

RECOMENDACIÓN No. 23VG/2019

SOBRE LA INVESTIGACIÓN DE VIOLACIONES
GRAVES A LOS DERECHOS HUMANOS POR LA
FALTA DE ACCESO A LA JUSTICIA, EN SU
MODALIDAD DE PROCURACIÓN DE JUSTICIA
Y A LA VERDAD, CON MOTIVO DEL HALLAZGO
EN EL AÑO 2011 DE FOSAS CLANDESTINAS EN
SAN FERNANDO, TAMAULIPAS, ASÍ COMO
CON LA INVESTIGACIÓN SOBRE LA
DESAPARICIÓN DE 57 PERSONAS.

Ciudad de México, 30 de septiembre de 2019

1/249

DR. ALEJANDRO GERTZ MANERO
FISCAL GENERAL DE LA REPÚBLICA

LIC. FRANCISCO JAVIER GARCÍA CABEZA DE VACA
GOBERNADOR CONSTITUCIONAL DEL ESTADO DE TAMAULIPAS

Distinguidos señores:

1. La Comisión Nacional de los Derechos Humanos, con fundamento en lo

dispuesto por los artículos 1°, párrafos primero y tercero y 102, apartado B,

penúltimo párrafo de la Constitución Política de los Estados Unidos Mexicanos; 1°,

3°, párrafo segundo, 6°, fracciones I, II y III, 15, fracción VII, 24, fracción IV, 42, 44,

46 y 51, de la Ley de la Comisión Nacional de los Derechos Humanos, y 129 a 133

y 136 de su Reglamento Interno, ha examinado las evidencias del expediente

CNDH/2/2011/2817/Q/VG iniciado de oficio por el hallazgo de fosas clandestinas en

San Fernando, Tamaulipas, así como de los siguientes 12 expedientes acumulados,

relacionados con la desaparición de 57 personas procedentes de diversas

entidades federativas:

Caso. Expediente de queja Víctima

1 CNDH/2/2011/2715/Q/VG VD1 y VD2

2 CNDH/2/2011/3003/Q/VG VD3, VD4, VD5, VD6, VD7 y VD8.

3 CNDH/2/2011/3256/Q/VG
VD9, VD10, VD11, VD12, VD13, VD14, VD15 y

VD16.

4 CNDH/2/2011/3746/Q/VG VD17.

2/249

5 CNDH/2/2011/4350/Q/VG VD18 y VD19.

6 CNDH/2/2011/4758/Q/VG VD20, VD21, VD22, VD23 y VD24.

7 CNDH/2/2011/4894/Q/VG VD25.

8 CNDH/2/2011/6074/Q/VG V36(identificado).

9 CNDH/2/2011/7808/Q/VG

V24 (identificado), VD26, VD27, VD28, VD29,
VD30, VD31, VD32, VD33, VD34, VD35, VD36,
VD37, VD38, VD39, VD40, VD41, VD42, VD43,

VD44, VD45, VD46 y VD47.

10 CNDH/2/2011/8313/Q/VG VD48, VD49, VD50, VD51, VD52, VD53 y VD54

11 CNDH/2/2011/8812/Q/VG VD55

12 CNDH/2/2012/4861/Q/VG
VD26, VD27, VD28, VD29, VD30, VD31, VD32,
VD33, VD34, VD35, VD36, VD37, VD38, VD39,
VD40, VD41, VD42, VD43, VD44, VD45 y VD47.

2. Con el propósito de proteger la identidad de las personas que intervinieron en los

hechos y evitar que sus nombres y datos personales sean divulgados, se omitirá su

publicidad, de conformidad con lo dispuesto en los artículos 4°, párrafo segundo, de

la Ley de la Comisión Nacional de los Derechos Humanos y 147 de su Reglamento

Interno, 68, fracción VI y 116, párrafos primero y segundo de la Ley General de

Transparencia y Acceso a la Información, y 3, 11 fracción VI, 16 y 113 fracción I,

párrafo último, de la Ley Federal de Transparencia y Acceso a la Información. Dicha

información se pondrá en conocimiento de las autoridades recomendadas, a través

de un listado en el que se describe el significado de las claves utilizadas, previo

compromiso de que éstas dicten las medidas de protección correspondientes.

3. De igual manera para una mejor comprensión de la presente Recomendación se

inserta un glosario con las principales claves utilizadas para personas y

expedientes:

3/249

Clave Significado

V Víctima identificada

VD Víctima desaparecida

Q Quejosa (o)

D Denunciante

F Familiar

T Testigo

P Persona relacionada

SP Persona Servidora Pública

AR Autoridad responsable

PAI Procedimiento Administrativo de Investigación

AC Acta circunstanciada

ACD Acta circunstanciada iniciada por la desaparición de personas.

AP Averiguación previa

APT Averiguación previa iniciada en la PGJ-Tamaulipas.

APD Averiguación previa iniciada por desaparición de personas.

4. En el presente documento se hace referencia, en reiteradas ocasiones, a

distintas dependencias, instancias de gobierno, cargos de servidores públicos,

Organizaciones no Gubernamentales y documentos, por lo que a continuación, se

presenta un cuadro con siglas, acrónimos y abreviaturas utilizadas, para facilitar la

lectura y evitar su constante repetición:

Comisión Ejecutiva de Atención a Víctimas. CEAV

Comisión Estatal de Derechos Humanos.
Comisión Local u
Organismo Local o
Estatal

Comisión Forense integrada por un equipo de trabajo de diversas
Organizaciones no Gubernamentales y Asociaciones civiles.

Comisión Forense

Comisión Interamericana de Derechos Humanos. CIDH

4/249

Comisión Nacional de los Derechos Humanos.
CNDH o Comisión
Nacional

Convenio de Colaboración para la identificación de restos localizados
en San Fernando, Tamaulipas y en Cadereyta, Nuevo León, que se
llevará a cabo por conducto de una Comisión Forense.1

Convenio de
Colaboración

Corte Interamericana de Derechos Humanos. CrIDH

Dirección General de Servicios Periciales, actualmente Coordinación
General de Servicios Periciales de la Agencia de Investigación
Criminal de la PGR y/o FGR.

Servicios Periciales
PGR y/o FGR

Equipo Argentino de Antropología Forense Equipo Argentino

Fundación para la Justicia y el Estado Democrático de Derecho.
Fundación para la
Justicia

Instituto de Ciencias Forenses de la Ciudad de México. INCIFO

Instituto Nacional de Migración. INM

Ministerio Público del fuero común. MP del fuero común

Ministerio Público de la Federación. MPF

Órgano Administrativo Desconcentrado Prevención y Readaptación
Social de la Secretaría de Gobernación.

Órgano Desconcentrado
de la SEGOB

Procuraduría General de Justicia del Estado de Tamaulipas. PGJ-Tamaulipas

Procuraduría General de la República, actualmente Fiscalía General
de la República.

PGR y/o FGR

Secretaría de Comunicaciones y Transportes. SCT

Secretaría de Seguridad Pública del Gobierno Federal. SSP

Secretaría de la Defensa Nacional. SEDENA

Secretaría de Marina. SEMAR

Secretaría de Relaciones Exteriores. SRE

1 Celebrado por la PGR el Equipo Argentino; el Comité de Familiares de Migrantes Fallecidos y

Desaparecidos de El Salvador; el Comité de Familiares de Migrantes de El Progreso, la Fundación
para la Justicia; la Casa del Migrante de Saltillo, Coahuila; el Centro Diocesano de Derechos
Humanos Fray Juan de Larios A.C.; la Asociación Civil Voces Mesoamericanas; la Mesa Nacional
para las Migraciones en Guatemala; la Asociación Misioneros de San Carlos Scalabrinianos en
Guatemala, el Centro de Derechos Humanos Victoria Diez, A.C., y el Foro Nacional para la Migración
en Honduras, publicado el 4 de septiembre de 2013 en el Diario Oficial de la Federación.

5/249

Secretaría Técnica de la Comisión Forense integrada por un
representante de la PGR y un representante del Equipo Argentino.

Secretaría Técnica de
Comisión Forense

Servicio Médico Forense del Distrito Federal. SEMEFO-DF

Servicio Médico Forense de la PGJ-Tamaulipas en Matamoros,
Tamaulipas.

SEMEFO-Tamaulipas

Sistema de Información Nacional de Personas Extraviadas y
Fallecidas No Identificadas de la Comisión Nacional de los Derechos
Humanos.

Sistema de información
de la CNDH

Subprocuraduría de Investigación Especializada en Delincuencia
Organizada, actualmente Subprocuraduría Especializada en
Investigación de Delincuencia Organizada.

SIEDO y/o SEIDO

Unidad Especializada en Investigación de Secuestro, actualmente
Unidad Especializada en Investigación de Delitos en Materia de
Secuestro.

Unidad de Secuestro

Unidad Especializada en Investigación de Tráfico de Menores,
Indocumentados y Órganos, actualmente Unidad Especializada en
Investigación de Tráfico de Menores, Personas y Órganos.

Unidad de Tráfico de
Menores

5. La Comisión Nacional al considerar que la información y documentación

concerniente a los 12 diversos expedientes iniciados en distintas fechas por la

desaparición de 57 personas se encuentran vinculados con la violación de los

derechos humanos que se investigan en el expediente de queja

CNDH/2/2011/2817/Q/VG, decidió acumularlos e incluirlos en la presente

Recomendación, a fin de no dividir la investigación. En tal virtud, la investigación por

violaciones graves a los derechos humanos está conformada por lo siguiente:

Expediente principal

CNDH/2/2011/2817/Q/VG
12 expedientes acumulados

Situación de 196 cadáveres inhumados
en fosas clandestinas.

Desaparición inicial de 57 personas

6. Para pronta referencia de los distintos rubros que se desarrollan en la presente

Recomendación, se sigue el siguiente índice:

6/249

I. CONSIDERACIONES PREVIAS Y CONTEXTO. .. 7

II. ACCIONES DE LA COMISIÓN NACIONAL. .. 9

III. HECHOS. ... 13

A. Expediente CNDH/2/2011/2817/Q/VG ... 13

B. Expedientes acumulados .. 14

B.1. Caso 1. ... 14

B.2. Caso 2. ... 15

B.3. Caso 3. ... 16

B.4. Caso 4. ... 16

B.5. Caso 5. ... 18

B.6. Caso 6. ... 19

B.7. Caso 7. ... 20

B.8. Caso 8. ... 21

B.9. Caso 9. ... 22

B.10. Caso 10. ... 23

B.11. Caso 11. ... 25

B.12. Caso 12. ... 25

C. Acumulación ... 27

IV. EVIDENCIAS. .. 27

V. SITUACIÓN JURÍDICA ... 28

A. Averiguaciones previas iniciadas con motivo del hallazgo y localización de fosas
clandestinas. .. 28

A.1. Averiguaciones previas iniciadas por la PGR en relación con el hallazgo de fosas
clandestinas. .. 31

A.2. Averiguaciones previas relacionadas con los cadáveres exhumados por la PGJ-
Tamaulipas en fosas clandestinas. ... 35

B. En relación con el hecho delictivo que se atribuye a probables responsables en la AP1 se
acumularon indagatorias: .. 36

C. En relación con los delitos y responsabilidades administrativas que se imputaron a las
autoridades responsables: .. 39

D. Identificación de las víctimas .. 39

VI. OBSERVACIONES. ... 48

A. Marco situacional de los migrantes en México. .. 50

B. Contexto general sobre el hallazgo de fosas clandestinas. ... 56

C. Responsabilidad del Gobierno del estado de Tamaulipas ... 57

D. Violación al derecho al acceso a la justicia en la modalidad de inadecuada procuración de
justicia en la investigación sobre los hallazgos de 196 cadáveres en fosas clandestinas en
San Fernando, Tamaulipas. .. 65

D.1. Incumplimiento de la PGJ-Tamaulipas. ... 78

7/249

D.2. Incumplimiento de la FGR. .. 87

D.3. Irregularidades en lo general en la identificación de cuerpos realizada por la Comisión
Forense. .. 96

D.4. Irregularidades en lo particular en la identificación de cuerpos realizada por la
Comisión Forense. .. 104

E. Violación del derecho a la seguridad jurídica y a la verdad por la inadecuada procuración
de justicia en la identificación de los cadáveres localizados en fosas clandestinas en San
Fernando. .. 122

F. Violaciones graves a derechos humanos acreditadas en el presente caso 126

G. Personas desaparecidas relacionadas con los expedientes acumulados 130

G.1. Actuaciones de la Comisión Nacional respecto de las personas desaparecidas. 133

G.2. Solicitudes de información sobre las 57 personas desaparecidas a las Procuradurías
y Fiscalías Generales de las entidades federativas. ... 138

G.3. Información de las personas desaparecidas existente en el AC1 y la AP1. 141

H. Responsabilidad de los servidores públicos ... 149

I. Reparación integral del daño a las víctimas. Formas de dar cumplimiento a la
Recomendación... 153

VII. RECOMENDACIONES: .. 159

ANEXO I. EVIDENCIAS .. 169

A. Expediente CNDH/2/2011/2817/Q/VG ... 169

B. Expedientes acumulados ... 226

I. CONSIDERACIONES PREVIAS Y CONTEXTO.

7. La Comisión Nacional en el Informe Especial sobre desaparición de personas y

fosas clandestinas en México del 2017, evidenció el problema de las desapariciones

que subsiste en el país, así como la falta de eficiencia y dilación en las actuaciones

ministeriales relacionadas con las investigaciones sobre la desaparición de

personas.

8. La Comisión Nacional señaló que la desaparición de personas es un problema

estructural derivado de la conjunción de impunidad, violencia, inseguridad y colusión

de diversos servidores públicos con la delincuencia organizada.

8/249

9. Se destacó la preocupación sobre el incremento de los hallazgos de fosas

clandestinas localizadas en diversas entidades del país y número de cadáveres

exhumados, derivado de la violencia provocada por la delincuencia organizada y,

se documentó que en muchas ocasiones la búsqueda y localización de fosas

clandestinas es realizada por miembros de la sociedad civil en la búsqueda que

realizan de víctimas desaparecidas.

10. La Comisión Nacional emitió la Recomendación 80/2013 el 23 de diciembre de

2013, al acreditarse la violación de los derechos humanos en agravio de 72

personas migrantes que perdieron la vida el 22 agosto de 2010, así como por

violaciones a los derechos humanos de dos sobrevivientes, quienes fueron

secuestrados en San Fernando, Tamaulipas, y trasladados a un rancho de esa

localidad donde fueron privados de la vida.

11. La investigación de los hechos en la presente Recomendación comprende lo

ocurrido entre los meses de abril y mayo de 2011 en San Fernando, Tamaulipas, es

decir, en los distintos lugares donde se localizaron cuerpos y/o restos de cuerpos

en fosas clandestinas. Determinándose un total de 196 cuerpos y/o restos en 48

fosas clandestinas.

12. La revisión de los informes rendidos a la Comisión Nacional por las autoridades

y los resultados de la información y documentación recabada respecto de los 196

cuerpos y/o restos humanos localizados en las fosas clandestinas en 2011, y

relativa a la desaparición y búsqueda de las 57 personas relacionadas con los

expedientes acumulados a la presente investigación, serán objeto de análisis

detallado y pormenorizado en el capítulo de observaciones de la presente

Recomendación.

9/249

13. Durante la tramitación del expediente CNDH/2/2011/2817/Q/VG la Comisión

Nacional analizó las circunstancias de la desaparición de las víctimas identificadas

por la PGR. Se observó que el contexto de la desaparición de las víctimas, en

algunos casos, consistía en que fueron privados de su libertad mientras transitaban

en el territorio mexicano a bordo de autobuses que se dirigían hacia la frontera de

México con los Estados Unidos de América.

14. Ante los hallazgos de fosas clandestinas en las inmediaciones de San

Fernando, Tamaulipas, familiares de 57 personas desaparecidas presentaron

escritos de queja ante la Comisión Nacional solicitando la intervención para la

búsqueda y localización de las personas desaparecidas y para solicitar información

a los órganos de procuración de justicia que permitiera conocer si las personas

desaparecidas se encontraban entre los cuerpos y/o restos de cuerpos que fueron

localizados en San Fernando, Tamaulipas. La Comisión Nacional decidió acumular

los 12 expedientes para no dividir la investigación.

15. A lo largo de la investigación la Comisión Nacional se enfrentó con dificultades

para obtener oportunamente toda la información con que disponían las autoridades.

La PGJ-Tamaulipas no atendió las solicitudes de información, mientras que la PGR,

a pesar de la disposición para que personal de la Comisión Nacional consultara la

AP1, lo cierto es que sus funcionarios o personal ministerial no permitieron el acceso

íntegro de la indagatoria, además de rendir informes incompletos.

II. ACCIONES DE LA COMISIÓN NACIONAL.

16. Por lo que se refiere al hallazgo de fosas clandestinas en San Fernando,

Tamaulipas, de los 260 tomos que integraban la AP1, la Comisión Nacional consultó

y seleccionó actuaciones ministeriales relativas a la identificación de las víctimas de

los tomos 1 al 159, las cuales fueron entregadas parcialmente por parte de la PGR

10/249

hasta 6 meses después de haberlas solicitado. La Comisión Nacional señaló en

todo momento que no busca conocer ni entorpecer las líneas de investigación de la

autoridad ministerial, por lo que no consultó la AP1 en su totalidad, sino sólo

aquellas diligencias necesarias para determinar si se acreditan o no violaciones a

derechos humanos.

17. En la investigación ministerial de los hechos, correspondiente a la AP1 a cargo

de la PGR, se investiga a los probables responsables por el homicidio de las 196

personas, en donde al 5 de febrero de 2019 se tenía la identificación de 127

víctimas, por lo que continúan pendientes de identificar 69 cuerpos.

18. La Comisión Nacional reitera que no investiga delitos, pues ello es

responsabilidad exclusiva de las autoridades ministeriales; lo que investiga la

Comisión Nacional son violaciones a derechos humanos, con motivo de los actos y

omisiones atribuidos a servidores públicos de la PGJ-Tamaulipas y de la PGR

encargados de las investigaciones ministeriales relacionadas con los hechos.

19. Por lo que se refiere a la desaparición de 57 personas, con el objetivo de

coadyuvar en su búsqueda inicial, la Comisión Nacional de los Derechos Humanos

envió oficios a diversas autoridades federales y locales.

20. En los escritos de queja de los expedientes acumulados se expresó el interés

de los familiares de las personas desaparecidas para que en las investigaciones

ministeriales que en su caso se iniciaron en el fuero común, se llevaran a cabo las

confrontas de las muestras de material genético de las bases de datos que se

originaron con las muestras obtenidas de los cadáveres y/o restos óseos localizados

en fosas clandestinas –particularmente respecto del hallazgo ocurrido en abril de

2011 en San Fernando, Tamaulipas-.

11/249

21. La Comisión Nacional procedió a registrar en el SINPEF2 a las personas

desaparecidas, con la finalidad de realizar labores de cooperación con los órganos

de procuración de justicia en la búsqueda y localización de las personas reportadas

como desaparecidas, e incluso en la identificación de aquellas que fallecieron y

cuyos cadáveres no han sido reconocidos por quienes se encuentran legalmente

facultados para ello.

22. Con la finalidad de conocer si las desapariciones reportadas a la Comisión

Nacional eran investigadas por el MP del fuero común, así como para conocer el

número de desapariciones reportadas en todas las entidades federativas, la

Comisión Nacional solicitó, en julio de 2018, a los titulares de los órganos de

procuración de justicia del país la información específica siguiente:

22.1. Si se inició alguna averiguación previa con motivo de la desaparición de

las 57 personas; de ser el caso, informar la situación jurídica actual.

22.2. Se describieran las acciones que, en su caso, se hayan realizado para

ubicar a las personas desaparecidas y en qué consistieron cada una de las

acciones emprendidas.

22.3. Si a los familiares de las personas desaparecidas les fueron practicados

estudios de genética forense, esto es, si se les recabaron las muestras

genéticas necesarias para efectos de realizar la confronta con las muestras

obtenidas de cadáveres o restos mortales encontrados en fosas clandestinas

localizadas en diversas regiones del país.

2 Sistema de Información Nacional de Personas Extraviadas y Fallecidas no Identificadas a cargo de

la Dirección General de Personas Desaparecidas de esta Comisión Nacional.

12/249

22.4. Si en la Procuraduría o Fiscalía General existe algún registro y/o base

de datos con los nombres de las personas que se encuentran desaparecidas

en su territorio y, en su caso, cuántas personas están registradas.

22.5. Si la Procuraduría o Fiscalía General, conjuntamente con sus

homólogas en el país, han realizado confrontas o cruces de la información

contenida en sus respectivas indagatorias, con la información obtenida de los

cadáveres localizados en fosas clandestinas de las entidades federativas.

23. La Comisión Nacional destaca la nula colaboración de los titulares de los

órganos de procuración de justicia de los gobiernos de Campeche, Chihuahua,

Hidalgo, Morelos, Oaxaca, Sonora, Tamaulipas y Yucatán, que no dieron respuesta

a la solicitud que se les hizo.

24. La Comisión Nacional resalta la importancia que las autoridades de todos los

niveles de gobierno asuman un real compromiso con la institución defensora de

derechos humanos y envíen a la Comisión Nacional la información con la que

cuentan, pues es la vía adecuada para la investigación, y en su caso, para

determinar con mayores evidencias si se acreditan las violaciones a derechos

humanos; es una oportunidad para conocer el punto de vista de las autoridades, ya

que pueden exponer las circunstancias particulares y problemática que enfrentan, y

proponer alternativas de solución.

25. Ese compromiso de las autoridades debe ir más allá de la consecuencia que

establece la Ley de la Comisión Nacional de los Derechos Humanos en su artículo

38, de considerar como legalmente ciertos los hechos de la queja ante la omisión

de enviar la información, la cual trae consigo responsabilidad para las autoridades

renuentes. Es una cuestión de conciencia institucional de cara a la sociedad.

13/249

III. HECHOS.

A. Expediente CNDH/2/2011/2817/Q/VG

26. El 6 de abril de 2011, en el portal de internet del periódico Reforma, se publicó

la nota titulada “Hallan 60 cuerpos en Tamaulipas. Los cuerpos fueron encontrados

a las afueras del Municipio”, a través de la cual se dio a conocer públicamente que

al menos 60 cuerpos fueron encontrados en un rancho ubicado a las afueras de San

Fernando, Tamaulipas.

27. El 6 de abril de 2011 la Comisión Nacional dirigió medidas cautelares a la

entonces PGR y a la PGJ-Tamaulipas, solicitando se tomaran las medidas

pertinentes para preservar todo tipo de indicios que se obtuvieran con motivo de las

investigaciones relacionadas con el homicidio de un grupo de personas en San

Fernando, Tamaulipas, así como de aquellos datos que permitieran la identificación

de los cadáveres y/o restos humanos.

28. El 8 de abril de 2011, la PGR comunicó la aceptación de las medidas cautelares

y las instrucciones giradas para su cumplimiento. Por parte de la PGJ-Tamaulipas,

el 18 de abril de 2011 se recibió el informe solicitado por la Comisión Nacional,

asimismo, se señaló que con motivo de los hechos se inició la APT1 y la APT2.

29. En razón de lo anterior, el 12 de abril de 2011, con fundamento en lo dispuesto

en los artículos 102, apartado B, de la Constitución Política de los Estados Unidos

Mexicanos; 3°, párrafo primero, 4°, 6°, fracciones II y VII y 24, fracción II, de la Ley

de la Comisión Nacional de los Derechos Humanos, así como 14 y 89 de su

Reglamento Interno, se inició de oficio el expediente de queja

CNDH/2/2011/2817/Q/VG.

14/249

30. A fin de integrar debidamente el expediente, personal de la Comisión Nacional

acudió del 7 al 26 de abril de 2011 a las ciudades de Reynosa, Matamoros y Ciudad

Victoria, en donde brindó asistencia y orientación a los familiares de personas

desaparecidas y fungió como observador de las diligencias de toma de material

genético realizado por la PGJ-Tamaulipas, a efecto de que se cotejaran con las

muestras obtenidas de los cadáveres y/o restos encontrados en el municipio de San

Fernando, Tamaulipas.

31. El 30 de octubre de 2018, la Comisión Nacional recalificó el expediente de queja

y la investigación de los hechos como violaciones graves a los derechos humanos,

motivo por el cual el 30 de noviembre de 2018, se reiteró la petición de información

a la FGR y a la PGJ-Tamaulipas.

B. Expedientes acumulados

B.1. Caso 1.

32. El 14 de marzo de 2011, Q1 presentó escrito de queja ante la Comisión Nacional

en el que refirió que el 23 de noviembre de 2010, VD1 y VD2 salieron de la

comunidad La Reforma, municipio de Benito Juárez, en Veracruz, con destino a los

Estados Unidos, trasladándose a través de un autobús de pasajeros, sin que a partir

de esa fecha conociera el paradero de los mismos.

33. El 19 de abril de 2011, F1, hermano de VD1, rindió su comparecencia en el AC1

y autorizó la toma de muestras para la realización de la prueba genética forense,

con la finalidad de que fuera confrontada con los perfiles obtenidos de los cadáveres

procedentes de San Fernando, Tamaulipas.

15/249

B.2. Caso 2.

34. El 7 de abril de 2011, en la versión electrónica del periódico “La Jornada de

Oriente”, se publicó la nota: “6 migrantes podrían haber sido víctimas de secuestro”,

mediante la cual se dio a conocer que los familiares de VD3, VD4, VD5, VD6, VD7

y VD8, acudieron a denunciar su desaparición ante el MP del fuero común de la

comunidad de San Rafael Comac, en San Andrés Cholula, Puebla, sin que las

autoridades mexicanas y estadounidenses brindaran información acerca del

paradero de los desaparecidos.

35. El 13 de abril de 2011, se inició la Constancia de Hechos ante la PGJ-Puebla,

con motivo de la comparecencia de D1, en la que denunció la desaparición de su

hermano VD8, así como de VD3, VD4, VD5, VD6 y VD7, quienes salieron el 4 de

marzo de 2010 con la intención de irse a los Estados Unidos de América, sin que

volviera a saber sobre el paradero de V8, por lo que ante la noticia de que fueron

localizados cadáveres y personas en Reynosa, Tamaulipas, solicitó se investigara

si “posiblemente …[su] hermano sea uno de esos muertos que encontraron”.

36. El 17 de mayo de 2011, en las actuaciones de la Constancia de Hechos, se

obtuvo el perfil genético de F2, padre de VD8 y el 27 de mayo de 2011 se acordó

girar oficio a la PGJ-Tamaulipas, para efecto de que se realizara la confronta del

material genético con los “cadáveres encontrados en las fosas clandestinas de la

población de san Fernando y así determinar si alguno corresponde a [VD8]”.

37. Con motivo de lo anterior, el 14 de abril de 2011 la Comisión Nacional inició de

oficio el expediente del caso 2, para investigar las presuntas violaciones a los

derechos humanos de VD3, VD4, VD5, VD6, VD7 y VD8.

16/249

B.3. Caso 3.

38. El 13 de abril de 2011, Q2 a Q9 presentaron escrito de queja ante la Comisión

Nacional para conocer el paradero de sus familiares VD9, VD10, VD11, VD12,

VD13, VD14, VD15 y VD16. Detallaron que “el día 9 de marzo del 2010 salieron

ocho migrantes de la comunidad El Desmonte [no se precisa municipio y

estado]…con destino a la ciudad de Nuevo Laredo, Tamaulipas … Desde esa fecha

y hasta el día de hoy se en encuentran desaparecidos.”

39. Se agregó que el 30 de marzo de 2010, Q8 presentó la denuncia por la

desaparición de VD9, VD10, VD11, VD12, VD13, VD14, VD15 y VD16, ante el MP

del fuero común en San Diego de la Unión, Guanajuato, radicándose la APD1. En

la indagatoria se recabaron muestras de pelo, sangre y saliva a familiares de los

desaparecidos, a fin de obtener su perfil genético para posterior cotejo.

40. El 7 de agosto de 2018, la PGJ-Guanajuato informó que la APD1 continuaba en

reserva.

B.4. Caso 4.

41. El 28 de abril de 2011, Q10 presentó escrito de queja ante la Comisión Estatal

de Tamaulipas, en el que refirió que su hijo VD17 se encontraba desaparecido

desde el 24 de marzo de 2011 “… puesto que le informó por mensaje de su celular

a su esposa [F3] que se encontraba en el municipio de San Fernando, Tamaulipas

ya que iba con destino a la Cd. de Reynosa Tamaulipas…”, añadió que el 26 de

marzo de 2011, F3 presentó una denuncia y se radicó la ACD1 ante la PGJ-

Tamaulipas y en la que el 8 de abril de 2011, se realizaron las diligencias periciales

de toma de muestras de material genético.

17/249

42. El 2 de mayo de 2011, la Comisión Estatal de Tamaulipas remitió, por razón de

competencia, el escrito de queja de Q10 a la Comisión Nacional, por lo que se dio

inicio al expediente CNDH/2/2011/3746/Q/VG, en el cual se solicitó información a la

SSP, al Órgano Desconcentrado de la SEGOB, a la SEDENA y a la PGR; en la

respuesta, comunicaron que no existían registros que permitieran conocer el

paradero de VD17.

43. Por su parte, la PGJ-Tamaulipas informó que el 2 de abril de 2011, el ACD1 se

elevó a APD2 y de las actuaciones que integran la indagatoria se desprende que se

entrevistó a Conductor 1 y Conductor 2, quienes manifestaron que al salir de la

terminal de autobuses de San Fernando, Tamaulipas les marcaron el alto “..y que

en ese momento se percató que … se encontraban dos patrullas de Seguridad

Pública Municipal que contaban con rótulos de la Policía Municipal y también se

encontraba una camioneta … con personas del sexo masculino vestidos de civiles

y los cuales todos se encontraban armados y estas personas se subieron al Autobús

bajando como a 10 personas a la fuerza, todos del sexo masculino y a lo cual

alcanzó a ver que los subieron en varios taxis y también observó que se

encontraban dos autobuses más uno de Omnibus de México y otro de ADO y que

de esos autobuses bajaron más personas todas del sexo masculino y los subieron

a la fuerza y se los llevaron en los taxis”, posterior a esto continuaron su camino.

44. De la guía de pasaje del 23 de marzo de 2011 de la línea de autobuses Omnibus

de México S.A. de C. V., con punto de origen Uruapan, Michoacán y con destino a

Reynosa, Tamaulipas, se desprende que, además de VD17, viajaban como

pasajeros VD20, VD21, VD22 y VD23, personas desaparecidas relacionadas con el

caso 6.

45. El 7 de abril de 2011, esa línea de autobuses informó a la Comisión Nacional

que los días 23, 24, 28, 29, 30 y 31 marzo todas las personas del sexo masculino

18/249

fueron bajadas de los autobuses de las corridas: Uruapan-Reynosa; Zamora-Río

Bravo; Uruapan-Matamoros; Ciudad Altamirano- Reynosa; Zamora-Rio Bravo;

Uruapan-Matamoros y Uruapan-Reynosa, a la altura de San Fernando, Tamaulipas.

46. El 5 de mayo de 2011, el MP del fuero común en San Fernando, Tamaulipas,

recibió por incompetencia la APD2, radicando la APD3 por el delito que resulte.

47. El 23 de mayo de 2011, el MP del fuero común en Ciudad Victoria, Tamaulipas,

recibió por incompetencia la APD3, radicando la APD4.

48. El 2 de agosto de 2011, la PGR informó que la comparecencia de Q10 y la

denuncia de F3 fueron agregadas a la AP1, en la que se investigan los hechos

relacionados con las fosas clandestinas encontradas en San Fernando, Tamaulipas.

B.5. Caso 5.

49. El 12 de mayo de 2011, Q11 formuló queja vía electrónica a la Comisión

Nacional, en la que solicitó la intervención en la búsqueda de VD18 y VD19,

personas desaparecidas “…que salieron el día 21 de abril de 2011 de la ciudad de

Reynosa, Tam. [Tamaulipas] con destino a la Ciudad de Poza Rica, Ver.

[Veracruz]…Viajaban en automóvil ...”. Agregó que el 23 de abril de 2011, D2 y D3

presentaron la denuncia correspondiente por la desaparición de sus hermanos

VD18 y VD19, ante el MP del fuero común en Reynosa, Tamaulipas, radicándose

el ACD2.

50. Para la integración del expediente, se solicitó información a las siguientes

autoridades: SEMAR, INM, SEDENA, Órgano Desconcentrado de la SEGOB, SRE,

SCT; en la respuesta, comunicaron que no existían registros que permitieran

conocer el paradero de las personas desaparecidas. Por su parte, la SSP informó

19/249

que los nombres de VD18 y VD19, se ingresaron y publicaron en el sitio de internet

de personas extraviadas de esa Secretaría.

51. La PGJ-Veracruz informó que el 23 de abril de 2011 se inició la Investigación

Ministerial 1 en la Agencia Primera Investigadora de Poza Rica de Hidalgo,

Veracruz, con motivo de la denuncia presentada por D3 y D4, por la desaparición

de VD18 y VD19.

52. La PGR informó que: a) el 18 de mayo de 2011 se inició la APD6, en la Agencia

Cuarta Investigadora de la Delegación Estatal de la PGR en Reynosa, Tamaulipas,

por el delito de privación ilegal de la libertad de VD18 y VD19; b) el 14 de julio de

2011 se inició la APD7 con motivo de la denuncia presentada por el entonces

Presidente Municipal de Martínez de la Torre, Veracruz, por la desaparición de

VD18 y VD19.

53. El 24 de agosto de 2018, la Fiscalía General del Estado de Veracruz informó

que en la Fiscalía Especializada para la Atención de Denuncias por Desaparición

de Personas Desaparecidas no se encontró registro relacionado con la denuncia

presentada por la desaparición de VD18 y VD19 (sic).

B.6. Caso 6.

54. El 13 de abril de 2011, Q12 presentó queja ante la Comisión Nacional, en la que

manifestó que el 23 de marzo de 2011, VD20, VD21, VD22, VD23 y VD24, “…

salieron de la Central de autobuses … de Morelia, Michoacán con destino a

Reynosa, Tamaulipas, para lo cual utilizaron la línea de autobuses Omnibus… se

presume…fue interceptado en la población denominada San Fernando,

Tamaulipas, aproximadamente a las 7:30 horas de la mañana siguiente, por

personas armadas quienes vestían de militares, pero que se trasladaban en

20/249

camionetas particulares”, por lo que al desconocer el paradero de las víctimas,

solicitó la intervención de la Comisión Nacional, ya que tenía conocimiento del

descubrimiento de diversas fosas que contenían restos humanos.

55. Durante la integración del expediente la PGR informó sobre la posible

identificación de VD22 en la AP1, sin embargo, el 7 de noviembre de 2011 se precisó

que respecto de la prueba genética de identificación de VD22, resulto un “falso

positivo”, por lo que después de haber realizado las confrontas con los cadáveres

no identificados localizados en San Fernando, Tamaulipas, no se encontraron

coincidencias.

B.7. Caso 7.

56. El 1 de junio de 2011, Q13 presentó escrito de queja ante la Comisión Nacional,

en el que refirió que su hijo VD25 “… se encontró entre el grupo de migrantes

rescatados el pasado mes de abril en la Ciudad de Reynosa, estado de Tamaulipas,

de manos de un grupo de Agentes del [INM], mismos que al parecer estaban

extorsionándolos…desde el momento en que me enteré de su probable rescate, he

intentado localizarlo,… sin embargo, no me ha sido posible obtener ninguna

información por parte de las autoridades federales… tengo conocimiento de que los

rescatados fueron puestos a disposición de la [SIEDO] por el cual solicito la

intervención de esa Comisión Nacional…”.

57. Para la integración del expediente se solicitó información a las siguientes

autoridades: INM y SSP; en la respuesta, comunicaron que no existían registros que

permitieran conocer el paradero del desaparecido.

58. Por su parte, la PGR informó que el 18 de abril de 2011 se inició la APD8 en la

Agencia Primera Investigadora de la PGR en Zacatecas, con motivo de la denuncia

21/249

presentada por Q13 y D5, en la que informaron sobre la desaparición de VD25 el

19 de marzo de 2011 y con la finalidad principal de que con motivo del hallazgo de

los cadáveres y/o restos encontrados en San Fernando, Tamaulipas, autorizaron la

toma de muestras de material genético para que las mismas fueran enviadas a la

PGR y se determinara si entre los cadáveres localizados se encontraba VD25, por

lo que el 19 de abril de 2011 se determinó incompetencia en razón de territorio.

B.8. Caso 8.

59. El 29 de junio de 2011, Q14 presentó escrito de queja ante la Comisión

Nacional, en el que refirió que V36 desapareció el 29 de abril de 2011, al salir de

Altamirano, Guerrero con destino a Nuevo Laredo, con la finalidad de cruzar a los

Estados Unidos de Norteamérica. Asimismo, agregó que el 23 de junio de 2011, la

PGR se comunicó con F6, madre de V36, “para que se presentara el viernes

veinticuatro de junio a firmar un documento donde se aceptaba que el cuerpo

encontrado era el de su hijo [V36]… al acudir… a reconocer el cuerpo… no se lo

dejaron ver y únicamente le enseñaron cuatro fotos del cuerpo, mismas que… no

se parecía dicho cuerpo a [V36], por lo que [F6] les comentó que no podía firmar sin

ver el cuerpo porque el cuerpo que ella veía en las fotos no era el de su hijo... le

negaron rotundamente la oportunidad señalando que…estaba en estado de

descomposición…se vio obligada a firmar el documento en donde aceptaba que el

cuerpo era de su hijo…”, por tal motivo solicitó a la Comisión Nacional interviniera

ante la PGR para que se permitiera identificar el cadáver de manera visual, así como

para que se investigara la forma en que están obligando a las personas a recoger

cuerpos de personas que no son sus familiares.

60. La PGR informó que V36 fue identificado mediante dictamen pericial del 13 de

junio de 2011, por lo que informó al SEMEFO-DF que sería entregado a sus

familiares “… en virtud de que ya fue reconocido por éstos…”.

22/249

61. La propia PGR comunicó y reiteró, entre otras cosas, que esa representación

social “…recibió los cuerpos desnudos y que la [PGJ-Tamaulipas] no remitió dichas

vestimentas, que no hubo cadena de custodia, ya que al momento de la diligencia

de inspección y levantamiento de los cuerpos sin vida, en el municipio de San

Fernando, no se respetaron los protocolos de la cadena de custodia, por ello no se

tendría la certeza de qué ropa vestía cada cuerpo; razón por la que en su momento

no era posible exhibir a los familiares las ropas que vestían sus familiares cuando

fueron localizados sin vida…”.

B.9. Caso 9.

62. El 3 de agosto de 2011 Q15 formuló queja ante personal de la Comisión

Nacional en la que manifestó que “[VD26] y otros veintiún vecinos del lugar … VD27,

VD28, VD29, VD30, VD31, VD32, VD33, VD34, VD35, VD36, VD37, VD38, VD39,

VD40, VD41, VD42, VD43, VD44, VD45 y VD46 salieron de la central de autobuses

de San Luis de la Paz [Guanajuato]… con la intención de seguir hacia el norte, para

cruzar a los Estados Unidos de América… desde que salieron desde San Luis de la

Paz ya no supieron de ellos, y … el 11 de abril del 2011 acudieron a la [PGJ-

Guanajuato] … se inició la [APD9], … en la cual fueron tomadas las respectivas

pruebas de ADN… posteriormente acudieron a la delegación de la [PGR] en San

Luis Potosí, donde les tomaron su declaración. Asimismo, refirió que acudieron a la

ciudad de México, a las instalaciones de la SIEDO donde les volvieron a tomar su

declaración, y les informaron que trabajarían en el caso, y que les harían saber

sobre el avance del mismo…”. Q15 solicitó la intervención de la Comisión Nacional

para investigar las actuaciones de la PGR y la PGJ-Guanajuato. Al escrito de queja

adjuntó el listado de 23 personas desaparecidas, de donde se desprenden, además

de las 21 víctimas señaladas, los nombres de VD47 y V24.

23/249

63. La PGJ-Guanajuato informó que el 11 de abril de 2011 inició la APD9, ante el

MP en San Luis de la Paz, Guanajuato, por la denuncia presentada por D6, entre

otras personas, por la desaparición de sus familiares; el 12 de abril de 2011, fue

acumulada a la diversa APD10, iniciada en el MP del fuero común en Irapuato,

Guanajuato; en las actuaciones de esta indagatoria se solicitó colaboración tanto a

la PGR como a la PGJ-Tamaulipas para que realizaran los cotejos de las muestras

de material genético obtenidas de los familiares con los cadáveres localizados en

las fosas clandestinas en San Fernando, Tamaulipas.

64. La PGR informó que el 9 de junio de 2011 inició la ACD3, ante el Ministerio

Público de la Delegación Estatal de la PGR en San Luis Potosí, por la desaparición

de las 23 personas.

65. Durante el trámite del expediente un Visitador Adjunto de la Comisión Nacional

consultó la APD10, de la que se desprende que se inició con motivo de la

desaparición de 74 personas pertenecientes a municipios del estado de

Guanajuato, de las cuales V22, V23, V24, V29, V39, V44, V47, V48, V49, V50, V51

y V52, fueron identificados dentro de los restos localizados en San Fernando,

Tamaulipas.

66. El 7 de agosto de 2018, la PGJ-Guanajuato informó que la APD10 continuaba

en reserva.

B.10. Caso 10.

67. El 12 de agosto de 2011, Q16 y Q17 presentaron escrito de queja ante la

Comisión Nacional, en el que detallaron que VD48, VD49, VD50, VD51, VD52,

VD53 y VD54, “… desaparecieron … el 20 de octubre de 2010, ya que ese día se

recibió la última llamada donde señalaban que estaban en Monclova, Coahuila,

24/249

mientras se transportaban en una camioneta, ya que ellos se dedican al campo y a

la venta de muebles rústicos que elaboran en… Michoacán”; precisaron que el 25

de octubre de 2010, acudieron a la PGJ-Michoacán a denunciar la desaparición de

sus familiares y les tomaron muestras de material genético y les informaron que se

enviarían a la PGJ-Coahuila en razón de competencia y para que fueran

comparadas con los restos localizados en fosas en esa entidad. Asimismo,

informaron que tenían conocimiento de que se inició el ACD4 ante la PGJ-Coahuila

por el delito de desaparición de personas.

68. Q16 y Q17 solicitaron la intervención de la Comisión Nacional para que los

resultados de las muestras de material genético fueran confrontados con los restos

localizados en San Fernando, Tamaulipas.

69. La PGJ-Michoacán informó que el 25 de octubre de 2010, inició la APD11, ante

la Agencia Primera Investigadora adscrita a la Dirección de Antisecuestros y

Extorsiones, por el delito de privación de la libertad en agravio de VD48, VD49,

VD50, VD51, VD52, VD53 y VD54, misma que el 10 de noviembre del 2010 se

remitió por incompetencia a la PGJ-Coahuila.

70. Mediante oficio del 13 de julio de 2018 la Comisión Nacional solicitó información

en colaboración a la PGJ-Michoacán sin que se haya recibido el informe solicitado.

Por su parte, la Fiscalía General del Estado de Coahuila de Zaragoza informó que

en la Fiscalía de Personas Desaparecidas no existe registro de alguna Carpeta de

Investigación, Averiguación Previa o Acta Circunstanciada relacionada con las

personas desaparecidas en este expediente de queja.

71. El 16 de agosto de 2018, la PGJ-Colima informó que el 15 de febrero y 30 de

mayo de 2012, radicó el Acta 3 y Acta 4, en atención a la solicitud de colaboración

solicitada tanto por la SIEDO como por la Fiscalía General del Estado de Coahuila

25/249

de Zaragoza y desde el 5 de marzo y 14 de junio de 2012, respectivamente, les

remitió las diligencias realizadas para la búsqueda de VD48, VD49, VD50, VD51,

VD52, y VD54 sin tener resultado positivo.

B.11. Caso 11.

72. El 12 de abril de 2011, Q18 presentó escrito de queja ante la Comisión Nacional

solicitando apoyo para localizar a su hermano VD55, quien desde el 5 de enero de

2011 se encontraba desaparecido, agregó que “salió de su trabajo ubicado en ejido

Div. del norte en carretera San Fernando, Tamaulipas a realizar un pago… y surtir

la despensa al no regresar notificamos al ministerio público de la ciudad de

Reynosa, Tamaulipas, su desaparición la denuncia [AP12], … suplicamos … su

intervención para saber si está detenido por parte de las autoridades federales…”.

La quejosa precisó que fue citada con F7 y F8 para que les tomaran muestras de

ADN, para que fueran comparados con los cadáveres y/o restos que se estaban

encontrando en San Fernando, Tamaulipas.

73. La PGR informó que el 26 y 27 de mayo de 2011, acudió a la PGJ-Michoacán

a recabar muestras de familiares de personas desaparecidas en San Fernando,

Tamaulipas y, el 11 de agosto de 2011, mediante dictamen pericial 45356, se

obtuvieron los perfiles genéticos de F7 y F8, los cuales quedaron almacenados en

el Banco de Datos Genéticos a cargo de Servicios Periciales de la PGR, para futuras

confrontas.

B.12. Caso 12.

74. El 11 de mayo de 2012, la Fundación para la Justicia presentó ante la Comisión

Nacional escrito de queja en su calidad de representante de D6, F9, F10, F11, F12,

F13, F14, F15, F16, F17, F18, F19, F20, F21, F22, F23, F24, F25, F26 y F27,

26/249

familiares de VD26, VD27, VD28, VD29, VD30, VD31, VD32, VD33, VD34, VD35,

VD36, VD37, VD38, VD39, VD40, VD41, VD42, VD43, VD44, VD45 y VD47, en el

que precisó que los migrantes se encontraban desaparecidos desde el 21 de marzo

de 2011, cuando salieron de la comunidad de San Luis de la Paz, Guanajuato y se

dirigían a los Estados Unidos de América, por lo que solicitó se investigaran las

irregularidades en que pudieron incurrir tanto la PGR, como la entonces

Procuraduría Social de Atención a las Víctimas de Delitos durante la investigación

de los hechos.3

75. La PGR informó que el 19 de junio de 2011, se inició el ACD5 por la desaparición

de VD26, VD27, VD28, VD29, VD30, VD31, VD32, VD33, VD34, VD35, VD36,

VD37, VD38, VD39, VD40, VD41, VD42, VD43, VD44, VD45, VD46, VD47 y, el 27

de agosto de 2011 se elevó a AP por lo que se inició la APD13, por los delitos de

violación a la Ley General de Población y Delincuencia Organizada y, el 31 de

octubre de 2011 se dejó triplicado abierto con la APD14 para otras líneas de

investigación que pudieran llevar a la localización de las personas desaparecidas.

76. El 26 de junio de 2012, se consignó la APD14 por los delitos de privación de la

libertad, con la agravante de privar de la vida, delincuencia organizada y

exhumación e inhumación de cadáver, radicándose la CPD1.

77. El 29 de junio de 2012, se inició la APD15 en la cual se investiga la desaparición

de 22 personas de San Luis de la Paz, Guanajuato, al 5 de octubre de 2016

continuaba en integración.

3 En este escrito de queja no se mencionó a V24 y VD46, personas desaparecidas en el caso 9.

27/249

C. Acumulación

78. Del análisis y estudio sobre los hechos planteados en los expedientes

CNDH/2/2011/2715/Q/VG, CNDH/2/2011/3003/Q/VG, CNDH/2/2011/3256/Q/VG,

CNDH/2/2011/3746/Q/VG, CNDH/2/2011/4350/Q/VG, CNDH/2/2011/4758/Q/VG,

CNDH/2/2011/4894/Q/VG, CNDH/2/2011/6074/Q/VG, CNDH/2/2011/7808/Q/VG,

CNDH/2/2011/8313/Q/VG, CNDH/2/2011/8812/Q/VG y CNDH/2/2012/4861/Q/VG,

se observó la similitud en las quejas presentadas por la desaparición inicial de 57

personas; al solicitar la intervención de la Comisión Nacional para dar con su

localización y paradero, así como para que las investigaciones ministeriales se

realizaran con la debida diligencia, fundamentalmente aquellas gestiones

necesarias para determinar si las personas desaparecidas pudieran ser

identificadas con motivo de los hallazgos de cadáveres en las fosas clandestinas en

San Fernando, Tamaulipas.

79. Por tal motivo, con fundamento en los artículos 85, párrafo segundo y 125,

fracción VII, del Reglamento Interno de esta Comisión Nacional, mediante acuerdos

del 13 y 31 de octubre de 2011, 16 de diciembre de 2011, 30 de enero de 2012, 14

y 20 de diciembre de 2012, la Comisión Nacional determinó su acumulación al

expediente CNDH/2/2011/2817/Q/VG, para su resolución conjunta.

IV. EVIDENCIAS.

80. Ante la complejidad y trascendencia de los hechos ocurridos en San Fernando,

Tamaulipas, así como de las circunstancias de lugar, tiempo y modo en que

ocurrieron las desapariciones de personas relacionadas con los expedientes

acumulados, se cuenta con un cúmulo de evidencias que forman parte del

expediente, tales como actas circunstanciadas en las que se hace constar

testimonios y consultas ministeriales, informes de autoridades y las registradas por

28/249

medios de comunicación. Las evidencias se incorporan en el anexo 1 de la presente

Recomendación.

V. SITUACIÓN JURÍDICA

A. Averiguaciones previas iniciadas con motivo del hallazgo y localización de

fosas clandestinas.

81. De las constancias que integran el expediente, se advirtió que a partir del 1 de

abril de 2011 se iniciaron diversas averiguaciones previas tanto del fuero común

como a nivel federal, con motivo de los avisos sobre la localización de 48 fosas y un

total de 196 restos humanos en diferentes localidades de San Fernando,

Tamaulipas.

82. En general, se constató que durante las diligencias de levantamiento de cuerpos

y/o restos de cuerpos y de recolección de indicios estuvo presente un agente del

MP del fuero común de la PGJ-Tamaulipas, sin personal de Servicios Periciales de

esa representación social y que se auxiliaron únicamente del personal de las

funerarias 1 y 2.

83. En general, se realizaron los traslados de los cadáveres a las instalaciones del

SEMEFO-Tamaulipas, a efecto de que se les practicaran las necropsias de ley, así

como las pruebas periciales correspondientes.

84. Inicialmente, la PGR recibió procedentes de Tamaulipas 120 cadáveres de los

primeros 122 localizados (dos fueron entregados por la PGJ-Tamaulipas), los cuales

se recibieron en el SEMEFO-DF.

85. Para mayor claridad de las averiguaciones previas relacionadas con la

recepción de los 120 cadáveres, a continuación se sintetizan:

29/249

86. Las averiguaciones previas iniciadas ante la PGJ-Tamaulipas fueron con motivo

de las denuncias presentadas por la SEDENA, aunque también se hicieron del

conocimiento de la Delegación de la PGR en el estado de Tamaulipas. No existe

evidencia que acredite la presencia de personal de la PGR durante las

exhumaciones de los cadáveres localizados en las fosas, únicamente se acreditó

que la PGR solicitó la intervención de servicios periciales de dicha institución para

la realización de dictámenes a los cadáveres depositados en las funerarias 1 y 2.

87. Los 74 cuerpos o restos de cuerpos que también fueron exhumados de fosas

localizadas en San Fernando, Tamaulipas, quedaron a disposición de la PGJ-

Tamaulipas en 13 diversas averiguaciones previas; para lograr la identificación de

los cuerpos la PGR trabajó en conjunto con la PGJ-Tamaulipas a través de 11

exhortos.

88. De los 74 cuerpos bajo su resguardo, la PGJ-Tamaulipas ordenó la inhumación

en el panteón 3 de los siguientes:

Averiguación
previa de la

PGJ-Tamaulipas

Número
de fosas
incluidas
en la AP

Número de
cuerpos de
personas

encontrados

Averiguación
previa

iniciada en la
PGR

Lugar en que se
localizó la fosa

Fecha del hallazgo

APT1 6 11 AP3
En la brecha el Arenal
del ejido La Joya.

1 de abril de 2011.

APT2 2 48 AP5
En la brecha el Arenal
del ejido La Joya.

5 de abril de 2011.

APT3 2 13 AP4

Por una brecha a
espaldas de la colonia
Américo Villarreal, en
San Fernando,
Tamaulipas.

7 de abril de 2011.

APT4 4 50 AP1
En la brecha el Arenal
del ejido La Joya. 10 de abril de 2011.

Total 14 122

30/249

Averiguación
previa de la

PGJ-Tamaulipas

Número
de fosas
incluidas
en la AP

Número de
cuerpos de
personas

encontrados

Lugar en que se localizó la
fosa

Fecha del hallazgo y de
inicio de la AP

APT6 1 3
Ejido Francisco Villa sobre

una brecha a 7 kilómetros de
San Fernando, Tamaulipas.

8 de abril de 2011

APT7 2 8 Sin dato Sin dato

APT8 1 1 Sin dato Sin dato

APT9 9 9
Ejido Las Norias, sobre una

brecha a 9 kilómetros de
San Fernando, Tamaulipas.

8 de abril de 2011

APT12 3 6
Brecha el arenal del ejido la

joya, San Fernando,
Tamaulipas.

19 de abril de 2011

APT14 2 2

A espaldas de la colonia
Nuevo Amanecer de San

Fernando, Tamaulipas, entre
los matorrales.

13 de abril de 2011

APT15 3 3

Ejido La Joya hacia el lado
oeste como a 3 o 4

kilómetros aproximadamente
de la carretera San

Fernando-Matamoros.

25 de abril de 2011

APT16 1 2 Sin dato Sin dato

APT17 1 2 Sin dato Sin dato

Total 23 36

89. De los 74 cuerpos a su cargo, la PGJ-Tamaulipas ordenó la inhumación en el

panteón 2 de los siguientes:

Averiguación
previa de la

PGJ-Tamaulipas

Número
de fosas
incluidas
en la AP

Número de
cuerpos de
personas

encontrado
s

Lugar en que se localizó la
fosa

Fecha del hallazgo y de
inicio de la AP

APT5 1 1 Sin dato Sin dato

APT10 3 24

Brecha El Arenal del ejido La
Joya a 5 kilómetros de la
colonia Loma Alta en San

Fernando, Tamaulipas.

13 de abril de 2011

APT11 2 5 Sin dato Sin dato

APT13 5 8
A espaldas de la colonia Loma
Alta, sobre la brecha el arenal
dentro del ejido la joya como a

7 de mayo de 2011.

31/249

2 o 3 kilómetros hacia el
Noroeste de San Fernando,
Tamaulipas.

Total 11 38

A.1. Averiguaciones previas iniciadas por la PGR en relación con el hallazgo

de fosas clandestinas.

90. El 3 de abril de 2011, se inició la AP1 ante AR1, con motivo de la recepción por

incompetencia de la AP3 y su acumulada AP2, por los delitos de violación a la Ley

Federal de Armas de Fuego y Explosivos, privación ilegal de la libertad, homicidio,

robo de vehículo y lo que resulte.

90.1. El 2 de abril de 2011, se inició la AP2 ante SP1 por la denuncia

presentada por elementos de la SEDENA, en la que manifestaron que a las

00:20 horas del 2 de abril de 2011, mientras se encontraban realizando

recorridos a inmediaciones de San Fernando, Tamaulipas, observaron un

vehículo en el que se encontraban algunas personas, por lo que al ordenar

que se detuvieran para practicar una revisión de rutina encontraron armas de

fuego, elementos de la SEDENA los detuvieron y pusieron a disposición del

MPF. Se radicó por el delito de violación a la Ley Federal de Armas de Fuego

y Explosivos.

90.2. El 2 de abril de 2011, se inició la AP3 ante SP1 por la denuncia

presentada por elementos de la SEDENA, en la que manifestaron que a las

18:00 horas del 1 de abril de 2011, mientras se encontraban realizando

recorridos a inmediaciones del poblado de San Fernando, Tamaulipas,

localizaron 6 fosas clandestinas, por lo que se dio aviso a la autoridad

ministerial y arribó al lugar AR2, quien dio fe de la exhumación de 11 cuerpos:

8 hombres, 2 mujeres y 1 sin identificar por el avanzado estado de

descomposición. Se radicó por los delitos de violación a la Ley Federal de

32/249

Armas de Fuego y Explosivos, privación ilegal de la libertad, homicidio, robo

de vehículo y lo que resulte.

90.3. El 2 de abril de 2011 se acumuló la AP2 y la AP3, al existir conexidad,

ya que las personas detenidas presuntamente formaban parte del mismo

grupo de la delincuencia organizada que se “vincula con el secuestro de

personas que viajaban a bordo de autobuses de pasajeros en diferentes días

y horarios, precisamente en el municipio de San Fernando, Tamaulipas”.

91. El 14 de abril de 2011, se inició el AC1, en la cual presentaron denuncias por

comparecencias 492 familiares y conocidos de 661 personas desaparecidas, de las

cuales, al 5 de febrero de 2019, se localizaron 2 con vida y 57 sin vida, por lo que

se encuentran pendientes de localizar 602 personas cuyo paradero se desconoce.

92. El 14 de abril de 2011, AR1 ordenó que las actuaciones y diligencias en la AP1

correspondientes a la identificación de cadáveres relacionados con los hechos se

llevaran a cabo dentro del AC1, por lo que la AP1 continuaría tramitándose respecto

de la acreditación del cuerpo del delito y la probable responsabilidad.

93. El 16 de abril de 2011, AR1 recibió de 2011, con motivo del ejercicio de facultad

de atracción la AP4, la cual se inició a las 06:00 horas del 8 de abril de 2011 ante

SP1, por la denuncia presentada por elementos de la SEDENA, en la que

manifestaron que a las 12:30 horas del 7 de abril de 2011, al efectuar

reconocimientos visuales a inmediaciones del río Conchos, en San Fernando,

Tamaulipas, detectaron un campamento al parecer de una organización de la

delincuencia organizada, por lo que fueron objeto de una agresión y al realizar un

reconocimiento del área detectaron dos fosas, en una de ellas se encontraron 9

cuerpos y en otra 4 cuerpos del sexo masculino con aparentes señales de tortura y

33/249

con las manos atadas en estado de descomposición; la indagatoria se radicó por el

delito de violación a la Ley Federal de Armas de Fuego y Explosivos y lo que resulte.

94. El 16 de abril de 2011, AR1 recibió, con motivo del ejercicio de facultad de

atracción la AP5, la cual se inició a las 11:40 horas del 6 de abril de 2011 ante SP3,

con el oficio suscrito por SP1, quien a su vez informó que a las 11:23 horas recibió

una llamada telefónica de AR2, informando que “…había localizado una fosa

clandestina en el Ejido La Joya, municipio de San Fernando, Tamaulipas, que hasta

el momento se habían contabilizado cuarenta y tres cuerpos extraídos de dicha fosa,

que lo estaban auxiliando en la extracción de los cuerpos personal de la [SEDENA]

y Policía Ministerial del Estado”, por lo que se radicó por el delito de homicidio y los

que resulten.

95. El 28 de noviembre de 2012, se inició la AP6 por el delito de homicidio calificado

y para que en la AP1 se continuara investigando respecto de los probables

responsables, la identificación de los demás cadáveres y el esclarecimiento de los

hechos.

96. El 29 de enero de 2013, se ejerció acción penal dentro de la AP6 en contra de

23 probables responsables por los ilícitos de homicidio calificado en agravio de 122

personas y violación de las leyes sobre inhumaciones y exhumaciones ante el

Juzgado Segundo de Distrito en Materia de Procesos Penales Federales en

Tamaulipas.

97. A continuación, se presenta una síntesis de las averiguaciones previas que se

iniciaron por la PGR con motivo de los hallazgos de cadáveres en fosas clandestinas

en San Fernando, Tamaulipas:

34/249

Averiguación
previa de la

PGR

Área en
que se
radicó

Delito(s) Resolución
Fecha de

resolución
Situación jurídica

AP1 SEIDO

Violación a la Ley
Federal de Armas

de Fuego y
Explosivos,

privación ilegal
de la libertad,

homicidio, robo
de vehículo y lo

que resulte

En
integración.

----- En trámite.

AP2

Delegación
Estatal de la

PGR en
Matamoros,
Tamaulipas.

Violación a la Ley
Federal de Armas

de Fuego y
Explosivos

Acumulación
2 de abril de

2011.
Se acumuló a la AP3.

AP3

Delegación
Estatal de la

PGR en
Matamoros,
Tamaulipas.

Violación a la Ley
Federal de Armas

de Fuego y
Explosivos,

privación ilegal
de la libertad,

homicidio, robo
de vehículo y lo

que resulte

Incompetencia
2 de abril de

2011.

Se recibió el 3 de
abril de 2011 y
originó la AP1.

AP4

Delegación
Estatal de la

PGR en
Matamoros,
Tamaulipas.

Violación a la Ley
Federal de Armas

de Fuego y
Explosivos y lo

que resulte.

Atracción.
16 de abril
de 2011.

Se agregó a la AP1.

AP5

Delegación
Estatal de la

PGR en
Matamoros,
Tamaulipas.

Homicidio y lo
que resulten.

Atracción.
16 de abril
de 2011.

Se agregó a la AP1.

AP6 SEIDO
Homicidio
calificado.

Consignación
29 de enero

de 2013.

En contra de 23
probables
responsables por los
delitos de homicidio
calificado en agravio
de 122 personas y
violación de las leyes
sobre inhumaciones
y exhumaciones ante
el Juzgado Segundo
de Distrito en Materia
de Procesos Penales
Federales en
Tamaulipas.

35/249

A.2. Averiguaciones previas relacionadas con los cadáveres exhumados por

la PGJ-Tamaulipas en fosas clandestinas.

98. El 4 de agosto de 2011, AR1, MPF, recibió en la AP1, con motivo del ejercicio

de la facultad de atracción, las indagatorias: APT1, APT2, APT3 y APT4 iniciadas

por la PGJ-Tamaulipas, así como los objetos asegurados, al tener relación directa

con los hechos que se investigan.

98.1. El 1 de abril de 2011, se inició la APT1 ante AR2, con motivo de la

llamada telefónica recibida por parte de elementos de la SEDENA, mediante

la cual informaron que en la brecha el Arenal del ejido La Joya encontraron

varias fosas con cadáveres en su interior.

98.2. El 5 de abril de 2011, se inició la APT2 ante AR2, con motivo de la

llamada telefónica recibida a las 14:00 horas por parte de elementos de la

SEDENA, mediante la cual informaron que en la brecha el Arenal del ejido La

Joya encontraron 2 fosas con cadáveres en su interior.

98.3. El 7 de abril de 2011, se inició la APT3 ante AR2, con motivo de la

llamada telefónica recibida a las 13:30 horas por parte de elementos de la

SEDENA, mediante la cual informaron que a espaldas de la colonia Américo

Villarreal Guerra en San Fernando, Tamaulipas, por una brecha a dos

kilómetros al sur, entre los matorrales encontraron 2 fosas con cadáveres en

su interior.

98.4. El 10 de abril de 2011, se inició la APT4 ante AR2, con motivo de la

llamada telefónica recibida a las 14:00 horas por parte de elementos de la

SEDENA, mediante la cual informaron que en la brecha denominada El Arenal

36/249

de la Joya en San Fernando, Tamaulipas, encontraron 4 fosas con cadáveres

en su interior.

99. El 15 de febrero de 2017, la PGR ejerció facultad de atracción de las

averiguaciones previas iniciadas en la PGJ-Tamaulipas por el hallazgos de fosas

clandestinas; el 10 de marzo de 2017 recibió la APT18, la cual se inició con motivo

de los acuerdos de incompetencia declinada por los agentes del Ministerio Público

Auxiliares de las siguientes averiguaciones previas: APT5, APT6, APT7, APT8,

APT9, APT10, APT11, APT12, APT13, APT14, APT15, APT16 y APT17 del índice

de la Dirección General de Averiguaciones Previas de la Delegación Regional del

Tercer Distrito Ministerial del estado, instruida en contra de quien resulte

responsable, por el delito de homicidio y el que resulte.

B. En relación con el hecho delictivo que se atribuye a probables responsables

en la AP1 se acumularon indagatorias:

100. El 9 de septiembre de 2011, se recibió por acumulación dentro de la AP1, la

AP8 iniciada el 3 de septiembre de 2011, con motivo del triplicado abierto de la AP7,

en virtud de que en la AP1 se investiga a la misma organización criminal y a que el

desarrollo de los hechos es coincidente con las circunstancias de modo, tiempo y

lugar.

101. El 5 de julio de 2012, se recibió por acumulación dentro de la AP1, la AP10

instruida por los delitos de delincuencia organizada y secuestro en agravio de P5,

derivada del triplicado de la diversa AP9, en la cual se ejerció acción penal el 25 de

junio de 2012, en virtud de que en la AP1 se investiga a la misma organización

criminal y a que el desarrollo de los hechos es coincidente con las circunstancias de

modo, tiempo y lugar. El 16 de febrero de 2017, se recibió el dictamen de genética

forense; se informó que al realizar la confronta de los perfiles genéticos de los

37/249

familiares de P5 con los perfiles genéticos almacenados en la base de datos resultó

negativo.

102. El 18 de septiembre de 2012, se recibió por acumulación dentro de la AP1 la

AP12, iniciada el 20 de septiembre de 2011, derivada del triplicado de la diversa

AP11, en la que se ejerció acción penal por los delitos de delincuencia organizada,

robo de vehículos, relacionados con la ley de armas de fuego y explosivos en

distintas modalidades, entre otros, en contra de 17 policías municipales. La

acumulación se debió a que en la AP1 se investiga a la misma organización criminal

y el desarrollo de los hechos es coincidente con las circunstancias de modo, tiempo

y lugar.

103. El 25 de noviembre de 2016, AR6 recibió por acumulación dentro de la AP1,

la AP15 triplicado abierto de la diversa AP13, consignada el 19 de mayo de 2011

por los delitos de delincuencia organizada, privación ilegal de la libertad de P6,

contra la salud y otros. Antes del ejercicio de la acción penal, el 18 de mayo de

2011, a la AP13 se le acumuló la AP14 en virtud de que se investigaban delitos

conexos “al quedar evidenciado que la organización delictiva que perpetró la

privación ilegal de la libertad en contra de [P1, P2, P3 y P4]… [son] los mismos

sujetos integrantes de la organización criminal denominada “Los Zetas”, quienes

también privaron de la libertad a P6”. La AP15 se inició el 15 de junio de 2011, con

la finalidad de llegar a la localización de P6 y demás probables responsables por los

delitos de delincuencia organizada, privación ilegal de la libertad en su modalidad

de secuestro y otros. Lo anterior, en virtud de que en la AP1 se investiga a la misma

organización criminal y para evitar duplicidad de resoluciones.

104. En septiembre de 2016, se recibió por acumulación dentro de la AP1 la AP17,

iniciada el 4 de abril de 2013 por el delito de privación ilegal de la libertad en la

modalidad de secuestro en agravio de P7, con motivo de la recepción por

38/249

incompetencia de la AP16 que a su vez se inició el 12 de abril de 2011, al haberse

recibido una llamada anónima informando sobre el secuestro de P7.

105. A continuación, se presenta una síntesis de las averiguaciones previas

acumuladas a la AP1:

Averiguación
previa de la

PGR

Área en
que se
radicó

Delito(s) Resolución
Fecha de

resolución
Situación jurídica

AP7 SEIDO
Delincuencia
organizada.

Consignación.
(sin mayor

información)

Se ordenó dejar triplicado
abierto para continuar
investigando, lo que dio inicio
a la AP8.

AP8 SEIDO
Delincuencia
organizada.

Acumulación
9 de

septiembre
de 2011

Se agregó a la AP1.

AP9 SEIDO

Delincuencia
organizada y
secuestro de

P5.

Consignación.
(sin mayor

información)

25 de junio
de 2012.

Se ordenó dejar triplicado
abierto para continuar
investigando, radicándose la
AP10.

AP10 SEIDO

Delincuencia
organizada y
secuestro de

P5.

Acumulación
5 de julio
de 2012.

Se agregó a la AP1.

AP11 SEIDO

Delincuencia
organizada,

robo de
vehículos y

relacionados
con la ley de

armas de
fuego y

explosivos en
distintas

modalidades.

Consignación.
(sin mayor

información)

Se ejerció acción penal en
contra de 17 policías
municipales.
Se ordenó dejar triplicado
abierto para continuar
investigando, lo que dio inicio
a la AP12.

AP12 SEIDO
Otros delitos y

probables
responsables.

Acumulación
18 de

septiembre
de 2012.

Se agregó a la AP1.

AP13 SEIDO

Delincuencia
organizada,

privación ilegal
de la libertad
de P6, contra

la salud y
otros.

Consignación.
(sin mayor

información)

19 de
mayo de

2011

Se ordenó dejar triplicado
abierto para localizar a P6 y
continuar investigando, lo que
dio inicio a la AP15.

39/249

AP14 SEIDO

Privación
ilegal de la

libertad de P1,
P2, P3 y P4.

Acumulación
18 de

mayo de
2011.

Se acumuló a la AP13.

AP15 SEIDO

Delincuencia
organizada,

privación ilegal
de la libertad

en su
modalidad de
secuestro y

otros.

Acumulación
25 de

noviembre
de 2016.

Se agregó a la AP1.

AP16

Unidad
de

Tráfico
de

Menores

Secuestro en
agravio de P7.

Incompetencia -----
Se remitió por incompetencia
radicándose la AP17.

AP17 SEIDO
Privación

ilegal de la
libertad de P7.

Acumulación
Septiembre

de 2016
Se agregó a la AP1.

C. En relación con los delitos y responsabilidades administrativas que se

imputaron a las autoridades responsables:

106. El 5 de febrero de 2019, la FGR informó que existen diversos procedimientos

iniciados por presuntas irregularidades en el proceso de identificación de los

cuerpos y/o restos de cuerpos de personas, entre ellos, el Expediente de

Investigación 1 y la Carpeta de Investigación 1 iniciados para investigar las

irregularidades por la incineración de los cuerpos relacionados a la AP1, sin

especificar las fechas de inicio y situación jurídica.

D. Identificación de las víctimas

107. El 5 de febrero de 2019, la FGR informó que de los 196 cadáveres localizados

se logró la identificación de 127 y 69 no se habían identificado. De los 127

identificados: 10 fueron entregados por la PGJ-Tamaulipas y 54 fueron entregados

por el agente del MPF previo a la creación de la Comisión Forense. De los restantes

40/249

cuerpos, 63 fueron identificados durante el trabajo de la Comisión Forense y se han

entregado 54. A la fecha no se han entregado 9 de los 127 cuerpos identificados.

108. De los 9 cadáveres identificados, 3 familias no desean recibir los cuerpos de

sus familiares y los 6 restantes se encontraban a la espera de recibir los cuerpos,

para lo cual la FGR manifestó que para la notificación de identificación de dichos

cuerpos se reconoció la calidad de víctimas y se solicitó el pago de gastos funerarios

a la CEAV, sin que hasta el 5 de febrero de 2019 se haya realizado el pago

correspondiente a las funerarias para poder trasladar y entregar el cuerpo de las 6

personas ya identificadas.

109. De la información que obra en el expediente la Comisión Nacional advirtió que

AR2 hizo entrega de V118 y V119 a sus familiares, sin que se cuente con la

información relacionada a los 8 cuerpos restantes que fueron entregados por la

PGJ-Tamaulipas, ante la omisión en la rendición de informes de esa representación

social.

110. La Identificación de las 54 víctimas realizada por la PGR, antes de la creación

de la Comisión Forense, se desglosa a continuación:

Fosa
en que

se
localizó

el
cuerpo

Número de
identificación

del cuerpo
Víctima Nacionalidad Causa de la muerte

Averiguación
previa en

que el
cuerpo está
relacionado

1 4 27 V1 Salvadoreña
Traumatismo craneoencefálico
severo con fractura de piso medio
derecho

AP1

2 2 1 V2 Mexicana

Traumatismo profundo de cuello
con lesión de estructuras de cuello
secundario a herida por objeto
punzocortante penetrante en
cuello

AP1

3 4 18 V3 Mexicana
Traumatismo craneoencefálico
secundario a traumatismo por
objeto contundente en occipital

AP1

41/249

4 4 15 V4 Mexicana
Traumatismo craneoencefálico
severo con fractura de base y
bóveda craneal.

AP1

5 4 17 V5 Guatemalteca

Traumatismo craneoencefálico
severo con fractura de piso
anterior medio y 1 posterior
bilateral.

AP1

6 1 37 V6 Guatemalteca
Traumatismo craneoencefálico
profundo de tórax.

AP5

7 4 20 V7 Guatemalteca

Traumatismo craneoencefálico en
hemitórax derecho secundario a
herida punzocortante penetrante
en tórax.

AP1

8 4 16 V8 Guatemalteca No valorable. AP1
9 4 6 V9 Guatemalteca Traumatismo craneoencefálico. AP3

10 1 3 V10 Guatemalteca
Traumatismo craneoencefálico
por contusión de cráneo.

AP5

11 1 19 V11 Guatemalteca
Traumatismo craneoencefálico
severo ocasionado por objeto
contuso.

AP5

12 1 16 V12 Guatemalteca
Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contundente.

AP5

13 1 35 V13 Guatemalteca
Alteraciones tisulares secundaria
a herida por proyectil disparados
por arma de fuego en cráneo.

AP5

14 4 32 V14 Guatemalteca Traumatismo craneoencefálico AP1

15 1 20 V15 Guatemalteca
Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contuso en cráneo.

AP5

16 4 12 V16 Guatemalteca
Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contundente en cráneo

AP1

17 1 10 V17 Guatemalteca
Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contuso en cráneo.

AP5

18 4 5 V18 Guatemalteca

Traumatismo craneoencefálico
torácico producido por proyectil de
arma de fuego.
Se había realizado una primera
entrega del cadáver 5 sin precisar
la fosa.

AP3

19 2 1 V19 Mexicana
Traumatismo craneoencefálico
secundaria a herida por objeto
contuso.

AP5

20 2 3 V20 Mexicana
Traumatismo craneoencefálico
secundaria a herida por objeto
contuso.

AP5

21 3 3 V21 Mexicana
Traumatismo craneoencefálico
abdominal producido por arma de
fuego.

AP3

22 4 36 V22 Mexicana

Traumatismo craneoencefálico
con fractura de cráneo,
secundaria a objeto contundente
en cráneo.

AP1

42/249

23 4 9 V23 Mexicana
Traumatismo craneoencefálico
severo ocasionado por contusión
con objeto contuso-pesado.

AP1

24 1 1 V24 Mexicana

Decapitación con sección
profunda de cuello secundario a
herida por objeto “cortocontunde”
(sic).

AP1

25 1 4 V25 Mexicana

Traumatismo craneoencefálico
con fractura de cráneo,
secundaria a herida por proyectil
disparado por arma de fuego.

AP4

26 4 25 V26 Mexicana
Traumatismo craneoencefálico
con fractura de piso medio y
posterior bilateral.

AP1

27 1 26 V27 Mexicana
Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contuso en cráneo.

AP5

28 3 2 V28 Mexicana
Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contundente.

AP1

29 1 41 V29 Mexicana

Traumatismo craneoencefálico
con fractura de temporal derecho
secundario a traumatismo por
objeto contundente.

AP5

30 2 4 V30 Mexicana
Traumatismo craneoencefálico
secundario a herida por objeto
contundente.

AP5

31 3 3 V31 Mexicana

Traumatismo craneoencefálico
con fractura de bóveda y base de
cráneo secundario a traumatismo
por objeto contundente.

AP1

32 1 1 V32 Mexicana

Traumatismo craneoencefálico
con fractura multifragmentada de
cráneo, secundario a herida por
proyectil disparado por arma de
fuego.

AP5

33 2 5 V33 Mexicana
Traumatismo craneoencefálico
secundario a herida causada por
objeto contuso.

AP5

34 4 13 V34 Mexicana

Traumatismo craneoencefálico
severo con fractura de bóveda
craneal con fractura de piso medio
anterior y posterior.

AP1

35 1 25 V35 Mexicana
Traumatismo craneoencefálico a
golpe contuso en cráneo (sic).

AP5

36 1 22 V36 Mexicana

Traumatismo craneoencefálico
con fracturas de cráneo
multifragmentada secundario a
golpe contuso en cráneo.

AP5

37 2 1 V37 Mexicana
Traumatismo craneoencefálico
secundario a herida por objeto
contuso.

AP4

38 1 31 V38 Mexicana

Traumatismo craneoencefálico
secundario a politraumatismo,
traumatismo torácico secundario a
politraumatismo.

AP5

43/249

39 1 30 V39 Mexicana
Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contuso en cráneo.

AP5

40 1 6 V40 Mexicana

Traumatismo craneoencefálico
con fractura de cráneo secundario
a herida por proyectil disparado
por arma de fuego en cráneo.

AP4

41 4 35 V41 Mexicana
Traumatismo craneoencefálico de
bóveda y base de cráneo.

AP5

42 1 2 V42 Mexicana
Traumatismo craneoencefálico
secundario a herida producida por
proyectil de arma de fuego.

AP4

43 1 33 V43 Guatemalteca

Traumatismo craneoencefálico
con fractura de bóveda y base de
cráneo secundario por objeto
contundente.

AP5

44 1 43 V44 Mexicana

Traumatismo con fractura
multifragmentada de bóveda y
base de cráneo por traumatismo
por objeto contundente.

AP5

45 1 8 V45 Mexicana

Traumatismo craneoencefálico
con fractura de cráneo
multifragmentada secundario a
heridas por proyectiles disparados
por arma de fuego.

AP4

46 1 21 V46 Mexicana
Traumatismo craneoencefálico
severo ocasionado por objeto
contuso.

AP5

47 1 39 V47 Mexicana

Traumatismo craneoencefálico
con fractura de occipital
secundario a traumatismo por
objeto contundente.

AP5

48 4 40 V48 Mexicana Traumatismo profundo de tórax. AP1

49 1 15 V49 Mexicana
Traumatismo craneoencefálico
severo ocasionado por proyectil
disparado por arma de fuego.

AP5

50 4 6 V50 Mexicana
Traumatismo craneoencefálico
con fractura de piso medio anterior
derecho.

AP1

51 4 39 V51 Mexicana

Traumatismo craneoencefálico
con fractura de bóveda y base de
cráneo secundario a herida por
proyectil disparado por arma de
fuego perforante y penetrante de
cráneo.

AP1

52 1 40 V52
Mexicana

Oriundo de
Irapuato

Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contuso en cráneo.

AP5

53 4 7 V53
Mexicana

Oriundo de
Tlaxcala

Traumatismo craneoencefálico.
AP3

54 1 8 V54 Mexicana
Traumatismo craneoencefálico
con fractura de cráneo secundario
a golpe contuso en cráneo.

AP5

44/249

111. Se resaltaron en color verde los casos de las víctimas de las cuales la PGR

proporcionó a la Comisión Nacional la documentación que sustenta la identificación

de los cuerpos y/o restos de cuerpos de personas.

112. Respecto de la identificación de 63 cuerpos realizada por la PGR a través de

la Comisión Forense, se tiene lo siguiente:

Fosa
en que

se
localizó

el
cuerpo

Número de
identificación

del cuerpo
Víctima Nacionalidad Causa de la muerte

Averiguación
previa en

que el
cuerpo está
relacionado

1 4 19 V55 Salvadoreña Traumatismo craneoencefálico. AP1

2 3 8 V56 Mexicana Traumatismo craneoencefálico. APT10

3 Sin fosa Cuerpo 2NN V57 Mexicana Indeterminada. APT6

4 2 2 V58 Mexicana
No presenta cráneo por lo que la
causa de muerte aún no se agrega
al dictamen.

No se
especifica.

5 4 41 V59 Guatemalteca
Traumatismo craneoencefálico tipo
contundente.

AP1

6 1 2 V60 Guatemalteca
Traumatismo craneoencefálico de
tipo contundente.

AP5

7 1 38 V61 Guatemalteca
Traumatismo craneoencefálico de
tipo contundente.

AP5

8 1 36 V62 Guatemalteca
Traumatismo craneoencefálico de
tipo contundente.

AP1

9 4 34 BIS V63 Guatemalteca Traumatismo craneoencefálico. AP1

10 4 19 V64 Guatemalteca
Traumatismo craneoencefálico
severo con hemorragia.

AP1

11 4 42 V65

Guatemalteca
Identificado

pero no
entregado

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumático de centros
encefálicos vitales.

AP1

12 4 7 V66 Guatemalteca
Traumatismo craneoencefálico y
destrucción traumática de centros
encefálicos vitales.

AP1

13 1 6 V67 Guatemalteca
Traumatismo craneoencefálico de
tipo contundente.

AP5

14 4 8 V68 Guatemalteca

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP1

15 4 10 V69 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP1

16 4 21 V70 Mexicana
Traumatismo craneoencefálico
severo con hemorragia y

AP1

45/249

destrucción traumática de centros
encefálicos vitales.

17 1 28 V71 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP5

18 1 32 V72 Hondureño

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP5

19 1 24 V73 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP5

20 4 1 V74 Mexicana
Hemorragia y/o afectación de
órganos internos vitales.

AP1

21 4 2 V75 Mexicana
Traumatismo craneoencefálico
severo.

AP1

22 1 17 V76 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP5

23 1 3 V77

Mexicana
Identificado

pero no
entregado

Traumatismo craneoencefálico con
fractura frontotemporoparietal (sic).

AP4

24 1 7 V78

Mexicana
Identificado

pero no
entregado

Traumatismo craneoencefálico
severo.

AP4

25 4 3 V79 Mexicana
Traumatismo craneoencefálico
severo ocasionado por contusión
con objeto contuso pesado.

AP1

26 SF 1 V80 Guatemalteca

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP3

27 1 29 V81 Mexicana

Lesiones encefálicas debidas a
traumatismo cráneo-facial
compatible con golpes con objeto
corto-contundente.

AP5

28 4 14 V82 Mexicana
Traumatismo craneoencefálico
debido a lesiones encefálicas.

AP1

29 1 12 V83 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP5

30
F1

Tambo
C1 BIS V84 Guatemalteca Indeterminada. APT10

31 3 C1 NN V85 Mexicana
Politraumatismo craneoencefálico y
cérvico torácico.

APT10

32 3 C2 NN V86 Mexicana Traumatismo torácico múltiple. APT10

33 3 C5 NN V87 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

APT10

46/249

34 1 34 V88 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP5

35 4 22 V89 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP1

36 3 6 V90 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales asociado a un
traumatismo torácico.

APT10

37 2 1 V91 Mexicana

Lesiones encefálicas debidas a un
traumatismo craneoencefálico por
proyectil de arma de fuego y
lesiones órganos toraco-
abdominales internos, por objeto
contundente y choque hipovolémico
en relación con fracturas múltiples
de miembros inferiores.

APT7

38 4 43 V92 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP1

39 4 37 V93 Mexicana Traumatismo craneoencefálico. AP1

40 1 27 V94 Mexicana
Lesiones encefálicas debidas a
traumatismo craneoencefálico por
objeto punzo-contundente.

AP5

41 1 11 V95 Mexicana
Traumatismo craneoencefálico por
objeto punzo-contundente.

AP5

42 4 5 V96 Mexicana
Lesiones encefálicas debidas a
traumatismos craneoencefálicos
con objeto contundente.

AP1

43 2 2 V97 Mexicana Indeterminada. APT10

44 4 29 V98 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP1

45 1 9 V99 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP5

46 1 5 V100 Guatemalteca Indeterminada. APT10

47 1 3 V101 Guatemalteca Indeterminada. APT10

48 1 4 V102 Guatemalteca Indeterminada. APT10

49 1 14 V103 Guatemalteca

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP5

50 4 4 V104 Mexicana
Lesiones encefálicas debidas a
traumatismo craneoencefálico con
objeto punzo-contundente.

AP1

51 SF 2 V105 Mexicana
Lesiones encefálicas debidas a
traumatismos cráneo-facial.

AP4

52 1 2 V106
Mexicana

Identificado
Traumatismo craneoencefálico. APT4

47/249

pero no
entregado

53 4 11 V107

Mexicana
Identificado

pero no
entregado

Traumatismo craneoencefálico. APT4

54 1 5 V108

Mexicana
Identificado

pero no
entregado

Hemorragia y/o afectaciones de
órganos vitales.

APT7

55 6 1 V109 Mexicana
Lesiones encefálicas debidas a
traumatismo cráneo-encefálico.

Sin
especificar

56 2 4 V110 Mexicana

Traumatismo craneoencefálico
severo con hemorragia y
destrucción traumática de centros
encefálicos vitales.

AP4

57 4 1 V111 Mexicana
Lesiones encefálicas debidas a
traumatismo cráneo-encefálico.

APT13

58 3 1 V112 Mexicana
Lesiones craneoencefálicas
(traumatismo craneoencefálico
severo).

APT9

59 1 1 V113 Mexicana Lesiones craneoencefálicas APT9

60 2 1 V114 Mexicana

Lesiones vasculares y de órganos
intra-abdominales con cheque (sic)
hemorrágico, resultado de la acción
de un proyectil.

APT15

61 1 1 V115

Mexicana
Identificado

pero no
entregado

Traumatismo torácico. APT17

62 1 2 V116

Mexicana
Identificado

pero no
entregado

Indeterminada. APT17

63 2 1 V117

Mexicana
Identificado

pero no
entregado

Traumatismo craneoencefálico por
proyectil disparado por arma de
fuego.

APT13

113. La PGJ-Tamaulipas llevó a cabo la diligencia de identificación y entrega de 10

cuerpos y/o restos de cuerpos, entre ellos, los cuerpos 9 y 10 localizados en la fosa

5 de la APT1, identificados como V118 y V119, respectivamente, la cual se realizó

en la funeraria en la que se encontraban depositados los cuerpos sin dictamen

pericial alguno.

48/249

VI. OBSERVACIONES.

114. Antes de entrar al estudio de las violaciones a derechos humanos, la Comisión

Nacional precisa que los actos y omisiones a que se refiere la presente

Recomendación atribuidos a servidores públicos de la PGJ-Tamaulipas y de la FGR,

se establecen con pleno respeto de sus respectivas facultades legales, sin que se

pretenda interferir en la función de investigación de los delitos o en la persecución

de los probables responsables, que es potestad exclusiva del Ministerio Público, en

términos de lo dispuesto en los artículos 21, párrafos primero y segundo, y 102,

apartado A, párrafo segundo, de la Constitución Política de los Estados Unidos

Mexicanos.

115. En este apartado se realiza un análisis de los hechos y evidencias que integran

el expediente CNDH/2/2011/2817/Q/VG y sus acumulados, en términos del artículo

41 de la Ley de la Comisión Nacional de los Derechos Humanos y con un enfoque

lógico-jurídico de máxima protección de las víctimas, a la luz de los estándares

nacionales e internacionales en materia de derechos humanos, de los precedentes

emitidos por esta Comisión Nacional de los Derechos Humanos, así como de los

criterios jurisprudenciales aplicables, tanto de la Suprema Corte de Justicia de la

Nación, como de la CrIDH, para determinar la violación a los derechos humanos al

acceso a la justicia en la modalidad de inadecuada procuración de justicia y

violación al derecho a la verdad relacionados con el hallazgo de 196 cuerpos y/o

restos de cuerpos de personas en fosas clandestinas, en agravio de las víctimas

que han logrado identificarse y otras víctimas en calidad de supuestos desconocidos

y atribuibles principalmente a servidores públicos de la PGJ-Tamaulipas y de la

actual FGR.

116. La Comisión Nacional reitera la obligación que tienen los servidores públicos

de la FGR y de la PGJ-Tamaulipas en el marco del sistema de protección de

49/249

derechos humanos previsto en la Constitución Política de los Estados Unidos

Mexicanos, de cumplir la ley, previniendo la comisión de conductas que los

vulneren, proporcionando a las víctimas un trato digno, sensible y respetuoso, y,

fundamentalmente, brindarles una debida atención para evitar su revictimización.

117. Con la Declaratoria de la entrada en vigor de la Autonomía Constitucional de

la Fiscalía General de la República publicada el 20 de diciembre de 2018 en el Diario

Oficial de la Federación y de conformidad con el primer párrafo del artículo décimo

sexto transitorio del decreto por el que se reforman, adicionan y derogan diversas

disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en

materia política-electoral, publicado en el Diario Oficial de la Federación el 10 de

febrero de 2014, la Procuraduría General de la República cambió su denominación

para ser actualmente la Fiscalía General de la República.

118. El artículo 4°, fracción I, apartado A, inciso b, de la Ley Orgánica de la

Procuraduría General de la República, vigente en la época de los hechos, establecía

la competencia del Ministerio Público de la Federación para integrar la averiguación

previa y ejercer, en su caso, la acción penal ante los tribunales, practicar y ordenar

la realización de todos los actos conducentes a la acreditación del cuerpo del delito

y la probable responsabilidad del inculpado, así como a la reparación del daño.

119. El artículo 2° de la Ley Orgánica de la Fiscalía General de la República señala

que “tendrá como fines la investigación de los delitos y el esclarecimiento de los

hechos; otorgar una procuración de justicia eficaz, efectiva, apegada a derecho, que

contribuya a combatir la inseguridad y disminuirla; la prevención del delito; fortalecer

el Estado de derecho en México; procurar que el culpable no quede impune; así

como promover, proteger, respetar y garantizar los derechos de verdad, reparación

integral y de no repetición de las víctimas, ofendidos en particular y de la sociedad

en general.”

50/249

120. Con la transformación de la Procuraduría General de la República en Fiscalía

General de la República, en lo sucesivo la referencia será a FGR,

independientemente de que existan algunas actuaciones realizadas con la

denominación anterior.

121. Antes de entrar al análisis de las violaciones a los derechos humanos objeto

de la presente Recomendación, es necesario conceptualizar y establecer un marco

situacional sobre la situación de los migrantes en México, así como de fosas

clandestinas en diversas entidades federativas.

A. Marco situacional de los migrantes en México.

122. México es un país de origen, tránsito, destino y retorno de migrantes y, si bien

tanto mexicanos como nacionales de otros países cruzan por México con destino

final los Estados Unidos de América, en 2009 el 46% de migrantes

centroamericanos, en su mayoría Guatemaltecos, tuvieron como destino final

México4.

123. En el Informe del Estado Mexicano sobre secuestro, extorsión y otros delitos

cometidos contra personas migrantes el gobierno federal mexicano reconoció la

“gravedad de los secuestros de migrantes centroamericanos en territorio nacional y

la falta de estadísticas que indiquen certeramente la magnitud del problema”5.

124. El Relator Especial sobre los Derechos de los Migrantes de Naciones Unidas

informó que durante la misión que realizó en México del 9 al 15 de marzo de 2008,

4 Secretaría de Gobernación, Informe del Estado Mexicano a la CIDH sobre secuestro, extorsión y
otros delitos cometidos contra personas migrantes en tránsito por territorio mexicano de 16 de julio
de 2010, párrafos 15 y 20.
5 Párrafo 152.

51/249

recibió diversas denuncias de “secuestros sistemáticos con fines de extorsión de los

que eran víctimas los migrantes con parientes en Estados Unidos para que estos

enviaran dinero a cambio de la liberación de sus familiares en México”6.

125. La Comisión Nacional en el Informe Especial sobre los casos de secuestro en

contra de migrantes emitido el 15 de junio de 2009 (página 29) reconoció que “la

gran extensión y alto riesgo de los trayectos que tienen que recorrer de manera

subrepticia a lo largo del territorio nacional…” coloca a los migrantes en una

situación de vulnerabilidad sobre cualquier tipo de violaciones a sus derechos

humanos, entre ellas, el secuestro. En 2007 se documentaron los primeros casos

de secuestros a migrantes. La investigación comprendió 198 casos, ocurridos en un

periodo de seis meses, de septiembre a febrero de 2009, con un total de 9,758

víctimas privadas de su libertad.

126. Se desprendió que el secuestro de migrantes es realizado mayormente por

miembros de la delincuencia organizada, al contar con redes y recursos para la

comisión del ilícito. No obstante, de detectó que “en algunos casos los migrantes

proporcionan indicios que sugieren la participación o colusión de autoridades de los

tres órdenes de gobierno” (páginas 11, 14 y 15).

127. En el Informe Especial la Comisión Nacional concluyó (página 31) que “la alta

incidencia con la que está ocurriendo el secuestro de migrantes debe constituir una

señal de alarma que debe ser atendida debido a la injusticia que representa, al grave

sufrimiento que implica para las víctimas, a la afectación directa a patrimonios

familiares de por sí limitados y a la afrenta que significa para el país el hecho de que

en su territorio se estén realizando secuestros colectivos, lo que a pesar de su

gravedad ha recibido poca atención.”

6 Informe del Relator Especial sobre los derechos de los migrantes (Misión a México), Resolución
A/HRC/11/7Add.2 de 24 de marzo de 2009, párrafo 69.

52/249

128. La Comisión Nacional emitió propuestas a las autoridades competentes en el

Sistema Nacional de Seguridad Pública y del Instituto Nacional de Migración para

que ejercieran acciones orientadas a prevenir y erradicar el delito de secuestro de

migrantes.

129. En el informe realizado por Amnistía Internacional, se evidenció el caso de una

persona de nacionalidad hondureña y de otros 25 migrantes que en noviembre de

2008 fueron secuestrados por hombres armados en un tren de carga en el estado

de Veracruz y trasladados a un rancho en Reynosa, Tamaulipas. Otro caso ocurrió

el 12 de octubre de 2008, en el que 60 migrantes irregulares provenientes de El

Salvador, Honduras y Nicaragua escaparon de la casa en la que se encontraban

secuestrados en Puebla.7

130. A nivel federal, la Secretaría de Seguridad Pública, por conducto de la Policía

Federal, aseguró que entre las acciones de prevención y combate al secuestro

realizadas destacó que el 11 de diciembre de 2009 se logró rescatar y liberar a

víctimas de diferentes nacionalidades a quienes mantenían privadas de su libertad

en Reynosa, Tamaulipas. Por su parte, se asentó que de enero de 2009 a abril de

2010, se realizaron 17 operativos teniendo como resultado la liberación de 515

víctimas de secuestro, 16 operativos fueron realizados por la SEDENA en los

estados de Baja California, Chiapas, Tamaulipas, Tabasco y Veracruz y un

operativo en Reynosa, Tamaulipas a cargo de la Policía Federal.8

131. El 22 de febrero de 2011, la Comisión Nacional emitió un segundo Informe

Especial sobre secuestro de migrantes en México, en el cual se sostuvo que en el

periodo de abril a septiembre de 2010 se presentaron 214 eventos de secuestro, de

7 Víctimas invisibles. Migrantes en movimiento en México, páginas 11 y 12.
8 Informe del Estado Mexicano sobre secuestro, Op. cit., párrafos 135 y 142.

53/249

los cuales, según el testimonio de las víctimas y testigos de hechos, resultaron

11,333; esta cifra reflejó que no habían sido suficientes los esfuerzos

gubernamentales para disminuir los índices de secuestro de personas migrantes

(página 26).

132. En el Informe (página 27) se destacó que “Los estados en que se presentó el

mayor número de testimonios de víctimas y testigos de secuestro, son Veracruz,

seguido de los estados de Tabasco, Tamaulipas, San Luis Potosí y Chiapas”. Por

lo que hace al territorio donde se presenta este fenómeno, a partir de la información

brindada por autoridades, así como la derivada de testimonios y diagnósticos

elaborados por las oficinas regionales de este Organismo Nacional, se identificaron

16 zonas de alto riesgo para la comisión de secuestros de migrantes, entre las que

se incluyó San Fernando, Tamaulipas (páginas 29 y 30).

133. De la información recabada por la Comisión Nacional para la elaboración del

segundo informe, (página 29) se advirtieron situaciones de hecho relacionadas con

el secuestro de migrantes en México, como lo es que “los secuestradores tienen

amenazados a los guías y les cobran una cuota para que puedan transitar por su

territorio, de manera que si no cubren la cuota que se les pide, los privan de la vida

y en ocasiones también privan de la vida a los migrantes a quienes transportan”.

134. En ese contexto de riesgo e inseguridad para el tránsito de personas

migrantes, la Comisión Nacional (página 68) hizo patente la necesidad de establecer

políticas gubernamentales de prevención del secuestro de migrantes en el que se

considerara “la migración como fenómeno social, económico, laboral y cultural, y

como parte de un sistema que tiende a marginar del ejercicio de sus derechos a un

porcentaje cada vez mayor de la población, que decide migrar en busca de mejores

oportunidades y que lo hace en condiciones de vulnerabilidad, especialmente frente

54/249

a la delincuencia organizada, que aprovechará cualquier omisión de la autoridad, o

cualquier grieta de corrupción, para hacer del migrante su víctima más rentable”.

135. Previo a analizar los hechos acaecidos en abril de 2011 en San Fernando,

Tamaulipas y para efecto de ubicar la situación del sistema de seguridad pública y

prevención del delito en esa localidad, es necesario distinguir y retomar como

antecedente lo ocurrido el 21 y 22 de agosto de 2010 a inmediaciones de ese

municipio y que motivó la emisión de la Recomendación 80/2013 del 23 de

diciembre de 2013.

136. Los hechos del 21 y 22 de agosto de 2010 se desarrollaron en un marco

situacional de violaciones contra migrantes en situación de vulnerabilidad por parte

del crimen organizado, los cuales con frecuencia fueron privados de la vida por falta

de pago del rescate o al negarse a trabajar para organizaciones delictivas. El

periodo que se documentó en la Recomendación 80/2013 comprende entre el 2008

y 2011, en las zonas fronterizas del norte y sur del país, especialmente en las zonas

identificadas como de alto riesgo, entre las cuales se encuentra San Fernando,

Tamaulipas.

137. La Recomendación 80/2013 se dirigió al entonces Procurador General de la

República y al Gobernador Constitucional del Estado de Tamaulipas, al haberse

acreditado violaciones a derechos humanos, relacionados con la pérdida de la vida

de 72 personas migrantes de distintas nacionalidades, así como por violaciones a

los derechos humanos en agravio de 2 sobrevivientes, quienes viajaban a bordo de

dos camiones, rumbo a la frontera norte de México y fueron interceptados en las

inmediaciones de San Fernando, Tamaulipas, siendo secuestrados por un grupo de

hombres armados y trasladados a un rancho de esa localidad, donde 72 personas

fueron privadas de la vida con disparos de armas de fuego.

55/249

138. La CIDH ha sostenido que hay evidencia de que existe “una situación de

secuestros masivos y sistemáticos de migrantes en tránsito por México por parte de

organizaciones del crimen organizado, las cuales en algunos casos actúan bajo la

tolerancia o con la participación de ciertas autoridades”9.

139. Respecto al homicidio de personas migrantes en territorio mexicano, la

Comisión Interamericana de Derechos Humanos10 sostuvo que tiene diversos

testimonios de ellos que narran haber sido testigos de “matanzas colectivas de

varias decenas de personas y haberse encontrado secuestradas con grupos de

hasta 400 personas”, así como haber presenciado “mutilaciones, decapitaciones,

migrantes que fueron asesinados a martillazos e incluso de cuerpos que fueron

disueltos en barriles de ácido”.

140. Por su parte, el Relator Especial sobre las ejecuciones extrajudiciales,

sumarias o arbitrarias de Naciones Unidas, en su Misión a México en 2013, sostuvo

que México “se enfrenta a varios problemas para proteger el derecho a la vida”.

Manifestó que por el territorio mexicano transitan “grandes flujos de narcotráfico y

migrantes vulnerables”, y que tanto este último, como otros grupos vulnerables, son

los blancos preferidos de los violentos cárteles, siendo por ello que los migrantes en

ocasiones “pasan a formar parte de las llamadas ‘bajas’ causadas por esta y otras

formas de violencia”. En ese sentido, concluyó que “[l]os migrantes indocumentados

que transitan por México ponen su vida en grave peligro, aunque es difícil obtener

cifras fidedignas sobre el número de migrantes asesinados”.11

9 Derechos Humanos de los migrantes y otras personas en el contexto de la movilidad humana en
México, de 30 de diciembre de 2013 emitido por la CIDH, párrafo 109.
10 Párrafo 150.
11Informe del Relator Especial sobre ejecuciones extrajudiciales, sumarias o arbitrarias (Misión a
México), Resolución A/HRC/26/36/Add.1 de 28 de abril de 2014, párrafos 9 y 74.

56/249

B. Contexto general sobre el hallazgo de fosas clandestinas.

141. En abril de 2011 en San Fernando, Tamaulipas, fueron localizados cuerpos y

restos de cuerpos de personas en fosas clandestinas.

142. La Comisión Nacional ha considerado que una fosa clandestina “es aquella

que se realiza de manera secreta y oculta por ir en contra de la ley y su propósito

es esconder lo que en ella se deposita, evitando entre otras cosas que las

autoridades puedan sancionar e investigar las razones de la inhumación.”12

143. La Comisión Nacional documentó (párrafo 19) que el hallazgo de diversos

tipos de fosas en algunas regiones de México ha derivado “…de la violencia

provocada por la delincuencia organizada y que en algunos casos no pudiera

descartarse la participación de agentes del Estado. En la mayoría de las veces, el

hallazgo de las fosas se debe al esfuerzo material de los familiares de las víctimas.

En ese punto, las instituciones del Estado no han dado la debida respuesta a la

demanda de investigar, localizar e identificar a las víctimas.”

144. En la Recomendación 48/2016 la Comisión Nacional señaló que la falta de

respuesta institucional a estos acontecimientos se debió, por una parte, a las

carencias y problemática que enfrentan los operadores del sistema de procuración

de justicia, principalmente los peritos encargados de facilitar a la representación

social, los elementos que respalden la investigación de los delitos y fortalezcan su

persecución ante los tribunales y, por la falta de homologación de un protocolo único

para la actuación del personal de las instituciones encargadas de procurar justicia

(policías, peritos y ministerios públicos), en el procesamiento de la escena de un

crimen, en la toma de muestras y en la identificación de cadáveres, en el que

participen de manera coordinada los gobiernos de las entidades federativas.

12 Cfr. CNDH Recomendación 48/2016, del 30 de septiembre de 2016, párrafo 158.

57/249

145. La Comisión Nacional ha reiterado la prioridad que tiene el Estado de dar

respuesta a las miles de personas que día a día se ven obligadas a vivir con la

incertidumbre de saber qué pasó con su familiar desaparecido, reiterando, entre

otros aspectos, la obligación que tienen sus instituciones de redoblar esfuerzos para

localizar y resguardar las fosas clandestinas, así como para identificar de manera

adecuada los cadáveres y/o restos humanos en ellas inhumados, a fin de garantizar

en todos los casos el derecho a la verdad y al acceso a la justicia que tienen las

víctimas de este flagelo.

C. Responsabilidad del Gobierno del estado de Tamaulipas

146. La Comisión Nacional ha señalado el contexto social complejo que el Estado

mexicano enfrenta en materia de seguridad pública y prevención del delito, que se

refleja en el incremento de los índices de violencia, no sólo en el Estado de

Tamaulipas, sino en otras regiones del territorio nacional. En diversos precedentes,

la Comisión Nacional ha dado cuenta de este tipo de escenarios, en los que

población civil, incluidos niñas, niños y adolescentes, se han visto inmersos y, de

forma inaceptable, han sufrido severas e irreversibles consecuencias y la

vulneración de sus derechos humanos.13

147. La seguridad pública, como uno de los aspectos de la seguridad ciudadana,

es una función a cargo de la Federación, las Entidades Federativas y los Municipios,

que comprende la prevención de los delitos; la investigación y persecución para

hacerla efectiva y se encuentra contemplada en los artículos 21, párrafos noveno y

décimo, de la Constitución Política de los Estados Unidos Mexicanos y 132, fracción

VIII de la Constitución Política del Estado de Tamaulipas.

13 Recomendaciones 36/2010, 45/2010, 19/2011, 70/2012; 58/2013, 28/2014, 4VG/2016, 33/2018 y

4/2019.

58/249

148. Esta obligación se reconoce en los numerales 1, 2, 5.1 y 7.1 de la Convención

Americana de Derechos Humanos; I de la Declaración Americana de los Derechos

y los Deberes del Hombre y 9.1 del Pacto Internacional de Derechos Civiles y

Políticos, que regulan el deber del Estado de respetar los derechos y libertades, así

como garantizar el libre y pleno ejercicio a toda persona que esté sujeta a su

jurisdicción, además de adoptar las medidas legislativas o de otro carácter que sean

necesarias para hacer efectivos tales derechos y libertades.

149. Para la CIDH la seguridad ciudadana es concebida “como aquella situación

donde las personas pueden vivir libres de las amenazas generadas por la violencia

y el delito, a la vez que el Estado tiene las capacidades necesarias para garantizar

y proteger los derechos humanos directamente comprometidos frente a las mismas.

En la práctica, la seguridad ciudadana, desde un enfoque de los derechos humanos,

es una condición donde las personas viven libres de la violencia practicada por

actores estatales o no estatales14”.

150. La CIDH consideró (párrafos 221 y 227) que “la seguridad ciudadana no sólo

depende de la policía”, puesto que “está relacionada a la presencia interrelacionada

de múltiples actores, condiciones y factores. Entre ellos: la historia y la estructura

del Estado y la sociedad; las políticas y programas de los gobiernos; la vigencia de

los derechos económicos, sociales, culturales; y el escenario regional e

internacional”. Por tanto, “ratifica su posición respecto a que los Estados Miembros

tienen el deber de proteger y garantizar el ejercicio de los derechos humanos

comprometidos en el área de la seguridad ciudadana, a través de planes y

programas de prevención, disuasión y, cuando ello sea necesario, de medidas de

represión legítima respecto a los hechos de violencia y criminalidad, a partir de las

14 Comisión Interamericana de Derechos Humanos. “Informe sobre Seguridad Ciudadana y
Derechos Humanos”. 31 de diciembre de 2009, párrafo 221.

59/249

orientaciones y dentro de los límites que establecen los estándares y los principios

de derechos humanos recogidos en el marco de los Sistemas Universal y Regional

de derechos humanos.”

151. La Ley General del Sistema Nacional de Seguridad Pública, vigente en la fecha

de los hechos, como ordenamiento que reglamenta el artículo 21 constitucional,

tiene por objeto regular la integración, organización y funcionamiento del Sistema

Nacional de Seguridad Pública, así como establecer la distribución de competencias

y las bases de coordinación entre la Federación, los Estados, la Ciudad de México

y los Municipios, en esta materia y tiene como fines salvaguardar la integridad y

derechos de las personas, así como preservar las libertades, el orden y la paz

públicos.

152. En materia de seguridad ciudadana la prevención del delito, según la CrIDH,

comprende “todas aquellas medidas de carácter jurídico, político, administrativo y

cultural que promuevan la salvaguarda de los derechos humanos y que aseguren

que su eventual vulneración sea efectivamente considerada y tratada como un

hecho ilícito susceptible de acarrear sanciones para quien las cometa, así como la

obligación de indemnizar a las víctimas por sus consecuencias perjudiciales”15, por

lo que la seguridad pública se extiende a la vigencia o violación de otros derechos,

por lo que su efectivo ejercicio salvaguarda la integridad y seguridad personal, la

libertad y la vida de las personas.

153. Contrario a lo anterior, cuando se habla de problemas de seguridad ciudadana,

normalmente se está ante una situación en la que según la CrIDH (párrafo 23) “el

Estado no cumple, total o parcialmente… con su función de brindar protección ante

15 Caso González y otras (Campo Algodonero) vs. México, Sentencia de 16 de noviembre de 2009,

párrafo 252.

60/249

el crimen y la violencia social, lo que significa una grave interrupción de la relación

básica entre gobernantes y gobernados”.

154. Bajo este contexto legal y convencional, se observa que el entonces gobierno

del Estado de Tamaulipas no garantizó el derecho a la seguridad ciudadana, en

atención a las siguientes consideraciones.

155. En esa región del país, desde hace décadas, debido a múltiples factores

históricos y coyunturales, aunado a una crisis de legalidad y corrupción se han

desarrollado actividades al margen de la ley, que ha propiciado el surgimiento de

grupos delincuenciales.

156. Según las cifras del Secretariado Ejecutivo del Sistema Nacional de Seguridad

Pública, en el año 2012 Tamaulipas registró un total de 5,676 delitos del fuero

federal, ubicando a la entidad federativa en el 6° lugar a nivel nacional en la

incidencia delictiva. Para el cierre del año 2018, se reportaron un total de 3,543

delitos federales, encontrándose en el lugar número 12 entre el resto de las

entidades federativas.16

157. Según el “Informe Especial de la Comisión Nacional de los Derechos Humanos

sobre la desaparición de personas y fosas clandestinas en México” del 2017,

Tamaulipas ocupa el primer lugar en cuanto a casos de personas desaparecidas en

el país, concentrando el 19.22% de los casos.17

158. La Comisión Nacional cuenta con evidencias que acreditan que los casos de

privación ilegal de la libertad de pasajeros se encuentran relacionados con el

homicidio de personas que fueron identificadas de los hallazgos de cuerpos o restos

16 Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, Reporte de Incidencia delictiva
del fuero federal por entidad federativa 2012-2019.
17 CNDH, Resumen Ejecutivo, párrafo 30.

61/249

de cuerpos de personas en fosas clandestinas ubicadas en la localidad de San

Fernando, en Tamaulipas.

159. En el presente caso el 6 de abril de 2011, en un diario de circulación nacional

se difundió a la opinión pública que fueron encontrados 60 cuerpos en un rancho en

San Fernando, Tamaulipas.

160. De los testimonios de P1, P2 y P3, personas rescatadas de una casa de

seguridad en San Fernando, Tamaulipas, se desprende que el 25 de marzo de 2011

las tres personas salieron de Tejupilco, estado de México, en compañía de P4,

abordo de un autobús de la línea Omnibus con la finalidad de cruzar a los Estados

Unidos de América. Detallaron que al llegar a San Fernando, Tamaulipas, fueron

bajados del autobús por personas desconocidas y trasladados a bordo de

camionetas a una casa en la que se encontraban más personas y donde fueron

objeto de malos tratos, observaron que una persona se negó a trabajar para sus

captores por lo que fue privado de la vida con varios golpes en la cabeza producidos

con un bate. Respecto de P4, también fue privado de la vida al arribar a la casa de

seguridad.

161. P1 y P3 agregaron que al tercer día de su detención “llegó una máquina de

construcción… que hizo un hoyo profundo en las inmediaciones del terrero y que

sus agresores ordenaron a dos de las personas que ahí se encontraban que

echaran al hoyo a los muertos”. Para el 30 de marzo de 2011, P1 y P2 fueron

llevados a un lugar en el que tenían que vigilar y reportarse con sus captores, al día

siguiente los llevaron a otro lugar y refirieron que transcurrieron 48 horas sin que

fueran a buscarlos, por lo que escaparon y se dirigieron a San Fernando,

Tamaulipas. P3 fue liberado y tomó un camión hacia Tampico y posteriormente se

trasladó al estado de México arribando el 13 de abril de 2011.

62/249

162. El 20 de abril de 2011, el Gobierno del estado Tamaulipas informó a la

Comisión Nacional que tuvo conocimiento de los hechos relacionados con el

descubrimiento de fosas clandestinas a través de las APT1 y APT2 iniciadas por la

PGJ-Tamaulipas, puntualizando que “…las investigaciones aludidas se relacionan

con las denuncias de presuntas privaciones ilegales de la libertad de los pasajeros,

contenidas en las averiguaciones previas [APD2 iniciada por la desaparición de

VD17]… arribándose a la hipótesis de que los cuerpos hallados podrían

corresponder a la ilegal privación de la vida de dichas personas. Ese es el contexto

en el cual se tomó conocimiento de los ‘hechos en los que perdieron la vida

aproximadamente 60 personas’ (sic)…”. Además, comunicó que solicitó al Gobierno

Federal la implementación de la Estrategia Integral de Seguridad para Tamaulipas,

particularmente en las carreteras de esa entidad federativa.

163. Con la publicación del artículo periodístico del 20 de abril de 2011, se dio a

conocer el rescate por parte de la Policía Federal de 68 personas que fueron

secuestradas en Tamaulipas, las cuales fueron coincidentes al declarar que

“…fueron secuestrados cuando viajaban en autobuses de pasajeros o mientras

esperaban en una central de camiones de Reynosa…”, entre las personas

rescatadas se encontraban 12 centroamericanos.

164. La PGJ-Tamaulipas mediante comunicado del 21 de abril de 2011, informó

que durante las tres primeras semanas de abril de 2011 se realizaron operativos

para investigar la localización de fosas clandestinas; de los hallazgos ocurridos el

1, 7, 10 y 12 de abril de 2011, se exhumaron un total de 102 cadáveres, se afirmó

que “pudieran estar relacionados con las investigaciones iniciadas por los hechos

de privación de la libertad de pasajeros que viajaban en unidades de transporte

público”. Se precisó que en otras “fechas se encontraron restos de cuerpos que

según los peritos, se estima corresponden a personas que fueron privadas de la

63/249

vida en un término mayor de un mes, por lo que los cadáveres no guardan relación

con las personas que viajaban en las unidades de transporte público…”.

165. La PGJ-Tamaulipas concluyó anticipadamente que “…122 cuerpos pueden

estar vinculados con las investigaciones que se realizan sobre pasajeros privados

de la libertad y adicionalmente 55 cuerpos que por su temporalidad no están

relacionados con dicha investigación...”.

166. Otro evento relacionado se documentó en la publicación del artículo

periodístico de 30 de abril de 2011, a través del cual se comunicó que elementos de

la SEDENA rescataron a 52 migrantes centroamericanos que fueron secuestrados

en Tamaulipas, por lo que se trataba del tercer rescate realizado por las fuerzas

federales; se señaló que “…los secuestros colectivos se han registrado a pesar de

que durante el último mes se reforzaron operativos en la entidad ante el hallazgo de

fosas clandestinas en el municipio de San Fernando…”.

167. Respecto de los hechos suscitados en San Fernando, Tamaulipas, el 28 de

junio de 2011 se recibió en la Comisión Nacional el informe de la Presidencia

Municipal de San Fernando, Tamaulipas, a través del cual detalló, entre otras cosas,

que “…en ningún momento tuvo conocimiento de queja y/o denuncia alguna en

relación a la desaparición de autobuses ocurrida entre el 20 de marzo y 05 de abril

[2011]... y menos con la desaparición de personas usuarios de dichas líneas de

autotransportes de pasajeros en este municipio, sin embargo, cabe mencionar que

en investigación de la Policía Federal a estos hechos, se encuentran en arraigo para

investigación elementos de la corporación de policía municipal, así como los

vehículos de la policía; razón por la cual la intervención de este cuerpo policiaco no

se encuentra operando al encontrarse además la seguridad por las fuerzas

federales como se ha hecho del conocimiento de la opinión pública. En ese contexto

la seguridad en los cruces carreteros de este municipio… se encuentra a cargo de

64/249

la Policía Federal Preventiva, [SEMAR] y [SEDENA], sin embargo el apoyo continúa

por e[s]a Presidencia Municipal a través de la Dirección de Protección Civil a las

personas que transitan por la carretera federal en ese municipio”.

168. Lo anterior, no sólo demuestra falta de conocimiento de la problemática de

inseguridad en la región y por ende la ausencia de acciones para combatirla, por

parte del entonces titular de la Presidencia Municipal de San Fernando, Tamaulipas,

posición que se corrobora con la respuesta remitida por quien fue el titular en 2015,

quien mediante el oficio recibido el 9 de junio de 2015, informó que esa

Administración Pública Municipal que comprendía el periodo de 2013 a 2016 y por

lo tanto, desconocía cuáles fueron los motivos por los que se pusieron a disposición

de la SEIDO a los elementos municipales, así como cuál fue la participación en los

hechos, “toda vez que no existe en los archivos de es[a] presidencia municipal

información al respecto”.

169. Lo expuesto evidencia y revela que para las autoridades del gobierno de

Tamaulipas no era ajena la situación de seguridad pública y el riesgo de

vulnerabilidad de la población que transitaba en el estado de Tamaulipas, ante la

incidencia del delito de secuestro que se reportó en marzo y abril de 2011, esta

circunstancia fue documentada por la Comisión Nacional en el Informe Especial

sobre Secuestros de Migrantes en México, en el que se propuso, entre otras cosas,

a las Secretarías de Seguridad Pública de los estados la implementación de “…

programas de prevención y atención específica a la población migrante víctima del

delito, para evitar el secuestro y otros delitos conexos” (página 72).

170. La Comisión Nacional advierte que la actuación de las autoridades

responsables de salvaguardar la integridad y derechos tanto de los habitantes del

estado de Tamaulipas como de las personas que transitan de manera ocasional o

regular en ese territorio fueron insuficientes e ineficaces, ya que no existieron

65/249

mecanismos para el establecimiento de políticas en materia de seguridad pública,

lo que generó hechos como los del asunto de mérito, en el que se hallaron 196

cuerpos y/o restos de cuerpos de personas en fosas clandestinas en el municipio

de San Fernando, Tamaulipas, así como la desaparición de personas de

nacionalidad mexicana que transitaban en el interior de esa entidad federativa.

171. En consecuencia, el Gobierno del estado de Tamaulipas no cumplió con su

obligación de garantizar la seguridad pública, por lo que en lo sucesivo, las

autoridades deberán ejercer políticas públicas de prevención del delito, así como la

adopción de medidas necesarias para vigilar las zonas de alto riesgo para la

población, para lo cual resulta necesaria la implementación de acciones

coordinadas de los tres niveles de gobierno que permitan combatir conductas

delictivas en agravio de migrantes (nacionales y extranjeros) en tránsito por territorio

mexicano a efecto de garantizar el respeto a sus derechos humanos.

172. Aunque actualmente hay una administración pública diferente en el gobierno

de Tamaulipas, tiene el deber institucional de atender y responder por el daño

ocasionado a las víctimas.

D. Violación al derecho al acceso a la justicia en la modalidad de inadecuada

procuración de justicia en la investigación sobre los hallazgos de 196

cadáveres en fosas clandestinas en San Fernando, Tamaulipas.

173. El acceso a la justicia es un derecho fundamental que reconoce el artículo 17,

párrafo segundo de la Constitución Política de los Estados Unidos Mexicanos, y

constituye la prerrogativa a favor de los gobernados de acudir y promover ante las

instituciones del estado competentes, la protección de la justicia a través de

procesos que le permitan obtener una decisión en la que se resuelva de manera

efectiva sobre sus pretensiones o derechos que estime le fueron violentados, en los

66/249

plazos y términos que fijen las leyes, emitiendo sus resoluciones de manera pronta,

completa, imparcial y gratuita.

174. Este derecho también se encuentra reconocido en el artículo 8.1 de la

Convención Americana sobre Derechos Humanos, el cual precisa, en términos

generales, que toda persona tiene derecho a ser oída, con las debidas garantías y

dentro de un plazo razonable, por un juez o tribunal competente para la

determinación de sus derechos y obligaciones. Asimismo, el artículo 25.1. del

mismo ordenamiento, señala que: “Toda persona tiene derecho a un recurso

sencillo y rápido o a cualquier otro recurso efectivo ante los jueces o tribunales

competentes, que la ampare contra actos que violen sus derechos fundamentales

reconocidos por la Constitución, la ley o la presente Convención, aun cuando tal

violación sea cometida por personas que actúen en ejercicio de sus funciones

oficiales”.

175. La CrIDH se ha pronunciado insistentemente respecto de la importancia de

que las autoridades encargadas de la procuración e impartición de justicia lleven a

cabo una adecuada investigación, de conformidad con lo dispuesto en el artículo

8.1. de la Convención Americana sobre Derechos Humanos, es así en los casos:

“López Álvarez vs. Honduras” de fecha 1 de febrero de 2006; “García Asto y

Ramírez Rojas vs. Perú” de fecha 25 de noviembre de 2005, “Tibi vs. Ecuador” de

fecha 7 de septiembre de 2004, “Caso Suárez Rosero vs. Ecuador”, sentencia de

12 de noviembre de 1997, “Caso Acosta Calderón vs. Ecuador”, sentencia de 24 de

junio de 2005, en los que el tribunal internacional explica la necesidad de que las

autoridades actúen con diligencia, con el objeto de tutelar eficazmente los derechos

humanos de víctimas, ofendidos y los probables responsables.

67/249

176. En materia penal, de manera particular, el acceso a la justicia debe estar

garantizado al inculpado, pero también constituye una obligación que comprende a

las víctimas de un delito y a sus familiares.

177. La CrIDH ha sostenido, en un caso con un contexto diferente al del presente

caso, que: “…las víctimas de violaciones de derechos humanos, o sus familiares,

deben contar con amplias posibilidades de ser oídos y actuar en los respectivos

procesos, tanto en la procuración del esclarecimiento de los hechos y del castigo de

los responsables, como en la búsqueda de una debida reparación. En este sentido,

la Corte ha señalado que …. los derechos afectados corresponden a los familiares

de la víctima fallecida, quienes son la parte interesada en la búsqueda de

justicia…”18. En esta tesitura, como lo sostiene la CrIDH, es el Estado quien tiene la

obligación de proveerle a la víctima “…los recursos efectivos para garantizarles el

acceso a la justicia, la investigación y, en su caso, la eventual sanción de los

responsables y la reparación integral de las consecuencias de las violaciones…”.

178. El derecho de acceso a la justicia no se agota con la simple tramitación de

procesos internos, por lo que debe hacerse lo necesario para conocer la verdad de

lo sucedido, a través de las diligencias que sean procedentes de conformidad con

los estándares del debido proceso, ya que los agentes del Ministerio Público tienen

la obligación de actuar con la debida diligencia como un presupuesto básico de este

derecho.

179. La Comisión Nacional en la Recomendación General 14, sobre los derechos

de las víctimas de delitos, de 27 de marzo de 2007, en el apartado de

observaciones, punto número 3, inciso b), estableció que el “trabajo de investigación

del delito en la averiguación previa [constituye] la etapa medular en la fase de

18 Caso Nadege Dorzema y otros vs. República Dominicana, Sentencia de 24 de octubre de 2012,
párrafo 199.

68/249

procuración de justicia, porque de ella depende el ejercicio de la acción penal en

contra del probable responsable, o bien para ubicarlo y lograr la solicitud de la

reparación del daño…”.

180. Sobre el particular, la CrIDH ha sostenido que la obligación del Estado de

investigar debe cumplirse diligentemente para evitar la impunidad, “…una vez que

las autoridades estatales tengan conocimiento del hecho, deben iniciar ex officio y

sin dilación, una investigación seria, imparcial y efectiva por todos los medios

legales disponibles y orientada a la determinación de la verdad y a la persecución,

captura, enjuiciamiento y eventual castigo de todos los autores de los hechos…”.19

181. El artículo 21, párrafo primero y segundo, de la Constitución Federal prevé la

obligación del Ministerio Público de tomar las medidas jurídicas necesarias para la

integración de la averiguación previa tan pronto como tenga conocimiento de la

posible existencia de un delito, así como dar seguimiento a las denuncias que se

presenten y allegarse de todos los elementos necesarios, de manera oportuna, para

lograr el esclarecimiento de los hechos que permitan conocer la verdad de los

mismos.

182. En el artículo 2, fracción ll, del Código Federal de Procedimientos Penales, así

como 4, fracción l, apartado A, inciso b, de la Ley Orgánica de la PGR, vigentes en

la época de los hechos, se establecía la competencia del Ministerio Público de la

Federación para integrar la averiguación previa y ejercer, en su caso, la acción penal

ante los tribunales, practicar y ordenar la realización de todos los actos conducentes

a la acreditación del cuerpo del delito y la probable responsabilidad del inculpado,

así como a la reparación del daño.

19 Caso González y otras (Campo Algodonero) vs. México, Op. Cit., párrafos 289 y 290.

69/249

183. En el artículo 124, de la Constitución Política del Estado de Tamaulipas, se

establece que el Ministerio Público “representa los intereses de la sociedad”

conforme a las atribuciones que le confiere esa Constitución y demás leyes.

184. En ese tenor, el artículo 7 de la Ley Orgánica de la PGJ-Tamaulipas establece

que corresponde al Ministerio Público desarrollar la investigación de los delitos con

el auxilio de la Policía Investigadora y Policía Ministerial, quienes están bajo su

mando inmediato y conducción, así como de los servicios periciales y de otras

instituciones policiales estatales, municipales y federales; así como practicar las

diligencias necesarias para acreditar el hecho delictuoso y la probable

responsabilidad del indiciado y el monto del daño causado; además de garantizar

los derechos de las víctimas y ofendidos, así como de los imputados.

185. Adicionalmente, el artículo 39 de la Ley Orgánica en cita establece que el

personal de esa representación social estatal deberá cumplir los principios de

certeza, legalidad, objetividad, imparcialidad, eficiencia, eficacia, profesionalismo,

honradez, lealtad, disciplina y respeto a los derechos humanos en el ejercicio de

sus funciones.

186. De lo anterior se concluye que tanto la PGJ-Tamaulipas como la FGR,

instituciones responsables de la procuración de justicia en el presente caso,

debieron evitar, en todo momento, prácticas tendentes a negar o limitar el referido

derecho de acceso a la justicia de los familiares de las víctimas, realizando una

investigación diligente de los hechos en los que perdieran la vida 196 personas,

determinando la correspondiente responsabilidad penal y procurando los derechos

de las víctimas, lo que en el presente caso no sucedió, tal como se detalla a

continuación.

70/249

187. En el siguiente apartado se analizarán las irregularidades en que incurrieron

los agentes del Ministerio Público, tanto de la Federación como del fuero común,

que estuvieron a cargo de la investigación de los hechos, precisando que la

presente Recomendación se sustentó en las evidencias que inicialmente fueron

remitidas por la PGJ-Tamaulipas y aquellas que la FGR permitió consultar.

188. Durante la integración del expediente de queja, la Comisión Nacional de los

Derechos Humanos enfrentó diversos obstáculos que impidieron allegarse

oportunamente de toda la información que disponían las autoridades ministeriales.

Inicialmente, la Comisión Nacional tuvo conocimiento que la investigación sobre los

hechos se encontraba a cargo de la FGR, sin embargo, de la consulta realizada a

las actuaciones de la AP1 se observó que la PGJ-Tamaulipas continuaba integrando

indagatorias relacionadas con el hallazgo de cuerpos y/o restos de cuerpos de

personas en fosas clandestinas en el Tamaulipas.

189. En la época de los hechos la PGJ-Tamaulipas informó sobre el número de

averiguaciones previas iniciadas a cargo de AR2 y de la Dirección General de

Averiguaciones Previas de la PGJ-Tamaulipas, por lo que únicamente informó

respecto del inicio y posterior remisión a la FGR de las indagatorias APT1, APT2,

APT3 y APT4, y no de las diversas APT5, APT6, APT7, APT8, APT9, APT10,

APT11, APT12, APT13, APT14, APT15, APT16 y APT17, de las que las cuales se

tuvo noticia a través de la FGR.

190. Mediante oficios del 11 de julio, 9 de agosto, 1 y 30 de noviembre, todos de

2018, la Comisión Nacional solicitó información al Procurador General de Justicia

de Tamaulipas, sin que a la fecha de la emisión de la presente Recomendación se

haya recibido respuesta alguna, por lo que en términos de lo establecido en el

artículo 38 de la Ley de la Comisión Nacional de los Derechos Humanos, se

consideran como ciertos los hechos que se investigan en el expediente de queja

71/249

iniciado de oficio imputables a servidores públicos de esa representación social y

que se acreditan con las constancias que la Comisión Nacional se allegó a través

de la FGR. Esto implicaría que los agentes del Ministerio Público de la PGJ-

Tamaulipas a cargo de las indagatorias iniciadas con motivo de los hallazgos de

fosas clandestinas, son responsables por omitir realizar las investigaciones con la

debida diligencia, completa, efectiva y pronta de los hechos.

191. La postura de la PGJ-Tamaulipas implica una actitud de desapego a la cultura

de la legalidad y una falta de colaboración en la tarea de la protección no

jurisdiccional de los derechos humanos, contemplada en el artículo 1°. de la

Constitución Federal, en cuyo tercer párrafo establece, como derecho de las

víctimas de violaciones de derechos humanos, que: “[t]odas las autoridades, en el

ámbito de sus competencias, tienen la obligación de promover, respetar, proteger y

garantizar los derechos humanos de conformidad con los principios de

universalidad, interdependencia, indivisibilidad y progresividad. En consecuencia, el

Estado deberá prevenir, investigar, sancionar y reparar las violaciones a derechos

humanos, en los términos que establezca le ley”.

192. En el caso de la FGR, a pesar de la disposición para que personal de la

Comisión Nacional consultara la AP1, lo cierto es que sus funcionarios o personal

ministerial de la SEIDO pretextaban diversos aspectos para no atender las

solicitudes de información que les fueron requeridas.

193. A continuación, se presenta un cuadro en el que se incluyen: a) principales

actuaciones en la AP1 señaladas en color anaranjado; b) solicitudes de información

y consultas realizadas por la Comisión Nacional y c) respuestas obtenidas de la

FGR a los requerimientos de la Comisión Nacional.

3 de abril de
2011

FGR Inicio de la AP1
Con motivo de la incompetencia de la AP3 y su acumulada
AP2 por los delitos de violación a la Ley Federal de Armas

72/249

de Fuego y Explosivos, Privación Ilegal de la Libertad,
Homicidio, Robo de Vehículo y lo que resulte.

6 de abril de
2011

CNDH
Solicitud de medidas
cautelares.

El acuse de recibido es de la misma fecha.

8 de abril de
2011

FGR Respuesta.
El Delegado estatal de la FGR en Tamaulipas ordenó el
cumplimiento de las medidas cautelares.

13 de abril de
2011

FGR Respuesta.

El 8 de abril de 2011 se informó sobre el cumplimiento de las
medidas cautelares implementadas a través de la
coordinación entre la PGJ-Tamaulipas y la FGR, la
Delegación Estatal brindó auxilio con peritos en genética,
odontología forense, Necrodactilia (dactiloscopía),
antropología, fotografía y video, la Procuraduría Estatal llevó
a cabo las necropsias de ley y demás dictámenes periciales
encaminados a la identificación de 72 cadáveres.

8 de abril de
2011

CNDH

Solicitud de informes a
la FGR, sobre el
número de AP iniciadas
con motivo de los
hechos.

El acuse de recibido es de la misma fecha.

11 de abril
de 2011

FGR
Ejercicio de la facultad
de atracción.

Según lo informado mediante oficio recibido el 5 de junio de
2015 y subsecuentes, respecto de las averiguaciones
previas APT1, APT2, APT3 y APT4.

13 de abril de
2011

FGR Respuesta.
Únicamente se informó del inicio de la AP5 y se puso a
disposición de la Comisión Nacional para su consulta.

18 de abril de
2011

CNDH

Solicitud de ampliación
de información en virtud
de los nuevos hallazgos
de fosas clandestinas.

El acuse de recibido es de la misma fecha.

19 de abril
de 2011

CNDH

Solicitud de ampliación
de información en virtud
de los nuevos hallazgos
de fosas clandestinas.

El acuse de recibido es del 20 de abril de 2011.

29 de abril
de 2011

FGR Respuesta.
Informó que con motivo del ejercicio de facultad de atracción
se inició la AP1 y el 14 y 19 de abril de 2011, recibieron en el
SEMEFO-DF un total de 120 cadáveres.

19 de mayo
de 2011

FGR Respuesta.

Se autorizó la consulta de la AP1 para el 4 de mayo de 2011.
Se informó que respecto de las acciones implementadas por
la SIEDO para la búsqueda de nuevos cuerpos sin vida, “se
están llevando a cabo diligencias… que corresponden… a la
acreditación del cuerpo del delito y de la probable
responsabilidad penal… sin que sea de especificarse cuáles,
pues la trascendencia de la investigación, peligrosidad de los
indiciados detenidos… la de los prófugos, la seguridad de los
familiares de las víctimas y el estado que guarda la
indagatoria…”.

4 de agosto
de 2011

FGR
Recepción de
indagatoria.

Fecha en que recibió la APT1, APT2, APT3 y APT4, así como
los objetos asegurados.

4 de octubre
de 2011

CNDH

Solicitud de un informe
detallado sobre el
número de
averiguaciones previas,

El acuse de recibido es de la misma fecha, no se recibió

respuesta.

73/249

así como de
información relacionada
con los hallazgos de
fosas clandestinas.

20 de agosto
de 2014

FGR Respuesta. Se rindió un informe sobre el inicio de la AP2 y AP3.

25 de agosto
de 2014

CNDH

Consulta de la AP1,
únicamente se
entrevistó con AR6
quien proporcionó
diversa información.

A esa fecha la indagatoria se encontraba integrada por 43
tomos y dividida en tres rubros:
1. sobre el cuerpo del delito y la probable responsabilidad,
2. localización e identificación de víctimas y,
3. corroboración de identificación de cadáveres y entrega a
familiares.

29 de
septiembre
de 2014

CNDH Consulta de la AP1.

Se solicitó copias certificadas de las actuaciones
consultadas, sin embargo, se reiteró reserva de la
indagatoria.
Se cuestionó a AR6 respecto de algún ordenamiento que
ordenara inhumar los cuerpos en la fosa común en caso de
no ser identificados, informando que no existía y por tal
motivo se tomarían muestras nuevamente.

5, 6 y 24 de
marzo y 21
de mayo,
todos de
2015

CNDH
Solitud de informes a la
FGR.

Ante la falta de respuesta de los primeros oficios se giraron
dos oficios recordatorios.

5 de junio de
2015

FGR Respuesta.

Se rindió un informe en el que se precisó el inicio de la AP1
y AP11. Además, se precisó que la facultad de atracción de
la APT1, APT2, APT3 y APT4 se realizó el 11 de abril de
2011.
Se identificaron 54 cadáveres.

23 de junio
de 2015

CNDH Consulta de la AP1.

AR6 comunicó que no era posible que se llevara a cabo en
virtud de una reunión con el Equipo Argentino y la
Fundación para la Justicia, quienes se encontraban
digitalizando 12 tomos de la indagatoria.

6 de julio de
2015

CNDH Consulta de la AP1.
Se transcribieron a mano algunas actuaciones

agregándose en 37 hojas en el acta circunstanciada.

9 de julio de
2015

CNDH Consulta de la AP1.

Se transcribieron a mano algunas actuaciones del tomo I,

cuadernillos 1, 2, 3 y 4, agregándose en 35 hojas en el acta
circunstanciada.

27 de julio
de 2015

CNDH Consulta de la AP1.

Se transcribieron a mano algunas actuaciones de los tomos

V, XVIII y XIX, agregándose en 40 hojas en el acta
circunstanciada.

4 de
diciembre de
2015

CNDH
Solicitud de copia
digitalizada de la AP1.

El acuse de recibido es de la misma fecha.

13 de enero
de 2016

FGR Respuesta.
Negativa a la emisión de copias certificadas y únicamente se
autorizó la consulta de la indagatoria.

15 de
febrero de
2017

FGR
Ejercicio de facultad de
atracción.

De las averiguaciones previas iniciadas en la PGJ-
Tamaulipas concentradas en la APT18.

18 de abril
de 2017

CNDH
Solicitud de un informe
sistematizado.

El acuse de recibido es de la misma fecha.

74/249

26 de mayo
de 2017

CNDH
Recordatorio de
solicitud de
información.

El acuse de recibido es del 29 de mayo de 2017.

6 de junio de
2017

FGR Respuesta.

Se atendió parcialmente lo solicitando reiterando información
proporcionada con anterioridad y pretextando la falta de
respuesta bajo argumentos como “precise en cuál región se
requieren datos” y “el dato requerido es con anterioridad o
con posterioridad a la firma del Convenio…” a las preguntas
relativas al número de fosas ubicadas en San Fernando,
Tamaulipas y el número de víctimas identificadas.

20 de junio
de 2017

FGR Respuesta.
Se reprogramó la consulta de la AP1 para el 7 de julio de
2017.

7 de agosto
de 2017.

FGR Respuesta.
Se autorizó la consulta de la AP1 para el 21 de agosto de
2017.

En agosto,
septiembre,
octubre y
noviembre
de 2017

CNDH Consulta de la AP1.

Se permitió la consulta del tomo 1 al 159 y se realizó la
identificación de actuaciones ministeriales, las cuales se
entregaron al MPF para que fueran entregadas copias
certificadas.

1 de junio de
2018

FGR
Entregó información
digitalizada.

Se recibió de forma digitalizada la información
correspondiente a la consulta de los tomos 1 al 159, sin que
se hayan entregado en su totalidad las constancias
seleccionadas.

11 de julio
de 2018

CNDH
Solicitud de un informe
sistematizado.

El acuse de recibido es de la misma fecha.

9 de agosto
de 2018

FGR Solicitud de prórroga.

Se solicitó una prórroga para remitir el informe solicitado
“considerando que el informe requerido deberá responder 24
precisiones, e incluso se solicita entre otras cosas que sea
sistematizada en el cuadro ejemplificativo”.

10 de agosto
de 2018

CNDH
Recordatorio de
solicitud de informe.

Se reiteró la solicitud del 11 de julio de 2018.

22 de agosto
de 2018

FGR Respuesta.

Se informó que “debido a la complejidad y número de tomos
que actualmente integran la [AP1] que… asciende a
doscientos cincuenta [250]”, únicamente se puso a
disposición para la consulta la totalidad de tomos para el
desahogo del informe sistematizado.

30 de
octubre de
2018.

CNDH Acuerdo
Se calificó la investigación de violaciones graves y se
notificó el 1 de noviembre de 2018 a la FGR.

30 de
noviembre
de 2018

CNDH
Recordatorio de
solicitud de informe.

Se precisó que, si bien se recibieron las respuestas de la
FGR, el informe solicitado no sólo refiere a la AP1, sino que
se solicita diversa información respecto del AC1 y las
diligencias realizadas por los Servicios Periciales de la FGR.

18 de enero
de 2018

CNDH
Recordatorio de
solicitud de informe.

Se reiteró y detalló la solicitud de información, con prórroga
al 31 de enero de 2019.

24 de enero
de 2019

CNDH Acta circunstanciada.
Se hizo constar la comunicación sostenida con AR6 quien
informó que la AP1 se encontraba conformada por 260
tomos.

31 de enero
de 2019

CNDH Acta circunstanciada.
Se hizo constar la comunicación sostenida con AR6 quien
indicó que se cancelaba la cita para la entrega de la
información, agregando que se remitiría un informe.

75/249

31 de enero
de 2019

FGR Respuesta.
Se rindió el informe solicitado respecto del procedimientos
administrativos concluidos y lo relacionado con los Servicios
Periciales de la FGR.

5 de febrero
de 2019.

FGR Respuesta. Se rindió el informe solicitado respecto del AP1 y la AC1.

194. De la información anterior se desprende lo siguiente:

194.1. Inicialmente y, desde el 3 de abril de 2011, la FGR conoció de los

hechos ocurridos en San Fernando, Tamaulipas únicamente respecto de la

persecución de los delitos del orden federal y no así, de la investigación por

homicidio.

194.2. Ocho días después de que la FGR tuvo conocimiento del primer

hallazgo de fosas clandestinas relacionadas con la investigación de delitos

federales, el 11 de abril de 2011, ejerció facultad de atracción para continuar

con la investigación de los hechos iniciada por la PGJ-Tamaulipas, lo que

impidió que personal ministerial y de servicios periciales de esa representación

social federal intervinieran a tiempo para preservar los distintos sitios de

hallazgos y la conservación de indicios.

194.3. El 13 de abril de 2011, la FGR sólo informó del inició de la AP5, sin

embargo, para esa fecha ya había ejercido su facultad de atracción respecto

de las indagatorias: APT1, APT2, APT3 y APT4 iniciadas por la PGJ-

Tamaulipas.

194.4. Al 4 de agosto de 2011, transcurrieron 3 meses y 22 días para que la

FGR recibiera las constancias que integraban las averiguaciones previas

APT1, APT2, APT3 y APT4 que estaba tramitando la PGJ-Tamaulipas y sobre

las cuales ejerció facultad de atracción el 11 de abril de 2011.

76/249

194.5. La falta de respuesta oportuna a los requerimientos de información de

la Comisión Nacional (sin respuesta al oficio del 4 de octubre de 2011, 2 meses

para rendir un informe parcialmente solicitado el 18 de abril de 2011 y 6 meses

más para informar de manera completa lo solicitado desde esa fecha), así

como la negativa inicial para la consulta íntegra de la AP1 y la documentación

que le fue requerida, alegando infundadamente la reserva de las actuaciones,

como si fuera un particular la que demandara la necesidad de contar con la

información y no un Organismo Autónomo Defensor de los Derechos

Humanos, al que la Constitución lo faculta expresamente para llevar a cabo la

investigación de violaciones a derechos humanos.

194.6. Lo anterior, ocasionó que personal de la Comisión Nacional tuviera que

realizar constantes visitas a la FGR para consultar, transcribir (incluso de

forma manuscrita) y seleccionar, las principales actuaciones ministeriales,

debido a que no se les permitió ingresar con equipo para reproducción de

imágenes.

194.7. De los 260 tomos que integraban la AP1, la Comisión Nacional consultó

y seleccionó actuaciones ministeriales relativas a la identificación de las

víctimas de los tomos 1 al 159, las cuales fueron entregadas parcialmente

hasta 6 meses después.

194.8. De las consultas realizadas a la AP1, personal de la Comisión Nacional

observó la falta de formalidades en su integración, tales como diligencias sin

foliar o sin firmar.

194.9. Transcurrieron 6 meses y 22 días para que la FGR rindiera el informe

sistematizado solicitado desde el 11 de julio de 2018 y en el que se reiteraron

algunos puntos de la petición formulada en abril de 2017.

77/249

195. La actuación de los servidores públicos de la FGR obstaculizó la actividad de

la Comisión Nacional y retrasó la investigación, lo que provocó dilación en el

conocimiento de lo ocurrido en San Fernando, Tamaulipas, lo cual va en detrimento

del derecho a la verdad que tienen las víctimas y la sociedad, así como a la

reparación integral de las víctimas.

196. La negativa o dilación en aportar la información por parte de la FGR implicó

una obstrucción a la investigación sobre violaciones graves a derechos humanos.

Ante la imposibilidad para allegarse de la información en forma total y oportuna para

emitir la resolución respectiva, la Comisión Nacional presentará la queja y denuncia

correspondientes para que esta situación sea investigada y se determinen las

responsabilidades que correspondan.

197. En virtud de lo anterior, se precisa que las actuaciones ministeriales que fueron

proporcionadas por la FGR únicamente corresponden a la información de las

averiguaciones previas APT1, APT2, APT3 y APT4, iniciadas originalmente por la

PGJ-Tamaulipas y sus similares de la FGR, por lo que a continuación se presentará

un análisis sobre las acciones, omisiones y responsabilidades de los servidores

públicos tanto del fuero común como federal que intervinieron en el caso de San

Fernando, Tamaulipas.

198. Del análisis de las constancias que integran el expediente de queja, se advierte

que los procedimientos de investigación y procuración de justicia en las indagatorias

radicadas por la PGJ-Tamaulipas y la FGR, no se realizaron de acuerdo a lo que

establecen los ordenamientos legales vigentes al momento en que acontecieron los

hechos, en atención a lo siguiente.

78/249

D.1. Incumplimiento de la PGJ-Tamaulipas.

199. La PGJ-Tamaulipas radicó la APT1, APT2, APT3 y APT4, con motivo de las

denuncias realizadas por la SEDENA por el hallazgo de 14 fosas clandestinas y 122

cuerpos y/o restos de cuerpos de personas los días 1, 5, 7 y 10 de abril de 2011 en

San Fernando, Tamaulipas.

200. La SEDENA informó a la Comisión Nacional que elementos militares se

encontraban realizando reconocimientos a inmediaciones de San Fernando,

Tamaulipas, por lo que durante las acciones desplegadas participaron en los

hallazgos de fosas clandestinas los días 5, 6, 7, 8, 10 y 11 de abril de 2011, dando

aviso oportuno a la autoridad ministerial competente.

201. Del análisis del informe rendido en colaboración por la SEDENA, se advirtió

que AR2 acudió a los lugares de los hallazgos para dar fe y proceder al

levantamiento de los cuerpos y/o restos de cuerpos de personas, en los siguientes

eventos:

201.1. El 5 de abril de 2011, escoltado por la policía municipal.

201.2. El 6 de abril de 2011, escoltado por personal militar y acompañado por

la policía municipal.

201.3. El 7 de abril de 2011, acompañado de su oficial secretario. La SEDENA

resguardó el área del hallazgo y proporcionó seguridad en el lugar y durante

el traslado de los cuerpos a las instalaciones de la PGJ-Tamaulipas y al

SEMEFO-Tamaulipas.

79/249

201.4. El 8 de abril de 2011, al levantamiento de cuerpos de una fosa con dos

cadáveres.

201.5. El 10 de abril de 2011, acompañado de su oficial secretario y se

trasladaron los restos a la funeraria.

201.6. El 11 de abril de 2011, al levantamiento de 11 y 48 cadáveres.

202. De lo informado por la SEDENA se observa que AR2 acudió a dar fe ministerial

y a realizar el levantamiento de los cuerpos en compañía de la policía municipal y

su oficial secretario, sin que exista evidencia que compruebe que durante las

exhumaciones estuviese presente personal de servicios periciales en las materias

de fotografía, video, criminalística y antropología.

203. Aunado a lo anterior, y ante la falta de respuesta de la PGJ-Tamaulipas a las

solicitudes de información de la Comisión Nacional, se tienen por ciertos los hechos

y, en consecuencia, se acredita la responsabilidad de la PGJ-Tamaulipas al omitir

realizar las exhumaciones de los cuerpos y/o restos de cuerpos de personas con la

debida diligencia ministerial ante la ausencia de peritos, lo que se corrobora con las

siguientes actuaciones ministeriales a cargo de AR2.

204. En las actas de inspección ministerial y levantamiento de cadáveres

elaboradas por AR2 los días 1, 5, 6, 7, 10, 11 y 12 de abril de 2011, en las APT1,

APT2, APT3 y APT4, respectivamente, asentó: a) “no se presentó personal de la

Unidad de Servicios Periciales de San Fernando, Tamaulipas”, b) se procedió a la

excavación con elementos de la Policía preventiva, ordenándose que los cuerpos

y/o restos de cuerpos de personas fueran trasladados por las funerarias 1 y 2 al

SEMEFO-Tamaulipas, c) se procedió a la excavación y se ordenó a la funeraria 2

el traslado de los cuerpos al SEMEFO-Tamaulipas y, d) se procedió a la excavación

80/249

con apoyo del personal de la funeraria 2 y se ordenó el traslado de los cuerpos al

SEMEFO-Tamaulipas.

205. Se advierte que AR2 no realizó las acciones necesarias para preservar las

áreas en las que se encontraron los cuerpos y/o restos de personas, indicios y los

instrumentos, objetos o productos del delito, al acreditarse la presencia de diversas

autoridades y la ausencia de especialistas en servicios periciales de la PGJ-

Tamaulipas durante la exhumación y el traslado de los cadáveres, y que por el

contrario, estas diligencias fueron llevadas a cabo por particulares de las funerarias

1 y 2 y por elementos de la Policía Preventiva.

206. Se acreditó que AR2 omitió efectuar las medidas necesarias para impedir el

acceso de personal no autorizado a la fosa clandestina ubicada en la brecha

denominada El Arenal de la Joya en San Fernando, Tamaulipas, que originó la

APT4, toda vez que las actividades de exhumación iniciaron el 10 de abril de 2011,

que se suspendió la búsqueda de cuerpos y/o restos de cuerpos de personas por

las condiciones de visibilidad y por la propia seguridad del personal que intervino en

las labores, que se ordenó la continuación de la búsqueda para los días 11 y 12 de

abril de 2011, sin que exista constancia que acredite que se tomaron las medidas

relativas a la preservación o delimitación del lugar o lugares de los hallazgos, para

evitar la alteración del estado original de los cuerpos, inicios o evidencias.

207. En las constancias de la APT1, APT2, APT3 y APT4, no consta un registro e

identificación de las personas que intervinieron en la cadena de custodia y de

quienes estaban autorizadas para reconocer y manejar los indicios, huellas o

vestigios del hecho delictuoso para garantizar la integridad de los mismos, por lo

que se infiere que no existió el debido registro de la cadena de custodia de la

evidencia y por tanto, no se tiene la certeza en todos los casos, sobre la vestimenta

o los objetos personales localizados en los cuerpos exhumados.

81/249

208. Conforme al artículo 132 del Código de Procedimientos Penales para el estado

de Tamaulipas, vigente en la época de los hechos, el Ministerio Público o la Policía

Ministerial “procederán a recoger, en los primeros momentos de su investigación,

las armas, instrumentos y objetos de cualquier clase que pudieran tener relación

con el delito y se hallaren en el lugar en que éste se cometió, en sus

inmediaciones… o en otras partes conocidas, expresando cuidadosamente el lugar,

tiempo y ocasión en que se encontraron, y haciendo una descripción minuciosa de

las circunstancias de su hallazgo", para lo cual deberá entrar un recibo a la persona

en cuyo poder se encuentren quien manifestara su conformidad o los motivos de

inconformidad.

209. En los casos en que resulte necesario conservar las evidencias, huellas,

circunstancias y el lugar de los hechos en las condiciones en que se encontró al

inicio de las investigaciones, el Ministerio Público puede proceder a circular el área

o el lugar donde se cometió el delito, y hasta asegurar, si fuese necesario, colocando

los sellos oficiales de la dependencia a su cargo, tomando todas las medidas

necesarias para evitar que se borren, se oculten o se alteren las evidencias, huellas,

circunstancias o el lugar de los hechos.

210. La protección de la escena resulta indispensable, por una parte, para la

reconstrucción de los hechos e identificar al o los autores del delito a través de un

examen o evaluación de los indicios encontrados y por otro lado, para la

identificación veraz y oportuna de las víctimas, para lo cual es indispensable la

conservación y registro del estado original de los hallazgos, permitiendo únicamente

el acceso al personal especializado con la finalidad de evitar cualquier alteración.

211. En el apartado A), inciso 1 del Sitio del Hallazgo, “Investigación Forense Sobre

Cadáveres en Descomposición o Esqueletizados”, del Protocolo Modelo para la

82/249

Investigación Forense de Muertes Sospechosas de Haberse Producido por

Violación de los Derechos Humanos, de la Oficina del Alto Comisionado para los

Derechos Humanos de las Naciones Unidas de mayo de 2011, se establecen los

criterios para preservar el área del hallazgo; si bien este instrumento no constituye

norma vinculante, sí es criterio orientador de interpretación que la Comisión

Nacional toma en cuenta, a fin de hacer más amplia la protección de los derechos

de las víctimas del delito, así como en la aplicación de estándares mínimos de

investigación forense en situaciones de violaciones a derechos humanos, e indican

los procedimientos básicos que deben seguirse en el lugar del hallazgo de cuerpos

sin vida, en ese sentido se establecen las siguientes medidas: “1) preservación del

área mediante acordonamiento lo antes posible; 2) no contaminación de la misma;

3) custodia permanente, 4) acceso restringido al área solamente autorizado a los

peritos necesarios y 5) manipulación del cadáver, en primer lugar, por parte del

perito médico o antropólogo, según la condición del cuerpo”, las cuales se

consideran diligencias básicas que no fueron debidamente tomadas en

consideración por AR2 en la exhumación, embalaje y traslado de los cadáveres y/o

restos óseos relacionados con la AP1.

212. En el apartado C, inciso 1 “Investigación del lugar del crimen”, del Protocolo

modelo para la investigación legal de ejecuciones extralegales, arbitrarias y

sumarias (Protocolo de Minnesota)20, se precisa que los funcionarios encargados

del cumplimiento de la ley y otros investigadores no médicos deben coordinar sus

actividades con las del personal médico al investigar el lugar donde fueron

localizados los cuerpos, para lo cual la zona contigua a éstos debe cerrarse y el

ingreso sólo debe permitirse a los investigadores y su personal.

20 Alto Comisionado de las Naciones Unidas para los Derechos Humanos, Protocolo Modelo para la

Investigación Legal de Ejecuciones Extralegales, Arbitrarias y Sumarias, “Protocolo Minnesota”,
publicado el 22 de julio de 2009, p. 57.

83/249

213. En el presente caso, destaca la insuficiencia en la respuesta institucional de

AR2 como operador del sistema de procuración de justicia, principalmente ante la

falta de intervención de los peritos que respaldaran la investigación de los delitos y

la identificación de cuerpos y/o restos de cuerpos de personas, mediante el

procesamiento adecuado de la escena del crimen, lo que obstaculizó el

cumplimiento de los objetivos del artículo 20 constitucional sobre el esclarecimiento

de los hechos, la debida protección a la víctima, el procurar que el culpable no quede

impune y que los daños causados por el delito se reparen.

214. De las constancias que inicialmente integraron las indagatorias APT1, APT2,

APT3 y APT4, así como de la AP1, se observa que AR2 y AR1 ministerios públicos

del fuero común y federal que conocieron inicialmente sobre los hechos,

respectivamente, omitieron efectuar las diligencias correspondientes para la

ratificación y ampliación de las denuncias de hechos realizadas por elementos de la

SEDENA que participaron y custodiaron los sitios de los hallazgos, con la finalidad

de que aportaran mayor información sobre las circunstancias precisas en que

ocurrió y las acciones que efectuaron durante el tiempo que permanecieron

resguardando las zonas.

215. Por cuanto hace a las diligencias periciales solicitadas por la PGJ-Tamaulipas

a realizarse a los 122 cadáveres exhumados en las fosas clandestinas de San

Fernando, Tamaulipas, destacan las siguientes especialidades:

AP

Autoridad
ministerial

que
ordenó

Materia
Lugar de

realización

APT1 AR2

Un médico legista para que practicara “la autopsia de ley a los once
cuerpos sin vida localizados…”, asimismo, para que se realice un
dictamen fotográfico, media filiación y dactiloscopía y se recaben
muestras que sirvan para establecer el perfil genético de las personas
sin vida, a fin de estar en posibilidades de establecer su identificación
y cotejo de perfil genético con el de algún familiar.

No se
especifica.

84/249

APT2 SP5

a) médico legista, a fin de practicar necropsia; b) dactiloscopía, para
que se recabaran las huellas dactilares y media filiación; c) química,
para que extraiga muestras sanguíneas y orina para la práctica de
dictamen de alcoholemia y detección de drogas; d) química, para
recabar muestras hemáticas a fin de poder establecer el perfil genético;
e) química para la extracción de molares y recolección de mechón de
cabello y f) fotografía y video.

SEMEFO-
Tamaulipas

APT3 AR5

a) médico legista, a fin de practicar necropsia; b) dactiloscopía, para
que se recabaran las huellas dactilares y media filiación; c) química,
para que extraiga muestras sanguíneas y orina para la práctica de
dictamen de alcoholemia y detección de drogas; d) química, para
recabar muestras hemáticas a fin de poder establecer el perfil genético;
e) química para la extracción de molares y recolección de mechón de
cabello y f) fotografía y video.

SEMEFO-
Tamaulipas

APT4 AR5

a) médico legista, a fin de practicar necropsia; b) dactiloscopía, para
que se recabaran las huellas dactilares y media filiación; c) química,
para que extraiga muestras sanguíneas y orina para la práctica de
dictamen de alcoholemia y detección de drogas; d) química, para
recabar muestras hemáticas a fin de poder establecer el perfil genético;
e) química para la extracción de molares y recolección de mechón de
cabello y f) fotografía y video.

SEMEFO-
Tamaulipas

216. Se reitera que, si bien en la FGR se iniciaron las diversas indagatorias AP3,

AP4 y AP5, con motivo de las denuncias realizadas por personal de la SEDENA, el

personal de servicios periciales de esa institución federal no intervino durante las

exhumaciones, y sólo lo hizo respecto de las diligencias periciales que se ordenaron

realizar a los cuerpos y/o restos de cuerpos de personas que se encontraban

depositados en las funerarias 1 y 2 y posteriormente en el SEMEFO-Tamaulipas,

tales como:

AP

Autoridad
ministerial

que
ordenó

Materia
Lugar de

realización

AP3 SP1

a) medicina forense, para que se practiquen las necropsias; b)
dactiloscopía forense, para que se recaben las huellas dactilares; c)
fotografía forense, para la emisión de un dictamen de representación
gráfica respecto de la práctica de las necropsias; d) química forense,
para recabar la toma de muestras para perfil genético y e)

criminalística de campo, para que se realizara el dictamen en relación
con la toma de indicios que pudieran encontrarse.

Funeraria 1

AP4 SP1
a) medicina forense, para que se practiquen las necropsias; b)
antropología forense; c) dactiloscopía forense, para que se recaben las
huellas dactilares; d) genética forense, a fin de que se tome las muestras

SEMEFO de
la PGJ-

Tamaulipas

85/249

de genética para la identificación de ADN; e) química forense, para el
análisis toxicológico; f) odontología forense, para la identificación de

cadáveres; g) fotografía forense, para recabar placas fotográficas y, h)
video para la grabación de todas las diligencias periciales que se
realicen.

AP5 SP3

a) medicina forense, para que se practiquen las necropsias; b)
antropología forense; c) dactiloscopía forense, para que se recaben las
huellas dactilares; d) genética forense, a fin de que se tomen las
muestras de genética para la identificación de ADN; e) química
forense, para el análisis toxicológico; f) odontología forense, para la

identificación de cadáveres; g) fotografía forense, para recabar placas
fotográficas, h) video para la grabación de todas las diligencias periciales
que se realicen; i) cronotología (sic), a fin de establecer el tiempo de
fallecimiento y, j) proctológicos y ginecológicos, con el objeto de
establecer si las mujeres fueron víctimas de carácter sexual.

No se
especifica.

217. De lo anterior, se advierte que existió una marcada diferencia en las solicitudes

de intervención de los especialistas en medicina forense adscritos tanto a la PGJ-

Tamaulipas como a la FGR, lo cual resulta preocupante pues los dictámenes que

se elaboraran como resultado de su intervención resultarían importantes para

aportar los elementos técnico-científicos sobre los hallazgos observados en cada

uno de los cuerpos y/o restos de cuerpos de personas, mismos que resultaban

indispensables para la identificación oportuna de las víctimas.

218. Destaca la falta de conocimiento por parte de los agentes del Ministerio Público

encargados de la investigación al desconocer las periciales mínimas e idóneas que

se requerían para el procesamiento de los indicios y la posterior identificación de las

víctimas, lo que afectó directamente la investigación de los delitos y eventualmente

obstaculizó una reparación del daño oportuna. En consecuencia, se dejó de cumplir

con lo establecido en el artículo 20, apartado A, fracción I, de la Constitución Política

de los Estados Unidos Mexicanos, de que “el proceso penal tendrá por objeto el

esclarecimiento de los hechos, proteger al inocente, procurar que el culpable no

quede impune y que los daños causados por el delito se reparen”.

219. La Comisión Nacional desconoce los métodos científicos utilizados por la PGJ-

Tamaulipas para la identificación de 8 de las 10 víctimas que fueron entregados por

86/249

esa representación social. A través del acuerdo del 5 de abril de 2011 en la APT1,

AR2 ordenó la entrega de los cuerpos de V118 y V119 en la funeraria en la que se

encontraban depositados los cuerpos, sin practicar pericial alguna, al considerar

que se encontraban debidamente identificados por sus familiares, así como

acreditado el parentesco.

220. El Comité Internacional de la Cruz Roja estableció que “en todos los casos

posibles, la identificación obtenida mediante el reconocimiento visual u otros medios

habituales debería estar respaldada por la comparación de datos ante mortem y

post mortem, a fin de permitir la realización del perfil biológico y la recolección de

pruebas adicionales que apoyen la identificación. Idealmente, las identificaciones

deben estar respaldadas por al menos una forma de identificación científica, lo cual

reduce en gran medida la posibilidad de efectuar una identificación errónea”21, por

lo que se acredita la responsabilidad en que incurrió AR2 al haber entregado a V118

y V119 sin antes confirmar su identificación a través de medios científicos.

221. No pasa desaparecido que de acuerdo a lo informado por la PGJ-Tamaulipas

los cuerpos y/o restos de personas fueron trasladados al SEMEFO de la PGJ-

Tamaulipas, donde se realizaron las necropsias y las pruebas periciales tanto a

aquellos que continuaron bajo el resguardo de la PGJ-Tamaulipas como a los que

fueron trasladados al SEMEFO-DF. No obstante, el 28 de abril de 2011 personal de

la Oficina Foránea en Reynosa, Tamaulipas de la Comisión Nacional acudió a esas

instalaciones con sede en Matamoros y constató que se encontraban al descubierto

los registros de alcantarillas por donde circulan los desechos de las necropsias

practicadas, así como el grado de contaminación entre la basura y los desechos de

las necropsias, lo que se constata con 19 impresiones fotográficas que obran en el

expediente.

21 Personas desaparecidas, Análisis Forense de ADN e Identificación de Restos Humanos, Guía

sobre prácticas idóneas en caso de conflicto armado y de otras situaciones de violencia armada,

87/249

D.2. Incumplimiento de la FGR.

222. El 3 de abril de 2011, AR1 radicó la AP1, con motivo de la incompetencia de

la AP2 y su acumulada AP3, a través de las cuales se tuvo conocimiento del

hallazgo de cuerpos y/o restos de cuerpos de personas en fosas clandestinas,

radicándose por los delitos de violación a la Ley Federal de Armas de Fuego y

Explosivos, Privación Ilegal de la Libertad, Homicidio, Robo de Vehículo y lo que

resulte.

223. El 11 de abril de 2011, la FGR ejerció la facultad de atracción por los delitos

de homicidio y secuestro, recibiendo la APT1, APT2, APT3 y APT4 hasta el 4 de

agosto de 2011.

224. El 14 y 19 de abril de 2011, se recibieron en el SEMEFO-DF, 70 y 50

cadáveres, respectivamente, procedentes de la Delegación Regional de la PGJ-

Tamaulipas en Matamoros, Tamaulipas, para quedar a disposición de AR1, con

motivo del ejercicio de facultad de atracción de la FGR.

225. Los cadáveres se acompañaron de un acta médica, certificado de defunción y

un protocolo de necropsia, sin embargo, la FGR hizo constar que 25 cuerpos y/o

restos de cuerpos de personas se recibieron sin el protocolo de necropsia

respectivo, 5 sin acta médica y 9 sin certificado de defunción; esta situación acredita

la responsabilidad de los servidores públicos de la PGJ-Tamaulipas al haber omitido

realizar o, en su caso, acompañar los certificados o documentales relacionados con

los cuerpos.

226. Mediante acuerdo del 14 de abril de 2011, AR1 hizo constar que en esa fecha

se radicó el AC1 con motivo de la desaparición de una persona, por lo que las

88/249

diligencias correspondientes a identificación de cadáveres deberían ser integradas

en esa Acta Circunstanciada, asimismo, se señaló que las diligencias relacionadas

con la identificación de los cadáveres estarían a cargo de AR3.

227. Desde su inicio y hasta el último informe rendido por la FGR en 2019, el AC1

a cargo de AR9, no había sido elevada a averiguación previa, tampoco se constató

que existiera una línea de investigación sobre las 602 personas que continuaban

desaparecidas al 5 de febrero de 2019, ya que en términos del acuerdo citado, esta

acta circunstanciada únicamente concentraría la información relativa a la

identificación de los cadáveres.

228. Es incuestionable que, por la naturaleza de los hechos, la FGR debió iniciar

una Averiguación Previa y no un acta circunstanciada, en virtud de que los hechos

que se investigan son probablemente constitutivos del delito de desaparición de

personas e incluso homicidio, como lo informó la FGR el 5 de febrero de 2019; la

situación conforme a la Ley obligaba iniciar una averiguación previa en términos de

lo dispuesto por el artículo 113 del Código Federal de Procedimientos Penales,

vigente al momento de los hechos.

229. La Comisión Nacional destaca el abuso y uso irregular que el Ministerio

Público de la Federación ha venido haciendo de las denominadas actas

circunstanciadas. Las actas circunstanciadas carecen de fundamento legal y

constitucional. Su regulación pertenece al ámbito normativo interno de la FGR,

conforme al Acuerdo que les da origen y vigencia, la naturaleza de las actas

circunstanciadas atiende a que se haga uso de ellas en casos en los que los hechos

que se ponen en conocimiento del Ministerio Público no son constitutivos de delito.

Su razón de ser obedece a registrar en ellas actos que tienen que ver, por ejemplo,

con la pérdida de documentos, identificaciones u objetos y no deberían emplearse

para hacer constar la posible comisión de un hecho criminal. Las actas

89/249

circunstanciadas no tendrían por qué trascender al tratamiento de hechos delictivos

como los que ocurrieron en San Fernando, Tamaulipas o con las denuncias por

desaparición de personas.

230. En la praxis, indebidamente, en la FGR las actas circunstanciadas en

ocasiones son utilizadas para acusar la noticia de un hecho posiblemente

constitutivo de delito que, de antemano, se sabe no será investigado o se investigará

ficticiamente. A las actas circunstanciadas se relegan hechos delictivos que no se

quieren investigar. A través de las actas circunstanciadas se intenta justificar

artificiosamente la falta de acciones de investigación por parte del Ministerio Público

tratándose de actos criminales que deben ser indagados mediante una

Averiguación Previa. A diferencia de un acta circunstanciada, la Averiguación Previa

o Carpeta de Investigación están normadas legal y constitucionalmente. De

cualquier forma, es claro que el inicio de un acta circunstanciada no releva al MP de

su responsabilidad legal y constitucional de investigar de manera inmediata la

comisión de un delito, más, tratándose de los que deban perseguirse de oficio. En

este orden, se requiere que la FGR lleve a cabo una revisión de los términos y los

alcances en los que han sido utilizadas las actas circunstancias por los agentes del

MPF para evitar su instrumentación a conveniencia de manera discrecional.

231. La Comisión Nacional advierte que en el AC1 iniciada por la desaparición de

602 personas, se cuenta con un total de 492 denunciantes entre familiares y

conocidos de las personas desaparecidas, de los cuales únicamente tienen

reconocida la calidad de víctimas aquellas personas que han sido localizadas e

identificadas sin vida.

232. La FGR informó a la Comisión Nacional que las personas reportadas como

desaparecidas en el AC1 no tienen su registro en el Registro Nacional de Personas

extraviadas o desaparecidas, ya que este registro no contiene información de

90/249

personas no localizadas en el ámbito federal. Por lo que resulta necesario que los

datos de las 602 personas que continúan desaparecidas sean incorporados en el

Registro Nacional de Personas Desaparecidas o no Localizadas a cargo de la

Comisión Nacional de Búsqueda.

233. Para efecto de establecer la intervención de AR1 en la integración de la AP1,

así como las probables responsabilidades en que incurrió, a continuación, se

detallan, en síntesis, las actuaciones ministeriales ordenadas:

Fecha Actuación ministerial Observaciones

14 de abril de 2011
Acuerdo sobre el inicio del
AC1.

Se asentó que se inició el AC1 y se ordenó
que se glosaran las actuaciones
relacionadas con la identificación de
cadáveres.

14 de abril de 2011
Acuerdo de recepción de
70 cadáveres.

Ordenó que las diligencias
correspondientes a la identificación de
cadáveres se practicaran y glosaran como
anexos de la misma. Precisó que AR3
sería el MPF responsable para realizar las
diligencias relacionadas con la
identificación.

16 de abril de 2011 Recepción de la AP4 y AP5 ----------

26 de abril de 2011
Recepción de dictamen en
criminalística.

Constan los indicios recolectados el 11 de
abril de 2011 en el Arenal del Ejido La Joya
en San Fernando, Tamaulipas.

28 de abril de 2011

Ordenó girar oficio a las
Procuradurías Generales
de Justicia y Fiscalías
Generales de las entidades
federativas.

Solicitó recabar muestras de ADN y
obtener los perfiles genéticos de las
personas que denunciaran la desaparición
de un familiar y de quienes se presumiera
que pudieran corresponder a los cuerpos
exhumados en San Fernando,
Tamaulipas.

29 de junio de 2011

Solicitó a la PGJ-
Tamaulipas la remisión de
los perfiles genéticos de los
120 cuerpos.

A fin de enviarse a servicios periciales de
la FGR y se realizaran las confrontas
periciales.
Sin embargo, mediante oficio del 23 de
mayo de 2011 la PGJ-Tamaulipas solicitó
a AR1 la misma información, la cual fue
atendida mediante acuerdo del 14 de julio
de 2011.

91/249

14 de julio de 2011

Ordenó remitir los perfiles
genéticos de los 120
cuerpos a la PGJ-
Tamaulipas.

Fue solicitado por la PGJ-Tamaulipas el 23
de mayo de 2011.

4 de agosto de 2011
Recepción de la APT1,
APT2, APT3 y APT4.

Con motivo de la facultad de atracción que
se ejerció desde el 11 de abril de 2011.

9 de septiembre de
2011

Recepción de la AP8. ----------

21 de marzo y 13 de
abril de 2012

Ordenó la inhumación de 77
cuerpos y 3 restos de
cuerpos.

Fueron trasladados a una fosa común en
el panteón 1.

5 de julio de 2012 Recepción de la AP8. ----------

18 de septiembre de
2012

Recepción de la AP10. ----------

28 de noviembre de
2012

Inició la AP6.
Se extrajeron diversas constancias de la
AP1 para continuar investigándose por el
delito de homicidio calificado.

234. Durante el tiempo que AR1 estuvo a cargo de la integración de la AP1, omitió

realizar actos de investigación tendentes a lograr la identificación de las víctimas,

así como la persecución de los probables responsables por el homicidio de las 122

víctimas, por el contrario, pese a que los actos de investigación que ordenó, no eran

suficientes, eficaces ni idóneos para la investigación de los hechos. En marzo y abril

de 2012, autorizó la inhumación de al menos 77 cuerpos y tres restos de cuerpos

de personas en una fosa común del panteón 1, sin que se hubiesen concluido las

tomas de muestras de material genético o las periciales necesarias para lograr la

identificación oportuna de las víctimas.

235. Por cuanto hace a AR3, de los informes de la FGR, se desprende que fue el

encargado de la entrega de cuerpos y/o restos de cuerpos, entre ellos, los de V3,

V4, V22, V23, V24, V29, V39, V44, V47, V48, V49, V50, V51 y V52, de los cuales

se observa que fueron identificados antes de la creación de la Comisión Forense, a

través de las siguientes periciales.

92/249

Fecha de la diligencia
ministerial

Víctima
identificada

Dictamen pericial mediante el cual se realizó
la identificación

28 de abril de 2011 V52
En materia de dactiloscopía y reconocimiento de
un tatuaje.

4 de mayo de 2011 V51
En materia de dactiloscopía y reconocimiento de
un tatuaje.

13 de mayo de 2011 V50
En materia de dactiloscopía y reconocimiento de
un tatuaje.

16 de mayo de 2011 V49 En materia de dactiloscopía.

16 de mayo de 2011 V48
En materia de identificación humana, que
concluyó la identificación por medio de los
tatuajes.

16 de mayo de 2011 V47 En materia de genética forense.

23 de mayo de 2011 V44 En materia de genética forense.

9 de junio de 2011 V39 En materia de genética forense.

3 de agosto de 2011 V29 En materia de genética forense.

28 de noviembre de 2011 V24 En materia de genética forense.

1 de diciembre de 2011 V22
En materia de genética, antropología forense y
de odontología forense.

1 de diciembre de 2011 V23
En materia de genética, antropología forense y
de odontología forense.

15 de noviembre de 2012 V3

En materia de genética forense confirmándose
con el dictamen pericial en materia de
odontología forense y antropología forense que
permitió la identificación de su familiar V4. V3 ya
había sido inhumado en el panteón 1

15 de noviembre de 2012 V4

En materia de genética forense confirmándose
con el dictamen pericial en materia de
odontología forense y antropología forense. V4
ya había sido inhumado en el panteón 1

236. De la actuación de AR3 de las cuales se tuvo conocimiento, se advierte que

no existía un criterio homologado en la FGR para la identificación y entrega de los

cuerpos a sus familiares, lo que originó que ocurrieran casos como los de V3 y V4

que fueron identificados posterior a haber sido inhumados en la fosa común del

panteón 1 (inhumación ordenada por AR1), así como en los casos en los que se

realizó la entrega errónea de los cuerpos a sus familiares, como fue el caso de V18,

que se detalla más adelante.

93/249

237. AR3, además de ser el encargado de la entrega de los cuerpos, de las

constancias que integran la AP1 se observa que intervino en diversas diligencias

ministeriales, tales como la solicitud realizada el 21 de marzo de 2012 a la Secretaría

de Salud para que se expidieran las autorizaciones sanitarias para el traslado a la

fosa común del panteón 1 de los cuerpos y/o restos de cuerpos relacionados con la

AP1 y, las diligencias de egreso y levantamiento de depositaria del SEMEFO-DF

llevadas a cabo los días 30 de marzo y 13 de abril de 2012.

238. Cabe destacar que AR3 en la Diligencia de Egreso y Levantamiento de

Depositaria del SEMEFO-DF del 30 de marzo de 2012 hizo constar el egreso de 37

cuerpos procedentes de Reynosa, Tamaulipas. Sin embargo, en el registro de

Recepción de cadáveres, fetos y restos para inhumación en fosa común del panteón

1, elaborada por la Unidad departamental de panteones, se asentó que el 21 de

marzo de 2012 “fueron enviados 37 cadáveres con esta averiguación previa

encontrados en Tamaulipas para su inhumación en esta fosa especial”, esto es, 9

días antes de la fecha en que se realizó el egreso y levantamiento de depositaria de

los cuerpos en el SEMEFO-DF, situación que deberá investigarse.

239. Lo anterior acredita que, AR1, AR3, así como AR7 (encargado de realizar

inspecciones ministeriales y traslado de cuerpos) servidores públicos de la FGR que

intervinieron en la integración de la AP1, no actuaron con la debida rectitud y

diligencia al haber omitido practicar las diligencias periciales necesarias para la

identificación de los cuerpos y/o restos de cuerpos de personas, así como para la

detención, procesamiento y sanción de los probables responsables.

240. En los artículos 4, fracción I, inciso A) de la Ley Orgánica de Procuraduría

General de la República, vigente al momento de los hechos, se establecía que el

Ministerio Público, en la averiguación previa, está facultado para obtener elementos

probatorios para la acreditación del cuerpo del delito y la probable responsabilidad

94/249

del indiciado, así como cerciorarse de que se han seguido los procedimientos para

preservar los indicios, huellas o vestigios del hecho delictuoso, así como los

instrumentos, objetos o productos del delito; asentar cualquier violación a las

disposiciones para la recolección, el levantamiento, preservación y el traslado de

los mismos, y dar vista a la autoridad competente para efectos de las

responsabilidades a que hubiere lugar.

241. A su vez, el artículo 2, fracción I del Código Federal de Procedimientos Penales

aplicable al caso, prevé que corresponde al MPF practicar y ordenar la realización

de todos los actos conducentes a la acreditación del cuerpo del delito y la probable

responsabilidad del inculpado, así como a la reparación del daño.

242. Las anteriores disposiciones no fueron observadas por AR1, ni por AR3 y AR7,

ya que al recibir los 120 cuerpos y/o restos de cuerpos de personas en el SEMEFO-

DF debieron hacer constar que la recepción se realizó sin las cadenas de custodia

elaboradas por los servidores públicos de la PGJ-Tamaulipas con motivo de las

exhumaciones ocurrida en San Fernando, Tamaulipas. Se acreditó que AR1 ordenó

la inhumación de cadáveres en el panteón 1 sin que existan evidencias que

acrediten que se realizaron exámenes periciales a los cadáveres mientras se

encontraron en el SEMEFO-DF. Asimismo, se observó la responsabilidad en que

incurrieron AR1, AR3 y AR7, Ministerios Públicos de la Federación al omitir ordenar

y practicar diligencias periciales y ministeriales que permitieran la identificación de

las víctimas, así como la persecución de los probables responsables por el

homicidio de las 122 víctimas de las cuales conocía la FGR.

243. Además de AR1, AR3 y AR7, otros agentes del Ministerio Público de la

Federación intervinieron en la integración de la AP1. El 23 de mayo de 2013, AR6

recibió la AP1 y continuó ordenando diligencias para su prosecución y

perfeccionamiento legal.

95/249

244. La Comisión Nacional tuvo conocimiento por la FGR que algunos cuerpos

relacionados con la AP1 fueron incinerados; sin embargo, de las documentales

consultadas no se observó el acuerdo que haya ordenado, fundado y motivado

dicha cremación. Pese a que el 8 de diciembre de 2015, AR6 informó a la Visitaduría

General de la FGR sobre este aspecto, no obra en la indagatoria la respuesta que

permita conocer el servidor público responsable de ordenar la incineración, así

como el número de cuerpos que fueron cremados, situación que deberá

investigarse.

245. El 4 de septiembre de 2013 la FGR, el Equipo Argentino y diversas

organizaciones civiles, celebraron el Convenio de Colaboración para la

identificación de restos localizados en San Fernando, Tamaulipas y en Cadereyta,

Nuevo León, a través de la Comisión Forense. Antes de entrar en funciones la

Comisión Forense, la FGR realizó la entrega de 54 cadáveres según consta en las

constancias ministeriales de “Diligencia de identificación de cadáver”.

246. A partir de las tareas de la Comisión Forense, la identificación de las víctimas

y posterior notificación a los familiares se realizó a través de dictámenes

multidisciplinarios titulados “Dictamen Integrado de Identificación”, los cuales se

encontraban conformados por un dictamen elaborado por la FGR y un diverso

suscrito por el Equipo Argentino. De los 63 cuerpos que fueron identificados en el

marco de la Comisión Forense, la Comisión Nacional consultó los Dictámenes

Integrados de Identificación de 29 víctimas, lo que permitió acreditar la indebida

diligencia ministerial de los servidores públicos tanto de la PGJ-Tamaulipas- como

de la FGR.

247. A seis meses de la creación de la Comisión Forense, esto es, en diversas

fechas de marzo de 2014, AR6 solicitó a la Secretaría de Salud la autorización de

96/249

la exhumación de 66 cadáveres y tres restos óseos, los cuales fueron inhumados

en marzo y abril de 2012 en el panteón 1 por autorización de AR1. Los cadáveres

exhumados fueron trasladados al INCIFO a fin de que se realizaran las pruebas

periciales correspondientes para lograr su identificación.

248. En el presente caso, el deficiente desempeño de la función investigadora del

delito cometido en agravio de las víctimas identificadas por agentes del Ministerio

Público de la Federación antes y con posterioridad a la creación de la Comisión

Forense, trajo consigo que se vulneraran los derechos humanos de los familiares

de las víctimas identificadas, de acuerdo con las siguientes consideraciones:

D.3. Irregularidades en lo general en la identificación de cuerpos realizada por

la Comisión Forense.

249. De los 63 cadáveres identificados en el marco de la Comisión forense creada

el 4 de septiembre de 2013, la Comisión Nacional analizó 29 Dictámenes Integrados

de Identificación que fueron agregados a la AP1, a través de los cuales se permitió

conocer irregularidades que fueron señaladas de forma general y en cada caso

concreto, para evitar la repetición, a continuación se señalan aquellas que se

evidenciaron de forma individual y se detallan en los párrafos siguientes22:

No. Víctima
Fecha de
recepción
en la AP1

MPF
que recibió el

dictamen
integrado de
identificación

Observaciones asentadas en los
dictámenes integrados de

identificación
Fecha de desaparición

1 V59
27 de

agosto de
2015.

AR8

Inicialmente las muestras biológicas del
cuerpo de V59 fueron identificadas con
otra familia de origen mexicano quienes
se negaron a aceptar los restos
solicitando nuevos análisis genéticos
que resultaron negativos.

Inició su viaje migratorio el
20 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en San
Miguel Dueñas,
Departamento de

22 Estas observaciones fueron documentadas principalmente en los dictámenes de identificación

realizados por el Equipo Argentino.

97/249

Dilación en la identificación a pesar de
que las muestras biológicas de la madre
de V59 fueron remitidas por la Fiscalía
General de Guatemala desde el 28 de
julio de 2011.

Sacatepéquez,
Guatemala.

2 V60
27 de

agosto de
2015.

AR8

Dilación en la identificación a pesar de
que las muestras biológicas de la madre
de V60 fueron remitidas por la Fiscalía
General de Guatemala desde el 28 de
julio de 2011.

Inició su viaje migratorio el
21 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en
Patulul, Departamento de
Sacatepéquez,
Guatemala.

3 V61
27 de

agosto de
2015.

AR8

Dilación en la identificación a pesar de
que las muestras biológicas del padre
de V61 fueron remitidas por la Fiscalía
General de Guatemala desde el 28 de
julio de 2011.

Inició su viaje migratorio el
22 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en
Cajola, Departamento de
Quetzaltenango,
Guatemala.

4 V62
27 de

agosto de
2015.

AR8

Dilación en la identificación a pesar de
que las muestras biológicas del padre
de V62 fueron remitidas por la Fiscalía
General de Guatemala desde el 28 de
julio de 2011.

Inició su viaje migratorio el
16 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en San
Antonio Sacatepéquez,
Departamento de San
Marcos, Guatemala.

5 V63
27 de

agosto de
2015.

AR8 Se detallaron irregularidades generales.

Inició su viaje migratorio el
22 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en
Aldea El Cedro, Caserío
San Rafael, San Pedro,
Departamento de San
Marcos, Guatemala.

6 V64
28 de

septiembre
de 2015

AR8 Se detallaron irregularidades generales.

Inició su viaje migratorio el
15 de marzo de 2011 con
destino a Tamaulipas,
saliendo desde su
domicilio en Trancas 1,
municipio de Jutiapa,
Departamento de Jutiapa,
Guatemala.

7 V65
28 de

septiembre
de 2015

AR8

Inicialmente las muestras biológicas del
cuerpo de V65 fueron identificadas con
otra familia de origen mexicano quienes
se negaron a aceptar los restos
solicitando nuevos análisis genéticos
que resultaron negativos.
Dilación en la identificación a pesar de
que las muestras biológicas de la padre
de V65 fueron remitidas por la Fiscalía
General de Guatemala desde el 28 de
julio de 2011.

Inició su viaje migratorio el
22 de marzo de 2011 con
destino a Tamaulipas,
saliendo desde su
domicilio en Cantón del
Carmen, municipio de El
Tumbador, Departamento
de San Marcos,
Guatemala.

98/249

8 V66
20 de

octubre de
2015

AR8

Algunos restos correspondientes al
cuerpo de V66 fueron intercambiados y
se encontraban con los restos
pertenecientes a otra víctima.

Dilación en la identificación a pesar de
que las muestras biológicas de, al
menos, el hermano de V66 fueron
remitidas por la Fiscalía General de
Guatemala desde el 28 de julio de 2011.

Inició su viaje migratorio el
20 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en
Aldea Estancia de la
Virgen, Paraje Chipil,
municipio de San Martín
Jilotepeque,
Departamento de
Chimaltenango,
Guatemala.

9 V67
20 de

octubre de
2015

AR8

El 25 de enero de 2012 la FGR recibió
fichas dactilares a efecto de
confrontarlas con las huellas dactilares
tomadas de los cadáveres localizados,
provenientes del Departamento de
Justicia de los Estados Unidos, entre las
cuales se encontraban las de V67, por
lo que la identificación se hubiese
podido realizar antes.
En la AP1 se encuentra desde 2011 la
lista de pasajeros de autobús en el que
posiblemente viajaba V67, de la cual ya
habían sido identificadas otras víctimas
de las fosas clandestinas de San
Fernando, lo que hubiese permitido
realizar una pronta identificación.

Inició su viaje migratorio el
21 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en el
Barrio el Calvario,
municipio de
Quezaltepeque,
Departamento de
Chiquimula, Guatemala.

10 V68
3 de

noviembre
de 2015

AR8

Algunos restos correspondientes al
cuerpo de V68 fueron intercambiados y
se encontraban con los restos
pertenecientes a otra víctima.

Falta de correlación entre las
circunstancias de la desaparición y las
víctimas identificadas, las cuales
también viajaban a bordo de autobuses.

Inició su viaje migratorio el
21 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en el
Barrio el Calvario,
municipio de
Quezaltepeque,
Departamento de
Chiquimula, Guatemala.

11 V69
10 de

diciembre
de 2015

AR8

Dilación en la identificación, pérdida de
indicios e intercambio de restos, ya que
algunos restos del cuerpo de V69 fueron
localizados en los restos pertenecientes
a otra víctima.

Salió de su domicilio en
Tiquicheo de Nicolás
Romero, Michoacán, tuvo
la última comunicación
son su familia el 18 de
marzo de 2011.

12 V70
10 de

diciembre
de 2015

AR8

Falta de correlación entre la información
forense con la que contaba la FGR, así
como con las circunstancias de la
desaparición y la identificación de
víctimas localizadas en fosas
clandestinas en San Fernando,
Tamaulipas, que viajaban en
autobuses.

El 28 de marzo de 2011
salió de su domicilio en
Purundeo, Michoacán,
tuvo la última
comunicación son su
familia el 29 de marzo de
2011.

13 V71
10 de

diciembre
de 2015

AR8

Falta de correlación entre las
circunstancias de la desaparición y la
identificación de víctimas localizadas en
fosas clandestinas en San Fernando,

El 28 de marzo de 2011
salió de su domicilio en
Michoacán con destino a
Matamoros, Tamaulipas.

99/249

Tamaulipas, que viajaban en
autobuses.

14 V72
29 de

enero de
2016

AR6

Dilación en la investigación, falta de
correlación de los documentos
personales localizados con el hallazgo
para la identificación oportuna.

Inició su viaje migratorio el
11 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde su domicilio en
Caridad, Departamento
Valle, Honduras.

15 V73
29 de

enero de
2016

AR6

Dilación en la identificación, así como la
falta de correlación sobre las
circunstancias de la desaparición y las
víctimas identificadas.
Desde junio de 2011 se contaba con los
perfiles genéticos de la madre, hermana
e hijo de V73, así como de 108
cadáveres provenientes de las fosas de
San Fernando, Tamaulipas, desde julio
de 2011.

Inició su viaje migratorio el
28 de marzo de 2011 con
destino a Reynosa,
Tamaulipas, saliendo
desde Atlacomulco,
Estado de México.

16 V74
9 de

febrero de
2016

AR6

Las circunstancias sobre la
desaparición de V74 obraban tanto en la
AP1 como en el AC1, asimismo, en la
AP1 consta un listado de pasajeros en
el aparece V74, en el cual fueron
secuestrados, por lo que se omitió
realizar el cruce de información para
lograr la identificación oportuna.

El 28 de marzo de 2011
salió de Uruapan con
destino a Reynosa.

17 V75
9 de

febrero de
2016

AR6

Las circunstancias sobre la
desaparición de V75 obraban tanto en la
AP1 como en el AC1, asimismo, en la
AP1 consta un listado de pasajeros en
el aparece V75, en el cual fueron
secuestrados los pasajeros, por lo que
se omitió realizar el cruce de
información para lograr la identificación
oportuna.

El 28 de marzo de 2011
salió de Uruapan con
destino a Reynosa.

18 V76
26 de

febrero de
2016

AR10

En la AP1 obraba una credencial de
elector a nombre de V76, la denuncia
por su desaparición en la que se
detallaron las circunstancias en que
ocurrió, relacionadas con el secuestro
de autobuses y sobre todo por haber
identificado a un familiar desde 2011,
por lo que se omitió realizar el cruce de
información para lograr la identificación
oportuna.

El 28 de marzo de 2011
salió de Toluca, Estado de
México con destino a
Reynosa.

19 V77
26 de

febrero de
2016

AR6

La denuncia por su desaparición obraba
en el AC1 y la AP1.
Dilación en la identificación, a pesar de
la existencia de dictámenes periciales
desde 2011.

El 1 de abril de 2011 salió
de Pachuca, Hidalgo, con
destino a Tamaulipas.

20 V78
8 de

marzo de
2016

AR6

La denuncia por su desaparición obraba
en el AC1 y la AP1.
Dilación en la identificación, a pesar de
la existencia de dictámenes periciales
desde 2011.

El 1 de abril de 2011 salió
de Pachuca, Hidalgo, con
destino a Tamaulipas.

100/249

21 V79
23 de

marzo de
2016

AR10

La denuncia por su desaparición obraba
en la AP1.
Dilación en la identificación a pesar de
la existencia de dictámenes periciales
con desde 2012.

Inició su viaje migratorio el
28 de marzo de 2011 con
destino a Miguel Alemán,
Tamaulipas.

22 V80
23 de

marzo de
2016

AR10

Algunos restos correspondientes al
cuerpo de V80 fueron intercambiados y
se encontraban con los restos
pertenecientes a otra víctima.

Dilación en la identificación a pesar de
la existencia de muestras para análisis
genéticos de los padres de V80 desde
2011.

El 30 de enero de 2011
salió de su domicilio en
Guatemala.

23 V81
23 de

marzo de
2016

AR10
Dilación en la identificación a pesar de
la existencia de coincidencias
dactiloscópicas de V81 desde 2012.

El 28 de marzo de 2011
salió desde Celaya,
Guanajuato, con destino a
San Fernando,
Tamaulipas.

24 V82
7 de abril
de 2016

AR11

Dilación en la identificación al omitir
relacionar las denuncias de personas
desaparecidas con los hallazgos de
fosas clandestinas en San Fernando,
Tamaulipas.

Inició su viaje migratorio el
28 de marzo de 2011 con
destino a Miguel Alemán,
Tamaulipas.

25 V83
7 de abril
de 2016

AR11

Dilación en la identificación al omitir
relacionar las denuncias de personas
desaparecidas y las vestimentas y
efectos personales asociados con los
hallazgos de fosas clandestinas en San
Fernando, Tamaulipas.

El 28 de marzo de 2011
tomó un autobús de
regreso a Matamoros,
Tamaulipas.

26 V88
17 y 24 de
mayo de

2016
AR11

Dilación en la identificación a pesar de
la existencia de coincidencias
dactiloscópicas de V88 desde 2012.

Salió el 28-29 de marzo
de 2011 de su domicilio en
Michoacán, con destino a
Tamaulipas.

27 V89
17 de junio

de 2016
AR6

En la AP1 obraba la denuncia por la
desaparición de V89 remitida por la
PGJ-Guanajuato, sin embargo, se
omitió relacionar las circunstancias de
su desaparición con los hallazgos de
fosas clandestinas en San Fernando,
Tamaulipas.

Salió el 28 de marzo de
2011 de Guanajuato con
destino a Tamaulipas.

28 V92
29 de julio
de 2016

AR10

Dilación en la investigación, falta de
asociación de los documentos
personales localizados con el hallazgo
para la identificación oportuna, además
de desconocer en dónde se encuentran
dichos documentos.

Inició su viaje migratorio
hacia los Estados Unidos
el 28 de marzo de 2011.

29 V93
29 de julio
de 2016

AR10

Dilación en la identificación al omitir
relacionar las denuncias de personas
desaparecidas con los hallazgos de
fosas clandestinas en San Fernando,
Tamaulipas.

Inició su viaje migratorio
hacia los Estados Unidos
el 28 de marzo de 2011.

101/249

250. A partir de los documentos de identificación se advierten las siguientes

irregularidades generales en el proceso de identificación de las víctimas.

250.1. El Equipo Argentino asentó en todos los dictámenes que desde

septiembre de 2013, fecha en que se creó la Comisión Forense, hasta junio y

agosto de 2015, la FGR permitió a la Comisión Forense el acceso a los

dictámenes periciales que obraban en la AP1 y a las pertenencias con que

fueron localizados, los cuales presentaban diversas irregularidades o se

encontraban incompletos. Lo anterior, en contravención con la cláusula sexta

del Convenio de Colaboración.

250.2. En los certificados de defunción se asentó como fecha de la muerte la

misma en que el cadáver fue exhumado de la fosa correspondiente, situación

que no corresponde con la fecha en que fue privado de la vida;

250.3. No existe cadena de custodia de los cadáveres desde su exhumación

en San Fernando, Tamaulipas hacia Matamoros y posteriormente a la Ciudad

de México;

250.4. Hubo ausencia de peritos en las exhumaciones realizadas por la PGJ-

Tamaulipas;

250.5. No se ordenaron ni realizaron diligencias periciales a los cadáveres que

se encontraban en el SEMEFO-DF; por el contrario, se ordenó la inhumación

de los cadáveres en una fosa común del panteón 1;

250.6. Se ordenó inhumar los cadáveres pendientes de identificar entre marzo

y abril de 2012, esta diligencia ministerial se llevó a cabo sin atender los

protocolos de inhumación de restos no identificados, toda vez que fueron

102/249

depositados en una fosa común en el panteón 1, sin ningún tipo de

señalamiento, observándose un cadáver encima de otro, en bolsas de mala

calidad y que durante las exhumaciones se observaron se encontraban en mal

estado de conservación, lo que originó que algunos restos humanos se

salieran de las bolsas;

250.7. Con motivo de los trabajos de la Comisión Forense, en 2014 la FGR

ordenó la exhumación de los cadáveres no identificados para que se realizara

la toma de muestras a todos los cadáveres, lo que permitió identificar que en

algunos casos los restos de cuerpos de una víctima se encontraban asociados

a una víctima distinta, por lo que de no haberse examinado todos los perfiles

genéticos y electroferogramas se hubiesen realizado entregas de manera

equivocada;

250.8. En el documento a través del cual la Secretaría de Salud de Tamaulipas

autorizó el traslado de los cadáveres 1 a 76, no se especificó a qué fosa le

correspondía el traslado;

250.9. A petición de la Comisión Forense, los indicios relacionados con los

cadáveres fueron recuperados por la FGR hasta el 8 de diciembre de 2015 en

la central de autobuses de Reynosa, Tamaulipas, donde permanecieron desde

2011, esto es, permanecieron más de 4 años en depósitos de la central de

autobuses sin el debido registro de cadena de custodia y fue hasta el 15 de

enero de 2016 que la FGR comenzó las diligencias de análisis de esos

equipajes;

250.10. La FGR omitió realizar una investigación ministerial diligente en la que

se consideraran los listados de pasajeros de autobuses que fueron

secuestrados y la relación de los demás nombres ya identificados, para así

103/249

investigar si las personas desaparecidas podrían encontrarse dentro de los

cadáveres y/o restos localizados en las fosas clandestinas de San Fernando,

Tamaulipas;

250.11. En la entrega de los Dictámenes Integrados de Identificación a los

familiares de las víctimas identificadas, la FGR asentó no contar con los

objetos que fueron localizados en algunos cadáveres, por lo que fue hasta

2016 que solicitó a la PGJ-Tamaulipas la remisión de los objetos asociados a

los cadáveres;

250.12. Al haberse dividido la investigación ministerial en la AP1 y el AC1

provocó que, para la identificación de las víctimas, los agentes del ministerio

público encargados de la indagatoria omitieran realizar un examen minucioso

y la correlación de las circunstancias de modo, tiempo y lugar de la

desaparición con los hallazgos en las fosas clandestinas, lo que se tradujo en

la dilación para lograr la identificación de las víctimas;

250.13. El 19 de enero de 2019, AR6 solicitó a la CEAV el reconocimiento de

54 víctimas directas y a sus respetivos familiares como víctimas indirectas, por

haberse identificado por la FGR mediante diversos dictámenes periciales

antes de la creación de la Comisión Forense, esto es, antes del 4 de

septiembre de 2013, por lo que se advierte que AR6 omitió realizar las

acciones pertinentes para que desde el 23 de mayo de 2013 –fecha en que

recibió la AP1- realizara las acciones pertinentes para que se les reconociera

formalmente como víctimas del delito.

104/249

D.4. Irregularidades en lo particular en la identificación de cuerpos realizada

por la Comisión Forense.

251. De las diligencias de identificación de cadáveres que se practicaron en la AP1,

destacan las siguientes:

 Caso de V18 de nacionalidad guatemalteca.

252. El 20 de agosto de 2014, AR3 hizo constar que la Comisión Forense concluyó

que el cadáver 5 sin fosa (sic), identificado como V18 y entregado por AR3 el 16 de

marzo de 2012 en el SEMEFO-DF, para ser trasladado a Guatemala, fue

identificado de manera equivocada, por lo que deberían enviarse las constancias

respecto la identificación y entrega del cadáver a la Secretaría Técnica de Comisión

Forense.

253. Hasta el 11 de agosto de 2015, AR8 hizo constar la entrega de dictámenes en

materia de genética forense sobre la re asociación de los restos rotulados por la

Coordinación de Servicios Periciales el cual refería lo siguiente: “Dictámenes en

materia de genética forense sobre los resultados obtenidos del muestreo en 2011 y

2014, de los restos rotulados como C4, fosa 4 y de los restos rotulados como C5

Fosa 4 [AP3] … en el año 2011… se recolectó muestra consistente en piezas

dentales y cabello a once cadáveres, los cuales se encontraban en… [funeraria 1],

derivado de ese muestreo se obtuvieron 10 perfiles genéticos, los cuales fueron

reportados en los dictámenes… entre ellas el de C5 fosa 4 AP3 …. El 18 de

noviembre de 2011 se emitió el dictamen en materia de genética… en el que se

reporta la relación de parentesco encontrada entre C5 Fosa 4… y [F33 y F34] por

lo que dichos restos fueron identificados como [V18] … en el mes de abril de 2014

se recolectaron muestras óseas… de los restos rotulados como C4 F4 [AP3] … el

cual… se encuentra en el … [INCIFO]. El resultado genético obtenido en el 2014…

105/249

no es coincidente con el obtenido para ese mismo cadáver en el año 2011, sin

embargo coincide con el Cadáver 5 Fosa 4… estos resultados ya fueron

consensuados con los obtenidos por el Equipo Argentino, por lo que estos restos

deberán ser exhumados y analizarlos nuevamente, mientras que se le debe

entregar a la familia [de V18] … los restos que se encuentran en el INCIFO

rotulados como cadáver 4, fosa 4, restos que sí tienen relación de parentesco

genético. Aunado a lo anterior… el perfil genético del cadáver 5 fosa 4… es

también coincidente con el reportado por la PGJ-Tamaulipas en junio de 2012,

de las piezas dentales extraídas al cuerpo nueve…”. (énfasis añadido)

254. Fue hasta el 4 de mayo de 2016, que AR6 ordenó girar oficio a la Dirección de

Asistencia Jurídica Internacional de la Subprocuraduría Jurídica y de Asuntos

Internacional con la finalidad de solicitar la asistencia jurídica internacional del

Guatemala, para que, entre otras cosas, se indagara el lugar donde fue inhumado

el cuerpo 5 sin fosa relacionado con la AP3 identificado de manera errónea, así

como para desarrollar una estrategia conjunta para que se informe a los familiares

y se cause la menor revictimización posible.

255. Se advierte dilación por parte de la FGR para realizar las diligencias necesarias

para que se corroborara la identidad de V18, pues transcurrió 1 año desde que la

FGR advirtió el posible error en la identificación, lo que se tradujo en que, a 1 año

con 8 meses y 13 días, se comenzaran a realizar las gestiones necesarias para

comunicar a los familiares dicha circunstancia.

256. La falta de celeridad en la actuación de los agentes del MPF a cargo de la AP1,

dio como resultado que los familiares de V18 no fueran contactados oportunamente

para informarles los resultados de las diligencias para corroborar su identidad,

máxime cuando fue identificado y entregado desde el 16 de marzo de 2012, con la

106/249

finalidad de causar la menor afectación psicológica y emocional a los familiares de

V18.

 Caso de V24 de nacionalidad mexicana.

257. El 28 de noviembre de 2011, AR3 llevó a cabo la diligencia de identificación

del cadáver 1 fosa 1 de la AP1, como V24, la cual se realizó únicamente mediante

dictamen pericial en materia de genética forense.

258. El 18 de septiembre de 2016 AR6 hizo constar la reunión sostenida con los

familiares de V24 y personal de la FGR, Comisión Forense y la CEAV, en la cual se

hizo la entrega del Dictamen Integrado de Revisión de Identificación y causa y modo

de muerte de V24.

259. En uso de la palabra los familiares de V24 cuestionaron las circunstancias en

que fueron exhumados los cadáveres en 2011, sin que estuvieran presentes

especialistas.

260. Asimismo, manifestaron que cuando les entregaron a V24 en diciembre de

2011 “…ellos pidieron abrir la caja y el personal de PGR … les negó tal petición,

amenazando al hijo de [V24] con meterlo a la cárcel; de igual forma se negaron a

responder si el cuerpo estaba congelado o si podían verlo a través de un cristal,

también se negaron a hacer una prueba de ADN directa del cadáver, diciéndoles a

las víctimas que en su caso, ellos tendrían que pagarla… Las víctimas expresan

que la caja que les entregaron estaba sellada y que en todo momento fueron

custodiados por personal de la Presidencia Municipal de San Luis de la Paz,

Guanajuato mientras lo velaban allí y en su entierro, para evitar que la abrieran:

¿por qué?, ¿el cuerpo que nos entregaron es el de nuestro familiar? nos negaron

nuestro derecho a sufrir nuestro dolor… Por otra parte, solicitan que el Ministerio

107/249

Público de esta Averiguación Previa solicite a la CGSP de la PGR y los servicios

forenses de la PGJ-Tamaulipas se consigan las fotografías en originales y/o color

tomadas en el 2011 durante el examen del cuerpo que les pusieron a la vista en a

los estos [sic] familiares copia simple cuando les entregaron el cuerpo de su familiar

[V24], así como la documentación faltante de las exhumaciones. Las víctimas

indirectas solicitan que se investiguen las irregularidades en la doble

documentación, como son ¿por qué existen dos actas de defunción de [V24] con

diferente fecha y diferente causa de muerte? y ¿por qué existen dos constancias de

embalsamiento del cuerpo con distinta fecha?... Asimismo, refieren que autoridades

de la Presidencia Municipal de San Luis de la Paz en el Estado de Guanajuato en

diciembre del 2011 después de que les entregaron el cuerpo… en ningún momento

los dejaron solos con el cuerpo y solicitan que se investigue si hubo una orden de

alguna autoridad o del [Ministerio Público] para que custodiaran el cuerpo en todo

momento…solicitan que se investigue el origen del fragmento óseo que se analizó

para la identificación del cuerpo y el ¿por qué no consta la toma de muestra para

análisis genético en la fe ministerial de autopsia…. y por qué no hubo una correcta

cadena de custodia de la muestra que utilizó la PGR para establecer la

identificación…?”.

261. Ante estas irregularidades los familiares de V24 solicitaron a la FGR se

realizara una nueva exhumación para realizar nuevamente la toma de muestra y su

posterior confronta con las obtenidas de los familiares.

 Caso de V28 de nacionalidad mexicana.

262. El 9 de junio de 2015, AR6 ordenó solicitar a la CEAV el reconocimiento de

calidad de víctima directa a V28, sin que para la Comisión Nacional pase por

desapercibido que V28 fue identificado por la FGR antes de la creación de la

Comisión Forense, esto es, antes del 4 de septiembre de 2013, por lo que se

108/249

advierte que el referido servidor público omitió realizar las acciones pertinentes para

que desde el 23 de mayo de 2013 –fecha en que recibió la AP1- realizara las

acciones pertinentes para que en ese momento se le reconociera formalmente como

víctimas del delito a V28 y a sus familiares, así como informarles sus derechos

constitucionales de conformidad con el artículo 20, apartado C, fracción l, de la

Constitución Política de los Estados Unidos Mexicanos.

 Caso de V66 de nacionalidad guatemalteca.

263. El 20 de octubre de 2015, AR8 recibió el Dictamen integrado de identificación

de cadáver 7 fosa 4 de la AP1, identificado como V66, en el cual se observó que los

restos AP1 F4 C4 habían sido intercambiados con el de los restos AP1 F4 C7. Esta

irregularidad se observó con motivo de las tomas de muestras realizadas por la

Comisión forense en 2014, sobre los mismos cadáveres que en 2011 fueron

examinados por la FGR; de no haber examinado nuevamente los perfiles genéticos

se hubiese realizado una entrega errónea a los familiares de ambas víctimas.

264. El 22 de octubre de 2015, AR6 ordenó el cambio de rótulo a los cadáveres C4

F4 AP1 y C7 F4 AP1 al haberse demostrado que como resultado del análisis

efectuado en 2014 correspondía a las muestras obtenidas en 2011.

 Caso de V68 de nacionalidad guatemalteca.

265. El 3 de noviembre de 2015, AR8 recibió el Dictamen Integrado de Identificación

del cadáver 8, fosa 4 de la AP1, identificado como V68, en el cual la FGR asentó

que “…como consecuencia de los trabajos de la Comisión Forense, se ha

identificado que durante la exhumación de los cadáveres en San Fernando,

Tamaulipas, en el 2011, hubo una mezcla de restos anatómicos entre varios

cadáveres, tal es el caso del cadáver 8 fosa 4… por lo que se realizaron de manera

109/249

conjunta tomas de muestras para análisis genéticos y la reubicación respectiva de

dichos restos a los cuerpos con los que tuvieron coincidencia genética, en este caso

se re asociaron al cadáver 8 fosa 4… fémur y tibia izquierdos provenientes de los

restos codificados como Restos C o secciones anatómicas del cadáver 34 fosa 4

[AP1] y a su vez restos encontrados en la bolsa codificada como C8 F4… se

reubicaron al C9 F4 y C10 F 4…”.

266. De no haberse examinado nuevamente los perfiles genéticos de los cuerpos

y/o restos de cuerpos de personas en el marco de la Comisión forense, la entrega

de las víctimas a sus familiares se hubiese realizado de manera errónea o

incompleta.

 Caso de V69 de nacionalidad mexicana.

267. El 10 de diciembre de 2015, AR8 recibió el Dictamen Integrado de

Identificación del cadáver 10, fosa 4 de la AP1, identificado como V69. Se destacó

que “al realizar la exhumación del cadáver… en el 2011; se encontró una

identificación personal (CURP) a nombre de [V69] la cual era importante para su

identificación, la entonces DGCSP de la PGR y la PGJ-Tamaulipas la mencionó en

diversos oficios, desconociendo el seguimiento que se le dio a esta y demás

pertenencias encontradas con diversos cuerpos…”.

268. La Comisión Nacional constató que AR5 al remitir a SP1 las averiguaciones

previas APT1, APT2, APT3 y APT4, mediante oficio del 30 de junio de 2011, anexó,

entre otras evidencias, el CURP de V69, mismas que debieron recibirse por AR1 en

esa temporalidad. Resulta evidente la dilación y la falta de debida diligencia para

lograr la identificación oportuna de V69, pues de haberse realizado un correcto

manejo y traslado de los cadáveres y de los indicios, la identificación de V69 no se

hubiese demorado por más de 4 años.

110/249

269. Se destacan irregularidades al haberse encontrado restos de V69 entre los

restos codificados inicialmente como F4 C8 de la AP1 y la falta de líneas de

investigación para relacionar tanto la identificación de V69 como la información de

la empresa de autobuses con la que se acreditaba su nombre como pasajero y el

de otra persona que fue identificada desde 2011, lo que en su caso, resultaba un

indicio para presumir que V69 podría encontrarse en los cadáveres y/ o restos

localizados en fosas clandestinas en San Fernando, Tamaulipas.

 Casos de V70 y V71 de nacionalidad mexicana.

270. El 10 de diciembre de 2015, AR8 recibió los Dictámenes Integrados de

Identificación de V70 y V71 en los cuales, de manera coincidente, se observó la falta

de líneas de investigación de la FGR al omitir relacionar las condiciones en que

ocurrió la desaparición de las víctimas que viajaban en autobuses, con aquellas que

fueron identificadas o que tenían relación de parentesco, por el contrario, pese a

encontrarse bajo la jurisdicción de la FGR desde abril de 2011, no fueron

identificados oportunamente y en su lugar fueron enviados en 2012 a una fosa

común.

 Caso de V72 de nacionalidad hondureña.

271. El 29 de enero de 2016, AR6 recibió el Dictamen Integrado de Identificación

del cadáver 32, fosa 1 de la AP5, identificado como V72 tanto de la FGR como el

realizado por el Equipo Argentino.

272. En ambos dictámenes se asentó que la vestimenta y efectos personales

asociados a V72 se encontraba una tarjeta de identidad y una identificación a su

nombre, los cuales resultaban importantes para establecer una primera hipótesis

111/249

sobre la identificación del cadáver localizado. Asimismo, se omitió analizar el

contexto de la desaparición de V72 con los hallazgos de cadáveres ocurridos en

San Fernando, Tamaulipas, de los cuales se identificaron víctimas que viajaban a

bordo de autobuses de pasajeros. Lo anterior, máxime que en la AP1 obraba la

denuncia de los familiares de V72 en la cual manifestaron que se trasladó en un

autobús con destino a Reynosa, Tamaulipas,

273. Además, en el informe del Equipo Argentino se documentó, pese a que la FGR

solicitó la toma de muestras a familiares de la víctima, la Comisión Forense no contó

con dichas muestras, por lo que el Equipo Argentino con autorización de la Comisión

Forense acudió en abril de 2015 a recabar las muestras de la familia de V72.

 Caso de V74 y V75 de nacionalidad mexicana.

274. El 9 de febrero de 2016, AR6 recibió los Dictámenes Integrados de

Identificación de V74 y V75 tanto de la PGR como el realizado por el Equipo

Argentino. En ambos dictámenes se observó que la desaparición de las víctimas fue

reportada tanto en la AP1 como en el AC1, por lo que las muestras de material

genético de los familiares ya obraban desde 2011, sin embargo la identificación y

entrega de V74 y V75 a sus familiares se realizó a casi 5 años del hallazgo en San

Fernando, Tamaulipas, en virtud de que los agentes del MPF encargados de la AP1

omitieron relacionar ambas investigaciones ministeriales así como las

circunstancias de la desaparición con las evidencias allegadas por la FGR

referentes a los pasajeros de la línea de autobuses.

112/249

 Caso de V76 de nacionalidad mexicana.

275. El 26 de febrero de 2016, AR10 recibió el Dictamen Integrado de Identificación

del cadáver 17, fosa 1 de la AP5, identificado como V76 tanto de la FGR como el

realizado por el Equipo Argentino.

276. En el dictamen elaborado por la FGR se observó que: “… al realizar la

exhumación del cadáver… en el 2011; se encontró una identificación personal (IFE)

a nombre de [V76], la cual era importante para su identificación, la entonces DGCSP

de la PGR y la PGJ-Tamaulipas la mencionó en diversos oficios, desconociendo el

seguimiento que se le dio a esta y demás pertenencias encontradas con diversos

cuerpos, posteriores a su entrega a la autoridad ministerial”.

277. Por su parte, el Equipo Argentino destacó que se contaba con “… perfiles

genéticos de cuatro familiares directos… provenientes de muestras tomadas por

peritos de la PGR en abril del 2011; 3.- habiendo identificado entre los restos de la

misma fosa clandestina de San Fernando… en la que se encuentran los restos ...

[de V76 con V35], resulta incomprensible el envío a fosa común en el año 2012 [de

V76]”.

278. Con motivo de las observaciones asentadas en los dictámenes integrados, el

29 de febrero de 2016, AR6 solicitó a la PGJ-Tamaulipas remitiera los objetos

asociados a V76, los cuales fueron embalados por peritos de esa Procuraduría en

la APT2 de conformidad con la fe ministerial de autopsia e inspección de cadáver

del 7 de abril de 2011. Lo anterior, evidencia la omisión y dilación en la investigación

ministerial a cargo de AR1 y AR6, porque en abril de 2011 se recibieron los

cadáveres sin las evidencias asociadas durante el hallazgo y porque transcurrieron

casi 5 años para que se ordenara la recuperación de las pertenencias de las

víctimas.

113/249

 Caso de V78 de nacionalidad mexicana.

279. El 8 de marzo de 2016, AR6 recibió el Dictamen Integrado de Identificación del

cadáver 3, fosa 1 de la AP4, identificado como V78 tanto de la FGR como el

realizado por el Equipo Argentino.

280. En el dictamen elaborado por el Equipo Argentino se asentó que las muestras

de material genético obtenidas de los familiares de V78 constaban “… en el

Dictamen del Departamento de Genética del 24 de febrero de 2012 en el que se

concluye que el perfil genético de [los familiares de V78] presenta relación de

parentesco genético con el perfil genético obtenido de la muestra… del cadáver 3

fosa 1… los familiares … no fueron informados sobre la existencia de este dictamen.

Adicionalmente, en el Dictamen de genética de PGR emitido el 27 de julio de 2011

señala que las tomas de muestras para análisis genéticos de… madre y padre de

los hermanos desaparecidos [V77 y V78] y la confronta de los perfiles genéticos de

ambos con los restos F1 C7. Dicho dictamen presenta fecha de recibido por [AR1]

el 2 de agosto de 2011… la correspondencia de los padres a cada uno de los restos

en cuestión, podría haberse dilucidado sumando a los hijos… como donantes de

referencia. Adicionalmente, uno de los otras personas (sic), que viajaba en el grupo

con los hermanos… ya había sido identificado en noviembre de 2011 por PGR…

restos que se encontraron en la misma fosa clandestina de donde provienen los

restos [de V77 y V78]”. Sin embargo, a pesar de la evidencia existente sobre la

identificación de V78 sus restos fueron inhumanos en una fosa común los primeros

meses de 2012.

281. El 4 de marzo de 2016, AR6 hizo constar la entrega de los informes a los

familiares de V77 y V78, quienes manifestaron que “mientras no se le haga entrega

de una pertenencia que llevara sus hijos, no los van a reconocer porque su corazón

114/249

le dice que ellos están vivos…”, por lo que los peritos de la Comisión Forense les

mostraron las pertenencias siendo reconocidas por los familiares, sin embargo,

estos manifestaron que “no saben cuándo recibirán los cuerpos de las víctimas

directas toda vez que es una decisión que tiene que tomar colegiadamente”.

 Caso de V79, V81 y V88 de nacionalidad mexicana, así como de V80 de

nacionalidad guatemalteca.

282. El 23 de marzo de 2016, AR10 recibió los Dictámenes Integrados de

Identificación de V79, V80 y V81 tanto de la FGR como el realizado por el Equipo

Argentino.

283. En el dictamen elaborado por el Equipo Argentino respecto de V79, se asentó

la omisión de la FGR al no considerar las circunstancias en que ocurrió su

desaparición y las muestras de material genético obtenidas de los familiares que

obraban en la AP1, a fin de establecer una probable relación con el hallazgo de

fosas clandestinas en San Fernando, Tamaulipas. Asimismo, se destacó la

deficiencia en la investigación al no allegarse de mayores elementos, tales como

sumar a la confronta análisis genéticos adicionales y/o donantes, para esclarecer la

coincidencia genética inicial que se obtuvo en 2012 como resultado de la confronta

con el perfil genético de la madre de V79.

284. El 12 de abril de 2016, se notificó a los familiares la identificación de V79, la

FGR les explicó que “… con anterioridad a la Comisión Forense, a pesar de haber

recibido únicamente el perfil genético de la mamá de [V79] de manera económica

sin cadena de custodia, ni codificación, ni expediente, ni oficio, ni fecha de

elaboración por parte de la PGJ de Guanajuato, … no se emitió un dictamen de

identificación positiva porque no se puede identificar si no se cuenta con los perfiles

de padre y madre y que para identificar se necesitan ambos padres, aunado a que

115/249

no se tenían todos los elementos necesarios mínimos para lograr la identificación

positiva mediante genética”, para lo cual el Equipo Argentino explicó que “para

identificar, no se requiere la presencia de padre y madre necesariamente,

precisando que pueden sumarse distintas combinaciones de familiares, tal como se

ha hecho en otros casos de Comisión Forense en donde también participó periciales

de la PGR y que en principio tal como consta en el dictamen integrado de la PGR,

dichos servicios periciales recibieron en el 2012… por parte de la PGJ de

Guanajuato el perfil de la madre de [V79], lo cual era un indicio para la identificación

y en su caso, si hubiera sido necesario, periciales de PGR debería haber requerido

se hubiera requerido [sic] más donantes al Ministerio Público…”.

285. Respecto de V80 se acreditó que desde diciembre de 2011, en la AP1, se

contaban con muestras para análisis genéticos de los padres de V80 y que el 24 de

diciembre de 2011 la FGR emitió un dictamen de coincidencia genética con los

restos identificados como C1 SF AP3. Asimismo, se observó el registro de la

solicitud de asistencia jurídica internacional de la Fiscalía General de la República

de Guatemala, a través de la cual remitió las muestras biológicas pertenecientes a

los familiares de V80, siendo recibidas en la FGR el 2 de diciembre de 2011.

286. Además, “a través de exámenes genéticos y antropológicos, peritos del Equipo

Argentino y de la PGR detectaron restos pertenecientes [a otros cadáveres]… esta

mezcla de restos no había sido documentada por [Servicios Periciales de la FGR]

hasta el examen de los mismos en el marco de la Comisión Forense”, sin que se

estableciera “cómo pu[do] haberse producido esta mezcla de restos considerando

su ubicación en distntas [sic] fosas clandestinas”. Finalmente, el 12 de julio de 2016

AR11 hizo entrega de los restos de V80 a un representante del Consulado General

de la República de Guatemala para ser repatriado.

116/249

287. Por cuanto hace a V81, se concluyó que en la AP1 se encontraban dos

dictámenes en materia de dactiloscopia de enero y febrero de 2012 identificando a

V81 al haber confrontado las muestras con la Base de Datos del Sistema Nacional

de Seguridad Pública.

288. V88 fue identificado por la FGR en enero y febrero de 2012, a través de dos

dictámenes en materia de dactiloscopía. El 15 de junio de 2016 se notificó a los

familiares la identificación de V88; en el dictamen correspondiente del Equipo

Argentino se estableció la imposibilidad de la Comisión Forense para el acceso al

AC1 en la cual obraba la denuncia por la desaparición de V88, lo que impidió

conocer las circunstancias de su desaparición.

289. La Comisión Nacional observa la responsabilidad por parte del personal

ministerial de la FGR al omitir actuar con debida diligencia ministerial en la AP1 al

haber dividido la investigación en el AC1 y la AP1, lo que motivó que V79, V80, V81

y V88 fueran inhumados en 2012 en el panteón 1, pese a que existían evidencias

suficientes para lograr su identificación y entrega a sus familiares.

 Caso de V92 de nacionalidad mexicana.

290. El 29 de julio de 2016, AR10 recibió los Dictámenes Integrados de

Identificación de V92 tanto de la FGR como el realizado por el Equipo Argentino.

291. En el caso de V92 la FGR concluyó que: “… en el 2011 el perito… en

criminalística de campo de la PGJ-Tamaulipas realiz[ó] el embalaje y entrega de

diversas pertenencias relacionadas con algunos cadáveres exhumados… a la

Dirección de Averiguaciones previas. Entre ellos se menciona para el cadáver 43

fosa 4 [AP1]; un reloj... y dos monedas mexicanas, desconociendo el seguimiento

que se le dio a este y demás pertenencias encontradas con diversos cuerpos,

117/249

posteriores a su entrega a la autoridad ministerial en 2011, así como su localización

y ubicación actual; así también es importante mencionar que en el informe de

técnicas de campo de la PGJ-Tamaulipas, en los anexos fotográficos se observa un

documento al parecer de identificación… ‘Acta de Nacimiento’, del cual no existe

mención en ningún documento consultado por lo que se desconoce su paradero o

destino, advirtiendo que dicho hallazgo pudo servir para lograr la identificación o

búsqueda… en el 2011 y no hasta la intervención de la presente Comisión

Forense…”.

292. Se observó que no hubo debida diligencia ministerial al haberse omitido

relacionar las circunstancias de modo, tiempo y lugar de la desaparición con el

hallazgo de fosas clandestinas y las víctimas que lograban identificarse, máxime

cuando se encontraba con una identificación que ahora se confirma que sí

correspondía a la víctima.

 Caso de V96 de nacionalidad mexicana.

293. El 19 de enero de 2016, AR6 giró oficio a la Procuraduría General de Justicia

Militar para que informara si V96 se encontraba activo y en caso contrario indicara

a partir de cuándo fue dado de baja. Lo anterior, debido a que en las fosas

clandestinas de San Fernando, Tamaulipas, fueron localizados objetos y

documentos que lo relacionan, aunque en el documento no se precisó si las

evidencias se obtuvieron durante las exhumaciones o con motivo de la recuperación

de los equipajes en la línea de autobuses.

294. El 5 de abril de 2016, AR6 solicitó nuevamente a la Procuraduría General de

Justicia Militar proporcionara información sobre los datos de contacto de los

familiares de V96 para la toma de muestras de material genético.

118/249

295. El 11 de abril de 2016, hizo constar que se extrajeron las documentales del

AC1 para obtener una fotocopia de diversos documentos, entre ellas la declaración

ministerial de F35 hermano de V96 rendida el 14 de abril de 2011, en la que

denunció la desaparición y la constancia ministerial de misma fecha mediante la

cual AR1 informó sobre las diligencias de toma de muestra para llevar a cabo

exámenes periciales a F35 y F36.

296. El 23 de septiembre de 2016, AR6 hizo entrega de los dictámenes integrados

de identificación a familiares de V96, con lo que se acredita la falta de debida

diligencia ministerial al haberse omitido relacionar oportunamente los indicios

localizados durante las exhumaciones, así como de la recuperación de los equipajes

que se encontraron a disposición de la línea de autobuses desde el 2011. Las

actuaciones ministeriales ordenadas por AR1, AR6 y demás servidores públicos que

intervinieron en la integración de la AP1 fueron insuficientes para proteger el

derecho a la debida procuración de justicia de V96 y a la verdad de sus familiares.

297. De lo expuesto se advierte que durante el trámite de las indagatorias radicadas

inicialmente por la PGJ-Tamaulipas y posteriormente por la FGR, se omitieron

efectuar diligencias orientadas a investigar indicios que eran indispensables para

determinar cómo sucedieron los hechos, además de que se realizaron diligencias

de manera deficiente.

298. Se observó la dilación en la recuperación de las pertenencias y equipajes

relacionados con los cadáveres localizados en San Fernando, Tamaulipas, lo que

fue responsabilidad de AR1 desde abril de 2011. Esto resultaba necesario para

allegarse de elementos de prueba tendentes a verificar la identidad de las víctimas.

299. Si bien AR6, encargado de la AP1, retomó las diligencias sobre la identificación

de los cadáveres y/o restos, así como aquellas encaminadas para acreditar el

119/249

cuerpo del delito y la probable responsabilidad, dichas actuaciones debieron

realizarse desde el momento en que recibió la indagatoria, esto es, en mayo de

2013, lo cual no sucedió, hasta la creación y funcionamiento de la Comisión

Forense.

300. En suma, tanto la actuación de AR1 y AR6 fue deficiente al no efectuar una

investigación efectiva, exhaustiva, diligente y oportuna.

301. De las constancias que integran la AP1 se advierte que las personas que

probablemente pudieron participar en los hechos relacionados con el homicidio de

196 cuerpos hallados en las fosas clandestinas en San Fernando, Tamaulipas,

fueron vinculados a procesos penales federales por parte de la SIEDO en otras

indagatorias que se encuentran acumuladas a la AP1, por lo que es indispensable

que la FGR cuente con mayores elementos para la investigación de los hechos

referidos en la presente Recomendación.

302. En ese sentido, de las constancias que obran en la AP1 se acreditó que los

agentes del Ministerio Público de la Federación omitieron allegarse de los elementos

necesarios para continuar con la investigación de los delitos, pues fue hasta el 13

de mayo de 2016 que AR6 ordenó girar oficio a la PGJ-Tamaulipas para efecto de

que informara el número de averiguaciones previas, actas circunstanciadas y

exhortos con los que cuente y que se relacionen con el hallazgo de fosas

clandestinas en San Fernando, Tamaulipas, de enero de 2010 a 1 de diciembre de

2012, las denuncias presentadas por desaparición y registros de toma de muestras

recabadas en el mismo periodo, así como si existen denuncias levantadas por las

líneas de autobuses que recorren el estado de Tamaulipas, las cuales tengan

relación con la desaparición de personas que fueron bajadas de los autobuses en

San Fernando, Tamaulipas, en 2011 precisando si existe equipaje de los

desaparecidos.

120/249

303. Esta circunstancia resulta preocupante, pues gran parte de las observaciones

realizadas en los Dictámenes Integrados de Identificación consisten en la indebida

diligencia ministerial al haberse omitido relacionar las circunstancias de modo,

tiempo y lugar de la desaparición de personas con el hallazgo de fosas clandestinas,

para lograr una pronta identificación de las víctimas.

304. Fue hasta el 15 de febrero de 2017 cuando la FGR ejerció su facultad de

atracción para conocer de las indagatorias radicadas por la PGJ-Tamaulipas

-concentradas en la APT18- y que constituyen la totalidad de diligencias y líneas de

investigación relacionadas con el hallazgo de cadáveres en fosas clandestinas en

San Fernando, Tamaulipas. Lo que evidenció un atraso considerable en el proceso

de identificación de las víctimas y de persecución del delito; hasta esa fecha la FGR

únicamente venía realizando diligencias de identificación a través de exhortos,

dejando de lado la realización de todos los actos conducentes a la acreditación del

cuerpo del delito y la probable responsabilidad.

305. La Comisión Nacional concluye que en el presente caso ha existido una

inadecuada procuración de justicia en el trámite de la AP1 y el AC1, lo que

contraviene lo dispuesto en el artículo 21 de la Constitución Política de los Estados

Unidos Mexicanos, pues no se llevó a cabo una efectiva investigación de los hechos

por parte de los agentes del Misterio Público a cargo.

306. La omisión de los servidores públicos de la PGJ-Tamaulipas para realizar las

acciones tendentes a preservar el sitio del hallazgo, manejo y traslado de los

cuerpos y/o restos de cuerpos de personas, así como llevar a cabo un adecuado

procedimiento de necropsias dio como resultado que no se cumpliera con una

adecuada procuración de justicia, máxime que, a raíz de los acontecimientos, la

Comisión Nacional solicitó el 6 de abril de 2011 la adopción de medidas cautelares,

121/249

a efecto de preservar todo tipo de indicios y el manejo adecuado de los cadáveres

y/ restos; por lo que quedó evidenciado que no se garantizó el efectivo cumplimiento

de las medidas en términos de lo dispuesto en los artículos 40 de la Ley de la

Comisión Nacional de los Derechos Humanos, 116 y 117 de su Reglamento Interno.

307. Por lo anterior, se deberá de investigar a la totalidad de los servidores públicos

que de manera directa e indirectamente intervinieron en todo el proceso de

exhumación, inhumación, identificación y entrega de los cadáveres y/o restos y

aquellos agentes del MP del fuero común que continuaron integrando las

indagatorias en la PGJ-Tamaulipas hasta antes de su remisión a la FGR,

relacionadas con los eventos de localización de fosas clandestinas en San

Fernando, Tamaulipas.

308. Por lo anterior y con fundamento en los artículos 1, párrafos primero, segundo

y tercero, y 102, apartado B, párrafo segundo, de la Constitución Política de los

Estados Unidos Mexicanos, 6, fracción III, 71, párrafo segundo, y 72, párrafo

segundo, de la Ley de la Comisión Nacional Derechos Humanos, existen elementos

de convicción suficientes para que la Comisión Nacional, en ejercicio de sus

atribuciones, presente queja ante la Coordinación de Asuntos Internos de la PGJ-

Tamaulipas y el Órgano Interno de Control de la Fiscalía General de la República,

a fin de que se inicien los Procedimientos de Investigación correspondientes en

contra de los servidores públicos adscritos a la PGJ-Tamaulipas y a la FGR que

intervinieron en los hechos que se consignan en este caso, así como la denuncia

correspondiente ante la Representación Social, por lo que hace a las violaciones

directas e indirectas a los derechos humanos, a fin de se determinen las

responsabilidades oficiales de los servidores públicos que intervinieron en los

hechos acreditados en el caso, con el objetivo de que se determinen las

responsabilidades administrativas y/o penales en que incurrieron AR1, AR2, AR3,

AR4, AR5, AR6, AR7, AR8, AR9, AR10 y AR11, así como de todos los demás

122/249

servidores públicos que, en su caso, hayan intervenido en los hechos, ya sea por

acción, omisión o por haber tolerado tales conductas, cuya identidad tendrá que

investigarse, incluyendo a sus superiores jerárquicos y la cadena de mando, con el

objeto de aplicar efectivamente las sanciones penales y administrativas que la ley

prevé.

E. Violación del derecho a la seguridad jurídica y a la verdad por la inadecuada

procuración de justicia en la identificación de los cadáveres localizados en

fosas clandestinas en San Fernando.

309. El derecho a la verdad previsto en los artículos 20, 21 y 102 constitucionales;

y 18, 19, 20, 21 y 22 de la Ley General de Víctimas, es una prerrogativa de “las

víctimas y la sociedad en general a conocer [la verdad de los acontecimientos], los

hechos constitutivos del delito y de las violaciones a derechos humanos de que

fueron objeto, la identidad de los responsables, las circunstancias que hayan

propiciado su comisión, así como a tener acceso a la justicia en condiciones de

igualdad”. El artículo 45, al igual que los artículos 7, fracción VII, 11, 44, 45, 46 y 47

de la Ley de Atención a Víctimas para el Estado de Tamaulipas, establece: “Las

víctimas tienen el derecho imprescriptible a conocer la verdad y a recibir información

específica sobre las violaciones de derechos o los delitos que las afectaron

directamente, incluidas las circunstancias en que ocurrieron los hechos y, en los

casos de personas desaparecidas, ausentes, no localizadas, extraviadas o

fallecidas, a conocer su destino o paradero o el de sus restos. Toda víctima que

haya sido reportada como desaparecida tiene derecho a que las autoridades

competentes inicien de manera eficaz y urgente las acciones para lograr su

localización y, en su caso, su oportuno rescate”.

310. Este derecho se salvaguarda con la efectiva administración de justicia y se

encuentra reconocido, implícitamente, en los artículos 1.1, 8, 24 y 25.1 de la

123/249

Convención Americana sobre Derechos Humanos; 2.3 y 14.1 del Pacto

Internacional de Derechos Civiles y Políticos, y en los principios 1 y 3 de la

Declaración sobre los principios fundamentales de justicia para las víctimas de

delitos y abuso del poder de la ONU, que prevén el derecho de las víctimas y

ofendidos al acceso a los mecanismos de justicia en igualdad de condiciones.

311. La CrIDH, en el caso “Efraín Bámaca Velázquez vs. Guatemala”, sentencia de

25 de noviembre de 2000, párrafo 201, ha establecido que “el derecho a la verdad

se encuentra subsumido en el derecho de la víctima o sus familiares a obtener de

los órganos competentes del Estado el esclarecimiento de los hechos violatorios y

las responsabilidades correspondientes, a través de la investigación y el

juzgamiento que previenen los artículos 8 y 25 de la Convención”.

312. En cuanto a los mecanismos de justicia para garantizar el derecho a la verdad

de las víctimas en materia penal, la Constitución Política de los Estados Unidos

Mexicanos establece la obligación de los agentes del Ministerio Público de

investigar y perseguir los delitos (artículo 102); que el proceso penal tendrá por

objeto el esclarecimiento de los hechos, proteger al inocente, procurar que el

culpable no quede impune y que los daños causados se reparen (artículo 20);

debiendo regir su actuación por los principios de objetividad, eficiencia,

profesionalismo, honradez y respeto a los derechos humanos reconocidos en la

Constitución (artículo 21).

313. En los casos de violaciones graves de Derechos Humanos, hacer efectivo el

“derecho a la verdad” es fundamental, es una prerrogativa natural de las víctimas y

sus familiares, es inherente a la sociedad entera. La Comisión Nacional está

convencida que el derecho a la verdad constituye un mecanismo indispensable para

combatir la impunidad y para la debida impartición de justicia, pues posibilita que

las investigaciones de hechos ilícitos se lleven a cabo por la autoridad de manera

124/249

eficaz a fin de que se sancione a los responsables, lo que se torna en condición

indispensable para la no repetición de los actos violatorios.

314. El derecho a la verdad en los acontecimientos de abril de 2011 en San

Fernando, Tamaulipas, se manifiesta como una prerrogativa de los familiares de las

víctimas que adquieren el carácter de víctimas indirectas. La obligación del Estado

es la de adoptar todas las medidas necesarias para esclarecer lo sucedido. La

Comisión Nacional coincide con la CrIDH que el esclarecimiento del paradero final

de la víctima desaparecida permite a los familiares aliviar la angustia y sufrimiento

causados por la incertidumbre respecto del destino de su familiar desaparecido. La

CrIDH ha establecido que la privación del acceso a la verdad de los hechos acerca

del destino de un desaparecido, constituye una forma de trato cruel e inhumano

para los familiares cercanos, por lo cual la violación del derecho a la integridad

personal está vinculada directamente a una violación de su derecho a conocer la

verdad.

315. La Comisión Nacional considera que las irregularidades cometidas durante la

integración de la AP1, que se traduce en la ausencia de una efectiva investigación,

colocó a V1, V2, V3, V4, V5, V6, V7, V8, V9, V10, V11, V12, V13, V14, V15, V16,

V17, V18, V19, V20, V21, V22, V23, V24, V25, V26, V27, V28, V29, V30, V31, V32,

V33, V34, V35, V36, V37, V38, V39, V40, V41, V42, V43, V44, V45, V46, V47, V48,

V49, V50, V51, V52, V53, V54, V55, V56, V57, V58, V59, V60, V61, V62, V63, V64,

V65, V66, V67, V68, V69, V70, V71, V72, V73, V74, V75, V76, V77, V78, V79, V80,

V81, V82, V83, V84, V85, V86, V87, V88, V89, V90, V91, V92, V93, V94, V95, V96,

V97, V98, V99, V100, V101, V102, V103, V104, V105, V106, V107, V108, V109,

V110, V111, V112, V113, V114, V115, V116, V117, V118 y V119, así como de las

demás víctimas que no han sido identificadas, en una situación de revictimización

ya que, además de sufrir las consecuencias del delito, padecieron del descuido de

125/249

la autoridad ministerial durante la integración de la indagatoria, que violentó el

derecho de los familiares de las víctimas a conocer la verdad de lo sucedido.

316. Para hacer efectivo en la realidad el derecho a la verdad, se requiere que los

servidores públicos preserven y procesen debidamente el lugar de los hechos o del

hallazgo, los indicios, huellas o vestigios del hecho delictuoso, así como los

instrumentos, objetos o productos del delito y que los servidores públicos

encargados de la investigación ordenen la práctica de todas aquellas diligencias de

manera oportuna que permitan conducir al conocimiento de la verdad.

317. En los casos de la presente Recomendación, las demoras y omisiones

injustificadas que se evidenciaron, provocaron la pérdida irreversible de información

para identificar oportunamente a las víctimas, así como garantizar la reparación

integral a las víctimas indirectas (familiares) y la posible ubicación de los

responsables, teniendo como consecuencia la transgresión del derecho al acceso

a la justicia y a la verdad.

318. El evidente retraso en la identificación de los 196 cadáveres propició que sus

familiares no coadyuvaran activamente en la investigación. Es de suma importancia

la participación de los familiares en las investigaciones para que coadyuven en el

trámite de las averiguaciones previas, sobre todo cuando se presentan probables

delitos de privación ilegal de libertad, ya que son precisamente los familiares los que

pueden aportar elementos sobre la última vez que tuvieron comunicación con las

víctimas y el lugar en que se encontraban, si fueron víctimas de alguna extorsión, si

conocían el lugar en que estuvieron secuestrados, si tenían conocimiento de la

existencia de testigos de los hechos, entre otros datos indispensables para efectuar

una investigación exhaustiva.

126/249

319. Ya se señaló que en la AP1 no obran las denuncias de los familiares o

conocidos de personas desaparecidas, toda vez que fueron concentradas en el

AC1. Al haber dividido la investigación y la falta de estudio de esta acta

circunstanciada por parte de los servidores públicos encargados de la AP1, provocó

el retraso en los procesos de identificación de las víctimas, al no analizarse ni

haberse estudiado las circunstancias de modo, tiempo y lugar en que ocurrió la

desaparición y si se encontraba relacionada con los secuestros de autobuses de

otras víctimas rescatadas o identificadas.

320. La Comisión Nacional concluye que, en este caso, se violó el derecho a la

verdad en agravio de las 196 víctimas exhumadas en calidad de desconocidas y de

sus familiares como víctimas indirectas, como consecuencia de una inadecuada

procuración de justicia, pues de la revisión de las indagatorias iniciadas tanto por la

PGJ-Tamaulipas como por la FGR, se advierte que no se llevaron a cabo diligencias

adecuadas para la investigación o posible identificación de las víctimas y sus

familiares para la identificación oficial y la entrega de los cuerpos, así como para el

esclarecimiento de los hechos en los que perdieron la vida.

F. Violaciones graves a derechos humanos acreditadas en el presente caso

321. De conformidad con los estándares e instrumentos jurídicos nacionales e

internaciones en la materia, las violaciones a derechos humanos podrán calificarse

como graves en atención a criterios cuantitativos y/o cualitativos, los cuales deben

ser analizados en cada caso, atendiendo al contexto y circunstancias particulares

de los hechos.

322. Para acreditar la gravedad de los hechos, la Suprema Corte de Justicia de la

Nación ha hecho énfasis en la “trascendencia social de las violaciones”23, a través

23 SCJN, Amparo en revisión 168/2011, de 5 de noviembre de 2011, pág. X.

127/249

de criterios cualitativos y/o cuantitativos. El primero de estos criterios analiza si en

el caso determinado se presenta alguna característica o cualidad que le dé una

dimensión específica de gravedad24 que trascienda la afectación particular a las

víctimas. Entre estas características figuran: a) El tipo o naturaleza del derecho

violado; b) El estatus de la víctima y c) El impacto de las violaciones25.

323. El criterio cuantitativo determina la gravedad “en función de aspectos medibles

o cuantificables, tales como el número, la intensidad, la amplitud, la generalidad, la

frecuencia o su prolongación en el tiempo, así como (…) la combinación de varios

de estos aspectos”26.

324. En el presente caso, las violaciones graves de derechos humanos en agravio

de 196 víctimas directas, entre ellas personas migrantes, tienen amplios, profundos

y diversos efectos, ya que alcanzan a la totalidad de la sociedad, a las comunidades

donde ocurren lo hechos y de donde son originarios los afectados; impactan a las

familias de las personas dañadas y en los propios individuos que los experimentan

de manera directa.

325. De los dictámenes integrados de identificación consultados por la Comisión

Nacional, se observó que los familiares de las víctimas manifestaron que las

víctimas salieron de sus domicilios para dirigirse a la frontera de México con Estados

Unidos de América y perdieron comunicación con sus familiares cuando éstos se

encontraban en San Fernando, Tamaulipas, donde fueron privados de la libertad y

cuyos restos fueron localizados en fosas clandestinas. De la información

proporcionada por la FGR se tuvo conocimiento que de 117 víctimas (de la totalidad

24 Ídem
25 Recomendación por violaciones graves a derecho humanos 12VG/2018, párrafos 756.1; 756.2 y

756.3.
26 Tesis Aislada en materia Constitucional, “Violaciones graves a derechos humanos. Su concepto

para efectos del derecho de acceso a la información de la averiguación previa que las investiga”.
Registro: 2000296.

128/249

de 127 que han sido identificadas) se determinó -en su mayoría- como causa de la

muerte “traumatismo craneoencefálico…”, por lo que se trata de una muerte

violenta.

326. El entorno en que fueron privadas de la vida las 196 personas, pudiera tratarse

de un evento similar a los ocurridos entre los años 2008 y 2017, en el territorio

nacional y, de manera particular, en el municipio de San Fernando, Tamaulipas, los

cuales fueron documentados por la Comisión Nacional en los siguientes

pronunciamientos: a) Informe Especial sobre los casos de secuestro en contra de

migrantes del 2009; b) Informe Especial sobre secuestros de migrantes en México

del 2011; c) Recomendación 80/2013 del 23 de diciembre de 2013 y, d) Informe

Especial sobre desaparición de personas y fosas clandestinas en México del 2017,

a través de los cuales se evidenció el secuestro y homicidio de personas migrantes,

la desaparición de personas y el hallazgo de fosas clandestinas en gran parte del

territorio nacional.

327. Si bien los hechos en que las 196 personas fueron localizadas sin vida en San

Fernando, Tamaulipas, tuvieron lugar en los meses de abril y mayo de 2011, el

contexto en el cual se desarrollaron demuestra la prolongación que ha tenido la

práctica de secuestro y homicidio de migrantes (mexicanos o extranjeros), así como

el hallazgo de fosas clandestinas en el periodo de 2008 a 2017 en el territorio

mexicano.

328. Por tanto, se actualizan los supuestos de violaciones graves a derechos

humanos establecidos en los estándares nacionales e internacionales, en virtud de

que en el contexto general de los hechos y de acuerdo con las evidencias y análisis

de las mismas realizados por personal de esta Comisión Nacional, se acreditó la

violación a la debida procuración de justicia y a la verdad en agravio de 196 víctimas

que se hallaron sin vida y sus familiares, de conformidad con lo siguiente:

129/249

328.1. La responsabilidad del Gobierno del estado de Tamaulipas, por la

impunidad, criminalidad y ausencia de seguridad pública, en el municipio de

San Fernando, Tamaulipas, que impidió cumplir con su obligación de proteger

y garantizar el respeto a los derechos humanos de las 196 víctimas, que

derivaron en su secuestro, desaparición y posterior homicidio.

328.2. La responsabilidad por parte de servidores públicos de la Procuraduría

General de Justicia de Tamaulipas, por omitir realizar las acciones idóneas

para la adecuada integración y eficiente función investigadora de las

averiguaciones previas iniciadas con motivo de la localización de los 196

cuerpos y/o restos de cuerpos de personas en 48 fosas clandestinas en San

Fernando, Tamaulipas, así como por no remitirlas de inmediato al fuero

federal.

328.3. La responsabilidad de la Fiscalía General de la República, por dividir la

investigación ministerial de la AP1 en un acta circunstanciada identificada en

el listado de claves como AC1, la cual continuó tramitándose sin ser elevada

a una averiguación previa.

328.4. Las diligencias que se llevaron a cabo en el AC1 no han sido suficientes

ni eficientes para la localización de las 602 personas que se encuentran

relacionadas en esa indagatoria y que continúan desaparecidas.

328.5. La dilación en la identificación oportuna de las 196 personas que se

localizaron sin vida. Al 5 de febrero de 2019, se encontraban identificadas 127

víctimas, de las cuales la FGR informó la nacionalidad de 117 víctimas: 83

mexicanos y 34 personas migrantes centroamericanos, con lo que se violó en

perjuicio de las víctimas indirectas (familiares de las personas que perdieron

130/249

la vida), así como de las demás víctimas que no han sido identificadas, el

derecho de acceso efectivo y en condiciones de igualdad a los mecanismos

de justicia, a las garantías judiciales, a conocer la verdad sobre los hechos, a

que sean tratadas dignamente y a recibir de forma oportuna una reparación

integral del daño.

328.6. La falta de compromiso de la FGR para investigar, esclarecer, juzgar y

sancionar a las personas responsables de las violaciones graves a los

derechos humanos de 196 víctimas que fueron privados de la libertad y de la

vida.

328.7. La responsabilidad de los servidores públicos de la Fiscalía General de

la República encargados de la AP1, por omitir ejercer la facultad de atracción

de la totalidad las indagatorias iniciadas por la PGJ-Tamaulipas con motivo de

los hallazgos de fosas clandestinas en San Fernando, Tamaulipas, a pesar de

que existían indicios desde 2011 de que los hechos podían estar relacionados.

329. Con base en todo lo antes referido y considerando el impacto y afectaciones

causados a los familiares de las víctimas por la pérdida irreparable de sus familiares,

la Comisión Nacional calificó los presentes hechos como violaciones graves a los

derechos humanos.

G. Personas desaparecidas relacionadas con los expedientes acumulados

330. En los últimos años, la seguridad pública en México enfrenta uno de los

momentos más complicados ante el gran número de delitos que se cometen a lo

largo del territorio nacional, además de que existe una violencia presente y

constante que incide en la violación de los derechos humanos. Las estrategias que

131/249

los tres niveles de gobierno han implementado no han sido eficaces para combatir

la inseguridad.

331. La pérdida de vidas humanas, la desaparición de hombres y mujeres de origen

latinoamericano, así como otros delitos de alto impacto que se han presentado en

el país, reflejan la problemática que existe para garantizar la seguridad pública de

sus habitantes y de las personas migrantes que transitan por el territorio.27

332. El fenómeno de la desaparición de personas es una forma compleja de

violación de los derechos humanos que debe ser atendida y encarada de manera

integral, al implicar una violación múltiple y continuada de diversos derechos

reconocidos en los principales instrumentos internacionales en materia de derechos

humanos y que el Estado mexicano está obligado a respetar y garantizar, toda vez

que constituye una práctica cruel que agravia a la sociedad y, además, afecta y

atenta no sólo en contra de la persona desaparecida, sino también de sus seres

queridos y de sus allegados, quienes al dolor de la ausencia tienen que sumar el

vivir con la incertidumbre, la angustia y desesperación sobre el destino de la persona

que desapareció.

333. La persistencia de este flagelo es consecuencia, entre otros aspectos, de la

violencia, inseguridad y corrupción e impunidad que se presentan en diversas

regiones del país, así como la falta de investigaciones ministeriales homogéneas

para la búsqueda, localización, investigación y sanción de los responsables de la

desaparición de personas, lo que refleja un problema estructural en materia de

procuración de justicia, particularmente a nivel de las entidades federativas del país,

lo que en muchos casos sitúa a los agraviados y a sus familiares en un estado de

abandono y revictimización, al hacerles nugatorios sus derechos reconocidos en la

Constitución Política de los Estados Unidos Mexicanos.

27 CNDH. Recomendación 8VG/2017 del 18 de octubre de 2017, párrafos 97 y 98.

132/249

334. En el Informe Especial de la Comisión Nacional de los Derechos Humanos

sobre desaparición de personas y fosas clandestinas en México, párrafo 8, se

precisó que “[…] el problema de las desapariciones subsiste en el país, como

consecuencia, entre otras cosas, de la falta de una procuración de justicia pronta y

expedita, que lejos de producir investigaciones eficaces y sustentables para la

localización de las víctimas y el ejercicio de la acción penal en contra de los

responsables, en la mayoría de los casos sitúa a los agraviados y a sus familiares

en estado de abandono, revictimizándolos al hacerles nugatorios sus derechos

contemplados en el artículo 20, apartado C, de la Constitución Política de los

Estados Unidos Mexicanos”.

335. En el párrafo 14 del citado informe, se destacó que “..este fenómeno continúa

ocurriendo, e incluso aumentando en varias regiones del país, lo que se traduce

como el incumplimiento del fin último de la gestión gubernamental, que es la

convivencia pacífica y la seguridad pública, pasando por alto no sólo los

pronunciamientos emitidos por esta Institución Nacional Protectora de los Derechos

Humanos, sino también los compromisos asumidos ante la comunidad

internacional, reflejando además, en muchos casos, dilación y falta de interés para

resolver tal problemática que lacera a la sociedad en general, lo cual constituye una

violación a los derechos humanos. Incluso, el supuesto de las desapariciones

imputadas a la delincuencia organizada, es un efecto de la desatención continua de

hace décadas de una adecuada seguridad ciudadana, de los fenómenos de

corrupción cada vez más extendidos y a la persistente impunidad que ha incidido

en la arraigada violencia en diversas y extendidas zonas del país, todo lo cual ha

potenciado un débil Estado de Derecho”.

336. Asimismo, en el Informe Especial (párrafos 53 y 54) se hace una mención

especial a los colectivos de familias vinculadas con el tema de desapariciones, toda

133/249

vez que “su lucha y exigencia en la búsqueda de sus familiares han sido

determinantes para impulsar la interlocución con las autoridades y que las brigadas

de búsqueda son una tarea que no debe recaer en los colectivos sino en las

autoridades, no sólo porque es responsabilidad del Estado garantizar el acceso a la

justicia y el derecho a la verdad de las víctimas, sino también porque esas acciones

implican un riesgo inminente para quienes participan”.

G.1. Actuaciones de la Comisión Nacional respecto de las personas

desaparecidas.

337. En 2011 y 2012, la Comisión Nacional inició 12 diversos expedientes

relacionados con 57 personas desaparecidas, con motivo de las posibles

violaciones a los derechos humanos ante las presuntas irregularidades en las

investigaciones ministeriales relacionadas con la desaparición de las personas, así

como en materia de atención y a los derechos de las víctimas y como coadyuvantes

del Ministerio Público. Se solicitó por parte de los familiares de las víctimas

desaparecidas que la Comisión Nacional realizara acciones para dar con su

paradero.

338. A fin de evitar la repetición de los hechos, a continuación se presenta un

cuadro en el que se sintetizan las circunstancias de tiempo y lugar en que se suscitó

la desaparición de las 57 víctimas referidas en los expedientes.

Caso Víctimas Fecha de la desaparición Circunstancias de la desaparición

1 VD1 y VD2 23 de noviembre de 2010. Salieron de Veracruz con destino a EE.UU.

2
VD3, VD4, VD5, VD6,

VD7 y VD8.
4 de marzo de 2010. Salieron de Puebla con destino a EE.UU.

3
VD9, VD10, VD11,

VD12, VD13, VD14,
VD15 y VD16.

9 de marzo del 2010.
Salieron de Guanajuato con destino a
Nuevo Laredo, Tamaulipas.

4 VD17. 24 de marzo de 2011.
Salió de Uruapan, Michoacán con destino a
Reynosa, Tamaulipas.

5 VD18 y VD19. 21 de abril de 2011.
Salieron de Reynosa, Tamaulipas con
destino a Veracruz.

134/249

6
VD20, VD21, VD22,

VD23 y VD24.
23 de marzo de 2011

Salieron de Morelia, Michoacán con destino
a Reynosa, Tamaulipas.

7 VD25. 19 de marzo de 2011. Sin información.

8 V36 (identificado). 29 de abril de 2011.
Salió de Altamirano, Guerrero con destino a
Nuevo Laredo, Tamaulipas con la finalidad
de cruzar a EE.UU.

9

V24 (identificado),
VD26, VD27, VD28,
VD29, VD30, VD31,
VD32, VD33, VD34,
VD35, VD36, VD37,
VD38, VD39, VD40,
VD41, VD42, VD43,
VD44, VD45, VD46 y

VD47.

26 de marzo de 2011.
Salieron de San Luis de la Paz, Guanajuato
con destino a EE.UU.

10
VD48, VD49, VD50,
VD51, VD52, VD53 y

VD54.
20 de octubre de 2010. Se encontraban en Monclova, Coahuila.

11 VD55. 5 de enero de 2011.
Se encontraba en San Fernando,
Tamaulipas.

12

VD26, VD27, VD28,
VD29, VD30, VD31,
VD32, VD33, VD34,
VD35, VD36, VD37,
VD38, VD39, VD40,
VD41, VD42, VD43,
VD44, VD45 y VD47.

21 de marzo de 2011.
Salieron de San Luis de la Paz, Guanajuato
con destino a EE.UU.

339. Del análisis y la investigación de las quejas presentadas ante la Comisión

Nacional, se advierte que la desaparición de las víctimas ocurrió en el periodo

comprendido entre marzo de 2010 a marzo de 2011, mientras se encontraban en

un contexto de tránsito en el territorio mexicano y, en algunos casos, de acuerdo a

la información brindada por sus familiares, su finalidad era dirigirse a los Estados

Unidos de América, pasando por distintas ciudades fronterizas, entre ellas, Nuevo

Laredo, Reynosa y San Fernando, Tamaulipas.

340. En el Informe Especial de la Comisión Nacional de los Derechos Humanos

sobre desaparición de personas y fosas clandestinas en México, (párrafo 39 del

Resumen Ejecutivo), se destacaron las irregularidades en las investigaciones

ministeriales relacionadas con desaparición de personas: “en materia de atención y

derechos de las víctimas: falta de información respecto a los derechos que en su

135/249

favor establece la Constitución Política de los Estados Unidos Mexicanos; falta de

asesoría jurídica e información respecto al desarrollo del procedimiento penal; no

reconocimiento de la calidad de víctima en la investigación; obstáculos para

participar como coadyuvante con el Ministerio Público y negativa a recibir los medios

de prueba con que se cuente, y falta de atención victimológica (médica y

psicológica), entre otros.”

341. Respecto de las acciones que la Comisión Nacional realizó para localizar a las

57 víctimas, inicialmente se giraron oficios a las siguientes autoridades: FGR, SRE,

INM, Órgano Desconcentrado de la SEGOB, SEDENA, SEMAR, SSP, SCT y, en

casos concretos, a la Fiscalía General del Estado de Coahuila de Zaragoza, la PGJ-

Guanajuato, la PGJ-Michoacán, la PGJ-Tamaulipas y la actual Fiscalía General del

Estado de Veracruz, sin que de las respuestas recibidas se desprendiera

información precisa que permitiera conocer el paradero de las víctimas.

342. Las constancias recibidas por parte de los órganos de procuración de justicia

de las entidades federativas, permitieron conocer aquellos casos en que las

desapariciones eran investigadas por el MP del fuero común, así como de los actos

de investigación solicitados en colaboración, tanto entre Procuradurías Generales

de Justicia de los estados, como con la FGR, para la búsqueda de las personas

desaparecidas y el resultado de los cotejos solicitados respecto de los perfiles

genéticos obtenidos de la toma de muestra de familiares de desaparecidos y las

bases de datos de cada representación social.

343. La Comisión Nacional observó que, en la mayoría de los casos, el agente del

MP del fuero común se allegó de manera inmediata de la información básica de la

persona desaparecida para la búsqueda y localización de las víctimas. No obstante,

se advirtió la importancia de la homologación de los procedimientos para la

búsqueda y localización de las personas reportadas como desaparecidas o no

136/249

localizadas, para que en todos los casos, entre otras cosas, se solicite la

intervención de los servicios periciales para la obtención de muestras biológicas de

los familiares de las personas desaparecidas, a efecto de cotejar sus resultados con

aquellos obtenidos de los cadáveres que no fueron identificados en los servicios

médico forenses del país, o con los restos óseos encontrados en fosas clandestinas

o en cualquier otro lugar, sin que esta circunstancia sea un impedimento o detenga

las actuaciones ministeriales que deban ordenarse para continuar con la búsqueda

con vida de las personas desaparecidas.

344. Como se apuntó con anterioridad, la Comisión Nacional ha procedido a

registrar en el SINPEF a personas desaparecidas, con la finalidad de realizar

labores de cooperación con los órganos de procuración de justicia en la búsqueda

y localización de las personas reportadas como desaparecidas, e incluso en la

identificación de aquellas que fallecieron y cuyos cadáveres no han sido

reconocidos por quienes se encuentran legalmente facultados para ello.

345. En las bases de datos del SINPEF, se registran todos aquellos casos que

fueron materia de investigación por parte de la Comisión Nacional y a través de los

cuales se proceden a realizar diversas gestiones encaminadas a la búsqueda de la

persona de que se trate, en coadyuvancia con los órganos de procuración de

justicia, los cuales resultan competentes para realizar acciones de búsqueda y

localización de las víctimas.

346. De las 57 personas relacionadas con los expedientes, en el SINPEF se tiene

el registro de las siguientes 40 víctimas:

Caso Agraviados

11 VD55

3
VD9, VD10, VD11, VD12, VD13, VD14,

VD15 y VD16.

137/249

9

VD26, VD27, VD28, VD29, VD30, VD31,
VD32, VD33, VD34, VD35, VD36, VD37,
VD38, VD39, VD40, VD41, VD42, VD43,

VD44, VD45, VD46 y VD47.

10
VD48, VD49, VD50, VD51, VD52, VD53 y

VD54.

5 VD18 y VD19.

347. En cada expediente del SINPEF, se solicitó mediante oficio de colaboración, a

cuando menos 150 autoridades federales y locales, entre las que se encuentran la

FGR, la Secretaría de Salud, el INM, la SRE, la SEDENA, la SEMAR, las

dependencias a las que corresponde coordinar, administrar y supervisar los centros

penitenciarios, los servicios médico forenses, los centros hospitalarios de urgencia,

traumatología e incluso los psiquiátricos, además de los órganos de procuración de

justicia de las 32 entidades federativas del país.

348. La finalidad de las solicitudes de colaboración, es conocer si en sus

respectivos archivos o bases de datos se cuenta con algún antecedente o registro

de ingreso o egreso relacionado con las personas buscadas.

349. Asimismo, se procedió a solicitar la colaboración, por una parte, de la FGR y

del Centro Nacional de Información del Secretariado Ejecutivo del Sistema Nacional

de Seguridad Pública, para que se difundiera a nivel nacional una cédula de

identificación de la persona desaparecida y, por otro lado, a los órganos de

procuración de justicia de las entidades federativas que contaban con sus

respectivos Programas de Apoyo de Personas Extraviadas y/o Ausentes (CAPEA)

o áreas dedicadas a la búsqueda de personas desaparecidas, para que registraran

en sus bases de datos los antecedentes del caso y emplearan sus esfuerzos a

ubicar el paradero de las víctimas.

138/249

350. Una vez obtenidas las respuestas respectivas, se procedió a realizar el análisis

correspondiente, sin que se obtuviera información que permitiera conocer el

paradero de las personas desaparecidas o sobre el curso de las investigaciones

ministeriales iniciadas en cada caso.

G.2. Solicitudes de información sobre las 57 personas desaparecidas a las

Procuradurías y Fiscalías Generales de las entidades federativas.

351. Con la finalidad de conocer si las desapariciones reportadas a la Comisión

Nacional eran investigadas por el MP del fuero común, así como para conocer el

número de desapariciones reportadas en todas las entidades federativas, la

Comisión Nacional solicitó, en julio de 2018, a los titulares de los órganos de

procuración de justicia del país la información específica siguiente:

351.1. Si se inició alguna averiguación previa con motivo de la desaparición de

las 57 personas; de ser el caso, informar la situación jurídica actual.

351.2. Se describieran las acciones que, en su caso, se hayan realizado para

ubicar a las personas desaparecidas y en qué consistieron cada una de las

acciones emprendidas.

351.3. Si a los familiares de las personas desaparecidas les fueron practicados

estudios de genética forense, esto es, si se les recabaron las muestras

genéticas necesarias para efectos de realizar la confronta con las muestras

obtenidas de cadáveres o restos mortales encontrados en fosas clandestinas

localizadas en diversas regiones del país.

139/249

351.4. Si en la Procuraduría o Fiscalía General existe algún registro y/o base

de datos con los nombres de las personas que se encuentran desaparecidas

en su territorio y, en su caso, cuántas personas están registradas.

351.5. Si la Procuraduría o Fiscalía General, conjuntamente con sus

homólogas en el país y la FGR, han realizado confrontas o cruces de la

información contenida en sus respectivas indagatorias, con la información

obtenida de los cadáveres localizados en fosas clandestinas de las entidades

federativas.

352. Las autoridades de procuración de justicia de los estados de Coahuila, Colima,

Chiapas, Jalisco, Estado de México, Nuevo León, Quintana Roo, Sinaloa y

Zacatecas, en sus diversas respuestas señalaron a la Comisión Nacional contar con

una base de datos o registro respecto de personas desaparecidas en esas

entidades federativas. De la información recibida se desprende lo siguiente:

No. Estado de la República Información sobre personas desaparecidas

1 Coahuila 1,966 personas reportadas como desaparecidas

2 Colima

1860 registros de personas desaparecidas que a su vez
se encuentran dados de alta en la plataforma CENAPI,
la cual se alimenta día a día por la Dirección de
Informática, Sistemas y Estadísticas.

3 Chiapas 363 personas reportadas desde 2009.

4 Jalisco
Del año 2006 al 30 de junio de 2018, se registraron
26,629, de las cuales se encuentran pendientes de
localizar 6,004.

5 Estado de México
Cuenta con una base de datos que es alimentada por los
módulos de ODISEA, la cual cuenta con 3,865 personas
registradas.

6 Nuevo León
Del período 21 de marzo de 2014 a junio de 2018, se
cuenta con 1134 registros.

7 Quintana Roo
1408 personas registradas desde el 1 de diciembre de
2006 al 1 de agosto de 2018.

140/249

8 Sinaloa 3384 personas reportadas desde 2010.

9 Zacatecas
406 personas reportadas desde 2013. Cuenta con la
Agencia del MP especializada en la búsqueda de
personas desaparecidas desde el 26 de agosto de 2013.

353. Por lo que se refiere a los órganos de procuración de justicia de

Aguascalientes, Baja California, Baja California Sur, Ciudad de México, Durango,

Guanajuato, Guerrero, Michoacán, Nayarit, Puebla, Querétaro, San Luis Potosí,

Tabasco, Tlaxcala y Veracruz, las respuestas fueron rendidas de manera parcial, al

no referir si contaban con una base de datos sobre personas desaparecidas.

354. En cuanto a los titulares de los órganos de procuración de justicia de los

gobiernos de Campeche, Chihuahua, Hidalgo, Morelos, Oaxaca, Sonora,

Tamaulipas y Yucatán, esta Comisión Nacional reitera la nula colaboración en esta

investigación, ya que no dieron respuesta a la solicitud que se les hizo.

355. De las respuestas recibidas a finales de 2018, se destaca lo siguiente respecto

de las investigaciones ministeriales relacionadas con las personas desaparecidas

en los expedientes acumulados:

355.1. Caso 2. La Fiscalía General del estado de Puebla informó que con

motivo de la desaparición de VD3, VD4, VD5, VD6, VD7 y VD8 se inició la

Constancia de Hechos 1, la cual se remitió desde el 26 de octubre de 2012 a

la Dirección de Agencias del Ministerio Público Metropolitana Sur de esa

Fiscalía, sin precisar la situación jurídica de la indagatoria.

355.2. Caso 3. La PGJ-Guanajuato informó que con motivo de la desaparición

de VD9, VD10, VD11, VD12, VD13, VD14, VD15 y VD16 se inició la APD1, la

cual se encuentra en reserva.

141/249

355.3. Caso 5. La Fiscalía General del estado de Veracruz informó que en la

Fiscalía Especializada para la Atención de Denuncias por Desaparición de

Personas Desaparecidas no se encontró registro relacionado por la denuncia

presentada por la desaparición de VD18 y VD19. Lo anterior, pese a que según

consta en las evidencias del expediente de queja por la desaparición de las

víctimas se iniciaron indagatorias tanto en el estado de Veracruz, como en

Tamaulipas. Se reitera que esta última autoridad no envió a la Comisión

Nacional la información solicitada.

355.4. Caso 9. La PGJ-Guanajuato informó que con motivo de la desaparición

de 74 personas pertenecientes a distintos municipios de esa entidad, entre las

cuales se encuentran las víctimas del caso 9, inició la APD10, la cual se

encuentra en reserva.

355.5. Caso 10. La Fiscalía General del Estado de Coahuila de Zaragoza

informó que en la Fiscalía de Personas Desaparecidas no existe registro de

alguna Carpeta de Investigación, Averiguación Previa o Acta Circunstanciada

relacionada con las personas desaparecidas en este caso. Lo anterior, pese a

que según consta en las evidencias del expediente de queja inicialmente por

la desaparición de las víctimas se iniciaron indagatorias tanto en la PGJ-

Michoacán, como en la entonces PGJ-Coahuila.

G.3. Información de las personas desaparecidas existente en el AC1 y la AP1.

356. Como se ha precisado, el 14 de abril de 2011 la FGR inició el AC1, en la cual

se encuentran incorporadas las denuncias por desaparición de los familiares de 661

personas desaparecidas, de las cuales, al 5 de febrero de 2019, se localizaron 2

con vida y 57 sin vida, por lo que se encuentran pendientes de localizar 602

personas cuyo paradero se desconoce.

142/249

357. Es importante destacar que, según lo informado por la FGR, en esta

investigación ministerial únicamente tienen la calidad de víctimas las personas

desaparecidas que han sido identificadas sin vida y que los nombres de todas las

personas desaparecidas no se encuentran en el Registro Nacional de Personas

extraviadas o desaparecidas, ya que en este Registro no se contiene información

de personas no localizadas en el ámbito federal.

358. Con independencia de las investigaciones que pudiesen encontrarse

realizando las autoridades ministeriales del fuero común, en el AC1 se agregaron

las denuncias por comparecencia de los familiares de las siguientes víctimas

desaparecidas: VD1, VD20, VD21, VD22, VD23, VD24, VD25, VD26, VD28, VD32,

VD34, VD35, VD36, VD37, VD39, VD41, VD42, VD43, VD47, VD48, VD49, VD50,

VD51, VD52, VD53 y VD54, relacionadas con los expedientes acumulados.

359. Asimismo, la FGR informó que su base de datos de los Servicios Periciales

cuenta con 51,528 perfiles genéticos ingresados, los cuales fueron confrontados sin

que se encontraran coincidencias con las muestras de material genético de los

familiares de las siguientes víctimas desaparecidas:

No. Víctima
Familiares con los que se

cuenta información en la base
de datos

1 VD1 Hermano.

2 VD10 Madre, hija, esposa.

3 VD11 Padre, madre.

4 VD12 Madre

5 VD13 Madre, hermano

6 VD14 Madre, hermana.

7 VD16 Padre, madre, primo paterno.

8 VD18 Madre, hermana.

143/249

9 VD19 Madre.

10 VD25 Padre, madre, hermana.

11 VD26 Padre, madre.

12 VD27
Padre, madre, hermano,

hermana.

13 VD28 Madre, hermano.

14 VD29 Padre, madre.

15 VD30 Padre, madre.

16 VD31 Padre, madre.

17 VD32 Madre, esposa, hijo, hija.

18 VD33 Madre, hermano, hermana.

19 VD34 Hermano, esposa, hija.

20 VD35 Madre, hermano.

21 VD36 Madre, esposa, hijo, hija.

22 VD37
Madre, esposa, hijo, hija,

hermana.

23 VD38 Madre, hermano.

24 VD39 Padre, madre.

25 VD40 Madre, hermano.

26 VD41 Esposa, hijo, 2 hijas, hermana.

27 VD42 Esposa, 2 hijos, hermano.

28 VD43 Hijo, hija, hermano, hermana.

29 VD44 Madre, hermana.

30 VD45 Madre, hermano.

31 VD46 Padre.

32 VD47 Padre, madre, hermano.

33 VD48 Padre, hijo.

34 VD49 2 hijos.

35 VD50 2 hermanos.

36 VD51 Padre, hijo.

37 VD52 Madre, hermano.

38 VD53 Madre, 2 hermanas, hermano.

144/249

39 VD54 Hijo, hermano, hermana.

40 VD55 Padre.

360. De los datos anteriores se desprende que si bien en el AC1 obran las

denuncias por la desaparición de algunas víctimas relacionadas con los expedientes

acumulados, entre ellas las de VD20, VD21, VD22, VD23, VD24, en el AC1 no obran

las muestras de material genético de sus familiares.

361. Para la Comisión Nacional resulta preocupante que no se cuente con las

muestras de material genético de los familiares de VD20, VD21, VD22, VD23 y

VD24 o no se hayan reportado, pues de una revisión y análisis de las evidencias

que integran el expediente del caso 6, se observó que el 17 de mayo de 2011 los

familiares de VD22 comparecieron en la FGR para la diligencia de identificación de

cadáver con motivo de los resultados de las confrontas realizadas con el perfil

genético del cadáver 41 de la fosa 4.

362. Ante la inconformidad de los familiares de VD22 sobre el resultado del

dictamen pericial, la Comisión Nacional en su oportunidad acudió a consultar la AP1,

así como las diligencias de identificación de VD22, consistentes en el dictamen de

genética forense y el certificado de defunción; posteriormente, la FGR informó que

los resultados arrojaron un falso positivo, por lo que después de haber realizado las

confrontas con los cadáveres no identificados localizados en San Fernando,

Tamaulipas, no se encontraron coincidencias.

363. En este punto, resulta contradictorio que la FGR haya informado a la Comisión

Nacional que al 31 de enero de 2019 no contaba con el perfil genético de los

familiares de VD22, por lo que deberá realizar una búsqueda minuciosa en la base

de datos para corroborar que efectivamente se cuente con los perfiles genéticos,

tanto de VD22, como de aquellos que se encuentran asentados en diligencias de la

145/249

AP1, de lo contrario, se deberá iniciar un procedimiento administrativo en el que se

investiguen las posibles faltas cometidas por los servidores públicos encargados de

la AC1, AP1 o la base de datos de Servicios Periciales de la FGR.

364. Además, en el informe de la FGR se comunicó que, en el caso de VD28, se

obtuvo un resultado no concluyente, ya que se requiere de más perfiles genéticos

para descartar o identificar a dicha persona. Se destacó la necesidad de

complementar el grupo -en los casos en que las víctimas tienen un solo familiar- con

más familiares en línea directa como son el padre y madre biológica y/o en su caso

esposa o esposo e hijos de la víctima, en los registros.

365. Con la información de la FGR se concluye que, de los 40 registros reportados,

se ha realizado correctamente la confronta de las muestras de material genético de

15 víctimas con la base de datos de Servicios Periciales de la FGR en la que obran

los perfiles genéticos obtenidos de los cuerpos y/o restos de cuerpos de personas

localizados en San Fernando, Tamaulipas. Los 15 casos que cuentan con tres o

más muestras de material genético de familiares son los de: VD10, VD16, VD25,

VD27, VD32, VD33, VD34, VD36, VD37, VD41, VD42, VD43, VD47, VD53 y VD54.

366. La FGR deberá localizar a los familiares de las 25 personas desaparecidas

que cuentan con un registro de muestras de material genético incompleto, a efecto

de realizar nuevamente la toma de muestras y posterior confronta con la información

que se cuenta en la base de datos de Servicios Periciales de la FGR. La Comisión

Nacional aportará al AC1 la información con que se cuenta en los expedientes del

SINPEF de 24 víctimas, a fin de que esa representación social federal se allegue de

información necesaria para localizar a los familiares de VD11, VD12, VD13, VD14,

VD18, VD19, VD26, VD28, VD29, VD30, VD31, VD35, VD38, VD39, VD40, VD44,

VD45, VD46, VD48, VD49, VD50, VD51, VD52 y VD55, y se recaben las muestras

para complementar la base de datos en los casos en los que se requiera.

146/249

367. Desde el 26 y 27 de mayo de 2011 se recabaron las muestras incompletas de

los familiares de VD55, sin que a la fecha se hayan realizado acciones efectivas

para llevar a cabo una base de datos genéticos completa y que las confrontas

arrojen un resultado fehaciente.

368. Es claro que en los casos que se reporta la desaparición de una persona, los

familiares de los desaparecidos son también víctimas de violaciones a sus derechos

humanos, ya que se atenta contra su integridad psíquica y moral, al causarles un

sufrimiento que se acrecienta con la negativa de las autoridades de proporcionar

información acerca del paradero del desaparecido o llevar a cabo una investigación

efectiva para lograr esclarecer lo sucedido.

369. Es necesario que los agentes del Ministerio Público colaboren, coordinen y

mantengan comunicación con familiares de las víctimas en la investigación de todos

los delitos y, con prioridad, en los casos de desapariciones, en el entendido que la

investigación no debe convertirse en una tarea que se delegue a los familiares de

las víctimas. En consecuencia, las autoridades ministeriales deben continuar con

una investigación exhaustiva de búsqueda con vida de las personas desaparecidas.

370. La Comisión Nacional estima que, en el presente caso, los familiares de las

víctimas y la sociedad tienen el derecho a saber la verdad de lo sucedido, de

conocer el destino final de las víctimas y, en su caso, en qué lugar se encuentran

sus restos, como establece el criterio de la CrIDH en el “Caso Radilla Pacheco vs.

Estados Unidos Mexicanos”, sentencia de 23 de noviembre de 2009, en su párrafo

180: “…el derecho a la verdad se encuentra subsumido en el derecho de la víctima

o de sus familiares a obtener de los órganos competentes el esclarecimiento de los

hechos violatorios y las responsabilidades correspondientes, a través de la

investigación y el juzgamiento…”.

147/249

371. De acuerdo con lo establecido por el artículo 1o., párrafo tercero, de la

Constitución Federal, todas las autoridades en el ámbito de sus competencias

tienen la obligación de promover, respetar, proteger y garantizar los derechos

humanos, de conformidad con los principios de universalidad, interdependencia,

indivisibilidad y progresividad.

372. En la exposición de motivos de la Ley General en Materia de Desaparición

Forzada de Personas, Desaparición Cometida por Particulares y del Sistema

Nacional de Búsqueda de Personas, por su parte, se señala que “la desaparición

forzada de personas es un flagelo que vulnera los principios fundamentales de los

derechos humanos, pues destroza la dignidad de la víctima; pone en riesgo su

integridad física, psicológica e incluso su vida; mina la cohesión social; destruye por

completo la seguridad personal y familiar y niega la personalidad jurídica de la

persona. Es una de las violaciones de derechos humanos más graves que existen.”

373. En esa Ley General, en su artículo 5°, se establecen los principios rectores

para proceder a la indagación e investigación de los casos de desaparición de

personas. Asimismo, el artículo 70 dispone las atribuciones y deberes a cargo de la

Representación Social.

374. Por su parte, el artículo 88 establece que en el caso de la presentación de una

denuncia por desaparición de persona, el agente del Ministerio Público que la reciba

debe proceder sin dilación a aplicar el Protocolo Homologado de Investigación y

remitir la información a la Fiscalía Especializada competente, así como a la

Comisión Nacional de Búsqueda.

375. Cabe destacar que en los Principios establecidos en el Protocolo Homologado

para la Búsqueda de Personas Desaparecidas y la Investigación del Delito de

148/249

Desaparición Forzada, se establece que la investigación de una persona

desaparecida debe ser: inmediata, pronta, diligente, desprejuiciada, estratégica,

proactiva, contextual, empática, protegida, exhaustiva, participativa, coordinada y

sin obstrucciones, y que cuando existan elementos suficientes para suponer que la

víctima de desaparición forzada se encuentra retenida en alguna instalación oficial,

las autoridades señaladas deben permitir la inspección ministerial, en forma

inmediata al requerimiento, en la totalidad de las instalaciones, incluyendo áreas

restringidas.

376. Asimismo, establece como la obligación que toda actuación de la autoridad

debe ser respetuosa de la dignidad de la víctima y ninguna condición particular de

ésta puede ser motivo para negar su calidad de víctima, además que la autoridad

debe considerar las condiciones particulares o de vulnerabilidad de las víctimas y

brindar la protección y medidas de ayuda, atención y asistencia, desde el momento

en que lo requiera.

377. Las autoridades intervinientes en el proceso informarán a la víctima, desde el

primer momento y de manera comprensible, empleando lenguaje sencillo, la

naturaleza del procedimiento, su progreso y cómo se utilizará toda la información

que sea proporcionada por ésta.

378. De conformidad con los artículos 1°, 99 y primero transitorio de la Ley General

en Materia de Desaparición Forzada de Personas, Desaparición Cometida por

Particulares y del Sistema Nacional de Búsqueda de Personas, esta disposición

normativa es de orden público, interés social y observancia general en todo el

territorio nacional, así como el Protocolo Homologado de Investigación para los

Delitos de Desaparición Forzada de Personas y Desaparición Cometida por

Particulares, por lo que deberán atenderse las obligaciones que disponen.

149/249

379. Para la Comisión Nacional resulta importante señalar que el deber de

investigar es parte del deber de garantizar el cumplimiento de las normas

sustantivas. Evidentemente, para el cumplimiento cabal de este deber, la

investigación tiene que ser seria, imparcial y efectiva.

380. La investigación no debe subsumirse “como un mero trámite, ni su avance

debe quedar a la gestión de los particulares afectados o de sus familiares.” Para

ello, los agentes del Ministerio Público de la Federación tienen que utilizar “todos

los medios legales disponibles que permitan la persecución, captura, enjuiciamiento

y, en su caso, sanción a los responsables de los hechos, especialmente cuando

están involucrados agentes estatales”28

381. En este orden de ideas, y atendiendo el contexto en que ocurrió la desaparición

de las 57 personas no localizadas ni identificadas relacionadas con los expedientes

acumulados por esta Comisión Nacional, se solicitará a la FGR proceda a la

atracción de las investigaciones referidas, considerando a las 57 personas

desaparecidas como víctimas directas, sobre todo cuando en la AP1 ya obran las

constancias de la APD17 relacionadas con las víctimas del caso 6, al igual que las

constancias de la APD10, relacionadas con las víctimas del caso 9.

H. Responsabilidad de los servidores públicos

382. La Comisión Nacional reitera que no le corresponde investigar delitos, pero sí

violaciones a derechos humanos, es decir, su mandato no es investigar conductas

delictivas ni sugerir las penas correspondientes, sino analizar el desempeño de los

servidores públicos en relación con el respeto a los derechos humanos, procurando

que las instituciones responsables de los derechos humanos reparen los daños

28 Tesis constitucional “Derecho de Acceso a la Justicia. La investigación y persecución de los delitos

constituyen una obligación propia del Estado que debe realizarse de forma seria, eficaz y efectiva”.
Semanario Judicial de la Federación y su Gaceta, enero de 2011, registro: 163168.

150/249

causados. De igual forma, es deber de este Organismo Nacional denunciar ante la

sociedad las irregularidades que observe por parte de las autoridades responsables

y remitir a la autoridad competente los resultados de su investigación, a fin de que

las conclusiones públicas a la que arribe sean tomadas en cuenta por ésta, velando

porque las víctimas y sus familiares obtengan un efectivo acceso a la justicia29.

383. La determinación de responsabilidades por violaciones a derechos humanos

que realizan los organismos públicos protectores de derechos humanos referidos

en el artículo 102, apartado B, de la Constitución Federal, es de naturaleza distinta

a la que realizan los órganos jurisdiccionales que resuelven, entre otras, sobre la

responsabilidad penal y a los que se les reconoce la facultad exclusiva de la

imposición de penas. Asimismo, es de naturaleza distinta a la función de la autoridad

administrativa, a la que compete determinar la responsabilidad por infracción a

normas o reglamentos administrativos y que cuenta con la facultad de imponer

sanciones. 30

384. Dado que el cumplimiento de una Recomendación, por su propia naturaleza

no es exigible de manera coercitiva, su destinatario es el superior jerárquico de las

instituciones o dependencias de adscripción de los servidores públicos

responsables de las violaciones a derechos humanos. De esa manera se resalta

que corresponde al titular de las instituciones o dependencias instruir la realización

de las acciones de reparación a las víctimas y de investigación de los hechos para

imponer las sanciones que correspondan y evitar que queden impunes.

385. Con la emisión de una Recomendación se busca que la autoridad destinataria

realice las acciones necesarias para evitar que se repitan las conductas indebidas

29 CNDH. Recomendación 19/2011, página 13, párrafo cuarto del Capítulo IV. Observaciones.
30 CNDH. Recomendaciones 6/2018 de 28 de marzo de 2018, párrafos 141.1; 78/2017 de 28 de

diciembre de 2017, párrafos 284.1; 54/2017, párrafos 238.1; 4/2017, párrafos 233.1, y 1/2017,
párrafos 141.1.

151/249

de servidores públicos responsables. La función preventiva ante la Comisión

Nacional tiene igual o incluso mayor valor que las sanciones penales o

administrativas impuestas al servidor público; pues al tiempo de evitar la impunidad,

se busca generar una cultura de respeto y observancia de los derechos

fundamentales y la convicción de que es factible y compatible la función asignada a

los servidores públicos de todas las dependencias de gobierno y de todos los

niveles, con un adecuado respeto a los derechos humanos, es decir, cumplir con

las exigencias legales respetando los derechos humanos.

386. La responsabilidad generada con motivo de las violaciones a los derechos

humanos, correspondiente a los actos y omisiones de AR1, AR3, AR4, AR6, AR7,

AR8, AR9, AR10 y AR11, deberán ser determinadas por la autoridad

correspondiente de conformidad con lo previsto en los artículos 62, fracciones I, IV,

XI y XII de la Ley Orgánica de la Procuraduría General de la República, vigente al

momento de los hechos, por el incumplimiento de sus obligaciones previstas en el

artículo 63, fracción I y XVII de la citada Ley Orgánica, vigente en la época de los

hechos, así como por los artículos 9, fracción I, 10 y 44 de la Ley Orgánica de la

Fiscalía General.

387. Respecto a la responsabilidad de AR2 y AR5, agentes del MP del fuero común,

el artículo 5, 7, 70, fracciones I y XVII, 72, fracciones I, IV, V, VI y XII, y 73, de la Ley

Orgánica de la Procuraduría General de Justicia del estado de Tamaulipas,

aplicable al presente asunto, prevén que los servidores públicos de la PGJ-

Tamaulipas regirán su actuación con base en los principios constitucionales de

“legalidad, objetividad, eficiencia, profesionalismo, honradez y respeto a los

derechos humanos”, el incumplimiento de sus obligaciones será causa de

responsabilidad que será determinada por la Coordinación de Asuntos Internos de

esa representación social.

152/249

388. La Comisión Nacional destaca la importancia que las investigaciones iniciadas

con motivo de los hechos denunciados, se lleven a cabo con la debida diligencia,

completa, imparcial, efectiva y pronta de los hechos, para determinar la

responsabilidad de AR2 y AR5, agentes del MP del fuero común y AR1 y AR6,

agentes del MPF responsables de las averiguaciones previas relacionadas en la

AP1, por dilación y negligencia en la investigación ministerial, al haber omitido: 1)

preservar los sitios de los hallazgos de cuerpos y/o restos de cuerpos de personas;

2) elaborar la cadena de custodia del manejo y traslado de los cuerpos y/o restos

de cuerpos de personas; 3) ordenar oportunamente los dictámenes periciales

necesarios para la identificación de las víctimas; 4) asegurar y resguardar tanto los

indicios localizados en los hallazgos, como las pertenencias relacionadas con cada

una de las víctimas; 5) recuperar de manera oportuna las pertenencias que se

encontraban bajo el resguardo de una línea de autobuses y, 6) ordenar la práctica

de diligencias adecuadas por una parte, para la investigación o posible identificación

de las víctimas y sus familiares para la entrega de los cuerpos y por otro lado, para

el esclarecimiento de los hechos en los que perdieron la vida y la identificación de

los probables responsables; así como de AR3, AR4, AR7, AR8, AR9, AR10 y AR11,

y de todos aquellos servidores públicos que, en su caso, hayan omitido la práctica

de las diligencias necesarias para la integración de la AP1 y el AC1, como ya se

dijo, a sus superiores jerárquicos y la cadena de mando, con el objeto de aplicar, en

su caso, las sanciones penales y administrativas que la ley prevé.

389. En virtud de lo anterior, y con fundamento en los artículos 1°, párrafo tercero,

y 102, apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 6

fracción III, 71, párrafo segundo y 72, párrafo segundo, 73 párrafo segundo de la

Ley de la Comisión Nacional de los Derechos Humanos, la Comisión Nacional, en

ejercicio de sus atribuciones presentara queja y denuncia ante la instancia

correspondiente, para que se realicen las investigaciones pertinentes y se

determinen las responsabilidades de AR1, AR2, AR3, AR4, AR5, AR6, AR7, AR8,

153/249

AR9, AR10 y AR11, y demás servidores públicos que intervinieron en los hechos

que derivaron en las violaciones a los derechos humanos acreditados en el presente

caso, con el objeto de que se determinen sus responsabilidades administrativas y

penales y, en su oportunidad se les sancione, para que dichas faltas no queden

impunes.

I. Reparación integral del daño a las víctimas. Formas de dar cumplimiento a

la Recomendación.

390. Una de las vías previstas en el sistema jurídico mexicano para lograr la

reparación del daño derivado de la responsabilidad del Estado, consiste en plantear

la reclamación ante el órgano jurisdiccional competente, y otra es que el sistema no

jurisdiccional de protección de derechos humanos, de conformidad con lo

establecido en los artículos 1°, párrafo tercero, 108 y 109 de la Constitución Política

de los Estados Unidos Mexicanos y 44, párrafo segundo, de la Ley de la Comisión

Nacional de los Derechos Humanos; 1, 2, 7, fracciones I, II, y VII, 8, 9, 26, 27, 64,

fracción II, 67, 73 fracción V, 74, 88, fracción II, 96, 97, fracción II, 106, 110, fracción

IV, 111, 112, 126, fracción VIII, 130, 131 y 152 de la Ley General de Víctimas; se

prevé la posibilidad de que al acreditarse una violación a los derechos humanos

atribuible a un servidor público del Estado, la Recomendación que se formule a la

dependencia pública debe incluir las medidas que procedan para lograr la efectiva

restitución de los afectados en sus derechos fundamentales y las relativas a la

reparación de los daños y perjuicios que se hubieren ocasionado, para lo cual el

Estado deberá de investigar, sancionar y reparar las violaciones a los derechos

humanos en los términos que establezca la ley.

391. Los artículos 18, 19, 20, 21, 22 y 23 de los “Principios y directrices básicos

sobre el derecho de las víctimas de violaciones manifiestas de las normas

internacionales de derechos humanos y de violaciones graves del Derecho

154/249

Internacional Humanitario a interponer recursos y obtener reparaciones” y diversos

criterios de la CrIDH establecen que para garantizar a las víctimas la reparación

integral y proporcional a la gravedad de la violación y las circunstancias de cada

caso, es necesario cumplir los principios de restitución, indemnización,

rehabilitación, compensación, satisfacción, garantías de no repetición, obligación de

investigar los hechos, así como identificar, juzgar y, en su caso, sancionar a los

responsables.

392. En el presente caso, la Comisión Nacional considera procedente la reparación

integral de los daños ocasionados a los familiares de V1 a V117, víctimas

identificadas por la FGR, 10 víctimas identificadas por la PGJ-Tamaulipas

(incluyendo a V118 y V119), de 69 víctimas restantes que continúan pendientes de

identificación, así como de 55 personas que continúan desaparecidas y que se

encuentran relacionadas con los expedientes acumulados, en los términos

siguientes:

Medidas de rehabilitación.

393. La rehabilitación, en términos de la Ley General de Víctimas, busca facilitar a

las víctimas hacer frente a los efectos sufridos por las violaciones a los derechos

humanos de las víctimas directas, lo que en el presente caso podrá lograrse a través

de la inscripción de los familiares que en derecho corresponda en el Registro

Nacional de Víctimas, cuyo funcionamiento corre a cargo de la Comisión Ejecutiva

de Atención a Víctimas, a efecto de que reciban la atención psicológica y

tanatológica, en su caso, que lleguen a requerir y resulte necesaria para su total

restablecimiento.

394. Se cuenta con información del registro de algunas víctimas directas, así como

víctimas indirectas relacionadas con la AP1 realizado por la FGR ante la Comisión

Ejecutiva de Atención a Víctimas; no obstante, con la finalidad de cumplir con los

155/249

puntos primeros recomendatorios dirigidos tanto a la FGR como al Gobierno del

Estado de Tamaulipas, se deberá inscribir, al referido registro a la totalidad de las

víctimas directas.

395. Lo anterior se conseguirá mediante la acción coordinada de la FGR con el

Gobierno del Estado de Tamaulipas para la inscripción de las víctimas indirectas

correspondientes a las siguientes víctimas:

Total de
víctimas

Víctimas Observaciones

117 V1 a V117 Identificadas por la FGR.

10 V118 y V119
Identificadas por la PGJ-Tamaulipas. Se deberá
proporcionar los nombres de las ocho personas
restantes que fueron plenamente identificados.

69 Sin clave.
Víctimas correspondientes a los 69 cuerpos y/o
restos de cuerpos pendientes de identificar.

55 VD1 a VD55
Personas que continúan desaparecidas
relacionadas con los expedientes acumulados.

396. La atención psicológica y tanatológica -que cada caso se requiera-, deberá ser

proporcionada por personal profesional especializado, de forma gratuita, en un lugar

accesible y tratándose de víctimas de diversas nacionalidades será proporcionada

en sus países de origen, hasta que alcancen su sanación psíquica y emocional, a

través de atención adecuada a los padecimientos sufridos, dependiendo de sus

edades y de sus especificidades de género.

397. Los tratamientos serán proporcionados por el tiempo que resulte necesario y

deberá incluir, en su caso, la provisión de medicamentos. La atención que se brinde

durante su desarrollo y conclusión, en su caso, podrá ser valorada por el personal

con especialidad en la materia de esta Comisión Nacional.

156/249

Medidas de satisfacción.

398. La satisfacción, por su parte, busca reconocer y restablecer la dignidad de las

víctimas, lo que en el presente caso se logrará, por una parte, con la búsqueda de

las 55 personas que continúan desaparecidas y no han sido localizadas,

identificadas con la clave VD1 a VD55, así como con la ayuda para identificar

plenamente a las 69 de las 196 víctimas directas localizadas en las 48 fosas

clandestinas y, por otra parte, con la verificación de los hechos y la revelación

pública y completa de la verdad.

399. En razón de esto último, respecto del punto recomendatorio tercero dirigido a

la FGR y al Gobierno del Estado de Tamaulipas, se deberán girar las instrucciones

necesarias para que a través de un servidor público de alto nivel se ofrezca a los

familiares de las víctimas una disculpa pública que incluya el reconocimiento de los

hechos y la aceptación de responsabilidades, así como la aplicación de sanciones

penales o administrativas a las personas servidoras públicas responsables de las

violaciones a los derechos humanos de las víctimas, tanto vivas como fallecidas, la

cual deberá publicarse en dos medios de comunicación impresos Nacionales.

400. Para el cumplimiento del punto recomendatorio sexto dirigido a la FGR y del

punto recomendatorio cuarto dirigido al Gobernador Constitucional del estado de

Tamaulipas, se requiere que dichas autoridades colaboren ampliamente con la

Comisión Nacional en el trámite de la denuncia penal que se presente en contra de

AR1, AR2, AR5 y AR6, por los hechos probablemente constitutivos de delito,

considerando las observaciones que se consignan en la presente Recomendación;

así como las quejas que se formulen en el Órgano Interno de Control de la Fiscalía

General de la República y la Coordinación de Asuntos Internos de la PGJ-

Tamaulipas, por las acciones y omisiones en que hayan incurrido AR1, AR2, AR3,

AR4, AR5, AR6, AR7, AR8, AR9, AR10 y AR11, en el desempeño de la función

157/249

pública y, en suma, para que sean investigadas las acciones u omisiones que

puedan constituir responsabilidades administrativas o disciplinarias, en su caso.

401. Se requiere que ambas autoridades recomendadas den atención puntual a los

requerimientos de las instancias investigadoras de forma oportuna y completa,

recabando y aportando las pruebas necesarias para una debida integración del

respectivo expediente, sin que exista dilación. Lo anterior es necesario para lograr

una determinación fundada y motivada, con elementos suficientes e informando en

su caso el estado en que se encuentre y las diligencias faltantes para la

determinación que en derecho proceda.

402. Con independencia de las determinaciones que los órganos y autoridades

investigadoras emitan, y para el caso de que la facultad de sanción se encuentre

prescrita, se solicitará que, en cumplimiento de este punto recomendatorio, se

anexe una copia de la presente Recomendación (sin incluir el listado de claves), y

de la resolución que en su caso determine la prescripción, en los expedientes

laborales y personales de los agentes del Ministerio público involucrados tanto del

MPF como del fuero común, AR1, AR2, AR3, AR4, AR5, AR6, AR7, AR8, AR9,

AR10 y AR11.

403. De igual manera, se considera necesario que el Ministerio Público de la

Federación titular de la AP1, en coordinación con la Comisión Nacional de

Búsqueda, establezca las acciones y procedimientos a seguir para continuar con la

investigación del paradero de las 55 víctimas relacionadas con los expedientes

acumulados a la presente investigación, así como para la plena identificación de las

69 víctimas pendientes de identificar y que fueron encontradas en las fosas

clandestinas de San Fernando.

158/249

Medidas de no repetición.

404. Las medidas de no repetición, buscan que la violación de derechos humanos

sufridas por las víctimas, no vuelvan a ocurrir. En ese sentido, es un hecho

innegable que al tiempo de ocurrir los hechos, la seguridad pública en algunos

municipios del Estado de Tamaulipas enfrentaban y, aún hoy día siguen enfrentando

retos mayúsculos que deben ser atendidos mediante la implementación de políticas

públicas para reducir, prevenir y erradicar todas las formas de violencia, el secuestro

de migrantes nacionales o extranjeros y combatir efectivamente las formas de

delincuencia organizada.

405. En razón de lo anterior, el Gobierno del Estado de Tamaulipas deberá tomar

acciones para prevenir la comisión de delitos, en coordinación con las autoridades

del orden federal, en términos de lo establecido en los artículos 21 y 115, fracción

III, inciso h) de la Constitución Política de los Estados Unidos Mexicanos, así como

en la Ley General del Sistema Nacional de Seguridad Pública, que establece las

bases de coordinación y distribución de competencias entre los tres órdenes de

gobierno en esta materia.

406. Para el cumplimiento del punto décimo cuarto recomendatorio dirigido a la

FGR, en un plazo de cuatro meses deberá acreditar la capacitación que reciban los

agentes del Ministerio Público de la Federación adscritos a la Unidad Especializada

en Investigación de Delitos en Materia de Secuestro y de la Delegación Estatal de

la FGR en Tamaulipas, en materia de derechos humanos y de los protocolos

referidos en la Ley General en Materia de Desaparición Forzada de Personas,

Desaparición Cometida por Particulares y del Sistema Nacional de Búsqueda de

Personas.

159/249

407. Los puntos recomendatorios noveno y décimo dirigidos al Gobierno del Estado

de Tamaulipas, tiene la finalidad de que, en un plazo máximo de cuatro meses, se

diseñen e impartan cursos integrales de formación y capacitación en temas relativos

a la atención a los derechos humanos de las víctimas del delito y sus familiares

durante la integración de averiguaciones previas o carpetas de investigación, así

como para el procesamiento de indicios, cadena de custodia, preservación y

conservación del lugar de los hechos y medicina forense.

408. Se enviará copia de la presente Recomendación a los titulares de la Comisión

Nacional de Búsqueda para su conocimiento y para que la incluya en sus

actividades institucionales.

409. Asimismo, se enviará copia de la presente Recomendación a la Comisión

Ejecutiva de Atención a Víctimas para los efectos correspondientes.

410. En la respuesta que se dé a la Comisión Nacional a la presente

Recomendación, se pide atentamente se indiquen las acciones que habrán de

iniciar o realizar para atender los puntos recomendatorios en particular.

Por todo lo expuesto, esta Comisión Nacional se permite formular respetuosamente

a Ustedes, Fiscal General de la República y Gobernador Constitucional del Estado

de Tamaulipas, las siguientes:

VII. RECOMENDACIONES:

A Usted Fiscal General:

PRIMERA. Realizar en coordinación con el Gobierno Constitucional del Estado de

Tamaulipas y la Comisión Ejecutiva de Atención a Víctimas, conforme a los hechos

y responsabilidades descritas y acreditadas en la presente Recomendación, las

160/249

acciones necesarias y que correspondan para la localización de familiares y demás

víctimas indirectas relacionadas con las 196 personas localizadas en fosas

clandestinas en el año 2011, en términos de la Ley General de Víctimas y para que

se les inscriba en el Registro Nacional de Víctimas, tengan acceso al Fondo de

Ayuda y Asistencia y Reparación Integral, así como para que se les brinde la

atención psicológica y, en su caso, tanatológica, que sea efectiva en sus países de

origen cuando la persona sea de nacionalidad extranjera, con base en las

consideraciones planteadas en la presente Recomendación, y se remitan a la

Comisión Nacional las constancias con que se acredite su cumplimiento.

SEGUNDA. Realizar en coordinación con el Gobierno Constitucional del Estado de

Tamaulipas y la Comisión Ejecutiva de Atención a Víctimas, conforme a los hechos

y responsabilidades descritas y acreditadas en la presente Recomendación, las

acciones necesarias y que correspondan para la localización de familiares y demás

víctimas indirectas de VD1 a VD55, personas que continúan desaparecidas y no

han sido localizadas, en términos de la Ley General de Víctimas y para que se les

inscriba en el Registro Nacional de Víctimas, tengan acceso al Fondo de Ayuda y

Asistencia y Reparación Integral, así como para que se les brinde la atención

psicológica y, en su caso, tanatológica, con base en las consideraciones planteadas

en la presente Recomendación, y se remitan a la Comisión Nacional las constancias

con que se acredite su cumplimiento.

TERCERA. Instruir a quien corresponda, a efecto de que se ofrezca una disculpa

pública institucional, partiendo del reconocimiento de los hechos y la aceptación de

responsabilidades por las violaciones a derechos humanos en agravio de las

víctimas indirectas de las 196 personas halladas en fosas clandestinas en el año

2011 en San Fernando, Tamaulipas, en la que se deberá contar con la presencia

de esta Comisión Nacional, y se remitan las constancias que acrediten su

cumplimiento.

161/249

CUARTA. Girar instrucciones a quien corresponda, a efecto de que a los familiares

de las 196 víctimas directas se les reconozca el carácter de víctimas al interior de

la AP1 y se les garantice participar activamente en las investigaciones, para lo cual

se les deberá garantizar la seguridad necesaria para resguardar su integridad, y se

remitan a la Comisión Nacional las constancias con que se acredite su

cumplimiento.

QUINTA. Aportar la presente Recomendación en la Carpeta de Investigación 1 que

se instruye en contra de los servidores públicos involucrados, para que se tomen en

cuenta las evidencias, observaciones y consideraciones que la sustentan, y se

determinen, en su caso, las sanciones que conforme derecho correspondan, y se

remita a este Organismo Nacional las constancias correspondientes.

SEXTA. Colaborar ampliamente en el trámite y seguimiento de la denuncia de

hechos que esta Comisión Nacional presente ante la propia Fiscalía General de la

República, y se inicie la carpeta de investigación respectiva en contra de AR1 y AR6,

agentes del Ministerio Público de la Federación responsables de la AP1 y el

personal ministerial que resulte responsable, y se remitan a esta Comisión Nacional

las constancias con que se acredite su cumplimiento.

SÉPTIMA. Colaborar ampliamente en el trámite y seguimiento de la queja que esta

Comisión Nacional presente ante el Órgano Interno de Control de la Fiscalía

General de la República, en contra de AR1, AR3, AR4, AR6, AR7, AR8, AR9, AR10

y AR11 y el personal ministerial que resulte responsable, y se remitan a esta

Comisión Nacional las constancias con que se acredite su cumplimiento.

162/249

OCTAVA. Anexar al expediente personal de los servidores públicos señalados

como responsables de violaciones a derechos humanos, copia de la presente

Recomendación.

NOVENA. En el plazo de seis meses a partir de la aceptación de la presente

Recomendación, llevar a cabo una revisión de los términos y alcances en que han

sido utilizadas las “Actas Circunstanciadas”, en los casos de investigaciones por la

desaparición de una personas, por parte de los agentes del Ministerio Público de la

Federación adscritos a la Unidad Especializada en Investigación de Delitos en

Materia de Secuestro y de la Delegación Estatal de la FGR en Tamaulipas, para

evitar su instrumentación de manera discrecional, y se remitan a esta Comisión

Nacional las constancias que acrediten su cumplimiento.

DÉCIMA. Continuar con la práctica de las diligencias que sean legal y materialmente

necesarias y conducentes para que en su momento se determine la AP1 conforme

a derecho, que incluya la identificación de los cadáveres restantes, así como de los

probables responsables y se remitan a esta Comisión Nacional las constancias que

acrediten su cumplimiento.

DÉCIMA PRIMERA. Instruir a los agentes del Ministerio Público de la Federación

responsables de la AP1 y el AC1, soliciten información a los titulares de los órganos

de procuración de justicia del país sobre las investigaciones ministeriales iniciadas

por la desaparición de las 57 personas referidas en los expedientes acumulados a

la investigación de la presente Recomendación, a efecto de que en el ámbito de sus

competencias analicen y determinen si ejercerá su facultad de atracción respecto

de tales investigaciones, en términos de la Ley General en Materia de Desaparición

Forzada de Personas, Desaparición Cometida por Particulares y del Sistema

Nacional de Búsqueda de Personas, y se envíen a este Organismo Nacional las

constancias que acrediten su cumplimiento.

163/249

DÉCIMA SEGUNDA. Instruir a los agentes del Ministerio Público de la Federación

responsables del AC1, para que localicen a los familiares de VD1, VD11, VD12,

VD13, VD14, VD18, VD19, VD26, VD28, VD29, VD30, VD31, VD35, VD38, VD39,

VD40, VD44, VD45, VD46, VD48, VD49, VD50, VD51, VD52 y VD55, a efecto de

realizar nuevamente la toma de muestras y posterior confronta con la información

que se cuenta en la base de datos de Servicios Periciales de la FGR, así como para

que se incorpore en el AC1 la información de los registros del Sistema de

Información Nacional de Personas Extraviadas y Fallecidas no Identificadas de la

Comisión Nacional correspondientes a las personas desaparecidas, y se remita a

este Organismo Nacional las constancias correspondientes.

DÉCIMA TERCERA. En coordinación con la Comisión Nacional de Búsqueda, y

para los efectos dispuestos en la Ley General en Materia de Desaparición Forzada

de Personas, Desaparición Cometida por Particulares y del Sistema Nacional de

Búsqueda de Personas, se proceda a la inscripción, tanto en el Registro Nacional

de Personas Desaparecidas y No Localizadas, como ante el Registro Nacional de

Personas Fallecidas No Identificadas y No Reclamadas, de VD1 a VD55, remitiendo

a esta Comisión Nacional las constancias de cumplimiento correspondientes.

DÉCIMA CUARTA. Diseñar e impartir en el plazo de cuatro meses a partir de la

aceptación de la presente Recomendación, un curso integral al personal ministerial

adscrito a la Unidad Especializada en Investigación de Delitos en Materia de

Secuestro y de la Delegación Estatal de la FGR en Tamaulipas, para su

capacitación y formación en materia de derechos humanos; la aplicación de los

protocolos referidos en la Ley General en Materia de Desaparición Forzada de

Personas, Desaparición Cometida por Particulares y del Sistema Nacional de

Búsqueda de Personas, la debida diligencia ministerial y el principio de legalidad en

164/249

las investigaciones sobre la desaparición de personas, y se remitan a la Comisión

Nacional las constancias con que acrediten su cumplimiento.

DÉCIMA QUINTA. Designar al servidor público de alto nivel de decisión que fungirá

como enlace con esta Comisión Nacional para dar seguimiento al cumplimiento de

la presente Recomendación, y en caso de ser sustituido, deberá notificarse

oportunamente a este Organismo Nacional.

A Usted señor Gobernador Constitucional del Estado de Tamaulipas:

PRIMERA. Realizar en coordinación con la Fiscalía General de la República y la

Comisión Ejecutiva de Atención a Víctimas, conforme a los hechos y

responsabilidades descritas y acreditadas en la presente Recomendación, las

acciones necesarias y que correspondan para la localización de familiares y demás

víctimas indirectas relacionadas con las 196 personas localizadas en fosas

clandestinas en el año 2011, en términos de la Ley General de Víctimas y para que

se les inscriba en el Registro Nacional de Víctimas, tengan acceso al Fondo de

Ayuda y Asistencia y Reparación Integral, así como para que se les brinde la

atención psicológica y, en su caso, tanatológica, que sea efectiva en sus países de

origen cuando la persona sea de nacionalidad extranjera, con base en las

consideraciones planteadas en la presente Recomendación, y se remitan a la

Comisión Nacional las constancias con que se acredite su cumplimiento.

SEGUNDA. Realizar en coordinación con la Fiscalía General de la República y la

Comisión Ejecutiva de Atención a Víctimas, conforme a los hechos y

responsabilidades descritas y acreditadas en la presente Recomendación, las

acciones necesarias y que correspondan para la localización de familiares y demás

víctimas indirectas de VD1 a VD55, personas que continúan desaparecidas y no

han sido localizadas, en términos de la Ley General de Víctimas y para que se les

165/249

inscriba en el Registro Nacional de Víctimas, tengan acceso al Fondo de Ayuda y

Asistencia y Reparación Integral, así como para que se les brinde la atención

psicológica y, en su caso, tanatológica, con base en las consideraciones planteadas

en la presente Recomendación, y se remitan a la Comisión Nacional las constancias

con que se acredite su cumplimiento.

TERCERA. Instruir a quien corresponda, a efecto de que se ofrezca una disculpa

pública institucional, partiendo del reconocimiento de los hechos y la aceptación de

responsabilidades por las violaciones a derechos humanos en agravio de las

víctimas indirectas de las 196 personas halladas en fosas clandestinas en el año

2011 en San Fernando, Tamaulipas, así como de VD1 a VD55 personas que

desaparecieron mientras transitaban por el estado de Tamaulipas, en la que se

deberá contar con la presencia de esta Comisión Nacional, y se remitan las

constancias que acrediten su cumplimiento.

CUARTA. Colabore ampliamente en la presentación y seguimiento de la denuncia

de hechos que esta Comisión Nacional formule ante la propia Procuraduría General

de Justicia del Estado de Tamaulipas, y se inicie la carpeta de investigación

respectiva en contra de AR2 y AR5 agentes del Ministerio Público del fuero común

responsables del inicio y tramitación de las averiguaciones previas iniciadas con

motivo de los hallazgos en abril y mayo de 2011 de fosas clandestinas en San

Fernando, Tamaulipas, incluyendo a sus superiores jerárquicos y la cadena de

mando, y se remitan a esta Comisión Nacional las constancias con que se acredite

su cumplimiento.

QUINTA. Colaborar ampliamente en el trámite y seguimiento de la queja que esta

Comisión Nacional presente ante la Coordinación de Asuntos Internos de la PGJ-

Tamaulipas, en contra de AR2 y AR5 y el personal ministerial que resulte

166/249

responsable, y se remitan a esta Comisión Nacional las constancias con que se

acredite su cumplimiento.

SEXTA. Anexar al expediente personal de los servidores públicos señalados como

responsables de violaciones a derechos humanos, copia de la presente

Recomendación.

SÉPTIMA. Llevar a cabo las acciones que sean necesarias para que se dote a la

Procuraduría General de Justicia del estado de Tamaulipas y a las Dependencias

estatales que correspondan, la infraestructura, y recursos materiales, humanos y

tecnológicos para que se materialice y cumpla la Ley General en Materia de

Desaparición Forzada de Personas, Desaparición Cometida por Particulares y del

Sistema Nacional de Búsqueda de Personas, y se remitan las constancias de su

cumplimiento.

OCTAVA. Implementar, en su carácter de instancia superior del Sistema Estatal de

Seguridad Pública, en coordinación con los Ayuntamientos, medidas inmediatas

para recobrar las funciones de seguridad pública y garantizar la paz y el orden

público en todos los municipios del estado de Tamaulipas, a través de políticas

públicas bien definidas, llevando a cabo un análisis de la problemática en la materia,

así como de las estrategias y acciones para su adecuada atención y solución,

además de tomar las medidas necesarias para hacer efectiva la coordinación en

materia de seguridad pública y la ejecución de las políticas y acciones adoptadas.

Remitir a este Organismo Nacional las constancias con las que se acredite su

cumplimiento.

NOVENA. Diseñar e impartir en el plazo de cuatro meses a partir de la aceptación

de la presente Recomendación, un curso a los agentes del Ministerio Público de la

Procuraduría General de Justicia del estado de Tamaulipas, respecto de la

167/249

obligación y cumplimiento de las disposiciones jurídicas relativas a la atención a los

derechos humanos de las víctimas del delito y sus familiares durante la integración

de averiguaciones previas o carpetas de investigación, y se envíen a esta Comisión

Nacional las constancias con que se acredite su cumplimiento.

DÉCIMA. Diseñar e impartir en el plazo de cuatro meses a partir de la aceptación

de la presente Recomendación, un curso a los peritos de la Procuraduría General

de Justicia del estado de Tamaulipas, y reciban la capacitación necesaria en materia

de procesamiento de indicios, cadena de custodia, preservación y conservación del

lugar de los hechos, así como en medicina forense, de conformidad con los

estándares internacionales, en términos de los protocolos a que se refiere la Ley

General en Materia de Desaparición Forzada de Personas, Desaparición Cometida

por Particulares y del Sistema Nacional de Búsqueda de Personas, con la finalidad

de evitar acciones como las que dieron origen a la presente Recomendación, hecho

lo cual se envíen a esta Comisión Nacional las constancias con que se acredite su

cumplimiento.

DÉCIMA PRIMERA. Designar al servidor público de alto nivel de decisión que

fungirá como enlace con esta Comisión Nacional, para dar seguimiento al

cumplimiento de la presente Recomendación, y en caso de ser sustituido, deberá

notificarse oportunamente a este Organismo Nacional.

411. La presente Recomendación, de acuerdo a lo señalado en el artículo 102,

apartado B, de la Constitución Política de los Estados Unidos Mexicanos, tiene el

carácter de pública y se emite con el propósito fundamental, tanto de hacer una

declaración respecto de conductas irregulares cometidas por servidores públicos en

el ejercicio de las facultades que expresamente les confiere la ley, como de obtener,

en términos de lo que establece el artículo 1, párrafo tercero, Constitucional Federal,

la investigación que proceda por parte de las dependencias administrativas o

168/249

cualquier otra autoridad competente, para que dentro de sus atribuciones apliquen

las sanciones conducentes y se subsane la irregularidad de que se trate.

412. De conformidad con el artículo 46, segundo párrafo, de la Ley de la Comisión

Nacional de los Derechos Humanos, solicito a Ustedes que la respuesta sobre la

aceptación de esta Recomendación, en su caso, sea informada dentro del término

de quince días hábiles siguientes a su notificación. De no hacerlo así, concluido el

plazo dará lugar a que se interprete que no fue aceptada.

413. Con el mismo fundamento jurídico se solicita a Ustedes que, en su caso, las

pruebas correspondientes al cumplimiento de la Recomendación se envíen a esta

Comisión Nacional en el plazo de quince días hábiles siguientes a la fecha en que

haya concluido el plazo para informar sobre su aceptación.

414. Cuando las Recomendaciones no sean aceptadas o cumplidas por las

autoridades o servidores públicos, la Comisión Nacional de los Derechos Humanos

quedará en libertad de hacer pública, precisamente, esa circunstancia y, con

fundamento en los artículos 102, apartado B, párrafo segundo, de la Constitución

Política de los Estados Unidos Mexicanos, 15, fracción X y 46 de la Ley de la

Comisión Nacional de los Derechos Humanos, podrá solicitar al Senado de la

República o en sus recesos a la Comisión Permanente de esa Soberanía así como

a las Legislaturas de las entidades federativas que requieran su comparecencia, a

efecto de que expliquen el motivo de su negativa.

EL PRESIDENTE

MTRO. LUIS RAÚL GONZÁLEZ PÉREZ

	I. CONSIDERACIONES PREVIAS Y CONTEXTO.
	II. ACCIONES DE LA COMISIÓN NACIONAL.
	III. HECHOS.
	A. Expediente CNDH/2/2011/2817/Q/VG
	B. Expedientes acumulados
	B.1. Caso 1.
	B.2. Caso 2.
	B.3. Caso 3.
	B.4. Caso 4.
	B.5. Caso 5.
	B.6. Caso 6.
	B.7. Caso 7.
	B.8. Caso 8.
	B.9. Caso 9.
	B.10. Caso 10.
	B.11. Caso 11.
	B.12. Caso 12.

	C. Acumulación

	IV. EVIDENCIAS.
	V. SITUACIÓN JURÍDICA
	A. Averiguaciones previas iniciadas con motivo del hallazgo y localización de fosas clandestinas.
	A.1. Averiguaciones previas iniciadas por la PGR en relación con el hallazgo de fosas clandestinas.
	A.2. Averiguaciones previas relacionadas con los cadáveres exhumados por la PGJ-Tamaulipas en fosas clandestinas.

	B. En relación con el hecho delictivo que se atribuye a probables responsables en la AP1 se acumularon indagatorias:
	C. En relación con los delitos y responsabilidades administrativas que se imputaron a las autoridades responsables:
	D. Identificación de las víctimas

	VI. OBSERVACIONES.
	A. Marco situacional de los migrantes en México.
	B. Contexto general sobre el hallazgo de fosas clandestinas.
	C. Responsabilidad del Gobierno del estado de Tamaulipas
	D. Violación al derecho al acceso a la justicia en la modalidad de inadecuada procuración de justicia en la investigación sobre los hallazgos de 196 cadáveres en fosas clandestinas en San Fernando, Tamaulipas.
	D.1. Incumplimiento de la PGJ-Tamaulipas.
	D.2. Incumplimiento de la FGR.
	D.3. Irregularidades en lo general en la identificación de cuerpos realizada por la Comisión Forense.
	D.4. Irregularidades en lo particular en la identificación de cuerpos realizada por la Comisión Forense.

	E. Violación del derecho a la seguridad jurídica y a la verdad por la inadecuada procuración de justicia en la identificación de los cadáveres localizados en fosas clandestinas en San Fernando.
	F. Violaciones graves a derechos humanos acreditadas en el presente caso
	G. Personas desaparecidas relacionadas con los expedientes acumulados
	G.1. Actuaciones de la Comisión Nacional respecto de las personas desaparecidas.
	G.2. Solicitudes de información sobre las 57 personas desaparecidas a las Procuradurías y Fiscalías Generales de las entidades federativas.
	G.3. Información de las personas desaparecidas existente en el AC1 y la AP1.

	H. Responsabilidad de los servidores públicos
	I. Reparación integral del daño a las víctimas. Formas de dar cumplimiento a la Recomendación.

	VII. RECOMENDACIONES:

