

RECOMENDACIÓN No. 32/2018

Síntesis: Rodeado por agentes de la policía Estatal en Nuevo Casas Grandes, un hombre se entregó voluntariamente con las manos en alto, pero fue baleado y posteriormente sometido a tratos indignos e inhumanos y tortura* se quejó la madre de la víctima.

Analizados los hechos y las indagatorias practicadas, existen evidencias suficientes para acreditar la violación al Derecho a la integridad y seguridad personal con actos de tortura.

“2018, AÑO DEL CENTENARIO DEL NATALICIO DE JOSÉ FUENTES MARES”

“2018, AÑO DE LA FAMILIA Y LOS VALORES”

Oficio No. JLAG 152/2018

Expediente No. NCG/JJA/08/2015

RECOMENDACIÓN No. 32/2018

Visitador ponente: Lic. Luis Manuel Lerma Ruiz

Chihuahua, Chihuahua a 22 de mayo de 2018

LIC. CESAR AUGUSTO PENICHE ESPEJEL
FISCAL GENERAL DEL ESTADO DE CHIHUAHUA
P R E S E N T E . -

Visto para resolver en definitiva el expediente radicado bajo el número **NCG/JJA/08/2015** del índice de esta oficina de Nuevo Casas Grandes, iniciado con motivo de la queja presentada por “A”, ratificada por “B”, contra actos y omisiones que consideran violatorios de los derechos humanos del último de los mencionados, de conformidad con lo establecido en el artículo 102, apartado B de la Constitución Política de los Estados Unidos Mexicanos y 42, 44, 45 de la Ley de la Comisión Estatal de los Derechos Humanos, este Organismo derecho humanista procede a resolverla atendiendo al siguiente análisis:

I.- HECHOS:

1. En fecha 21 de marzo de 2015, se recibió en esta Comisión la queja interpuesta por “A”, en la que narra textualmente los siguientes hechos:

“... Es el caso que en fecha domingo 15 de marzo de 2015, siendo aproximadamente las 12:30 o 1:00 pm, fue detenido mi hijo de nombre “B”, de 29 años de edad, por parte de agentes ministeriales en este municipio, a lo cual al momento de arribar mi hijo a un domicilio del cual desconozco la dirección, por lo que llegó operativo de agentes ministeriales a dicho domicilio y mi hijo se entregó sin oponer resistencia alguna, por lo que aún y cuando no opuso resistencia estos le dispararon a quemarropa en dos ocasiones en la pierna derecha, y posteriormente fue aprehendido, luego trasladado a oficinas de Fiscalía en Nuevo Casas Grandes, Chihuahua, permaneciendo ahí detenido, durante el lapso que duró detenido fue golpeado por los agentes ministeriales, y derivado de los golpes que le dieron y los balazos, el domingo por la tarde fue llevado al Hospital Integral en Nuevo Casas Grandes, Chihuahua, permaneciendo en el hospital y posteriormente en la madrugada del lunes fue trasladado al Hospital General en ciudad Juárez, en donde recibió atención médica, y a donde yo acudí a verlo, me pude percatar que presenta gran cantidad de golpes, los cuales son todo el lado izquierdo de la cara golpeado con moretones, la frente moreteada, el tórax y la espalda presentan también golpes, así como pude percatarme de los balazos que recibió, posteriormente siendo el viernes 20 de marzo, se me notificó vía telefónica que mi hijo ya había sido trasladado al CERESO ahí mismo en ciudad Juárez, Chihuahua, permaneciendo en el hospital de ese mismo lugar, aun recibiendo atención médica. Es por todo lo anteriormente expuesto que presento esta queja, ya que considero que están siendo violados mis derechos humanos, por parte de los servidores públicos involucrados en estos hechos, toda vez que considero incorrecto el actuar de los Agentes Ministeriales al lesionar severamente a mi hijo, toda vez que considero que aún y cuando una persona haya o no cometido algún delito, al momento de la detención del inculcado no tienen el derecho de golpear, balacear o generar algún tipo de lesión a sus detenidos, y menos cuando estos se han entregado sin oponer

resistencia, lo cual representa mi inconformidad y queja, ya que mi hijo aún se encuentra internado en el hospital en el CERESO de ciudad Juárez, razón por la cual acudo a solicitar la intervención para que estos hechos sean investigados y con ello se emita la recomendación correspondiente con el fin de que se repare el daño correspondiente...”.
(Visible a fojas 1 y 2)

2. Radicada dicha queja, se solicitó informe de ley al Lic. Fausto Javier Tagle Lachica, entonces Fiscal Especializado en Atención a Víctimas y Ofendidos del Delito, el cual rindió en fecha 10 de agosto de 2015, mismo que presentó y fue recibido en esta Comisión el día 2 de septiembre de 2015, en el que en lo que interesa, se rindió en los siguientes términos: (Visible a fojas 59-74)

“... I.- ANTECEDENTES.

- (1) *Escrito de queja presentado por “A”, ante la Comisión Estatal de los Derechos Humanos de fecha 21 de marzo de 2015.*
- (2) *Oficio de requerimiento del informe de ley identificado con el número de Oficio JJA 54/2015 signado por el visitador Lic. Jorge Jiménez Arroyo, recibido en la Fiscalía Especializada en Ejecución de Penas y Medidas Judiciales.*
- (3) *Oficio (s) de la Fiscalía Especializada en Investigación y Persecución del Delito Zona Norte a través del cual informa mediante oficio recibido en fecha 22 de abril de 2015.*
- (4) *Oficio (s) de la Fiscalía de Ejecución de Penas y Medidas Judiciales a través del cual informa mediante oficio identificado con el número FEOPYMJ/DJYN/2026/2015, recibido en fecha 31 de julio de 2015.*

II.- HECHOS MOTIVO DE LA QUEJA

Del contenido del escrito de queja, se desprende que los hechos motivo de la misma, se refieren específicamente relacionado con “B”, por hechos de fecha 15 de marzo de 2015 en ciudad Nuevo Casas Grandes, Chihuahua, atribuidos a elementos de la Fiscalía General del Estado .

En este sentido, el presente informe se concentra exclusivamente en la dilucidación de estos hechos, en consonancia con lo solicitado por el garante local y lo establecido en la Ley y Reglamento de la Comisión Estatal de los Derechos Humanos.

III.- ACTUACIÓN OFICIAL.

De acuerdo con la información recibida por parte de la Fiscalía Especializada en Investigación y Persecución del Delito Zona Norte, se remite la información de la carpeta de investigación “E” se comunica lo siguiente:

- (5) Se inicia carpeta de investigación “E” iniciada con motivo de la detención de “B”, “C” y “D”, por el delito de homicidio calificado, por ventaja por superioridad de armas, posesión de armas de fuego de uso exclusivo del ejército, secuestro agravado, vehículo robado, por hechos de fecha 15 de marzo de 2015 en la Unidad Especializada de Delitos Contra la Vida.*
- (6) Acta de aviso al ministerio público, acta de entrevistas, acta de lectura de derecho, acta de identificación de los imputados, inventario de vehículos, acta de cadenas y eslabones de custodia de evidencias, acta de aseguramiento y objetos para disposición con el Ministerio Público. “B” encontrándose también en calidad de detenido quedando*

a disposición del Ministerio Público con la debida custodia, fue trasladado para recibir atención médica al Hospital Nuevo Casas Grandes, ubicado en calle Manuel Ojinaga, número 3207 de la colonia Villahermosa.

(7) Nombramiento de defensor público en ciudad Juárez a “B” Chihuahua (sic), de fecha 16 de marzo 2015, mismo que aceptó el cargo conferido.

(8) Denuncia o querrela de 16 de marzo de 2015 del C. Sergio Flores Ramos, ante Agente Ministerio Público de la Unidad Especializada contra la comisión de los delitos.

(9) Dictamen en materia de balística forense emitida por perito en materia de balística forense adscrito a la Dirección de Servicios y Ciencias Forenses de fecha 17 de marzo de 2015, se tuvo a la vista para su estudio lo siguiente:

- 2 armas de fuego tipo fusil, 1 arma de fuego tipo fusil, 1 cargador metálico y 30 cartuchos calibre 7.62 x 39 mm., 1 arma de fuego tipo fusil, 1 cargador metálico color negro y 9 cartuchos calibre .223, 1 arma de fuego tipo fusil, 1 cargador metálico y 17 cartuchos calibre 5.56 mm, 420 cartuchos calibre .308 WIN, 1190 cartuchos calibre 7.62x39mm, 1 cargador metálico abastecido con 30 cartuchos calibre 7.62x39mm, 1 cargador de plástico abastecido con 40 cartuchos calibre 7.62x39 mm, 1 cargador de plástico abastecido con 29 cartuchos calibre 7.62x39 mm, 1 cargador de plástico sin elevador ni resorte, los cuales fueron debidamente embalados y etiquetados remitidos por criminalística de campo mediante su respectiva cadena de custodia.*

- (10) *Se recibió parte informativo elaborado por agentes de la Policía Estatal Única División Investigación, adscritos a la Unidad de Nuevo Casas Grandes, Chihuahua de fecha 15 de marzo 2015.*
- (11) *Certificado previo de lesiones de fecha 15 de marzo de 2015 emitido por el médico en turno del Hospital Nuevo Casas Grandes, quien revisó a "B".*
- (12) *Atención psicológica dirigida a la víctima de los hechos ocurridos el 15 de marzo de 2015 por parte de la Coordinación de Atención y Protección a Víctimas y Ofendidos del Delito, Abuso de Poder y Protección de Testigos de Nuevo Casas Grandes, Chihuahua.*
- (13) *Dictamen en materia de criminalística de campo, emitido por perito oficial de la Fiscalía General del Estado adscrito a la Dirección de Servicios y Ciencias Forenses, Zona Norte de fecha 19 de marzo de 2015.*
- (14) *Declaraciones testimoniales ante el agente de Ministerio Público de 20 de marzo de 2015, actas de entrevistas elaboradas por agentes ministeriales de investigación.*

Ahora bien de acuerdo con la información recibida por parte de la Fiscalía Especializada en Ejecución de Penas y Medidas Judiciales lo siguiente:

- (15) *Oficio No. JUR/5029/2015 signado por Director de Centro de Reinserción Social Estatal No. 3 de Ciudad Juárez Chihuahua de fecha 15 de julio de 2015, en el cual se informa que el interno "B" ha sido atendido por personal médico adscrito a dicha institución Penitenciaria.*

(16) Oficio No. FEOPYMJ/MED/2038/2015 signado por coordinador de área médica de fecha 24 de junio de 2015 en el cual se pone del conocimiento que se recibió al paciente "B" a quien se le ha revisado, diagnosticado y dado tratamiento para su atención médica..

III.- PREMISAS NORMATIVAS.

Del marco normativo aplicable al presente caso, particularmente las facultades que le asisten a la Fiscalía de Ejecución de Penas y Medidas Judiciales, respecto al motivo del traslado de los internos podemos establecer como premisas normativas incontrovertibles que:

- *El artículo 21 de la Constitución Política de los Estados Unidos Mexicanos en su párrafo primero dispone que la investigación y persecución de los delitos incumbe al Ministerio Público, que es auxiliado por una policía que está bajo su autoridad y mando inmediato: se preceptúa como una garantía de seguridad que el ofendido por un delito debe ocurrir siempre a la institución del Ministerio Público para que se le haga justicia, esto es, para que se realice lo pertinente para que se imponga al autor del hecho delictivo la pena correspondiente y se le condene a la reparación del daño causado, en este orden de ideas a fin de lograr esclarecer los hechos, la actuación de las instituciones policiales se debe regir por los principios de legalidad, eficiencia, profesionalismo y honradez.*
- *El artículo 210 del Código de Procedimientos Penales del Estado, señala que la etapa de investigación tiene por objeto el esclarecimiento de los hechos materia de la denuncia o querrela para que mediante la obtención de información y recolección de elementos se pueda determinar si hay un*

fundamento para abrir un juicio oral; esta etapa de investigación estará a cargo del Ministerio Público.

IV.- ANEXOS.

Aunado al principio de buena fe que rige la actuación de los entes públicos, a fin de que la Comisión Estatal de los Derechos Humanos cuente con el suficiente respaldo documental dentro de su investigación, me permito anexar la siguiente información, no omito manifestarle que al contener los anexos información de carácter confidencial me permito solicitarle que la misma sea tratada en los términos de la Ley de Transparencia y Acceso a la Información Pública del Estado de Chihuahua:

(17) Oficio JUR/5029/2015 firmado por el Director del Centro de Reinserción Social Estatal No. 3 de Ciudad Juárez Chihuahua.

(18) Oficio FEOPYMJ/MED/2038/2015 firmado por el coordinador del área médica de fecha 24 de junio de 2015.

(19) Parte informativo de fecha 15 de marzo de 2015 elaborado por agentes de Policía Estatal Única de Unidad de Investigación.

V.- CONCLUSIONES.

A partir de la especificación de los hechos motivo de la queja y habiendo precisado la actuación oficial a partir de la información proporcionada por la Fiscalía Especializada en Ejecución de Penas y Medidas Judiciales y con base en las premisas normativas aplicables al caso concreto, podemos realizar válidamente las siguientes conclusiones:

De acuerdo a la información proporcionada por la Fiscalía en Investigación y Persecución del Delito Zona Norte, tenemos que efectivamente se puso a disposición del Ministerio Público materialmente bajo su custodia y su resguardo a “B”, en virtud de que en la carpeta de investigación se encuentran datos que se reveló la intervención del mismo en hechos que constitutivos de los delitos de secuestro y detención de vehículos procedencia ilícita.

Cabe señalar que la investigación se encuentra judicializada, de la cual se advierte que un órgano jurisdiccional tuvo conocimiento en relación a la detención de “B” por los hechos de fecha 15 de marzo de 2015 dentro del término de la flagrancia, bajo el supuesto del artículo 165 del Código de Procedimientos Penales, dado que fue detenido momentos después de cometer el hecho que la ley señala como delito, por lo que una vez analizados los considerandos que anteceden, se decretó de legal, y en dicha investigación se emitió un auto de vinculación a proceso, decretándose como medida cautelar la de prevención preventiva.

De acuerdo a la información proporcionada por la Fiscalía Especializada de Ejecución de Penas y Medidas Judiciales, se realizó la revisión, diagnóstico y su respectivo tratamiento.

Además, cabe señalar que se tiene conocimiento que por orden de Juez de Garantía de ciudad Juárez con relación a la causa penal “G”, y en virtud que se promovió amparo, se ordenó dar vista al Ministerio Público en un plazo no mayor de 48 horas para que se investigara la procedencia de las lesiones de “B”, esto para implementar el Protocolo de Estambul por la posible comisión del delito de tortura, por lo que se abrió la investigación “F”.

Con base en lo anterior, podemos concluir que bajo el estándar de apreciación del sistema de protección no jurisdiccional, no se tiene acreditada ninguna violación a los derechos humanos que sea atribuible a elementos adscritos a la Fiscalía General del Estado.

La Fiscalía General del Estado, por conducto de la Fiscalía Especializada en Atención a Víctimas y Ofendidos del Delito reafirma su decidido compromiso con la promoción, respeto, protección y garantía de los derechos humanos...”.

II.- EVIDENCIAS:

3. Escrito de queja signado por “A”, presentado en esta oficina el 21 de marzo de 2015, del cual se transcribieron los hechos mencionados en el punto 1 de la presente determinación. (Visible a fojas 1 y 2).
4. Acuerdo de radicación de dicha queja de fecha 21 de marzo de 2015. (Fojas 4 y 5).
5. Oficio de fecha 23 de marzo de 2015 bajo el número JJA 52/2015, dirigido al Lic. Adolfo Castro Jiménez, encargado de la Oficina de la Comisión Estatal de los Derechos Humanos en ciudad Juárez, donde se le solicita que realice las gestiones necesarias para que personal a su cargo se apersona en el Centro de Reinserción Social número 3 de aquella ciudad, a efecto de que recabara la entrevista y las evidencias de “B”, oficio que fue signado por el entonces Visitador titular de la Oficina Regional de Nuevo Casas Grandes, el Lic. Jorge Jiménez Arroyo. (Foja 6-7).
6. Oficio JJA 54/2015 dirigido al Lic. Fausto Javier Tagle Lachica, entonces Fiscal Especializado en Atención a Víctimas y Ofendidos del Delito por parte de esta Comisión, fechado el 23 de marzo de 2015 y signado por el entonces Visitador titular de la Oficina Regional de Nuevo Casas

Grandes, el Lic. Jorge Jiménez Arroyo, mediante el cual se le solicita el informe de ley. (Fojas 8 a 10).

7. Oficio JJA 57/2015 dirigido al Lic. Luis Javier Torres Rodríguez, Coordinador General de Ministerios Públicos del Distrito Judicial Galena de fecha del 31 de marzo de 2015, signado por el entonces Visitador titular de la Oficina Regional de Nuevo Casas Grandes, el Lic. Jorge Jiménez Arroyo, mediante el cual el segundo de los mencionados le hace saber al primero, que le hace de su conocimiento la queja en análisis para que realice las acciones previstas en la ley, acorde a lo dispuesto por el artículo 9 de la Ley para prevenir, Sancionar y Erradicar la Tortura en el Estado de Chihuahua. (Fojas 11 y 12).
8. Oficio dirigido al Lic. Ricardo Félix Rosas, Director del Centro de Reinserción Social número 3, signado por el Lic. Carlos Omar Rivera Téllez, Visitador de la Comisión Estatal de los Derechos Humanos adscrito a ciudad Juárez, mediante el cual se le solicita la entrada a dicho centro para realizar la entrevista a “B” y brindarle asesoría. (Foja 13).
9. Oficio de fecha 27 de marzo de 2015, dirigido al Comandante Anuar Alberto Valenzuela Cisneros en su carácter de coordinador operativo del Centro de Reinserción Social estatal número 3, signado por el subdirector de dicho centro, el C. Jesús Pedro de Santiago Aguayo, en donde el último de los mencionados le solicita al primero que personal de la Comisión Estatal de los Derechos Humanos pueda ingresar al centro a fin de poder realizar una entrevista con diversas personas, entre ellas “B”, así como la autorización del ingreso de una cámara fotográfica. (Foja 14).
10. Acta circunstanciada de fecha 27 de marzo de 2015, donde el Lic. Carlos Omar Rivera Téllez, Visitador de la Comisión Estatal de los Derechos Humanos en ciudad Juárez, se presenta en las instalaciones del Centro

de Reinserción Social estatal número 3, a efecto de entrevistarse con “B” quién manifestó en lo que interesa, lo siguiente:

“...Que es su deseo ratificar la queja interpuesta por su mamá “A”, ya que así sucedieron los hechos, solo quiero hacer las siguientes precisiones; que los impactos de bala (2) fueron uno en el pie derecho, justamente en el empeine, y el otro impacto en la pantorrilla izquierda, conservando hasta el momento las esquirlas, sin saber cuándo seré atendido. En cuanto a la puesta a disposición ante la Fiscalía de Nuevo Casas Grandes, quiero aclarar que todo el tiempo (3 o 4 horas) que estuve detenido, estuvieron torturándome, exigiendo que les diera información que desconozco relacionada con un secuestro y armas de fuego, como ya llevaba ya los impactos de bala, me ponían tierra en las heridas, así como la chichara tanto en las heridas, pene y ano, mientras otros me ponían una bolsa en la cabeza, perdiendo el conocimiento en varias ocasiones. También me echaron agua en los oídos y en la nariz, creo que todo esto duró como cuatro horas, aunque pareció una eternidad. En el Hospital Integral de nuevo Casas Grandes, no me quisieron atender debido a que el ministerial que me llevaba les ordenó que no hicieran expediente de mis lesiones. Me subieron a una ambulancia y cuando llegamos a Juárez me despertaron a punta de golpes, estando en el Hospital General como cuatro o cinco días, hasta mi mamá tramitó un amparo porque no la dejaban verme. Todo el tiempo duró mi detención y hasta en el hospital fui objeto de tortura psicológica por parte de los agentes ministeriales de Nuevo casas Grandes, ya que me amenazaban con matarme, que estaba jodido y que me iba a cargar la chingada. Siento mucho temor por lo que le pueda pasar a mi familia, por lo que solicito a esta Comisión que el asunto se lleve con diligencia y reserva necesaria. Por ultimo quiero hacer saber que durante el tiempo que vi a esos ministeriales, utilizaban mi teléfono celular para realizar llamadas. Siendo todo lo que deseo manifestar...”. (Fojas 15 y 16).

11. Expediente clínico de “B”, expedido por el Dr. Oscar Alonso Yépez Jiménez, con cédula profesional 6334230, médico en turno del Centro de Reinserción Social estatal número 3, en el que en lo que interesa, obran los siguientes documentos (Fojas 17 a 36):

11.1. Certificado médico de ingreso de “B” emitido por el Dr. Oscar Alonso Yépez Jiménez en fecha 18 de marzo de 2015, en el cual hizo constar que al hacerle una revisión médica a “B” consistente en interrogatorio y exploración física, encontró que éste se encontraba consciente, quejumbroso, con escoriaciones en remisión en fase de costra en hemifrente derecha y otras leves en hemifrente izquierda, observando equimosis periorbitaria izquierda, escoriación en patrón de puntillero en mejilla derecha, abrasión en fase de costra, amplia en mejilla izquierda, equimosis en hombro izquierdo, equimosis en cara anterior y en región posterior de un tercio superior de brazo derecho, leves abrasiones en ambas muñecas. Lesiones abrasivas al parecer heridas producidas por material tipo esquirlas a nivel de cara interna de muslo derecho, en cara lateral de tercio inferior de muslo izquierdo, en un tercio superior de cara lateral de pierna izquierda, en región lateral interna de pie derecho a nivel de primer metatarso y lesión al parecer con material de esquirla a nivel de cara anterior de glande/pene. (Foja 17)

11.2. Nota de trabajo social médico de “B”, emitida por la Lic. Blanca Esther López Santiago, adscrita al Departamento de Trabajo Social de la Fiscalía Especializada en Ejecución de Penas y Medidas Judiciales del Centro de Reinserción Social estatal número 3 ubicado en ciudad Juárez, mediante la cual, en lo que interesa, hizo constar que “B” le refirió que su estado de salud física se encontraba deteriorado, toda vez que tenía esquirlas de bala en el

pie derecho, muslo, rodilla, pantorrilla, golpes en el tórax, cara, hombros y cadera, que le fueron causados al momento de su detención por los agentes aprehensores y que le solicitaba atención médica argumentando que tenía esquirlas de bala en sus piernas, ocasionándole molestia y dolor, por lo que fue atendido por personal de enfermería, revisándole las lesiones que refería, pero que sin embargo dicho personal mencionó que no se sentían las esquirlas, por lo que le hicieron una limpieza de la herida, comentándole que todos los días tenía que lavarse bien con agua y jabón. (Foja 22).

- 11.3.** Notas de evolución hospitalaria de “B”, elaboradas por el Dr. Oscar Alonso Yépez Jiménez en fecha 18 de marzo de 2015, en las cuales, en lo que interesa, asentó que “B” se encontraba quejumbroso por referir contusiones múltiples, principalmente en región de tórax, y abdominal, presentando asimismo lesiones abrasivas en cara y heridas a diversos niveles de miembros pélvicos, al parecer producidas por material tipo esquirla, el cual a la exploración física presentaba cráneo normocéfalo con múltiples escoriaciones y equimosis en cara, doloroso a nivel de hemitórax derecho, abdomen semigloboso por panículo adiposo, blando, depresible, doloroso a nivel de cuadrantes superior y medio derechos, lesiones abrasivas al parecer producidas por material tipo esquirlas a nivel de cara interna de muslo derecho, en cara lateral de tercio inferior de muslo izquierdo, en un tercio superior de cara lateral de pierna izquierda, en región lateral interna de pie derecho a nivel de primer metatarso y lesión al parecer con material de esquirla a nivel de cara anterior de glande/pene, estableciendo como diagnóstico que “B” presentaba heridas múltiples, al parecer por proyectil de arma de fuego en miembros pélvicos y pene. (Foja 26).

12. Acuerdo de fecha 6 de abril de 2015 emitido por el Lic. Jorge Jiménez Arroyo, Visitador General de la Comisión Estatal de los Derechos Humanos de Nuevo Casas Grandes, mediante el cual recibe los documentos y anexos que le fueron enviados por el Lic. Carlos Omar Rivera Tellez, Visitador de la Comisión Estatal de los Derechos Humanos adscrito a ciudad Juárez, siendo estos los siguientes (Fojas 37 a 38):

12.1. Oficio JJA 82/2015 de fecha 14 de mayo de 2015, dirigido al Lic. Adolfo Castro Jiménez, encargado de la oficina de la Comisión Estatal de los Derechos Humanos en ciudad Juárez, en el cual se le solicita que designe personal para que se entreviste con “B”, esto con el fin de que se realicen las gestiones necesarias para que sea valorado médicamente. (Fojas 39 y 40).

12.2. Oficio FEED y MJ/MED/1997/2015 de fecha 12 de junio de 2015, dirigido al Lic. Ricardo Félix Rosas, Director del Centro de Reinserción Social estatal número 3, en el cual se indica que se atendió a “B”, y el diagnóstico fue “HPPAF” en pie derecho y lesión en menisco lateral de rodilla derecha, este oficio es signado por el Dr. Guillermo López Mendoza con cédula profesional 4432880, coordinador de área médica. (Foja 46).

12.3. Oficio JJA 52/2015, signado por el Lic. Jorge Jiménez Arroyo, Visitador general de la Comisión Estatal de los Derechos Humanos en Nuevo Casas Grandes, constante de dos fojas útiles, al cual se anexó el escrito inicial de queja de “A”. (Foja 6).

12.4. Oficio CJ COR 073/2015, signado por el Lic. Carlos Omar Rivera Téllez, en su carácter de Visitador de la Comisión Estatal de los Derechos Humanos adscrito a ciudad Juárez, dirigido al Lic. Ricardo Félix Rosas, en su carácter de Director del Centro de Reinserción Social número 3, en el cual le solicita su autorización

para entrevistarse con diversos internos y brindarles información amplia acerca de su situación jurídica, entre los cuales se encontraba “B”. (Foja 13).

- 13.** Comparecencia de fecha 12 de mayo de 2015, donde “A”, compareció ante el entonces Visitador encargado de la Oficina Regional, el Lic. Jorge Jiménez Arroyo para solicitar la intervención de un médico para su hijo “B”. (Foja 41).
- 14.** Acta circunstanciada de fecha 5 de junio de 2015, donde el Lic. Carlos Omar Rivera Téllez, Visitador de la Comisión Estatal de los Derechos Humanos en ciudad Juárez, se presenta en las instalaciones del Centro de Reinserción Social estatal número 3, a efecto de entrevistarse con “B” quién en lo que interesa, manifestó lo siguiente: “... *Que sí, que el día de ayer fue llevado al Hospital General donde le tomaron las placas y el lunes lo verá el ortopedista, que no desea de momento interponer ninguna queja, que es todo lo que desea manifestar...*”. (Foja 44).
- 15.** Acta circunstanciada de fecha 6 de junio de 2015, elaborada por el entonces Visitador encargado de la Oficina Regional en Nuevo Casas Grandes, el Lic. Jorge Jiménez Arroyo, en donde asienta que sostuvo una conversación telefónica con “A” para hacerle del conocimiento que ya se visitó a su hijo “B”, quien manifestó al Visitador que ya lo habían llevado al Hospital. (Foja 45).
- 16.** Oficio JJA 84/2015 de fecha 14 de mayo de 2015, signado por el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, cual fue dirigido al Lic. Fausto Javier Tagle Lachica, entonces Fiscal Especializado en Atención a Víctimas y Ofendidos del Delito del Estado de Chihuahua, donde se le envía recordatorio para que envíe los informes correspondientes de Ley, respecto de la queja interpuesta por “A” (Fojas 47 y 48).

- 17.** Oficio JJA 144/2015 de fecha 12 de agosto de 2015, signado por el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, el cual es dirigido al Lic. Fausto Javier Tagle Lachica, entonces Fiscal Especializado en Atención a Víctimas y Ofendidos del Delito del Estado de Chihuahua, donde se le envía recordatorio para que envíe los informes correspondientes de Ley respecto de la queja interpuesta por “A”. (Fojas 49 y 50).
- 18.** Oficio 15/2015 de fecha 12 de agosto de 2015, dirigido a la Lic. Gabriela González Pineda, psicóloga en el área de capacitación de la oficina de Cd. Juárez, signado por el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, donde le solicita que realice la valoración psicológica a “B”, por ser necesaria para la integración de la queja interpuesta por “A”. (Foja 51 y 52).
- 19.** Oficio CJ IC 297/2015 de fecha 11 de agosto de 2015, dirigido al Lic. Jorge Jiménez Arroyo, quien fuera encargado de la Oficina Regional de Nuevo Casas Grandes, donde remite oficio 293777/2015 signado por el Lic. Ramón Porrás Córdova, Juez de Garantía del Distrito Judicial Bravos, esto para que se le dé contestación, ya que solicita información respecto del trámite de queja que donde “B” aparece como víctima, este oficio es signado por la Lic. Isis Adel Cano Quintana, entonces Visitadora encargada de Orientación y Quejas en ciudad Juárez (Fojas 53 y 54).
- 20.** Oficio JJA 155/2015 de fecha 13 de agosto de 2015, firmado por el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, dirigido al Lic. Ramón Porrás Córdova, Juez de Garantía del Distrito Judicial Bravo en donde se le notifica que en fecha de 21 de marzo de 2015, “A” interpuso una queja en la que estimó que se violaron los derechos humanos de “B”, quien de

acuerdo con su queja fue víctima de golpes por parte de elementos de policía ministerial. (Fojas 55 y 56).

21. Oficio JJA 154/2015 de fecha 13 de agosto de 2015 signado por el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes dirigido a la Dra. María del Socorro Reveles Castillo, doctora adscrita a la Comisión Estatal de los Derechos Humanos del Estado de Chihuahua, donde se le solicita se realice pericial médica “B”. (Fojas 57 y 58).

22. Oficio FEAVOD/UDH/CEDH/1598/2015 de fecha 10 de agosto de 2015, dirigido al suscrito, mediante el cual la autoridad rinde su informe de ley, incluyendo diversos anexos en relación con la queja presentada por “A”, mismo que fue signado por el entonces Fiscal Especializado en Atención a Víctimas y Ofendidos del Delito del Estado de Chihuahua, el Lic. Fausto Javier Tagle Lachica, en el cual informó lo ya referido en el párrafo número 2 de la presente determinación, remitiéndonos a su contenido en obvio de repeticiones innecesarias, y al cual anexó el parte informativo elaborado por los agentes de la Policía Estatal Única, División Investigación, adscritos a la Unidad de Órdenes de Aprehensión de Nuevo Casas Grandes, Chihuahua, el cual, en lo que interesa, es del contenido siguiente:

“... Por medio del presente me permito informar a usted, que en base a los hechos violentos donde perdieran la vida tres personas del sexo masculino de nombres “H”, “I”, “J”, así como también “K” resultó lesionado en los mismos hechos suscitados en esta ciudad de Nuevo Casas Grandes, Chihuahua, se acudió a esta ciudad y se implementó un operativo conjunto en el que participaron agentes de la zona centro y de la zona norte, siendo que se recibió una llamada anónima, aproximadamente a las 14:30 horas del día 15 de marzo del año 2015 al número 117 de la oficina de radio de policía ministerial de Distrito galeana,

en el que reportaban que en el callejón “L” y calle “M” de la colonia “O”, en una casa color “P”, con barandales en color “Q” y que enfrente tiene una “R”, con dos “S” y enseguida una “T”, que es un “U”, lugar en el que se habían visto personas armadas que entraban y salían, las cuales andaban encapuchadas, además de que ya tenían días en que se escuchaban gritos desde el interior en que pedían auxilio, motivo por el que el grupo de reacción se dirigió a dicho domicilio atendiendo el llamado, y siendo aproximadamente las 15:20 horas, al llegar a “L” y “M” de la colonia “O”, se ubicó el domicilio descrito en la llamada anónima, y al arribar al mismo domicilio, nos recibieron con disparos, por lo que tomamos acciones defensivas, descendimos de las unidades logrando salir del parera de riesgo, posicionándonos en puntos estratégicos y a su vez parapetarnos para salvaguardar la integridad física, una vez parapetados repelimos la agresión, minutos después de intercambio de balazos y luego que esto cesó, logramos ver que dichos disparos provenían del interior de domicilio señalado, al mismo tiempo nos percatamos que varias personas del sexo masculino que portaban armas largas, trataban de huir brincándose por el techo de la vivienda, uno de los cuales vestía..., la cual se encontraba parapetado detrás de una suburban en color blanco realizando disparos en dirección hacia donde estábamos parapetados, por lo que por medio de comandos verbales nos identificamos como policías ministeriales y ordenándole que dejara disparar, haciendo caso omiso, por lo que accionamos nuestras armas con la finalidad de neutralizar la amenaza, para lo cual nos organizamos en dos grupos para ingresar en forma táctica y nos distribuimos en el área... al mismo tiempo, el otro grupo ingresó al patio de la vivienda dirigiéndose hacia donde estaba una persona del sexo masculino parapetada tras una suburban blanca, mismo que en ese momento ya no estaba realizando disparos, fue en ese momento que el agente “V” se percató que una persona del sexo masculino, el cual vestía un pantalón de mezclilla y playera en color gris, el cual presentaba dos lesiones, una

sobre la pantorrilla izquierda, y la otra en el pie derecho, encontrándose tirado sobre el piso y empuñando con su mano derecha un arma de fuego, siendo esta un arma de fuego tipo fusil... por lo que se identificó como agente de la policía ministerial y con todas las medidas de seguridad y a través de comandos verbales se le indicó al masculino que no hiciera ningún movimiento, y acercándose a él aseguró el arma de fuego para neutralizar la amenaza... a pregunta concreta dijo llamarse "B"... ya con posterioridad se procedió a inspeccionar el lugar, percatándonos que en el interior del domicilio en una de las habitaciones, se encontraba sentado en el piso sobre una cobija de color verde, una persona del sexo masculino, al parecer privada de su libertad, con la cabeza tapada con una cinta adhesiva de color café tinto, amarrado de los pies y manos, contando con esposas policiacas en sus manos, por lo que el agente "W", procedió a entrevistarlo brevemente en el mismo lugar, y le manifestó llamarse "X", así como también que el 10 de marzo del presente año, aproximadamente a las 11:30 de la mañana, que se encontraba enfrente de la catedral, ya que se dedica a limpiar vidrios de carros en el semáforo, cuando llegó una camioneta Silverado color gris y se le emparejó, de la camioneta se bajaron dos personas del sexo masculino, cuando se bajaron se identificaron como agentes de la policía judicial federal, que el chofer lo agarró y lo subió a la cabina y que el copiloto le ordenó que se agachara... que al poco tiempo lo metieron a una casa donde inmediatamente le "enteiparon" los ojos, después los pies y las manos, así como también lo empezaron a golpear y lo amenazaron poniéndole pistolas en la cabeza a la vez que le decían que le iban a cortar las manos y al cabeza, y que lo iban a matar... Que ese día sin saber a qué horas, las personas que lo cuidan empezaron a gritar que estaba patrullando la policía y uno de ellos dijo "dispárale", y empezaron a escucharse balazos desde adentro de la casa hacia afuera; cuando la policía llegó a rescatarme que escuchó que unos de los que me cuidaban intentaban escaparse, porque se decían entre ellos "hay que irnos antes de que nos

agarren... En cuanto a “B”, fue trasladado para recibir atención médica al Hospital Integral de Nuevo Casas Grandes, el cual está ubicado en la calle Manuel Ojinaga número 3207 de la colonia Villahermosa, para recibir atención médica...”.

23. Acuerdo de fecha 5 de septiembre de 2015 elaborado por el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, mediante el cual recibe el informe de ley de la autoridad. (Foja 75).
24. Acta circunstanciada de fecha 2 de octubre de 2015 elaborada por el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, mediante la cual hace constar que “A” compareció para recibir el informe rendido por la autoridad. (Fojas 76 y 77).
25. Informe de integridad física practicado a “B” por parte de la Dra. María del Socorro Reveles Castillo, adscrita a la Comisión Estatal de los Derechos Humanos del Estado de Chihuahua con cédula profesional 1459529, de fecha 21 de septiembre de 2015, mediante el cual, en lo que interesa, asentó y concluyó lo siguiente, (fojas 78 a 81):

“... Examen Físico.

Actualmente refiere disminución de la agudeza visual izquierda, cefalea ocasional que disminuye con analgésicos, dolor en columna cervical, mareo leve ocasional, dificultad para levantar el brazo izquierdo por dolor en hombro izquierdo. A la exploración física se observa: cabeza, con dolor a la palpación en región occipital, sin lesiones palpables. 2 cicatrices lineales paralelas en región temporal izquierda de aprox. 4 cm., ambos conductos auditivos con cerumen el cual no permite visualizar las membranas timpánicas, pequeña cicatriz en mentón. Dolor a la palpación

en región costal izquierda, sin lesiones aparentes. Espalda sin lesiones aparentes... Muñeca izquierda con dos cicatrices pequeñas, lineales (fig. 3). Muñeca derecha con una cicatriz lineal de aprox. 0.5mm. Abdomen sin lesiones aparentes. En muslo derecho, cara lateral de rodilla izquierda y en pantorrilla izquierda se observan lesiones puntiformes hipercrómicas, duras, superficiales, dolorosas a la palpación, que corresponden a esquirlas de los proyectiles de armas de fuego (fig. 4, 5 y 6). En borde interno de pie derecho a nivel del primer dedo se observa una cicatriz hiperémica, lineal, (foto 7)...

... Conclusiones.

1. *Las lesiones que refiere haber presentado durante su detención, son corroboradas por:*

A) El certificado médico de ingreso al CERESO, realizado el 18 de marzo de 2015 por el Dr. Oscar Alonso Yépez Jiménez y B) Por las notas de su hospitalización el Hospital General de Cd. Juárez, Chih.

2. *Las lesiones son secundarias a procesos traumáticas (golpes y heridas por arma de fuego), lo que concuerda con la narración que hace de su detención.*

3. *Actualmente se observan solo las lesiones por esquirlas y algunas cicatrices (enumeradas en la exploración física), ya que las equimosis, edema y excoiaciones que presentó durante su detención, por el tiempo que ha transcurrido, se resolvieron de manera espontánea.*

4. *Refiere color y limitación de movimiento de brazo izquierdo y rodilla derecha, por lo que requiere valoración por servicio de ortopedia para determinar manejo a seguir.*

5. Refiere disminución de agudeza visual del ojo izquierdo desde su detención, requiriendo valoración por oftalmólogo.

26. Acuerdo de fecha 2 de octubre de 2015 del Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, mediante el cual recibió el informe de integridad física que le fuera practicado a “B”, a cuyo contenido se hizo referencia en el párrafo que antecede. (Visible a foja 82).

27. Dictamen médico-psicológico especializado para casos de posible tortura y otros tratos o penas crueles, inhumanas o degradantes de fecha 8 de noviembre de 2015, signado por la Lic. Gabriela González Pineda, con cédula profesional 6217577, quien es psicóloga de la Comisión Estatal de los Derechos Humanos, practicado a “B”, mediante el cual concluyó lo siguiente (Fojas 83 a 89):

“... PRIMERA.- El examinado “B” muestra datos de alteración emocional que guardan relación directa con los hechos que nos ocupan y datos compatibles con síntomas de ansiedad de intensidad moderada así como de re experimentación, evitación y aumento de la activación en un grado de intensidad leve, derivados del estresante identificable.

***SEGUNDA.-** Que el entrevistado sea atendido en terapia o tratamiento psicológico por un profesional del área clínica de la psicología, esto con la finalidad de restaurar su estado emocional, además de que se considera necesaria la revisión de manera urgente por parte de un médico, debido a las evidentes afectaciones físicas que el entrevistado refiere que sufrió al momento de su detención y sus posibles secuelas.*

***TERCERA.-** Se sugiere una re valoración posterior al término de su proceso terapéutico o en su defecto, en los próximos seis meses con la*

finalidad de atender o descartar un trastorno mayor, ya que los resultados mostrados imperan en el momento de presente evaluación...”.

28. Acuerdo de fecha 29 de enero de 2016 elaborado por el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, mediante el cual recibe el dictamen psicológico que le fuera practicado a “B”. (Foja 90).
29. Acuerdo de fecha 22 de enero de 2016, mediante el cual el Lic. Jorge Jiménez Arroyo, entonces Visitador General encargado de la Oficina Regional en Nuevo Casas Grandes, solicita al Lic. Adolfo Castro Jiménez, Visitador encargado de la Oficina de ciudad Juárez, ordena que se sirva notificar y proporcionar a “B”, copia simple del informe de ley rendido por la autoridad, así como del informe de integridad física y psicológico de este último, lo cual hizo mediante oficio número JJA 35/2016 de fecha 11 de marzo de 2016. (Fojas 91, 92 y 93).

III.- CONSIDERACIONES:

30. Esta Comisión es competente para conocer y resolver el presente asunto, en base a lo dispuesto por el artículo 102 apartado B de la Constitución Política de los Estados Unidos Mexicanos, en relación con los artículos 1, 3, 6 fracción II inciso a), fracción III, 42 y 44 de la Ley de la Comisión Estatal de los Derechos Humanos, así como los numerales 12, 76 fracción III, 79, 80 y 81 del Reglamento Interno correspondiente.
31. Según lo establecido en el artículo 42 de la Ley de la Comisión Estatal de los Derechos Humanos, resulta procedente, por así permitirlo el estado que guarda la tramitación del presente asunto, analizar los hechos, los argumentos y las pruebas, así como los elementos de convicción y las diligencias practicadas, a fin de determinar si las autoridades o los servidores públicos han violado o no los derechos humanos de “B”, o bien,

si incurrieron en omisiones o actos ilegales o injustos, por lo que las pruebas recabadas durante la investigación, de conformidad con lo dispuesto por el artículo 39 de la misma ley, deberán ser valoradas en su conjunto de acuerdo a los principios de la lógica y la experiencia, con estricto apego al principio de legalidad que demanda nuestra Carta Magna, para una vez realizado ello, se pueda producir la convicción sobre los hechos materia de la presente queja.

32. Corresponde ahora analizar si los hechos planteados en el escrito de queja de “A”, posteriormente ratificado por “B” en fecha 27 de marzo de 2015, ante el Lic. Carlos Omar Rivera Téllez, Visitador de la Comisión Estatal de los Derechos Humanos en ciudad Juárez, en las instalaciones del Centro de Reinserción Social estatal número 3 en donde “B” se encontraba recluido, son actos violatorios de los Derechos Humanos en perjuicio de “B”, mismos que fueron atribuido al personal adscrito a la Policía Estatal Única de Investigación, en las instalaciones de la Fiscalía General del Estado, Zona Noroeste.

33. Es necesario especificar que la reclamación esencial de “A” se basa en que a su juicio existieron violaciones al derecho a la integridad y seguridad personal de “B”, mediante actos de tortura.

34. Previo a realizar las consideraciones pertinentes, es necesario especificar que el derecho a la integridad y seguridad personal, se define como la prerrogativa que tiene toda persona a no sufrir actuaciones nocivas en su estructura corporal, sea fisonómica, fisiológica o psicológica, o cualquier otra alteración en el organismo que deje huella temporal o permanente, que cause dolor o sufrimiento graves, con motivo de la injerencia o actividad dolosa o culposa de un tercero¹.

¹ Manual para la Calificación de Hechos Violatorios de los Derechos Humanos de la Comisión Nacional de los Derechos Humanos, página 225. Primera Edición. José Luis Soberanes.

- 35.** Ahora bien, tenemos que en el presente asunto y por lo que hace a los hechos, existen coincidencias entre lo manifestado por “A” en su escrito de queja, la ratificación de “B” de dicha queja y lo informado por la autoridad, particularmente en lo relativo a que “B” fue detenido el día 15 de marzo de 2015 por elementos pertenecientes a la Policía Estatal Única de Investigación de la Fiscalía General del Estado Zona Noroeste, de ahí que este hecho deba considerarse como cierto por parte de esta Comisión, al no haber controversia ni evidencia al respecto, que ponga de manifiesto lo contrario.
- 36.** Dentro de ese contexto, resta como punto a dilucidar si en la detención de que fue objeto “B”, existieron malos tratos, tortura o alguna otra circunstancia que implique violaciones a los derechos humanos de “B”.
- 37.** Al respecto, y de acuerdo con las manifestaciones vertidas por “B” en fecha 27 de marzo de 2015 ante la presencia del Lic. Carlos Omar Rivera Téllez, entonces Visitador de la Comisión Estatal de los Derechos Humanos adscrito a ciudad Juárez, a la cual se hizo referencia en el párrafo 10 de las evidencias, se tiene que dicha narrativa coincide inicialmente con el de la autoridad en su informe de ley, respecto de la forma en la que fue lesionado “B” por sus captores, es decir, mediante el uso de armas de fuego que los agentes policiacos accionaron en contra de la persona de “B”, a quien de acuerdo con los dictámenes y notas de los médicos ya referidos en los párrafos 9.1., 9.3. y 23 de la presente determinación, se determinó que “B”, fue lesionado con material tipo esquirlas, las cuales le produjeron lesiones abrasivas y heridas producidas por armas de fuego, al nivel de la cara interna de su muslo derecho, así como en la cara lateral del tercio inferior del muslo izquierdo, en un tercio superior de cara lateral de su pierna izquierda, en la región lateral interna de su pie derecho al nivel de primer metatarso y una lesión

al parecer con material de esquirla a nivel de cara anterior de glande/pene.

- 38.** No obstante lo anterior, tenemos que tanto los hechos narrados en la queja de “A”, misma que fue ratificada por “B”, como los que informó la autoridad por conducto de su informe de ley, discrepan en cuanto a las circunstancias en las que fue lesionado “B”, pues mientras que “B” ratificó la queja de “A”, en el sentido de que después de arribar a un domicilio al cual se dirigía, llegó un operativo de ministeriales, ante los cuales según su dicho, se entregó sin oponer resistencia alguna, los que acto seguido y sin motivo o razón aparente, lo lesionaron con armas de fuego disparándole a quemarropa en dos ocasiones, realizándole un disparo en el pie derecho (justamente en el empeine) y otro disparo en la pantorrilla izquierda, la autoridad reportó en su informe que “B” fue lesionado después de que se implementó un operativo un domicilio en el que se les había reportado que gente armada se encontraba en ese lugar, al cual después de arribar fueron recibidos con disparos de armas de fuego que provenían de dicho domicilio y de una persona del sexo masculino que se encontraba parapetada detrás de una suburban en color blanco que se encontraba realizando disparos en dirección hacia donde estaban los agentes de la policía, misma que estos repelieron con las armas que también portaban, de tal manera que una vez que cesó el ataque proveniente del domicilio en cuestión y de la persona que realizaba disparos desde la suburban en mención, decidieron ingresar al mismo, dándose cuenta que la persona que se encontraba parapetada detrás de la suburban presentaba dos lesiones, una sobre la pantorrilla izquierda, y la otra en el pie derecho, encontrándose tirado sobre el piso y empuñando con su mano derecha un arma de fuego, siendo esta un arma de fuego tipo fusil, por lo que se identificaron con este como agentes de la policía ministerial, y con todas las medidas de seguridad y a través de comandos verbales se le indicó que no hiciera ningún movimiento, para luego

asegurarle el arma de fuego que portaba para neutralizar la amenaza, y a quien a pregunta concreta, dijo llamarse “B”, a quién detuvieron para luego trasladarlo para recibir atención médica al Hospital Integral de Nuevo Casas Grandes.

39. De acuerdo con esto, y en concordancia con la evidencia que obra en el expediente, concretamente de los dictámenes y notas de los médicos ya referidos en los párrafos 9.1., 9.3. y 23 de la presente determinación, concatenados con la forma en la que tanto quejosos como la autoridad narraron que ocurrieron los hechos, esta Comisión considera que el dicho de “B” en cuanto a la forma en la que resultó lesionado con armas de fuego, no es confiable.

40. Así es, los dictámenes y las notas médicas referidos hacen mención de que “B”, presentaba solo lesiones abrasivas, las que si bien es cierto que se determinó que fueron producidas por material tipo esquirlas de bala a nivel de cara interna de muslo derecho, en cara lateral de tercio inferior de muslo izquierdo, en un tercio superior de cara lateral de pierna izquierda, en región lateral interna de pie derecho a nivel de primer metatarso y lesión con material de esquirla a nivel de cara anterior de glande/pene, también lo es que la doctrina de la medicina legal² en este tipo de cuestiones, indica que cuando un proyectil se pone en contacto con la superficie corporal, determina en primer lugar una lesión de puerta de entrada u orificio de entrada, que luego efectúa un trayecto intracorporal en el cual dicho proyectil puede quedar alojado en el interior del organismo, o bien, salir al exterior a través del denominado orificio de salida. La descripción señalada constituye lo que se denomina balística de arribada, de efecto o médico - legal.

² Medicina Legal. Patitó, José Ángel. Páginas 241 a 248. Ediciones Centro Norte. República de Argentina.

41. Esa misma doctrina, determina también que los efectos de un proyectil son dos, ya que cuando el proyectil impacta sobre la superficie de la piel, vence su resistencia elástica produciendo una herida contusa, que tiene características particulares observables a nivel de los bordes, por lo que debido a la acción exclusiva del proyectil, se produce: a) un anillo contusivo-excoriativo o anillo de contusión y, b) por dentro y por arriba del anterior, por depósito de impurezas que arrastra el proyectil en su salida del arma, un anillo de "enjugamiento", los que superpuestos, constituyen el llamado "Anillo de Fisch". Este anillo de contusión es el que nunca falta y está presente, independientemente de la distancia del disparo, siendo además un signo que atestigua el carácter vital de la lesión ya que en su conformación, interviene la ruptura de los capilares de la dermis con extravasación hemática y formación de costra serohemática, es decir los constituyentes de una lesión equimótica y excoriativa. La forma del orificio de entrada dependerá de la incidencia del proyectil sobre la piel, ya que si el ángulo de incidencia es perpendicular, el anillo de Fisch será simétrico y redondeado, mientras que si el ángulo de incidencia es agudo, será aproximadamente oval, con el ancho mayor en la zona de choque, lo que también marca la dirección o trayectoria interna del proyectil.

42. Conforme a dicha doctrina se establece que los efectos de la pólvora cuando se deflagra un arma de fuego, derivan en la producción del denominado "tatuaje" debido a la acción de la llama, de las partículas de pólvora incombusta y del negro de humo produciéndose: quemaduras provocadas por la llama, incrustaciones de granos de pólvora que no entraron en combustión y el depósito de negro de humo, existiendo un "tatuaje verdadero" formado por los dos primeros elementos, llamándose así porque no desaparece con el lavado, mientras que el formado por el negro de humo se llama "tatuaje falso", porque sí desaparece con el lavado.

43. Y por último, la doctrina médico legal establece que hay quemaduras, siempre que los disparos son hechos a "quemarropa" (o sea, a muy corta distancia) observándose este efecto en piel y pelos, porque junto con el proyectil salen gases a alta temperatura y residuos sólidos que forman la llama; que los granos de pólvora que no combustionan se incrustan en la piel rodeando el orificio de entrada por fuera del anillo de Fisch; que histológicamente pueden observarse a nivel de la dermis granos anhistos correspondientes a pólvora; que el ahumamiento o tatuaje falso se ve alrededor del orificio de entrada cuando el disparo fue hecho a una distancia más alejada y que la presencia de tatuaje alrededor de un orificio, es signo indubitable de orificio de entrada.

44. De acuerdo con lo anterior, si en el caso "B" hubiera sido baleado en la forma en la que narró en la ratificación de la queja interpuesta por "A", es decir, a corta distancia o "a quemarropa", es claro que las lesiones y los daños que hubiera sufrido "B" en su cuerpo, hubieren sido muy distintas a las que presentaba en el momento en el que fue valorado por los médicos que lo examinaron y que fueron asentadas en sus dictámenes y notas médicas, de las cuales no se desprende que "B" presentara orificios de entrada y salida con anillos de contusión visibles en su cuerpo debido a los impactos de bala que dijo haber recibido a corta distancia, o sólo orificios de entrada, ni tampoco se aprecia en dichos dictámenes, que "B" tuviera en su cuerpo tatuajes de pólvora alrededor de los orificios causados por la penetración de las balas a corta distancia, sino solo heridas producidas por material tipo esquirlas de bala.

45. De ahí que se deduzca con un alto grado de certeza, que las lesiones que sufrió "B" no le fueron causadas a corta distancia como lo afirmó en la ratificación de su queja, ni le fueron causadas sin un motivo aparente, sino le fueron causadas a una distancia mayor y después de que intercambió disparos con armas de fuego, con la policía, ya que sólo presentaba

esquirlas o fragmentos de bala en su cuerpo, pues de acuerdo con los principios de la lógica y la experiencia que permiten hacer estas consideraciones, de conformidad con lo establecido por el artículo 39 de la Ley de la Comisión Estatal de los Derechos Humanos, podemos concluir válidamente, que la autoridad actuó conforme a derecho y acorde a la situación que se le presentó, cumpliendo con los principios del uso de la fuerza establecidos en el último párrafo del artículo 41 de la Ley General del Sistema de Seguridad Pública en relación con los diversos 270 a 275 de la Ley del Sistema Estatal de Seguridad Pública, es decir, conforme a los principios de legalidad, necesidad, proporcionalidad, racionalidad y oportunidad, dado que actuaron conforme a sus atribuciones, y porque dada la situación, dicha acción era necesaria e inevitable para neutralizar la amenaza, esto, en proporción con la resistencia del infractor y la agresión recibida, así como de forma racional, en relación con los elementos objetivos y lógicos de la situación hostil, además de haber sido oportuna, en cuanto a que la actuación policial fue inmediata para evitar un peligro inminente, que pudo haber vulnerado la integridad física de los propios agentes de policía, o bien, de los derechos o bienes de otras personas, así como la paz pública.

46. No obstante lo anterior, este Organismo derecho humanista considera que respecto de las lesiones que presentó “B” en el resto de su cuerpo, las cuales de acuerdo con los dictámenes y notas médicas de los doctores que lo evaluaron en su integridad física, se hicieron consistir en escoriaciones en remisión en fase de costra en hemifrente derecha y otras leves en hemifrente izquierda, equimosis periorbitaria izquierda, escoriación en patrón de puntillero en mejilla derecha, equimosis en hombro izquierdo, equimosis en cara anterior y en región posterior de un tercio superior de brazo derecho, así como contusiones múltiples, principalmente en región de tórax, y abdominal, cráneo normocéfalo con múltiples escoriaciones y equimosis en cara, doloroso a nivel de

hemitórax derecho, abdomen semigloboso por panículo adiposo, blando, depresible, doloroso a nivel de cuadrantes superior y medio derechos, mismas que fueron asentadas en el expediente clínico de “B”, concretamente en el certificado médico de ingreso emitido por el Dr. Oscar Alonso Yépez Jiménez en fecha 18 de marzo de 2015 y sus notas de evolución hospitalaria de ese mismo día, en las que asentó que “B” se encontraba quejumbroso por referir contusiones múltiples, principalmente en región de tórax, y abdominal, así como en las notas de trabajo social médico de “B”, emitidas por la Lic. Blanca Esther López Santiago, adscrita al Departamento de Trabajo Social de la Fiscalía Especializada en Ejecución de Penas y Medidas Judiciales del Centro de Reinserción Social estatal número 3 ubicado en ciudad Juárez, mediante las cuales hizo constar que “B” le refirió que su estado de salud física se encontraba deteriorado, toda vez que tenía golpes en el tórax, cara, hombros y cadera, mismos que le fueron causados al momento de su detención por los agentes aprehensores; es de considerarse por parte de esta Comisión, que dichas lesiones, por la forma en la que se describen y el lugar en el que se encuentran en el cuerpo de “B”, no pudieron haber sido consecuencia del enfrentamiento armado que este último sostuvo con las autoridades, ya que las lesiones de ese tipo que presenta en su cuerpo, y de conformidad con las consideraciones médico legales que se han hecho ya en los párrafos que anteceden y las que se harán enseguida, no pudieron haber sido causadas por armas de fuego.

47. Así es, la doctrina en materia de medicina legal, establece que las lesiones, desde el punto de vista médico, son el producto de un traumatismo o la secuela orgánica o fisiopatológica, que un organismo experimenta como consecuencia de una noxa externa³, y que según su morfología, de acuerdo con el aspecto que se presentan al observador, pueden clasificarse en lesiones externas e internas, y que dentro de las

³ Medicina Legal. Patitó, José Ángel. Páginas 219 a 231. Ediciones Centro Norte. República de Argentina.

primeras, se encuentran aquellas lesiones que se clasifican como “contusas”, las que a su vez se clasifican en lesiones de apercaminamiento, excoriaciones, equimosis, hematomas, lesiones o heridas propiamente dichas, “Scalp”, arrancamiento, decapitación y descuartizamiento.

- 48.** Continuando con lo anterior, las contusiones, son denominadas como las lesiones resultantes del golpe o choque con o contra cuerpos o superficies duras, en el que el golpe, significa la violencia física ejercida sobre el cuerpo con un elemento de consistencia firme o dura, en tanto que el choque, significa el cuerpo de la víctima que impacta sobre un elemento o superficie dura. Así, las excoriaciones resultan de los traumatismos directos sobre la piel, y determinan la destrucción de los estratos superficiales de la epidermis, sin afectar la capa basal, por lo que como consecuencia de ello, se produce una costra serohemática que luego de un tiempo variable de entre una a dos semanas, se produce el desprendimiento de la costra con restitución íntegra de la piel, en tanto que las equimosis, mismas que se definen como las resultantes de una violencia que, sin producir solución de continuidad en la piel, destruye los vasos de la dermis, produciendo inflamación hemática localizada, dando lugar a la formación de una placa, cuyo color y forma guardan relación con el tiempo y con el elemento productor respectivamente, es decir, que reproducen la forma del elemento que las originó, pudiéndose de esta forma inferir o establecer la compatibilidad entre la lesión y el agente productor, de las que puede inferirse también su antigüedad, de acuerdo con los cambios de coloración que presenta la piel en el área afectada, de tal manera que las equimosis varían en su coloración, de la siguiente forma: **a)** desde su producción y hasta el tercer día, color negruzco; **b)** del cuarto al sexto día, color azulado; **c)** del séptimo día al catorce, color verdoso, **d)** desde el comienzo de la segunda y hasta el comienzo de la tercera semana, color amarillento y **e)** desaparición desde mediados de

la tercera semana. Y por lo que hace a las hematomas (comúnmente denominadas como “moretones”), se les denomina así a la acumulación de sangre en una cavidad neoformada, variando su tamaño de acuerdo a la violencia ejercida en su producción, las que al igual que las equimosis, luego de un lapso de tiempo, se produce la reabsorción del infiltrado hemorrático, con restitución íntegra de la zona lesionada.

49. En ese tenor, tenemos que si “B” presentó excoriaciones en remisión en fase de costra en hemifrente derecha y otras leves en hemifrente izquierda, así como equimosis periorbitaria izquierda, escoriación en patrón de puntillero en mejilla derecha, equimosis en hombro izquierdo, equimosis en cara anterior y en región posterior de un tercio superior de brazo derecho, así como contusiones múltiples, principalmente en región de tórax, y abdominal, cráneo normocéfalo con múltiples escoriaciones y equimosis en cara, con dolores a nivel de hemitórax derecho y abdomen doloroso a nivel de cuadrantes superior y medio derechos, mismas que fueron documentadas en el expediente clínico de “B”, se puede concluir y por tanto, considerar, que las lesiones descritas en este párrafo, concuerdan con aquellas que son producidas por instrumentos, objetos o agentes contusos externos, que son distintas a las que producen a las armas de fuego, según se estableció en los párrafos 39 a 45 de la presente determinación, por lo que esta Comisión concluye que dichas lesiones no le fueron ocasionadas a “B” durante el enfrentamiento armado que sostuvo con la policía, sino en un momento posterior a su detención.

50. Así es, de lo anterior, podemos inferir con un alto grado de certeza, y por tanto, considerar, que efectivamente, tal y como lo estableció “B” en fecha veintisiete de marzo de dos mil quince en la ratificación de la queja presentada por “A”, que durante el tiempo que estuvo detenido, la autoridad estuvo golpeándolo y exigiéndole que les diera información relacionada con un secuestro y armas de fuego, mientras que a los

impactos de bala que ya llevaba le ponían tierra, así como “la chicharra”, tanto en las heridas como en su pene y ano, así como una bolsa en la cabeza, echándole asimismo agua en los oídos y en la nariz, todo lo cual, de acuerdo con el quejoso, duró un tiempo aproximado de cuatro horas, que para el quejoso representó “una eternidad”, lapso en el cual también fue objeto de amenazas de muerte, ya que le decían que “estaba jodido” y que “se lo iba a cargar la chingada”, lo cual le ocasionó el temor de lo que le pudiera pasar a su familia.

51. De ahí que se considere por parte de esta Comisión, que los elementos de la Policía Estatal Única de Investigación que detuvieron a “B”, si bien es cierto que al principio actuaron conforme al uso legítimo de la fuerza cuando repelieron la agresión de la que estaban siendo objeto por parte de aquél, lo que trajo como resultado que “B” resultara lesionado con esquirlas de bala, también lo es que la autoridad no justificó como es que “B” resultó con las demás lesiones que se documentaron en los dictámenes médicos y en las notas médicas ya referidas los párrafos 39 a 45 de la presente determinación, por lo que en ese tenor, es posible inferir que la autoridad, al tener a “B” bajo su custodia, fue la que le ocasionó dichas lesiones, esto, con el objeto de obtener información sobre personas, delitos y armamento en los que probablemente “B” habría participado; actos que sin duda alguna constituyen actos de tortura, lo cual se establece al no contar este Organismo derecho humanista, con evidencia alguna que permita explicar los motivos o las razones por las cuales “B” presentó otras lesiones distintas a las que le fueron causadas en el enfrentamiento con armas de fuego que sostuvieron el quejoso y la autoridad.

52. Lo anterior se considera así, en virtud de que la Corte Interamericana de los Derechos Humanos, ha establecido en su jurisprudencia⁴, que el Estado es responsable en su condición de garante, de la observancia del derecho a la integridad personal de todo individuo que se halla bajo su custodia, por lo que siempre que una persona es detenida en un estado de salud normal y posteriormente aparece con afectaciones a su salud, corresponde al Estado proveer una explicación creíble de esa situación, de tal manera que al no hacerlo, debe existir la presunción de considerar responsable al Estado por las lesiones que exhibe una persona que ha estado bajo la custodia de agentes estatales, recayendo en el Estado la obligación de desvirtuar las alegaciones sobre su responsabilidad, mediante los elementos probatorios adecuados.

53. De ahí que en el caso, los dictámenes médicos y notas médicas que obran en el expediente que detallan las lesiones de “B” y que son distintas a las que se le ocasionaron con armas de fuego, hagan convicción en esta instancia, para concluir que se verificaron tratos crueles, inhumanos y degradantes en contra de “B” por parte de la autoridad, con fines de investigación o bien, de obtener de este una confesión, lo cual transgrede lo establecido en el artículo 1 párrafo tercero, 19, último párrafo y 22 primer párrafo, todos de la Constitución Política de los Estados Unidos Mexicanos, en relación con los diversos 2.1 de la Convención contra la Tortura y otros Tratos o Penas Cruelles, Inhumanos o Degradantes, 1 de la Convención Interamericana para Prevenir y Sancionar la Tortura, 2, fracción III y 3 de la Ley General para Prevenir, Investigar y Sancionar la Tortura y otros Tratos o Penas Cruelles, Inhumanos o Degradantes, y 2 bis fracción IV de la Ley para Prevenir, Sancionar y Erradicar la Tortura en el Estado de Chihuahua.

⁴ Caso Cabrera García y Montiel Flores vs. México. Sentencia de 26 de noviembre de 2010. Excepción preliminar, Fondo, Reparaciones y Costas. Párrafo 134.

54. Cobra relevancia para apoyar lo anterior, la valoración psicológica que se le realizó a “B” para casos de posible tortura y otros tratos o penas crueles e inhumanos, elaborado en fecha 8 de noviembre de 2015 por la Lic. Gabriela González Pineda, Psicóloga de esta Comisión Estatal de los Derechos Humanos, mediante la cual diagnosticó que “B”, en base a la entrevista practicada, las pruebas psicológicas aplicadas y el análisis de la declaración del entrevistado y en base de la relatoría de los hechos, además de los resultados de las escalas, concluyó que “B” mostraba datos de alteración emocional que guardaban relación directa con los hechos que nos ocupan y datos compatibles con síntomas de ansiedad de intensidad moderada, así como de re experimentación, evitación y aumento de la activación en un grado de intensidad leve, derivados del estresante identificable, recomendando que fuera atendido en terapia o tratamiento psicológico por un profesional del área clínica de la psicología, con la finalidad de restaurar su estado emocional, además de considerar necesaria la revisión de manera urgente por parte de un médico, debido a las evidentes afectaciones físicas que el entrevistado refiere que sufrió al momento de su detención y sus posibles secuelas.

55. Así, tenemos que el actuar de los elementos de la Policía Estatal Única de Investigación de la fiscalía contravino los principios establecidos en el artículo 21 párrafo 9 de nuestra Constitución Política de los Estados Unidos Mexicanos en donde se establece que la actuación de las instituciones de seguridad pública, debe regirse por los principios de legalidad, objetividad, eficiencia, profesionalismo, honradez y respeto a los derechos humanos reconocidos en la Constitución, incumpliendo además con las obligaciones establecidas en la fracción XIII del artículo 65 y en el diverso 173, ambos de la Ley del Sistema Estatal de Seguridad Pública, relativos a velar por la vida e integridad física y los derechos de las personas, especialmente de las que se encuentran detenidas, así como lo establecido por el artículo 7 fracción VII de la Ley General de

Responsabilidades de los Servidores Públicos, al no respetar, proteger y garantizar los derechos humanos establecidos en la Constitución, por lo que en ese tenor, resulta procedente instaurar el procedimiento correspondiente para determinar el grado de responsabilidad en que hayan incurrido los participantes, de conformidad con lo dispuesto en los artículos de la 178, fracción III de la Constitución Política del Estado de Chihuahua en relación con los diversos 57, y 75 a 119 de la Ley General de Responsabilidades de los Servidores Públicos, así como en su caso, la reparación del daño que le pueda corresponder al agraviado

56. Por lo anterior, tenemos que a la luz de la normatividad y de los diversos tratados internacionales puntualizados en los párrafos que anteceden, así como de las evidencias recabadas y razonamientos esgrimidos, se considera por parte de esta Comisión, que se tienen suficientes elementos para engendrar la obligación en la superioridad jerárquica de los involucrados, para indagar sobre los hechos que se atribuyen a los elementos de la Policía Estatal Única de Investigación, donde detuvieron a “B” el pasado 15 de marzo de 2015, para después ser conducido a las instalaciones de la Fiscalía General del Estado, Zona Noroeste, donde fue sometido a distintas formas de tortura, tal y como ha quedado precisado en párrafos anteriores, en cabal cumplimiento al deber de investigar, sancionar y reparar las violaciones a los derechos humanos previstos en el artículo 1 Constitucional, por lo que igualmente se deberá determinar lo procedente respecto a la reparación integral del daño que le pudiera corresponder a “B”, de conformidad con lo establecido por los artículos 4, 5, 7 en sus fracciones I y II, 26, 27, 62 en sus fracciones I a III, 64, fracciones I y VII, 65, 74 y 75 de la Ley General de Víctimas, y artículos 3, fracción I, 4, 6 y 32 de la Ley de Víctimas de nuestra entidad.

57. En vista de lo planteado en el párrafo que antecede, y en virtud de que de conformidad con los numerales invocados en él, se advierte que la

autoridad, no obstante que tiene la obligación de velar por la vida, integridad física y los derechos de las personas detenidas, así como respetar, proteger y garantizar los derechos humanos establecidos en la Constitución, esta Comisión considera que la autoridad no tomó las medidas necesarias para dar cumplimiento a esos mandatos legales, ni demostró ante esta Comisión que siguió algún protocolo que permitiera establecer con transparencia el actuar de la policía en relación con la integridad física del quejoso desde el momento de su detención, hasta la puesta a disposición al Ministerio Público.

58. Por lo anteriormente expuesto y en atención a lo dispuesto por los artículos 42, 44 y 45 de la Ley de La Comisión Estatal de los Derechos Humanos, así como los artículos 78 y 79 del Reglamento Interno de la Comisión Estatal de los Derechos Humanos, este Organismo tutelar, pronuncia la siguiente:

IV.- RECOMENDACION:

PRIMERA.- A Usted. **Lic. Cesar Augusto Peniche Espejel**, Fiscal General del Estado de Chihuahua, para efecto de que se instaure procedimiento administrativo dilucidario de responsabilidades en contra del personal involucrado en los hechos de la presente queja, en los que se tomen en consideración las evidencias y razonamientos esgrimidos en la presente resolución y en su caso se resuelva sobre las sanciones y lo referente a la reparación del daño, que conforme a derecho corresponda.

SEGUNDA.- A usted mismo, para que dentro de las medidas administrativas tendientes a garantizar la no repetición de actos como los que originan esta resolución e instruir a quien corresponda, a fin de que se emita una circular dirigida al personal de la Fiscalía General del Estado en la que se les requiera dar cumplimiento a la legislación nacional e instrumentos

internacionales de derechos humanos en las detenciones de las personas, y en los que se prohíben la tortura y tratos crueles, inhumanos y/o degradantes.

TERCERA.- A usted mismo, para que dentro de las medidas administrativas tendientes a garantizar la no repetición de hechos como los que originan esta resolución, se valore la pertinencia de la elaboración de un protocolo que garantice la protección de la integridad de las personas desde el momento de su detención hasta la puesta a disposición al Ministerio Público.

CUARTA.- Diseñar e impartir cursos sobre capacitación y formación a todos los servidores públicos de la Fiscalía General del Estado en materia de la prohibición en la tortura y tratos crueles, inhumanos y/o degradantes.

La presente Recomendación, de acuerdo con lo señalado por el artículo 102 apartado B de la Constitución Política de los Estados Unidos Mexicanos, tiene el carácter de pública y con tal índole se publica en la Gaceta de este Organismo.

Se emite con el propósito fundamental tanto de hacer una declaración respecto a una conducta irregular cometida por servidores públicos en el ejercicio de las facultades que expresamente les confiere la ley, así como de obtener la investigación que proceda por parte de las dependencias administrativas o cualesquiera otras autoridades competentes para que, dentro de sus atribuciones, apliquen las sanciones conducentes y se subsane la irregularidad de que se trate.

Las recomendaciones de la Comisión Estatal de los Derechos Humanos, no pretenden en modo alguno desacreditar a las instituciones ni constituyen una afrenta o agravio a las mismas o a sus titulares, por el contrario, deben ser concebidas como instrumentos indispensables en las sociedades democráticas y en los Estados de Derecho, para lograr su

fortalecimiento a través de la legitimidad que con su cumplimiento adquieren autoridades y servidores públicos ante la sociedad.

Dicha legitimidad se robustecerá de manera progresiva cada vez que se logre que aquellas y éstos, sometan su actuación a la norma jurídica y a los criterios de justicia que conlleven al respeto a los derechos humanos.

Una vez recibida la recomendación, la autoridad o servidor público de que se trate, informará dentro de los quince días hábiles siguientes a su notificación, si se acepta.

Entregará en su caso, en otros quince días adicionales, las pruebas correspondientes de que se ha cumplido, ello según lo establecido en el artículo 44 de la Ley de la Comisión Estatal de los Derechos Humanos.

La falta de respuesta dará lugar a que se interprete que la misma no fue aceptada. En caso de que se opte por no aceptar la presente recomendación, le solicito en los términos del artículo 102 apartado B de la Constitución Política de los Estados Unidos Mexicanos y 44 de la Ley que regula a este Organismo, que funde, motive y haga pública su negativa. No dudando de su buena disposición para que sea aceptada y cumplida.

ATENTAMENTE

M.D.H. JOSE LUIS ARMENDARIZ GONZALEZ

PRESIDENTE

c.c.p. Quejoso, para su conocimiento.

c.c.p. Lic. José Alarcón Ornelas, Secretario Ejecutivo de la CEDH.

c.c.p. Gaceta.