100,000 habitantes a nivel nacional	9.70
OEI.02	Resolver con celeridad los procesos judiciales en beneficio del justiciable	Tiempo promedio en días de la duración de calificación del proceso judicial	44
OEI.03	Impulsar la uniformización de criterios jurisprudenciales en las resoluciones judiciales.	Calidad de las Resoluciones en las Cortes Superiores de Justicia	74.00%
OEI.04	Generar confianza en la impartición de justicia a la población	Porcentaje de aprobación del Poder Judicial	29.00%
OEI.05	Fortalecer la gestión institucional en el Poder Judicial	Tasa de cumplimiento de la gestión del desempeño institucional	0.99
OEI.06	Implementar la gestión interna de riesgo de desastres	Número de informes de los resultados de la implementación de los planes de gestión de riesgos de desastre por componente	39

Ilustración 13. Objetivos Estratégicos del Poder Judicial del Plan 2019-2021

Fuente: Plan Estratégico Institucional 2019-2021 del Poder Judicial.

¹⁰¹ Artículo 82°.- Funciones y atribuciones. Son funciones y atribuciones del Consejo Ejecutivo del Poder Judicial: 1.- Formular y ejecutar la política general y el Plan de Desarrollo del Poder Judicial.

¹⁰² Plan Estratégico Institucional 2019-2021 del Poder Judicial. p. 12.

4. Las acciones estratégicas institucionales, siendo el objetivo 5 el que tendría algunas acciones estratégicas a fin al objeto de la presente tesis.

OEI 5: Fortalecer la gestión institucional en el Poder Judicial

Código	Acción Estratégica	Indicador	Meta 2019	Meta 2020	Meta 2021
AE5.1	Infraestructura adecuada en las sedes del Poder Judicial	Porcentaje de infraestructura adecuada en las sedes de 1er orden del Poder Judicial	30.00%	42.00%	45.00%
AE5.2	Desarrollo de capacidades integrales para el personal auxiliar jurisdiccional y administrativo	Porcentaje de dependencias que realizan la identificación de necesidades de capacitación para el personal auxiliar	55.00%	75.00%	92.68%

Plan Estratégico Institucional 2019-2021 del Poder Judicial

21

jurisdiccional y administrativo en cumplimiento de su PDP			
Porcentaje de personal auxiliar jurisdiccional y administrativo capacitado en la institución	9.00%	9.50%	10.00%

Ilustración 14. Objetivo 5: Fortalecer la gestión institucional en el Poder Judicial

Fuente: Plan Estratégico Institucional 2019-2021 del Poder Judicial.

5. La ruta estratégica para el cumplimiento de las acciones previamente planteadas. Que para la acción de desarrollo de capacidades integrales el responsable de su ejecución serán las Unidades Ejecutoras, Gerencia de Recursos Humanos y Bienestar de cada distrito judicial.
6. Los anexos.

Este PEI, fue promulgado por el Consejo Ejecutivo del PJ, encomendando la difusión, seguimiento y evaluación periódica del plan a la Gerencia General del PJ¹⁰³, a través de una resolución administrativa debido a la competencia que tiene el Consejo Ejecutivo del PJ de

¹⁰³ Artículo 3 de la R.A. N° 067-2018-CE-PJ.

formular y ejecutar la política general y el Plan de Desarrollo de la institución¹⁰⁴. Donde los efectos jurídicos de esta resolución recaerán sobre los intereses, obligaciones o derechos de los miembros del PJ, encargando su cumplimiento a las unidades de gerencia en cada Distrito Judicial. No se advierte de sanciones o infracciones que se impondrán por el incumplimiento de la misma, por lo que podríamos entender que su cumplimiento dependerá de la voluntad y dirección que cada Presidente de las Cortes Superiores destine para ello.

De este capítulo, advertimos la situación estructural actual de los juzgados dentro del PJ, que a pesar de los modelos estructurales implementados en los juzgados que desliga funciones directivas y de gestión del juez en un administrador, aun no se han alcanzado las metas planteadas, por el contrario ha sido un gran reto para algunos juzgados su implementación porque ha generado desorden y dilaciones en la división y supervisión de las funciones de los auxiliares jurisdiccionales. Asimismo la gestión del despacho judicial viene siendo regulada por normas internas e inclusive se ha implementado en cada distrito judicial una oficina encargada, demostrando la preocupación de la presidencia del PJ de avanzar y mejorar las estructuras organizativas del despacho judicial para acelerar los procesos judiciales y garantizar la transparencia. Si bien son grandes pasos los que está dando el PJ, es necesario que todos los que componen el PJ conozcan estos avances y los apliquen en sus juzgados. Estas mejoras son estructurales, pero el PJ necesita implementar mejoras en sus miembros porque son ellos los ejecutores de estas medidas, y quienes garantizaran el éxito de las mismas.

¹⁰⁴ Artículo 82 , inciso 1 del TUO de la LOPJ.

Capítulo 3

Liderazgo Directivo en el Despacho Judicial

En esta tercera parte de la tesis, trataremos de desarrollar una propuesta de dirección de los despachos judiciales. Propuesta que consiste en la aplicación de la teoría antropológica de la organización de Pérez López desarrollada en la primera parte, a la realidad actual de la estructura organizativa de un despacho judicial peruano. Porque “el sistema de administración de justicia es uno de los pilares del sistema democrático. En atención a ello, debe estar en constante evolución, fortaleciendo, mejorando y modernizando sus estructuras para así asegurar los resultados que se esperan de él. (...) Es por ello, que los integrantes del Órgano Judicial, especialmente sus Jueces/zas y Magistrados/as, no pueden estar ajenos a las nuevas corrientes propias del mundo globalizado, por lo que debemos introducir en su ámbito de actuación, aquellos parámetros fundamentales de la gestión de calidad total que le sean aplicables”¹⁰⁵.

3.1. Un despacho judicial: en su organización real

El despacho judicial peruano actual, mantiene una estructura de MBJ o Corporativa como ya lo hemos revisado en el capítulo anterior. Pero independientemente de la estructura organizativa que se les haya dado a los juzgados, podemos confirmar que existe un número de interacciones entre las personas que conforman los juzgados. Relacionados por la organización formal del juzgado y también por la organización informal de la misma.

En la organización formal del juzgado, tenemos las relaciones mantenidas entre los miembros del juzgado por la función o responsabilidad que cumplen al interior de los

¹⁰⁵ CORTE SUPREMA DE JUSTICIA REPUBLICA DE PANAMA, “Pleno Acuerdo N° 307 Por el cual se adopta la segunda edición del manual de buenas prácticas judiciales”. Gaceta Oficial Digital, 14 de diciembre de 2009.p. 59

despachos judiciales para cumplir con el objeto de la organización que es brindar un servicio de administración de justicia.

Ahí tenemos relaciones de subordinación, dependencia y rendición de cuentas de sus funciones entre los servidores judiciales y auxiliares jurisdiccionales con el Magistrado. Los asistentes judiciales mantienen una relación de subordinación, dependencia y rendición de cuentas con el secretario judicial con quien trabajen.

Los auxiliares administrativos encargados de mesa de partes y notificaciones, también prestan un trabajo vinculado al trabajo jurisdiccional, por lo tanto su actuación que tenga efectos en los procesos jurisdiccionales también es supervisada por el Magistrado.

La relación laboral entre el administrador con el Magistrado, es una relación de cooperación para el cumplimiento de los objetivos del juzgado y la Corte Superior a la que pertenece.

Las labores de cada miembro del juzgado se encuentran normadas por la LOPJ, asimismo mediante resoluciones administrativas las responsabilidades de los miembros de las nuevas estructuras de los juzgados están también formalmente establecidas.

Ahora bien, esta organización formal tiene que cumplir con dos elementos que son: un sistema productivo o reglas de producción y un sistema distributivo o reglas de distribución. Que para el caso de los juzgados podemos señalar:

- Sistema productivo del juzgado, que viene recogido en las normas que regulan las responsabilidades de cada miembro del juzgado y en las resoluciones administrativas que establecen las metas para cada juzgado.
- Sistema distributivo del juzgado, lo recogemos de la escala remunerativa establecida para los miembros del PJ. En este aspecto creo que el PJ debe incluir dentro de su rango de atención a los demás servidores judiciales que no son jueces, porque ellos también son parte del proceso productivo del juzgado. Por lo tanto se debe dar un

mayor valor económico en cuanto a sueldos a los trabajadores judiciales, para cumplir con este sistema de manera adecuada porque si los trabajadores judiciales aportan en el cumplimiento de sus funciones en los juzgados esperan en la misma proporción su trabajo sea retribuido con sueldos justos. Hace unas semanas atrás el presidente del PJ, promulgó la aplicación de la nueva escala remunerativa de los trabajadores judiciales para el año 2019¹⁰⁶, pero la noticia fue tan escueta que no se sabe en qué consiste esta nueva escala y si es lo que todos estaban esperando o una simple cortina para distraer a los trabajadores judiciales de sus actos de lucha.

Para que el juzgado exista como una organización, tres cosas fundamentales el juez tendrá como tarea esencial:

1. La formulación del propósito: El juez tendrá que analizar la situación del juzgado y a la luz de las metas establecidas por el PJ, planteará acciones para lograr dichos resultados. Por ejemplo, tenemos el caso de los juzgados transitorios que tienen metas mensuales de producción de sentencias que determinarán su estadía o conversión a juzgados permanentes. Donde el juez tendrá que formular un propósito en base a esas circunstancias especiales, que para el caso del ejemplo sería la conversión a un juzgado permanente que da la posibilidad de un trabajo permanente aunque eso dependerá de ganar dichas plazas por concurso público de méritos.
2. La comunicación del propósito: Una vez que el juez tenga formulado el propósito anual del juzgado, tiene que compartirlo con todos los miembros del juzgado, para que puedan realizar sus labores enfocados en la obtención del resultado propuesto.
3. Motivación hacia el propósito: El juez en su interacción con los miembros del juzgado, conoce de las necesidades de sus trabajadores y metas personales que le

¹⁰⁶Poder Judicial del Perú, “Comunicado de la Presidencia del Poder Judicial”, Lima: 26 de agosto del 2018. Recuperado de <<https://bit.ly/2BVtqvg>>. REVISADO el 1/09/2018.

ayudarán a esbozar acciones de motivación para ellos. Como ya lo hemos revisado los tipos de motivaciones pueden ser intrínsecos, extrínsecos y trascendentes. El juez como director del despacho judicial debe implementar un sistema de incentivos al interior de su juzgado que motive a sus miembros la realización de sus funciones a su máxima potencia para de esta manera obtener los resultados propuestos. Por ejemplo, como sistema de incentivos el juez podría hacer recomendaciones o felicitaciones personales en el legajo personal del trabajador, que le serviría de antecedente de buena conducta o de puntaje extra si deseara postular en los concursos para acceder a plazas de jueces y fiscales. El juez podría organizar campañas internas de descarga procesal en competencia entre las secretarías judiciales y quien gane podría ser nombrado con el reconocimiento administrativo de *mejor trabajador judicial del juzgado*. Una tradición judicial que se estila en algunos juzgados es que pasado la visita anual de ODECMA sin observaciones graves el Juez lleva a su equipo de trabajo a una cena de celebración. Ideas que llevarían a comprometer al personal del juzgado con el trabajo hasta alcanzar las metas.

En la organización informal del juzgado, el cumplimiento de las funciones al interior del juzgado, también genera unas relaciones espontáneas entre los miembros de la organización, empiezan a interaccionar unas con otras sin medir la jerarquía o el género de los miembros. Lo que provoca una organización informal, porque no está sujeta a sistemas o cumplimiento de metas sino a compartir experiencias como cualquier ser humano lo haría en relación de otro. Y pretender que no suceda, es inhumano. Por ello el juez como director de la organización, también debe ingresar a este espacio informal para continuar dirigiendo y liderando la organización. Aunque nos parezca extraño, lo que pasa en este espacio informal si no es equilibrado por alguien, es que podría afectar terriblemente la organización formal, el

incumplimiento de funciones, la desmotivación de los trabajadores, la pérdida del control y la no obtención de resultados.

Entonces, el juez debe ingresar también a estos espacios informales e interactuar con sus trabajadores, el ejemplo clásico es la celebración de cumpleaños, los babyshawers, los matrimonios, que son actividades que convoca a la mayoría por no decir a todos los miembros de la organización. Asimismo, el Juez debe conocer a su equipo de trabajo en sus actividades fuera del trabajo porque de hecho le ayudará a entender muchas de las acciones o dificultades que tenga ese trabajador al interior del juzgado.

El juez, está llamado a ser el guía y la dirección del juzgado debido a la posición jerárquica que ostenta, investido con el poder del Estado para administrar justicia, por lo que su actuación en relación con su equipo de trabajo debe siempre estar en armonía con sus principios morales y éticos. No pudiendo estar en una posición extrema, alejada de todo contacto con su personal para evitar malos entendidos ni tampoco mantener relaciones que sobre pasan la amistad y el respeto.

“A veces más que diseño y estructuras el problema radica en el factor humano”¹⁰⁷ es por ello, que se requiere de jueces no sólo capacitados en el derecho y la dirección de los despachos judiciales, sino en profesionales humanos con alto arraigo a sus valores morales y éticos. Y estos valores y virtudes no se podrán aprender en la escuela o la universidad ni mucho menos podrá ser visible para ser calificadas en los concursos de la magistratura, sino que requerirá que se revise la historia de cada uno de los candidatos y que estén en prueba, porque observándolos en la realización de sus funciones y la toma de sus decisiones conoceremos la calidad de ser humano que son.

¹⁰⁷ GUERRA CERRON, M. A propósito de la reforma judicial peruana. Derecho & Sociedad. p. 61 EN: <http://revistas.pucp.edu.pe> REVISADO 10/07/2018.

3.2. Un despacho judicial eficaz, atractivo y unido

Para cumplir con la dimensión de la eficacia de la organización en un juzgado, se debe asegurar que la organización obtenga algunos resultados mínimos que lleguen a satisfacer las necesidades de sus miembros, de modo que quieran continuar colaborando con la subsistencia de la organización.

En un juzgado con trabajadores estables o permanentes la satisfacción mínima de sus necesidades es el pago de sus remuneraciones mensuales, mientras que en los juzgados con trabajadores contratados a plazo fijo o suplencia, la satisfacción mínima aparte del pago de la remuneración es la renovación del contrato. Por lo cual, estas condiciones laborales de cada miembro del juzgado la debe conocer el Juez, para que implemente acciones dentro de su juzgado que permita que todos sus miembros se vean satisfechos mínimamente de su trabajo. A veces encontramos jueces poco o nada comprometidos con las condiciones laborales que mantienen sus trabajadores con el PJ, lo que dificulta gravemente que se mantenga la eficacia de la organización, pues sin esa satisfacción mínima los trabajadores no van a sentirse motivados en cooperar con la obtención de las metas establecidas.

Es común escuchar entre los juzgados, que los trabajadores antiguos son los más perezosos y lentos, también que los trabajadores contratados son los que se quedan hasta tarde haciendo méritos para no ser echados al finalizar sus contratos. Pero pareciera que su esfuerzo no viene respaldado por sus jefes inmediatos siendo pocos los jueces que abogan por sus servidores contratados solicitando su renovación de contrato.

Para medir la eficacia del juzgado, tendremos que revisar: a) el valor del servicio de administración de justicia para su entorno y b) los incentivos necesarios mínimos que reciben los miembros del juzgado para estar motivados en realizar sus funciones. Si encontramos un servicio lento, grosero, atrasado es porque el sistema de incentivos necesarios no está motivando al trabajador a cooperar.

Sobre la dimensión de atraktividad de la organización en el juzgado, es ir un poco más allá de la eficacia, es que los miembros del juzgado cooperen con el juzgado inclusive sin esperar que se les retribuya con algo. Es lo que comúnmente se conoce como *ponerse la camiseta*, y esto lo notamos más en la organización informal, cuando se organiza actividades de recaudación para ayudar a un compañero que está pasando por una enfermedad o situación difícil. También lo notamos en la participación de los trabajadores en campañas de descargas los fines de semana para alcanzar las metas. Participar en cursos de capacitación para mejorar la atención al usuario. Son trabajadores que con el paso del tiempo y dedicación a sus responsabilidades van volviéndose expertos, perfeccionándose como personas y profesionales y no como contrariamente sucede en algunos juzgados, donde los trabajadores más antiguos están desmotivados, son lentos y menos progresista que los nuevos o contratados.

El juez, en su despacho judicial debe procurar que su equipo de trabajo sienta atractivo por la realización de sus funciones, que son parte del servicio de administración de justicia que brindan, que les guste hacer sus funciones y por ello las hagan bien. Pero no puede descuidar el control mínimo del cumplimiento de resultados, porque de no hacerlo la organización no podría sobrevivir si cada uno de sus miembros hace lo que les gusta y de la manera que les gusta.

Sobre la dimensión de la unidad de la organización en el juzgado tenemos que revisar los elementos de: a) la calidad del servicio prestado, b) la calidad motivacional de los miembros del juzgado y c) la calidad de la comunicación de los miembros del juzgado.

Los usuarios del servicio de administración de justicia en su mayoría no se sienten satisfechos con los resultados de sus procesos judiciales. No solamente por el hecho que no les den la razón, sino que no confían en que dicho resultado sea de acuerdo a ley. Tampoco están conformes con el tiempo de duración de los procesos judiciales ni de la atención que reciben de los operadores de justicia. Por lo que el juez debe de asegurarse que la calidad del

servicio prestado por su equipo sea a satisfacción del usuario. Algunas ideas, para conocer de este primer elemento de la unidad, son los buzones de sugerencias anónimas en los juzgados, o las encuestas a los usuarios mensuales. Así también, es de conocimiento público que los trabajadores de los juzgados pueden conocer del derecho y los procesos judiciales pero no tienen capacitación en atención al público o gestión del tiempo, conocimientos que ni siquiera son requisitos en los perfiles de los miembros del juzgado en los concursos públicos. Pero que si deben ser, de interés del juez de desarrollar en su equipo de trabajo.

Hay inclusive equipos de trabajo dedicados a la atención al público que antes de empezar la jornada laboral hacen dinámicas de contacto físico y repasan ciertas normas internas sobre lo que representan los clientes en su trabajo, con arengas y hurras empiezan su jornada.

El otro elemento de la unidad, es la calidad motivacional de los miembros del juzgado y empezando por el juez, debe sentirse motivado en la realización de su trabajo investido de autoridad y poder que el Estado le confiere para administrar justicia. El juez debe sentirse comprometido con su tarea, con su equipo y con la obtención de resultados del juzgado, porque de esa forma la necesidad de justicia de los usuarios quedará satisfecha. En el caso de los jueces provisionales o designados, esta motivación ya deja de ser trascendente y se vuelve extrínseca porque ésta dependerá de lo que tenga que hacer a cambio de asegurar su estancia en el cargo por el mayor tiempo posible. Y aunque pareciera casi imposible la provisionalidad de los jueces tiene unos efectos desmotivadores en su equipo de trabajo porque se sienten mucho menos representados por el juez y menos protegidos en los cambios o las decisiones delos Presidente de las Cortes, donde cada miembro del juzgado lucha de manera individual por conservar su trabajo. Esto nos demuestra los efectos negativos de la provisionalidad de los jueces en el cumplimiento de la unidad de los juzgados.

El elemento de la calidad de la comunicación en el juzgado para mantener la unidad. Es un elemento muy importante porque ayuda a que los demás elementos se cumplan. Si tenemos jueces motivados, ellos tienen que transmitir en sus conversaciones con los demás miembros del juzgado dicha motivación. Hay jueces que se la pasan gritando, ordenando, controlando y vigilando a su equipo de trabajo transmitiendo una insatisfacción del trabajo de los mismos, aptitud que no enriquece en nada la unidad del juzgado, empiezan las rencillas y las divisiones que van destruyendo la organización y se ve reflejado en la calidad del servicio y en la motivación de los trabajadores.

La comunicación efectiva, es una de las habilidades que el Juez y su equipo de trabajo debe desarrollar para lograr el entendimiento entre todos los miembros del juzgado y cooperar de manera más eficiente en la obtención de los resultados. Una de las maneras en la que se puede elevar la calidad de la comunicación en los juzgados, son las reuniones semanales o quincenales del equipo de trabajo con el juez para plantearse soluciones a problemas comunes en algunos procesos, señalar líneas de interpretación de las normas en la resolución de los procesos, compartir ideas o últimas novedades de la jurisprudencia y enseñarse uno al otro.

Alcanzando el máximo nivel en cada elemento de la unidad, el juzgado dejará de ser la suma del juez, el asistente del juez, los secretarios, los asistentes judiciales y los auxiliares administrativos para volverse un juzgado.

Un juzgado, leal, unido, identificado con las metas y dispuesto a sacrificarse libremente por el bienestar de la organización porque cree en ella, porque es ella.

Entonces resumiendo este apartado, un juzgado llegará a ser eficiente, atractivo y unido, si el directivo de la organización, en este caso el juez, promueve y valora a cada miembro de su equipo de manera individual, si el trabajo realizado por todos los miembros del juzgado es advertido y reconocido por el Juez, generándose un compromiso con la organización, una lealtad por quien te valora y admira, haciendo que tu trabajo resulte

atractivo para ti y en consecuencia los resultados sean más que los mínimos, porque lo realizas porque te valoran, te gusta y te pagan por ello.

3.3. Un juez estratégico, ejecutivo y líder

El juez, se encuentra en una posición jerárquica importante en el juzgado, que le posibilita dirigir a un equipo de trabajo en la obtención de resultados establecidos. Para que sea un estratega, el juez necesita conocer sus metas anuales o formularse un propósito a alcanzar con su equipo, no puede pasar los días sentado sentenciando sin mejorar la calidad del servicio, las motivaciones y la comunicación de su equipo de trabajo. La posición que tiene el juez es de dirección y debe responder a la altura de la investidura que se le impone por el Estado, que representa al pueblo. Un juez estratega está atento a las oportunidades para desarrollar y perfeccionar las habilidades de su equipo en la producción del servicio que brindan. Un juez estratega, planea acciones para el mejoramiento de la calidad del servicio que brinda su equipo de trabajo, toma decisiones para alcanzar los resultados mínimos que permite la subsistencia de la organización.

Un juez ejecutivo, tiene la habilidad de reconocer y valorar las capacidades y habilidades de los miembros de su equipo. Es decir, está atento en reconocer el valor de las habilidades y destrezas de cada uno de los miembros de su equipo, ya sean habilidades profesionales o virtudes morales. El juez aprovecha de esas habilidades para el cumplimiento de las funciones y responsabilidades al interior del juzgado. Es el caso de los servidores judiciales que comprometidos con el aprendizaje han alcanzado estudios de post grado y especialización en áreas del derecho, su habilidad puede ser utilizada para que este trabajador especialista tenga a su cargo los procesos de dicha especialidad. En el caso de juzgados mixtos, se podría implementar escuelas de los secretarios y asistentes judiciales al interior donde el que más sabe enseñe al resto y no solo sobre temas de derecho sino que pueden ser

ejercicios de relajación, yoga, atención al público o cualquier otro conocimiento o habilidad que ayude en la mejoría de la calidad del servicio que brindan.

Un juez líder, es en esencia un estratega y un ejecutivo en mínimo grado para servir a los demás. Es un juez, que se preocupa por la eficacia del juzgado sin dejar de reconocer el talento individual de cada miembro de su equipo. Es un juez dispuesto a dirigir a su equipo de trabajo en lealtad y unidad, reconociendo que todos juntos son necesarios para la obtención de resultados, así como para lograr el perfeccionamiento y desarrollo de cada uno de los miembros de su equipo.

Para la Academia de la Magistratura, el juez como excelencia de liderazgo ético significa que: “(...) el líder verdadero es la persona que sirve a los demás y no espera servirse de ellos. Todo ello implica en consecuencia un compromiso y un comportamiento que no espera otra recompensa que la de saber que se actúa conforme a principios y valores. La razón de la excelencia de la magistratura radica en adecuarse a principios éticos. Ahí está el sentido profundo del liderazgo del magistrado.”¹⁰⁸

Un juez líder, enseña con su ejemplo y conduce a su equipo de trabajo ya sea en la dimensión formal o informal de manera equilibrada y correcta. Un juez líder puede jugar una pichanga de fútbol con los trabajadores de su juzgado sin perder su autoridad, puede compartir momentos de celebración así como planificar y gestionar el cumplimiento de los objetivos trazados.

A un juez líder, le importa mucho la obtención de resultados pero no más que el valor individual de cada miembro de su equipo, no dirige máquinas sino hombres y mujeres con necesidades y motivaciones propias. Por lo que no puede pasar sobre la dignidad de las personas esclavizándolas para alcanzar las metas. No debe presionar a su equipo de trabajo a

¹⁰⁸AMAC. *Rol de la Magistratura: Excelencia, Liderazgo Moral y Servicio*.p. 69 EN http://sistemas.amag.edu.pe/publicaciones/teoria_del_derecho/virtudes_princi_magistra/3ra_parte.pdf REVISADO el 10/07/2018.

realizar funciones fuera del horario de trabajo si no es proporcional con lo que ellos reciben de sueldo solo por la amenaza de pedir sus cambios de puesto o no renovación de contratos.

3.4. El Juez en relación con el personal jurisdiccional y administrativo a su cargo

El juez líder de este modelo antropológico, es un juez que cuenta con virtudes y hábitos de conducta que le facilitan la realización de sus responsabilidades profesionales y personales. Porque antes de juez es una persona humana con virtudes, habilidades y obviamente debilidades pero debido a su vocación de servicio y autodomínio refrena sus pasiones para cumplir con las metas señaladas en el desarrollo del juzgado y el perfeccionamiento de cada uno de los miembros de su juzgado.

“Ser magistrado es un proceso de perfeccionamiento permanente, porque nunca se es lo suficientemente bueno o perfecto para el desempeño de una función. (...) De tal manera que las virtudes de un magistrado se construyen y se forman; lo cual indica un proceso permanente de autoeducación, de reciclamiento y de reordenamiento en la función, a la luz de las situaciones y de los cambios que se viven en el país o en el mundo”¹⁰⁹.

El juez, no se vuelve un líder por ser juez sino que requiere de continuo desarrollo de habilidades y virtudes que con el tiempo y las buenas decisiones lo ubicarán en una mejor posición al dirigir su equipo de trabajo. Y esto obviamente, que se verá reflejado en la relación formal e informal que mantenga con su equipo de trabajo. Donde “toda instancia jurisdiccional cuenta con un/a Magistrado/a o Juez/za, quién con su respectivo Secretario/a Judicial y demás personal operativo, está llamado a planear, organizar, integrar, dirigir y

¹⁰⁹ AMAC. *Rol de la Magistratura: Excelencia, Liderazgo Moral y Servicio*. Pp. 79EN http://sistemas.amag.edu.pe/publicaciones/teoria_del_derecho/virtudes_princi_magistra/3ra_parte.pdf REVISADO el 10/07/2018.

controlar el devenir de la actuación judicial encomendada; es decir, administrar el Despacho en donde imparte justicia”¹¹⁰.

El juez líder, reconoce los logros de su equipo de trabajo. Para esto tengo una experiencia, cada año a nivel nacional los jueces que cumplen con la meta planteada de número de sentencias emitidas reciben un reconocimiento público en ceremonia y se le entrega un certificado. Pero jamás, se ha reconocido al equipo de trabajo detrás de ese juez que ha ayudado en la obtención de esa meta. En un juzgado transitorio, todos los trabajadores tanto secretarios como asistentes judiciales ayudaban al juez en la proyección de sentencias por mandato del mismo juez y el presidente de la Corte de ese distrito judicial, alcanzando la meta señalada por el PJ pero nunca fueron reconocidos más que su juez, que tampoco por cordialidad demostró su agradecimiento a quienes realmente hicieron posible dicho reconocimiento.

El juez líder es organizado, esto quiere decir que administra su tiempo y el tiempo de su equipo de trabajo, establece los horarios de atención al público y lo hace respetar por los usuarios. Organiza la agenda de las audiencias y diligencias fuera del juzgado en comunicación con los secretarios judiciales. Organiza los libros de actas que mantiene en su despacho y revisa las estadísticas mensuales de producción de sentencias y proveídos de escritos de sus secretarios. Organiza la revisión y aprobación de los despachos de cada secretario judicial. Porque “el servicio que se brinda en los despachos judiciales requiere de un trabajo en equipo debidamente coordinado. Es una maquinaria cuyos engranajes deben estar debidamente conectados y la afectación de uno de ellos incide en forma negativa en el

¹¹⁰ CORTE SUPREMA DE JUSTICIA REPUBLICA DE PANAMA, “Pleno Acuerdo N° 307 Por el cual se adopta la segunda edición del manual de buenas prácticas judiciales”. Gaceta Oficial Digital, 14 de diciembre de 2009. p. 59.

resto de los componentes y en el trabajo que se realiza. De ahí la importancia de reuniones periódicas de todos los funcionarios del despacho”¹¹¹.

El juez líder conoce a su equipo de trabajo, sabe de sus necesidades y motivaciones. “En esta tarea habrá de tomarse en cuenta la idoneidad y el potencial con que cuenta cada funcionario, la posición que ocupa dentro del despacho y las funciones o responsabilidades que ello supone. Es beneficioso tomar en cuenta, además, la experiencia, habilidades y destrezas que muestran los funcionarios para determinada labor, a fin de que la efectividad con que realiza su tarea redunde en el máximo beneficio de la gestión judicial”¹¹². Y esto le permite implementar sistemas de promoción entre sus miembros del equipo. No es muy común escuchar entre los pasadizos de los juzgados que secretarios sean promovidos a cargos de jueces por sus propios jueces.

El juez líder se compromete no solo con las metas que le establece el PJ, se compromete con su equipo de trabajo en hacer de cada uno de ellos una mejor persona y por ende un mejor profesional, porque de esa manera la calidad de servicio de justicia que entreguen a los usuarios va a ser más humana y profesional.

3.5. El Juez en relación con el usuario

En las entidades de la administración pública, en su gran mayoría no definen al destinatario del servicio prestado como clientes o consumidores, sino como simples usuarios. Porque entienden que clientes o consumidor es quien paga por un servicio o un producto, sin embargo al igual que el cliente, el usuario se encuentra al final del proceso y recibe de la entidad el servicio o producto. Entonces la administración pública al prestar un servicio busca la satisfacción de esa necesidad de los usuarios. “Es de suma importancia desarrollar métodos

¹¹¹ CORTE SUPREMA DE JUSTICIA REPUBLICA DE PANAMA, “Pleno Acuerdo N° 307 Por el cual se adopta la segunda edición del manual de buenas prácticas judiciales”. Gaceta Oficial Digital, 14 de diciembre de 2009. p. 63.

¹¹² *Ibíd.* p. 106.

efectivos de atención al usuario y a la usuaria a través de la integración y coordinación del equipo de apoyo y demás entes que coadyuvan en la labor gerencial, que permitan optimizar el recurso humano y reducir el tiempo de estadía invertido por el usuario o la usuaria en nuestras instalaciones, aumentado la productividad y efectividad del Despacho judicial, por ende, del Órgano Judicial, y asegurarse que ello se realice atendiendo las circunstancias culturales, psicológicas y sociales de nuestros clientes externos”¹¹³.

Entonces el PJ, debe centrar su atención en los estándares de calidad de su servicio prestado independientemente del fondo de las decisiones judiciales registradas en las sentencias. El PJ recauda para el estado grandes cantidades de dinero por el concepto de aranceles. Además el servicio de justicia no es gratuito para los ciudadanos salvo ciertos procesos excepcionales o en caso de auxilio judicial. Por lo dicho se puede ver que el PJ es una empresa que brinda servicio de administración de justicia y por ello recauda dinero, en esa misma línea podríamos señalar que si la empresa funciona bien y de manera eficiente, los clientes estarán satisfechos y confiarán sus conflictos a los tribunales del PJ y no a otros métodos alternativos de resolución de conflictos.

El juez como director del despacho judicial, debe planear y desarrollar sistemas de gestión de calidad en su juzgado, procurando que su juzgado sea un modelo eficiente para los usuarios.

Aquí, mostramos una propuesta de gestión de calidad de los Tribunales de Uruguay¹¹⁴:

1. “Acelerar y optimizar el acceso y el uso para el ciudadano del servicio de justicia.
2. Superar los inmovilismos y trabas burocráticas;
3. Evitar los desentendimientos y los conflictos entre los usuarios y los funcionarios;
4. Conjurar las dilaciones minimizando o eliminando los llamados “tiempos muertos”(aquellos que implica el propio trámite de las actuaciones que se añaden a los

¹¹³ *Ibíd.* p. 59

¹¹⁴ SALABERRY E., ETTLIN E. y RODRIGUEZ DA SILVA R. “Gestión de calidad en los tribunales”. p 5. EN: <http://www.inacal.org.uy> CONSULTADO el 1/09/2018.

términos procesales –la demora que lleva en la práctica poner un asunto a consideración del juez y que la parte o su profesional se ponga en contacto con su decisión, la dilación entre la convocatoria y la realización efectiva de las audiencias, los tiempos que demanda recibir los pedidos de informes y peritajes, etc.) de los procesos;

5. Entender y adaptarse a las necesidades de los justiciables”.

A veces, se cae en el error de asumir que la solución a la gestión de calidad del servicio de justicia se mejoraría con la implementación de más asignación presupuestaria, con más juzgados, con mejores recursos tecnológicos sin potenciar a las personas que brindan ese servicio, entonces habremos mal gastado el dinero de los contribuyentes sin mejorar el servicio de justicia. Porque “(...) hay un factor *no tecnológico, sino humano, que debe apuntalarse, para superar estos desniveles de gestión y de demoras entre las diferentes Oficinas y Sedes*. Por otra parte, si los avances tecnológicos no son absorbidos por personal calificado o con motivaciones o aspiraciones de superación, aquellos no podrán aplicarse con celeridad y eficiencia”¹¹⁵.

En varios países vecinos encontramos experiencias de gestión de calidad de sus tribunales. Así tenemos al “Proyecto de Desarrollo de Juzgado Modelo” de Argentina sobre la implementación del sistema de calidad norma ISO 9001. Por otro lado en Estados Unidos tenemos la “National Association for Court Management” (NACM) que se encarga de manera exclusiva temas de gestión de tribunales federales, estatales y locales. La revista “The Court Manager” que informa sobre novedades de la administración de tribunales. Los manuales “Trial Court Management Guides” de la NACM sobre la administración del personal del tribunal y los sistemas financieros. Así también tenemos los premios “Justice Achievement

¹¹⁵ SALABERRY Elena, ETTLIN Edgardo y RODRIGUEZ DA SILVA Ricardo. “Gestión de calidad en los tribunales”. p 6. EN: <http://www.inacal.org.uy> REVISADO el 1/09/2018.

Award” y “Award of Merit” de la NACM que reconocen las actuaciones de mejora de la gestión de los tribunales.

Por otro lado, nuestro PJ ha recibido la certificación internacional de calidad ISO 9001-2008 por la excelencia y rapidez de los servicios de otorgamiento de certificados penales y judiciales, el control biométrico de procesados y la devolución de aranceles y derechos judiciales¹¹⁶ y diferentes Cortes del Perú han participado en capacitaciones sobre la normativa referida del ISO 9001: 2015 y su puesta en práctica¹¹⁷.

Los jueces deben estar avocados en estas prácticas que el PJ está proporcionando, porque son el camino que les permitirá mejorar la calidad de servicio que él y su equipo de trabajo brinda a los usuarios. A veces notamos jueces poco o nada comprometidos en la participación de estas capacitaciones sobre gestión de la calidad del servicio o atención al cliente. Lo que demuestra su falta de interés de liderar y motivar a su equipo de trabajo a formular y llevar a cabo acciones que mejoren la calidad del servicio que brindan.

El juez líder del juzgado, debe implementar una dirección por calidad, es decir comprometer a todo su equipo de trabajo a ofrecer a los usuarios un servicio de calidad. Para ello el juez utiliza las experiencias y habilidades de su equipo de trabajo para desarrollar planes estratégicos y operativos.

¹¹⁶ Noticias del poder judicial. Lima 22 de julio de 2014 en <https://www.pj.gob.pe> REVISADO el 1/08/2018.

¹¹⁷ Noticias del poder judicial. Lima 15 de junio de 2017 en <https://www.pj.gob.pe> REVISADO el 10/08/2018.

Conclusiones

Primero. Las organizaciones necesitan de personas que las conformen y que estén dispuestas a asumir ciertos roles dentro de la organización para llegar al cumplimiento del objetivo común. Y que sus miembros conozcan de sus responsabilidades dentro del proceso de obtención de dichas metas y que obviamente estén dispuestos a querer realizar actividades para la satisfacción de la meta. Así tenemos los tres procesos: formulación, comunicación y motivación necesarias para la existencia de la organización.

Segundo. Existen tres modelos de organización según Pérez López que son: mecánico, orgánico y antropológico. El modelo mecánico hace referencia a la organización como máquina. El modelo orgánico supone la coordinación de acciones para la satisfacción de motivación vigentes de las personas que componen la organización. En el modelo antropológico el hombre no es una máquina, y tampoco es el integrante de un organismo vivo, sino que la organización es en sí misma una sociedad en miniatura.

Tercero. Las personas cuando actuamos lo hacemos por motivos, ya sean extrínsecos, intrínsecos o trascendentes, es más podríamos señalar que una misma acción puede ser realizada por distintas personas con distintas razones y motivos para hacerlo. Si miramos hacia la fuente de las organizaciones podremos advertir que nacen de las necesidades del hombre que busca satisfacer con ayuda de otras personas organizándose para ese fin, por lo tanto la satisfacción de esa necesidad es la razón última de cualquier organización. Las motivaciones pueden ser intrínsecas, extrínsecas y trascendentes.

Cuarto. La organización tiene por finalidad atender los tres tipos de motivación de sus miembros, los mismos que se clasifican en dimensiones de la organización y que son llamados: eficacia, atractividad y unidad. Donde la efectividad es el cumplimiento de las metas y objetivos, la atractividad es la habilidad de que los miembros vayan mejorando, perfeccionándose como personas y profesionales por las oportunidades de aprendizaje que obtiene de la organización. Y la unidad es el compromiso libre y natural de los miembros de la organización con los objetivos de la misma para realizar actos que la beneficien.

Quinto. La dirección de una organización y la tarea directiva es más que sentirse el jefe, conlleva a un aprendizaje de la organización para encaminarla a su perfeccionamiento y desarrollo. Es un cargo de gobierno que obliga a quien la realice, tenga la habilidad para gobernar, porque lo que se gobierna no son máquinas sino personas. Pérez López propone dimensiones del directivo que coinciden con las dimensiones de la organización y de esta manera garantizan la existencia de la misma, basadas en actividades estratégicas, ejecutivas y de liderazgo, que a su vez determinan las habilidades directivas que debe poseer el directivo. Donde Estrategia consiste en dotar al directivo de una habilidad para advertir en su entorno oportunidades de desarrollo de la organización en la satisfacción de las necesidades de sus miembros, obteniendo ingresos que aseguren la obtención de los objetivos de la organización. Ejecutiva es saber decir las cosas y cómo decirlas para que los miembros de la organización se sientan comprometidos con la realización de sus labores y sientan satisfacción de lo que hacen pese a los sacrificios que la organización requiera. Y liderazgo hace referencia al conjunto de habilidades que estén dirigidas a buscar un beneficio no solo para el directivo sino para toda la organización, para que de esta manera se mantenga la unidad de la organización.

Sexto. Sobre las decisiones que tome el directivo por la organización, traerá efectos sobre la misma, afectando positiva o negativamente su eficacia, atractividad y unidad. Por ello el directivo debe ponderar las consecuencias de dichas decisiones porque de no ser así, se pondría en riesgo hasta la existencia de la organización, si no se cumplen mínimamente con sus dimensiones. Entonces es lógico, evaluar la conveniencia de las decisiones del directivo a la luz de los criterios de eficacia, eficiencia y consistencia o unidad, condiciones que mínimamente requiere la organización para su subsistencia.

Séptimo. Para analizar las decisiones del directivo conforme al criterio de eficacia, se tendrá en cuenta los planes de acciones de cada decisión y si esta genera la maximización del beneficio. Se podrá determinar el acierto o desacierto de los planes de acción según los efectos futuros que se produzcan de su aplicación, esto son los aprendizajes. Estaremos ante decisiones eficientes, si el aprendizaje que producen en la organización mejora la actividad a la que está destinada. Entonces estaremos ante decisiones consistentes cuando la contribución que puede generar esas decisiones no sólo aporte en el desarrollo de la organización sino en especial en el crecimiento de las virtudes morales del decisor, porque lo perfecciona al ser humano desde su interior a su exterior fortaleciendo su capacidad de autogobierno.

Octavo. El PJ es una organización, porque es un grupo de personas: magistrados y auxiliares jurisdiccionales quienes tienen funciones y responsabilidades al interior del PJ para la satisfacción de necesidades de justicia de los justiciables, que tienen un modo de organizarse para el cumplimiento de sus objetivos, por el cual son autónomos e independientes.

Noveno. La Constitución en su artículo 143 cuando señala que el PJ está compuesto por órganos jurisdiccionales que administran justicia y órganos de gobierno y administración. Y esta división ha generado que las personas que integran los órganos de gobierno y conducción del PJ no sean precisamente designados por los magistrados que pertenecen al PJ, sino que en esos cargos de dirección y gobierno es el Poder Ejecutivo o Legislativo quien designa su titularidad. Los órganos jurisdiccionales obedecen a una jerarquía según el nivel y la competencia del juzgado. Y por otro lado la administración y gestión del PJ recae en comisiones ejecutivas compuestas por profesionales externos de la administración de justicia.

Décima. Los jueces, de forma natural se encuentran en una posición jerárquica que los inviste de poder sobre los demás auxiliares jurisdiccionales y órganos de apoyo, pretender quitarle dicha investidura y transferirla a un tercero sin provocar problemas de desorden, ineficiencia y descontrol es absurdo. Considerar que dichos modelos organizativos son saludables porque tenemos jueces inexpertos en gerencia y dirección, con pocas o casi nulas habilidades administrativas y de liderazgo, carece de sustento. Ya la experiencia en los juzgados comerciales nos ha demostrado la necesidad de una revaloración del liderazgo del juez antes de una transferencia de su competencia directiva a un tercero. El juez mantiene naturalmente la dirección de los juzgados, pese a que se haya encomendados ciertas potestades administrativas y judiciales a los administradores.

Décima primera. El juez se perfila no sólo como un concedor del derecho sino también como un gerente del despacho judicial, siendo para ello necesario que el juez sea formado en esos temas organizacionales y directivos. Y este ejercicio directivo de los jueces, no solo se fundamenta en lo señalado por la norma, sino que en la realidad material al interior de los despachos judiciales, el juez es el gerente de una organización. Es inconcebible afirmar

que los jueces no son autoridades administrativas sobre los secretarios y asistentes judiciales, que la gestión de recursos materiales y humanos al interior de un juzgado no dependa del juez sino que deba ser resuelto por el Administrador, no parece real. Cuando son los jueces quienes firman y autorizan los permisos de los servidores jurisdiccionales, quienes dirigen directamente a través de memorándum a los servidores jurisdiccionales, quienes supervisan el trabajo jurisdiccional y administrativo encomendado en los auxiliares. Esto nos lleva a afirmar que pese a las nuevas estructuras organizativas que se innoven para mejorar el PJ, en esencia hay una relación directa, de subordinación, personal entre los servidores jurisdiccionales y el juez.

Decima segunda. La gestión por resultados es una nueva manera de administrar los recursos dentro de la administración pública, que responde al proceso de modernización que vive el Estado peruano. Esta gestión por resultados determina que un grupo de esfuerzos deben cumplir una orientación estratégica para alcanzar unos resultados. Es de advertir, que el PJ está implementando esta gestión por resultados en su organización como lo regula el Plan de Desarrollo Institucional del Poder Judicial 2009-2018 con acciones, productos, metas, planes estratégicos e indicadores medibles que cuantifiquen los resultados esperados, asimismo existen juzgados que son sostenidos con el PPR como la reforma procesal penal con la vigencia del nuevo código procesal penal y los juzgados de familia en Lima.

Décima tercera. Un juzgado llegará a ser eficiente, atractivo y unido, si el directivo de la organización, en este caso el juez promueve y valora a cada miembro de su equipo de manera individual, si el trabajo realizado por todos los miembros del juzgado es advertido y reconocido por el Juez, generará en sus miembros un compromiso con la organización, una lealtad por quien valora y admira el trabajo que se realiza, haciendo que el trabajo resulte

atractivo para quienes lo realizan donde los resultados serán más que los mínimos, porque el trabajo realizado es valorado.

Décima cuarta. Un juez líder, es en esencia un estratega y un ejecutivo para servir a los demás. Es un juez, que se preocupa por la eficacia del juzgado sin dejar de reconocer el talento individual de cada miembro de su equipo. Es un juez dispuesto a dirigir a su equipo de trabajo en lealtad y unidad, reconociendo que todos juntos son necesarios para la obtención de resultados, así como para lograr el perfeccionamiento y desarrollo de cada uno de los miembros de su equipo.

Décima quinta. El juez líder se compromete no sólo con las metas que le establece el PJ, se compromete con su equipo de trabajo en hacer de cada uno de ellos una mejor persona y por ende un mejor profesional, porque de esa manera la calidad de servicio de justicia que entreguen a los usuarios va a ser más humana y profesional. El juez líder del juzgado, debe implementar una dirección por calidad, es decir comprometer a todo su equipo de trabajo a ofrecer a los usuarios un servicio de calidad. Para ello el juez utiliza las experiencias y habilidades de su equipo de trabajo para desarrollar planes estratégicos y operativos.

Décima sexta. La calidad de jueces que necesitamos en la administración de justicia peruana, es de la más alta y exigente en ética y valores morales. Los cambios que necesita la organización del PJ deben estar centrados en la revalorización de las personas que hacen posible la administración de justicia: jueces, personal judicial, personal administrativo. Porque el problema que está sufriendo el PJ no es un problema técnico sino un problema humano, un problema con las personas que administran justicia por lo que requiere soluciones humanas que resuelvan desde su raíz el problema, y no se trata de un cambio de engranaje la

solución sino de mejorar a las personas detrás de los procesos, que están dotadas de necesidades, de motivaciones, de virtudes que necesitan ser lideradas al desarrollo de toda la organización del PJ.

Referencias bibliográficas

- ALCAZAR GARCIA, M. *Las Direcciones directivas*. Tesis doctoral en Gobierno y Cultura de las Organizaciones, Instituto Empresa y Humanismo, Universidad de Navarra, España. 2010.
- ALMENARA BRYSON, L. "Independencia y Autonomía del Poder Judicial", en Revista Jurídica de los Magistrados del Poder Judicial del Perú, tomo 1, año 1. diciembre 1998.
- ALONSO, M. *Madera de Líder*, Ed. Empresa Activa, Barcelona, 2004.
- AMAYA NAVARRO, M. "Virtudes judiciales y argumentación. Una aproximación a la ética jurídica", Tribunal Electoral del Poder Judicial de la Federación, México, 2009
- ANDÍA CHAVEZ J. *Ética de la Abogacía*. Jurista Editores. Agosto 2002.
- ARGANDOÑA, A. *Unidad y éxito en las empresas*, Ocasional Paper N° 05/3, IESE, septiembre, 2004.
- BIELSA, R. Y ESPÓSITO, GARCÍA B.: "El Sistema Judicial: informe realizado en el marco del Programa Nacional de Asistencia Técnica para la Administración de los Servicios Sociales" Gobierno Nacional/BIRF/PNUD, julio 1994.
- CARDONA, P. y GARCIA-LOMBARDIA, P. *Como desarrollar las competencias de liderazgo*. 2da edición. IESE Business School. EUNSA.
- CASTILLO CORDOVA, G. *Virtudes del trabajo profesional (El reto de la excelencia)*. Material de enseñanza del PAD-Escuela de Dirección Universidad de Piura. 2009.

CASTRO PAREDES, J. “Introducción”, en “Teoría de la Organización para la Administración Pública”; Michael M. Harmon y Richard T. Mayer, Colegio Nacional de Ciencias Políticas y Administración Pública A.C., Fondo de Cultura Económica, México 1999.

CHAYER, H. Y RICCI, M.: “El trámite del proceso ejecutivo y las nuevas secretarías del Fuero Comercial” en “Poder Judicial, Desarrollo y Competitividad en la Argentina”, Ana I. Piaggi Tomo III, Depalma, Buenos Aires, 2002.

DAVID, Fred R. *Conceptos de Administración Estratégica*. Prentice-Hall Hispanoamericana S.A. 5ta. Edición, México, 1997.

DIANINE-HAVARD, A. “Perfil del líder: hacia un liderazgo virtuoso”. Madrid: Palabra. 2010.

EGUIGUREN PRAELI, F. *¿Qué hacer con el sistema judicial?* Agenda Perú. Lima octubre 1999.

FERRARI P. *Gestión judicial medición y evaluación del desempeño en la oficina judicial*. Librería Editora Platense. Argentina.

FERREIRO DE BABOT P. y ALCÁZAR GARCÍA M. *Gobierno de personas en la empresa*. UDEP. PAD Escuela de Dirección, Piura, 2008.

FUCITO, FELIPE: “¿Podrá cambiar la Justicia en la Argentina?”, Fondo de Cultura Económica, Bs. As., 2001.

GALLO, M. *El poder en la empresa*. Libros de Cabecera, Barcelona, 2016.

GUERRA CERRON, M. “A propósito de la reforma judicial peruana”. Derecho & Sociedad. Pp. 61 EN: <http://revistas.pucp.edu.pe>> REVISADO el 10/07/2018

GUERRAS, L.A., GARCIA-TENORIO, J. y PÉREZ, M.J. “El papel de las unidades estratégicas de negocio en el proceso de dirección estratégica de la empresa”. Boletín de Estudios económicos, núm. 152. 1994

GUTIERREZ, W. *La justicia en el Perú. Cinco grandes problemas. Documento preliminar 2014-2015*. Gaceta Jurídica. 1era edición. Noviembre 2015.

KOONTZ, H. y Weihrich, H. *Elementos de administración – un enfoque internacional*. McGraw-Hill Interamericana Editores S.A. de C.V. México, 2007. Séptima edición.

LAUDON K. C., LAUDON J. P, *Sistemas de información gerencial. Organización y tecnología de la empresa conectada en red*. Prentice Hall. Sexta Edición. 2002.

LLANO, C. *Falacias y ámbitos de la creatividad. El acto de la creación en la empresa*. 2002. Ciudad de México: IPADE-Limusa. Colección Reflexión y Análisis.

MINISTERIO DE JUSTICIA DE LA NACIÓN: “Plan Nacional de Reforma Judicial”, Centro de Estudios Jurídicos y Sociales, Buenos Aires, 1999.

MINTZBERG, H. *La estructuración de las organizaciones*. Barcelona: Ariel. (1984).

MONTOYA ANGUERY, C. “¿Existe un derecho judicial peruano?”. Themis N°9

PAUTT, G. “Liderazgo y Dirección: dos conceptos distintos con resultados diferentes”. En: Revista de la Facultad de Ciencias Económicas de la Universidad Militar Nueva Granada. 2011.

PEREZ LOPEZ J. A. *Fundamentos de la dirección de empresas*. RIALP. Universidad de Piura. 1992

----- *Teoría Motivacional de la Organización*. Universidad de Piura. 1992.

----- *El poder... ¿para qué? cuadernos empresa y Humanismo*. Instituto Empresa y Humanismo. Universidad de Navarra, España, 1990.

PEZUA VIVANCO. “Fundamentos Estructurales de la Reforma del Poder Judicial”, Poder Judicial, Lima 1999.

----- *Gestión administrativa Soporte de la Función Jurisdiccional, Poder Judicial*. Lima 1999.

PUCP *Curso de especialización en administración de despacho judicial*. Lima. 1996

RIBES Á., “Modelo Antropológico para humanizar las organizaciones”. Universidad de Valencia. Papeles de Ética, Economía y Dirección, N° 6, 2001. EN <<http://www.eben-spain.org>> REVISADO el 10/03/2018.

RODRÍGUEZ VALENCIA, J. “Dirección Moderna de Organizaciones”. Editorial Thomson, División Iberoamericana. México, 2008.

SALABERRY E., ETTLIN E. y RODRIGUEZ DA SILVA R. “Gestión de calidad en los tribunales”. EN: <<http://www.inacal.org.uy>> REVISADO el 1/09/2018

SANTIAGO PEREDA, M y BERROCAL BERROCAL F., “El entorno empresarial. La empresa, su organización y funcionamiento”. Revista Complutense de Educación 1999, vol, 10 n° 1:15-35 EN <<https://revistas.ucm.es>> REVISADO el 27/03/2018.

SERRANO G. “Artículo Competencias directivas y virtudes: un camino a la excelencia”. EN
 <<https://reader.elsevier.com>> REVISADO el 10/07/2018

----- “Competencias directivas: pensamiento aristotélico y enfoques
 actuales”. tesis doctoral; programa Doctorado en Gobierno y Cultura de las
 Organizaciones. Pamplona, España: Instituto de Empresa y Humanismo, Universidad
 de Navarra. 2011.

SUPREMA CORTE DE JUSTICIA DE LA NACIÓN “Informe Nacional sobre el estado de
 la Ética Judicial en México”, México, 2010.

VIGO, R. y GATTINONI DE MUJÍA, M. “Tratado de derecho judicial”. - 1a ed. - Ciudad
 Autónoma de Buenos Aires: Abeledo Perrot, 2013.

YEPES, R. y ARANGUREN, J. *Fundamentos de antropología. Un ideal de la excelencia
 humana*. 6ta. edición. Pamplona: Eunsa. 2003.

Webgrafía

AMAG. Rol de la Magistratura: Excelencia, Liderazgo Moral y Servicio. EN
 <http://sistemas.amag.edu.pe/publicaciones/teoria_del_derecho/virtudes_princi_magistra/3ra_parte.pdf> REVISADO el 10/07/2018

AMAG “Virtudes y Principios del Magistrado”. Lima, 2003.

AMAG. Curso “Gestión del Despacho Judicial”. 2015. PROFA.

CENTRO DE INVESTIGACIONES JUDICIALES. “*III Congreso Nacional de Magistrados
 del Poder Judicial*”. Piura-Perú. 18,19 y 20 de noviembre de 2009.

CONTRALORIA GENERAL DE LA REPUBLICA, Concurso Publico de Méritos N° 01-2004-CG

MINEDU, “Marco de Buen desempeño del directivo”. EN <http://www.minedu.gob.pe/DeInteres/xtras/marco_buen_desempeno_directivo.pdf> REVISADO el 10/03/2018

MORO MOREY Diana. “Experiencia y resultados de la nueva administración de los juzgados comerciales de Lima Perú”. EN <https://www.cejamericas.org/Documentos/ponenciasVIIIgestion/experienciayresultadosdelanuevaadmjudicial_doc.pdf> REVISADO el 12/07/2018

Noticias del poder judicial. Lima 15 de junio de 2017 en <https://www.pj.gob.pe/wps/wcm/connect/cortesuprema/s_cortes_suprema_home/as_inicio/as_enlaces_destacados/as_imagen_prensa/as_notas_noticias/2017/cs_n-capacitan-servidores-judiciales-para-obtencion-iso-9001-16062017> REVISADO el 10/08/2018

Noticias del poder judicial. Lima 22 de julio de 2014 EN <https://www.pj.gob.pe/wps/wcm/connect/cortesuprema/s_cortes_suprema_home/as_inicio/as_enlaces_destacados/as_imagen_prensa/as_notas_noticias/2014/cs_n_iso_22072014> REVISADO el 1/08/2018

Plan de Desarrollo Institucional del Poder Judicial 2009-2018.

Plan Estratégico Institucional 2019-2021 del Poder Judicial.

PODER JUDICIAL “Curso de administración del despacho judicial para asistentes judiciales: organización auxiliares jurisdiccionales”. 1996

Poder Judicial del Perú, Comunicado de la Presidencia del Poder Judicial, Lima: 26 de agosto del 2018. Recuperado de <<https://bit.ly/2BVtqvg>>.REVISADO el 1/09/2018

REFORMA JUDICIAL. Módulos Básicos de Justicia. Información obtenida EN
<<http://sisbib.unmsm.edu.pe/bibvirtual/libros/csociales/festructurales/modulos.htm>>
REVISADO el 10/08/2018

REFORMA JUDICIAL. Módulos Corporativos. Información obtenida en
<<http://sisbib.unmsm.edu.pe/bibvirtual/libros/csociales/festructurales/modulos.htm>>
REVISADO el 10/08/2018

Reglamento “Nuevo Despacho Judicial del Módulo Penal Corporativo de las Cortes
periores Judiciales de la República”

Normativa Legislativa

- Ley N° 27658 Ley Marco de Modernización de la Gestión del Estado
- Ley N° 28522
- R.A. N° 067-2018-CE-PJ
- TUO de la LOPJ