

COMISIÓN DE DERECHOS HUMANOS
DEL ESTADO DE HIDALGO.

RECOMENDACIÓN

NÚMERO:	R-TB-0001-13
QUEJOSOS:	[REDACTED]
EXPEDIENTE:	CDHEH- TB-0389-11
AUTORIDAD INVOLUCRADA:	[REDACTED] [REDACTED] COMANDANTE Y AGENTES DE LA COORDINACIÓN DE INVESTIGACIÓN
HECHOS VIOLATORIOS:	VIOLACIONES AL DERECHO A LA INTEGRIDAD Y SEGURIDAD PERSONAL, AMENAZAS , LESIONES Y TORTURA

Tulancingo de Bravo, Hidalgo; quince de febrero de dos mil trece.

"Año Internacional de la Cooperación en la Esfera del Agua"

[REDACTED]
**SECRETARIO DE SEGURIDAD PÚBLICA
DEL ESTADO DE HIDALGO.
P R E S E N T E.**

VISTOS

Para resolver los autos del expediente al rubro citado con motivo de la queja iniciada por [REDACTED] y ratificada por [REDACTED] en contra de agentes de la Coordinación de Investigación "Grupo Tulancingo" de la Secretaría de Seguridad Pública en el Estado, en uso de las facultades que me otorgan los artículos 102, apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 9° bis de la Constitución Política del Estado de Hidalgo, 33, fracción XI; 84, 85 y 86 de la Ley de Derechos Humanos del Estado de Hidalgo, así como el artículo 127 de su Reglamento; se han examinado los elementos del expediente al rubro citado, con base en los siguientes:

HECHOS

1.- El doce de diciembre de dos mil once [REDACTED] interpuso queja ante la visitaduría regional de la Comisión de Derechos Humanos ubicada en Tulancingo de Bravo, Hidalgo, en la cual manifestó:

“El día quince de noviembre del año en curso detuvieron a mi hermano [REDACTED] [REDACTED] policías municipales de Acaxochitlán por el robo de unos fierros, posteriormente lo llevaron al Centro de Salud y le expidieron un certificado médico en el cual se plasmó que no tenía ningún tipo de lesión, luego lo llevaron a la Presidencia Municipal de Acaxochitlán, por aproximadamente veinte minutos estuvo detenido y posteriormente lo trasladaron el mismo día a la Agencia del Ministerio Público de Tulancingo, en donde los Ministeriales lo golpearon brutalmente en reiteradas ocasiones, dándole patadas en el pecho, en la espalda, en la cabeza y de una patada le aflojaron la dentadura, le pusieron un aparato en el cuerpo que le daba toques y esto le hizo (sic) perder el conocimiento por tres ocasiones y los elementos ministeriales le dieron una lista de nombres que tenía que mencionar como cómplices en la narración de su declaración y además tenía que declarar que se había robado unos búfalos, unas pantallas, una planta de luz, unos borregos en Zacatlán, unos caballos de carrera y una planta de luz en la localidad de Paredones, pero mi hermano me manifiesta que él nunca había escuchado esos nombres y mucho menos los conoce físicamente, además jamás cometió esos robos de los que los ministeriales lo obligaron a declararse culpable a base de golpes y que le dijeron si no los mencionas y te declaras culpable de todo te vamos a bajar de nuevo, hasta que declares que robaste en compañía de esas personas que te dimos en la lista. Por todo lo anterior y con mucho temor mi hermano me dijo, no hagas nada porque tengo miedo de que me vengan a golpear aquí en el CE.RE.SO los ministeriales ya me lo advirtieron, de todo esto tengo conocimiento porque el día jueves ocho de diciembre del año en curso lo fui a ver y pude platicar con él”.

2.- El diecinueve de diciembre de dos mil once, personal de este organismo se constituyó en el Centro de Readaptación Social de Tulancingo con el objeto de entrevistarse con [REDACTED] y hacerle saber de la existencia de una queja puesta en su favor, la cual ratificó en contra de los elementos de la Coordinación de Investigación “Grupo Tulancingo”.

3.- El diecinueve de diciembre de dos mil once, personal de este organismo se constituyó en el Centro de Readaptación Social de Tulancingo con la finalidad

de realizar una descripción de las lesiones que al decir del quejoso le ocasionaron los servidores públicos de referencia; se asentó que el quejoso a simple vista no presentaba lesiones visibles en el cuerpo, sin embargo, refirió dolor en las piezas dentales.

4.- En cumplimiento al trámite establecido en la Ley de Derechos Humanos del Estado de Hidalgo, se practicaron las correspondientes diligencias, desprendiéndose del informe rendido por ██████████, comandante de la Agencia de Seguridad e Investigación del Estado de Hidalgo, adscrito al “Grupo Tulancingo”, que:

“... Niego los hechos, ya que su detención y puesta a disposición la realizaron policías municipales de Acaxochitlán y el personal de la Coordinación de Investigación asignada a mi cargo únicamente recibieron y emitieron los documentos de los que se hace mención, por lo que únicamente fueron ingresados al área de retención y posteriormente trasladados al Centro de Readaptación Social de esta ciudad”.

5.- Con fecha nueve de enero de dos mil once, mediante oficio número 010, esta Comisión de Derechos Humanos dio vista al quejoso del informe de autoridad descrito en el numeral que antecede, a efecto de que manifestara lo que a su derecho conviniera, contestando el quejoso en fecha trece de enero de dos mil once, manifestando que:

“Cuando fue detenido por la policía municipal de Acaxochitlán fue certificado en el Centro de Salud por la doctora ██████████ quien firmo y extendió el certificado de lesiones en el que refiere que al momento de la detención ██████████ ██████████ “no presenta ninguna lesión”, con dicha documental fue puesto a disposición de los agentes de Investigación por lo que una vez que estuvo en las instalaciones de esa corporación, fue torturado como lo acreditó con la copia simple del oficio expedido por el perito médico ██████████ documento que obra dentro de la causa penal número 268/2011, en el que se describen las lesiones que presenta mi hermano, así mismo en la declaración preparatoria rendida por mi hermano en fecha dieciocho de noviembre de dos mil once, en la diligencia, la autoridad judicial actuante certificó y describió que ██████████ ██████████ presentaba lesiones”.

6.- El primero de febrero de dos mil once, siendo las doce horas con doce minutos, el personal actuante de esta visitaduría de la Comisión de Derechos Humanos recibió la comparecencia de [REDACTED], persona que fue detenida junto con el agraviado [REDACTED] quien manifestó que:

“El quince de noviembre nos detuvieron dos policías municipales de Acaxochitlán, nos trasladaron a la cabecera municipal en donde en el centro de salud nos practicaron un examen médico en el cual consta que no teníamos lesiones, nuevamente nos trasladaron a la cabecera municipal donde permanecemos encerrados aproximadamente veinte minutos, posteriormente los policías municipales nos trasladaron a las oficinas del Ministerio Público y ahí nos metieron en un cuarto que está al lado izquierdo de las escaleras, minutos después un ministerial me sacó del cuarto y me llevó a una oficina con una puerta de vidrio y al estar adentro cuatro ministeriales me obligaron a hincarme y uno de ellos que le decían comandante el cual era alto, blanco y pelón me comenzó a interrogar respecto a algunos robos que habían ocurrido en fechas anteriores, a lo que conteste que no sabía nada, que era la primera vez que lo hacíamos, porque se nos hizo fácil llevarnos el fiero viejo porque estaba tirado afuera, después nos dijeron que nos quitáramos la ropa y [REDACTED] se agachó para levantarse el pantalón en eso el comandante alto, blanco y pelón le dio una patada en la boca y se lo llevaron a la oficina en donde antes estuve yo y cuando lo regresaron al cuarto llegó muy golpeado y me dijo “me pegaron mucho y me obligaron a declarar a fuerza que me había robado los animales y otras cosas, posteriormente nos certificaron y nos trasladaron al CERESO”.

7.- El diecinueve de junio de dos mil doce, se notificó al titular de la Secretaría de Seguridad Pública en el Estado, la Propuesta de Solución dentro del expediente de mérito en la que se propuso lo siguiente:

“Con la finalidad de que en aras de proporcionar a los gobernados confianza y credibilidad en los servidores públicos y autoridades, cuando tengan que acudir ante ellos por algún conflicto de su competencia, se emprendan las acciones necesarias a fin de que, en lo sucesivo, el personal que labora en la Coordinación de Investigación procure, independientemente del empeño e interés que pone en cada caso, siempre conducirse conforme a los principios de legalidad, eficiencia, profesionalismo, honradez y respeto a los derechos humanos, evitando

violaciones a las garantías de seguridad jurídica, definidas como “aquellos derechos subjetivos públicos a favor de los gobernados que pueden ser oponibles a los órganos estatales, a fin de exigirles que se sujeten a un conjunto de requisitos previos a la comisión de actos que pudieran afectar la esfera jurídica, lo que hace posible la pervivencia de condiciones de igualdad y libertad para todos los sujetos de derechos y obligaciones”, apegando sus actuaciones estrictamente a las leyes vigentes, específicamente a las disposiciones contenidas en la Constitución Política del Estado Libre y Soberano de Hidalgo y la Ley de Responsabilidades de los Servidores Públicos”. Y no se aceptó:

Narrados los hechos se puntualizan las siguientes:

EVIDENCIAS

a) El doce de diciembre de dos mil once, [REDACTED] interpuso queja en contra de elementos de la Coordinación de Investigación “Grupo Tulancingo” (foja 1).

b) Declaración de [REDACTED] (fojas 2-3).

c) Fe de lesiones del quejoso hecha por personal de este organismo (foja 6).

d) Ratificación de queja por [REDACTED] en diligencia llevada a cabo en el Centro de Readaptación Social de Tulancingo de Bravo, Hidalgo (foja 7).

e) Informe rendido por [REDACTED] comandante de la Coordinación de Investigación, dependiente de la Secretaría de Seguridad Pública (fojas 9-17).

f) Contestación a la vista de informe por [REDACTED] de fecha doce de enero de dos mil doce (fojas 19-24).

g) Copia simple de certificado médico de [REDACTED] practicado por [REDACTED] médica adscrita a la unidad de salud de Acaxochitlán, Hidalgo (foja 21).

h) Copia simple del certificado de integridad física y aptitud para declarar de [REDACTED] practicado por el perito médico [REDACTED] adscrito al servicio médico forense de la Procuraduría General de Justicia en el Estado (foja 22).

i) Copias simples de la Declaración Preparatoria de [REDACTED] [REDACTED] efectuada el dieciocho de noviembre de dos mil once (fojas 23-24).

j) Audiencia testimonial de uno de febrero de dos mil doce, en la que declaró [REDACTED], testigo ofrecido por el quejoso (fojas 25-26).

k) Propuesta de Solución formulada al Secretario de Seguridad Pública en el estado, notificada el diecinueve de junio de dos mil doce (fojas 28-34).

VALORACIÓN JURÍDICA

I. Competencia de la Comisión de Derechos Humanos del Estado de Hidalgo.- Establecida en el artículo 102, apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 9 bis de la Constitución Política del Estado de Hidalgo; 84, 85 y 86 de la Ley de Derechos Humanos del Estado de Hidalgo y 131 de su Reglamento; se han examinado los hechos vertidos por [REDACTED] y [REDACTED] en relación con las pruebas que obran dentro del expediente de mérito y de acuerdo a lo establecido en la Constitución Política de los Estados Unidos Mexicanos y los instrumentos Internacionales aplicables al caso que nos ocupa y observadas las violaciones a los derechos humanos en relación a los hechos con anterioridad expuestos, se enumeran suficientes evidencias para emitir la presente Recomendación.

“Artículo 102. (...) B. El Congreso de la Unión y las legislaturas de las entidades federativas, en el ámbito de sus respectivas competencias, establecerán organismos de protección de los derechos humanos que ampara el orden jurídico mexicano, los que conocerán de quejas en contra de actos u omisiones de naturaleza administrativa provenientes de cualquier autoridad o servidor público, con excepción de los del Poder Judicial de la Federación, que violen estos derechos. (...)”

Las Constituciones de los Estados y el Estatuto de Gobierno del Distrito Federal establecerán y garantizarán la autonomía de los organismos de protección de los derechos humanos.”

“Artículo 9 Bis.- *La Comisión de Derechos Humanos del Estado de Hidalgo, es un organismo descentralizado de la Administración Pública del Estado, con personalidad jurídica y patrimonio propios, de carácter autónomo y de servicio gratuito encargado de la defensa y promoción de los derechos humanos en el Estado.*

Sin perjuicio de las facultades y obligaciones de los órganos y de las instancias legales que ésta Constitución establece y garantiza para la administración y procuración de justicia, ésta Comisión conocerá de las violaciones de derechos humanos provenientes de las actividades de la Administración Pública Estatal y Municipal y de los actos administrativos de cualquier otra autoridad pública de la Entidad. En su caso formulará recomendaciones públicas no vinculatorias. (...)”

Artículo 84.- *Concluida la investigación y rechazada la propuesta de solución, el Visitador General correspondiente formulará, en su caso, un proyecto de recomendación o acuerdo de no responsabilidad en los cuales se analizarán los hechos, los argumentos y pruebas, así como los elementos de convicción y las diligencias practicadas a fin de determinar si las autoridades o servidores públicos han violado o no los derechos humanos de los afectados, al haber incurrido en actos y omisiones ilegales, irrazonables, injustos, inadecuados o erróneos, o hubiesen dejado sin respuesta las solicitudes presentadas por los interesados durante un período que exceda notoriamente los plazos fijados por las leyes.*

En el proyecto de recomendación, se señalarán las medidas que procedan para la efectiva restitución de los derechos de los afectados.

Los proyectos antes mencionados serán sometidos al Presidente de la Comisión para su consideración y resolución final.

“Artículo 85.- *El Presidente de la Comisión analizará los proyectos de recomendación y los acuerdos de no responsabilidad presentados por los Visitadores Generales, elaborará las observaciones que considere convenientes y, en su caso, los suscribirá.*

Los procedimientos de queja podrán terminar con un acuerdo de no responsabilidad, un acuerdo de conciliación, la emisión de una recomendación o la orientación al quejoso.”

“Artículo 86.- *La recomendación no tendrá carácter vinculatorio para la autoridad o servidor público a los cuales se dirija. Por lo tanto, no podrá anular, modificar o dejar sin efecto las resoluciones o actos contra los cuales se haya presentado la queja o denuncia.*

En todo caso, una vez recibida, la autoridad o servidor público de que se trate deberá informar dentro de los diez días hábiles siguientes a su notificación, si acepta dicha recomendación. En su caso, deberá acreditar dentro de los diez días hábiles siguientes, contados a partir de la aceptación, que le ha dado cumplimiento.

El plazo podrá ser ampliado cuando la naturaleza de la recomendación así lo requiera.”

“Artículo 131.- *Las recomendaciones, que siempre se dirigirán a la superioridad jerárquica de la autoridad responsable, deberán contener los siguientes elementos:*

I. *Datos generales de la parte quejosa o agraviada, autoridad responsable, número de expediente de la queja, lugar y fecha;*

II. *Descripción sucinta de los hechos violatorios de derechos humanos, de los antecedentes, de la situación jurídica generada por la violación a derechos humanos y del contexto en que ocurrieron los mismos;*

III. *Relación de las evidencias y medios de convicción que demuestran la violación a derechos humanos;*

IV. *Observaciones, análisis de evidencias, razonamientos lógico-jurídicos y de equidad en los que se soporte la convicción sobre la violación de derechos humanos reclamada; y*

V. *Recomendaciones específicas, entendidas como las acciones solicitadas a la autoridad para que, en su caso repare y no repita la violación a derechos humanos y, de ser procedente, instruya el procedimiento para sancionar a los responsables”.*

De lo anterior, se advierte que esta Comisión es competente para conocer de la queja interpuesta por [REDACTED] y [REDACTED] de apellidos [REDACTED], luego que de los hechos se presumen violaciones al derecho a la integridad y seguridad personal, **tortura, amenazas y lesiones**; por parte de los agentes de la Coordinación de Investigación, “Grupo Tulancingo”, dependiente de la Secretaría de Seguridad Pública.

II.- Marco Jurídico.- El derecho aplicable es el siguiente:

Constitución Política de los Estados Unidos Mexicanos, artículos 19, último párrafo; 20, apartado B, fracción II; y 22, párrafo primero, que a la letra establecen:

“Artículo 19. (...) *Todo mal tratamiento en la aprehensión o en las prisiones, toda molestia que se infiera sin motivo legal; toda gabela o contribución, en las cárceles, son abusos que serán corregidos por las leyes y reprimidos por las autoridades.”*

“Artículo 20. *El proceso penal será acusatorio y oral. Se regirá por los principios de publicidad, contradicción, concentración, continuidad e inmediación:*

(...)

B. De los derechos de toda persona imputada:

(...)

*II.- A declarar o a guardar silencio. Desde el momento de su detención se le harán saber los motivos de la misma y su derecho a guardar silencio, el cual no podrá ser utilizado en su perjuicio. **Queda prohibida y será sancionada por la ley penal, toda incomunicación, intimidación o tortura.** Lo confesión rendida sin la asistencia del defensor carecerá de todo valor probatorio.”*

“Artículo 22. *Quedan prohibidas las penas de muerte, de mutilación, de infamia, la marca, los azotes, los palos, el tormento de cualquier especie, la multa excesiva, la confiscación de bienes y cualesquiera otras penas inusitadas y trascendentales (...).”*

La Ley Federal para prevenir y sancionar la tortura, en su artículo 3 tipifica y define a la tortura como:

“Artículo 3. *Comete el delito de tortura el servidor público que, con motivo de sus atribuciones, inflija a una persona dolores o sufrimientos graves, sean físicos o psíquicos con el fin de obtener, del torturado o de un tercero, información o una confesión, o castigarla por un acto que haya cometido o se sospeche ha cometido, o coaccionarla para que realice o deje de realizar una conducta determinada.*

No se considerarán como tortura las molestias o penalidades que sean consecuencia únicamente de sanciones legales, que sean inherentes o incidentales a éstas, o derivadas de un acto legítimo de autoridad.”

Así como lo establecido en los siguientes instrumentos internacionales:

Declaración Universal de Derechos Humanos, que establece en sus artículos 3 y 5:

“Artículo 3. *Todo individuo tiene derecho a la vida, a la libertad y a la seguridad de su persona.”*

“Artículo 5. *Nadie será sometido a torturas ni a penas o tratos crueles, inhumanos o degradantes.”*

Convención Americana sobre Derechos Humanos, que señala:

“Artículo 5. Derecho a la Integridad Personal

1. *Toda persona tiene derecho a que se respete su integridad física, psíquica y moral.*

2. *Nadie debe ser sometido a torturas ni a penas o tratos crueles, inhumanos o degradantes. Toda persona privada de libertad será tratada con el respeto debido a la dignidad inherente al ser humano.”*

“Artículo 7. Derecho a la libertad personal.

1. *Toda persona tiene derecho a la libertad y a la seguridad personal.”*

Convención contra la Tortura y Otros Tratos o Penas Crueles, Inhumanos o Degradantes que en su artículo primero define a la tortura como:

“Artículo 1. *A los efectos de la presente Convención, se entenderá por el término "tortura" todo acto por el cual se inflija intencionadamente a una persona dolores o sufrimientos graves, ya sean físicos o mentales, con el fin de obtener de ella o de un tercero información o una confesión, de castigarla por un acto que haya cometido, o se sospeche que ha cometido, o de intimidar o coaccionar a esa persona o a otras, o por cualquier razón basada en cualquier tipo de discriminación, cuando dichos dolores o sufrimientos sean infligidos por un funcionario público u otra persona en el ejercicio de funciones públicas, a instigación suya, o con su consentimiento o aquiescencia. No se considerarán torturas los dolores o sufrimientos que sean consecuencia únicamente de sanciones legítimas, o que sean inherentes o incidentales a éstas.”*

La Ley de Seguridad Pública para el Estado de Hidalgo prevé en su artículo 44, fracción II, que la actuación de los integrantes de las instituciones policiales – incluyendo a la Coordinación de Investigación–, se regirá por los principios de legalidad, objetividad, eficiencia, profesionalismo, honradez y respeto a los derechos humanos.

a) *Por su parte, el artículo 45, apartado A, fracciones I y X, de la Ley citada, establece que:*

“Los integrantes de las instituciones policiales, además de las obligaciones señaladas en el artículo que antecede, tendrán las siguientes:

A.- Policía de Investigación.

I. Actualizarse en el empleo de métodos de investigación que garanticen la recopilación técnica y científica de indicios; (...)

X. Participar en la investigación, detención de personas y en el aseguramiento de bienes que el Ministerio Público considere se encuentren relacionados con los hechos delictivos, observando las disposiciones constitucionales y legales aplicables; (...)"

I.- Dentro de la valoración jurídica de la Propuesta de Solución formulada al Secretario de Seguridad Pública en el Estado, se determinó que [REDACTED], [REDACTED], [REDACTED], comandante y agentes de la Coordinación de Investigación adscritos al grupo Tulancingo; vulneraron los derechos humanos de [REDACTED] toda vez que en relación a las constancias que obran dentro del expediente a estudio se anexaron copias de los certificados médicos practicados por la *médica adscrita a la unidad de salud de Acaxochitlán, Hidalgo, y personal de Servicios Periciales de la Procuraduría General de Justicia, en este último se hizo constar que [REDACTED] [REDACTED] presentaba lesiones visibles al momento de la exploración física.*

Lo anterior, coincidió con lo plasmado por personal del Juzgado Primero del ramo Penal dentro del desahogo de la declaración preparatoria del quejoso, específicamente en la descripción de la media filiación en donde hace constar que el indiciado presenta lesiones en periodo de cicatrización, que si bien es cierto no establece la temporalidad es importante destacar que de acuerdo a la tesis jurisprudencial [TA]; 9a. Época; T.C.C.; S.J.F. y su Gaceta; XXI, Febrero de 2005; Pág. 1642

CICATRIZ PERPETUA EN LA CARA. BASTA QUE A LOS CERTIFICADOS PREVIO Y DEFINITIVO DE LESIONES SE UNA LA FE JUDICIAL QUE DETERMINE SU NOTORIEDAD, PARA ACREDITAR LA AGRAVANTE DE LA LESIÓN (LEGISLACIÓN DEL ESTADO DE GUANAJUATO).

El artículo 144 del Código Penal del Estado de Guanajuato dispone que al responsable del delito de lesiones que deje cicatriz permanente y notable en la cara, cuello o pabellón auricular, se le impondrá de uno a cinco años de prisión y de diez a cincuenta días multa. Como es sabido, el dictamen de los médicos legistas no constituye una prueba idónea para acreditar la notabilidad de la cicatriz, pues sólo la perpetuidad de la misma es el elemento sujeto a comprobación médico legal, porque la indeleble permanencia únicamente se conoce por la afirmación técnica, en tanto que la notoriedad de la cicatriz consiste en su fácil visibilidad de primera impresión, sin mayor examen e investigación, y debe fijarse en la certificación hecha por el personal judicial, porque en esta prueba el sentenciador se fundará para aplicar al inculpado una sanción agravada. En este sentido, si en el caso obran en la causa penal el dictamen médico previo de lesiones, concluyente en el sentido de que el ofendido presentó una herida cortante de siete centímetros de longitud localizada en la región frontal media; así como el dictamen médico definitivo de lesiones, concluyente en el sentido de que las mismas lesiones tardaron en sanar catorce días, no pusieron en peligro su vida, pero sí dejaron cicatriz visible y permanente y, por último, la fe judicial de sanidad realizada por el Juez instructor, a través de la cual dio fe de que el ofendido efectivamente presentó en la parte frontal media de la cabeza una cicatriz semicircular de aproximadamente cuatro centímetros y medio de longitud, la que se aprecia desde una distancia aproximada de cinco metros, se infiere entonces claramente que las referidas lesiones, por su naturaleza, lugar, extensión y planos interesados, sí son notables en cuanto dejaron secuelas en el rostro del pasivo. Lo anterior es así, sencillamente porque si el Juez de instrucción, a cuyo prudente criterio queda la estimación de la visibilidad de una cicatriz certificó que la lesión fue notable, debe entenderse, como es natural, que esa notabilidad la percibió a una distancia normal a la que percibe la generalidad de la gente, y con mayor razón debe admitirse que dicha cicatriz tiene esa condición, si de los certificados médicos previo y definitivo de lesiones aparece que la misma se encuentra situada justamente en la cara, a la altura de la frente del ofendido, y de una longitud que ciertamente la hace notable; de manera que la notoriedad queda evidenciada ante la contundente relación de los medios de pruebas de referencia y, por ende, la agravante de la lesión.

Lo cual coincidió con la manifestación hecha por [REDACTED] [REDACTED], testigo ofrecido por el quejoso y que además fue detenido junto con él, quien manifestó en lo que interesa que:

“El quince de noviembre junto con ██████ fue detenido por dos policías municipales de Acaxochitlán, Hidalgo; como a doscientos metros del rancho “El Palpan”, los trasladaron a Acaxochitlán y de ahí al Centro de Salud en donde nos realizaron examen médico, en el que consta que no teníamos lesiones, por que efectivamente no llevábamos ningún golpe, posteriormente nos trasladaron a las instalaciones de la Presidencia Municipal de Acaxochitlán en donde estuvimos encerrados aproximadamente veinte minutos, los mismos policías nos llevaron a las oficinas del ministerio público y ahí nos metieron a un cuarto que se encuentra del lado izquierdo de las escaleras, minutos después un ministerial me sacó del cuarto y me llevó a una oficina con puerta de vidrio y al estar dentro cuatro ministeriales me obligaron a hincarme y uno de ellos que le decían comandante el cual era alto, blanco y pelón me comenzó a interrogar respecto a algunos robos que habían ocurrido en fechas anteriores, a lo que contesté que no sabía nada, que era la primera vez que lo hacíamos, porque se nos hizo fácil llevarnos el fierro viejo que estaba a la orilla del zaguán, y el comandante me dijo “ustedes ya se habían metido más veces”, a lo que le contesté que no, que era la primera, todo el tiempo me estaba preguntando el comandante, él y otros ministeriales me golpeaban dándome patadas, me torcían las manos y después me vendaron los ojos y me pusieron una bolsa en la cabeza y me trataban de asfixiar y me preguntaba nuevamente ¿Cuántos son los que andan robando? Yo le dije que solo yo y el otro muchacho, pero es la primera vez se nos hizo fácil llevarnos el fierro viejo y ellos me dijeron “no, son más, entonces estos quienes son” yo le dije no sé, no los conozco y me decían di que ellos también roban contigo y les contesté: pero no los conozco y entonces me pusieron un aparato que da toques en el pezón derecho y me dieron toques y me volvían a preguntar lo mismo, pero ni con esa tortura les dije que sí, porque yo no los conocía, ese día solo ██████ y yo agarramos el fierro por que se nos hizo fácil porque estaba tirado afuera, después de tanto golpe me desmayé y desperté en el cuarto donde me metieron primero que es de color amarillo y empecé a reaccionar y nos dijeron “encuérense” y ██████ se agachó para levantarse el pantalón en eso el comandante alto, blanco y pelón le dio una patada en la boca y se lo llevaron a la oficina en donde antes estuve yo y cuando lo regresaron al cuarto llegó muy golpeado y me dijo “me pegaron mucho y me obligaron a declarar a fuerza que me había robado los animales y otras cosas, estuvimos encerrados desde el quince hasta el diecisiete de noviembre nos subieron a una oficina donde nos hicieron un examen médico en el que se hizo constar que estábamos golpeados y después de eso más tarde nos trasladaron al CERESO”.

De tal modo que de las declaraciones de [REDACTED] y [REDACTED] se estima que son coincidentes al señalar haber sido torturados y sometidos a tratos crueles e inhumanos o degradantes por parte de los agentes de investigación, quienes les ocasionaron múltiples golpes en diversas partes del cuerpo mientras estuvieron en las instalaciones de la Coordinación de Investigación, grupo Tulancingo; además de haber sido sometidos a tratos o penas crueles, inhumanos o degradantes.

Manifestaciones a las que se les da valor de indicio, toda vez que de forma pormenorizada señalan la mecánica de la tortura, la cual resulta coincidente en ambos casos, actualizándose en el particular la hipótesis prevista en la Convención contra la Tortura y Otros Tratos o Penas Crueles, Inhumanos o Degradantes, ya que las acciones de los agentes de investigación causaron una afectación a la dignidad humana de los quejosos con el fin de obtener alguna información.

Por lo descrito en el cuerpo de la presente y agotado el procedimiento regulado en la Ley de Derechos Humanos del Estado de Hidalgo; a usted Secretario de Seguridad Pública, respetuosamente se:

RECOMIENDA

PRIMERO.- Iniciar de inmediato procedimiento ante la Contraloría Interna de esa institución, a [REDACTED], [REDACTED], [REDACTED] [REDACTED] comandante y agentes de la Coordinación de Investigación de la Agencia de Seguridad e Investigación de la Secretaría de Seguridad Pública del Estado de Hidalgo; por la violación a los derechos humanos en agravio de [REDACTED] [REDACTED] que afectó su derecho a la integridad y seguridad personal (tortura y otros tratos o penas crueles, inhumanos o degradantes).

SEGUNDO.- Modificar las prácticas de investigación existentes, y erradicar por completo la tortura, ya que esta Comisión reafirma la necesidad de construir un estado democrático de derecho y reformar las acciones existentes para eliminar la arbitrariedad, teniendo como condición básica para la democracia el ejercicio pleno de los derechos humanos.

TERCERO.- Establecer mecanismos para el seguimiento y la evaluación de las actividades de capacitación y sensibilización en materia de derechos humanos, dirigidas a los servidores públicos de esas dependencias que realizan tareas relacionadas con la investigación de delitos.

CUARTO.- Notifíquese la presente resolución, conforme a lo estipulado en el artículo 91 de la Ley de Derechos Humanos del Estado de Hidalgo.

De ser aceptada la presente Recomendación, deberá hacerlo de nuestro conocimiento, por escrito, en un plazo no mayor de diez días hábiles; en caso de no ser aceptada, se hará del conocimiento de la opinión pública.

A T E N T A M E N T E

**RAÚL ARROYO
PRESIDENTE**

AVH