
RECOMENDACIÓN No. 18/2008*

El seis de agosto de 2007, la Comisión de Derechos Humanos del Estado de México,

recibió el escrito de queja de una señora, en el que refirió hechos que consideró violatorios

a derechos humanos, atribuibles a servidores públicos adscritos a la Procuraduría General

de Justicia del Estado de México.

De la investigación realizada por esta Comisión estatal, se pudo inferir que el 16 de mayo

de 2007, el agente del Ministerio Público adscrito al tercer turno en Tlalnepantla de Baz,

dio inicio al acta de averiguación previa número TLA/III/2605/2007, por el delito de lesiones

en contra de la quejosa, diligencias de averiguación previa que para su prosecución fueron

remitidas, en la misma fecha y previos los trámites administrativos internos, al licenciado

Alejandro Antúnez Flores, agente del Ministerio Público adscrito a la mesa cuatro de

trámite de Atizapán de Zaragoza.

Una vez que se acordó la radicación de la indagatoria, el 21 de mayo de 2007, el

licenciado Antúnez Flores hizo constar la comparecencia del abogado de la denunciante, y

a través de éste citó a la denunciante a efecto de que se presentara el 28 de mayo de

2007 a las 11:00 horas a fin de llevar a cabo una “audiencia de carácter conciliatorio”; acto

continuo, apoyándose en lo dispuesto por los artículos 60, 61, 110 y 155 del Código de

Procedimientos Penales vigente en la entidad, acordó enviar citatorio a la quejosa para los

mismos efectos.

En ejecución a este acuerdo el representante social, solicitó al Director General de

Seguridad Pública y Tránsito de Tlalnepantla de Baz, mediante citatorio con “número

económico 206/07” lo siguiente: “...notifique a la quejosa a efecto de que se lleve una

audiencia de carácter conciliatoria...”. El citatorio fue recibido por la antes citada Dirección

General de Seguridad Pública y Tránsito el 24 del mismo mes y año.

El fecha 28 de mayo de 2007, el agente del Ministerio Público hizo constar la inasistencia

de la denunciante y la presunta responsable a la audiencia de conciliación, acordando girar

citatorio a la inculpada, a efecto de que declarara con relación a los hechos que se

atribuían, fijándole fecha para el efecto (12 de junio de 2007).

En la misma fecha, el licenciado Antúnez Flores, solicitó al Director General de Seguridad

Pública y Tránsito de Tlalnepantla de Baz, notificara el citatorio con “número económico

206/07” a la quejosa. No se observó sello alguno de recibido por parte de la autoridad

municipal destinataria.

Posterior a estas diligencias, el agente del Ministerio Público, el 14 de junio de 2007,

determinó ejercitar acción penal en contra de la presunta responsable, consignando el acta

de averiguación previa al juez competente.

Radicada la indagatoria bajo el número de causa 155/2007, el Juez Primero Penal de

Cuantía Menor de Tlalnepantla, resolvió librar en contra de la quejosa, el 15 de junio de

2007, orden de aprehensión por su presunta responsabilidad en la comisión del delito de

lesiones en contra de la denunciante. El 13 de julio la indiciada fue detenida por elementos

ministeriales e ingresada al Centro Preventivo y de Readaptación Social de Tlalnepantla

Lic. Juan Fernández Albarrán. En fecha 19 de julio de 2007, el juez del conocimiento

determinó dictar en su contra auto de formal prisión.

Las evidencias reunidas por este Organismo en la investigación de los hechos, permiten

sostener fundadamente que el licenciado Alejandro Antúnez Flores, agente del Ministerio

Público adscrito a la mesa cuatro de trámite de Atizapán de Zaragoza, al integrar la

indagatoria TLA/III/2605/2007, omitió apegarse irrestrictamente a las reglas generales

sobre citaciones estipuladas en el Código de Procedimientos Penales del Estado de

México, situación que tuvo repercusiones negativas ya que por una parte, no fue factible

llevar a cabo la audiencia de conciliación entre las partes prevista por el artículo 155 de la

Ley Adjetiva Penal de la entidad, hecho que impidió, en consecuencia, agotar esta vía

alterna de resolución pacífica de conflictos, en el caso, entre las señoras involucradas.

En efecto, el licenciado Antúnez Flores acordó llevar a cabo la referida audiencia de

conciliación citando a las señoras, para el día 28 de mayo de 2007 a las once horas,

fundamentando su resolución además, en lo dispuesto por los artículos 60, 61 y 110 del

antes citado ordenamiento jurídico.

A efecto de hacer del conocimiento el citado acuerdo a la quejosa, el agente del Ministerio

Público optó por enviarle un “citatorio urgente” por conducto de la policía municipal de

Tlalnepantla de Baz; no obstante, las propias constancias que integran la indagatoria

demuestran la inexistencia de interés alguno del representante social por conocer el

resultado de la citación, ya que omitió cerciorarse de que la corporación policial municipal

hubiese notificado la citación a su destinataria, que la firma de dicha persona obrara en la

comunicación o que se hubiese asentado alguna razón por parte de la autoridad

diligenciante en el supuesto de que la destinataria se hubiese negado a recibirla, así como

el motivo que tuviere para ello; a mayor abundamiento, el representante social omitió

incluso contar con el informe sobre el particular de la policía municipal, informe que

resultaba indispensable para enterarse del resultado de la diligenciación de la citación y

que le hubiese permitido dictar las providencias procedentes.

Así las cosas, en lugar de apegarse a las reglas generales sobre citaciones y enterarse del

resultado de la diligenciación, el licenciado Alejandro Antúnez Flores acordó enviar una

segunda cita a la quejosa, en esta ocasión para “...que declare en relación a los hechos

que se imputan...”; a fin de notificar esta citación, el servidor público solicitó de nueva

cuenta a la policía municipal de Tlalnepantla de Baz entregara la comunicación a su

destinataria.

Con relación a este “citatorio urgente segundo” de fecha 28 de mayo de 2007, debe

destacarse que dicha citación ni siquiera fue entregada a la policía municipal de

Tlalnepantla de Baz para su diligenciación, hecho que se evidenció, por una parte, en el

propio documento, debido a que éste carecía de sello alguno de recibido por parte de la

referida corporación policíaca; y por otra en la visita efectuada el cuatro de abril de este

año a la Dirección General de Seguridad Pública y Tránsito del municipio citado, ocasión

en la que el titular de dicha área fue claro al señalar que no contaba con antecedente

alguno del citatorio objeto de análisis, previo ordenar su búsqueda.

Las evidencias presentadas con antelación se robustecieron, aún más, con las

manifestaciones formuladas ante este Organismo estatal por el licenciado Alejandro

Antúnez Flores en su comparecencia del 11 de octubre de 2007, en la que refirió, entre

otras cosas, que los citatorios párrafos antes mencionadosse enviaron para dar

cumplimiento al artículo 155 del Código de Procedimientos Penales vigente en la entidad

“...el cual habla de una posible conciliación entre las partes...”, agregando que “...se

supone que la policía municipal es la que debe entregar la cédula de notificación...”,

destacando su confesión expresa en el sentido de sostener: “...yo ignoro si efectivamente

son entregadas o no [las citaciones] porque en la averiguación previa sólo obran el acuse

por parte de la oficialía de partes de la Subprocuraduría...”, manifestaciones que fueron

contundentes para vigorizar lo aseverado por esta Comisión estatal.

Por lo anteriormente espuesto, el Comisionado de los Derechos Humanos del Estado de

México, respetuosamente, formuló al Procurador General de Justicia del Estado de

México, las siguientes:

RECOMENDACIONES

PRIMERA. Se sirva ordenar a quien competa, se implementen las medidas que sean

necesarias a efecto de que el personal adscrito a las agencias del Ministerio Público se

apegue invariablemente a las reglas generales sobre citaciones estipuladas en los

artículos 63, 65 y 68 del Código de Procedimientos Penales del Estado de México. Lo

anterior con el fin de prevenir hechos como el aquí documentado.

SEGUNDA. Con la copia certificada de la Recomendación, que se anexó, se sirva solicitar

al órgano de control interno de esa institución, tome en consideración las evidencias,

razonamientos y observaciones formuladas en este documento, a efecto de iniciar el

correspondiente procedimiento administrativo disciplinario que investigue, identifique y

determine la responsabilidad en la que probablemente incurrió el servidor público

Alejandro Antúnez Flores, por los actos y/o omisiones detallados en el capítulo de

observaciones de la Recomendación, para que en su caso se impongan las sanciones que

conforme a Derecho procedan.

* La Recomendación 18/2008 se emitió al Procurador General de Justicia del Estado de México el 22 de mayo

del año 2008, por omisión de información al inculpado e incumplimiento de la función pública en la procuración

de justicia. Se ha determinado publicar una síntesis de la misma, con fundamento en lo dispuesto por los

artículos 9 y 114 del Reglamento Interno de la Comisión de Derechos Humanos del Estado de México. El texto

íntegro de la Recomendación se encuentra en el expediente respectivo y consta de 19 fojas.

