


El dieciseis de noviembre de dos mil diecisiete, la licenciada Norma Isela Soto Solorio, Secretario de Juzgado, con adscripción en el Centro de Justicia Penal Federal en el Estado de Guerrero, con residencia en Acapulco, hago constar y certifico que en esta versión pública no existe información clasificada como confidencial o reservada en términos de la Ley Federal de Transparencia y Acceso a la Información Pública. Conste.

PJF - Versión Pública