
RECOMENDACIÓN No. 29VG/2019

SOBRE EL CASO DE VIOLACIONES GRAVES A
LOS DERECHOS HUMANOS DE 10 PERSONAS
POR DETENCIÓN ARBITRARIA, RETENCIÓN
ILEGAL, ACTOS DE TORTURA Y CATEO
ILEGAL ATRIBUIBLES A LA SECRETARÍA DE
MARINA. ASI COMO, AL ACCESO A LA
JUSTICIA ATRIBUIBLE A LA FISCALÍA
GENERAL DE LA REPÚBLICA, POR HECHOS
OCURRIDOS EN LOS ESTADOS DE COAHUILA,
GUERRERO, NAYARIT, PUEBLA, SINALOA Y
TAMAULIPAS.

Ciudad de México, a 29 de octubre de 2019

1/212

ALMIRANTE JOSÉ RAFAEL OJEDA DURÁN.
SECRETARIO DE MARINA.

DR. ALEJANDRO GERTZ MANERO.
FISCAL GENERAL DE LA REPÚBLICA.

Distinguidos señores:

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

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

B, de la Constitución Política de los Estados Unidos Mexicanos; 1°, 3°, párrafo

primero, 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 128 a 133 y 136 de su

Reglamento Interno, ha examinado los hechos y evidencias de los expedientes 1.

CNDH/2/2016/8768/VG y su acumulado CNDH/2/2016/9136/Q, 2.

CNDH/2/2017/875/VG, 3. CNDH/2/2017/2715/VG, 4. CNDH/2/2017/3165/VG, 5.

CNDH/2/2017/3253/VG, 6. CNDH/2/2018/6698/VG y su acumulado

CNDH/2/2017/6735, 7. CNDH/2/2018/7766/VG, y 8. CNDH/2/2019/2490/VG,

relacionados con las quejas presentadas por V2, V3, V4, V6, V9 y V10, las vistas

de los Juzgados de Distrito 1 y 2, por violaciones a los derechos humanos de V1 a

V10.

2/212

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

hechos y evitar que su nombre 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, 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 Pública, y 3, 11 fracción VI, 16, 113

fracción I, último párrafo, y 117 de la Ley Federal de Transparencia y Acceso a la

Información Pública, y 1, 6, 7, 16, 17 y 18 de la Ley General de Protección y Datos

Personales en Posesión de Sujetos Obligados. Dicha información se pondrá en

conocimiento de la autoridad recomendada, a través de un listado adjunto en el que

se describe el significado de las claves utilizadas, previo compromiso de que ésta

dicte las medidas de protección correspondientes.

3. Para una mejor comprensión del presente documento, el glosario de las claves y

denominaciones abreviadas utilizadas para distintas personas involucradas en los

hechos, indagatorias ministeriales, expedientes penales y administrativos, son las

siguientes:

 Clave.

Víctima. V

Quejoso. Q

Testigo. T

Autoridad responsable. AR

Agente del Ministerio Público Federal
Responsable.

MP-Responsable

Médico naval responsable. Médico Responsable

Médico del centro penitenciario. Médico Penitenciario

Carpeta de investigación. C. de Inv.

Averiguación previa. AP

Causa penal. CP

Procedimiento administrativo de
investigación o de responsabilidades

de Servidores Públicos.

Procedimiento Administrativo

3/212

4. De igual manera, a lo largo del presente documento la referencia a distintas

dependencias, instancias de gobierno, cargos, puestos o funciones de personas

servidoras públicas y documentos, se hará con acrónimos o abreviaturas, a efecto

de facilitar la lectura y evitar su constante repetición, los cuales podrán ser

identificados como sigue:

NOMBRE DE LA INSTITUCIÓN REFERENCIA

Secretaría de Marina. SEMAR

Procuraduría General de la República, ahora Fiscalía
General de la República (FGR).

PGR / FGR

Procuraduría General de Justicia Militar, ahora
Fiscalía General de Justicia Militar.

PGJM / FGJM

Ministerio Público de la Federación / Agente del
Ministerio Público de la Federación.

MPF /AMPF

Órgano Interno de Control. OIC

Centro Federal de Readaptación Social No. 4
“Noroeste”. (Tepic, Nayarit)

CEFERESO 4

Centro Federal de Readaptación Social No. 5
“Oriente” (Villa Aldama, Veracruz).

CEFERESO 5

Centro Federal de Readaptación Social No. 11
“CPS-Sonora”. (Hermosillo, Sonora)

CEFERESO 11

Opinión médica-psicológica especializada de atención
forense a víctimas de posibles violaciones a derechos
humanos, tortura, malos tratos, o penas crueles,
inhumanos y/o degradantes (Basado en el Protocolo
de Estambul1)

Opinión Especializada
(Protocolo de
Estambul).

I. CONSIDERACIONES PREVIAS.

5. La Comisión Nacional de los Derechos Humanos (Comisión Nacional) recibió

diferentes quejas presentadas de manera individual por los propios agraviados, así

1 “Protocolo de Estambul: Manual para la investigación y documentación eficaces de la tortura y otros tratos

o penas crueles, inhumanos o degradantes”, Oficina del Alto Comisionado de las Naciones Unidas para los

Derechos Humanos, Ginebra, 2004.

4/212

como vistas formuladas por los Juzgados de Distrito 1 y 2, todas con motivo de las

violaciones a los derechos humanos de 10 víctimas, atribuibles a elementos de la

Secretaría de Marina, por hechos comprendidos en el periodo del 2009 a 2015 en

los estados de Coahuila, Guerrero, Nayarit, Puebla, Sinaloa y Tamaulipas,

integrándose con tal motivo 8 expedientes. En virtud de que los hechos violatorios

resultan imputables únicamente a elementos navales, en los que se advierte una

práctica ilegal de violación de derechos humanos, esta Comisión Nacional, por

economía procedimental y atenta a los principios de concentración y sencillez que

la rigen, con fundamento en los artículos 4, primer párrafo, de su Ley y 6 y 76 de su

Reglamento Interno, acordó concentrar los expedientes señalados para el efecto de

resolver todos los expedientes de queja en una única Recomendación.

6. Del análisis y la investigación de las quejas presentadas y vistas formuladas

presentadas ante esta Comisión Nacional, se advierte que los actos violatorios a

derechos humanos, consistentes en actos de tortura cometidos en contra de 10

víctimas en 6 estados de la República Mexicana, que se encuentran debidamente

acreditados y que serán detallados en el apartado de observaciones de la presente

Recomendación, los llevaron a cabo elementos de diversas Zonas Navales de la

SEMAR, por lo que la calificación de violaciones graves a derechos humanos es

imputable únicamente a la SEMAR.

7. En la presente Recomendación se analizará el caso de 8 expedientes de queja

relacionados con transgresiones a los derechos humanos de V1 a V10. Del total de

las 10 víctimas, la relación de expedientes, género y el tipo de violación a derechos

humanos se sintetiza de la siguiente manera:

No. Expediente. Género. Hecho violatorio de derechos humanos.

1 CNDH/2/2016/8768/VG y
su acumulado
CNDH/2/2016/9136/Q.

V1 (hombre) Tortura y falta de acceso a la justicia.

5/212

2 CNDH/2/2017/875/VG V2 (hombre) Tortura, inviolabilidad del domicilio y falta de
acceso a la justicia.

3 CNDH/2/2017/2715/VG V3 (hombre) Tortura, inviolabilidad del domicilio y falta de
acceso a la justicia.

4 CNDH/2/2017/3165/VG V4 (hombre) Tortura, a la privacidad y falta de acceso a
la justicia.

5 CNDH/2/2017/3253/VG V5 (hombre) Tortura, a la privacidad y falta de acceso a
la justicia.

6 CNDH/2/2017/6698/VG y
su acumulado
CNDH/2/2017/6735/Q.

V6 (hombre) Tortura, inviolabilidad del domicilio y falta de
acceso a la justicia.

7 CNDH/2/2018/7766/VG V7 y V8
(hombres)

Tortura, inviolabilidad del domicilio y falta de
acceso a la justicia por cuanto a V7.
Tortura y falta de acceso a la justicia por
cuanto a V8.

8 CNDH/2/2019/2490/VG V9 y V10
(hombres)

Tortura y falta de acceso a la justicia para
ambas víctimas.

 Total 10 Hombres. 10 casos de tortura y falta de acceso a la
justicia.

3 violación a la inviolabilidad del domicilio.
3 de violación al derecho a la privacidad.

II. CONTEXTO.

8. La seguridad pública es una función que, por mandato constitucional

originalmente corresponde a la Federación, a los Estados y a los Municipios;

comprende la prevención de los delitos, su investigación y persecución a través de

las policías que realizan la investigación bajo la conducción y mando del Ministerio

Público. Este último y las instituciones policiales de los tres órdenes de gobierno se

coordinarán entre sí para cumplir con los objetivos de la seguridad pública y

conformarán el Sistema Nacional de Seguridad Pública2.

9. Ante el clima de inseguridad que impera en la República Mexicana a causa de la

delincuencia, concretamente del narcotráfico y la delincuencia organizada, y a que

las autoridades civiles de seguridad se han visto rebasadas en sus capacidades de

2 Artículo 21, párrafos primero, noveno y décimo, de la Constitución Política de los Estados Unidos Mexicanos.

6/212

respuesta, el Gobierno Federal dio intervención a las Fuerzas Armadas para actuar

en “apoyo a las autoridades civiles de cualquier nivel de gobierno, en tareas de

restauración del orden y seguridad pública”3.

10. En el Plan Nacional de Desarrollo 2007 – 20124 aplicable al momento de los

hechos motivo de la presente Recomendación, en el Eje 1. “Estado de Derecho y

seguridad”, el Gobierno Federal dio intervención a las Fuerzas Armadas para el

combate al narcotráfico, el crimen organizado y la delincuencia, al señalar que “una

de las manifestaciones más violentas de la delincuencia organizada la representan

los cárteles del narcotráfico”.

11. En el Plan Nacional de Desarrollo 2013 – 20185 aplicable al momento de los

hechos motivo de la presente Recomendación, en su apartado I, numeral I.1.

“Diagnóstico: México demanda un pacto social más fuerte y con plena vigencia”,

título “Defensa exterior y seguridad interior”, mantuvo la colaboración de las Fuerzas

Armadas para garantizar la seguridad, debido a la violencia generada por las

organizaciones delictivas.

12. En ambos planes de desarrollo nacional se estableció que la colaboración de

las Fuerzas Armadas en la lucha contra el narcotráfico era necesaria, ya que los

recursos obtenidos por la delincuencia organizada proporciona a las bandas

criminales poder adquisitivo para abastecerse de diversos medios de transporte,

armas de alto poder y sistemas avanzados de comunicación que, en su mayoría,

supera al de los cuerpos policiales encargados de combatirlos, lo que en

consecuencia se convertía en una fuerte amenaza para la seguridad nacional.

3 Artículo 2 del “Decreto por el que se reforma el diverso que crea el Cuerpo Especial del Ejército y Fuerza

Aérea, denominado Cuerpo de Fuerzas de Apoyo Federal”, publicado el 17 de septiembre de 2007 en el Diario

Oficial de la Federación.

4 Aprobado mediante Decreto publicado en el Diario Oficial de la Federación el 31 de mayo de 2007, Estrategia

7.2, inciso 1.4 “Crimen organizado”.

5 Aprobado mediante Decreto publicado en el Diario Oficial de la Federación el 20 de mayo de 2013.

7/212

13. La Comisión Nacional reconoce que la labor de coadyuvancia en materia de

seguridad pública que proporciona la SEMAR como parte de las Fuerzas Armadas,

ha contribuido a combatir la delincuencia y, en especial, al crimen organizado.

III. HECHOS.

14. Para un mejor manejo de la información, esta Comisión Nacional sistematizó los

datos atendiendo al año en que se integró el expediente de queja, la relación con

los quejosos, las víctimas, las autoridades responsables y las entidades federativas

en donde ocurrieron los hechos, de la siguiente manera:

No. No. de expediente. Persona o

Juzgado
que
interpuso
la queja o
vista.

Víctimas. Elementos de SEMAR
que se relacionan con
la detención y tortura.

Lugar y entidad
federativa donde
ocurrieron los hechos.

1 CNDH/2/2016/8768/VG
y su acumulado
CNDH/2/2016/9136/Q.

Juzgado
de la
Causa
Penal 1

V1 AR1, AR2 y AR3. Nuevo Laredo,
Tamaulipas.

2 CNDH/2/2017/875/VG V2 V2 AR4, AR5 y AR6. Acapulco de Juárez,
Guerrero.

3 CNDH/2/2017/2715/VG V3 V3 AR7 y AR8. Tehuacán, Puebla.

4 CNDH/2/2017/3165/VG V4 V4 AR9, AR10 y AR11. Saltillo, Coahuila.

5 CNDH/2/2017/3253/VG Juzgado
de la
Causa
Penal 8

V5 AR12 y AR13. Ramos Arizpe, Coahuila.

6 CNDH/2/2017/6698/VG
y su acumulado
CNDH/2/2017/6735/Q.

V6 y Q

V6 AR14, AR15, AR16,
AR17 y AR18.

Culiacán, Sinaloa.

7 CNDH/2/2018/7766/VG Juzgado
de la
Causa
Penal 10

V7 y V8 AR19, AR20, AR21 y
AR22.

Tampico y Altamira,
Tamaulipas.

8 CNDH/2/2019/2490/VG V9 y V10

V9 y V10 AR23 y AR24. San Blas, Nayarit.

15. Del cuadro anterior se advierte que de las 10 víctimas, 2 están relacionados con

hechos ocurridos en el Estado de Coahuila, 1 en Guerrero, 2 en Nayarit, 1 en

Puebla, 1 en Sinaloa y 3 en Tamaulipas. Todos ellos víctimas de tortura -como se

8/212

detallará en el apartado de Observaciones-, por hechos que son atribuidos a

elementos navales.

• Caso 1. Expediente CNDH/2/2016/8768/VG y su acumulado
CNDH/2/2016/9136/Q, relacionado con V1 (Nuevo Laredo, Tamaulipas).

16. El 13 de octubre de 2016, el juzgado de la Causa Penal 1, mediante auto del 30

de septiembre de 2016 y resolución del Término Constitucional del 5 de octubre de

ese año, formuló vista a la Comisión Nacional al advertir que V1, en su declaración

ministerial declaró haber sufrido actos de tortura. Al respecto, V1 en entrevista con

un Visitador Adjunto de la Comisión Nacional refirió que el 22 de marzo de 2015,

aproximadamente a las 22:00 horas, se encontraba fumando en Lugar 1, instante

en el que llegaron 3 o 4 “vehículos navales con logotipo en las puertas” y alrededor

de “5 elementos encapuchados lo subieron” y “lo golpearon y patearon en costillas,

estómago, cabeza y en general todo el cuerpo”. Que posteriormente, “en una calle

lo arrodillaron, con manos con cinchos y cubiertos los ojos, le pusieron plástico en

la cabeza como en 5 ocasiones”, al momento que lo cuestionaban “si era Zeta y que

si tenía armas escondidas”. V1 precisó que al amanecer lo subieron a un camión

para ser trasladado al aeropuerto. Finalmente, V1, fue puesto a disposición de la

SEIDO en la Ciudad de México el 23 de marzo de 2015, a las 12:20 horas.

• Caso 2. Expediente CNDH/2/2017/875/VG, relacionado con V2 (Acapulco de
Juárez, Guerrero).

17. El 27 de enero de 2017, V2 presentó queja ante la Comisión Nacional en la que

manifestó que el 31 de enero de 2009, aproximadamente a las 08:00 horas, se

encontraba en su domicilio ubicado en Lugar 3, instante en el que agentes de la

SEMAR saltaron la barda e ingresaron a su casa, que lo golpearon y le dijeron “que

no me hiciera pendejo que era Antonio”, que era a quien estaban buscando,

momento en el que le colocan un arma en la sien diciéndole que “me iban a matar

9/212

y que ya me había llevado la chingada”, por lo que les refirió que no era “Antonio”,

que su nombre era V2, a lo que los elementos navales le dijeron “que me dejara de

pendejadas, que si no decía la verdad iban a matar a mi hijo”, quien estaba con el

agraviado dentro del domicilio. Después lo sacaron de la casa y lo subieron a una

camioneta blanca, tipo Van. Que al estar dentro del vehículo, los elementos navales

continuaron golpeándolo mientras le preguntaban por “gente que desconocía”.

Posteriormente lo llevaron a una casa particular ubicada en Lugar 4 en donde lo

estuvieron golpeando “con un palo en todo el cuerpo, menos en la cara”, que

también lo patearon y “le pusieron un trapo en la cara para echarle agua” lo que le

provocaba asfixia, amenazándolo que iban a matar a su hijo. Finalmente fue puesto

a disposición de la SIEDO en la Ciudad de México, a las 23:00 horas de ese día.

• Caso 3. Expediente CNDH/2/2017/2715/VG, relacionado con V3 (Tehuacán,

Puebla).

18. El 27 de marzo de 2017, V3 presentó queja ante la Comisión Nacional en la que

manifestó que el 20 (sic) de septiembre de 2011, a las 07:00 u 08:00 horas

aproximadamente, se encontraba en el Lugar 5, en compañía de su novia T1 y 3

personas más, instante en que escuchó “un fuerte golpe en la entrada de la casa”,

por lo que se asomó por la ventana de la habitación que da a la parte trasera de la

casa, logrando observar a elementos de la marina que portaban “pasamontañas”,

que al abrir la puerta de la recámara, un agente naval le indicó que se tirara al piso

y pusiera las manos atrás, posteriormente les ordenó a V3 y a T1 que se vistieran.

Que al cuestionarle al marino el por qué irrumpían en el domicilio, éste le “propinó

un golpe en la cabeza” y “me esposó las manos por la parte de atrás”, que lo dirigió

a la sala de la casa y lo pusieron de rodillas, instante en que lo cuestionaron por una

persona a la que le decían “La Santa Muerte” por lo que al no responder lo que ellos

querían, le amarraron las piernas y lo golpearon “con un martillo en la parte del

abdomen y en la espalda en repetidas ocasiones”. Posteriormente, conectaron unos

cables a una toma de corriente y le colocaron un cable en la espalda y el otro en la

10/212

oreja. Que al desconocer lo que le preguntaban, desataron sus piernas y con un

lazo amarraron cada pie para después abrir sus piernas “hasta que ya no podía

extenderlas más” momento en el que le propinaron “patadas en los testículos y

como gritaba del dolor… me pusieron un pedazo de tela en la boca”.

Posteriormente, tomaron una cortina de hule del baño y se la pusieron “en el rostro

obstruyendo mi respiración y continuaron golpeándome con el martillo en el

abdomen.

19. V3 también refirió que lo elementos navales tomaron unas pinzas y “me

apretaron la lengua hasta romperme un pedazo”. Posteriormente, un marino le

colocó una venda en los ojos y lo subieron a un vehículo, que “transcurrieron unas

horas hasta que por fin se detuvo” y al bajarlo lo metieron a una “bodega grande”

en la que había más gente. V3 señaló que le dijo a un elemento aprehensor que las

esposas estaban demasiado apretadas y que le “estaban cortando la piel y la

circulación y lo que recibí fue otra tanda de golpes”. Al día siguiente, lo llevaron a

un baño y le ordenaron que se desnudara totalmente, que abrieron una regadera y

lo mojaron, después le colocaron “unos cables en los testículos [y le] empezaron a

dar shokes (sic) eléctricos y a golpear otra vez en la cabeza, en las piernas y con

una tabla me golpeaban en las coyunturas como son los codos, hombros y talones”,

lo que repitieron en el transcurso del día.

20. Que el 22 de septiembre de 2011 lo subieron a una camioneta y fue puesto a

disposición del MPF en compañía de T1 y otras personas que no conoce, a las

21:25 horas.

• Caso 4. Expediente CNDH/2/2017/3165/VG, relacionado con V4 (Saltillo,
Coahuila).

21. El 28 de abril de 2017, V4 presentó queja ante la Comisión Nacional en la que

manifestó que el 13 de agosto de 2012 fue detenido a las 02:00 horas, mientras se

11/212

encontraba en una habitación del hotel ubicado en Lugar 6. Que lo sacaron del hotel

y se lo llevaron de Saltillo a Nuevo León, que durante el tiempo que estuvo bajo la

custodia de los elementos navales fue golpeado y torturado física y

psicológicamente. Que presenta secuelas de las agresiones físicas de las que fue

víctima, ya que le reventaron la membrana timpánica del oído derecho, tiene

“muchos dolores de cabeza”, insomnio, presenta dolor en las rodillas, en las plantas

de los pies y en la columna vertebral. Que a consecuencia de los “toques” eléctricos

le duele la mandíbula. Así como que le colocaron una bolsa de plástico para intentar

asfixiarlo. Finalmente fue puesto a disposición de la entonces SIEDO en la Ciudad

de México, a las 01:30 horas del día 15 de ese mes y año.

• Caso 5. Expediente CNDH/2/2017/3253/VG, relacionado con V5 (Ramos
Arizpe, Coahuila).

22. El 28 de abril de 2017, el juzgado en la Causa Penal 8, formuló vista a la

Comisión Nacional por que V5 manifestó haber sido objeto de tortura. Al respecto,

V5 en entrevista con un visitador adjunto de la Comisión Nacional refirió que el 28

de julio de 2013, entre las 23:00 y 24:00 horas, se encontraba hospedado en el hotel

ubicado en Lugar 7, en compañía de C4, instante en que escuchó que tocaron la

puerta, al abrir observó a dos marinos quienes le pidieron “revisar la habitación”, por

lo que ingresaron y a V5 lo metieron al baño, percatándose que a C4 se lo llevaron

a la habitación. Que los sacaron al pasillo y “lo amarraron”, refiriéndole que lo iban

a llevar “para una investigación”, que “lo vendaron y lo llevaron a un lugar

desconocido” a bordo de un vehículo en donde lo agredieron física y

psicológicamente, que fue interrogado respecto de “si conocía a ciertas personas”,

que “le ponían una bolsa en la cabeza, asfixiándolo en varias ocasiones”, que

también “le ponían toques eléctricos con un aparato en la boca, genitales, en planta

de los pies, espalda, brazos, piernas y cabeza. V5 manifestó que los agentes

navales “se montaban y brincaban en estómago”, así como que “le proporcionaban

12/212

patadas, golpes con los puños, cachetadas y mencionaron violarlo”, aunado a que

“lo amenazaron de muerte y a sus familias”, permaneciendo en ese lugar hasta el

29 de ese mes y año. Finalmente fue puesto a disposición de la entonces PGR, a

las 18:00 horas de ese día.

• Caso 6. Expediente CNDH/2/2017/6698/VG y su acumulado
CNDH/2/2017/6735, relacionado con V6 (Culiacán, Sinaloa).

23. El 19 y 31 de agosto de 2017, V6 y Q presentaron queja ante la Comisión

Nacional, V6 manifestó que el 11 (sic, lo correcto es 17) de septiembre de 2015,

como a las 16:20 horas, se encontraba en su casa, que en ese momento llegaron

muchos vehículos de la Marina y escuchó un estruendo en el portón de la cochera,

ya que chocaron un “Hummer” (vehículo) contra la puerta y la tiraron, por lo que los

elementos navales ingresaron al domicilio y lo torturaron, que lo golpearon, le

fracturaron dos costillas y la clavícula izquierda, así como que le dieron toques

eléctricos en los genitales, que los agentes navales le decían ”que dijera dónde

estaba la droga y las armas”. V6 precisó que los elementos aprehensores le dijeron

que le “habían puesto el dedo”, momento en que vio que “traían a dos conocidos…

de la colonia”.

24. V6 en su entrevista con un visitador adjunto de la Comisión Nacional precisó

que la casa en la que se encontraba se ubica en el Lugar 8 y que al escuchar ruidos

se dirigió al frente de la casa y se encontró a 2 marinos quienes lo aventaron al

suelo y colocaron su propia playera en su rostro, instante en que comenzaron a

patearlo. Que posteriormente a V6 y a C5 los sacaron del domicilio y los subieron a

una patrulla que circuló hacia la “salida sur”, internándose en el monte a la altura de

un parque acuático; que después los bajaron del vehículo y comenzaron a

“golpearlo en las costillas, los brazos, la cabeza, le daban patadas y en la cabeza

con el casco”. Que también le “ponían la chicharra en los cachetes al momento que

13/212

le preguntaban por unas personas que no conocía”, señalándole que “si no decía”,

iban a agredir “a su hija y a su mujer”. V6 refirió que permaneció en ese lugar

aproximadamente 4 horas, y que durante ese tiempo también “le colocaron la bolsa

en la cabeza, hasta el grado de la asfixia” al tiempo que era cuestionado por

personas que no conocía. Que por esa razón en “3 ocasiones perdió el

conocimiento”; que posteriormente lo llevaron a un domicilio para ver si lo conocía,

que al verlo, V6 refirió no conocerlo y por esa razón un elemento naval le daba

golpes con el casco en la cabeza, mientras insistían “con las mismas preguntas”.

V6 manifestó que después lo regresaron al monte en donde se encontraba C5, que

fue golpeado en el brazo con un palo y le colocaron “la chicharra en los cachetes y

en las orejas” mientras le preguntaban por las mismas personas. Después lo

subieron a una camioneta, “lo ataron de pies y manos y le colocaron su camisa en

la cara” y se dirigieron a su campamento. Finalmente fue puesto a disposición de la

entonces PGR en Culiacán, Sinaloa, a las 23:00 horas.

25. Por su parte, Q manifestó en su queja que después de las 16:00 horas se

encontraba en Lugar 8, instante en los elementos navales se metieron “por la

cochera de mi casa”, que posteriormente observó que los marinos comenzaron a

golpear a V6 y posteriormente lo sacaron del domicilio con la cabeza tapada con su

propia playera.

• Caso 7. Expediente CNDH/2/2018/7766/VG, relacionado con V7 y V8.
(Tampico y Altamira, Tamaulipas).

26. El 3 de mayo de 2016 el juzgado de la Causa Penal 10 formuló vista a la

Comisión Nacional, por la probable tortura infligida a V7 y V8. En entrevista con un

visitador adjunto de la Comisión Nacional V7 refirió que el 13 de noviembre de 2010,

aproximadamente a las 07:00 horas se encontraba en Lugar 9, que escuchó ruidos

y se asomó por la ventana, logrando observar vehículos de la Marina estacionados

14/212

frente al edificio. Que los agentes navales se introdujeron al inmueble y comenzaron

a revisar “departamento por departamento”, sacando a los hombres para juntarlos

en la calle, que al llegar a su departamento, tocaron la puerta y al abrir los elementos

navales le dijeron “que estaban en operativo en contra de la delincuencia organizada

y del Cartel del Golfo”, por lo que ingresaron apuntándole con sus armas al igual

que a T4 y T5 quienes se encontraban con él, instante en que los cuestionaron “si

tenían armas y droga”, a lo que respondieron que no, que después de revisar el

departamento los sacaron y los juntaron con las demás personas.

27. V7 manifestó que los agentes navales “hicieron una selección de personas a las

que les amarran de las manos y les cubren de la cabeza con sus camisas,

enredándoles cinta canela”, después los subieron a unos vehículos oficiales y los

estuvieron “paseando” hasta ser trasladados a instalaciones de la SEMAR. V7

manifestó que durante el trayecto lo iban golpeando en la cabeza con “la culata de

sus armas”; que al llegar a las instalaciones lo bajaron del vehículo y “comienzan a

tablearlo de la cintura para abajo”. Después, fue cuestionado por uno de los agentes

navales “qué si conocía al 37” y al contestar “que no sabía de qué le hablaba”, los

demás elementos comenzaron a patearlo en todo el cuerpo y “le pusieron un trapo

mojado en la cara y le echaron agua para que no respirara”. V7 también precisó que

lo amarraron de los tobillos a un poste y que “los marinos brincan en su estómago”;

que el día 15 de ese mes y año fue trasladado a las instalaciones de la entonces

PGR en Tampico y después lo regresaron a las instalaciones navales; que

aproximadamente a las 18:00 horas de ese día los llevaron al aeropuerto de

Tampico para ser trasladados a la SEIDO en la Ciudad de México en donde

permaneció en una casa de arraigo por 60 días.

28. V8 en su entrevista con un visitador adjunto de la Comisión Nacional y en la

elaboración de la Opinión Especializada de la Comisión Nacional refirió que fue

detenido el 12 de noviembre de 2010, aproximadamente a las 02:00 horas, cuando

15/212

llegaba a la casa de sus tíos ubicada en el Lugar 10. Que los agentes navales le

preguntaron “qué si andaba de malandro”, lo bajaron de su automóvil, le pusieron

en la cabeza algo “como tipo toalla”, instante en que un elemento naval le dijo “ya

te cargó la fregada” y desde ese momento le infligieron golpes “con un palo en la

zona de los glúteos”; que fue trasladado en una camioneta de la MARINA a las

instalaciones navales y durante el trayecto fue golpeado y le decían que pertenecía

al Cartel del Golfo. Durante el tiempo que permaneció en las instalaciones navales

a las que fue trasladado, V8 manifestó que los elementos aprehensores “le decían

que pusiera gente”; que “fue atado de las manos, desde el momento en que lo

detuvieron”. Que fue trasladado a la Ciudad de México para ser puesto a disposición

del AMPF, y los agentes aprehensores le dijeron “que ya sabía lo que tenía que

decir, si no le iban a dar otra friega”. Asimismo, precisó no conocer a las personas

con las que fue presentado ante el MPF, ya que no fue detenido junto con ellos.

29. Finalmente, V7 y V8 fueron puestos a disposición de la SEIDO en la Ciudad de

México, a las 10:55 horas.

• Caso 8. Expediente CNDH/2/2019/2490/VG relacionado con V9 y V10 (San
Blas, Nayarit).

30. El 6 de febrero de 2018 V9 y V10 presentaron escritos de queja ante la Comisión

Nacional por actos de tortura que les fueron infligidos por parte de los elementos

navales que realizaron su detención. V9 refirió que el día 17 de abril de 2011, sin

precisar la hora, caminaba por el Lugar 11, en compañía de V10, C7 y 2 personas

más, cuando un auto azul y una camioneta blanca que iban “a toda velocidad” se

detuvieron y las personas que viajaban a bordo de ambos vehículos se bajaron con

armas largas y comenzaron a disparase entre sí, por lo que V9, V10 y sus

acompañantes se tiraron al piso, que posteriormente observaron que las personas

que disparaban se metieron a una casa y en ese momento V9 se percató que tenía

16/212

una herida en el abdomen y V10 presentó dos heridas, una herida en la pierna

derecha y otra en el tobillo izquierdo, por lo que C7 tomó la decisión de subirlos a la

camioneta que habían dejado encendida. Que al llegar a un retén de marinos, los

agentes navales bajaron del vehículo a sus compañeros que no iban heridos y

posteriormente a V9 y a V10 los aventaron desde arriba de la camioneta al suelo.

Posteriormente los llevaron a la Zona Naval de San Blas, Nayarit, que al llegar lo

arrastraron y lo dejaron tirado en el pasto, instante en que 2 marinos le pidieron que

firmara unas hojas en blanco, por lo que al negarse, comenzaron a darle patadas

en la “herida que me sangraba”, en la cara y en la espalda. V9 señaló que un

elemento naval se le “hincó en el tórax”, mientras otro lo “tenía agarrado de las

manos”, y le “empezaron a dar de patadas”.

31. V9 también manifestó que los elementos aprehensores le “colocaron una

esponja en la boca, mientras otros me golpeaban en las costillas y con cada golpe

absorbía agua de la esponja y no podía respirar, sentía que me ahogaba”, al mismo

tiempo le dieron “una descarga eléctrica en los pies, principalmente en el derecho”.

Que un agente naval le insertó “una pluma en el orificio de la herida por arma de

fuego, en el estómago de lado derecho, en el pie derecho, quería que le firmara

unas hojas en blanco”, diciéndole que “si no firmaba no me iban a dar atención

médica”. Que al amanecer, llegó una ambulancia y lo subieron al igual que a V10,

que al médico le dijeron “que se fuera lento para que no llegaran con vida”. Que

durante el trayecto “la ambulancia se detuvo como media hora… por lo que empecé

a perder el conocimiento y me dieron un culatazo con fuerza en la cabeza y perdí el

conocimiento”. finalmente se percató que fue trasladado al Hospital y cuando

despertó ya habían pasado varios días.

32. V10 manifestó de forma coincidente a V9 que el 17 de abril de 2011, a las 15:00

horas aproximadamente, caminaba por el Lugar 11, en compañía de V9, C7 y 2

personas más, instante en el que un auto azul y una camioneta blanca que iban a

17/212

“toda velocidad” se detuvieron y las personas que viajaban a bordo de ambos

vehículos se bajaron con armas largas y comenzaron a disparase entre sí, por lo

que V9, V10 y sus acompañantes se tiraron al piso; que posteriormente observaron

que las personas que disparaban se metieron a una casa y en ese momento V9 y

V10 se percataron que estaban heridos, por lo que uno de sus amigos tomó la

decisión de subirlos a la camioneta que habían dejado encendida, para trasladarse

a la salida de San Blas, con rumbo a Tepic, con la finalidad de que les

proporcionaran atención médica a V9 y a V10. Sin embargo, al llegar a la salida de

San Blas se encontraron con “un puesto de revisión de los marinos”, quienes les

indicaron que descendieran del vehículo y al darse cuenta de las armas que estaban

dentro del automotor fueron detenidos por los marinos y llevados a una zona naval

y al estar en compañía de V9 le “daban de patadas y culatazos, con armas largas,

en la cabeza”. Que un marino le ordenó que se pusiera de pie, pero al contestarle

que no podía porque estaba herido, le “dio de patadas con las botas en las rodillas”.

33. Finalmente, V9 y V10 fueron trasladados al Hospital, aproximadamente a las

00:30 horas del 18 de abril de 2011, quedando a disposición del AMPF en Tepic,

Nayarit, a las 03:00 horas de ese día.

IV. EVIDENCIAS.

• Caso 1. Expediente CNDH/2/2016/8768/VG y su acumulado

CNDH/2/2016/9136/Q (Nuevo Laredo, Tamaulipas), se cuenta con:

34. Dos vistas del 13 de octubre de 2016 formuladas por el juzgado de la Causa

Penal 1, en las que refiere que V1 manifestó haber sido objeto de tortura y anexó la

documentación siguiente:

18/212

34.1 Estudio psicofísico del 25 de marzo de 2015, emitido por Médico

Penitenciario 1 adscrita al CEFERESO 4, en el que se asentó que a la

exploración física de V1 lo reportó sin “Lesiones traumáticas externas”.

34.2 Oficio SIEDO/UEITA/21746/016 del 30 de diciembre de 2016 mediante el

cual la entonces PGR informó que la AP1 se inició con motivo del informe de

puesta a disposición suscrito por los elementos navales aprehensores y se

consignó (Causa Penal 2). La AP2 también fue consignada (Causa Penal 1). El

26 de junio de 2015 se dio vista a la entonces PGJM respecto de las lesiones

que presentó V1. Asimismo, hace referencia al dictamen de integridad física del

25 de marzo de 2015 emitido por esa Institución y al dictamen de mecánica de

lesiones del 1° de octubre de 2018.

35. Acta circunstanciada del 18 de enero de 2017, en la que un visitador adjunto de

esta Comisión Nacional hizo constar que consultó la AP1, en la que se encuentran

agregados los dictámenes de integridad física del 23 y 25 de marzo de 2015, así

como el dictamen de mecánica de lesiones del 1° de junio de 2015.

36. Oficios 1015/DH/2017 y 1603/DH/2017, del 18 y 31 de enero de 2017, mediante

los cuales la SEMAR rindió el informe solicitado por la Comisión Nacional en

relación a los hechos motivo de queja, en los que precisó que la detención de V1

fue derivado de “recorridos de patrullaje de vigilancia urbana” y la flagrancia en la

comisión de un probable delito, anexando la información siguiente:

36.1 Informe de puesta a disposición ante el Agente del MPF del 23 de marzo

de 2015, con acuse de recibo a las 12:20 horas de esa fecha, en el que AR1,

AR2 y AR3 expusieron la forma en la que realizaron la detención de V1.

19/212

36.2 Certificado médico del 23 de marzo de 2015, emitido por el Médico

Responsable 1 de la SEMAR, en el que asentó que a la exploración física V1

únicamente presentó excoriaciones en la frente.

37. Oficio PGR-SEIDF-CAS-315-2017 del 25 de enero de 2017, mediante el cual la

entonces PGR informó que el 21 de octubre de 2016 inició la indagatoria penal AP3,

por el delito de tortura, en contra de los elementos navales que realizaron la

detención de V1.

38. Oficio 1689/2017-I del 2 de febrero de 2017, mediante el cual el juzgado de la

Causa Penal 1 remitió a la Comisión Nacional los documentos siguientes:

38.1 Pliego de consignación de la AP2, del 11 de mayo de 2016, la que se inició

el 25 de mayo de 2015 con motivo del triplicado de la AP1.

38.2 Auto de Término Constitucional del 5 de octubre de 2016, dictado en la

Causa Penal 1, en el que resolvió dictar auto de formal prisión en contra de V1,

C8 y C9.

38.3 Declaración preparatoria de V1 del 30 de septiembre de 2016, a través del

método alternativo denominado “videoconferencia”, en la Causa Penal 1 en la

que se reservó su derecho a declarar y el juez de la causa dio vista al AMPF

por que V1 refirió “sufrir actos de tortura”.

39. Acuerdo del 27 de febrero de 2017, emitido por la Comisión Nacional dentro del

expediente de queja CNDH/2/2016/9136/Q, mediante el cual se estimó procedente

su acumulación al expediente CNDH/2/2016/8768/Q, en virtud a que los hechos

investigados guardan estrecha relación, quedando como único el expediente más

antiguo.

20/212

40. Opinión Médica de la Comisión Nacional del 10 de abril de 2018, practicada a

V1, en la que se concluyó en lo conducente que “Las lesiones que presentó el señor

[V1]… Por sus características macroscópicas (forma y localización), se determina

que dichas lesiones son contemporáneas a su detención”.

41. Acta circunstanciada del 2 de mayo de 2018, en la que un visitador adjunto de

esta Comisión Nacional hizo constar la entrevista realizada a V1, en la que detalló

la forma en la que los elementos navales aprehensores realizaron su detención.

42. Valoración Médica de la Comisión Nacional del 8 de junio de 2018, practicada a

V1, en la que se concluyó en lo conducente que: “Existe concordancia entre la

sintomatología física que manifiesta el agraviado haber presentado de forma

inmediata (aguda) secundaria a las agresiones físicas referidas (traumatismos

diversos).

43. Valoración Psicológica de la Comisión Nacional del 1° de octubre de 2018,

practicada a V1, en la que se concluyó en lo conducente que: “sí se encontraron

síntomas en el examinado [V1], que pueden sustentar de manera concluyente, que

éste fue afectado psicológicamente a causa de una vivencia traumática. El daño

psicológico que refiere el señor [V1], se le presentó como consecuencia de los

hechos narrados por él…”.

44. Oficio 993/2019 del 22 de marzo de 2019 mediante el cual la SEMAR informó a

la Comisión Nacional que no se inició carpeta de investigación o procedimiento

administrativo en relación a los hechos motivo de queja.

45. Oficio 6171/2019-III del 17 de marzo de 2019, mediante el cual el Juzgado de la

Causa penal 1 remitió a la Comisión Nacional copia del pliego de consignación de

la AP1, del 25 de marzo de 2015, iniciada con motivo del informe de puesta a

disposición suscrito por AR1, AR2 y AR3.

21/212

46. Oficio 2068/2019 del 28 de agosto de 2019, mediante el cual el juzgado de la

Causa Penal 2 remitió a la Comisión Nacional los documentos siguientes:

46.1 Dictamen en integridad física del 23 de marzo de 2015 de la PGR, en el que

se detallaron las lesiones que V1 presentó al momento de ser puesto a

disposición del AMPF.

46.2 Declaración ministerial de V1 del 24 de marzo de 2015, a las 09:40 horas,

rendida dentro de la AP1, ante MP-Responsable 1, en la que precisó la forma en

la que se realizó su detención y el AMPF dio fe de la integridad física del

agraviado.

46.3 Declaración preparatoria de V1 del 26 de marzo de 2015, rendida dentro de

la Causa Penal 2, a través del método alternativo denominado

“videoconferencia”, en la que refirió la forma en la que se realizó su detención.

46.4 Dos declaraciones preparatorias de C9 y C10, del 26 de marzo de 2015,

rendida en la Causa Penal 2, a través del método alternativo denominado

“videoconferencia”, en la que cada uno refirió circunstancias distintas

relacionadas con su detención.

47. Auto de término constitucional del 1° de abril de 2015, dictado en la Causa Penal

2, en el que resolvió dictar Auto de Formal Prisión en contra de V1, C8, C9 y C10.

• Caso 2. Expediente CNDH/2/2017/875/VG (Acapulco de Juárez, Guerrero),
se cuenta con:

48. Queja del 27 de enero de 2017 presentada por V2 ante la Comisión Nacional,

en la que refiere haber sido objeto de agresiones físicas por parte de los elementos

navales aprehensores el día de su aprehensión.

22/212

49. Informe de puesta a disposición ante el Agente del MPF del 31 de enero de

2009, sin acuse de recibo, en el que AR4, AR5 y AR6 expusieron la forma en la que

realizaron la detención de V2.

50. Dictamen de integridad física con número de folio 9277, del 31 de enero de

2009, emitido por la PGR, en el que se precisó que V2 presentó una lesión al

momento de ser puesto a disposición del MPF.

51. Orden de aprehensión del 15 de abril de 2009 dictada en contra de V2 y 5

diversos coimputados en la Causa Penal 3.

52. Oficio AFI/DGOE/DCM/861/2009 del 16 de abril de 2009 mediante el cual

agentes de la PGR informaron el cumplimiento dado a la orden de aprehensión

dictada el 15 de abril de 2009 en la Causa Penal 3.

53. Declaración preparatoria de V2 del 18 de abril de 2009, a las 10:00 horas, en la

Causa Penal 3, en la que precisó que nunca estuvo en el domicilio señalado por los

elementos navales como el lugar en el que se realizó su detención.

54. Auto de término constitucional del 22 de abril de 2009, dictado en la Causa Penal

3, en el que resolvió dictar Auto de Formal Prisión en contra de V2 y 5 diversos

coprocesados.

55. Ampliación de declaración preparatoria de V2 del 23 de julio de 2009, en la

Causa Penal 4, en la que a preguntas de su defensa particular contestó que con

posterioridad a su detención fue trasladado a una finca en la que detuvieron a la

familia Quintero y que en ese lugar había aproximadamente entre 40 y 50 elementos

de la SEMAR.

23/212

56. Ampliación de declaración preparatoria de C1, coprocesado de V2 del 23 de

julio de 2009, en la Causa Penal 4 en la que a preguntas de la defensa particular

precisó que V2 fue llevado esposado por los marinos a su domicilio el día de su

detención.

57. Ampliación de declaración preparatoria de C2, coprocesado de V2 del 23 de

julio de 2009, en la Causa Penal 4, en la que a preguntas de la defensa particular

precisó que el día de su detención sólo se encontraban presentes C1 y C3.

58. Ampliación de declaración preparatoria de C3, coprocesado de V2 del 23 de

julio de 2009, en la Causa Penal 4, en la que a preguntas de la defensa particular

precisó que el día de su detención sólo se encontraban presentes C1, C2, y dos

personas más.

59. Sentencia del 24 de abril de 2013, dictada en la Causa Penal 4, en la que se

resolvió absolver a V2 de los delitos imputados.

60. Resolución del Toca Penal 1, del 3 de junio de 2013, mediante la cual confirmó

la referida sentencia absolutoria.

61. Oficio 2703/2017 del 25 de septiembre de 2017, mediante el cual la SEMAR

rindió el informe solicitado por la Comisión Nacional en relación a los hechos motivo

de queja, en el que precisó que la detención de V2 fue derivado de la realización de

recorridos de vigilancia y la flagrancia en la comisión de un probable delito.

62. Opinión médica del 5 de octubre de 2017 emitida por un especialista de la

Comisión Nacional, en la que concluyó en el punto primero que “el señor [V2], sí

presentó lesiones traumáticas externas contemporáneas con los hechos que se

investigan”.

24/212

63. Dos actas circunstanciadas del 26 de octubre de 2017 y 29 de agosto de 2018,

en las que un visitador adjunto de esta Comisión Nacional hizo constar las

entrevistas realizadas a V2, en las que detalló las agresiones de las que fue objeto

por parte de los elementos navales aprehensores con motivo de su detención.

64. Opinión psicológica del 4 de diciembre de 2018 sobre V2, emitida por un

especialista de la Comisión Nacional, en la que concluyó que “existen indicios

suficientes, síntomas y secuelas de índole psicológica en el examinado…, que son

sustanciales para determinar que los hechos ocurridos al momento de su detención,

le provocaron una afectación psicológica y emocional”.

65. Oficio 2026/2019 del 15 de abril de 2019, mediante el cual el juzgado de la

Causa Penal 4, remitió copia certificada de los siguientes documentos:

65.1 Acuerdo de retención por flagrancia, dictado por el AMPF en el que

estableció como término para definir la situación jurídica de V2, de las 23:00

horas del 31 de enero de 2009 a las 23:00 horas del 2 de febrero de ese año.

65.2 Declaración ministerial de C1 del 1° de febrero de 2009, a las 05:00 horas,

en la que refirió que V2 no estaba en la casa en la que fue detenido, pero que se

percató que llegó esposado (AP4).

65.3 Declaración ministerial de V2 del 1° de febrero de 2009, a las 05:50 horas,

ante MP-Responsable 2, en la que negó los hechos imputados y precisó que su

detención se realizó en su domicilio.

66. Oficio 1912/2019 del 12 de junio de 2019 mediante el cual la SEMAR informó a

la Comisión Nacional que no se inició carpeta de investigación y/o procedimiento

administrativo alguno, con motivo de los hechos de queja referidos por V2.

25/212

• Caso 3. Expediente CNDH/2/2017/2715/VG (Tehuacán, Puebla), se cuenta
con:

67. Queja del 27 de marzo de 2017 presentada por V3 ante la Comisión Nacional,

en la que refiere haber sido objeto de agresiones físicas por parte de los elementos

navales aprehensores el día de su aprehensión.

68. Informe de puesta a disposición ante el Agente del MPF del 22 de septiembre

de 2011, con acuse de recibo a las 21:25 horas de ese día, en el que AR7 y AR8

expusieron la forma en la que realizaron la detención de V3.

69. Estudio psicofísico del 26 de septiembre de 2011, realizado por el CEFERESO

5, en el que se asentó que V3 al momento de su ingreso presentó “lesiones

traumáticas recientes”, señalando en el apartado de “Impresión diagnóstica:

Contundido”.

70. Oficio FMIDCP/CAIMPMEAN/2387, del 15 de mayo de 2017, mediante el cual

la FGJM informó a la Comisión Nacional que el MPM Especializado en Asuntos

Navales inició la AP-Naval 1 en relación a los hechos motivo de queja.

71. Oficio 7457/DH/2017 del 17 de mayo de 2017, mediante el cual la SEMAR rindió

el informe solicitado por la Comisión Nacional en relación a los hechos motivo de

queja, en el que precisó que la detención de V3 fue resultado de una denuncia

anónima y la flagrancia en la comisión de un probable delito.

72. Oficio FMIDCP/NAV-III/2025, del 29 de junio de 2017, mediante el cual la FGJM

remitió por razón de competencia a la entonces PGR la AP-Naval 1.

73. Oficio 1344/2017-VI, del 5 de septiembre de 2017, mediante el cual el juzgado

de la Causa Penal 5, remitió copia de los siguientes documentos:

26/212

73.1 Acuerdo de inicio del 22 de septiembre de 2011, de la AP5, con motivo de

la puesta a disposición de V3 y 4 personas más, así como de T1 en calidad de

presentada.

73.2 Certificado médico del 22 de septiembre de 2011, sin hora de elaboración,

de la SEMAR, en el que asentó que al momento de la exploración física, V3,

presentó lesiones en su persona.

73.3 Comparecencia de la entonces menor T1 del 22 de septiembre de 2011,

ante el AMPF, en la que declaró la forma en la que se realizó la detención de V3,

y como ella misma fue víctima de V3.

73.4 Dictamen en medicina forense con número de folio 3857/2011, del 23 de

septiembre de 2011, emitido por la entonces PGR, en el que se detallaron las

lesiones que V3 presentó al momento de ser puesto a disposición del MPF.

73.5 Declaración ministerial de V3 del 24 de septiembre de 2011, a las 00:30

horas, ante MP-Responsable 3, en la que se reservó su derecho a declarar y el

AMPF dio fe de las lesiones que presentó.

73.6 Declaración preparatoria de V3 del 27 de septiembre de 2011, a las 14:30

odetalló la forma en que los elementos navales realizaron su detención.

73.7 Auto de término constitucional dentro del plazo constitucional ampliado del

2 de octubre de 2011, dictado en la Causa Penal 5, en el que resolvió dictar auto

de formal prisión en contra de V3 y 3 diversos coprocesados.

73.8 Resolución del Toca Penal 2, del 22 de marzo de 2012, por la que se

modificó el referido auto de formal prisión dictado.

27/212

73.9 Acuerdo del 23 de octubre de 2012, emitido en la Causa Penal 5, mediante

el cual se ordenó dar vista al AMPF con motivo de las lesiones que presentó V3

y 4 coprocesados más, relacionados con la AP5.

73.10 Sentencia del 11 de junio de 2014, dictada en la Causa Penal 5, en la que

se resolvió que V3 es penalmente responsable de los delitos de: a) privación

ilegal de la libertad; b) posesión de cartuchos para armas de fuego de uso

exclusivo del Ejército, Armada y Fuerza Aérea; c) contra la salud; d) portación de

arma de fuego de uso exclusivo del Ejército, Armada y Fuerza Aérea.

74. Acta circunstanciada del 9 de octubre de 2017, en la que un Visitador Adjunto

de esta Comisión Nacional hizo constar la entrevista realizada a V3, en la que

detalló las agresiones de las que fue objeto por parte de los elementos navales

aprehensores con motivo de su detención.

75. Valoración psicológica del 23 de enero de 2018 emitida por un especialista de

la Comisión Nacional, en la que concluyó en lo conducente que “sí existen secuelas

psicológicas en el señor [V3], que son sustanciales para determinar que los hechos

ocurridos al momento de su detención, le provocaron una afectación psicológica y

emocional”.

76. Opinión médica del 14 de enero de 2019 emitida por un especialista de la

Comisión Nacional, en la que concluyó en lo conducente que: “existe congruencia y

correlación entre su dicho [V3] y los hallazgos físicos. Así mismo (sic) existe

correspondencia con el mecanismo lesivo referido, la lesión presentada y la zona

anatómica afectada”.

77. Oficio 2059/2019 del 20 de junio de 2019, mediante el cual la SEMAR informó a

la Comisión Nacional que el Órgano Interno de Control en esa Secretaría no inició

28/212

ningún procedimiento administrativo de investigación relacionado con los hechos de

queja.

78. Oficio DEP/3115/2019 del 27 de junio de 2019, mediante el cual la FGR informó

que no se inició ninguna indagatoria penal con motivo de la vista formulada el 23 de

octubre de 2012 en la Causa Penal 5.

• Caso 4. Expediente CNDH/2/2017/3165/VG (Saltillo, Coahuila), se cuenta

con:

79. Queja del 28 de abril de 2017 presentada por V4 ante la Comisión Nacional, en

la que refiere haber sido objeto de agresiones físicas por parte de los elementos

navales aprehensores el día de su aprehensión.

80. Oficio 10478/DH/2017 del 4 de julio de 2017, mediante el cual la SEMAR rindió

el informe solicitado por la Comisión Nacional en relación a los hechos motivo de

queja, en el que precisó que la detención de V4 fue derivado de la realización de

recorridos de patrullaje y la flagrancia en la comisión de un probable delito.

81. Oficio CGII/F3/515/2017 del 17 de julio de 2017, mediante el cual la PGR remitió

a la Comisión Nacional los siguientes documentos:

81.1 Informe de puesta a disposición ante el Agente del MPF del 14 de agosto

de 2012, con acuse de recibo a las 01:30 horas de día 15 de ese mes y año, en

el que AR9, AR10 y AR11 expusieron la forma en la que realizaron la detención

de V4.

81.2 Certificado médico de V4, del 14 de agosto de 2012, sin hora de

elaboración, de la SEMAR, en el que detalló las lesiones que presentó al

momento de la exploración física.

29/212

81.3 Dictamen de integridad física con número de folio 65296, del 15 de agosto

de 2012, emitido por la PGR, en el que se describió las lesiones que V4 presentó

al momento de ser puesto a disposición del MPF.

81.4 Ampliación del dictamen de integridad física con número de folio 65964,

del 16 de agosto de 2012, emitido por la PGR, en el que se detallaron más

lesiones que le fueron ocasionadas a V4.

81.5 Dictamen en psicología con número de folio 2593,65888/12, del 14 de

febrero de 2013, emitido por la PGR, en el que se concluyó que: “se determina

que el señor [V4], sí presenta algunas de las reacciones psicológicas

comúnmente identificadas en víctimas sobrevivientes de tortura”.

81.6 Acuerdo ministerial del 20 de marzo de 2015, dictado por el Agente del

MPF dentro de la AP6, iniciada con motivo del triplicado de la diversa AP7,

mediante el cual ordenó dar vista a la Subprocuraduría Especializada en

Investigación de Delitos Federales en virtud de que V4 presentó algunas

reacciones psicológicas comúnmente identificadas a víctimas de tortura.

81.7 Dictamen médico/psicológico especializado para casos de posible tortura

y/o maltrato, del 25 de mayo de 2015, emitido por la entonces PGR, en el que

se concluyó que V4 presentó lesiones que corresponden a sus alegatos de

tortura y/o maltrato.

81.8 Oficio PGR-SEIDF-UEIDAPLE-CIDT-34-4229-2015 del 24 de julio de

2015, mediante el cual el Agente del MPF informó que la AP8 se inició con

motivo de la vista ordenada por en la Causa Penal 6.

82. Opinión médica del 6 de octubre de 2017 emitida por un especialista de la

Comisión Nacional, en la que concluyó la mecánica de producción de las lesiones

30/212

que presentó V4 “se correlacionan en forma directa con el dicho del quejoso”, así

como que “corresponden con sus alegaciones de tortura y/o maltrato”.

83. Boleta de libertad del 24 de octubre de 2017, en la que se precisó que se ordenó

la libertad de V4, relacionado con la Causa Penal 6, con motivo del compurgamiento

y dictado de sentencia absolutoria.

84. Opinión psicológica del 27 de septiembre de 2018 sobre V4 emitida por un

especialista de la Comisión Nacional, en la que concluyó que el dictamen en

psicología elaborado por la entonces PGR “cumple con los lineamientos y las

directrices establecidas en el Protocolo de Estambul”, así como que se hizo alusión

al grado de proximidad entre los hechos y las evidencias psicológicas encontradas,

determinando que “los hechos narrados se corresponden con las secuelas y

síntomas psicológicos descritos”.

85. Oficio 30311/2019 del 9 de agosto de 2019, mediante el cual el juzgado de la

Causa Penal 6, remitió copia certificada de:

85.1 Acuerdo de inicio de la AP7, del 15 de agosto de 2012, seguida en contra

de V4 y C11.

85.2 Declaración ministerial de V4 del 15 de agosto de 2012, a las 20:30 horas,

ante MP-Responsable 4, en la que se reservó su derecho a declarar.

85.3 Declaración preparatoria de V4 del 23 de agosto de 2012, a las 11:00

horas, en la Causa Penal 6, en la que se reservó su derecho a declarar.

85.4 Auto de término constitucional del 24 de agosto de 2012, dictado en la

Causa Penal 6, en el que resolvió dictar auto de formal prisión en contra de V4

y C11.

31/212

85.5 Escrito de ampliación de declaración preparatoria de V4 presentado en la

Causa Penal 6 el 5 de noviembre de 2012, en el que detalló la forma en la que

los agentes navales realizaron su detención el 13 de agosto de 2012 en el Hotel

ubicado en el Lugar 6.

86. Sentencia condenatoria del 23 de octubre de 2016, dictada en la Causa Penal

6, en contra de V4 y C11.

• Caso 5. Expediente CNDH/2/2017/3253/VG (Ramos Arizpe, Coahuila), se

cuenta con:

87. Vista del 28 de abril de 2017 formulada por el juzgado de la Causa Penal 8 en

la que refiere que V5 manifestó haber sido objeto de tortura y anexo la

documentación siguiente:

87.1 Informe de puesta a disposición ante el Agente del MPF del 29 de julio de

2013, con acuse de recibo a las 18:00 horas de esa fecha, en el que AR12 y

AR13 expusieron la forma en la que realizaron la detención de V5.

87.2 Dictamen médico de integridad física y farmacodependencia con folio

2431/SP/13, del 29 de julio de 2013, emitido por la entonces PGR, en el que se

detallaron las lesiones que presentó V5 al momento de ser puesto a disposición

del MPF.

87.3 Declaración ministerial de V5 del 30 de julio de 2013, a las 05:50 horas,

rendida dentro de la AP9, ante MP-Responsable 5, en la que precisó la forma

en la que se realizó su detención y el AMPF dio fe de la integridad física del

agraviado.

32/212

87.4 Declaración preparatoria de V5 del 2 de agosto de 2013, a las 09:55 horas,

en la Causa Penal 7, en la que ratificó el contenido de su declaración ministerial.

87.5 Ampliación de declaración preparatoria de V5 del 7 de febrero de 2014, a

través del método alternativo denominado “videoconferencia”, en la Causa

Penal 8, en la que ratificó el contenido de su declaración ministerial y

preparatoria y agregó detalles de su aprehensión.

88. Estudio psicofísico del 31 de julio de 2013, emitido por Médico Penitenciario 2

adscrito al CEFERESO 11, en el que se asentó que a la exploración física de V5 lo

reportó “Sin, lesiones traumáticas externas”.

89. Oficio SCRPPA/DSCA/00774/2014 del 28 de abril de 2014 mediante el cual la

entonces PGR informó que la AP9 se inició con motivo del informe de puesta a

disposición suscrito por los elementos navales aprehensores de V5, así como que

la referida indagatoria fue consignada el 31 de julio de 2012 (Causa Penal 7).

90. Oficio 7450/DH/14 del 29 de abril de 2014, mediante el cual la SEMAR rindió el

informe solicitado por la Comisión Nacional en relación a los hechos motivo de

queja, en el que precisó que la detención de V5 fue derivado de una denuncia

anónima y la flagrancia en la comisión de un probable delito. Al que adjuntó el

certificado médico del 29 de julio de 2013, emitido por el Médico Responsable 2 de

la SEMAR, en el que asentó que a la exploración física V5 no presentó ninguna

lesión.

91. Dos actas circunstanciadas del 29 de septiembre de 2014 y 11 de mayo de

2016, en las que un visitador adjunto de esta Comisión Nacional hizo constar las

entrevistas realizadas a V5, en las que detalló la forma en la que se realizó su

detención y las agresiones de las que fue objeto por parte de los elementos navales

aprehensores al momento de su detención.

33/212

92. Acta circunstanciada del 29 de septiembre de 2014, en la que un visitador

adjunto de esta Comisión Nacional hizo constar la entrevista realizada a C4, en la

que detalló la forma en la que los elementos navales aprehensores realizaron su

detención.

93. Oficio SCRPPA/DSCA/00797/2016 del 29 de marzo de 2016 mediante el cual la

Subprocuraduría de Control Regional, Procedimientos Penales y Médico

Penitenciario 1 de la entonces PGR, informó que “no se inició averiguación previa”,

con motivo de la vista formulada en la Causa Penal 8.

94. Oficio FMIDCP.-C.A.N.-2696, del 9 de julio de 2016, mediante el cual la Fiscalía

General de Justicia Militar informó a la Comisión Nacional que ordenó al AMPM

Especializado en Asuntos Navales el inicio de la AP-Naval 2.

95. Oficio 1063/2016 del 27 de julio de 2016, mediante el cual la SEMAR informó a

la Comisión Nacional que se inició el PAI 1, con motivo de los hechos de queja

denunciados por V5.

96. Opinión Especializada de la Comisión Nacional del 2 de agosto de 2016,

practicada a V5, en la que se asentó en el apartado de la “conclusión de la consulta

médica”, en lo conducente que “las lesiones que le fueron inferidas al Sr [V5] durante

su detención, son de las similares a las observadas en los actos de Tortura Física”.

97. Oficio FMIDCP-NAV-I/2898, del 22 de agosto de 2016 con acuse de recibo de

esa misma fecha, mediante el cual la Fiscalía General de Justicia Militar remitió por

razón de competencia a la entonces PGR la AP-Naval 2.

98. Acta circunstanciada del 17 de mayo de 2017, en la que un visitador adjunto de

la Comisión Nacional hizo constar que en el expediente CNDH/2/2014/1673/Q

iniciado con motivo de la vista formulada en la Causa Penal 8 se resolverá lo

34/212

referente a C4, en tanto que, el diverso CNDH/2/2017/3253/Q se integrará

únicamente por cuanto a V5.

99. Boleta de libertad de la que se advierte que en la Causa Penal 8 en fecha 22 de

noviembre de 2017, se ordenó la libertad de V5.

100. Oficio FGR-SEIDF-FEIDT-8-A-4845-2019 del 25 de junio de 2019, mediante el

cual la FGR informó que las constancias de la AP-Naval 2, fueron agregadas a la

AP19 por tratarse de los mismos hechos.

101. Oficio 30264/2019 del 9 de agosto de 2019 mediante el cual el juzgado de la

Causa Penal 8 remitió a la Comisión Nacional copia de:

101.1 Auto de término constitucional del 6 de agosto de 2013, dictado en la

Causa Penal 7, en el que resolvió dictar auto de formal prisión en contra de V5

y C4. Asimismo, decretó auto de libertad por falta de elementos para procesar

por cuanto a uno de los ilícitos imputados por el MPF.

101.2 Sentencia condenatoria del 21 de noviembre de 2017, en la Causa Penal

8.

• Caso 6. Expediente CNDH/2/2017/6698/VG y su acumulado

CNDH/2/2017/6735/Q (Culiacán, Sinaloa), se cuenta con:

102. Dos quejas presentadas ante la Comisión Nacional, los días 19 y 31 de agosto

de 2017 por V6 y Q, en las que refieren la forma en la que los agentes navales

realizaron la detención de V6 y las agresiones que le infligieron.

103. Certificado médico de lesiones de V6 de la SEMAR del 17 de septiembre de

2015, a las 22:50 horas, en el que describió las lesiones que presentó al momento

de la exploración física.

35/212

104. Informe de puesta a disposición ante el Agente del MPF del 17 de septiembre

de 2015, con acuse de recibo a las 23:00 horas de ese día, en el que AR14, AR15,

AR16, AR17 y AR18 expusieron la forma en la que realizaron la detención de V6.

105. Acuerdo de inicio de la AP10 del 17 de septiembre de 2015, a las 23:00 horas,

en contra de V6 y dos diversos coimputados, por los delitos de contra la salud y

violación a la Ley Federal de Armas de Fuego y Explosivos.

106. Fe de integridad física del 18 de septiembre de 2015, emitida por el AMPF, en

la que hizo constar que V6 presentó lesiones físicas en la cabeza al momento de

ser puesto a disposición.

107. Dictamen médico con número de folio 8234, del 18 de septiembre de 2015,

emitido por la PGR, en el que se precisó que V6 a la exploración física presentó

lesiones al momento de ser puesto a disposición del MPF.

108. Historia clínica de ingreso del 19 de septiembre de 2015, emitida por un médico

del Centro de Ejecución de las Consecuencias Jurídicas del Delito en Culiacán,

Sinaloa, en el que se precisó que V6 a la inspección general presentó dolor, por lo

que fue diagnosticado como “policontundido”.

109. Declaración ministerial de V6 del 19 de septiembre de 2015, a las 13:24 horas,

ante MP-Responsable 6, en la que negó el contenido del informe de puesta a

disposición y precisó que su detención se realizó en su domicilio y que fue agredido

físicamente por los elementos aprehensores.

110. Declaración ministerial de C5 (coimputado de V6), del 19 de septiembre de

2015, a las 14:34 horas, ante MP-Responsable 6, en la que negó el contenido del

36/212

informe de puesta a disposición y precisó que su detención se realizó en el domicilio

de V6.

111. Declaración ministerial de C6 (coimputado de V6), del 19 de septiembre de

2015, a las 15:20 horas, ante MP-Responsable 6, en la que negó el contenido del

informe de puesta a disposición y precisó que su detención se realizó afuera del

domicilio de V6.

112. Declaración preparatoria de V6 del 21 de septiembre de 2015, a las 11:00

horas, en la Causa Penal 9, en la que ratificó su declaración ministerial y se dio fe

judicial de las lesiones que presentó el agraviado.

113. Declaraciones preparatorias de C5 y C6 del 21 de septiembre de 2015, en la

Causa Penal 9, en las que ratificaron el contenido de sus respectivas declaraciones

ministeriales.

114. Declaración de Q del 23 de septiembre de 2015, en la Causa Penal 9, en la

que a preguntas de la defensa particular de V6, precisó la forma en la que los

elementos navales realizaron la detención de V6.

115. Revisión médica del 23 de septiembre de 2015, autorizada en la referida causa

penal, mediante la cual un perito médico propuesto por la defensa del agraviado,

describió las lesiones que presentó V6.

116. Auto de término constitucional del 25 de septiembre de 2015, dictado dentro

del plazo constitucional ampliado en la Causa Penal 9 , en el que resolvió dictar auto

de formal prisión en contra de V6 y 2 diversos coprocesados.

117. Acuerdo del 24 de septiembre de 2015, mediante el cual en la Causa Penal 9,

formuló vista al AMPF por la denuncia de tortura o agresiones físicas del indiciado

V6 y dos diversos coprocesados.

37/212

118. Oficio PGR/SEIDF/UEIDT/A/37/1175/2016 del 14 de enero de 2016 mediante

el cual la entonces PGR informó que en esa fecha se inició la AP12.

119. Oficio (el número no es legible) del 8 de abril de 2016 mediante el cual la

entonces PGR informó que se inició la AP12 con motivo de la recepción de la diversa

AP11, que fue iniciada en cumplimiento a la vista ordenada dentro de la Causa

Penal 9, por posibles actos de tortura.

120. Careos procesales del 11 de mayo de 2016, celebrados en la Causa Penal 9,

en los que T2 y T3 declararon que reconocen a AR14, AR15, AR16, AR17 y AR18

como los que ingresaron al domicilio y realizaron la detención.

121. Sentencia del 13 de julio de 2016, dictada por en la Causa Penal 9 , en la que

se resolvió que V6 y otros 2 sentenciados, son responsables de la comisión de los

delitos de: a) contra la salud; b) portación de arma de fuego de uso exclusivo del

Ejército, Armada o Fuerza Aérea, y c) portación de material explosivo (granada) del

Ejército, Armada o Fuerza Aérea.

122. Valoración psicológica del 16 de enero de 2017 emitida por un especialista de

la Comisión Nacional, en la que concluyó en lo conducente que V6 presentó “una

afectación psicológica y emocional que aún perdura”.

123. Acta circunstanciada del 18 de septiembre de 2017, en la que una visitadora

adjunta de esta Comisión Nacional hizo constar la entrevista realizada a V6, en la

que detalló las agresiones de las que fue objeto por parte de los elementos navales

aprehensores con motivo de su detención.

124. Acta circunstanciada del 19 de septiembre de 2017, en la que una visitadora

adjunta de esta Comisión Nacional hizo constar la entrevista realizada a Q, en la

38/212

que detalló la forma en la que los elementos navales realizaron la detención de V6

y las agresiones que le infligieron.

125. Acuerdo de acumulación de la Comisión Nacional del 23 de octubre de 2017,

del expediente CNDH/2/2017/6735/Q al diverso CNDH/2/2017/6698/Q, en virtud de

que los hechos denunciados por los quejosos se encuentran estrechamente

vinculados.

126. Oficio 8828/2017 del 28 de noviembre de 2017 mediante el cual la entonces

PGR informó que el 20 de octubre de 2015 se inició la AP11, con motivo de la vista

que se dio en la Causa Penal 9, por la tortura o agresiones físicas denunciada por

V6 y 2 diversos coprocesados.

127. Oficio 3726/2017 del 4 de diciembre de 2017, mediante el cual la SEMAR rindió

el informe solicitado por la Comisión Nacional en relación a los hechos motivo de

queja, en el que precisó que la detención de V6 fue derivado de la realización de

recorridos de patrullaje y de la flagrancia en la comisión de un probable delito.

128. Oficio 009 del 10 de enero de 2018, mediante el cual la SEMAR informó que la

Representación Social Militar inició la AP-Naval 3 por la probable comisión de los

delitos de desobediencia y/o infracción de deberes militares, por los hechos

denunciados por V6 en su escrito de queja.

129. Opinión médica del 23 de mayo de 2018 emitida por un especialista de la

Comisión Nacional, en la que concluyó en lo conducente que V6 “sí presentó

lesiones de origen traumático… se les considera correlacionadas con los hechos

motivo de queja, toda vez que, son coincidentes con el mecanismo de producción

que el agraviado refirió”.

130. Oficio FGR-SEIDF-FEIDT-8-A-2783-2019 del 3d e mayo de 2019, mediante el

cual la FGR refirió que la AP12 se encuentra en trámite.

39/212

131. Oficio 108 del 24 de mayo de 2019, mediante el cual la FGJM informó que

dentro de la AP-Naval 3, se emitió la “propuesta de no ejercicio de la acción penal”,

al no haberse acreditado que V6 haya sufrido actos de tortura por parte del personal

naval.

132. Oficio 2197/2019 del 2 de julio de 2019, mediante el cual la SEMAR informó a

la Comisión Nacional que el Órgano Interno de Control en esa Secretaría no inició

ningún procedimiento administrativo de investigación relacionado con los hechos de

queja.

133. Acta circunstanciada del 6 de agosto de 2019, emitida por un visitador adjunto

de la Comisión Nacional, en la que hizo constar que consultó la AP12 y recabó

información del acuerdo de inicio.

• Caso 7. Expediente CNDH/2/2018/7766/VG (Tampico y Altamira,

Tamaulipas), se cuenta con:

134. Vista presentada el 2 de mayo de 2016 en la Comisión Nacional por el juzgado

de la Causa Penal 10, por la probable tortura de V7 y V8 a cargo de los elementos

navales aprehensores, a la que agregó la documentación siguiente:

134.1 Informe de puesta a disposición ante el Agente del MPF del 14 de

noviembre de 2010, con acuse de recibo a las 10:55 horas del día 15 de ese

mes y año, en el que AR19, AR20, AR21 y AR22 expusieron la forma en la que

realizaron la detención de V7 y V8.

134.2 Dos certificados médicos de V7 y V8, del 14 de noviembre de 2010, (sin

hora de elaboración), de la SEMAR, en el que describió las lesiones que cada

uno presentó al momento de la exploración física.

40/212

134.3 Dictamen de integridad física y edad clínica con número de folio 175/10,

del 15 de noviembre de 2010, emitido por la PGR, en el que se precisó que V7

y V8, a la exploración física presentaron lesiones al momento de ser puesto a

disposición del MPF.

134.4 Dos dictámenes en medicina con folios 103078 y 103480, del 16 y 17 de

noviembre de 2010, emitidos por la PGR, en los que se precisó que V7 y V8, a

la exploración física presentaron lesiones al momento de ser puestos a

disposición del MPF.

134.5 Declaración ministerial de V7 del 16 de noviembre de 2010, a las 06:05

horas, ante MP-Responsable 7, en la que negó el contenido del parte

informativo suscrito por los elementos navales aprehensores.

134.6 Declaración ministerial de V8 del 16 de noviembre de 2010, a las 05:00

horas, ante MP-Responsable 8, en la que se asentó que V8 reconoció formar

parte de una organización criminal y a su coimputado V7.

134.7 Las declaraciones ministeriales de T4 y T5 del 16 de noviembre de 2010,

a las 04:10 y 09:00 horas, en las que precisaron el lugar en donde los agentes

navales realizaron su detención.

134.8 Oficio AFI/DGOE/DI/0122/2011 del 15 de enero de 2011, mediante el cual

los agentes federales de la entonces PGR informaron en la Causa Penal 10 el

cumplimiento dado a la orden de aprehensión dictada el 13 de enero de 2011

en contra de V7, V8 y 8 diversos coinculpados.

134.9 Dos declaraciones preparatorias de V7 y V8 del 22 de enero de 2011, a

las 09:00 y 11:31 horas, en la Causa Penal 10, en las que ambos negaron el

contenido de su declaración ministerial.

41/212

134.10 La declaración preparatoria de T4 del 22 de enero de 2011, a las 09:31

horas, en la Causa Penal 10 en la que ratificó el contenido de su declaración

ministerial.

135. Auto de término constitucional del 26 de enero de 2011, dictado en la Causa

Penal 10, en el que resolvió dictar auto de formal prisión en contra de V7, V8 y 8

coprocesados.

136. Oficio FRZC/1607/2016 del 30 de agosto de 2016, mediante el cual la entonces

PGR en Tamaulipas informó que la AP14 se inició en contra de V7, V8 y 8

coimputados por los delitos de: privación ilegal de la libertad y violación a la Ley

Federal de Armas de Fuego y Explosivos, la que se remitió a la Subprocuraduría

Especializada en Delincuencia Organizada en la Ciudad de México el 15 de

noviembre de 2016.

137. Acta circunstanciada del 22 de septiembre de 2016, en la que un visitador

adjunto de esta Comisión Nacional hizo constar que en la AP13 el 7 de diciembre

de 2010, el AMPF ordenó dar vista a Procuraduría General de Justicia Militar, con

motivo de las lesiones que les fueron infligidas a V7 y V8.

138. Oficio 18961/DH/2016 del 18 de octubre de 2016, mediante el cual la SEMAR

rindió el informe solicitado por la Comisión Nacional en relación a los hechos motivo

de queja, en el que precisó que la detención de V7 y V8 fue con motivo de una

denuncia anónima, recibida vía telefónica en las instalaciones navales de Ciudad

Madero, Tamaulipas, y de la flagrancia en la comisión de un probable delito.

139. Dos actas circunstanciadas del 31 de enero de 2017 y 2 de marzo de 2018, en

la que visitadores adjuntos de esta Comisión Nacional hicieron constar las

entrevistas realizadas a V7 y V8, quienes de forma independiente detallaron las

42/212

agresiones de las que fueron objeto por parte de los elementos navales

aprehensores con motivo de su detención.

140. Opinión Especializada de la Comisión Nacional del 4 de abril de 2018,

practicada a V7, en la que se concluyó en lo conducente que “Las pruebas físicas,

en la medida en que existen, es información importante que confirma que la persona

ha sido torturada”.

141. Opinión Especializada de la Comisión Nacional del 3 de septiembre de 2018,

practicada a V8, en la que se concluyó en lo conducente que “Existe concordancia

entre la sintomatología física que manifiesta el señor [V8], haber presentado, de

forma inmediata (aguda), con las lesiones de origen traumático que refiere le fueron

infligidas en actos ejercidos en su contra”.

142. Acta circunstanciada del 19 de octubre de 2018, en la que un visitador adjunto

de esta Comisión Nacional hizo constar que se extrajeron constancias de un diverso

expediente de queja (CNDH/2/2016/3752/Q), que están relacionadas con los

agraviados V7 y V8, para aperturar un nuevo expediente de queja

(CNDH/2/2018/7766/Q) y emitir una resolución independiente.

143. Acta circunstanciada del 13 de agosto de 2019, en la que un visitador adjunto

de la Comisión Nacional hizo constar la consulta de la AP13, y tomó nota de los

acuerdos de inicio de las AP14 y 15.

• Caso 8. Expediente CNDH/2/2019/2490/VG (San Blas, Nayarit), se cuenta

con:

144. Dos quejas presentadas el 6 de febrero de 2018 en la Comisión Nacional por

V9 y V10, en las que manifestaron la forma en la que los agentes navales realizaron

su detención y les propinaron agresiones físicas.

43/212

145. Dos certificados médicos de V9 y V10, del 17 de abril de 2011, a las 17:35

horas, suscritos por la SEMAR, en los que asentó que ambos presentaban heridas

“por proyectil por arma de fuego”.

146. Hoja de emergencia del 18 de abril de 2011, a las 00:30 horas, emitido por el

Hospital, en la que se hizo constar que V10 ingresó al servicio de urgencias en la

hora y fecha referidas.

147. Dictamen de integridad física con folio 1131, del 18 de abril de 2011, emitido

por la entonces PGR, en el que se precisó que V10, a la exploración física general

presentó heridas “por proyectil de arma de fuego”.

148. Declaración ministerial del 19 de abril de 2011, a las 17:15 horas, ante MP-

Responsable 9, en la que V10 se reservó su derecho a declarar.

149. Dos declaraciones preparatorias del 20 de abril de 2011, de V9 y V10, en la

Causa Penal 11, en las que cada agraviado por separado se reservaron el derecho

a declarar.

150. Dos escritos de ampliación de declaración preparatoria del 30 de junio de 2011,

de V9 y V10, en la Causa Penal 11, en los que cada agraviado detalló la forma en

la que los elementos aprehensores realizaron su detención y las agresiones que les

fueron infligidas.

151. Dos dictámenes periciales en materia de psicología del 19 de diciembre de

2016, de la Fiscalía General del Estado de Nayarit, en la Causa Penal 11, en los

que concluyó en cada uno que V9 y V10 fueron objeto de actos de tortura con motivo

de su detención.

152. Dos dictámenes en materia de medicina legal de 2 y 3 de enero de 2017, del

Consejo de la Judicatura del Estado de Nayarit, en los que concluyó en cada uno

44/212

que V9 y V10 fueron objeto de actos de tortura por parte de los agentes

aprehensores.

153. Oficio 1542/2018 del 5 de abril de 2018, mediante el cual la SEMAR rindió el

informe solicitado por la Comisión Nacional en relación a los hechos motivo de

queja, en el que precisó que la detención de V9 y V10 fue derivada de una denuncia

anónima y de la flagrancia en la comisión de un probable delito. Asimismo, agregó

el informe de puesta a disposición ante el AMPF del 17 de abril de 2011, con acuse

de recibo a las 03:00 horas del día 18 de abril de ese año, en la que AR23 y AR24

detallaron la forma en la que realizaron la detención de V9 y V10.

154. Oficio 1920/2018 del 25 de abril de 2018, mediante el cual la SEMAR informó

a la Comisión Nacional que la entonces PGR inició la AP18, con motivo de los

hechos queja.

155. Oficio 414/2018 del 3 de mayo de 2018, mediante el cual el juzgado de la

Causa Penal 11 remitió copia de los documentos siguientes:

155.1 Acuerdo de inicio de la AP16 del 18 de abril de 2011, en contra de

V9, V10, C7 y 2 coimputados, por los delitos de violación a la Ley Federal

de Armas de Fuego y Explosivos, y violación a la Ley Federal contra la

Delincuencia Organizada.

155.2 Pliego de consignación de la AP16 del 19 de abril de 2011.

155.3 Acuerdo de radicación del 20 de abril de 2011, dictado por el

juzgado del conocimiento, del que se advierte que la AP16 dio origen a la

Causa Penal 11.

45/212

155.4 Auto de término constitucional del 25 de abril de 2011, dictado en la

Causa Penal 11, en el que resolvió dictar auto de formal prisión en contra

de V9, V10, C7 y 2 coprocesados.

155.5 Escrito de ampliación de declaración preparatoria del 30 de junio de

2011 de C7, en la Causa Penal 11, en el que detalló la forma en la que los

elementos aprehensores realizaron su detención.

155.6 Sentencia condenatoria del 29 de marzo de 2017, dictada en la

Causa Penal 11 y su acumulado en contra de V10 y C7, por los delitos de

portación de arma de uso exclusivo del Ejército, Armada y Fuerza Aérea

y posesión de cartuchos de uso exclusivo del Ejército, Armada y Fuerza

Aérea.

156. Cuatro actas circunstanciadas, 2 del 4 de mayo de 2018 y 2 más del 14 y 15

de mayo de 2018, en las que visitadores adjuntos de esta Comisión Nacional

hicieron constar las entrevistas realizadas a V9 y V10, quienes por separado

detallaron las agresiones de las que fueron objeto por parte de los elementos

navales aprehensores con motivo de su detención.

157. Valoración médica de la Comisión Nacional del 21 de junio de 2018, practicada

a V10, en la que se concluyó en lo conducente que “se denota una falta de atención

médica oportuna”.

158. Opinión Especializada de la Comisión Nacional del 11 de julio de 2018,

practicada a V9, en la que se concluyó en lo conducente que “se encontraron

síntomas en el examinado [V9], que pueden sustentar de manera concluyente, que

este fue afectado psicológicamente a causa de una vivencia traumática”.

46/212

159. Valoración psicológica de la Comisión Nacional del 14 de diciembre de 2018,

practicada a V10, en la que se concluyó en lo conducente que “no se encontraron

síntomas en el examinado [V10], que puedan sustentar de manera concluyente, que

éste fue afectado psicológicamente a causa de una vivencia traumática”.

160. Dos actas circunstanciadas del 8 de febrero y 3 de abril de 2019; en la primera,

un visitador adjunto de la Comisión Nacional hizo constar que del expediente

CNDH/2/2018/1381/Q, se advierte que V9 y V10 fueron víctimas de violaciones a

derechos humanos consistentes en “tratos o penas crueles, inhumanos o

degradantes y/o tortura”. motivo por el cual se integrará un nuevo expediente

únicamente por cuanto a ellos. Respecto de la segunda, se hizo constar que se

inició el expediente CNDH/2/2019/2490/Q, y se extrajeron constancias del diverso

CNDH/2/2018/1381/Q.

V. SITUACIÓN JURÍDICA.

• Caso 1. Expediente CNDH/2/2016/8768/VG y su acumulado
CNDH/2/2016/9136/Q (Nuevo Laredo, Tamaulipas) se tiene que:

161. Con motivo de la puesta a disposición presentada ante el Agente del MPF el

23 de marzo de 2015, suscrita por los elementos navales AR1, AR2 y AR3, el MPF

inició la AP1 en contra de V1, C8, C9 y C10.

162. La AP1 fue consignada con detenido el 25 de marzo de 2015, dando inicio a la

Causa Penal 2, seguida en contra de V1, C8, C9 y C10.

163. El 1° de abril de 2015 en la Causa Penal 2 se dictó auto de formal prisión en

contra de V1, C8, C9 y C10, por los delitos de: a) portación de arma de fuego del

uso exclusivo del Ejército, Armada y Fuerza Aérea; b) portación de arma de fuego

reservada para el uso exclusivo del Ejército, Armada y Fuerza Aérea, y c) contra la

salud en la modalidad de posesión con fines de comercio.

47/212

164. En cumplimiento al pliego de consignación de la AP1, el 25 de marzo de 2015

el AMPF inició la AP2 en contra de V1, C8 y C9, por la probable comisión de un

diverso delito. la que fue consignada sin detenido el 11 de mayo de 2016, dando

inicio a la Causa Penal 1, en contra de V1, C8 y C9.

165. El 26 de junio de 2015, el AMPF dio vista a la entonces Procuraduría General

de Justicia Militar por las lesiones que presentó V1 al momento de ser puesto a

disposición de la Representación Social Federal.

166. El 5 de octubre de 2016 se dictó auto de formal prisión en la Causa Penal 1,

en contra de V1, C8 y C9, por el delito de delincuencia organizada.

167. El 21 de octubre de 2016, la entonces PGR inició la AP3, por el delito de tortura,

en contra de los agentes navales que realizaron la detención de V1, la que se elevó

a Carpeta de Investigación el 3 de febrero de 2017 bajo el número AP17

168. El 22 de marzo de 2019, la SEMAR informó a la Comisión Nacional que no se

inició carpeta de investigación o procedimiento administrativo, con motivo de los

hechos de queja denunciados por V1.

169. Para una mayor comprensión sobre las averiguaciones previas y causas

penales relacionados con el expediente CNDH/2/2016/8768/Q, a continuación se

sintetizan:

Exp. Delitos

Probable
Responsable

Fecha de
Resolución

Situación jurídica Observaciones

AP1
Iniciada por el MPF.

Se inició por
los delitos

de: a)
portación de
arma de
fuego de
uso

exclusivo
del Ejército,
Armada y
Fuerza
Aérea.

V1 y C8, C9 y
C10..

El 25 de marzo
de 2015 se

ejerció acción
penal.

Consignada. Se inició la
Causa Penal 2.

48/212

b) contra la

salud..

Causa Penal 2

a) portación
de arma de
fuego del
uso

exclusivo
del EAFA.
b) portación
de arma de
fuego

reservada
para el uso
exclusivo
del EAFA.
c) contra la

salud.

V1 y C8, C9 y
C10.

El 1° de abril de
2015 se dictó
auto de formal
prisión a V1.

En instrucción.

Averiguación Previa AP2
Iniciada por el MPF.

Se inició por
el delito de
delincuencia
organizada.

V1 y 2
coimputados.

El 11 de mayo
de 2016 se

ejerció acción
penal.

Consignada. Se inició la
Causa Penal 1.

Causa Penal 1

a)
delincuencia
organizada.

V1 y C8 y
C9..

El 5 de octubre
de 2016 se dictó
auto de formal
prisión a V1.

En instrucción.

AP3

Iniciada por el MPF.
Tortura. Elementos

que
realizaron la
detención de

V1

Se inició el 21

de octubre de
2016.

El 3 de febrero de 2017 se

elevó a Carpeta de
Investigación,

correspondiéndole a la AP17.

• Caso 2. Expediente CNDH/2/2017/875/VG (Acapulco de Juárez, Guerrero)
se tiene que:

170. Con motivo de la puesta a disposición presentada ante el Agente del MPF el

31 de enero de 2009, suscrita por los elementos navales AR4, AR5 y AR6, el MPF

inició la AP4 en contra de V2 y cinco diversos coacusados.

171. Derivado del informe de puesta a disposición, el Agente del MPF determinó la

legal retención de V2, estableciendo como plazo de las 23:00 horas del 31 de enero

de 2009 a las 23:00 horas del día 2 de febrero de ese año, posteriormente,

determinó arraigo por 40 días, duplicando el término a 80 días, cuyo término feneció

el 22 de abril de 2009.

49/212

172. La AP4 fue consignada sin detenido el 14 de abril de 2009, dando inicio a la

Causa Penal 3, seguida en contra de V2 y 5 diversos coindiciados.

173. El 15 de abril de 2009 en la Causa Penal 3, orden de aprehensión en contra

de V2 y 5 diversos coindiciados, la que fue cumplimentada el 16 de ese mes y año.

174. El 22 de abril de 2009 se dictó auto de formal prisión en contra de V2 y 5

diversos coprocesados, por los delitos de: violación a la Ley Federal contra la

Delincuencia Organizada, contra la salud, en su modalidad de posesión del

estupefaciente clorhidrato de cocaína y del psicotrópico tenanfetamina con fines de

comercio y posesión de cartuchos de uso exclusivo del Ejército, Armada o Fuerza

Aérea (EAFA).

175. El 24 de abril de 2013, se dictó sentencia dentro de la Causa Penal 4,

únicamente por cuanto a V2, en la que resolvió absolverlo al no haberse acreditado

plenamente su responsabilidad en la comisión de los delitos que se le imputaban.

176. El 3 de junio de 2013 dentro del Toca Penal 1, se confirmó la referida sentencia

dictada en la Causa Penal 4.

177. El 12 de junio de 2019, la SEMAR informó que no se inició carpeta de

investigación o procedimiento administrativo con motivo de los hechos de queja

referidos por V2.

178. Para una mayor comprensión sobre las averiguaciones previas y causas

penales, relacionados con el expediente CNDH/2/2017/875/Q, a continuación se

sintetizan:

Exp. Delitos
Probable

Responsable

Fecha de

Resolución
Situación jurídica Observaciones

AP4
Iniciada por el MPF de la

entonces SIEDO.

Se inició por
los delitos de:
a) Violación a
la Ley Federal

V2 y cinco
coimputados.

El 2 de
febrero de

2009, el MPF
solicitó el

El 14 de abril de 2009, el MPF
consignó la AP4.

Se inició la
Causa Penal 3.

50/212

contra la

Delincuencia
Organizada.
b) contra la
salud
(producción de

clorhidrato de
cocaína).
c) contra la
salud
(posesión de

clorhidrato de
cocaína).
d) contra la
salud
(posesión de

tenanfetamina)
e) contra la
salud
(posibilitar un
delito contra la

salud)
f) posesión de
cartuchos de
Uso Exclusivo
del EAFA.

g) portación
de arma de
fuego del uso
exclusivo del
EAFA.

h) posesión de
vehículo
robado.
h) (sic)
operaciones

con recursos
de
procedencia
ilícita.

arraigo de

V2, por el
término de
40 días, el

que se
duplicó y

feneció el 22
de abril de
ese año.

Causa Penal 3

a) violación a
la Ley Federal

contra la
Delincuencia
Organizada.
b) contra la
salud

(producción de
clorhidrato de
cocaína).
c) contra la
salud

(posesión de
clorhidrato de
cocaína y
tenanfetamina)
d) posesión de

cartuchos de
uso exclusivo
del EAFA.
e) portación de
arma de fuego

del uso
exclusivo del
EAFA.

V2 y cinco
coimputados.

El 15 de abril
de 2009, se

libró orden
de

aprehensión
en contra de
V2 y cinco

coindiciados
por los

delitos de
violación a la
Ley Federal

contra la
delincuencia
organizada,

contra la
salud y

posesión de
cartuchos de
uso exclusivo

del EAFA.

La orden de aprehensión se
cumplimentó el 16 de abril de

2009.

El 22 de ese mes y año, se
dictó Auto de Formal Prisión

en contra de V2 y cinco

diversos coprocesados.

Mediante Acuerdo General
19/2009 emitido por el Consejo

de la Judicatura Federal

correspondió conocer del
asunto a otro Juzgado de
Distrito en Nayarit, quien

radicó el asunto bajo la Causa
Penal 4.

El 24 de abril de 2013 se dictó

sentencia absolutoria
únicamente por cuanto a V2,
dentro de la Causa Penal 4.

La sentencia
fue apelada por

el MPF.

El 3 de junio de
2013, en el

Toca Penal 1,

se confirmó la
sentencia
recurrida.

51/212

f) posesión de

vehículo
robado.

• Caso 3. Expediente CNDH/2/2017/2715/VG (Tehuacán, Puebla) se tiene que:

179. Con motivo de la puesta a disposición presentada ante el Agente del MPF el

22 de septiembre de 2011, suscrita por los elementos navales AR7 y AR8, el MPF

inició la AP5 en contra de V3 y 4 diversos coacusados.

180. El 22 de septiembre de ese año, la entonces menor T1 rindió su comparecencia

ante el AMPF en la que manifestó haber sido retenida en el Lugar 5, en contra de

su voluntad y que fue agredida sexualmente por V3, por lo que obtuvo la calidad de

agraviada dentro de la AP5.

181. La averiguación previa fue consignada el 26 de septiembre de 2011 dando

inicio a la Causa Penal 5, seguida en contra de V3 y 4 diversos coindiciados.

182. El 2 de octubre de 2011 en la Causa penal 5 se dictó dentro del término

constitucional ampliado, auto de formal prisión en contra de V3 y 3 diversos

coprocesados, por los delitos de: a) delincuencia organizada; b) privación ilegal de

la libertad; c) violación; d) posesión de cartuchos para armas de fuego de uso

exclusivo del Ejército, Armada y Fuerza Aérea; e) contra la salud, y f) portación de

arma de fuego de uso exclusivo del Ejército, Armada y Fuerza Aérea.

183. El 22 de marzo de 2012, en el Toca Penal 2, resolvió modificar el referido auto

de formal prisión dictado por el Juzgado Primero de Distrito en Veracruz, por lo que

suprimió el delito de violación por constituir la agravante del delito de privación ilegal

de la libertad.

52/212

184. El 23 de octubre de 2012, en la Causa Penal 5 se ordenó dar vista al AMPF

con motivo de las lesiones que presentó V3 y 4 coprocesados más, quienes se

encuentran relacionados con la AP5. Sin embargo, el 27 de junio de 2019, la

Delegación Estatal de Puebla de la FGR informó que no se inició ninguna

indagatoria penal al respecto.

185. El 11 de junio de 2014, se dictó sentencia condenatoria en la Causa Penal 5,

en la que resolvió que V3 es penalmente responsable de los delitos de: a) privación

ilegal de la libertad (en agravio de T1); b) posesión de cartuchos para armas de

fuego de uso exclusivo del Ejército, Armada y Fuerza Aérea; c) contra la salud, y d)

portación de arma de fuego de uso exclusivo del Ejército, Armada y Fuerza Aérea.

186. El 15 de mayo de 2017, la FGJM informó a la Comisión Nacional que el MPM

Especializado en Asuntos Navales inició la AP-Naval 1, con motivo de los hechos

de queja, la que fue remitida por incompetencia a la entonces PGR el 29 de junio

de 2017.

187. El 20 de junio de 2019, la SEMAR informó a la Comisión Nacional que no se

inició ningún procedimiento administrativo relacionado con la queja presentada por

V3.

188. Para una mayor comprensión sobre las averiguaciones previas y la causa

penal relacionadas con el expediente CNDH/2/2017/2715/Q, a continuación se

sintetizan:

Indagatoria o Causa Penal Delitos
Probable

Responsable
Fecha de Resolución

Situación
jurídica

Observaciones

AP5

Iniciada por el MPF.
a) portación

de arma de
fuego del
uso
exclusivo del
Ejército,

Armada y
Fuerza
Aérea.

V3 y 4

coindiciados.
El 26 de septiembre de

2011 el AMPF ejerció
acción penal.

Consignada. Dio inicio a la

Causa Penal 5.

53/212

b)

delincuencia
organizada.
c) privación
ilegal de la
libertad.

Violación.
d) contra la
salud.
e) posesión
de cartuchos

para armas
de fuego del
uso
exclusivo del
Ejército,

Armada y
Fuerza
Aérea.

Causa Penal 5
a) Portación
de arma de

fuego del
uso
exclusivo del
Ejército,
Armada y

Fuerza
Aérea.
b)
delincuencia
organizada.

c) privación
ilegal de la
libertad.
d) violación.
e) contra la

salud.
f) posesión
de cartuchos
para armas
de fuego del
uso

exclusivo del
Ejército,
Armada y
Fuerza
Aérea.

V3 y 4
coprocesados

El 2 de octubre de 2011,
se dictó auto de formal

prisión en contra de V3 y
3 diversos coprocesados

por los delitos de:
a) delincuencia

organizada.

b) privación ilegal de la
libertad.

c) violación.
d) posesión de cartuchos
para armas de fuego de

uso exclusivo del Ejército,
Armada y Fuerza Aérea.

e) contra la salud.
f) portación de arma de

fuego de uso exclusivo del

Ejército, Armada y Fuerza
Aérea.

El 11 de
junio de

2014 se
dictó

sentencia
condenatoria
en contra de

V3 por los
delitos de:

a) privación
ilegal de la

libertad.

b) posesión
de cartuchos
para armas
de fuego del

uso

exclusivo del
Ejército,

Armada y
Fuerza
Aérea.

c) contra la

salud.
d) portación
de arma de

fuego de uso
exclusivo del

Ejército,
Armada y

Fuerza
Aérea.

El auto de
plazo

constitucional
fue modificado

en el Toca
Penal 2.

AP-Naval 1

Iniciada por la Fiscalía General de
Justicia Militar.

No se cuenta

con
información.

Elementos

que resulten
responsables

por la
violación a

los derechos

humanos de
V3.

Se inició el 15 de mayo de

2017.

No se

cuenta con
información.

No se cuenta

con
información.

• Caso 4. Expediente CNDH/2/2017/3165/VG (Saltillo, Coahuila) se tiene que:

54/212

189. Con motivo de la puesta a disposición presentada ante el Agente del MPF el

15 de agosto de 2012, suscrita por los elementos navales AR9, AR10 y AR11, el

MPF inició la AP7 en contra de V4 y C11.

190. La AP7 fue consignada el 18 de agosto de 2012 dando inicio a la Causa Penal

6, seguida en contra de V4 y C11.

191. El 24 de agosto de 2012 en la citada causa penal se dictó auto de formal prisión

en contra de V4 y C11, por los delitos de: a) contra la salud, b) portación de arma

de fuego del Uso Exclusivo del Ejército, Armada o Fuerza Aérea, c) posesión de

cartuchos del uso exclusivo del Ejército, Armada o Fuerza Aérea, y d) operaciones

con recursos de procedencia ilícita. Asimismo, se dictó auto de libertad por lo que

respecta al delito de acopio de armas de fuego de uso exclusivo del Ejército, Armada

o Fuerza Aérea.

192. El 24 de julio de 2015, la entonces PGR informó que con motivo de la vista

formulada en la Causa Penal 6, se inició la AP8 por el delito de tortura.

193. El 23 de octubre de 2017, se dictó sentencia condenatoria en la Causa Penal

6, en la que resolvió que V4 y C11, son plenamente responsables de los delitos de:

a) portación de arma de uso exclusivo del Ejército, Armada y Fuerza Aérea, b)

posesión de cartuchos de uso exclusivo del Ejército, Armada y Fuerza Aérea, y c)

contra la salud. Se absolvió a V4 del delito de operaciones con recursos de

procedencia ilícita.

194. El 24 de octubre de 2017, V4 fue puesto en libertad, con motivo del

compurgamiento de la sentencia condenatoria impuesta.

55/212

195. Para una mayor comprensión sobre las averiguaciones previas y causas

penales relacionados con el expediente CNDH/2/2017/3165/Q, a continuación se

sintetizan:

Exp. Delitos
Probable

Responsable
Fecha de

Resolución
Situación jurídica Observaciones

AP7
Iniciada por el MPF.

Se inició por
los delitos
de: a)
delincuencia
organizada.

b)
operaciones
con
recursos de
procedencia

ilícita.
c) Contra la
salud.
d) violación
a la Ley

Federal de
Armas de
Fuego y
Explosivos.

V4 y C11. El 18 de
agosto de

2012, el MPF
la consignó.

Consignada. Dio inicio a la Causa Penal
6.

Causa Penal 6 a)

delincuencia
organizada.
b)
operaciones
con

recursos de
procedencia
ilícita.
c) Contra la
salud.

d) violación
a la Ley
Federal de
Armas de
Fuego y
Explosivos.

V4 y C11. El 24 de

agosto de
2012, se dictó

auto de
formal prisión
en contra de

V4 y V4
.

El 23 de octubre de

2017, se dictó
sentencia condenatoria

a V4 y C11, por los
delitos de:

a) portación de arma de

uso exclusivo del
EAFA,

b) posesión de
cartuchos de uso

exclusivo del EAFA, y

c) contra la salud.
asimismo, V4 fue

absuelto del delito de
operaciones con

recursos de
procedencia ilícita.

El 24 de octubre de 2017,

V4 fue puesto en libertad al
haber compurgado la
sentencia que le fue

impuesta.|

AP8
Iniciada por el MPF.

Tortura. Elementos
señalados

como
responsables

por la

violación a
los derechos
humanos de

V4.

El 24 de julio
de 2015, la
entonces

PGR informó
que se inició

la AP8.

No se cuenta con
información.

• Caso 5. Expediente CNDH/2/2017/3253/VG (Ramos Arizpe, Coahuila) se
tiene que:

56/212

196. Con motivo de la puesta a disposición presentada ante el Agente del MPF el

29 de julio de 2013, suscrita por los elementos navales AR12 y AR13, el MPF inició

la AP9 en contra de V5 y C4.

197. La Averiguación Previa fue consignada con detenido el 31 de julio de 2013

dando inicio a la Causa Penal 7, seguida en contra de V5 y C4.

198. El 6 de agosto de 2013 en la Causa Penal 7 se dictó auto de formal prisión en

contra de V5 y C4, por los delitos de: a) portación de armas de fuego del uso

exclusivo del Ejército, Armada y Fuerza Aérea (EAFA); b) posesión de cartuchos

para armas de fuego de uso exclusivo del EAFA y c) contra la salud. Asimismo,

decretó auto de libertad por falta de elementos para procesar a favor de V y C4 por

el delito de delincuencia organizada y se declinó competencia para conocer del

asunto por razón de territorio a favor de otro Juzgado de Distrito.

199. El 24 de febrero de 2014, la entonces PGR inició la AP19 por el delito de tortura

por la vista formulada en la CP8.

200. El 9 de julio de 2016, la FGJM ordenó al AMPM Especializado en Asuntos

Navales el inicio de la AP-Naval 2. El 22 de agosto de 2016, la indagatoria penal fue

remitida por incompetencia a la entonces PGR, la que a su vez se agregó a la AP19

por tratarse de los mismos hechos.

201. El 27 de julio de 2016, la SEMAR informó a la Comisión Nacional que se inició

el PAI 1, con motivo de los hechos de queja denunciados por V5.

202. El 21 de noviembre de 2017, en la Causa Penal 7 se dictó sentencia

condenatoria a V5 y C4 por los delitos de: a) portación de armas de fuego del uso

exclusivo del EAFA; b) portación de cartuchos del uso exclusivo del EAFA, la que

declaró compurgada tomando en cuenta el tiempo que han estado privados de su

57/212

libertad. Asimismo, se absolvió a V5 y C4 del delito de contra la salud, por lo que se

ordenó su libertad.

203. Para una mayor comprensión sobre las averiguaciones previas, causas

penales, y del procedimiento administrativo de investigación relacionados con el

expediente CNDH/2/2017/3253/Q, a continuación se sintetizan:

Exp. Delitos

Probable
Responsable

Fecha de
Resolución

Situación jurídica Observaciones

AP9
Iniciada por el MPF.

Se inició por
los delitos

de: a)
delincuencia
organizada.
b) posesión
de

cartuchos
de uso
exclusivo
del EAFA.
c) contra la

salud.
d) portación
de arma de
fuego del
uso

exclusivo
del EAFA.

V5 y C4. El 31 de julio de
2013 se ejerció

acción penal.

Consignada. Se inició la
Causa Penal 7.

Causa Penal 7 a)
delincuencia
organizada.

b) posesión
de
cartuchos
de uso
exclusivo

del EAFA.
c) contra la
salud.
d) portación
de arma de
fuego del

uso
exclusivo
del EAFA.

V5 y C4. El 6 de agosto
de 2013 se dictó
auto de formal

prisión a V5 y
C4 por los
delitos de

portación de: a)
armas de fuego

del uso
exclusivo del

EAFA, b)
posesión de

cartuchos para
armas de fuego

de uso exclusivo
del EAFA y c)

contra la salud.
así como auto
de libertad por

el ilícito de
delincuencia
organizada.

El 6 de agosto de 2013
mediante auto de formal

prisión, se declinó

competencia para conocer del
asunto a otro Juzgado de

Distrito, quien radicó el asunto
bajo la Causa Penal 8.

El 21 de noviembre de 2017
en la Causa Penal 8 se dictó

sentencia condenatoria a V5 y
C4, declarándola compurgada

toando en cuenta el tiempo
que tenían privados de su

libertad. Asimismo, absolvió a
V5 y C4 del delito de contra la

salud.

V5 y C4 fueron
puestos en

libertad.

PAI 1.
Iniciado ante el OIC en la

SEMAR.

No se
cuenta con

la
información.

Elementos
señalados

como
responsables

por la
violación a

los derechos

El 27 de julio de
2016 se inició

con motivo de
los hechos
denunciados por
V5.

No se cuenta con información.

58/212

humanos de

V5.

AP19
Iniciada por el MPF.

Tortura. Elementos
aprehensores

de V5.

Se inició el 24
de febrero de
2014 con motivo
de la vista

formulada en la
Causa Penal 8.

En integración La AP-Naval 2
fue acumulada
a la AP19 por
tratarse de los

mismos
hechos.

AP-Naval 2.
Iniciada ante la FGJM.

No se
cuenta con
la

información.

Elementos
señalados

como

responsables
por la

violación a
los derechos
humanos de

V5.

El 9 de julio de
2016 la Fiscalía
General de

Justicia Militar
ordenó su inició.

El 22 de agosto de 2016 fue
remitida a la entonces PGR
por razón de competencia.

Se acumuló a la
AP19 por
tratarse de los

mismo hechos.

• Caso 6. Expediente CNDH/2/2017/6698/VG (Culiacán, Sinaloa) se tiene que:

204. Con motivo de la puesta a disposición presentada ante el Agente del MPF el

17 de septiembre de 2015, suscrita por los elementos navales AR14, AR15, AR16,

AR17 y AR18, el MPF inició la Averiguación Previa AP10 en contra de V6 y dos

diversos coacusados.

205. La Averiguación Previa AP10 fue consignada el 19 de septiembre de 2015 ante

el Juzgado Primero de Distrito en Sinaloa, dando inicio a la Causa Penal 9 , seguida

en contra de V6 y 2 diversos coindiciados.

206. El 25 de septiembre de 2015 en la Causa Penal 9 se dictó auto de formal prisión

en contra de V6 y 2 diversos coprocesados, por los delitos de: a) contra la salud, b)

portación de arma de fuego de uso exclusivo del Ejército, Armada o Fuerza Aérea,

y c) portación de material (granada o artefacto explosivo) de uso exclusivo del

Ejército, Armada o Fuerza Aérea.

207. El 20 de octubre de 2015 la entonces PGR inició la Averiguación Previa 11,

con motivo de la vista formulada en la Causa Penal 9 , por la tortura o agresiones

físicas denunciadas por V6 y 2 diversos coprocesados. La que posteriormente el 14

59/212

de enero de 2016, dio origen a la diversa AP12 por posibles actos de tortura, en una

Unidad Especializada de la PGR.

208. El 13 de julio de 2016, se dictó sentencia condenatoria dentro de la Causa

Penal 9, en la que resolvió que V6 y 2 cosentenciados son responsables de la

comisión de los delitos de: a) contra la salud; b) portación de arma de fuego de uso

exclusivo del Ejército, Armada o Fuerza Aérea, y c) portación de material explosivo

(granada) del Ejército, Armada o Fuerza Aérea.

209. El 8 de enero de 2018 la Representación Social Militar inició la AP-Naval 3 por

la probable comisión de los delitos de desobediencia y/o infracción de deberes

militares, relacionados con los hechos motivo de queja. Asimismo, el 24 de mayo

de 2019 al considerar agotada la tramitación propuso el “no ejercicio de la acción

penal”.

210. Para una mayor comprensión sobre las averiguaciones previas y causas

penales relacionadas con el expediente CNDH/2/2017/6698/Q y su acumulado

CNDH/2/2017/6735, a continuación se sintetizan:

Exp. Delitos
Probable

Responsable
Fecha de

Resolución
Situación jurídica Observaciones

AP10
Iniciada por el MPF en

Culiacán, Sinaloa.

a) contra la
salud.

b) violación a
la Ley Federal
de Armas de
Fuego y
Explosivos en

la modalidad
de portación
de arma de
fuego de uso
exclusivo del

ejército,
armada y
fuerza aérea y
portación de
material

(granada y/o
artefacto
explosivo) de
uso exclusivo
del Ejército,

V6 y dos
coimputados.

El 19 de
septiembre de

2015 se
consignó.

Consignada. Se inició la Causa
Penal 9 .

60/212

Armada y

Fuerza Aérea.

Causa Penal 9 a) contra la
salud.
b) portación
de arma de

fuego de uso
exclusivo del
Ejército,
Armada o
Fuerza Aérea.

c) portación de
material
(granada o
artefacto
explosivo) de

uso exclusivo
del Ejército,
Armada o
Fuerza Aérea.

V6 y dos
coimputados.

El 13 de julio
de 2016, se

dictó sentencia
condenatoria

en contra de
V6 y dos

cosentenciados
por los delitos

de:

a) contra la
salud.

b) portación de
arma de fuego

de uso

exclusivo del
Ejército,

Armada o
Fuerza Aérea.
c) portación de

material
explosivo

(granada) del
Ejército,

Armada o

Fuerza Aérea.

Sentenciados.

Averiguación Previa 11.
Iniciada en la entonces PGR.

Tortura.. Elementos
señalados

como
responsables

por la
violación a

los derechos
humanos de

V6.

Se inició con
motivo de la
vista formulada
en la Causa

Penal 9 .

La Averiguación Previa
11 fue remitida a una

Unidad Especializada de
la PGR.

El 14 de enero de
2016 dio origen a la

diversa AP12

AP-Naval 3.
Iniciada ante la Representación

Social Militar.

Desobediencia
y/o infracción
de deberes
militares.
(tortura)

Elementos
señalados

como
responsables

por la
violación a

los derechos
humanos de

V6.

Se inició el 8
de enero de
2018.

El 24 de mayo de 2019
la FGJM informó que se
propuso el no ejercicio
de la acción penal al no
haberse acreditado que
V6 haya sufrido actos de

tortura por parte de los
elementos navales

aprehensores.

• Caso 7. Expediente CNDH/2/2018/7766/VG (Tampico y Altamira, Tamaulipas)
se tiene que:

211. Con motivo de la puesta a disposición presentada ante el Agente del MPF el

15 de noviembre de 2010, suscrita por los elementos navales AR19, AR20, AR21 y

AR22, el MPF inició la Averiguación Previa 14 en contra de V7, V8, T4, T5 y otros

coacusados.

61/212

212. El 15 de noviembre de 2010, el Agente del MPF declinó competencia y remitió

la AP14 a la entonces SIEDO, radicándose con el número AP13. El 7 de diciembre

de 2010 el AMPF ordenó dar vista a la PGJM, por las lesiones que les fueron

infligidas a V7 y V8.

213. El 18 de noviembre de 2010 un juez especializado decretó el arraigo de V7 y

V8 por 40 días.

214. La AP13 fue consignada el 12 de enero de 2011 dando inicio a la Causa Penal

10, seguida en contra de V7, V8, T4, T5 y otros coindiciados.

215. El 13 de enero de 2011, en la Causa Penal 10, se dictó orden de aprehensión

en contra de V7, V8, T4, T5 y 3 coprocesados. La que fue cumplimentada el 15 de

ese mes y año.

216. El 14 de enero de 2011, el AMPF adscrito a la Unidad Especializada en

secuestro de la entonces SIEDO recibió el triplicado de la AP13, radicándola con el

AP15 seguida en contra de V7, V8 y otros, por los delitos de delincuencia

organizada y privación ilegal de la libertad en su modalidad de secuestro.

217. El 26 de enero de 2011 en la Causa Penal 10 se dictó auto de formal prisión

en contra de V7, V8, T4, T5 y otros coprocesados, por los delitos de: a) delincuencia

organizada; b) secuestro; c) posesión de armas de fuego de uso exclusivo del

Ejército, Armada o fuerza Aérea (EAFA) y d) posesión de cartuchos para armas de

uso exclusivo del EAFA.

218. Para una mayor comprensión sobre las averiguaciones previas y la causa

penal relacionadas con el expediente CNDH/2/2018/7766/Q, a continuación se

sintetizan:

Exp. Delitos
Probable

Responsable

Fecha de

Resolución
Situación jurídica Observaciones

62/212

AP14

Iniciada por el MPF en
Tampico, Tamaulipas.

a)

delincuencia
organizada.
b) secuestro.
C) violación a
la Ley Federal

de Armas de
Fuego y
Explosivos..

V7, V8, T4,

T5 y otros
coimputados.

El 15 de

noviembre de
2010.

El MPF declinó competencia

para conocer del asunto a la
entonces SIEDO

Se inició la

AP13.

AP13
Iniciada por el MPF en la

entonces SIEDO.

a)
delincuencia

organizada.
b) secuestro.
c) posesión de
armas de
fuego de uso

exclusivo del
EAFA.
d) posesión de
cartuchos para
armas de uso

exclusivo del
EAFA.

V7, V8, T4,
T5 y otros

coimputados.

El 12 de
enero de

2011 se
consignó.

Consignada. Se inició la
CP10.

Causa Penal 10 a)
delincuencia
organizada.

b) secuestro.
c) posesión de
armas de
fuego de uso
exclusivo del

EAFA.
d) posesión de
cartuchos para
armas de uso
exclusivo del

EAFA.

V7, V8, T4,
T5 y otros

coimputados.

El 26 de
enero de

2011, se dictó

auto de
formal prisión
en contra de
V7, V8, T4,
T5 y otros

coimputados
por los delitos

de:
a)

delincuencia

organizada.
b) secuestro.
c) posesión
de armas de
fuego de uso
exclusivo del

EAFA.
d) posesión

de cartuchos
para armas

de uso

exclusivo del
EAFA

En trámite.

AP15
Iniciada en la entonces SIEDO.

a)
delincuencia
organizada.

b)secuestro.

V7, V8, T4,
T5 y otros

coimputados.

Se radicó el
14 de enero
de 2011 con

motivo del
triplicado de
la AP13.

No se cuenta con
información.

• Caso 8. Expediente CNDH/2/2019/2490/VG (San Blas, Nayarit) se tiene que:

63/212

219. Con motivo de la puesta a disposición presentada ante el Agente del MPF el

18 de abril de 2011, suscrita por los elementos navales AR23 y AR24, el MPF inició

la Averiguación Previa 16 en contra de V9, V10, C7 y dos coacusados.

220. La averiguación previa fue consignada con detenido el 19 de abril de 2011

dando inicio a la Causa Penal 11, seguida en contra de V9, V10, C7 y 2 coindiciados.

221. El 25 de abril de 2011, en la Causa Penal 11 se dictó auto de formal prisión en

contra de V9, V10, C7 y 2 coprocesados, por los delitos de: a) portación de arma de

fuego de uso exclusivo del Ejército, Armada y Fuerza Aérea, b) posesión de

cartuchos del uso exclusivo del Ejército, Armada y Fuerza Aérea, y c) posesión de

granadas. Asimismo, dictó auto de libertad por falta de elementos para procesar con

las reservas de ley por cuanto al delito de violación a la Ley Federal Contra la

Delincuencia Organizada.

222. El 19 de mayo de 2011, se radicó la incompetencia planteada por un juzgado

del fuero común, al haber determinado la probable responsabilidad de V9, V10 y C7

en el delito de portación de armas de fuego de las reservadas para las fuerzas

castrenses y se acumuló a la Causa Penal 11.

223. El 29 de marzo de 2017, se dictó sentencia condenatoria en la Causa Penal 11

y su acumulada, en contra de V9, V10 y C7, por los delitos de portación de arma de

uso exclusivo del Ejército, Armada y Fuerza Aérea y posesión de cartuchos de uso

exclusivo del Ejército, Armada y Fuerza Aérea.

224. El 25 de abril de 2018 la SEMAR informó a la Comisión Nacional que la

entonces PGR inició la AP18, con motivo de los hechos de queja.

64/212

225. Para una mayor comprensión sobre las averiguaciones previas y causas

penales relacionadas con el expediente CNDH/2/2019/2490/Q, a continuación se

sintetizan:

Exp. Delitos
Probable

Responsable
Fecha de

Resolución
Situación jurídica Observaciones

AP16
Iniciada por el MPF.

a) violación a
la Ley
Federal de
Armas de
Fuego y

Explosivos.
b) violación a
la Ley
Federal
contra la

Delincuencia
Organizada.

V9, V10, C7 y
2

coimputados.

El 19 de abril de
2011 se

consignó.

Consignada. Se inició la
Causa Penal

11.

Causa Penal 11 y su
acumulada.

a) violación a
la Ley

Federal
Contra la
Delincuencia
Organizada.
b) portación

de arma de
fuego de uso
exclusivo del
Ejército,
Armada o

Fuerza
Aérea.
c) posesión
de cartuchos
de uso

exclusivo del
Ejército,
Armada o
Fuerza
Aérea.
d) posesión

de granada.

V9, V10, C7 y
2

coimputados.

El 29 de
septiembre de

2011 se
acumuló a la

Causa Penal 11
la

incompetencia

propuesta por
un juzgado

local.
El 29 de marzo

de 2017 se

dictó sentencia
condenatoria en

contra de V9,
V10, C7 y 2

cosentenciados,

por los delitos
de portación de

arma de uso
exclusivo del

Ejército,
Armada y

Fuerza Aérea, y
posesión de
cartuchos de
uso exclusivo
del Ejército,

Armada y
Fuerza Aérea.

Sentenciados.

AP18.
Iniciada en la entonces PGR.

Tortura.. Elementos
señalados

como

responsables
por la

violación a
los derechos
humanos de

V9 y V10.

Se inició con
motivo de los
hechos de

queja
denunciados
por V9 y V10.

No se cuenta con
información.

65/212

VI. OBSERVACIONES.

226. De manera reiterada la Comisión Nacional ha señalado que se debe investigar,

procesar y, en su caso, sancionar a aquellas personas que cometan faltas y delitos,

incluso las personas servidoras públicas y aquellas que hayan sido víctimas de

violaciones a sus derechos humanos. Cualquier persona que cometa conductas

delictivas debe ser sujeta a investigación y, en su caso, a proceso y sanción, pero

siempre en el marco del Derecho y del respeto a los derechos humanos. Las

conductas desplegadas por los agentes aprehensores encaminadas a acreditar la

responsabilidad de las personas inculpadas también deben ser motivo de

investigación y de sanción cuando exista el señalamiento de violaciones a derechos

humanos, porque de no hacerlo se contribuye a la impunidad. Las víctimas del delito

deben tener protegidos entre otros derechos humanos el de acceso a la justicia, a

partir de investigaciones ministeriales adecuadas y profesionales6.

227. En este contexto, la Comisión Nacional considera que la persecución e

investigación de los delitos es totalmente compatible con el respeto de los derechos

humanos; si las fuerzas armadas en el combate de la delincuencia actúan con

profesionalismo, con el uso legítimo de la fuerza y conforme a las normas que la

regulan, de acuerdo con los parámetros de racionalidad, objetividad y

proporcionalidad, brindarán a las víctimas del delito el goce efectivo del derecho de

acceso a la justicia y a la reparación del daño, contribuyendo de esta forma a

desterrar la impunidad7.

228. En este apartado, con fundamento en el artículo 41 de la Ley de la Comisión

Nacional de los Derechos Humanos se realiza un análisis de los hechos y

evidencias que integran los expedientes referidos en la presente Recomendación,

6 CNDH. Recomendaciones 74/2017, párr. 44; 54/2017, párr. 46; 20/2017, párr.93; 12/2017, párr. 62; 1/2017,

párr. 43, y 62/2016, párr. 65.

7 CNDH. Recomendaciones 54/2017, párr. 47; 20/2017, párr. 94, y 1/2017, párr. 43.

66/212

con un enfoque lógico-jurídico de máxima protección de las víctimas, a la luz de los

estándares nacional e internacional en materia de derechos humanos, de los

precedentes emitidos por la Comisión Nacional de los Derechos Humanos, así como

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

de la Nación (SCJN), como de la Corte Interamericana de Derechos Humanos

(CrIDH), para evidenciar la violación grave a los derechos humanos de V1, V2, V3,

V4, V5, V6, V7, V8, V9 y V10, los que se sintetizan de la siguiente manera:

Derecho humano

vulnerado.

Autoridad responsable. Víctima.

- A la libertad.

- AR1 a AR24.

V1, V2, V3, V4, V5, V6, V7,

V8, V9 y V10.

- A la seguridad jurídica.

- A la seguridad personal.

- A la integridad.

- A la inviolabilidad del

domicilio.

AR4, AR5, AR6, AR7,

AR8,AR14, AR15, AR16,

AR17, AR18, AR19 y AR20.

V2, V3, V6 y V7.

- A la privacidad. AR9, AR10, AR11, AR12 y

AR13.

V4 y V5.

- Acceso a la justicia. - MP-Responsable 1 a 9. V1, V2, V3, V4, V5, V6, V7,

V8, V9 y V10.

A. VIOLACIONES GRAVES A DERECHOS HUMANOS.

229. En el presente caso se encuentran actualizados los criterios cuantitativos y

cualitativos para calificar como graves las violaciones a derechos humanos -por

parte del personal naval-, que han venido desarrollando los sistemas de protección

67/212

de derechos humanos de Naciones Unidas y regionales, así como por la SCJN y la

propia Comisión Nacional, como enseguida se verá.

230. A nivel internacional, la CrIDH en la sentencia del caso “Rosendo Radilla vs.

México”, párrafo 139, estableció tres criterios para la calificación de violaciones

graves: a) que haya multiplicidad de violaciones en el evento, b) que la magnitud de

las violaciones esté relacionada con el tipo de derechos humanos violentados y c)

que haya una participación importante del Estado (sea activa u omisiva).

231. En el ámbito nacional, la SCJN ha fijado un doble parámetro sobre la base de

que se compruebe la trascendencia social de las violaciones: a) La gravedad de los

tipos de violaciones cometidas -criterio cualitativo- y b) La cantidad de personas

afectadas por la actuación de la autoridad -criterio cuantitativo-.8

232. El criterio cuantitativo, implica casos en los que se presentan afectaciones

colectivas o grupales, aunque no hay una exigencia de un número mínimo de

personas agraviadas ni que tengan una identidad común (familiar, ideología, sexo,

edad, religión, etc).

233. La Comisión Nacional en la “Guía para identificar, atender y calificar

violaciones graves a los derechos humanos”, ha señalado 4 criterios: I- el tipo o

naturaleza del hecho violado, II- la escala o magnitud de la violación, III- el estatus

de la víctima y IV- el impacto de las violaciones.

234. Con los criterios anteriores, al analizar las circunstancias de los 8 expedientes

objeto de investigación de la presente Recomendación, se consideran actualizados

los elementos señalados por la CrIDH, la SCJN y por la Comisión Nacional en

atención a lo siguiente:

234.1. La CNDH acreditó que se transgredieron distintos derechos humanos

en agravio de 10 personas. Se actualiza el elemento de multiplicidad de

8 Amparo en revisión 168/2011, 30 de noviembre de 2011.

68/212

violaciones a derechos humanos en contra de 10 personas (criterio cuantitativo)

a quienes les fueron vulnerados su derecho a la libertad, a la seguridad jurídica

y personal por detenciones arbitrarias y retenciones ilegales, a la integridad

personal por actos de tortura y 6 por la inviolabilidad del domicilio. En ese

sentido, existió una multiplicidad de violaciones a derechos humanos conforme

lo establece la CrIDH.

234.2. La Comisión Nacional acreditó la gravedad de los tipos de violaciones

cometidas y su relación con el tipo de derechos humanos violentados (criterio

cualitativo). Acreditó la tortura de 10 personas. El hecho de que la tortura en

agravio de las víctimas se haya presentado en 6 distintas entidades federativas

del país, de forma reiterada, en un periodo del 2009 al 2015, denota una

violación grave a los derechos humanos. El artículo 88 del Reglamento Interno

de la Comisión Nacional de los Derechos Humanos refiere a la tortura como

“infracción grave a los derechos fundamentales de la persona”. En ese sentido,

se acredita la gravedad de las violaciones a los derechos humanos por parte de

los elementos navales.

234.3. La Comisión Nacional acreditó la participación activa de 24 elementos

navales, por los actos de tortura en agravio de las 10 víctimas. Asimismo, la

violación de los derechos a la libertad, seguridad jurídica y seguridad personal

por detenciones arbitrarias y retenciones ilegales resulta atribuible a esos

mismos agentes de la SEMAR. Este Organismo Nacional acreditó que las

violaciones graves son imputables a elementos de la SEMAR, que

desempeñaban sus funciones en la fecha de los hechos, en los estados de

Coahuila, Guerrero, Nayarit, Puebla, Sinaloa y Tamaulipas. Con ello, se acredita

el elemento de la participación estatal, establecida tanto por la SCJN como por

la CrIDH. Así como el patrón de actuación por parte de los elementos navales

que constituyen el extremo de “la escala o magnitud de la violación” establecido

por la Comisión Nacional.

69/212

235. Por lo anterior, la Comisión Nacional de los Derechos Humanos, con

fundamento en los artículos 1o., párrafos primero a tercero y 102, Apartado B, último

párrafo, de la Constitución Política de los Estados Unidos Mexicanos; 6, fracciones

II y XV, y 24, fracción II, de la Ley de la Comisión Nacional y 89 de su Reglamento

Interno, considera que en el presente caso existieron violaciones graves a los

derechos humanos.

B. VIOLACIÓN AL DERECHO A LA LIBERTAD, SEGURIDAD JURÍDICA Y

PERSONAL, POR LA DETENCIÓN ARBITRARIA Y LA RETENCIÓN ILEGAL DE

V1 A V9.

236. El derecho a la libertad personal se encuentra reconocido en el artículo 14,

párrafo primero, de la Constitución Federal que señala, en lo conducente, que:

“Nadie podrá ser privado de la libertad (…), sino mediante juicio seguido ante los

tribunales previamente establecidos, en el que se cumplan las formalidades

esenciales del procedimiento y conforme a las Leyes expedidas con anterioridad al

hecho.” Por su parte, el artículo 16, en sus párrafos primero, quinto y sexto, señala:

“Artículo 16.- “Nadie puede ser molestado en su persona, (…) sino en

virtud de mandamiento escrito de la autoridad competente, que funde

y motive la causa legal del procedimiento.

…

Cualquier persona puede detener al indiciado en el momento en que

esté cometiendo un delito o inmediatamente después de haberlo

cometido, poniéndolo sin demora a disposición de la autoridad más

cercana y ésta con la misma prontitud, a la del Ministerio Público.

Existirá un registro inmediato de la detención.

70/212

Sólo en casos urgentes, cuando se trate de delito grave así calificado

por la ley y ante el riesgo fundado de que el indiciado pueda

sustraerse a la acción de la justicia, siempre y cuando no se pueda

ocurrir ante la autoridad judicial por razón de la hora, lugar o

circunstancia, el Ministerio Público podrá, bajo su responsabilidad,

ordenar su detención, fundando y expresando los indicios que motiven

su proceder.”

(…)

237. La SCJN estableció la siguiente tesis “Derecho fundamental del detenido a ser

puesto sin demora a disposición del Ministerio Público. Alcances y consecuencias

jurídicas generadas por la vulneración a tal derecho.

El artículo 16 de la Constitución Política de los Estados Unidos

Mexicanos consagra un régimen general de libertades a favor de la

persona, entre las cuales, destaca el derecho a la libertad personal.

Sin embargo, como todo derecho humano, éste no es absoluto, por lo

que la citada norma fundamental también delimita exhaustivamente

diversas hipótesis para su afectación, a saber: a) la orden de

aprehensión; b) las detenciones en flagrancia; y, c) el caso urgente.

En tratándose de la flagrancia, esta Primera Sala ha puntualizado que

la misma constituye una protección a la libertad personal, cuyo control

judicial ex post debe ser especialmente cuidadoso, ya que quien

afirma la legalidad y constitucionalidad de una detención, debe poder

defenderla ante el juez respectivo. Ahora bien, por cuanto se refiere

al derecho fundamental de "puesta a disposición ministerial sin

demora", es dable concluir que dentro del régimen general de

protección contra detenciones que prevé el artículo 16 constitucional,

se puede derivar la exigencia de que la persona detenida sea

presentada ante el Ministerio Público lo antes posible, esto es, que

71/212

sea puesta a disposición de la autoridad ministerial o judicial

respectiva, sin dilaciones injustificadas. Así, se está ante una

dilación indebida en la puesta a disposición inmediata del detenido

ante el Ministerio Público, cuando no existan motivos razonables

que imposibiliten esa puesta inmediata, los cuales pueden tener

como origen impedimentos fácticos reales, comprobables y lícitos, los

que deben ser compatibles con las facultades concedidas a las

autoridades, lo que implica que los agentes aprehensores no

pueden retener a una persona por más tiempo del estrictamente

necesario para trasladarla ante el Ministerio Público; desechando

cualquier justificación que pueda estar basada en una supuesta

búsqueda de la verdad o en la debida integración del material

probatorio y, más aún, aquellas que resulten inadmisibles como serían

la presión física o psicológica al detenido para que acepte su

responsabilidad o la manipulación de las circunstancias y hechos de

la investigación…”9

238. La seguridad jurídica respecto de la puesta a disposición ministerial sin demora

a que hace alusión el artículo 16 constitucional, es una protección en materia de

detenciones que otorga el derecho a cualquier persona que sea detenida a ser

puesta a disposición de la autoridad correspondiente, sin dilaciones injustificadas,

para que ésta valore la detención y, en su caso, resuelva su situación jurídica.

239. Al respecto, el artículo 1°, en sus párrafos primero y tercero, constitucional,

establece el deber de todas las autoridades del Estado de promover, respetar,

proteger y garantizar los derechos humanos reconocidos en el Pacto Federal y en

los diversos tratados internacionales. En concordancia con ello, el artículo 1.1 de la

Convención Americana sobre Derechos Humanos establece el compromiso, por

9 Primera Sala. Semanario Judicial de la Federación, febrero de 2014, registro 2005527.

72/212

parte de los Estados, de respetar los derechos y libertades contenidos en ese

instrumento normativo y garantizar su libre y pleno ejercicio a toda persona que esté

sujeta a su jurisdicción.

240. El derecho a la seguridad personal implica “la protección contra toda

interferencia legal o arbitraria del Estado en la libertad física de las personas. Por

ello, la seguridad personal es un concepto que sirve de refuerzo de la libertad

personal entendida como libertad física…, pues implica que… sólo pueda ser

restringida o limitada en términos de las garantías específicas que reconoce el

propio artículo” [7 de la Convención Americana]10.

241. La Convención Americana sobre Derechos Humanos, en su artículo 7,

apartados 1, 2 y 3 establece que todas las personas tienen derecho a la libertad y

a la seguridad personal, a no ser privado de la libertad, salvo en los casos y

condiciones fijadas en las leyes y a no ser privado arbitrariamente de la libertad

personal.

242. En este mismo sentido, los artículos 9.1 y 9.2 del Pacto Internacional de

Derechos Civiles y Políticos; 2, 3 y 9 de la Declaración Universal de Derechos

Humanos; I y XXV de la Declaración Americana de Derechos y Deberes del

Hombre, así como los principios 1 y 2 del Conjunto de Principios para la Protección

de Todas las Personas Sometidas a Cualquier Forma de Detención o Prisión,

adoptados por las Naciones Unidas, tutelan el derecho a la libertad personal,

prohíben las detenciones arbitrarias y obligan a que los detenidos conozcan las

razones de su detención y los cargos que se les imputan, así como que sean

puestos a disposición de la autoridad competente sin demora alguna.

10 Amparo Directo en Revisión 3506/2014, resuelto por la Primera Sala de la SCJN, pp. 129 y 130.

73/212

243. La CrIDH estableció en el “Caso Cabrera García y Montiel Flores vs. México”,

sentencia del 26 de noviembre de 2010, párrafos 96 y 101, la importancia de “la

remisión inmediata (de las personas detenidas) ante la autoridad competente por

parte de la autoridad que detiene”; más aún, si los agentes aprehensores cuentan

“con más de un medio para transportarlas y llevarlas sin demora, primero ante el

Ministerio Público y, posteriormente, ante la autoridad judicial…”. Luego entonces,

es obligación de la autoridad aprehensora respetar el derecho a que la persona

detenida sea puesta a disposición sin demora e inmediatamente ante la autoridad

competente.

244. La CrIDH, en el “Caso Chaparro Álvarez y Lapo Íñiguez vs. Ecuador”, sentencia

de 21 de noviembre de 2007, en su párrafo 53, consideró que la Convención

Americana “protege exclusivamente el derecho a la libertad física y cubre los

comportamientos corporales que presuponen la presencia física del titular del

derecho y que se expresan normalmente en el movimiento físico, (…) por ello, la

libertad física será la regla y la limitación o restricción siempre la excepción”.

245. Bajo este contexto constitucional, legal y convencional se procederá a

evidenciar la violación del derecho a la libertad, seguridad jurídica y personal de V1,

V2, V3, V4, V5, V6, V7, V8, V9 y V10, con motivo de la detención arbitraria cometida

en su contra por AR1 a AR24.

246. Las evidencias tendientes a acreditar la detención arbitraria, la retención ilegal,

la afectación a la integridad personal por actos de tortura, la inviolabilidad del

domicilio, el derecho a la privacidad y la violación al derecho de acceso a la justicia

de los 10 agraviados, serán analizadas y adminiculadas de forma particular para

cada víctima.

74/212

• Caso 1. Detención arbitraria y retención ilegal de V1, en Nuevo Laredo,

Tamaulipas.

247. Para acreditar la detención arbitraria y retención ilegal de V1, se cuenta con:

a) el informe de puesta a disposición del 23 de marzo de 2015 suscrito por AR1,

AR2 y AR3; b) los informes del 18 y 31 de enero de 2017 de la SEMAR a la Comisión

Nacional en los que expuso la forma en que se realizó la detención de V1 y negó

los hechos motivo de queja; c) la declaración ministerial de V1 del 24 de marzo de

2015; d) las declaraciones preparatorias de V1 del 26 de marzo de 2015 (Causa

Penal 2) y del 30 de septiembre de 2016 (Causa Penal 1); e) las declaraciones

preparatorias de C8, C9 y C10, del 26 de marzo de 2015 rendidas dentro de la

Causa Penal 2; f) la entrevista de V1 del 2 de mayo de 2018 con un Visitador Adjunto

de esta Comisión Nacional; g) la valoración médica del 8 de junio de 2018, emitida

por la Comisión Nacional, y h) la valoración psicológica del 1° de octubre de 2018

de V1 emitida por la Comisión Nacional.

248. El informe de puesta a disposición suscrito por AR1, AR2 y AR3 y los informes

de la SEMAR rendidos a la Comisión Nacional respecto de los hechos, coinciden

en reportar que la detención de V1 se realizó el 23 de marzo de 2015,

aproximadamente a las 00:10 horas, ya que al realizar un “patrullaje urbano de

seguridad y vigilancia”, se percataron que afuera de la casa ubicada en el Lugar 2,

estaba estacionado el Vehículo 1, “con el frente hacia la casa y la cajuela abierta”,

con 5 personas a su alrededor y una de ellas portaba un arma larga en las manos.

Que al darse cuenta de la presencia de los elementos navales, cerraron la cajuela

y 4 individuos abordaron el automóvil, así como que la persona que estaba armada

se metió en la casa dejando la puerta abierta. Que al encender el vehículo, los

agentes aprehensores aceleraron la marcha y les bloquearon el paso con su

vehículo oficial, instante en el que AR3 inició la persecución de la persona que

ingresó al domicilio y realizó su detención. Por su parte, AR1 se dirigió al vehículo,

percatándose que las personas que ocupaban el asiento del copiloto y la que estaba

75/212

detrás de ésta, tenían armas largas en su manos, por lo que les indicó “Armada de

México, levanten las manos y salgan del vehículo”, logrando el aseguramiento de

las 4 personas, entre ellas V1, quien ocupaba el asiento trasero del lado del

conductor y traía en la bolsa derecha de su pantalón “una granada de guerra de

color verde”. Que derivado de la detención de las 5 personas se logró el

aseguramiento de 4 armas de fuego, 2 paquetes con droga, 1 bolsa con 200 dosis

de estupefaciente, una granada de guerra y el Vehículo 1, retirándose del lugar

aproximadamente a las 02:00 horas de ese mismo día. Asimismo, en virtud de que

las personas detenidas insistían en “que serían rescatados”, fueron trasladadas al

estacionamiento del parque de béisbol en Nuevo Laredo, Tamaulipas, en donde

permanecieron a bordo de los vehículos oficiales “hasta en tanto llegó nuestra

aeronave”. Finalmente, V1 y cuatro coimputados fueron presentados y puestos a

disposición de la SEIDO en la Ciudad de México, a las 12:20 horas de ese día.

249. De la declaración ministerial de V1, del 24 de marzo de 2015, de sus

declaraciones preparatorias del 26 de marzo de 2015 (Causa Penal 2) y 30 de

septiembre de 2016 (Causa Penal 1), de la entrevista del 2 de mayo de 2018 con

un visitador Adjunto de la Comisión Nacional y del sentido de las entrevistas para la

aplicación de la valoración médica y psicológica del 8 de junio y 1° de octubre de

2018, respectivamente, ambas emitidas por la Comisión Nacional, se desprende

que V1 refirió de forma coincidente que su detención se realizó el 22 de marzo de

2015, entre las 22:00 y las 22:30 horas aproximadamente, que se encontraba

fumando un cigarro de marihuana en la esquina que forman el Lugar 1, instante en

que llegaron 3 o 4 vehículos de la SEMAR y los agentes navales le comienzan a

decir que “era de los Zetas”, posteriormente 5 elementos navales aproximadamente,

comenzaron a agredirlo físicamente y lo subieron a una camioneta, dejándolo en el

piso de la batea. Que durante el trayecto, los elementos aprehensores lo golpeaban

y posteriormente lo llevaron a una casa en donde continuaron las agresiones hacia

su persona. Que aproximadamente a las 08:00 horas del día 23 de ese mes y año

76/212

lo sacaron para ser trasladado al aeropuerto para ser llevado a la Ciudad de México

y dejarlo a disposición de la entonces SIEDO, a las 12:20 horas de ese día.

250. Por lo que respecta a las declaraciones preparatorias de C8, C9 y C10,

rendidas el 26 de marzo de 2015, en la Causa Penal 2 son coincidentes en referir

que fueron detenidos en circunstancias diversas a las reportadas en la puesta a

disposición del 23 de marzo de 2015 suscrita por los elementos navales captores

AR1, AR2 y AR3. Al respecto, C8 refirió que se encontraba en su domicilio en

compañía de su esposa y sus dos hijos, instante en el que llegaron los agentes

navales y lo sacaron de su vivienda. Por cuanto a C9 y C10, señalaron que se

encontraban en la vía pública cuando fueron detenidos por 2 camionetas de la

Marina. De las declaraciones de C8, C9 y C10, se advierte que ninguno de ellos

refirió que su detención haya sido conjunta, o en su caso, que hayan estado en

compañía de V1.

251. Se concluye que V1 fue aprehendido mientras se encontraba solo en el Lugar

1, y no en el Lugar 2, con la supuesta compañía de C8, C9, C10 y una persona más,

como resultado de un “patrullaje urbano de seguridad y vigilancia”, como lo

precisaron los elementos navales aprehensores en su informe de puesta a

disposición.

• Caso 2. Detención arbitraria y retención ilegal de V2 en Acapulco de Juárez,

Guerrero.

252. Para acreditar la detención arbitraria y retención ilegal de V2, se cuenta con:

a) el informe de puesta a disposición del 31 de enero de 2009 suscrito por AR4, AR5

y AR6; b) el informe del 25 de septiembre de 2017 de la SEMAR a la Comisión

Nacional en el que expuso la forma en que se realizó la detención de V2 y negó los

hechos motivo de queja; c) el escrito de queja de V2 del 27 de enero de 2017; d) la

77/212

declaración ministerial de V2 del 1° de febrero de 2009; e) la declaración

preparatoria de V2 del 18 de abril de 2009; f) la ampliación de declaración

preparatoria de V2 del 23 de julio de 2009; g) las ampliaciones de declaración

preparatoria del 23 de julio de 2009 de C1, C2 y C3, y h) las entrevistas de V2 del

26 de octubre de 2017 y 29 de agosto de 2018 con un Visitador Adjunto de esta

Comisión Nacional.

253. El informe de puesta a disposición a cargo de AR4, AR5 y AR6, y el informe de

la SEMAR rendido a la Comisión Nacional respecto de los hechos, coinciden en

reportar que la detención de V2 se realizó el 31 de enero de 2009, a las 07:00 horas

aproximadamente, en la casa ubicada en el Lugar 4, ya que al realizar recorridos de

vigilancia se percataron que C1 portaba en la cintura un arma de color plata y que

al notar su presencia corrió hacia el interior del domicilio, dejando la puerta de

acceso abierta, por lo que los elementos navales iniciaron su persecución, logrando

la aprehensión de C1 y de 5 personas más, entre ellos V2. Que al realizar una

inspección del domicilio, se realizó el aseguramiento de droga, un equipo de

cómputo portátil, 16 aparatos de telefonía celular, 3 vehículos automotores y

diversos utensilios para la elaboración de cocaína. Finalmente, V2 y 5 coindiciados

fueron presentados y puestos a disposición de la SIEDO en la Ciudad de México a

las 23:00 horas de ese mes y año.

254. V2 en su escrito de queja del 27 de enero de 2017, en la declaración ministerial

del 1° de febrero de 2009, en la declaración preparatoria del 18 de abril de 2009 y

su ampliación del 23 de julio de 2009, así como en las entrevistas del 26 de octubre

de 2017 y 29 de agosto de 2018 con un visitador Adjunto de la Comisión Nacional,

refirió de forma coincidente que su detención se realizó el 31 de enero de 2009, a

las 08:00 horas aproximadamente, en el Lugar 3, ya que los elementos navales

ingresaron a su casa, que cuando tuvieron contacto con el agraviado le dijeron que

no se “hiciera pendejo que era Antonio”, a lo que contestó que su nombre era V2.

78/212

Que posteriormente lo sacaron de su domicilio y lo subieron a una camioneta blanca

en la que “lo llevaron a dar varias vueltas”. Después lo trasladaron a una casa

particular ubicada en el Lugar 4, en donde permaneció hasta la noche de ese día

para ser trasladado vía aérea a la entonces SIEDO en la Ciudad de México,

dejándolo a disposición del MPF a las 23:00 horas.

255. En la ampliación de declaración del 23 de julio de 2009, los coimputados de

V2, a preguntas de la defensa particular señalaron lo siguiente: a) C1 precisó que

la forma en la que V2 llegó a su domicilio fue porque los elementos navales lo

llevaron esposado, b) C2 refirió que el día de su detención únicamente estaban

presentes C1 y C3, y c) C3 refirió que C1, C2 y dos personas de sexo femenino

eran quienes que se encontraban presentes en el domicilio en donde se llevó a cabo

su detención.

256. Se advierte que V2 fue aprehendido en un diverso lugar al de C1, C2 y C3 y

no como lo asentaron los elementos navales en su informe de puesta a disposición.

Asimismo, cobra credibilidad lo manifestado por el agraviado respecto a que con

posterioridad a su detención fue trasladado en una camioneta al domicilio ubicado

en el Lugar 4 en donde fueron aprehendidos C1, C2 y C3.

• Caso 3. Detención arbitraria y retención ilegal de V3 en Tehuacán, Puebla.

257. Para acreditar la detención arbitraria y retención ilegal de V3, se cuenta con:

a) el informe de puesta a disposición del 22 de septiembre de 2011 suscrito por AR7

y AR8; b) el informe del 17 de mayo de 2017 de la SEMAR a la Comisión Nacional

en el que expuso la forma en que se realizó la detención de V3 y negó los hechos

motivo de queja; c) el escrito de queja de V3 del 27 de marzo de 2017; d) la

comparecencia de la entonces menor T1 del 22 de septiembre de 2011; e) la

declaración preparatoria de V3 del 27 de septiembre de 2011, y f) la entrevista de

V3 del 9 de octubre de 2017 con un Visitador Adjunto de esta Comisión Nacional.

79/212

258. El informe de puesta a disposición a cargo de AR7 y AR8, y el informe de la

SEMAR rendido a la Comisión Nacional respecto de los hechos, coinciden en

reportar que la detención de V3 se realizó el 21 de septiembre de 2011, a las 14:50

horas aproximadamente, en la casa ubicada en el Lugar 5, ya que alrededor de las

14:00 horas, recibieron una denuncia anónima en la que proporcionaron el alias de

V3, la dirección y la descripción del inmueble en el que se realizaban actividades

ilícitas. Que al cotejar la información, los agentes navales lograron observar que una

persona salía del domicilio ubicado en el Lugar 5 “con un arma en el hombro,

dejando la puerta abierta”, instante en el que AR7 gritó “Armada de México,

deténgase”, momento en que la persona corrió hacia el interior de la casa dejando

la puerta abierta y ante la flagrancia de un probable delito, los agentes navales

descendieron del vehículo e ingresaron al domicilio, por lo que AR7 logró detener a

V3, quien era la persona que momentos antes había huido hacia el interior de la

casa y portaba un arma de fuego en el hombro. Que en el área de sala se

encontraban 4 personas más y fueron aseguradas por AR8, que al realizarles una

revisión se desarmó a tres individuos, logrando el aseguramiento de armas de

fuego, cartuchos, cargadores, marihuana, equipos de telefonía celular y

radiocomunicación. Asimismo, en una de las habitaciones se encontró a T1 quien

refirió estar en ese lugar en contra de su voluntad. Finalmente, V3 y 4 coindiciados

fueron presentados y puestos a disposición del AMPF en el Estado de Veracruz a

las 21:25 horas de ese mes y año. Asimismo, T1 fue trasladada a las oficinas de la

Representación Social en calidad de presentada.

259. V3 en su escrito de queja del 27 de marzo de 2017, en la declaración

preparatoria del 27 de septiembre de 2011 y en la entrevista del 9 de octubre de

2017 con un visitador Adjunto de la Comisión Nacional, refirió de forma coincidente

que su detención se realizó el 20 de septiembre de 2011, a las 07:00 u 08:00 horas

aproximadamente, en el domicilio ubicado en el Lugar 5; que se encontraba en una

80/212

de las habitaciones del domicilio en compañía de T1, instante en que escuchó “un

fuerte golpe en la entrada” y al asomarse por la ventana que da a la parte trasera

del inmueble, logró observar a elementos que en su vestimenta decían MARINA y

portaban armas de fuego, instante en que abrió la puerta del cuarto y vio a un

elemento naval que le dijo se “tirara al piso”, que posteriormente le indicó se vistiera

y le “esposó las manos por la parte de atrás” para después conducirlo a la sala de

la casa. Que después de un tiempo, un marino le vendó los ojos y lo subió a un

vehículo en el que fue trasladado a una “bodega grande con camas” en la que

permaneció hasta el día 22 de ese mes y año; que en ese lugar también se

encontraba T1 a quien escuchaba llorar. Finalmente, V3, T1 y otras personas fueron

puestos a disposición del MPF a las 21:25 horas del 22 de septiembre de 2011.

260. Esta Comisión Nacional no pasa desapercibido que V3 precisó que su

detención se realizó el 20 de septiembre de 2011. Sin embargo, de su declaración

preparatoria del 27 de septiembre de 2011, rendida en la Causa Penal 5, declaró

que su aprehensión se materializó el 22 de septiembre de ese año. Esa afirmación

se robustece con lo declarado por T1 ante el AMPF, quien pese a haber resultado

afectada por su victimario V3, dentro de la AP5 refirió, de manera coincidente con

la declaración preparatoria de V3, que fue el 22 de septiembre de 2011 cuando los

agentes navales ingresaron al Lugar 5, y realizaron la detención de V3 y 4 personas

más. Asimismo, T1 en su declaración ante el AMPF señaló que se encontraba en

una habitación en compañía de V3, así como que a las 06:00 horas del 22 de

septiembre de 2011, logró conciliar el sueño y posteriormente se despertó porque

escuchó un grito y “un golpe sobre la puerta principal” del domicilio y que

posteriormente un marino llegó a su recámara y fue V3 quien abrió la puerta.

261. Se desprende que V3 fue aprehendido en la mañana del 22 de septiembre de

2011, al encontrarse en compañía de T1 dentro del inmueble ubicado en el Lugar

5. Asimismo, resulta factible establecer que fue entre las 07:00 y 08:00 horas del 22

de septiembre de 2011 cuando se realizó la detención de V3, y no a las 14:30 horas

81/212

de ese día, como lo pretenden hacer creer los elementos navales en su informe de

puesta a disposición, ya que existe congruencia entre lo afirmado por el agraviado

y lo declarado por T1 ante el AMPF, quien afirmó que logró conciliar el sueño a las

06:00 horas del referido día y posteriormente se despertó y pudo percatarse que los

elementos navales habían ingresado al Lugar 5, logrando la detención de V3 y otras

4 personas.

262. Lo que denota la poca fiabilidad del informe de puesta a disposición, ya que la

forma en la que supuestamente realizaron la detención de V3, dista del testimonio

de T1, quien pese a tener su calidad de agraviada en la AP5, es coincidente con el

dicho de V3, respecto a las circunstancias en la que los elementos navales

ingresaron al Lugar 5 y realizaron la detención de V3.

• Caso 4. Detención arbitraria y retención ilegal de V4 en Saltillo, Coahuila.

263. Para acreditar la detención arbitraria y retención ilegal de V4, se cuenta con:

a) el informe de puesta a disposición suscrito por AR9, AR10 y AR11, recibido por

el Agente del MPF el 15 de agosto de 2009; b) el informe del 4 de julio de 2017 de

la SEMAR a la Comisión Nacional en el que expuso la forma en que se realizó la

detención de V4 y negó los hechos motivo de queja; c) el escrito de queja de V4 del

28 de abril de 2017; d) el escrito de ampliación de declaración preparatoria de V4

del 5 de noviembre de 2012; e) el dictamen en psicología del 14 de febrero de 2013

de la PGR sobre V4; f) el dictamen médico/psicológico especializado para casos de

posible tortura y/o maltrato del 25 de mayo de 2015 de la PGR sobre V4, y g) la

ampliación de declaración preparatoria de C11 contenida en la sentencia

condenatoria del 23 de octubre de 2017, de la Causa Penal 6.

264. El informe de puesta a disposición a cargo de AR9, AR10 y AR11, y el informei

de la SEMAR rendido a la Comisión Nacional respecto de los hechos, coinciden en

reportar que la detención de V4 se realizó el 14 de agosto de 2009, a las 12:30

82/212

horas aproximadamente, en las inmediaciones del Boulevard Venustiano Carranza,

en Saltillo, Coahuila, de norte a sur, ya que al realizar recorridos de “patrullaje

urbano terrestre, a bordo de un vehículo oficial” pasaron lentamente al lado de dos

personas que caminaban por la calle y cada uno llevaba cargando en sus hombros

una maleta, percatándose que una de ellas llevaba el cierre abierto y sobresalía “la

punta de una trompetilla de un arma larga”, por lo que se detuvo la marcha del

vehículo y las 2 personas emprendieron la huida hacia la Calle de Australia, instante

en que los elementos navales aceleraron la marcha y les dieron alcance a unos 5

metros de distancia, ordenando que se tiraran al suelo, realizando la aprehensión

de V4 y un coimputado. Asimismo, al realizar una revisión se logró el aseguramiento

de un arma de fuego, cartuchos útiles, dinero en efectivo, un teléfono celular,

marihuana, granadas de fragmentación y 4 cargadores. Finalmente, en virtud de

que V4 y un coacusado refirieron pertenecer al grupo delictivo de “Los Zetas”, se

tomó la decisión de trasladarlos a la Ciudad de México vía aérea, siendo puestos a

disposición de la entonces SIEDO a las 01:30 horas del día 15 de ese mes y año.

265. V4 en su escrito de queja del 28 de abril de 2017, en su escrito de ampliación

de declaración preparatoria del 5 de noviembre de 2012, así como en el dictamen

en psicología del 14 de febrero de 2013 de la PGR y el dictamen médico/psicológico

especializado para casos de posible tortura y/o maltrato del 25 de mayo de 2015,

de la PGR, refirió de forma coincidente que su detención se realizó el 13 de agosto

de 2012, a las 02:00 horas aproximadamente, en el hotel ubicado en el Lugar 6, ya

que los elementos navales rompieron la puerta de su habitación para meterse, que

lo sacaron del cuarto y lo subieron a un vehículo para trasladarlo a un lugar que

desconoce, después lo llevaron a una base de marinos y posteriormente a otra. Que

también lo llevaron a Jalapa en donde los elementos navales comenzaron a “catear”

casas y al no encontrar a ninguna persona dentro de esos domicilios lo llevaron a

un asilo en Jalapa. Que finalmente fue trasladado a Veracruz para ser trasladado

83/212

vía aérea a la entonces SIEDO en la Ciudad de México, dejándolo a disposición del

MPF a las 01:30 horas, del día 15 de ese mes y año.

266. De la sentencia condenatoria dictada el 23 de octubre de 2017 de la Causa

Penal 6, se advierte que en ampliación de declaración preparatoria, C11, coacusado

de V4, refirió que el 13 de agosto de 2012 se encontraba hospedado en el hotel

ubicado en el Lugar 6 y que aproximadamente entre las 03:00 y 05:00 horas, al estar

durmiendo escuchó que tocaban su puerta de forma brusca y al abrir la puerta de la

habitación vio “gente encapuchada y armada”, que posteriormente lo sacaron del

cuarto y lo dejaron en el pasillo. Que un elemento aprehensor le mostro a dos

personas y le preguntó “con cuál de esos dos venía”, a lo que respondió “que llegó

sólo al hotel”.

267. De lo que se advierte que V4 fue aprehendido al encontrarse sólo en una

habitación del hotel ubicado en el Lugar 6 y no caminando en la vía pública como lo

asentaron los elementos navales en su informe de puesta a disposición.

• Caso 5. Detención arbitraria y retención ilegal de V5 en Ramos Arizpe,

Coahuila.

268. Para acreditar la detención arbitraria y retención ilegal de V5, se cuenta con:

a) el informe de puesta a disposición del 29 de julio de 2013 suscrito por AR12 y

AR13; b) el informe del 29 de abril de 2014 de la SEMAR a la Comisión Nacional en

el que expuso la forma en que se realizó la detención de V5 y negó los hechos

motivo de queja; c) el contenido de la vista formulada en la Causa penal 8 del 28 de

abril de 2017; d) la declaración ministerial de V5 del 30 de julio de 2013; e) la

declaración preparatoria de V5 del 2 de agosto de 2013; f) la ampliación de

declaración preparatoria de V5 del 7 de febrero de 2014; g) las entrevistas de V5

del 29 de septiembre de 2014 y 11 de mayo de 2016 con un Visitador Adjunto de

84/212

esta Comisión Nacional y h) la entrevista de C4 del 29 de septiembre de 2014 con

un Visitador Adjunto de esta Comisión Nacional.

269. El informe de puesta a disposición a cargo de AR12 y AR13, y el informe de la

SEMAR rendido a la Comisión Nacional respecto de los hechos, coinciden en

reportar que la detención de V5 se realizó el 29 de julio de 2013, aproximadamente

a las 12:00 horas, ya que al realizar labores de patrullaje sobre el Libramiento Benito

Juárez, en Saltillo, Coahuila, recibieron la denuncia anónima de una persona que

proporcionó la ubicación de un vehículo estacionado con dos personas armadas a

bordo, por lo que al corroborar la información y realizar un “recorrido de patrullaje y

vigilancia”, AR12 se percató desde la batea de un vehículo oficial, que en la calle

Hércules, esquina Pirámides del Sol, estaba un vehículo estacionado con las

características descritas, con dos personas en su interior.

270. Que al aproximarse al vehículo logró observar que el copiloto tenía entre sus

manos un arma larga, ya que sobresalía “la trompetilla”, por lo que, ante “la

flagrancia” de la comisión de un probable delito, los tres vehículos oficiales en los

que patrullaban interceptaron al automotor antes de que emprendiera su marcha,

instante en que los elementos navales descendieron para hacer un “cerco de

seguridad, sobre el vehículo” y AR12 les indicó “Armada de México, desciendan del

vehículo”. Que el primero en bajar fue el conductor V5, momento en que tiró al suelo

un arma de fuego que traía “entre la portezuela y su brazo izquierdo”, encontrándole

a la altura de la cintura en la parte de la espalda “dos cargadores” abastecidos cada

uno con 30 cartuchos y en la bolsa del pantalón “una granada de fragmentación”.

Por su parte AR13 realizó la detención de C4 quien tenía un arma de fuego.

Asimismo, al revisar el vehículo se logró el aseguramiento de cargadores

abastecidos con cartuchos útiles y una bolsa que contenía marihuana. Finalmente,

V5 y C4 fueron presentados y puestos a disposición de la entonces PGR en Saltillo,

Coahuila, a las 18:00 horas de ese mes y año.

85/212

271. Del contenido de la vista formulada en la Causa Penal 8, así como de la

declaración ministerial de V5, del 30 de julio de 2013, de su declaración preparatoria

del 2 de agosto de 2013 y su ampliación del 7 de febrero de 2014, así como en las

entrevistas del 29 de septiembre de 2014 y 11 de mayo de 2016 con un visitador

Adjunto de la Comisión Nacional, refirió de forma coincidente que su detención se

realizó el 28 de julio de 2013, entre las 23:00 o 24:00 horas aproximadamente,

cuando se encontraba hospedado en el hotel ubicado en el Lugar 7, en compañía

de C4, instante en el que los elementos navales tocaron a su puerta y al abrir, le

pidieron “revisar la habitación”, que al ingresar a V5 lo metieron al baño.

Posteriormente, lo sacaron al pasillo del hotel y “lo amarraron”, refiriéndole que lo

iban a llevar “para una investigación”, por lo que “lo vendaron y lo llevaron a un lugar

desconocido” a bordo de un vehículo. Que al llegar fue agredido físicamente y

permaneció hasta el día 29 de ese mes y año, ya que fue puesto a disposición de

la entonces PGR en Saltillo, Coahuila a las 18:00 horas.

272. En la entrevista del 29 de septiembre de 2014 de C4 con un Visitador Adjunto

de la Comisión Nacional, manifestó de forma coincidente con V5 que el 28 de julio

de 2013, aproximadamente a las 23:30 horas, se encontraba hospedado en el hotel

ubicado en el Lugar 7, en compañía de V5, que en ese momento llamaron a la

puerta y al abrir, los marinos “pidieron hacer una revisión”. Que posteriormente los

trasladaron a sus instalaciones y finalmente fueron puestos a disposición de la

entonces PGR.

273. Se advierte que V5 fue aprehendido al estar hospedado en el hotel ubicado en

el Lugar 7 en compañía de C4, y no en la calle Hércules, esquina Pirámides del Sol,

en Saltillo, Coahuila, como lo precisaron los elementos navales aprehensores en su

informe de puesta a disposición al atender una supuesta denuncia anónima.

86/212

• Caso 6. Detención arbitraria y retención ilegal de V6 en Culiacán, Sinaloa.

274. Para acreditar la detención arbitraria y retención ilegal de V6, se cuenta con:

a) el informe de puesta a disposición del 17 de septiembre de 2015 suscrito por

AR14, AR15, AR16, AR17 y AR18; b) el informe del 4 de diciembre de 2017 de la

SEMAR a la Comisión Nacional en el que expuso la forma en que se realizó la

detención de V6 y negó los hechos motivo de queja; c) los 2 escritos de queja

presentados por V6 y Q del 19 y 31 de agosto de 2017; d) la declaración ministerial

de V6 del 19 de septiembre de 2015; e) las declaraciones ministeriales de C5 y C6,

del 19 de septiembre de 2015; f) la declaración preparatoria de V6 del 21 de

septiembre de 2015; g) las declaraciones preparatorias de C5 y C6 del 21 de

septiembre de 2015; h) la declaración como testigo de Q del 23 de septiembre de

2015; i) careos procesales del 11 de mayo de 2016 de T2 y T3, y j) las entrevistas

de V6 y Q de los días 18 y 19 de septiembre de 2017 con un Visitador Adjunto de

esta Comisión Nacional.

275. El informe de puesta a disposición a cargo de AR14, AR15, AR16, AR17 y

AR18 y el informe de la SEMAR rendido a la Comisión Nacional respecto de los

hechos, coinciden en reportar que la detención de V6 se realizó el 17 de septiembre

de 2015, a las 20:30 horas aproximadamente, ya que al realizar un “recorrido de

patrullaje” en la colonia Guadalupe Victoria, en Culiacán, Sinaloa, observaron un

vehículo rojo estacionado con 3 personas a “sus costados”. Que al notar su

presencia, uno de ellos les apuntó con un arma corta, instante en que los agentes

navales les manifestaron “dejen sus armas, Armada de México”, por lo que iniciaron

la huida y corrieron sobre la misma calle, por lo que los elementos navales lograron

darles alcance a una distancia aproximada de 30 metros, que AR16 aprehendió a

V6, en tanto que AR14 y AR17 realizaron la detención de los otros dos individuos.

Que al realizarles una revisión se logró el aseguramiento de armas de fuego, droga

y cartuchos útiles. Que a V6 se le encontró la llave del vehículo, en el cual fue

encontrada una granada de fragmentación. Finalmente, V6 y 2 coindiciados fueron

87/212

presentados y puestos a disposición de la PGR en Sinaloa a las 23:00 horas de ese

mes y año.

276. V6 en su escrito de queja del 19 de agosto de 2017, en la declaración

ministerial del 19 de septiembre de 2015, en la declaración preparatoria del 21 de

septiembre de 2015 y en la entrevista del 18 de septiembre de 2017 con un visitador

Adjunto de la Comisión Nacional, refirió de forma coincidente que su detención se

realizó el 17 de septiembre de 2015, entre las 16:00 y las 16:30 horas

aproximadamente, en el Lugar 8, que los elementos navales ingresaron a su casa

por el frente y al verlo lo detuvieron, que posteriormente a V6 y a C5 los sacaron del

inmueble y los subieron a una patrulla en la que fueron trasladados a un monte que

se localiza a la altura de un parque acuático, que en ese lugar los bajaron y fueron

agredidos físicamente durante 4 horas aproximadamente. Posteriormente lo

llevaron a un domicilio para ver si lo reconocía y al no hacerlo, continuaron las

agresiones a su persona, después lo regresaron al monte en donde se encontraba

C5. Que los amarraron de pies y manos y los subieron nuevamente a una camioneta

en la que los llevaron a un campamento naval. Finalmente, fueron remitidos a las

instalaciones del MPF en Sinaloa, dejándolos a su disposición a las 23:00 horas,

aproximadamente.

277. En las declaraciones ministeriales del 19 de septiembre de 2015 y

preparatorias del día 21 de ese mes y año, C5 y C6 quienes son codetenidos de V6,

refirieron en los mismos términos, que los agentes navales arribaron al Lugar 8,

donde los detuvieron. Por su parte C5 refirió que lo detuvieron “dentro de la casa de

[V6]”, que escucharon ruidos en la entrada de la casa, por lo que V6 salió para ver

que estaba ocurriendo, “pero ni lo dejaron salir porque los Marinos estaban ya

adentro de la cochera y de la casa”. C6 precisó que lo detuvieron en la puerta de la

casa de V6, que iba llegando y en ese instante arribó un vehículo blanco “y varias

patrullas de marinos”; que los agentes navales “tumbaron la puerta de la casa y se

88/212

metieron” mientras que a él lo mantuvieron “tirado en el suelo”, logrando percatarse

que después de un tiempo sacaron a V6 y a C5 del domicilio.

278. En los careos procesales del 11 de mayo de 2016 de la Causa Penal 9, T2 y

T3 señalaron que los agentes navales ingresaron al domicilio de V6. T2 precisó que

reconoce a AR14, AR15, AR16, AR17 y AR18 como los que ingresaron al domicilio

de V6. En este mismo sentido, T3 manifestó que reconoce únicamente a AR15,

AR16, AR17 y AR18 como los que ingresaron al domicilio de V6.

279. Q en su escrito de queja del 31 de agosto de 2017, en su declaración como

testigo del 23 de septiembre de 2015 y en la entrevista del 19 de septiembre de

2017 con la Comisión Nacional, precisó que los agentes navales ingresaron a su

domicilio para realizar la detención de V6 y C5. Que se percató que “los sacan por

la cochera con la cara cubierta con sus mismas playeras”, que al salir observó que

“los de la fuerza Marina” tenían detenido a C6.

280. Se advierte que V6 fue aprehendido dentro de su casa, ubicada en Lugar 8 y

no en la calle como lo asentaron los elementos navales en su informe de puesta a

disposición y la propia SEMAR en su informe. La Comisión Nacional destaca que

V6 estableció en su queja que la fecha de los hechos fue el 11 de septiembre de

2015 a las 19:00 aproximadamente. Sin embargo, de las constancias que integran

el expediente de queja, válidamente se puede establecer que la fecha de la

detención fue el 17 de septiembre entre las 16:00 y las 16:30 horas, lo que se

robustece con lo manifestado por el propio agraviado en su entrevista con un

especialista de la Comisión Nacional para la aplicación de la opinión psicológica, en

la que señaló que fue el 17 de septiembre a las 16:30 horas.

89/212

• Caso 7. Detención arbitraria y retención ilegal de V7 y V8 en Tampico y

Altamira, Tamaulipas.

281. Para acreditar la detención arbitraria y retención ilegal de V7 y V8, se cuenta

con: a) el informe de puesta a disposición recibido el 15 de noviembre de 2010

suscrito por AR19, AR20, AR21 y AR22; b) el informe del 18 de octubre de 2016 de

la SEMAR a la Comisión Nacional en el que expuso la forma en que se realizó la

detención de V7 y V8 y negó los hechos motivo de queja; c) el contenido de la vista

formulada en la Causa Penal 10 el 2 de mayo de 2016; d) las declaraciones

ministeriales de V7 y V8 del 16 de noviembre de 2010; e) las declaraciones

ministeriales de T4 y T5, del 16 de noviembre de 2010; f) las declaraciones

preparatorias de V7 y V8 del 22 de enero de 2011; g) la declaración preparatoria de

T4 del 22 de enero de 2011; h) las entrevistas de V7 y V8 de los días 31 de enero

de 2017 y 2 de marzo de 2018 con un Visitador Adjunto de esta Comisión Nacional

y j) lo declarado en la Opinión Especializada de la CNDH del 4 de abril de 2018.

282. El informe de puesta a disposición a cargo de AR19, AR20, AR21 y AR22, y el

informe de la SEMAR rendido a la Comisión Nacional respecto de los hechos,

coinciden en reportar que la detención de V7 y V8 se realizó el 14 de noviembre de

2010, pasando las 20:00 horas, ya que recibieron una denuncia anónima vía

telefónica en las instalaciones navales de Ciudad Madero, Tamaulipas, en la que

les indicaron que en el domicilio ubicado en el lugar 10, se encontraban personas

secuestradas. Que al corroborar la información y llegar al domicilio referido en la

denuncia, observaron a una persona armada que les apuntó a los agentes navales

y corrió hacia el interior de la casa, por lo que los elementos navales AR20 y AR22

ingresaron al domicilio y encontraron en un cuarto a 5 personas adultas y a un bebé,

así como a 4 mujeres, precisando que todas las personas estaban “atadas de pies

y manos con cinta industrial”, a excepción del bebé, instante en el que AR19 se

desplazó a la planta alta en donde encontró a 6 individuos ocultos a los costados de

una cama, entre ellos V7 y V8, observando que encima de la cama habían artefactos

90/212

bélicos. Que al revisar otro de los cuartos encontraron a otras 4 personas ocultas

detrás de una cama y sobre de ella, también habían objetos bélicos, motivo por el

cual los agentes aprehensores procedieron al aseguramiento de las 10 personas,

armas de fuego, cartuchos, una granada y dos macanas. Asimismo, realizaron el

aseguramiento de 3 vehículos que se encontraban en el patio de la casa y de otros

8 que estaban afuera del domicilio. Finalmente, V7, V8 y 8 coindiciados fueron

presentados y puestos a disposición de la PGR en Tamaulipas a las 10:55 horas

del día 15 de ese mes y año.

283. Del contenido de la vista formulada en la Causa Penal 10, se desprende que

V7 y V8 fueron objeto de la probable tortura infligida por los elementos aprehensores

con motivo de su detención. Al respecto, V7 y V8 en sus declaraciones ministeriales

del 16 de noviembre de 2010, en las declaraciones preparatorias del 22 de enero

de 2011 y en las entrevistas del 31 de enero de 2017 y 2 de marzo de 2018, con

Visitadores Adjuntos de la Comisión Nacional, refirieron de forma coincidente que

su detención se realizó en un diverso lugar y en otras circunstancias. Al respecto,

V7 precisó que fue detenido en Lugar 9, el 13 de noviembre de 2010, a las 07:00

horas aproximadamente, que los elementos navales ingresaron al edificio y

comenzaron a revisar los departamentos, que al llegar a donde se encontraba,

llamaron a la puerta, que al abrir los agentes navales le dijeron “que estaban en

operativo en contra de la delincuencia organizada y del Cartel del Golfo” e

ingresaron, que posteriormente lo sacaron del domicilio al igual que a T4 y T5 y lo

juntaron con otras personas que se encontraban en la calle. Posteriormente lo

subieron a un vehículo en el que lo estuvieron “paseando” hasta ser trasladado a

las instalaciones de la SEMAR en donde permaneció hasta el día 15 de noviembre

de 2010, ya que fue puesto a disposición del MPF en Tampico, Tamaulipas, a las

10:55 horas.

91/212

284. V8 manifestó que fue detenido el 12 de noviembre de 2010, aproximadamente

a las 02:00 horas, cuando llegaba al Lugar 10; que los agentes navales lo bajaron

de su vehículo y posteriormente fue trasladado en una camioneta a unas

instalaciones navales en donde fue agredido físicamente, permaneciendo en ese

lugar hasta que fue puesto a disposición del MPF en Tampico, Tamaulipas, a las

10:55 horas. Asimismo, V8 precisó no conocer a las personas con las que fue

puesto a disposición.

285. En las declaraciones ministeriales del 16 de noviembre de 2010 de T4 y T5,

así como en la declaración preparatoria de T4 del 22 de enero de 2011, quienes son

codetenidos de V7, refirieron que su detención y la de V7 se realizó el 13 de

noviembre de 2010 en Lugar 9, ya que fueron los elementos navales quienes

ingresaron al domicilio logrando así su aprehensión. Se advierte que V7, T4 y T5

fueron aprehendidos en un diverso lugar al de su coimputado V8, ya que ellos se

encontraban dentro del Lugar 9 y no en el Lugar 10 como lo asentaron los elementos

navales en su informe de puesta a disposición.

• Caso 8. Detención arbitraria y retención ilegal de V9 y V10 en San Blas,

Nayarit.

286. Para acreditar la detención arbitraria y retención ilegal de V9 y V10, se cuenta

con: a) el informe de puesta a disposición recibido el 18 de abril de 2011 suscrito

por AR23 y AR24; b) el informe del 5 de abril de 2018 de la SEMAR a la Comisión

Nacional en el que expuso la forma en que se realizó la detención de V9 y V10, y

negó los hechos motivo de queja; c) las quejas presentadas por V9 y V10 ante la

Comisión Nacional el 6 de febrero de 2018; d) los certificados médicos de V9 y V10,

emitidos por la SEMAR el 17 de abril de 2011; e) los escritos de ampliación de

declaración preparatoria de V9, V10 y C7, del 30 de junio de 2011 y f) las entrevistas

92/212

de V9 y V10 de los días 4, 14 y 15 de mayo de 2018 con un Visitador Adjunto de

esta Comisión Nacional.

287. El informe de puesta a disposición a cargo de AR23 y AR24, y el informe de la

SEMAR rendido a la Comisión Nacional respecto de los hechos, coinciden en

reportar que la detención de V9 y V10 se realizó el 17 de abril de 2011, a las 18:30

horas aproximadamente, debido a que recibieron una denuncia anónima, en la que

manifestaron que “habían visto a personas que viajaban en vehículos particulares

con armas de fuego de alto calibre, así como habían escuchado detonaciones en

las inmediaciones de la colonia Benito Juárez”. Que se trasladaron en un vehículo

oficial para efectuar un patrullaje en la referida colonia y al transitar por el Lugar 12,

observaron el Vehículo 2, con 5 personas a bordo, quienes al notar su presencia

intentaron acelerar y activar sus armas de fuego, motivo por el cual el personal naval

les marcó el alto y al detener la marcha el Vehículo 2, lograron observar que dentro

del automóvil habían armas de grueso calibre. Por lo que las personas fueron

sometidas dentro del vehículo, asegurando a C7 en el asiento del conductor, a otro

individuo en la parte del copiloto, y a tres personas más en la parte trasera, entre

ellos V9 y V10, quienes presentaban “herida de bala”. Que al realizar una revisión,

lograron el aseguramiento de armas de fuego, cargadores, cartuchos útiles, una

granada de fragmentación y el Vehículo 2. Asimismo, los elementos aprehensores

asentaron que a V9 y V10 se les brindó “atención médica” ya que fueron trasladados

al Sanatorio Naval de San Blas y posteriormente al Hospital General del IMSS de

Tepic, Nayarit. Finalmente, V9, V10, C7 y 2 coindiciados fueron presentados y

puestos a disposición de la PGR en Tepic, Nayarit, a las 03:00 horas del día 18 de

ese mes y año.

288. V9 y V10 en las quejas presentadas el 6 de febrero de 2018 ante la Comisión

Nacional, en los escritos de ampliación de declaración preparatoria del 30 de junio

de 2011 y de las entrevistas realizadas a los agraviados por Visitadores Adjuntos

93/212

de la Comisión Nacional, de los días 4,14 y 15 de mayo de 2018, refirieron de forma

coincidente que el 17 de abril de 2011, entre las 14:45 y las 15:00 horas, caminaban

sobre el Lugar 11, en compañía de C7 y otras 2 personas, instante en que

presenciaron una balacera entre individuos que viajaban a bordo del vehículo y una

camioneta azul, resultando heridos V9 y V10, por lo que C7 decidió utilizar el

Vehículo 2 que habían dejado encendido las personas durante el enfrentamiento,

para trasladar a V9 y V10. Que al llegar a un retén instalado en la salida del

Municipio de San Blas, los agentes navales los bajaron del vehículo, los jalaron de

las camisetas “y desde arriba de la camioneta nos aventaron al suelo”, que

posteriormente los llevaron a la Zona Naval de San Blas, Nayarit, en donde fueron

agredidos físicamente. Asimismo, precisaron que al estar en las instalaciones

navales los marinos les pidieron que firmaran unos papeles, que posteriormente

llegó una ambulancia y le dijeron a V9 que si firmaba las hojas le “daban la salida”

a la ambulancia. Asimismo, V9 y V10 manifestaron que la ambulancia se detuvo por

el lapso de 30 minutos a 1 hora antes de llegar al Hospital, al que ingresaron a las

00:30 horas del día 18 de abril de 2011. Finalmente, V9 y V10 fueron puestos a

disposición del MPF en Tepic, Nayarit, a las 03:00 horas de ese día.

289. En el escrito de ampliación de declaración preparatoria del 30 de junio de 2011

C7, codetenido de V9 y V10, manifestó de forma coincidente con V9 y V10 que su

detención y la de V9 y V10, se realizó al llegar a un puesto de revisión ubicado en

la salida de San Blas, ya que los elementos navales les indicaron descender del

Vehículo 2, percatándose de las armas de fuego que se encontraban en el interior

del automotor.

290. De lo informado por la SEMAR y las declaraciones de los agraviados V9 y V10,

se advierte discrepancia respecto de la hora en la que se realizó la detención de los

agraviados. Sin embargo, del análisis de las constancias que integran el expediente

de queja, se desprende que la certificación médica de los agraviados que realizó la

SEMAR, fue a las 17:35 horas, lo que corresponde y concede credibilidad al dicho

94/212

de V9 y V10, respecto a que su detención tuvo que ser antes de esa hora, y no

como lo refieren los agentes aprehensores al precisar que fue a las 18:30 horas, ya

que resulta imposible que su revisión médica se haya llevado a cabo antes de que

fueran detenidos. En cuanto a las circunstancias relativas al lugar de la detención

son coincidentes, ya que tanto los agraviados, como los agentes navales

manifiestan que se realizó a la salida del Municipio de San Blas, cuando V9, V10,

C7 y dos personas más, viajaban a bordo del Vehículo 2 y fueron detenidos por

personal naval.

• Conclusión general.

291. La Comisión Nacional advierte que la SEMAR no acreditó la forma en la que

los elementos navales realizaron la detención de los 10 agraviados. Asimismo, de

las exposiciones de V1, V2, V3, V4, V5, V6, V7, V8, V9 y V10 se desprende que

después de su detención no fueron puestos a disposición de la autoridad ministerial

de forma inmediata, como lo establece el artículo 16, párrafo quinto, constitucional

(principio de inmediatez), lo que derivó en la violación al derecho a la seguridad

jurídica de las personas agraviadas, en virtud de que el MPF no pudo realizar una

valoración inmediata de las condiciones en que se realizó su detención, a

consecuencia de la dilación injustificada de los elementos navales en la puesta a

disposición de los detenidos, como a continuación se detalla:

Víctima. Día y hora de la detención. Día y hora de la puesta a

disposición.
Tiempo que duró la

retención.

V1 22 de marzo de 2015, a las 22:00
horas.

23 de marzo de 2015, a las
12:20 horas.

14 horas, 20 minutos.

V2 31 de enero de 2009, a las 08:00
horas.

31 de enero de 2009, a las
23:00 horas.

15 horas.

V3 22 de septiembre de 2011, a las 07:00
u 08:00 horas. Se tomarán las 07:00

horas en beneficio de V3.

22 de septiembre de 2011, a las
21:25 horas.

14 horas, 25 minutos.

V4 13 de agosto de 2012, a las 02:00
horas.

15 de agosto de 2012, a las
01:30 horas.

47 horas, 30 minutos.

V5 28 de julio de 2013, a las 23:00 o 24:00
horas. Se tomarán las 23:00 horas en

beneficio de V5.

29 de julio de 2012, a las 18:00
horas.

19 horas.

95/212

V6 17 de septiembre de 2015, a las 16:20
horas.

17 de septiembre de 2015, a las
23:00 horas.

6 horas, 40 minutos.

V7 13 de noviembre de 2010, a las 07:00
horas.

15 de noviembre de 2010, a las
10:55 horas.

51 horas, 55 minutos.

V8 12 de noviembre de 2010, a las 02:00
horas.

15 de noviembre de 2010, a las
10:55 horas.

80 horas, 55 minutos.

V9 17 de abril de 2011, a las 15:00 horas. 18 de abril de 2011, a las 03:00
horas.

11 horas.

V10 17 de abril de 2011, a las 15:00 horas. 18 de abril de 2011, a las 03:00
horas.

11 horas.

292. Del análisis de las evidencias contenidas en los 8 expedientes de queja

relacionados con V1 a V10, esta Comisión Nacional acreditó que la SEMAR al rendir

sus informes de puesta a disposición asentó información que señalan circunstancias

de modo, tiempo y forma distintas a las referidas por V1, V2, V3, V4, V5, V6, V7,

V8, V9 y V10, respecto de cómo se realizó su detención; se trata de un patrón de

actuación de la autoridad que es violatoria de derechos humanos, la que se torna

grave por las agresiones físicas inferidas por los elementos navales a V1 a V10

durante el tiempo que estuvieron bajo su custodia -aspecto que será desarrollado

en el siguiente apartado-. La SEMAR no sustento con evidencias el argumento que

el motivo de su intervención fue derivado de realizar labores de patrullaje y/o de

vigilancia, por la recepción de denuncias anónimas o derivado de la flagrancia en la

comisión de posibles actos delictuosos.

293. La Comisión Nacional en la Recomendación General número 2 “Sobre la

práctica de las detenciones arbitrarias” del 19 de junio de 2001, señaló que “las

detenciones arbitrarias, por regla general, dan origen o posibilitan la comisión de

otras violaciones a derechos humanos (incomunicación o coacción física y/o

psíquica); igualmente, y cuando son efectuadas en el domicilio de los quejosos,

generan que los elementos de la Policía Judicial o sus equivalentes incurran en

delitos”.

294. En esa Recomendación General 2, se detalla que los elementos aprehensores

utilizan versiones análogas en sus informes de puesta a disposición, al señalar que

su intervención para realizar la detención de las personas se origina con motivo de

96/212

“recorridos de revisión y vigilancia”, por la recepción de “denuncias anónimas” en

las que al acudir a constatar los hechos denunciados, “casualmente” encontraron a

los individuos a bordo de vehículos o caminando sobre la vía pública con armas de

fuego (sin que se haga constar que al recibir la denuncia dieran aviso al agente del

Ministerio Público para la investigación de probables hechos delictivos, por ser la

autoridad competente para iniciar la investigación correspondiente). La Comisión

Nacional ha sostenido que “las detenciones arbitrarias de las que son objeto las

personas, traen aparejada violencia física y/o moral”, como ocurrió en el caso de las

10 víctimas materia de la presente Recomendación.

295. Conforme a la Recomendación General 2 “no se puede concluir que dichas

conductas [“revisión y vigilancia rutinarias”, “denuncias anónimas”, “actitud

sospechosa”, marcado nerviosismo”, “al ir circulando por la vía pública”] sean la

evidencia por la cual los elementos [aprehensores] tengan noticia de un delito, y en

esta virtud no se puede señalar que los agentes (…) puedan legalmente proceder a

detener a cualquier persona porque se encontraba en la comisión de un flagrante

delito, que al realizarle una revisión corporal. (…) independientemente del resultado

que se obtenga de la revisión efectuada. (…) las detenciones arbitrarias no

encuentran asidero legal porque son contrarias al principio de inocencia; se detiene

para confirmar una sospecha y no para determinar quién es el probable responsable

de haber cometido un delito. Las detenciones ilegales constituyen una inversión de

este ininculcable principio y derecho fundamental. (…) por regla general, la víctima

de la detención arbitraria no cuenta con elementos de prueba para acreditar el ilegal

proceder del servidor público; por lo que en muchas ocasiones el acto de molestia

no es denunciado; con lo que, obviamente, se propicia la impunidad (…) y con ello,

condiciones para que se generen actos de corrupción, en demérito de las garantías

fundamentales”.

296. En el caso de V1, V2, V3, V4, V5, V6, V7, V8, V9 y V10, con el informe de

puesta a disposición, AR1, AR2, AR3, AR4, AR5, AR6, AR7, AR8, AR9, AR10,

97/212

AR11, AR12, AR13, AR14, AR15, AR16, AR17, AR18, AR19, AR20, AR21, AR22,

AR23 y AR24 pretendieron justificar sus actuaciones asentando en sus respectivos

informes hechos inverosímiles, buscando dar legalidad a la detención de los

agraviados. La Comisión Nacional llama la atención sobre tales informes de los

elementos navales aprehensores, para que sean investigados por la autoridad

correspondiente, pues de no hacerlo se podría ocasionar que se sigan cometiendo

ese tipo de conductas y que queden impunes.

297. En el supuesto que los hechos notificados por la SEMAR en su informe de

puesta a disposición fueran ciertos, respecto de la hora en que fueron aprehendidos

los 10 agraviados, aun así resulta excesivo el tiempo que transcurrió para la puesta

a disposición de V1 a V10 ante el MPF competente, como se detalla a continuación:

Caso y
víctima.

Información proporcionada por la
SEMAR respecto del día y hora de

la detención.

Día y hora de la puesta a
disposición ante el MPF.

Tiempo que duró la
retención, tomando en
cuenta la información
proporcionada por la

SEDENA.

1. V1. 23 de marzo de 2015, a las 00:10
horas.

23 de marzo de 2015, a las 12:20
horas.

12 horas, 10 minutos.

2. V2. 31 de enero de 2009, a las 07:00
horas.

31 de enero de 2009, a las 23:00
horas.

16 horas.

3. V3. 21 de septiembre de 2011, a las
14:50 horas.

22 de septiembre de 2011, a las
21:25 horas.

6 horas, 15 minutos.

4. V4. 14 de agosto de 2012, a las 12:30
horas.

15 de agosto de 2012, a las 01:30
horas.

16 horas.

5. V5. 29 de julio de 2013, a las 12:00
horas.

29 de julio de 2012, a las 18:00
horas.

13 horas.

6. V6. 17 de septiembre de 2015, a las
20:30 horas.

17 de septiembre de 2015, a las
23:00 horas.

2 horas con 30 minutos.

7. V7 y V8. 14 de noviembre de 2010, a las
20:00 horas.

15 de noviembre de 2010, a las
10:55 horas.

14 horas con 55 minutos.

8. V9 y V10. 17 de abril de 2011, a las 18:30
horas.

18 de abril de 2011, a las 03:00
horas.

8 horas con 30 minutos.

298. Queda acreditado que los hechos asentados en los informes de puesta a

disposición por parte de los elementos navales aprehensores, son diferentes a como

realmente acontecieron. Respecto de V6, llama la atención que AR14, AR15, AR16,

AR17 y AR18 pretendieron establecer que les tomó 2 horas con 30 minutos poner

a V6 a disposición de la autoridad ministerial, lo que denota que los agentes navales

98/212

pasaron por alto la obligación e importancia de realizar inmediatamente la puesta a

disposición de las personas que son detenidas ante el Agente del MPF. Sin

embargo, al igual que como se ha mencionado en los casos de los demás

agraviados, las lesiones que presentó V6 conceden credibilidad a su dicho y hacen

factible establecer que le fueron infligidas durante el tiempo que estuvo bajo la

custodia de sus captores (6 horas con 40 minutos) desde el momento en que V6

dijo haber sido detenido. Este supuesto se robustece con el testimonio de C5 y C6,

quienes son codetenidos de V6 y fueron contestes al referir las circunstancias de su

detención.

299. En el caso de V9 y V10, resulta inverosímil la supuesta hora en que se realizó

su detención, ya que como quedó precisado hay un certificado médico expedido por

un médico naval, en el que se estableció que su revisión médica se elaboró a las

17:35 horas, cuando en el informe de puesta a disposición por parte de AR23 y

AR24 señalan que fue aproximadamente a las 18:30 horas del 17 de abril de 2011.

300. Al adminicular las evidencias contenidas en los expedientes de queja, resulta

factible establecer que los agentes navales, durante el tiempo que tuvieron bajo su

custodia a las personas detenidas, les ocasionaron las lesiones que describieron

cada uno de ellos en sus manifestaciones, lo que además de representar una

retención ilegal, propició la perpetración de los actos de tortura que más adelante

se describirán.

301. El derecho a la seguridad jurídica y personal de V1 a V10 obligaba a los

elementos navales a ponerlos inmediatamente a disposición del MPF, lo que no

ocurrió, puesto que en algunos casos retuvieron a los agraviados en las propias

instalaciones navales (V5, V6, V7, V8, V9 y V10), a 2 los mantuvieron en lo que

describieron como “una casa” (V1 y V2), a otro lo trasladaron a lo que describió

como “una bodega” (V3), y a una última persona la mantuvieron a bordo de un

vehículo oficial y posteriormente la llevaron a un asilo en Jalapa, todo ello según el

99/212

dicho de las mismas víctimas y, en algunos casos, así reconocido en el informe

oficial de la SEMAR que remitió en cada caso en particular, con lo cual retrasaron

la puesta a disposición por más tiempo del que resultaba racionalmente necesario.

302. En este sentido, la CrIDH ha establecido que “en zonas de alta presencia

militar, donde los miembros de la institución militar asumen control de la seguridad

interna, la remisión sin demora ante las autoridades judiciales cobra mayor

importancia con el fin de minimizar cualquier tipo de riesgo de violación a los

derechos de la persona”.11

303. En el siguiente cuadro se detallan los hechos acreditados por cada caso, con

motivo de la detención de V1 a V10 de la siguiente manera:

Caso. Víctima. Detención

arbitraria.
Falsedad en el
informe rendido
por la autoridad.

Discrepancia en el lugar
de la detención señalado
por la autoridad y la
víctima.

Dilación en
la puesta a
disposición
del MP.

Hubo actos de
tortura.

1 V1 Sí. Sí, refiere que la
detención fue
resultado de las
labores de
patrullaje de
seguridad y
vigilancia, y la
flagrancia de un
probable delito.

Sí, el informe de puesta a
disposición refiere que la
detención se realizó frente
a un domicilio y que V1 se
encontraba en compañía
de otras 4 personas. Sin
embargo, V1 estaba en
sólo en la vía pública.

Sí, 14 horas
con 20
minutos.
Se detalla
en el párrafo
291.

Sí, se detallan en
el apartado C de la
presente
Recomendación.

2 V2 Sí. Sí, refiere que la
detención fue
resultado de
recorridos de
vigilancia y la
flagrancia de un
probable delito.

Sí, el informe de puesta a
disposición refiere que la
detención se realizó en
un diverso domicilio y que
V2 se encontraba en
compañía de otras 5
personas. Sin embargo, V2
se encontraba en su
domicilio.

Sí, 15 horas.
Se detalla
en el párrafo
291.

Sí, se detallan en
el apartado C de la
presente
Recomendación.

3 V3 Sí. Sí, refiere que la
detención fue
resultado de una
denuncia
anónima.

Existe coincidencia en el
domicilio en el que se
realizó la detención. Sn
embargo, las
circunstancias son

Sí, 14 horas,
25 minutos.
Se detalla
en el párrafo
291.

Sí, se detallan en
el apartado C de la
presente
Recomendación.

11 “Caso Cabrera García y Montiel Flores vs. México”, sentencia de 26 de noviembre de 2010, Excepción

Preliminar, Fondo, Reparaciones y Costas, párrafo 102. Ver también CNDH. Recomendaciones 20/2017, párr.

113, 12/2017, párr. 108, 4/2017, párr. 141; y 62/2016, párr. 97.

100/212

distintas. El informe de
puesta a disposición refiere
que ante la flagrancia de un
probable delito ingresaron
al domicilio que se
encontraba abierto. Sin
embargo, el agraviado y un
testigo refieren que los
elementos ingresaron
abruptamente al domicilio..

4 V4 Sí. Sí, refiere que la
detención fue
resultado de
labores de
patrullaje y la
flagrancia de un
probable delito.

Sí, el informe de puesta a
disposición refiere que la
detención se realizó en la
vía pública. Sin embargo,
V4 y su coimputado se
encontraban en la
habitación del hotel
ubicado en el Lugar 6.

Sí, 47 horas,
30 minutos.
Se detalla
en el párrafo
291.

Sí, se detallan en
el apartado C de la
presente
Recomendación.

5 V5 Sí. Sí, refiere que la
detención fue
resultado de
labores de
patrullaje y la
recepción de una
denuncia
anónima.

Sí, el informe de puesta a
disposición refiere que la
detención se realizó en la
vía pública. Sin embargo,
V5 y su coimputado se
encontraban en la
habitación del hotel
ubicado en el Lugar 7.

Sí, 19 horas.
Se detalla
en el párrafo
291.

Sí, se detallan en
el apartado C de la
presente
Recomendación.

6 V6 Sí. Sí, refiere que la
detención fue
resultado de
labores de
patrullaje y la
flagrancia de un
probable delito.

Sí, el informe de puesta a
disposición refiere que la
detención se realizó en
un diverso lugar y que V6
se encontraba en
compañía de otras 2
personas. Sin embargo, V6
se encontraba en su
domicilio.

Sí, 6 horas,
40 minutos.
Se detalla
en el párrafo
291.

Sí, se detallan en
el apartado C de la
presente
Recomendación.

7 V7 y V8 Sí. Sí, refiere que la
detención fue
resultado de una
denuncia
anónima y la
flagrancia de un
probable delito.

Existe coincidencia
respecto del domicilio
ubicado en el Lugar 10 por
cuanto a la detención de
V8. Sin embargo, V7 fue
detenido en el Lugar 9.

Sí, V7: 51
horas, 55
minutos.
V8: 80
horas, 55
minutos.
Se detalla
en el párrafo
291.

Sí, se detallan en
el apartado C de la
presente
Recomendación.

8 V9 y
V10

Sí. Sí, refiere que la
detención fue
resultado de una
denuncia
anónima y la
flagrancia de un
probable delito.

Existe coincidencia
respecto del lugar en el que
se realizó la detención de
los agraviados. Sin
embargo, se advierte una
inconsistencia respecto de
la hora en la que se realizó
la aprehensión, ya que
existen evidencias que
hacen notar que ésta se
materializó con
anterioridad.

Sí, 11 horas.
Se detalla
en el párrafo
291.

Sí, se detallan en
el apartado C de la
presente
Recomendación.

101/212

304. De lo expuesto y con independencia de las causas alegadas por la SEMAR

para realizar la detención de V1 a V10, esta Comisión Nacional, al adminicular las

evidencias de cada expediente de queja, acreditó que en todos los casos hubo una

dilación injustificada en la puesta a disposición de las víctimas, así como que

durante el tiempo que los agraviados estuvieron bajo la custodia de AR1 a AR24,

sufrieron agresiones físicas y psicológicas en su persona -mismas que serán

detalladas en el siguiente apartado-, violentándose con ello los derechos a la

libertad, seguridad jurídica y personal de las víctimas, lo que se traduce en una clara

y manifiesta detención arbitraria.

C. VIOLACIÓN AL DERECHO A LA INTEGRIDAD PERSONAL DE V1 a V10, POR

ACTOS DE TORTURA.

305. El derecho a la integridad personal es aquél que tiene toda persona para no

ser objeto de vulneraciones, sea física, fisiológica o psicológica, o cualquier otra

alteración en el organismo que deje huella temporal o permanente, que cause dolor

o sufrimiento graves con motivo de la injerencia o actividad dolosa o culposa de un

tercero. Se encuentra previsto en los artículos 1º, 16, párrafo primero, 19, último

párrafo y 22 de la Constitución Política de los Estados Unidos Mexicanos. En el

primer precepto, se establece que todas las personas gozarán de los derechos

humanos reconocidos en los tratados internacionales de derechos humanos en los

que el Estado Mexicano sea parte, y en los siguientes preceptos queda previsto el

derecho de toda persona privada de su libertad a ser tratada humanamente y con

el debido respeto a la dignidad inherente al ser humano, lo cual incluye el deber de

los servidores públicos de salvaguardar su integridad personal12.

12 CNDH. Recomendaciones 9/2018, párr. 115; 54/2017, párr. 174; 20/2017, párr. 115; 4/2017, párr. 145, y

1/2017, párr. 104.

102/212

306. La SCJN fijó la tesis constitucional: “Derechos a la integridad personal y al trato

digno de los detenidos. Están tutelados constitucional y convencionalmente y son

exigibles independientemente de las causas que hayan motivado la privación de la

libertad.

La Constitución Política de los Estados Unidos Mexicanos

establece en sus artículos 18, 19 y 20, apartado A, el derecho de los

detenidos a ser tratados con dignidad. Estos preceptos reconocen

diversos derechos de las personas detenidas y el trato al que tienen

derecho mientras se encuentran privados de su libertad, como son el

lugar donde se encontrará la prisión preventiva, el plazo máximo de

detención ante autoridad judicial, la presunción de inocencia, la

prohibición de ser incomunicados, torturados o intimidados, así como

sus prerrogativas durante el proceso. Por otra parte, ha sido

expresamente previsto en los artículos 5.2 de la Convención Americana

sobre Derechos Humanos y 10.1 del Pacto Internacional de Derechos

Civiles y Políticos el derecho a la integridad personal así como el

derecho a que toda persona privada de su libertad sea tratada

humanamente y con el respeto debido a la dignidad inherente al ser

humano. Por tanto, estos derechos que asisten a los detenidos

deben respetarse independientemente de las conductas que hayan

motivado la privación de la libertad, así sea que puedan ser objeto de

variadas y limitadas modulaciones en específicas circunstancias, de

modo que su inobservancia es violatoria de derechos humanos.”13

307. Los artículos 5.1 y 5.2 de la Convención Americana de Derechos Humanos; 7

y 10.1 del Pacto Internacional de Derechos Civiles y Políticos; 3 y 5 de la

Declaración Universal de Derechos Humanos; I, XXV, párrafo tercero, y XXVI,

13 Pleno, Semanario Judicial de la Federación, enero de 2011, registro 163167.

javascript:AbrirModal(4)
javascript:AbrirModal(2)
javascript:AbrirModal(2)
javascript:AbrirModal(3)
javascript:AbrirModal(3)

103/212

párrafo segundo de la Declaración Americana de Derechos y Deberes del Hombre;

y en el principio 1, del Conjunto de principios para la protección de todas las

personas sometidas a cualquier forma de detención o prisión, de las Naciones

Unidas coinciden en que toda persona tiene derecho a que se respete su integridad

física y a no ser sometidos a torturas ni a penas o tratos crueles, inhumanos o

degradantes con motivo de la privación de su libertad.

308. Los artículos 1, 2 y 16.1 de la Convención contra la tortura y otros tratos o

penas crueles inhumanos o degradantes de las Naciones Unidas; 1, 2, 3, 4, 6, 7, 8,

9, 10, y 12 de la Convención Interamericana para prevenir y sancionar la tortura; y

1, 2, 3, 4, 6 y 8 de la Declaración sobre la protección de todas las personas contra

la tortura y otros tratos o penas crueles, inhumanos o degradantes, de las Naciones

Unidas, señalan la obligación del Estado para impedir todo acto por el cual se inflija

intencionalmente a una persona dolores o sufrimientos graves, lo que conlleva a la

protección de la dignidad, la integridad física y psicológica de la persona.

309. Conforme a los artículos 1 de la Convención contra la tortura y otros tratos o

penas crueles inhumanos o degradantes de las Naciones Unidas y 2 de la

Convención Interamericana para prevenir y sancionar la tortura “se entenderá por

tortura todo acto realizado intencionalmente por el cual se inflijan a una persona

penas o sufrimientos físicos o mentales, con fines de investigación criminal, como

medio intimidatorio, como castigo personal, como medida preventiva, como pena o

con cualquier otro fin…”.

310. La CrIDH, en los casos “Inés Fernández Ortega vs. México”, sentencia de 30

de agosto de 2010, párrafo 120, “Valentina Rosendo vs. México”, sentencia de 31

de agosto de 2010, párrafo 110, “López Soto y otros vs. Venezuela”, sentencia de

26 de septiembre de 2018, párrafo 186 y “Mujeres víctimas de tortura sexual en

Atenco vs. México”, sentencia de 28 de noviembre de 2018, párrafo 191; en

términos del artículo 5.2 de la Convención Americana sobre Derechos Humanos y

104/212

conforme a la definición establecida en la Convención Interamericana para Prevenir

y Sancionar la Tortura, ha estatuido que se está frente a un acto de tortura cuando

el maltrato cumple con los siguientes requisitos: “i) es intencional; ii) causa severos

sufrimientos físicos o mentales y, iii) se comete con determinado fin o propósito”.

311. Resulta importante destacar que los agraviados en sus escritos de queja o en

su entrevista con la Comisión Nacional refirieron haber sido objeto de intento de

asfixia a través de mecanismos secos o húmedos, así como que les propinaban

descargas eléctricas en diferentes partes del cuerpo. Sin embargo, al realizar la

investigación de los hechos, la Comisión Nacional observó que en la mayoría de los

casos las violaciones a derechos humanos se habían cometido dentro de un periodo

de tiempo de 1 año, 6 meses, hasta 7 años, 11 meses, por lo que no fue posible

identificar lesiones físicas que permitieran acreditar ese tipo de agresiones, aunado

a que en los certificados médicos de la SEMAR, de la entonces PGR o del servicio

médico de algún CEFERESO, no se detallaron y/o describieron. Por ello, ante la

falta de elementos técnicos, médicos e incluso psicológicos, en algunos casos no

fue posible acreditar el intento de asfixia o las descargas eléctricas como parte de

la tortura sufrida a cargo de los elementos navales aprehensores.

312. A continuación se procederá al análisis de las evidencias, con la finalidad de

acreditar la violación al derecho a la integridad personal de los agraviados. Así como

de los elementos de la tortura, a efecto de acreditar si V1, a V10 fueron víctimas de

tortura durante el tiempo que estuvieron retenidos ilegalmente por agentes navales

de la SEMAR, hasta su puesta a disposición del MPF.

• Caso 1 de V1 (Nuevo Laredo, Tamaulipas).

313. La violación a los derechos humanos a la integridad personal de V1 por actos

de tortura se encuentra acreditada con: a) el sentido de las dos vistas formuladas

en la Causa Penal 1 del 13 de octubre de 2016; b) el certificado médico del 23 de

105/212

marzo de 2015 de la SEMAR; c) los dictámenes de integridad física del 23 y 25 de

marzo de 2015, emitido por la entonces PGR; d) la declaración ministerial de V1

rendida dentro de la AP1 del 24 de marzo de 2015; e) el dictamen de mecánica de

lesiones del 1° de junio de 2015; f) la opinión médica de la Comisión Nacional del

10 de abril de 2018, practicada a V1; g) la entrevista realizada a V1 del 2 de mayo

de 2018; h) la valoración médica de la Comisión Nacional del 8 de junio de 2018,

practicada a V1, e i) la valoración psicológica de la Comisión Nacional del 1° de

octubre de 2018, practicada a V1.

314. Del contenido de las vistas formuladas en la Causa Penal 1 se desprende que

V1 refirió fue objeto de tortura por parte de los elementos navales aprehensores.

315. Del certificado médico del 23 de marzo de 2015 de la SEMAR, realizado por el

Médico Responsable 1, se desprende que V1 al momento de la exploración física

presentó “escoriaciones frente… por arriba de ceja izquierda”.

316. Del dictamen de integridad física del 23 de marzo de 2015, emitido por la

entonces PGR, se asentó que a la exploración física de V1, presentó: “1.- Aumento

de volumen de forma redonda de dos centímetros de diámetro, cubierta de costra

serohemática en región frontal a mitad de la línea media. 2.- Equimosis rojiza

lineal… en tercio distal de esternón. 3.- costra serohemática… en región pectoral

izquierda. 4.- Excoriación irregular… en cara interna de muñeca izquierda. 5.-

Excoriación lineal… en mesogastrio. 6.- Equimosis violácea irregular… en flanco

izquierdo. 7.- Puntilleo equimótico rojizo… en región lumbar derecha. 8.- Dos

excoriaciones irregulares… en cara anterior, tercio medio de pierna izquierda”.

317. En el dictamen de integridad física del 25 de marzo de 2015, emitido por la

entonces PGR, se asentó que a la exploración física de V1, presentó: “dos

excoriaciones con costra hemática seca… en región supraciliar izquierda.

Excoriación con costra hemática seca… en dorso de falange distal quinto dedo

106/212

mano derecha. 2 excoriaciones lineales localizadas en dorso de mano izquierda,

excoriación… en cara posterior externa tercio distal en antebrazo izquierdo,

excoriación puntiforme en cara interna de muñeca derecha. Excoriación con costra

hemática… en tercio distal cara antero interna de antebrazo izquierdo. Equimosis

vinosa… con costra hemática seca puntiforme en su extremo superior localizada en

flanco derecho. Costra hemática seca… localizada a la derecha de la línea media

en mesogastrio. Zona de equimosis roja…en región malar izquierda hasta región

preauricular izquierda. Múltiples equimosis rojas y violáceas en pabellón auricular y

región retroauricular izquierda, equimosis verde… localizada en tercio proximal cara

anterior de pierna derecha. 2 costras hemáticas secas…en rodilla izquierda, 2

costras hemáticas secas… localizadas en tercio medio cara anterior de pierna

izquierda”.

318. En la declaración ministerial del 24 de marzo de 2015, V1 a preguntas del

AMPF contestó que sí presentó lesiones, consistentes en raspones y patadas que

le ocasionaron al momento de su detención. Asimismo, en esa diligencia, el AMPF

dio fe de la integridad física de V1, haciendo constar que “se le aprecia tener

lesiones en el exterior, consistentes en un raspón arriba de la ceja izquierda, en la

frente, en la espinilla derecha, en la parte del estómago y él mismo manifiesta que

tienen raspones en las costillas y en la espalda, que señala que se las ocasionaron

al momento de su detención”.

319. Del dictamen de mecánica de lesiones del 1° de junio de 2015, emitido por un

perito de la entonces PGR, se concluyó en lo conducente que “En cuanto a la zona

de equimosis roja… en región malar izquierda hasta región pre auricular izquierda

así como las múltiples equimosis rojas y violáceas en pabellón auricular izquierda

que también presentó [V1] no corresponden a las que se producen en acciones de

sometimiento, sujeción y/o traslado siendo ocasionadas de manera innecesaria”.

107/212

320. En la opinión médica de la Comisión Nacional del 10 de abril de 2018, se

concluyó en lo conducente que: “Las lesiones que presentó el señor [V1]… Por sus

características macroscópicas (forma, localización), se determina que dichas

lesiones son contemporáneas a su detención”.

321. En la valoración médica de la Comisión Nacional del 8 de junio de 2018, en el

apartado de “Hechos”, V1 precisó que cuando llegaron los marinos “me agarraron”

y le “dieron varios mazapanazos, me dieron puñetazos en las costillas para

someterme”. V1 señaló que lo subieron a un vehículo en el piso de la batea y “me

dieron varias patadas”. Que después lo bajaron “en una casa” y en ese lugar le

“pusieron un plástico enrollado en la cabeza para asfixiarme, se siente bien feo, a

la vez me daban golpes con el puño en el estómago, esto lo hicieron unas cinco

veces más o menos mientras me decían que les diera las armas”. V1 precisó que la

última vez que le pusieron el “plástico sentí que me iba, ya no pude moverme y el

corazón se me aceleró”.

322. En esa valoración médica se concluyó que:

“1. El señor [V1], sí presentó lesiones de origen traumático visibles al

exterior, contemporáneas y relacionadas con su detención…

…

4. Existe concordancia entre los hallazgos físicos derivados de la

presente valoración médica, la entrevista médica directa, la información

contenida en el expediente de queja y las documentales médicas

contenidas en el expediente de queja.

5. Existe concordancia entre la sintomatología física que manifiesta el

agraviado haber presentado de forma inmediata (aguda) secundaria a

las agresiones físicas referidas (traumatismos diversos).

108/212

6. Respecto de la asfixia que refiere el agraviado haber sufrido no se

cuenta con los elementos suficientes técnico-médicos para poder

pronunciarse al respecto”.

323. En la valoración psicológica de la Comisión Nacional, del 1° de octubre de

2018, en el apartado de “Motivo de la opinión psicológica”, V1 precisó que cuando

los agentes navales lo detuvieron y lo subieron “a la caja” una de sus camionetas,

“ahí fue donde empezó la golpiza, me daban patadas y puñetazos por todos lados”:

Que los elementos navales le pusieron “un plástico para envolver” porque “querían

que les dijera dónde había armas, me decían que yo era zeta, querían que les

pusiera gente”

324. En esa valoración psicológica se concluyó que:

“sí se encontraron síntomas en el examinado [V1], que pueden sustentar

de manera concluyente, que éste fue afectado psicológicamente a causa

de una vivenca traumática.

El daño psicológico que refiere el señor [V1], se le presentó como

consecuencia de los hechos narrados por él…

… sí existen indicios suficientes, síntomas y secuelas de índole

psicológica en el examinado [V1], que son sustanciales para determinar

que los hechos ocurridos al momento de su detención, le provocaron una

afectación psicológica y emocional aguda”.

325. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la SEMAR, la entonces PGR, el AMPF y la Comisión Nacional, a continuación

se sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Certificado
médico.

SEMAR. 23 de marzo
de 2015.

Las lesiones se detallan en el párrafo 315 de la presente
Recomendación.

109/212

Dictamen de
integridad física.

PGR, ahora
FGR

23 de marzo
de 2015.

Las lesiones se detallan en el párrafo 316 de la presente
Recomendación.

Fe de integridad
física.

AMPF. 24 de julio de
2013.

Las lesiones se detallan en el párrafo 318 de la presente
Recomendación.

Dictamen de
integridad física.

PGR, ahora
FGR

25 de marzo
de 2015.

Las lesiones se detallan en el párrafo 317 de la presente
Recomendación.

Dictamen de
mecánica de
lesiones

PGR, ahora
FGR.

1° de junio de
2015.

Las lesiones se detallan en el párrafo 319 de la presente
Recomendación.

Opinión médica. Comisión
Nacional.

10 de abril de
2018.

Las lesiones se detallan en el párrafo 320 de la presente
Recomendación.

Valoración

médica.

Comisión

Nacional.

8 de junio de

2018.

Las lesiones se detallan en los párrafos 321 y 322 de la

presente Recomendación.

Valoración
psicológica.

Comisión
Nacional.

8 de junio de
2018.

Las lesiones se detallan en los párrafos 323 y 324 de la
presente Recomendación.

326. De las agresiones físicas que V1 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas

analizadas por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V1. Descripción de V1 por cuanto a la

lesión.
Lesión física descrita en el
documento.

- Golpes con los puños y patadas en
todo el cuerpo.
- “Mazapanazos”.
- Puñetazos en costillas y en el
estómago.

Dolor. SEMAR: escoriaciones en la frente y
arriba de la ceja izquierda.
PGR: aumento de volumen en la
frente.
Equimosis en el esternón, en región
malar hasta la región preauricular del
lado izquierdo, en pabellón auricular
izquierdo, en pierna derecha y en
ambos lados del abdomen.
Costras hemáticas en el pecho
izquierdo, en dorso de la mano
izquierda, en mesogastrio, en la rodilla
y pierna izquierda y en el quinto dedo
de la mano derecha.
Escoriaciones en la parte superior de
la ceja izquierda, en antebrazo
izquierdo, en la muñeca izquierda, en
mesogastrio, en pierna izquierda.
Puntilleo equimótico en región lumbar.
AMPF: raspón arriba de la ceja
izquierda, en la frente, en la espinilla
derecha y en el estómago.
Comisión Nacional: las lesiones son
contemporáneas a su detención y
existe concordancia entre los
hallazgos físicos encontrados y la
sintomatología que manifestó el
agraviado.

110/212

Intento de asfixia mediante la
colocación de “un plástico para
envolver”.

Sintió ”que se iba”, no se podía mover
y el corazón se le aceleró..

No fueron detalladas las lesiones
físicas.

Nota: Este tipo de agresión en términos de lo expuesto en el párrafo 311 de la presente Recomendación, no se pudo
acreditar al no existir elementos técnicos, médicos y psicológicos que permitieran corroborarlo.

327. Al analizar si los actos de AR1, AR2 y AR3, cumplen con los elementos que

acreditan los actos de tortura que se citan en el párrafo 310 de la presente

Recomendación, se tiene lo siguiente:

328. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V1 por las

agresiones físicas que le fueron inferidas. V1 presentó diversas equimosis

localizadas en la región malar izquierda, en pabellón auricular izquierdo, en el

esternón, en pierna derecha y en ambos lados del abdomen, así como

escoriaciones arriba de la ceja izquierda, en el antebrazo izquierdo, en la muñeca

izquierda, en mesogastrio, en pierna izquierda, en espinilla derecha y en la frente

con aumento de volumen. Costras hemáticas en el pecho del lado izquierdo, en el

dorso de la mano izquierda, en el quinto dedo de la mano derecha y en la rodilla y

pierna izquierda.

329. La Comisión Nacional advierte que las lesiones que presentó V1, le fueron

infligidas en una mecánica de tipo intencional por terceras personas, mismas que

son contemporáneas a los hechos motivo de la queja, tal y como lo refiere la opinión

médica de la Comisión Nacional del 10 de abril de 2018.

330. En cuanto al sufrimiento severo, V1 presentó múltiples lesiones en todo el

cuerpo, ocasionadas por golpes; se destacan las producidas en la cabeza y en el

abdomen, mismas que fueron descritas como lesión en región frontal con aumento

de volumen, cubierta con costra serohemática, equimosis en región malar izquierda,

en pabellón auricular y región retroauricular izquierda. Así como los hematomas

localizados en ambos lados del abdomen.

111/212

331. Los datos clínicos y sintomatología que presentó V1, hacen patente la

presencia de un daño físico y psicológico, que corresponde y concuerda con los

hechos referidos al momento de su detención, tal y como lo refieren la valoración

médica y psicológica de la Comisión Nacional del 8 de junio y 1° de octubre de 2018,

respectivamente.

332. En cuanto al elemento del fin específico, se observa que las agresiones

físicas que le fueron infligidas a V1 tenían como finalidad que proporcionara

información respecto al lugar “dónde había armas” que reconociera ser parte de la

organización delictiva “Los Zetas” y que “les pusiera gente”.

• Caso 2 de V2 (Acapulco de Juárez, Guerrero).

333. La violación a los derechos humanos a la integridad personal de V2 por actos

de tortura se encuentra acreditada con: a) el escrito de queja del 27 de enero de

2017; b) la declaración ministerial de V2 del 1° de febrero de 2009 rendida ante el

AMPF; c) la declaración preparatoria de V2 rendida en la Causa Penal 3 del 18 de

abril de 2009; d) la ampliación de declaración preparatoria de V2 del 23 de julio de

2009; e) el dictamen de integridad física del 31 de enero de 2009 de la PGR; f) la

Opinión Médica del 5 de octubre de 2017 de la Comisión Nacional; g) las dos

entrevistas realizadas por la Comisión Nacional a V2 del 26 de octubre de 2017 y

29 de agosto de 2018, y h) la valoración psicológica del 4 de diciembre de 2018 de

la Comisión Nacional.

334. V2, en su escrito de queja presentado ante la Comisión Nacional el 27 de enero

de 2017, refirió que al momento en que los elementos navales llegaron a su

domicilio le dijeron “que era Antonio”, que “era al que estaban buscando”, instante

en que le colocaron una arma en la sien diciéndole que lo “iban a matar”, por lo que

al contestar que no era la persona que ellos buscaban, los agentes navales le

dijeron que “si no decía la verdad iban a matar a mi hijo”, quien se encontraba en el

112/212

mismo domicilio. Que lo sacaron de su domicilio y lo subieron a una camioneta en

la que lo comenzaron a golpear mientras le preguntaban por gente que no conocía.

Que posteriormente lo trasladaron al domicilio ubicado en el Lugar 4, en donde fue

golpeado en todo el cuerpo excepto en el rostro, que lo patearon y le colocaron “un

trapo en la cara para echarme agua”, lo que le provocó asfixia.

335. En la declaración ministerial del 1° de febrero de 2009, a pregunta expresa del

AMPF V2 manifestó que al momento de rendir su declaración sí presentaba

lesiones, sin que el Representante Social citado se pronunciara o acordara al

respecto.

336. Del dictamen de integridad física del 31 de enero de 2009 de la PGR, se

desprende que V2 al momento de ser puesto a disposición del MPF presentó “una

equimosis rojo vinosa… sobre y ambos lados de línea media axilar derecha”.

337. En la declaración preparatoria del 18 de abril de 2009 y en la respectiva

ampliación del 23 de julio de 2009, V2 precisó que los elementos navales lo

amenazaron con que “si no decía dónde había casas de seguridad, o que si no les

decía dónde podía localizar a las personas de las cuales [el agraviado desconoce],

lo iban a vincular con algunas personas que habían detenido”.

338. En la Opinión Médica de la Comisión Nacional, del 5 de octubre de 2017, se

asentó en el apartado de “Hechos”, que desde el momento en que los elementos

navales aprehensores tuvieron contacto con el agraviado, lo comenzaron a golpear

“con un palo en todo el cuerpo, menos en la cara, me patearon, me pusieron un

trapo en la cara para echarme agua, provocándome asfixia”; que lo amenazaron

con matarlo colocándole un arma en la sien. Precisándose que al tomar en cuenta

el dictamen de integridad física del 31 de enero de 2009, emitido por la entonces

PGR, en el apartado de conclusiones del mismo se estableció que “el señor [V2], sí

presentó lesiones traumáticas externas contemporáneas con los hechos”.

113/212

339. En las dos actas circunstanciadas del 26 de octubre de 2017 y 29 de agosto

de 2018, elaboradas por la Comisión Nacional, se hizo constar que V2 precisó que

los elementos navales al llegar a su domicilio le dijeron que “ya lo había llevado la

chingada”, que un marino le dio un “manotazo y lo agarró”, que al sacarlo de su

domicilio le dieron “golpes en el abdomen” y lo subieron a una camioneta en la que

lo comenzaron a golpear mientras era cuestionado por personas que él no conocía.

Que fue trasladado a un domicilio en el que ya tenían detenidas a otras personas y

ahí le dieron “patadas en la espalda” y posteriormente, “le colocaron un trapo en la

cara, le echan agua y le pegaron en el estómago”.

340. En la valoración psicológica del 4 de diciembre de 2018 emitida por un

especialista de la Comisión Nacional, respecto de la asfixia húmeda infligida a V2

se estableció que en el mismo exacerbó un efecto ansiógeno, potenciando

sentimientos de impotencia, conduciéndolo a pensarse muerto, y se concluyó que

“sí se encontraron síntomas en el examinado [V2], que pueden sustentar de manera

concluyente, que éste fue afectado psicológicamente a causa de una vivencia

traumática. El daño psicológico que refiere… se le presentó como consecuencia de

los hechos narrados por él, que describe como las circunstancias de su detención…

mismo que sí es suficiente para determinar en éste, la presencia de daño

psicológico asociado con los hechos motivo de queja… puede afirmarse que sí

existen indicios suficientes, síntomas y secuelas de índole psicológica en el

examinado…, que son sustanciales para determinar que los hechos ocurridos al

momento de su detención, le provocaron una afectación psicológica y emocional

que aún perdura… pudiendo determinar una asociación congruente entre los

hechos narrados por el entrevistado y la sintomatología encontrada

341. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la entonces PGR y la Comisión Nacional, a continuación se sintetizan:

114/212

Documento Institución
que lo emite

Fecha Observaciones

Dictamen de
integridad física

PGR, ahora
FGR.

31 de enero
de 2009.

Las lesiones se detallan en el párrafo 336 de la presente
Recomendación.

Opinión Médica Comisión
Nacional.

5 de octubre
de 2017.

Las lesiones se detallan en el párrafo 338 de la presente
Recomendación.

Opinión
Psicológica

Comisión
Nacional.

4 de
diciembre de

2018.

Las lesiones se detallan en el párrafo 340 de la presente
Recomendación.

342. De las agresiones físicas que V2 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas emitidas

por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V2. Descripción de V2 por cuanto a la

lesión.
Lesión física descrita en el
documento.

Golpes en todo el cuerpo (excepto el
rostro), en el abdomen, patadas en la
espalda y un “manotazo”.

Dolor. PGR: al momento de su puesta a
disposición describió que V2 presentó
una equimosis rijo vinosa sobre y
ambos lados de la línea media axilar
derecha.
Comisión Nacional: si bien en el
certificado médico de la PGR
únicamente se describió una lesión
denominada “equimosis rojo vinosa”,
en la opinión médica emitida por este
Organismo Nacional se precisó que la
lesión que presentó el agraviado es
contemporánea a los hechos.

Intento de asfixia mediante la
colocación de un trapo en la cara al
que posteriormente vertieron agua.

Le provocaba asfixia, se pensó
muerto.

Comisión Nacional: exacerbó en el
agraviado un efecto ansiógeno,
potenciando sentimientos de
impotencia.

Nota: la narrativa de V2 respecto a la forma en la que se realizó su detención ha sido congruente con los hechos
acreditados en la presente Recomendación y diferente a lo señalado por la SEMAR, por lo que llama la atención
que el perito médico oficial de la entonces PGR únicamente haya descrito una lesión consistente en una
“equimosis rojo vinosa” en el área de la axila derecha, siendo que el agraviado en todo momento (desde su
declaración ministerial a preguntas del AMPF refirió que sí presentaba algún tipo de lesión, lo que en todo
momento reiteró en su entrevista con un Visitador Adjunto de esta Comisión Nacional, en la que detalló las
agresiones de las que fue objeto por parte de sus captores. Esta situación deberá ser objeto de investigación a
efecto de deslindar las responsabilidades a que haya lugar.

343. Al analizar si los actos de AR4, AR5 y AR6 cumplen con los elementos que

acreditan los actos de tortura que se citan en el párrafo 310 de la presente

Recomendación, se tiene lo siguiente:

115/212

344. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato físico y psicológico fue deliberadamente causado en

contra de V2. Por lo que respecta a las agresiones físicas que V2 dijo haber sufrido

a cargo de AR4, AR5 y AR6, que no fueron ser detalladas en un certificado médico,

esta Comisión Nacional con base en la Opinión Psicológica de la Comisión Nacional

del 4 de diciembre de 2018, advierte que esas agresiones forman parte de los

hechos de los que V2 fue objeto, mismos que le produjeron afectaciones

psicológicas y emocionales. De conformidad con el párrafo 145, inciso p), del

“Protocolo de Estambul”, “las amenazas de muerte, daños a la familia, nuevas

torturas, prisión y ejecuciones”, constituyen métodos de tortura. Al respecto V2

refirió que los agentes navales lo amenazaban colocándole un arma en la sien y

diciéndole que lo “iban a matar”, así como que “si no decía la verdad iban a matar a

mi hijo”. Que fue golpeado en todo el cuerpo excepto en el rostro, patearon su

espalda y le colocaron “un trapo en la cara para echarme agua”, mientras era

golpeado en el estómago.

345. La Comisión Nacional advierte que las agresiones físicas y psicológicas que le

fueron infligidas a V2, se realizaron en una mecánica de tipo intencional por terceras

personas, originándole una afectación psicológica y emocional, que son

contemporáneas a los hechos motivo de la queja.

346. En cuanto al sufrimiento severo, V2 refirió haber recibido golpes en diferentes

partes del cuerpo y haber experimentado intento de asfixia mediante la colocación

de un trapo sobre su rostro al que posteriormente vertieron agua mientras era

golpeado en el abdomen, lo que provocó que se sofocara.

347. Resulta importante señalar que, como lo refiere el párrafo 159 del “Protocolo

de Estambul”, en muchos casos los torturadores pueden tratar “de ocultar sus

actos”, por tal motivo, la asfixia “también es una forma de tortura con la que se trata

116/212

de provocar un máximo de dolor y sufrimiento dejando un mínimo de pruebas”. En

este mismo sentido el párrafo 214, del citado Protocolo establece que “La

sofocación hasta casi llegar a la asfixia es un método de tortura cada vez más

frecuente. En general no deja huellas y la recuperación es rápida”.

348. Los síntomas y secuelas de índole psicológica que presentó V2 hacen patente

la presencia de una afectación psicológica y emocional, generada por una vivencia

traumática en correspondencia y concordancia con los hechos referidos al momento

de su detención.

349. En cuanto al elemento del fin específico, se observa que las agresiones

físicas y psicológicas que le fueron infligidas a V2 tenían como finalidad que dijera

“dónde había casas de seguridad”, o que proporcionara información sobre la

localización de personas, o de lo contrario, “lo iban a vincular con algunas personas

que habían detenido”.

• Caso 3 de V3 (Tehuacán, Puebla).

350. La violación a los derechos humanos a la integridad personal de V3 por actos

de tortura se encuentra acreditada con: a) el escrito de queja del 27 de marzo de

2017; b) el certificado médico del 22 de septiembre de 2011 de la SEMAR; c) el

dictamen en medicina forense del 23 de septiembre de 2011 de la entonces PGR;

d) la declaración ministerial de V3 rendida dentro de la AP5 del 24 de septiembre

de 2011, en la que el AMPF dio fe de las lesiones que presentó V3; e) el estudio

psicofísico del 26 de septiembre de 2011 de V3, realizado por el CEFERESO 5; f)

la declaración preparatoria de V3, en la Causa Penal 5 del 27 de septiembre de

2011; g) la entrevista realizada a V3 del 9 de octubre de 2017; h) la valoración

psicológica del 23 de enero de 2018 de la Comisión Nacional, e i) la opinión médica

del 14 de enero de 2019 de la Comisión Nacional.

117/212

351. V3, en su escrito de queja del 27 de marzo de 2017 y en la entrevista del 9 de

octubre de 2017 con un Visitador Adjunto de la Comisión Nacional, refirió de forma

idéntica, que cuando cuestionó a los agentes navales el motivo por el que

ingresaron al domicilio ubicado en Lugar 5, un oficial le “propinó un golpe en la

cabeza” y le dijo que ellos podían entrar a donde quisieran. Que posteriormente le

preguntaron por una persona a la que le decían “La Santa Muerte” por lo que al no

conocer quién era, le amarraron las piernas y lo golpearon con un martillo en el

abdomen y en la espalda. Después conectaron un cable a una toma de corriente y

colocaron uno de los cables en su espalda y el otro en la oreja, por lo que recibió

“fuertes shockes eléctricos”. Que al no saber responder a lo que le preguntaban,

desamarraron sus piernas y ataron cada uno de sus pies, “abriéndome las piernas

hasta que ya no podía extenderlas más”, instante en que le propinaron “patadas en

los testículos y como gritaba del dolor”, le pusieron un pedazo de tela en la boca.

Que tomaron una cortina de hule del baño y se la pusieron “en el rostro obstruyendo

mi respiración” mientras era golpeado “con el martillo en el abdomen”. V3 también

refirió que un marino tomó unas pinzas y le “apretaron la lengua hasta romperme un

pedazo, escupiendo mucha sangre”. Que fue trasladado a “una bodega grande” y

ahí recibió “otra tanda de golpes”. Después lo metieron a un baño y le ordenaron

que se “desnudara todo”, posteriormente lo mojaron en la regadera y con unos

cables le dieron descargas eléctricas en los testículos, golpes en la cabeza y en las

piernas, así como que, con una tabla le pegaron “en las coyunturas, como son, los

codos, hombros y talones”.

352. En el certificado médico del 22 de septiembre de 2011 emitido por un médico

de la SEMAR, se asentó que V3, a la exploración física presentó: “abdomen… con

presencia de hematoma y equimosis en mesogastrio… lesión equimótica en región

de columna dorsal”.

353. Del dictamen en medicina forense del 23 de septiembre de 2011 emitido por la

entonces PGR, se precisó que V3, al examen médico legal presentó: “1) dos

118/212

equimosis violáceas… ubicadas en dorso de la nariz; 2) dos equimosis violáceas

lineales… en región frontal derecha; 3) cuatro equimosis violáceas de forma

circular… en región frontal izquierda; 4) equimosis violácea irregular… en región

supraciliar (ceja) izquierda; 5) cuatro equimosis violáceas de forma circular… en

región temporal (sien) derecha; 6) equimosis negruzca irregular… en región

retroauricular (atrás de pabellón auricular) derecho; 7) equimosis negruzca

irregular… en región retroauricular (atrás de pabellón auricular) izquierdo; 8)

laceración lineal… en dorso derecho de lengua; 9) excoriación con costra hemática

seca irregular… en cara lateral externa de muñeca derecha; 10) equimosis violácea

irregular… en cara anterior, tercio distal, de antebrazo derecho; 11) excoriación con

costra hemática irregular… en cara posterior de muñeca derecha, 12) equimosis

violácea excoriativa irregular… en cara anterior de muñeca izquierda ; 13)

excoriación con costra hemática irregular… en cara posterior de muñeca izquierda;

14) múltiples equimosis violáceas… en cuello; 15) equimosis violáceo negruzco,

irregular… en tercio interno, de región supraclavicular; 16) equimosis violáceo

negruzco irregular… en hombro izquierdo; 17) equimosis violácea irregular… en

región infraclavicular izquierda; 18) equimosis negruzca irregular… en región

superior de pectoral derecho; 19) equimosis verduzca irregular… a nivel de la línea

media de ambos pectorales; 20) equimosis negruzca irregular… a nivel de la línea

media de abdomen; 21) equimosis violácea lineal… a la izquierda de la línea media

de epigastrio; 22) excoriación con costra hemática… en codo derecho; 23) dos

equimosis violáceas irregulares… en tórax posterior; 24) múltiples excoriaciones

con costra hemática… en tórax posterior; 25) equimosis violácea irregular… en

escápula izquierda; 26) equimosis violácea lineal… en región lumbar izquierda; 27)

equimosis violácea irregular… en cara posterior de cuello; 28) excoriación con

costra hemática puntiforme, en cara posterior, tercio proximal, de pierna izquierda”.

354. En la declaración ministerial del 24 de septiembre de 2011, rendida dentro de

la AP5, MP-Responsable 3 dio fe de las lesiones que presentó V3, las que

coincidieron de manera idéntica con las descritas en el dictamen en medicina

119/212

forense del 23 de septiembre de 2011; se agregó que V3 refirió que esas agresiones

físicas le fueron ocasionadas por los elementos navales aprehensores al momento

de su detención.

355. En el estudio psicofísico del 26 de septiembre de 2011, realizado por un médico

del CEFERESO 5 “Oriente”, se precisó que V3 a la exploración física presentó: “sí,

equimosis, sí, excoriación”, estableciendo como impresión diagnóstica “contundido”.

356. En la declaración preparatoria del 27 de septiembre de 2011, rendida en la

Causa Penal 5, V3 agregó que cuando llegaron los marinos al Lugar 5, lo

comenzaron a golpear, que “me vendaron los ojos” y “me dieron toques en la lengua

y con un martillo me golpearon la espalda y el abdomen”.

357. En la valoración psicológica del 23 de enero de 2018 realizada por un

especialista de la Comisión Nacional, en el apartado de “motivo de la opinión

psicológica”, V3 precisó que los marinos lo cuestionaban por alguien a quien se

referían como “La Santa Muerte”, por droga y armas. Asimismo, señaló que los

golpes en la espalda y en el abdomen se los propinaban “con un martillo de plástico

o goma”; se concluyó que: “Los síntomas psicológicos que refiere el señor [V3], se

le presentan en la actualidad… sí son suficientes para sustentar que éste manifiesta

daño psicológico determinado por los hechos motivo de queja”, “puede afirmarse

que sí existen secuelas psicológicas en el señor [V3], que son sustanciales para

determinar que los hechos ocurridos al momento de su detención, le provocaron

una afectación psicológica y emocional que aún perdura… pudiendo determinar una

asociación congruente entre los hechos narrados por el entrevistado y la

sintomatología encontrada”.

358. En la opinión médica del 14 de enero de 2019, elaborada por un especialista

de la Comisión Nacional, se concluyó que V3 “existe congruencia y correlación entre

120/212

su dicho y los hallazgos físicos. Asimismo, existe correspondencia con el

mecanismo lesivo referido, la lesión presentada y la zona anatómica afectada”.

359. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la SEMAR, la entonces PGR, el CEFERESO 5 y la Comisión Nacional, a

continuación se sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Certificado
médico.

La entonces
PGR.

22 de
septiembre
de 2011.

Las lesiones se detallan en el párrafo 352 de la presente
Recomendación.

Dictamen en

medicina forense.

La entonces

PGR.

23 de

septiembre
de 2011.

Las lesiones se detallan en el párrafo 353 de la presente

Recomendación.

Fe de persona. AMPF. 24 de
septiembre
de 2011.

Las lesiones se detallan en el párrafo 354 de la presente
Recomendación.

Estudio
psicofísico.

CEFERESO
No. 5
“Oriente”

26 de
septiembre
de 2011.

Las lesiones se detallan en el párrafo 355 de la presente
Recomendación.

Valoración
psicológica.

Comisión
Nacional.

23 de enero
de 2018.

Las lesiones se detallan en el párrafo 357 de la presente
Recomendación.

Opinión médica Comisión
Nacional.

14 de enero
de 2019.

Las lesiones se detallan en el párrafo 358 de la presente
Recomendación.

360. De las agresiones físicas que V3 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas emitidas

por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V3. Descripción de V3 por cuanto a la

lesión.
Lesión física descrita en el
documento.

Golpes en la cabeza y en las piernas.

Golpes con un martillo en el abdomen
y en la espalda.

Patadas en los testículos.

Con unas pinzas le apretaron la
lengua.

Tablazos en codos, hombros y
talones..

Dolor, que al apretarle la lengua con
las pinzas escupió mucha sangre.

SEMAR: hematomas en abdomen y en
mesogastrio.
PGR y AMPF: a) equimosis en nariz,
en la frente, en la ceja izquierda, en la
sien derecha, en ambos pabellones
auriculares, en el cuello, en hombro
izquierdo, en región clavicular, en
pectoral derecho y al centro de éstos,
en abdomen y epigastrio, en espalda y
en región lumbar; b) laceración en la
lengua del lado derecho, y c)
excoriación en ambas muñecas, en

121/212

codo derecho, en espalda y en pierna
izquierda.
CEFERESO 5: equimosis y
excoriaciones, estableció como
impresión diagnóstica “contundido”.
Comisión Nacional: existe congruencia
y correlación entre su dicho y los
hallazgos físicos.

Intento de asfixia mediante la
colocación de una cortina de hule
sobre su rostro.

Obstruía su respiración. No fueron detalladas las lesiones
físicas.

Toques eléctricos en genitales, en la
boca y en la espalda.

Dolor. No fueron detalladas las lesiones
físicas.

Nota: V3 en sus declaraciones refirió que fue objeto de patadas y descargas eléctricas en los testículos. Así como que
sufrió intento de asfixia por parte de los elementos navales aprehensores. Sin embargo en términos de lo expuesto en el
párrafo 311 de la presente Recomendación, esas agresiones no se pudieron acreditar, al no existir elementos técnicos,
médicos o psicológicos que permitieran corroborarlo.

361. Al analizar si los actos de AR7 y AR8 cumplen con los elementos que acreditan

los actos de tortura que se citan en el párrafo 310 de la presente Recomendación,

se tiene lo siguiente:

362. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V3 por las

agresiones físicas que le fueron inferidas. V3 presentó equimosis en el rostro (nariz,

frente, ceja izquierda), en ambos pabellones auriculares, en la sien derecha, en el

cuello, en pectoral derecho y en la línea media de la región pectoral, en el hombro

izquierdo, en el antebrazo derecho, en la muñeca izquierda, en el abdomen, en la

espalda y en la región lumbar. Así como una laceración en la lengua y excoriaciones

en el codo derecho, en la muñeca derecha, en la espalda y en la pierna izquierda.

363. La Comisión Nacional advierte que las lesiones que presentó V3, le fueron

infligidas en una mecánica de tipo intencional por terceras personas, mismas que

son contemporáneas a los hechos motivo de la queja, tal y como lo refiere la opinión

médica del 14 de enero de 2019 de la Comisión Nacional.

364. En cuanto al sufrimiento severo, V3 presentó múltiples lesiones en todo el

cuerpo, ocasionadas por golpes; se destacan las producidas en ambos pabellones

122/212

auriculares, en la sien derecha, en el abdomen y en la región lumbar, así como la

laceración que presentó en la lengua.

365. Los datos clínicos y sintomatología que presentó V3, hacen patente la

presencia de un daño físico y psicológico, que corresponde y concuerda con los

hechos referidos al momento de su detención, como lo refieren la opinión

psicológica del 23 de enero de 2018 y la opinión médica del 14 de enero de 2019,

ambas de la Comisión Nacional.

366. En cuanto al elemento del fin específico, se observa que las agresiones

físicas y psicológicas que le fueron infligidas a V3 tenían como finalidad que

proporcionara información respecto de una persona a la que le decían “La Santa

Muerte” y que proporcionara información sobre armas y droga.

• Caso 4 de V4 (Saltillo, Coahuila).

367. La violación a los derechos humanos a la integridad personal de V4 por actos

de tortura se encuentra acreditada con: a) el escrito de queja del 28 de abril de 2017;

b) el sentido del escrito de ampliación de declaración preparatoria de V4, del 5 de

noviembre de 2012; c) el certificado médico del 14 de agosto de 2012 de la SEMAR;

d) el dictamen de integridad física del 15 de agosto de 2012 de la PGR; e) la

ampliación del dictamen de integridad física del 16 de agosto de 2012 de la PGR; f)

el dictamen en psicología del 14 de febrero de 2013 de la PGR; g) el dictamen

médico/psicológico especializado para casos de posible tortura y/o maltrato, del 25

de mayo de 2015, de la entonces PGR, y h) la Opinión médica del 6 de octubre de

2017 de la Comisión Nacional.

368. V4, en su escrito de queja presentado ante la Comisión Nacional el 28 de abril

de 2017, refirió que durante el tiempo que permaneció bajo la custodia de los

elementos navales aprehensores “me golpearon y torturaron física y

psicológicamente”.

123/212

369. En su escrito de ampliación de declaración preparatoria, V4 refirió que cuando

se metieron a su habitación, los elementos navales le dijeron “ya te cargó la verga,

al piso”, instante en el que un agente naval lo derribó de un golpe, que

posteriormente comenzaron a revisar la habitación “mientras otros elementos me

golpeaban”, que le preguntaron “a qué cartel pertenecía” y respondió que no sabía

de lo que le hablaban. que fue objeto de “toques en el cuello, cachetes orejas,

espalda, costillas y me golpeaban con cachetadas y golpes en el estómago”. Que

también recibió golpes en los oídos y un elemento naval le metió un trapo en la boca

“para que no siguiera gritando” mientras era torturado “nuevamente con algo en mis

partes, en mi espalda, cuello, boca y todo mi cuerpo”, mientras le decían “dinos

dónde están todas las armas”. Que le colocaron “una bolsa en la cabeza”

provocándole asfixia, mientras era golpeado en el estómago, que incluso perdió el

conocimiento.

370. En el certificado médico del 14 de agosto de 2012 emitido por la SEMAR, se

asentó que a la exploración física presentó: “hiperemia conjuntival bilateral. A la

exploración otológica presencia de hematoma en región retroauricular… membrana

timpánica hiperémica, aprecia presencia de restos hemáticos oído derecho…

presencia de hematoma en cara lateral miembro pélvico derecho”.

371. En el dictamen de integridad física del 15 de agosto de 2012 de la PGR, se

desprende que V4 al momento de ser puesto a disposición del MPF presentó

“equimosis violáceas que comprenden la totalidad de mitades superiores de ambos

pabellones auriculares por sus dos caras; equimosis de coloración rojiza… en región

mastoidea derecha; equimosis de coloración rojiza… en región mastoidea izquierda;

equimosis rojiza difusa… en región occipital a la derecha de la línea media;

equimosis de coloración rojiza… en dorso de nariz; equimosis rojiza de forma

lineal… en cara lateral derecha del cuello; equimosis de coloración rojiza… en cara

anterior de hombro derecho; equimosis rojiza… en región supra clavicular izquierda;

124/212

equimosis rojiza… en región escapular derecha; equimosis rojo violácea en ambos

codos en sus caras internas; excoriaciones de forma lineal… cada una en caras

externas de ambas muñecas anatómicas; múltiples equimosis irregulares

diseminadas en tórax anterior de predominio en pectoral derecho y en abdomen…;

múltiples equimosis irregulares diseminadas en región dorsal y lumbar…; equimosis

de coloración violácea… en cara antero lateral tercio distal de muslo derecho. A la

exploración otoscópica armada presenta probablemente ruptura de membranas

timpánicas”.

372. En la ampliación del dictamen de integridad física del 16 de agosto de 2012,

se asentó que a la exploración física V4 presentó “oído derecho con perforación

total me membrana del tímpano, no observo la cadena osicular, celdillas mastoideas

sin datos de infección. Oído izquierdo con perforación timpánica de un 5%... además

de equimosis con hélix en pabellón auricular izquierdo. Nariz con dermoescoriación

a nivel del dorso nasal, el cual se encuentra edematoso y con crepitación ósea a su

palpación, rinoscopia anterior con desviación septal izquierda…”. En el que se

estableció como diagnóstico: “Perforación timpánica total derecha, perforación

timpánica izquierda de 5%, fractura nasal”.

373. En el dictamen en psicología, del 14 de febrero de 2013 y en el dictamen

médico/psicológico del 25 de mayo de 2015, ambos de la PGR, de forma

coincidente se asentó en los apartados de “Alegaciones de tortura y malos tratos” y

“Hechos referidos por la persona examinada”, respectivamente, que V4 refirió que

los elementos navales lo cuestionaban que “si era de los Zetas”, que después lo

sacaron del hotel en el que se encontraba, fue subido a un vehículo y durante el

trayecto le daban “toques”, lo intentaron asfixiar colocándole una bolsa de plástico

y lo “golpeaban en la cara”. Que al estar en una “base” naval le propinaron “toques

en mis partes, en la boca, en la espalda, en todo el cuerpo”; que le colocaron una

“bolsa de basura” para intentar asfixiarlo “al grado de desmayarme”. Asimismo,

agregó que lo amenazaron diciéndole que “me iban a matar y a buscar a mi familia,

125/212

se oía que gritaban más personas”. V4 señaló que se quedó dormido y los agentes

navales lo despertaron “a golpes” y comenzaron a “darme toques y a torturarme de

nuevo” mientras lo cuestionaban por nombres de cosas que “nunca había oído”.

Que al ser trasladado a Jalapa con la finalidad de que “entregara las armas y las

casas de seguridad” le dieron una golpiza y le “reventaron los oídos”. V4 refirió que

también le propinaron golpes en “los testículos, las costillas, la espalda” y que fue

“tableado de las nalgas”.

374. En el dictamen médico/psicológico especializado para casos de posible tortura

y/o maltrato, del 25 de mayo de 2015 de la entonces PGR, se asentó en el apartado

de “conclusiones”, “médicas” que: “TERCERA: el C. [V4]… sí presentó lesiones al

exterior que por su naturaleza, magnitud y ubicación corresponden con sus alegatos

de tortura y/o maltrato. QUINTA: El diagnóstico clínico de perforación timpánica

izquierda de 5% y fractura nasal sugiere que existe evidencia de que quien dijo

llamarse [V4] sufrió tortura física muy probablemente durante el proceso de su

detención.”

375. En la opinión médica del 6 de octubre de 2017, elaboradas por un especialista

de la Comisión Nacional, se concluyó que V4 “sí presentó lesiones traumáticas

externas contemporáneas con los hechos que se investigan”. Así como que “la

mecánica de producción de las mismas se establece que fueron inferidas por

terceras personas de manera intencional, las cuales se correlacionan en forma

directa con el dicho del quejoso”.

376. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la entonces PGR y la Comisión Nacional, a continuación se sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Certificado
médico.

SEMAR 14 de agosto
de 2012.

Las lesiones se detallan en el párrafo 370 de la presente
Recomendación.

126/212

Dictamen de
integridad física

PGR 15 de agosto
de 2012.

Las lesiones se detallan en el párrafo 371 de la presente
Recomendación.

Ampliación del
Dictamen de
integridad física

PGR 16 de agosto
de 2012.

Las lesiones se detallan en el párrafo 372 de la presente
Recomendación.

Dictamen en
psicología.

Comisión
Nacional.

14 de febrero
de 2013.

Las lesiones se detallan en el párrafo 373 de la presente
Recomendación.

Dictamen
Médico/psicológic
o.

Comisión
Nacional.

25 de mayo
de 2015.

Las lesiones se detallan en el párrafo 374 de la presente
Recomendación.

Opinión médica Comisión
Nacional.

6 de octubre
de 2017.

Las lesiones se detallan en el párrafo 375 de la presente
Recomendación.

377. De las agresiones físicas que V4 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas emitidas

por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V4. Descripción de V4 por cuanto a la

lesión.
Lesión física descrita en el
documento.

Golpes en el rostro, en los testículos,
en las costillas y en la espalda.

Que fue tableado en las nalgas y le
“reventaron los oídos”.

Dolor. SEMAR: hiperemia conjuntival
bilateral, hematoma en región
retroauricular, membrana timpánica
hiérémica, restops hemáticos en oído
derecho, hematoma en cara lateral
miembro pélvico.
PGR: describió equimosis en ambos
pabellones auriculares, en ambas
regiones mastoideas, en región
occipital, en el dorso de la nariz, en el
cuello, en hombro derecho, en ambas
regiones claviculares, en ambos
codos, en pecho y abdomen, en región
dorsal y lumbar, en muslo derecho.
También detallo escoriaciones en el
dorso nasal y en las muñecas.
Asimismo, observó la ruptura de
ambas membranas timpánicas y
fractura de nariz.
Comisión Nacional: las lesiones son
contemporáneas a los hechos y se
correlacionan con el mecanismo de
producción referido por el agraviado.

Intento de asfixia mediante la
colocación de una bolsa de plástico en
la cara.

Le provocaba asfixia, se desmayó. No fueron detalladas las lesiones
físicas.

Toques eléctricos en genitales, en la
boca y en la espalda.

Dolor. No fueron detalladas las lesiones
físicas.

Nota: V4 en sus declaraciones refirió que fue objeto de descargas eléctricas en los testículos, en la boca y en la espalda.
Que sufrió intento de asfixia y que fue “tableado” en la zona glútea. Sin embargo esas agresiones en términos de lo
expuesto en el párrafo 311 de la presente Recomendación, no se pudieron acreditar al no existir elementos técnicos,
médicos o psicológicos que permitieran corroborarlo.

127/212

378. Al analizar si los actos de AR9, AR10 y AR11 cumplen con los elementos que

acreditan los actos de tortura que se citan en el párrafo 310 de la presente

Recomendación, se tiene lo siguiente:

379. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V4 por las

agresiones físicas que le fueron inferidas. V4 presentó equimosis en la cabeza, en

el cuello, en el hombro derecho, en el pecho, en ambos codos, en el abdomen, en

región dorso lumbar, fractura de nariz, equimosis de ambos pabellones auriculares

y ruptura de ambas membranas timpánicas.

380. De conformidad con el párrafo 145, inciso p), del “Protocolo de Estambul”, “las

amenazas de muerte, daños a la familia, nuevas torturas, prisión y ejecuciones”,

constituyen métodos de tortura. V4 refirió que los agentes navales lo amenazaban

diciéndole que lo “iban a matar y a buscar a mi familia” con la finalidad de que

proporcionara información.

381. La Comisión Nacional advierte que las lesiones que presentó V4, le fueron

infligidas en una mecánica de tipo intencional por terceras personas, mismas que

son contemporáneas a los hechos motivo de la queja.

382. En cuanto al sufrimiento severo, V4 presentó múltiples lesiones en todo el

cuerpo, ocasionadas por golpes; se destacan las producidas en ambos pabellones

auriculares, la ruptura total de la membrana timpánica derecha y la ruptura parcial

de la izquierda, así como la fractura de nariz, las que fueron descritas al momento

de ser puesto a disposición del Agente del MPF.

383. Los datos clínicos y sintomatología que presentó V4, hacen patente la

presencia de un daño físico que corresponde y concuerda con los hechos referidos

128/212

al momento de su detención, como lo refiere la Opinión Médica de la Comisión

Nacional del 6 de octubre de 2017.

384. En cuanto al elemento del fin específico, se observa que las agresiones

físicas y psicológicas que le fueron infligidas a V4 tenían como finalidad que

proporcionara información respecto de terceras personas y que dijera “si era de los

Zetas”. Así como que trasladado a Jalapa con la finalidad de que “entregara las

armas y las casas de seguridad”.

• Caso 5 de V5 (Ramos Arizpe, Coahuila).

385. La violación a los derechos humanos a la integridad personal de V5 por actos

de tortura se encuentra acreditada con: a) el sentido de la vista formulada en la

Causa Penal 8 del 28 de abril de 2017; b) el dictamen médico de integridad física y

farmacodependencia del 29 de julio de 2013, de la entonces PGR; c) la declaración

ministerial de V5 rendida dentro de la AP9 del 30 de julio de 2013; d) la declaración

preparatoria de V5 en la Causa Penal 7 del 2 de agosto de 2013; e) la ampliación

de declaración preparatoria de V5, en la Causa Penal 8 del 7 de febrero de 2014; f)

las dos entrevistas de la Comisión Nacional realizadas a V5 del 29 de septiembre

de 2014 y 11 de mayo de 2016 y g) la Opinión Especializada de la Comisión

Nacional del 2 de agosto de 2016, practicada a V5.

386. Del contenido de la vista formulada en la Causa Penal 8 se desprende que V5

refirió que fue objeto de tortura por parte de los elementos navales aprehensores.

387. Del dictamen médico de integridad física y farmacodependencia del 29 de julio

de 2013 de la entonces PGR, se desprende que V5 al momento de ser puesto a

disposición del MPF presentó:

129/212

“Cráneo…zonas de hiperemia por contusión en ambas regiones

parietales y en la occipital… la mucosa oral… con ulceraciones en

ambos carrillos dentales…

Tórax… zona de hiperemia por contusión en cara anterior, así como

lesiones puntiformes diseminadas, contusión en hombro derecho…

Abdomen… zona de hiperemia por contusión en regiones epigástrica,

mesogastrio y flanco izquierdo…

Extremidades y columna vertebral… zona de hiperemia por contusión en

ambos antebrazos así como en muñecas, temblor fino distal de ambas

manos…”

388. En la declaración ministerial del 30 de julio de 2013, V5 declaró que cuando

los elementos navales llegaron a la habitación del hotel en el que se encontraban

hospedado en compañía de C4, los sacaron y posteriormente, “sin decirnos nada

nos pusieron una venda en los ojos, y nos trasladaron a su base en donde nos

golpearon, amarrándonos con las manos atrás, poniéndonos también una bolsa en

la cabeza, diciéndonos que nosotros éramos zetas, también nos dieron toques en

diferentes partes del cuerpo, boca, cabeza, dándonos patadas en todo el cuerpo”.

En esa misma diligencia, el AMPF dio fe de la integridad física de V5, asentando

que presentó “un pequeño moretón en el abdomen, así mismo, presenta un moretón

en ambas muñecas, manifestando el inculpado que presenta dolor en todo el

cuerpo, debido a los golpes que recibió al momento de su detención por los

marinos”.

389. En la declaración preparatoria del 2 de agosto de 2013 y en la respectiva

ampliación del 7 de febrero de 2014, V5 ratificó el contenido de su declaración

ministerial.

390. En las dos actas circunstanciadas del 29 de septiembre de 2014 y 11 de mayo

de 2016, elaboradas por la Comisión Nacional, se hizo constar que V5 precisó que

130/212

en cuanto los marinos realizaron su detención, “lo amarraron… lo vendaron y lo

llevaron a un lugar desconocido”, que en ese lugar “lo agredieron psicológicamente

y físicamente porque lo interrogaban acerca de si conocía a ciertas personas”. Así

como que le propinaban golpes “con los puños en costillas y piernas” y le ponían

una bolsa en la cabeza “asfixiándolo en varias ocasiones”. V5 señaló que los

agentes navales aprehensores “le ponían toques eléctricos con un aparato en la

boca, genitales, en planta de los pies, espalda, brazos, piernas y cabeza”. Que los

marinos “se montaban y brincaban en estómago, le proporcionaban patadas, golpes

con los puños, cachetadas y mencionaron violarlo”. Asimismo, V5 manifestó que los

elementos navales “lo amenazaron de muerte y a sus familias”.

391. En la Opinión Especializada (Protocolo de Estambul) de la Comisión Nacional,

del 2 de agosto de 2016, en el apartado de “Conclusión de la consulta médica”, se

asentó que:

“1.- El señor [V5], sí presentó lesiones contemporáneas y relacionadas

con su detención.

…

3.- Existe una firme relación entre las lesiones descritas en los

documentos médico-legales que presentó el agraviado y el mecanismo

de producción descrito por el agraviado y son pocas otras causas

posibles.

4.- Existe un alto grado de concordancia entre la sintomatología física

presentada y referida por el agraviado de forma inmediata (aguda) y

tardía (crónica) con las lesiones de origen traumático visibles al exterior

que presentó, debidas a los actos ejercidos en su contra durante su

detención…

131/212

5.- Existe un alto grado de concordancia entre los hallazgos físicos

descritos en las constancias médicas contemporáneas a su detención

con el mecanismo de producción de las agresiones físicas referidas por

el agraviado…

…

8.- … las lesiones que le fueron inferidas al Sr. [V5] durante su detención,

son de las similares a las observadas en los actos de Tortura Física…”

392. En el apartado de “Conclusión de la consulta psicológica”, de esa misma

opinión especializada se precisó que:

“A).- Los signos psicológicos que presentó el señor [V5] no sostienen la

evidencia para sustentar que el examinado se encuentra afectado

psicológica y emocionalmente…”

393. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la Comisión Nacional, a continuación se sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Dictamen médico
de integridad
física y
farmacodepende

ncia.

PGR ahora
FGR.

29 de julio de
2013.

Las lesiones se detallan en el párrafo 387 de la presente
Recomendación.

Fe de integridad
física.

AMPF. 30 de julio de
2013.

Las lesiones se detallan en el párrafo 388 de la presente
Recomendación.

Opinión
Especializada de
la CNDH.

Comisión
Nacional.

2 de agosto
de 2016.

Las lesiones se detallan en los párrafos 391 a 392 de la
presente Recomendación.

394. De las agresiones físicas que V5 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas

analizadas por la Comisión Nacional, se destaca lo siguiente:

132/212

Hechos descritos por V5. Descripción de V5 por cuanto a la
lesión.

Lesión física descrita en el
documento.

- Golpes con los puños en costillas y
piernas.
- Cachetadas.
- Patadas en todo el cuerpo.
- “Se montaban y brincaban en su
abdomen”.

Dolor. PGR: enrojecimiento en regiones
parietal y occipital, en el pecho, en el
abdomen y del lado izquierdo de éste,
en los antebrazos y en las muñecas.
Contusión en hombro derecho.
Ulceraciones en ambos carrillos
dentales.
AMPF: moretón en el abdomen, en
ambas muñecas y dolor en todo el
cuerpo.
Comisión Nacional: existe
concordancia entre la sintomatología
física presentada por el agraviado y las
lesiones de origen traumático que
presentó.

Intento de asfixia mediante la
colocación de una bolsa en la cabeza.

No podía respirar.. No fueron detalladas las lesiones
físicas.

Toques eléctricos en la cabeza, en la
boca, en los genitales, en la espalda,
en los brazos, en las piernas y en la
planta de los pies.

Dolor. No fueron detalladas las lesiones
físicas.

Nota: V5 refirió haber sido objeto de intento de asfixia y de “toques” en varias partes del cuerpo. Sin embargo, este tipo
de agresiones en términos de lo expuesto en el párrafo 311 de la presente Recomendación, no se pudieron acreditar al
no existir elementos técnicos, médicos y psicológicos que permitieran corroborarlo.

395. Al analizar si los actos de AR12 y AR13, cumplen con los elementos que

acreditan los actos de tortura que se citan en el párrafo 310 de la presente

Recomendación, se tiene lo siguiente:

396. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V5 por las

agresiones físicas que le fueron inferidas. V5 presentó equimosis en enrojecimiento

en la cabeza (ambas regiones parietales y zona occipital), en ambos antebrazos y

muñecas, en la espalda acompañadas de lesiones puntiformes disemnadas, en la

zona del abdomen y flanco izquierdo, así como contusión en hombro derecho,

ulceraciones en mejillas (carrillos) dentales y dolor en todo el cuerpo.

397. De conformidad con el párrafo 145, inciso p), del “Protocolo de Estambul”, “las

amenazas de muerte, daños a la familia, nuevas torturas, prisión y ejecuciones”,

133/212

constituyen métodos de tortura. Es así que V5 refirió que con posterioridad a su

detención, los agentes navales “lo amenazaron de muerte y a sus familias (sic)”,

con la finalidad de que contestara lo que ellos pedían.

398. La Comisión Nacional advierte que las lesiones que presentó V5, le fueron

infligidas en una mecánica de tipo intencional por terceras personas, mismas que

son contemporáneas a los hechos motivo de la queja, tal y como lo refiere la opinión

especializada de la Comisión Nacional del 2 de agosto de 2016.

399. En cuanto al sufrimiento severo, V5 presentó múltiples lesiones en todo el

cuerpo, ocasionadas por golpes; se destacan las producidas en la cabeza, mismas

que fueron descritas como enrojecimiento de ambas regiones parietales y zona

occipital. Así como los hematomas localizados en el abdomen y del flanco izquierdo.

400. Los datos clínicos y sintomatología que presentó V5, hacen patente la

presencia de un daño físico, que corresponde y concuerda con los hechos referidos

al momento de su detención, como lo refiere la opinión especializada de la Comisión

Nacional del 2 de agosto de 2016.

401. En cuanto al elemento del fin específico, se observa que las agresiones

físicas y psicológicas que le fueron infligidas a V5 tenían como finalidad que

proporcionara información respecto de “si conocía a ciertas personas” y aceptara su

pertenencia a la organización criminal denominada “Los Zetas”.

• Caso 6 de V6 (Culiacán, Sinaloa).

402. La violación a los derechos humanos a la integridad personal de V6 por actos

de tortura se encuentra acreditada con: a) las dos quejas del 19 y 31 de agosto de

2017; b) el certificado médico de lesiones de V6, del 17 de septiembre de 2015 de

la SEMAR; c) la fe de integridad física del 18 de septiembre de 2015 emitida por el

AMPF; d) el dictamen médico del 18 de septiembre de 2015 de la entonces PGR;

134/212

e) historia clínica de ingreso del 19 de septiembre de 2015 emitida por el Centro de

Ejecución de las Consecuencias Jurídicas del Delito en Culiacán; f) la declaración

ministerial de V6 rendida dentro de la AP10 del 19 de septiembre de 2015; g) la

declaración preparatoria de V6 en la Causa Penal 9 del 21 de septiembre de 2015;

h) la revisión médica del 23 de septiembre de 2015, emitida por un perito médico

propuesto por la defensa de V6; i) valoración psicológica del 16 de enero de 2017

de la Comisión Nacional; j) la entrevista realizada por la Comisión Nacional a V6 del

18 de septiembre de 2017, y k) la Opinión médica del 23 de mayo de 2018 de la

Comisión Nacional.

403. V6 y Q, en sus respectivos escritos de queja presentados ante la Comisión

Nacional los días 19 y 31 de agosto de 2017, refirieron que los elementos navales

al ingresar al Lugar 8, golpearon a V6. V6 precisó que recibió golpes en costillas y

descargas eléctricas en los genitales y que también le colocaron “la chicharra en los

cachetes y en las orejas”. Así como que “dijera dónde estaba la droga y las armas”.

Por su parte, Q señaló que se percató que los agentes navales “estaban golpeando”

a V6.

404. En el certificado médico de lesiones del 17 de septiembre de 2015, un médico

naval asentó que V6 a la exploración física presentó: “escoriación en brazo derecho

…, … hematoma color rojizo en línea paravertebral derecha … que presenta dolor

a la palpación, se observa escoriación en escápula derecha … además de otra

escoriación en la misma zona …, se observa hematoma color rojizo en tórax parte

posterior de lado izquierdo … que presenta dolor a la palpación, se observa

escoriación en deltoides parte posterior …, se palpa hematoma en zona parietal …

y encima de este se observan escoriaciones …, refiere dolor a el momento de la

palpación de dicha zona”.

135/212

405. En la fe de integridad física del 18 de septiembre de 2015, el AMPF hizo constar

que V6 al momento de ser puesto a disposición presentó: “dos equimosis

(moretones)… en la cabeza, mismos que presentan un color rojo vino”.

406. Del dictamen médico del 18 de septiembre de 2015 de la entonces PGR, se

advierte que V6 a la exploración física presentó: “equimosis en número de dos

producidas por contusión… en la región interparietal y … en la región interparietal-

occipital, las cuales presentan un color rojo vino”.

407. En la historia clínica de ingreso del 19 de septiembre de 2015, realizada por un

médico del Centro de Ejecución de las Consecuencias Jurídicas del Delito en

Culiacán, a la exploración general de V6 se le diagnosticó como “policontundido”.

408. En la declaración ministerial del 19 de septiembre de 2015, V6 precisó que los

elementos navales lo “tumbaron al suelo y empezaron a patear”. Que

posteriormente lo trasladaron en un vehículo al monte en donde también lo

golpearon y le gritaban que lo “iban a matar”, instante en que eran cuestionados por

cosas que desconocía.

409. En la declaración preparatoria del 21 de septiembre de 2015, V6 ratificó su

declaración ministerial y en esa misma diligencia se dio fe judicial del estado físico

del agraviado, haciendo constar que “en el costado izquierdo, parte inferior de la

tetilla izquierda, el inculpado refiere al tacto dolor, y que por dentro duele mucho; en

la parte superior de la cabeza, parte central, e inclinado hacia el lado del remolino

al tacto refiere dolor y duele mucho, igualmente a la altura del remolino, esto es, en

dirección al occipital presenta una región escamosa, y capas de piel en vía de

cicatrización donde al igual refiere dolor al tacto”.

410. De la revisión médica del 23 de septiembre de 2015, realizada por un perito

médico propuesto por la defensa del agraviado, se desprende que V6 presentó:

136/212

“leve inflamación en región posterior de cráneo… refiere malestar en región costal

izquierda… [en el abdomen] refiere malestar gral. (sic)… región testicular manifiesta

entumecimiento”

411. En la valoración psicológica del 16 de enero de 2017 emitida por un

especialista de la Comisión Nacional, en el apartado de “interpretación e integración

de los resultados” se asentó que la asfixia seca descrita por el agraviado, “le llevó

al límite del desmayo y le provocó el temor intenso de perder la vida; los choques

eléctricos como generadores de un dolor insoportable que rebasó sus capacidades

de resistencia y le provocó la pérdida del control sobre su cuerpo”, estableciendo

como conclusión que “sí se encontraron síntomas en el examinado [V6], que pueden

sustentar de manera concluyente, que éste fue afectado psicológicamente a causa

de una vivencia traumática. Los síntomas psicológicos que refiere… sí son

suficientes para sustentar que éste manifiesta daño psicológico determinado por los

hechos motivo de queja… los hechos ocurridos al momento de su detención, le

provocaron una afección psicológica y emocional que aún perdura”.

412. En el acta circunstanciada del 18 de septiembre de 2017, elaborada por la

Comisión Nacional, se hizo constar que V6 precisó que los elementos navales al

ingresar a su domicilio lo “aventaron al suelo y le colocaron su playera en la cara y

comenzaron a patearlo”. Que posteriormente lo sacaron de su casa y fue trasladado

en un vehículo al monte, a la altura de un parque acuático y ahí comenzaron a

“golpearlo en las costillas, los brazos, la cabeza, le daban patadas y en la cabeza

con el casco, le ponían la chicharra en los cachetes al momento que le preguntaban

por unas personas que no conocía”, señalándole que “si no decía”, iban a agredir

“a su hija y a su mujer”. V6 también refirió que “le colocaron la bolsa en la cabeza

hasta el grado de la asfixia”, mientras lo cuestionaban por personas que no conocía

y que por esa razón en tres ocasiones perdió el conocimiento. V6 agregó que al no

reconocer un domicilio que los agentes navales le mostraron, “le colocaban la

137/212

cabeza entre el conductor y el copiloto y este le pegaba con el casco en la cabeza

en muchas ocasiones”.

413. En la valoración médica de la Comisión Nacional, del 23 de mayo de 2018, en

la que se concluyó que: “[V6], sí presentó lesiones de origen traumático al exterior…

por lo que se les considera correlacionadas con los hechos motivo de la queja,

toda vez que, son coincidentes con el mecanismo de producción que el agraviado

refirió (golpes-traumatismos-)”.

414. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la SEMAR, el AMPF, la entonces PGR, el Centro de Ejecución de las

Consecuencias Jurídicas del Delito en Culiacán, en la Causa Penal 9, un perito

médico propuesto por la defensa de V6 y la Comisión Nacional, a continuación se

sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Certificado
médico de
lesiones.

SEMAR 17 de
septiembre
de 2015.

Las lesiones se detallan en el párrafo 404 de la presente
Recomendación.

Fe de integridad

física

AMPF 18 de

septiembre
de 2015.

Las lesiones se detallan en el párrafo 405 de la presente

Recomendación.

Dictamen médico La entonces
PGR

18 de
septiembre
de 2015.

Las lesiones se detallan en el párrafo 406 de la presente
Recomendación.

Historia clínica de
ingreso.

Centro de
Ejecución de
las
Consecuenci
as Jurídicas

del Delito en
Coyoacán.

19 de
septiembre
de 2015.

Las lesiones se detallan en el párrafo 407 de la presente
Recomendación.

Revisión médica. Perito
médico.

23 de
septiembre
de 2015

Las lesiones se detallan en el párrafo 410 de la presente
Recomendación.

Valoración
psicológica

Comisión
Nacional.

16 de enero
de 2017.

Las lesiones se detallan en el párrafo 411 de la presente
Recomendación.

Valoración
médica.

Comisión
Nacional.

23 de mayo
de 2018.

Las lesiones se detallan en el párrafo 413 de la presente
Recomendación.

138/212

415. De las agresiones físicas que V6 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas emitidas

por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V6. Descripción de V6 por cuanto a la

lesión.
Lesión física descrita en el
documento.

Golpes en las costillas y en los brazos.
Que con un casco le propinaban
golpes en la cabeza y también le
dieron patadas.

Dolor. SEMAR: escoriación en brazo
derecho, en escápula derecha, en
deltoides y en zona parietal.
Hematoma en línea paravertebral
derecha, en la espalda del lado
izquierdo y en la zona parietal.
AMPF: dos moretones en la cabeza.
PGR: dos equimosis en la cabeza.
Centro de Ejecución de las
Consecuencias Jurídicas del Delito en
Culiacán: policontundido.
Juzgado Primero de Distrito en el
Estado de Sinaloa: dolor en la parte
inferior de la tetilla izquierda. Dolor en
la parte superior de la cabeza y zona
escamosa en región occipital.
Perito médico: inflamación en región
posterior del cráneo, malestar en
región costal izquierda y en el área del
abdomen. Así como entumecimiento
en región testicular.
Comisión Nacional: presenta daño
psicológico. Asimismo, las lesiones
que presentó encuentran
correspondencia con los hechos
motivo de queja.

Intento de asfixia mediante la
colocación de una bolsa en la rostro.

Perdió el conocimiento en tres
ocasiones.

Comisión Nacional: le provocó temor
intenso de perder la vida.

Descargas eléctricas en los genitales y
en los cachetes y orejas.

Dolor. Comisión Nacional: le provocó un dolor
insoportable que rebasó sus
capacidades de resistencia y la
pérdida de control sobre su cuerpo.

416. Al analizar si los actos de AR14, AR15, AR16, AR17 y AR18, cumplen con los

elementos que acreditan los actos de tortura que se citan en el párrafo 310 de la

presente Recomendación, se tiene lo siguiente:

417. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V6 por las

139/212

agresiones físicas que le fueron inferidas. V6 presentó hematomas en la cabeza, en

la espalda en ambos lados, en la escápula derecha y en zona parietal. Así como

una escoriación en brazo derecho, en la parte posterior de los hombros y en zona

parietal. Aunado a los signos de dolor que presentó en la región costal izquierda y

en la región del abdomen.

418. De conformidad con el párrafo 145, inciso p), del “Protocolo de Estambul”, “las

amenazas de muerte, daños a la familia, nuevas torturas, prisión y ejecuciones”,

constituyen métodos de tortura. Al respecto V6 refirió que los agentes navales lo

amenazaban diciéndole “que lo iban a matar”. Así como que “si no decía” lo que los

agentes aprehensores querían saber iban a agredir “a su hija y a su mujer”.

419. La Comisión Nacional advierte que las lesiones que presentó V6, le fueron

infligidas en una mecánica de tipo intencional por terceras personas, mismas que

se correlacionan con los hechos motivo de queja en virtud a que son coincidentes

con el mecanismo de producción, tal y como lo refiere la valoración médica del 23

de mayo de 2018 de la Comisión Nacional.

420. En cuanto al sufrimiento severo, V6 presentó múltiples lesiones en el cuerpo,

ocasionadas por golpes; se destacan las producidas en la cabeza, mismas que

fueron descritas como dos hematomas con inflamación en la zona parietal y con

escoriaciones en la superficie de la zona referida. Asimismo, V6 refirió que los

agentes aprehensores le colocaron una bolsa en la cabeza y que por esa razón en

tres ocasiones perdió el conocimiento.

421. Resulta importante señalar que, como lo refiere el párrafo 159 del “Protocolo

de Estambul”, en muchos casos los torturadores pueden tratar “de ocultar sus

actos”, por tal motivo, la asfixia “también es una forma de tortura con la que se trata

de provocar un máximo de dolor y sufrimiento dejando un mínimo de pruebas”. En

este mismo sentido el párrafo 214, del citado Protocolo establece que “La

140/212

sofocación hasta casi llegar a la asfixia es un método de tortura cada vez más

frecuente. En general no deja huellas y la recuperación es rápida”.

422. Los datos clínicos y sintomatología que presentó V6 hacen patente la

presencia de un daño físico y psicológico, que corresponde y concuerda con los

hechos referidos al momento de su detención, como lo refieren la valoración

psicológica del 16 de enero de 2017 y la valoración médica del 23 de mayo de 2018,

ambas de la Comisión Nacional.

423. En cuanto al elemento del fin específico, se observa que las agresiones

físicas y psicológicas que le fueron infligidas a V6 tenían como finalidad que

proporcionara información respecto de terceras personas y que reconociera un

domicilio al que fue trasladado, así como que “dijera dónde estaba la droga y las

armas”.

• Caso 7 de V7 (Tampico, Tamaulipas).

424. La violación a los derechos humanos a la integridad personal de V7 por actos

de tortura se encuentra acreditada con: a) el contenido de la vista formulada en la

Causa Penal 10 del 2 de mayo de 2016; b) el certificado médico de V7, del 14 de

noviembre de 2010 de la SEMAR; c) el dictamen de integridad física y edad clínica

con número de folio 175/10 del 15 de noviembre de 2010 emitida por la entonces

PGR; d) dos dictámenes en medicina del 16 y 17 de noviembre de 2010 de la

entonces PGR; e) la declaración ministerial de V7 rendida dentro de la AP13 del 16

de noviembre de 2010; f) la declaración preparatoria de V7 rendida en la Causa

Penal 10 del 22 de enero de 2011; g); la entrevista realizada a V7 el 31 de enero de

2017, y h) la Opinión Especializada de la Comisión Nacional del 4 de abril de 2018,

practicada a V7.

141/212

425. De la vista formulada en la Causa Penal 10 del 2 de mayo de 2016, se

desprende que V7 y V8 refirieron que fueron víctimas de la probable tortura infligida

por los elementos navales que realizaron su detención.

426. En el certificado médico del 14 de noviembre de 2010, una médico naval

asentó que V7 a la exploración física presentó: “dermoabrasión en cara anterior de

tórax, en epigastrio, lesiones equimóticas que abarcan de C5 hasta L1, lesiones

equimóticas en ambos brazos y antebrazos cara anterior y posterior, lesiones

equimóticas que abarcan ambos glúteos de bordes irregulares, así como en ambos

muslos cara posterior, también equimosis en pantorrilla derecha cara posterior,

lesiones equimóticas de 3 o 4 días de evolución que por su naturaleza no

comprometen la vida”.

427. En el dictamen de integridad física y edad clínica del 15 de noviembre de 2010,

de la entonces PGR, se asentó que a la exploración física de V7, presentó “dieciséis

equimosis de cloración violácea de forma irregular en las siguientes localizaciones:

la primera… en región pectoral izquierda, la segunda… en región deltoidea

izquierda, la tercera… en hombro izquierdo, la cuarta… en flanco izquierdo del

abdomen, la quinta… en flanco izquierdo, la sexta… en mesogastrio a la izquierda

de la línea media, la séptima… mesogastrio a la derecha de la línea media, la

octava… en un área que va de cara posterior de cuello a región escapular sobre y

ambos lados de la línea media, la novena… en cara posterior tercio medio de brazo

derecho, la décima… en cara interna tercio proximal de brazo izquierdo, la

onceava… en cara externa tercio medio de brazo derecho, la doceava… en cara

interna tercio proximal y medio de antebrazo derecho, la treceava… en cara

posterior e interna tercio medio y distal del brazo derecho, la décimo cuarta… en

ambos glúteos y cara posterior tercio proximal de ambos muslos, la décimo quinta…

en hélix y antihélix de pabellón auricular derecho, la décimo sexta… en región

mandibular del lado izquierdo. Dos equimosis lineales… paralelas entre sí en región

lumbar sobre la línea media”.

142/212

428. Del dictamen en medicina del 16 de noviembre de 2010 de la entonces PGR,

se advierte que V7 a la exploración física presentó: “equimosis rojiza… en dorso de

nariz; equimosis rojiza… en región malar derecha; irritación conjuntival del ojo

derecho; equimosis rojiza… en la región frontal a la derecha de la línea media;

excoriación… en región mentoniana a la izquierda de la línea media; equimosis rojo-

verdosa… en hombro izquierdo; equimosis violácea… en tercio medio cara externa

de brazo derecho; múltiples excoriaciones puntiformes en cara externa del brazo

derecho; equimosis de color violáceo… en cara intero-posterior tercio medio e

inferior del brazo derecho; equimosis violácea… en región abdomen que incluye

epi-meso e hipogastrio, así como flanco izquierdo; equimosis verde-violácea… en

cara anterior tercio medio e inferior de antebrazo izquierdo; equimosis violácea…

en cara anterior tercio medio de antebrazo derecho; excoriación en muñeca

derecha…; equimosis violácea… en tórax posterior tercio superior y media sobre y

a ambos lados de la línea media; equimosis violácea… que abarca ambos glúteos

tercio superior y medio de ambos muslos”.

429. Del dictamen en medicina del 17 de noviembre de 2010 de la entonces PGR,

se advierte que V7 a la exploración física presentó: “cuatro costras hemáticas secas

lineales… localizadas en región temporal derecha. Área de equimosis rojo vinoso

puntiforme… en región occipital sobre la línea media, dos costras hemáticas

secas… localizadas en región temporal izquierdo, dos equimosis violáceas la

primera… en lóbulo superior de la oreja derecha, la segunda… en hombro izquierdo,

dos equimosis rojizas la primera… en la cara anterior de cuello, la segunda… en

hombro izquierdo, seis costras hemáticas secas, la primera… en cara anterior de

hombro izquierdo, la segunda y la tercera… en región infraclavicular derecha, y

cuarta, quinta y sexta… localizadas en hombro derecho, seis equimosis rojo

vinosas, la primera… en epigastrio, la segunda… en hipocondrio izquierdo, la

tercera… en mesogastrio, la cuarta… en mesogastrio, la quinta… en cara lateral

izquierda de abdomen y sexta… en fosa iliaca izquierda, dos equimosis rojo vinoso

143/212

lineales, la primera… en flanco izquierdo y la segunda… en pectoral izquierdo, dos

equimosis violáceas, la primera… en flanco izquierdo, y la segunda… en

mesogastrio, múltiples equimosis rojo vinosas lineales… que involucra las regiones

de tórax posterior, hombro izquierdo y tercio proximal de brazo izquierdo, costra

hemática seca… en cara lateral interna de muñeca derecha, seis equimosis

violáceas verdosas, la 1°… en región escapular izquierda, la 2°… en región

infraescapular izquierda, la 3°… en región lumbar izquierda, la 5°… en región

infraescapular derecha y 6° en región lumbar derecha, dos costras hemáticas secas

lineales… en región lumbar sobre la línea media, dos equimosis violáceas la 1°…

en cara lateral externa de tercio medio de brazo derecho, y la 2°… en cara posterior

de tercio medio y distal de brazo derecho, seis costras hemáticas secas lineales…

las primeras tres localizadas en cara posterior de tercio distal de antebrazo izquierdo

y la 4°… en cara interna de tercio distal de antebrazo izquierdo, 5°… en cara

posterior de tercio distal de antebrazo izquierdo y la 6°… en cara posterior de la

muñeca derecha, estas dos últimas de forma irregular, equimosis violácea… en cara

antero lateral externa de tercio medio de antebrazo izquierdo, equimosis violácea…

abarcando ambos glúteos y caras posterior, laterales internas y externas de tercio

proximal y medio de ambos muslos, dos equimosis violáceas la primera… en cara

lateral externa tercio distal de muslo derecho, la segunda… en cara lateral externa

tercio medio de pierna derecha”.

430. En la declaración ministerial del 16 de noviembre de 2010, el AMPF dio fe de

integridad física de V7, asentando que al momento de rendir su declaración

presentó: “equimosis rojiza en dorso de nariz, equimosis rojiza en región malar

derecha, irritación conjuntival del ojo derecho, equimosis rojiza en la región frontal

derecha, excoriación en región mentoniana a la izquierda, equimosis rojo verdosa

en hombro izquierdo, equimosis violácea en cara externa de brazo derecho;

múltiples excoriaciones en cara externa del brazo derecho, equimosis violácea en

región del abdomen, así como flanco izquierdo, equimosis en antebrazo derecho,

144/212

excoriación en muñeca derecha, equimosis violácea que abarca ambos glúteos y

en ambos muslos; manifiesta que se las causaron los marinos que me detuvieron”.

431. En la declaración preparatoria del 22 de enero de 2011, V7 refirió que “se me

torturó por más de dos días por los elementos de la marina”.

432. En el acta circunstanciada del 31 de enero de 2017, elaborada con motivo de

la entrevista realizada por un Visitador Adjunto de la Comisión Nacional, se hizo

constar que V7 precisó que los marinos llegaron a su departamento “preguntando

si tenían armas y droga”, que al contestar que no lo sacaron y lo juntaron con otras

personas en la calle, posteriormente le amarraron las manos y lo cubrieron “de la

cabeza con sus camisas enredándoles cinta canela”. Que lo subieron a un vehículo

y en trayecto a las instalaciones navales “lo iban golpeando en la cabeza con la

culata de sus armas”. Que al llegar a las instalaciones navales “lo colocaron doblado

en la caja de la camioneta y comienzan a tablearlo de la cintura para abajo”. Que

posteriormente lo metieron a un cuarto y lo tiraron en el suelo, instante en que un

elemento naval le preguntó “que si conocía al 37” y al contestar que no, los demás

agentes “comenzaron a patearlo en todo el cuerpo, le pusieron un trapo mojado en

la cara y le echaban agua para que no respirara”, que “lo amarran de los tobillos a

un poste y los marinos brincan en su estómago”. Posteriormente, una mujer marina

“lo tableó”. Así como que también le colocaron “una bolsa de plástico en la cabeza

para que no respirara”.

433. En la Opinión Especializada (“Protocolo de Estambul”) de la Comisión

Nacional, del 4 de abril de 2018, en el apartado de “Conclusión de la consulta

psicológica”, se asentó que:

“sí se encontraron síntomas en el examinado [V7], que pueden sustentar

de manera concluyente, que éste fue afectado psicológicamente a causa

de una vivencia traumática.

145/212

Los síntomas psicológicos que refiere el señor [V7], se le presentaron

como consecuencia de los hechos narrados por él…

Derivado de lo anterior, puede afirmarse que sí existen secuelas

psicológicas en el señor [V7], que son sustanciales para determinar que

los hechos ocurridos al momento de su detención, le provocaron una

afección psicológica y emocional que aún perdura… ”

434. En el apartado de “Conclusión de la consulta médica”, de esa misma opinión

especializada se precisó que:

“1…. El señor [V7], efectivamente, sí presentó lesiones de origen

traumático visibles al exterior…

…

3. Existe concordancia entre la sintomatología física que manifiesta el

señor [V7], haber presentado, de forma inmediata (aguda), con las

lesiones de origen traumático que refiere le fueron infligidas en actos

ejercidos en su contra…

4. Existe correspondencia entre los hallazgos físicos descritos en los

documentos médico-legales analizados y la información obtenida de la

entrevista con el señor [V7].

5. El cuadro clínico no pudo haberse constituido de un modo distinto del

descrito por el señor [V7].

…

7. Las pruebas físicas, en la medida en que existen, es información

importante que confirma que la persona ha sido torturada…”

146/212

435. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la SEMAR, la entonces PGR, el AMPF, y la Comisión Nacional, a continuación

se sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Certificado
médico.

SEMAR 14 de
noviembre de
2010.

Las lesiones se detallan en el párrafo 426 de la presente
Recomendación.

Dictamen de
integridad física y
edad clínica

PGR (ahora
FGR).

15 de
noviembre de
2010

Las lesiones se detallan en el párrafo 427 de la presente
Recomendación.

Dictamen en
medicina.

PGR (ahora
FGR).

16 de
noviembre de
2010.

Las lesiones se detallan en el párrafo 428 de la presente
Recomendación.

Dictamen en
medicina.

PGR (ahora
FGR).

17 de
noviembre de
2010.

Las lesiones se detallan en el párrafo 429 de la presente
Recomendación.

Fe de integridad
física

AMPF 16 de
noviembre de
2010.

Las lesiones se detallan en el párrafo 430 de la presente
Recomendación.

Opinión

Especializada de
la CNDH.

Comisión

Nacional.

4 de abril de

2018.

Las lesiones se detallan en los párrafos 433 a 434 de la

presente Recomendación.

436. De las agresiones físicas que V7 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas

analizadas por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V7. Descripción de V7 por cuanto a la

lesión.
Lesión física descrita en el
documento.

- Golpes en la cabeza con las culatas
de las armas.
- Patadas en todo el cuerpo.
- Que los elementos “brincaban en su
estómago”.
- Tablazos de la cintura para abajo.

Dolor. SEMAR: dermoabrasión en pecho y
epigastrio.
Equimosis en el área de la columna
vertebral, en ambos brazos y
antebrazos, en ambos glúteos, en
ambos muslos y en pantorrilla
derecha.
PGR: equimosis en pecho izquierdo,
en hombro izquierdo, en flanco
izquierdo y el área del abdomen, en la
región del cuello y espalda alta, en
ambos brazos y antebrazos, en ambos
glúteos y muslos, en pierna derecha,
en pabellón auricular derecho, en
región occipital, en la mandíbula de
ambos lados, en el dorso de la nariz,

147/212

en la frente, en el mentón y en región
lumbar.
Costras hemáticas en región temporal
derecha e izquierda, en ambos
hombros, en región infraclavicular
derecha, en muñeca derecha, en
ambas escápulas, en región lumbar.
AMPF: equimosis en dorso de la nariz,
en región malar derecha, en la frente,
en el mentón, en el hombro izquierdo,
en brazo y antebrazo derecho, en el
abdomen, en ambos glúteos y muslos.
Excoriación en muñeca derecha.
Comisión Nacional: existe
correspondencia entre los hallazgos
físicos descritos en los documentos
médico-legales y los hechos referidos
por el agraviado.

Intento de asfixia mediante la
colocación de un trapo mojado al que
posteriormente vertían agua. Así como
mediante la colocación de una bolsa
de plástico.

Le impedía la respiración. No fueron detalladas las lesiones
físicas.

Nota: V7 refirió haber sido objeto de intento de asfixia seca y húmeda. Sin embargo, este tipo de agresiónes en términos
de lo expuesto en el párrafo 311 de la presente Recomendación, no se pudieron acreditar al no existir elementos técnicos,
médicos y psicológicos que permitieran corroborarlo.

437. Al analizar si los actos de AR19, AR20, AR21 y AR22, cumplen con los

elementos que acreditan los actos de tortura que se citan en el párrafo 310 de la

presente Recomendación, se tiene lo siguiente:

438. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V7 por las

agresiones físicas que le fueron inferidas. V7 presentó múltiples hematomas

localizados en la cabeza, en el pabellón auricular derecho, en la mandíbula, en el

dorso de la nariz, en la frente, en el mentón, en la espalda, en hombro izquierdo, en

el pecho, en ambos brazos y antebrazos, en el abdomen, en región lumbar, en

ambos glúteos, muslos y pierna derecha, así como costras hemáticas en ambas

regiones temporales (cabeza), en ambos hombros, en la clavícula derecha, en

ambas escápulas y en la región lumbar.

148/212

439. La Comisión Nacional advierte que las lesiones que presentó V7, le fueron

infligidas en una mecánica de tipo intencional por terceras personas, mismas que

encuentran correspondencia con los hechos motivo de queja en virtud a que existe

concordancia entre la sintomatología física manifestada por el agraviado y el

mecanismo de producción, tal y como lo refiere la Opinión Especializada de la

CNDH del 4 de abril de 2018.

440. En cuanto al sufrimiento severo, V7 presentó múltiples lesiones en el cuerpo,

ocasionadas por golpes; se destacan las producidas en la cabeza, mismas que

fueron descritas como equimosis en región occipital y en pabellón auricular derecho.

Así como costras hemáticas en ambas regiones temporales. Equimosis en región

abdominal, en región lumbar, en ambos glúteos y muslos.

441. Los datos clínicos y sintomatología que presentó V7, hacen patente la

presencia de un daño físico y psicológico, que corresponde y concuerda con los

hechos referidos al momento de su detención, como lo refieren la Opinión

Especializada de la CNDH del 4 de abril de 2018.

442. En cuanto al elemento del fin específico, se observa que las agresiones

físicas que le fueron infligidas a V7 tenían como finalidad que proporcionara

información respecto de terceras personas, ya que le preguntaban “qué si conocía

al 37”.

• Caso 7 de V8 (Altamira, Tamaulipas).

443. La violación a los derechos humanos a la integridad personal de V8 por actos

de tortura se encuentra acreditada con: a) el contenido de la vista formulada en la

Causa Penal 10 del 2 de mayo de 2016; b) el certificado médico de V8, del 14 de

noviembre de 2010 de la SEMAR; c) el dictamen de integridad física y edad clínica

con folio 175/10 del 15 de noviembre de 2010 emitida por la entonces PGR; d)

dictamen en medicina del 17 de noviembre de 2010 de la entonces PGR; e) la

149/212

declaración preparatoria de V8 rendida en la Causa Penal 10, del 22 de enero de

2011; f); la entrevista de la Comisión Nacional realizada a V8 el 2 de marzo de 2018,

y g) la Opinión Especializada de la Comisión Nacional del 3 de septiembre de 2018,

practicada a V8.

444. De la vista formulada en la Causa penal 10 del 2 de mayo de 2016, se

desprende que V7 y V8 refirieron que fueron víctimas de la probable tortura infligida

por los elementos navales que realizaron su detención.

445. En el certificado médico del 14 de noviembre de 2010, una médico naval

asentó que V8 a la exploración física presentó: “lesiones equimóticas en espalda de

escápula derecha a escápula izquierda, lesiones equimóticas que abarcan línea del

cinturón en mesogastrio, lesiones equimóticas en ambos glúteos de bordes

irregulares que abarcan ambos muslos en cara posterior”.

446. En el dictamen de integridad física y edad clínica del 15 de noviembre de 2010,

de la entonces PGR, se asentó que a la exploración física de V8, presentó “ocho

equimosis de coloración violácea de forma irregular en las siguientes localizaciones:

la primera… en mesogastrio sobre y ambos lados de la línea media, la segunda…

en flanco izquierdo del abdomen, la tercera… en región escapular derecha, la

cuarta… en región lumbar derecha, la quinta… en cara interna tercio proximal de

brazo derecho, la sexta… en un área que comprende ambos glúteos y cara posterior

tercio proximal de ambos muslos, la séptima… en región sacra sobre y ambos lados

de la línea media, la octava… en dorso de la nariz. Una área equimótico excoriativa

de forma irregular de coloración violácea… en región escapular sobre y ambos lados

de la línea media. Una excoriación lineal… en región lumbar izquierda. Una

excoriación de forma irregular… en cara interna tercio proximal de brazo derecho.

Una costra hemática seca de forma irregular… en codo izquierdo”.

150/212

447. Del dictamen en medicina del 16 de noviembre de 2010 de la entonces PGR,

se advierte que V8 a la exploración física presentó: “equimosis rojiza… en región

frontal a la derecha de la línea media; equimosis rojiza… en dorso de nariz;

equimosis rojiza… en región abdominal abarcando mesogastrio sobre y ambos

lados de la línea media y en flanco izquierdo; equimosis violácea… en hombro

izquierdo; múltiples excoriaciones… en cara externa tercio superior y medio del

brazo izquierdo; excoriaciones… en ambos codos; equimosis acompaña con

excoriación… en tórax posterior sobre y a ambos lados de la línea media en su

tercio superior; excoriación… en tórax posterior a la izquierda de la línea media;

equimosis rojiza… en fosa renal derecha; equimosis violácea… acompañada de

excoriación en cara interna tercio media del brazo derecho; equimosis violácea…

en ambas regiones lumbares sobre y ambos lados de la línea media; equimosis

violácea… que abarca ambos glúteos, tercio medio superior e inferior y cara interna

y posterior de ambos muslos acompaña de excoriación; equimosis rojo violácea…

en ambas crestas iliacas.”.

448. Del dictamen en medicina del 17 de noviembre de 2010 de la entonces PGR,

se advierte que V8 a la exploración física presentó: “una costra serohemática…

acompañado de equimosis rojiza en dorso de la nariz, equimosis rojiza… en región

ciliar izquierda, equimosis rojiza… de forma horizontal que abarca mesogastrio

hasta cresta iliaca izquierda, costra hemática seca… en mesogastrio, equimosis

verdosa… en cresta iliaca izquierda, múltiples costras hemáticas secas ubicadas en

región dorsal sobre y a ambos lados de la línea media…, múltiples equimosis

verdosas… abarcando región dorsal hasta región lumbar, múltiples equimosis

violáceas… que abarcan región dorsal a región lumbar sobre y a ambos lados de la

línea media, equimosis verdosa… en región lumbar derecha, equimosis violácea…

en región lumbar sobre y ambos lados de la línea media, equimosis negruzca… que

abarcan ambos glúteos en su totalidad, ambos muslos en sus caras posterior,

laterales y anterior en sus tercios una costra hemática seca… en cara anterior… de

151/212

pierna derecha, seis costras hemáticas secas… en dorso de pie derecho, equimosis

rojiza… que abarca dorso del pie derecho, costra hemática seca… en dorso de pie

izquierdo, equimosis rojiza… en dorso de pie izquierdo, aumento de volumen en

dorso del primer pie derecho, múltiples costras hemáticas secas puntiformes en cara

posterior de ambos brazos y antebrazos”.

449. En la declaración preparatoria del 22 de enero de 2011, V8 refirió que su

declaración ministerial la rindió “bajo tortura física y psicológica”.

450. En el acta circunstanciada del 2 de marzo de 2018, elaborada con motivo de

la entrevista realizada por un visitador adjunto de la Comisión Nacional, se hizo

constar que V8 precisó que al ser aprehendido por los agentes navales “le vendaron

los ojos y le decían que pusiera gente”, que también fue “atado de las manos” y “lo

golpeaban con un palo en la zona de los glúteos”. Que posteriormente fue

trasladado en un vehículo a instalaciones navales y durante el trayecto “lo iban

golpeando” y le decían que pertenecía al “Cartel del Golfo”.

451. En la Opinión Especializada (“Protocolo de Estambul”) de la Comisión

Nacional, del 4 de abril de 2018, en el apartado de “A. resumen de detención y

abuso, referidos por el agraviado”, V8 agregó que al ser detenido por los marinos le

preguntaron “que si andaba de malandro”, que le pusieron en la cabeza algo “como

un tipo toalla” mientras otro elemento le dijo “ya te cargó la fregada”, que caminó

unos cuantos pasos y le “pegaron con un palo en las nalgas… me pegaron hasta

que el palo se rompió, luego trajeron otro, un palo con hoyos, me dieron más con

esa tabla”, después me subieron a una camioneta “y me iban pateando en el

trayecto”. Que al estar en las instalaciones navales un elemento naval le “dio un

puñetazo en la boca del estómago… en eso otro de ellos me dio de patadas en las

piernas y me caí al piso, estando tirado me dieron varias patadas en donde

cayeran”.

152/212

452. Por cuanto a la “Conclusión de la consulta psicológica”, de esa misma opinión

especializada, se asentó que: “no se encontraron síntomas en el examinado [V8],

que pueden sustentar de manera concluyente, que este fue afectado

psicológicamente a causa de una vivencia traumática”

453. En el apartado de “Conclusión de la consulta médica”, de esa misma opinión

especializada se precisó que:

“1…. [V8], efectivamente, sí presentó lesiones de origen traumático

visibles al exterior…

…

3. Existe concordancia entre la sintomatología física que manifiesta el

señor [V8], haber presentado, de forma inmediata (aguda), con las

lesiones de origen traumático que refiere le fueron infligidas en actos

ejercidos en su contra…

4. Existe correspondencia entre los hallazgos físicos descritos en los

documentos médico-legales analizados y la información obtenida de la

entrevista con el señor [V8].

5. Las lesiones que presentó no pudieron haberse constituido de un

modo distinto del descrito por el señor [V8].”

454. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la SEMAR, la entonces PGR y la Comisión Nacional, a continuación se

sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Certificado
médico.

SEMAR 14 de
noviembre de
2010.

Las lesiones se detallan en el párrafo 445 de la presente
Recomendación.

153/212

Dictamen de
integridad física y

edad clínica

PGR (ahora
FGR).

15 de
noviembre de

2010

Las lesiones se detallan en el párrafo 446 de la presente
Recomendación.

Dictamen en
medicina.

PGR (ahora
FGR).

16 de
noviembre de
2010.

Las lesiones se detallan en el párrafo 447 de la presente
Recomendación.

Dictamen en
medicina.

PGR (ahora
FGR).

17 de
noviembre de
2010.

Las lesiones se detallan en el párrafo 448 de la presente
Recomendación.

Opinión
Especializada de
la CNDH.

Comisión
Nacional.

4 de abril de
2018.

Las lesiones se detallan en los párrafos 451 a 453 de la
presente Recomendación.

455. De las agresiones físicas que V8 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas

analizadas por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V8. Descripción de V8 por cuanto a la

lesión.
Lesión física descrita en el
documento.

- Golpes con un palo/tabla en los
glúteos.
- Patadas en las piernas y en todo el
cuerpo.
- Puñetazo en el estómago.

Dolor. SEMAR: equimosis en la espalda (de
escápula izquierda a escápula
derecha), en línea del cinturón en
mesogastrio, en ambos glúteos y
muslos en cara posterior.
PGR: equimosis en región abdominal,
en mesogastrio, en lado izquierdo del
abdomen, en escápula derecha, en
región dorsal, en ambas regiones
lumbares, en fosa renal derecha, en
brazo derecho, en hombro izquierdo,
en ambos glúteos y muslos, en región
sacra, en ambas regiones iliacas, en
dorso de nariz, en la frente, en dorso
de pie derecho.
Excoriación en ambos brazos, en
ambos codos, en espalda, en región
lumbar izquierda y en el dorso de la
nariz.
Así como costras hemáticas en el codo
izquierdo, en región dorsal, en pierna
derecha, en dorso de pie izquierdo.
Y aumento de volumen del dorso del
pie derecho
Comisión Nacional: existe
correspondencia entre los hallazgos
físicos descritos en los documentos
médico-legales y los hechos referidos
por el agraviado.

154/212

456. Al analizar si los actos de AR19, AR20, AR21 y AR22, cumplen con los

elementos que acreditan los actos de tortura que se citan en el párrafo 310 de la

presente Recomendación, se tiene lo siguiente:

457. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V8 por las

agresiones físicas que le fueron inferidas. V8 presentó múltiples hematomas

localizados en la frente, en el dorso de la nariz, espalda, en la región dorsal, en

hombro izquierdo, en brazo derecho, en fosa renal derecha, en la cintura, en la

región sacra, en región lumbar, en el abdomen y de su lado izquierdo, en ambos

glúteos y muslos.

458. La Comisión Nacional advierte que las lesiones que presentó V8, le fueron

infligidas en una mecánica de tipo intencional por terceras personas, mismas que

encuentran correspondencia con los hechos motivo de queja en virtud a que existe

concordancia entre la sintomatología física manifestada por el agraviado y el

mecanismo de producción, tal y como lo refiere la Opinión Especializada de la

Comisión Nacional del 3 de septiembre de 2018.

459. En cuanto al sufrimiento severo, V8 presentó múltiples lesiones en el cuerpo,

ocasionadas por golpes; se destacan las producidas en la región abdominal, en

región lumbar, en ambos glúteos y muslos.

460. Los datos clínicos y sintomatología que presentó V8, hacen patente la

presencia de un daño físico que corresponde y concuerda con los hechos referidos

al momento de su detención, como lo refieren la Opinión Especializada de la

Comisión Nacional del 3 de septiembre de 2018.

461. En cuanto al elemento del fin específico, se observa que las agresiones

físicas que le fueron infligidas a V8 tenían como finalidad que proporcionara

155/212

información respecto de terceras personas, ya que le decían “qué pusiera gente”.

Así como que reconociera dedicarse a una actividad ilícita ya que los marinos le

preguntaron “qué si andaba de malandro”, y que aceptara su pertenencia al “Cartel

del Golfo”.

• Caso 8 de V9 (San Blas, Nayarit).

462. La violación a los derechos humanos a la integridad personal de V9 por actos

de tortura se encuentra acreditada con: a) la queja del 6 de febrero de 2018; b) el

certificado médico de V9, del 17 de abril de 2011 de la SEMAR; c) el dictamen

pericial del 19 de diciembre de 2016, de la Fiscalía General del estado de Nayarit;

d) el dictamen médico del 2 de enero de 2017 del Consejo de la Judicatura de

Estado de Nayarit; e) las 2 entrevistas realizadas a V9 de los días 4 y 15 de mayo

de 2018 y f) la opinión especializada de la Comisión Nacional del 11 de julio de

2018, practicada a V9 los días 14 y 15 de mayo de 2018.

463. En la queja presentada del 6 de febrero de 2018, V9 manifestó que los

elementos navales lo “agarraron de las camisetas y desde arriba de la camioneta

nos aventaron al suelo”. Que posteriormente lo trasladaron a la Zona Naval de San

Blas, Nayarit, en donde lo arrastraron y lo aventaron a una zona de césped “sin

importarles que iba herido y sangrando por la herida de bala”. Que 2 marinos le

dijeron “que les firmara unas hojas en blanco y al negarme iniciaron los golpes a

patadas en la herida que me sangraba, en la cara”. V9 refirió que un elemento naval

“se me hincó en el tórax, otro me tenía agarrado de las manos y me empezaron a

dar de patadas”. Que posteriormente le “colocaron una esponja en la boca, mientras

otros me golpeaban en las costillas y con cada golpe absorbía agua de la esponja

y no podía respirar, sentía que me ahogaba”. V9 también refirió que recibió una

descarga eléctrica en el pie derecho y que un agente naval le insertó “una pluma en

el orificio de la herida por arma de fuego, en el estómago de lado derecho, en el pie

derecho, quería que le firmara unas hojas en blanco para culparme y que si no

156/212

firmaba no me iban a dar atención médica”. Que después llegó una ambulancia y le

dijo un marino que si firmaba las hojas en blanco le “daba salida a la ambulancia”.

Finalmente, V9 precisó que al ser trasladado hacia el Hospital, la ambulancia se

detuvo aproximadamente por el lapso de 30 minutos, y comenzó a perder el

conocimiento, instante en el que un elemento aprehensor le dio un “culatazo con

fuerza en la cabeza” motivo por el cual se desmayó.

464. En el certificado médico del 17 de abril de 2011, una médico naval asentó que

al examinar a V9 lo diagnosticó con “herida por proyectil por arma de fuego en

abdomen, lesiones que por su naturaleza ponen en peligro la vida”.

465. En el dictamen pericial del 19 de diciembre de 2016, emitido por un perito

adscrito a la Fiscalía General del estado de Nayarit, se asentó en el apartado de

“Situación actual”, que V9 refirió que al ser detenido por los agentes navales, fue

llevado a una zona naval y que en ese lugar fue torturado “pateándome en la

espalda, picándome la rodilla derecha con un desarmador, introduciendo una pluma

y dando vueltas en la herida de bala”. Así como que le dieron “descargas con una

chicharra”. Estableciendo como conclusión que “[V9] sí recibió malos tratos llegando

al nivel de tortura al momento de la detención”.

466. Del dictamen médico del 2 de enero de 2017 del Consejo de la Judicatura del

Estado de Nayarit, se advierte que en el apartado de “Narración de los hechos”, V9

refirió que los marinos al detener el vehículo en el que viajaban, lo agarraron de la

camiseta “desde arriba de la camioneta y nos aventaron al suelo”. Que

posteriormente lo llevaron a la Zona Naval de San Blas, en donde lo arrastraron y

lo aventaron al césped, por lo que “no les importó que venía herido y sangrando por

la herida de bala”. Asimismo, agregó que al negarse a firmar unas “hojas en blanco”,

comenzaron a patearlo en el cuerpo y “en la herida que me sangraba”, así como

que “sentía lo pesado de las botas en todo el cuerpo”. Por lo que se estableció como

conclusión que “una historia característica de lesiones agudas y su evolución a la

157/212

cronicidad y que deja secuelas permanentes e irreversibles, no atendidas a tiempo

son características de Tortura… El que haya sufrido dolores y sufrimientos graves

sin recibir atención médica inmediata y su condición física de vulnerabilidad…”

467. En las actas circunstanciadas de los días 4 y 15 de mayo de 2018, elaboradas

con motivo de la entrevista realizada por visitadores adjuntos de la Comisión

Nacional, se hizo constar que V9 agregó que perdió el conocimiento por un

momento y al recobrarlo se percató que AR23 “tenían (sic) sus rodillas sobre él”.

Así como que “pidió una ambulancia pero no le hicieron caso”.

468. En la Opinión Especializada (“Protocolo de Estambul”) de la Comisión

Nacional, del 11 de julio de 2018, en el apartado de “análisis de los hallazgos”, se

precisó que se pudo observar la presencia de una “cicatriz antigua atrófica en el

dorso del pie derecho, la cual posee características similares a las observadas por

el paso de corriente eléctrica”. Asimismo, en la“Conclusión de la consulta

psicológica”, se asentó que:

“1. …sí se encontraron síntomas en el examinado [V9], que pueden

sustentar de manera concluyente, que éste fue afectado

psicológicamente a causa de una vivencia traumática.

2. Los síntomas psicológicos que refiere el señor [V9], se le presentan

como consecuencia de los hechos narrados por él; mismos que describe

como las circunstancias de su detención, concuerdan con lo encontrado

en la presente evaluación, cuestión que le otorga credibilidad a su

dicho.

3. Derivado de lo anterior, puede afirmarse que sí existen secuelas

psicológicas en el señor [V7], que son sustanciales para afirmar que los

158/212

hechos ocurridos al momento de su detención, le provocaron una

afección psicológica y emocional que aún perdura…”

469. En el apartado de “Conclusión de la consulta médica”, de esa misma opinión

especializada se precisó que:

“2. El señor [V9], presentó una lesión producida por proyectil disparado

por arma de fuego penetrante de abdomen, contemporánea con los

hechos motivo de queja, la cual en su momento pusieron en peligro su

vida y requería manejo médico-quirúrgico inmediato.

3. Existe un alto grado de concordancia entre los hallazgos físicos

derivados de la presente valoración médica, la entrevista médica directa,

la información contenida en el expediente de queja, las documentales

médicas contenidas en el expediente de queja y la queja referida por el

agraviado.

4. Existe un alto grado de concordancia entre los hallazgos físicos de la

exploración física con la queja de maltrato físico referida por el señor

[V9].

5. De acuerdo con las documentales que obran en el expediente de

queja, existió una falta de atención médica inmediata y oportuna,

poniendo en riesgo la integridad física y la vitalidad del señor [V9].

6. Existe un alto grado de concordancia entre la sintomatología física que

manifiesta el agraviado haber presentado de forma inmediata (aguda)

secundaria a las agresiones físicas referidas (asfixia con métodos

húmedos, traumatismos diversos, descargas eléctricas, etc.)”.

159/212

470. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la SEMAR, la Fiscalía General del estado de Nayarit, el Consejo de la Judicatura

del Estado de Nayarit, y la Comisión Nacional, a continuación se sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Certificado
médico.

SEMAR 17 de abril de
2011.

Las lesiones se detallan en el párrafo 464 de la presente
Recomendación.

Dictamen
pericial.

Fiscalía
General del
Estado de
Nayarit

(FGN).

19 de
diciembre de
2016.

Las lesiones se detallan en el párrafo 465 de la presente
Recomendación.

Dictamen
médico.

Consejo de la
Judicatura del
Estado de
Nayarit
(CJN).

2 de enero de
2017.

Las lesiones se detallan en el párrafo 466 de la presente
Recomendación.

Opinión
Especializada de
la CNDH.

Comisión
Nacional.

4 de abril de
2018.

Las lesiones se detallan en los párrafos 468 y 469 de la
presente Recomendación.

471. De las agresiones físicas que V9 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas

analizadas por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V9. Descripción de V9 por cuanto a la

lesión.
Lesión física descrita en el
documento.

- Golpes en las costillas, un “culatazo”
en la cabeza cabeza.
- Lo arrastraron.
- Lo dejaron caer al suelo desde el
vehículo en el que se encontraba.
- Patadas en la herida de bala del
abdomen.
- que un marino insertó una pluma en
la herida del estómago.

Dolor, que al recibir las patadas “sentía
lo pesado de las botas”. Así como que
del “culatazo” que recibió en la cabeza
perdió el conocimiento.

SEMAR: herida por arma de fuego en
el abdomen.
FGN: el agraviado recibió malos tratos
llegando al nivel de tortura.
CJN: el agraviado presentó dolores y
sufrimientos graves sin recibir atención
médica.
Comisión Nacional: se encuentra
afectado psicológica y
emocionalmente. Existió una falta de
atención médica inmediata y oportuna.

Intento de asfixia mediante la
colocación de una esponja con agua
en la boca mientras era golpeado en
las costillas.

Absorbía agua, no podía respirar,
sentía que se ahogaba.

Comisión Nacional: existe un alto
grado de concordancia entre la
sintomatología física que experimentó
el agraviado y las agresiones físicas
referidas.

Descarga eléctrica en el pie derecho. Dolor. Comisión Nacional: existe un alto
grado de concordancia entre la
sintomatología física que experimentó

160/212

el agraviado y las agresiones físicas
referidas

472. Al analizar si los actos de AR23 y AR24, cumplen con los elementos que

acreditan los actos de tortura que se citan en el párrafo 310 de la presente

Recomendación, se tiene lo siguiente:

473. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V9 por las

agresiones físicas que le fueron inferidas. V9 presentó sufrimiento y dolores graves

ocasionados por la falta de atención médica y las agresiones físicas que los

elementos aprehensores le propinaban en su anatomía, lo que intensificó su dolor

al estar herido en el abdomen por un disparo de arma de fuego.

474. De conformidad con el párrafo 145, inciso p), del “Protocolo de Estambul”, “las

amenazas de muerte, daños a la familia, nuevas torturas, prisión y ejecuciones”,

constituyen métodos de tortura. Al respecto V9 refirió que en elemento naval lo

amenazó diciéndole que “firmara unas hojas en blanco para culparme y que si no

firmaba no me iban a dar atención médica”.

475. La Comisión Nacional advierte que las agresiones que sufrió V9, le fueron

infligidas en una mecánica de tipo intencional por terceras personas, mismas que

encuentran correspondencia con los hechos motivo de queja en virtud a que existe

concordancia entre la sintomatología física manifestada por el agraviado y el

mecanismo de producción, como lo refiere la Opinión Especializada de la Comisión

Nacional del 11 de julio de 2018.

476. En cuanto al sufrimiento severo, V9 refirió que durante el tiempo que

permaneció bajo la custodia de los elementos navales sufrió agresiones físicas que

aumentaron el dolor que tenía por haber presentar una “herida de bala” en el

abdomen; se destacan las patadas y golpes sobre la zona abdominal y el que un

161/212

agente naval haya introducido “una pluma y dando vueltas en la herida de bala”.

Aunado al intento de asfixia mediante la colocación de una esponja con agua en la

boca y los posteriores golpes en las costillas que ocasionaban que absorbiera el

agua.

477. Resulta importante señalar que, como lo refiere el párrafo 159 del “Protocolo

de Estambul”, en muchos casos los torturadores pueden tratar “de ocultar sus

actos”, por tal motivo, la asfixia “también es una forma de tortura con la que se trata

de provocar un máximo de dolor y sufrimiento dejando un mínimo de pruebas”. En

este mismo sentido el párrafo 214, del citado Protocolo establece que “La

sofocación hasta casi llegar a la asfixia es un método de tortura cada vez más

frecuente. En general no deja huellas y la recuperación es rápida”.

478. Los datos clínicos y sintomatología que presentó V9, hacen patente la

presencia de un daño físico y psicológico, que corresponde y concuerda con los

hechos referidos al momento de su detención, como lo refiere la Opinión

Especializada de la Comisión Nacional del 11 de julio de 2018.

479. En cuanto al elemento del fin específico, se observa que las agresiones

físicas que le fueron infligidas a V9 tenían como finalidad que firmara “unas hojas

en blanco”, por lo que al negarse “iniciaron los golpes a patadas en la herida que

me sangraba”.

• Caso 8 de V10 (San Blas, Nayarit).

480. La violación a los derechos humanos a la integridad personal de V10 por actos

de tortura se encuentra acreditada con: a) la queja del 6 de febrero de 2018; b) el

certificado médico de V9, del 17 de abril de 2011 de la SEMAR; c) la hoja de

emergencia del 18 de abril de 2011 emitida por el Hospital; d) el dictamen de

integridad física del 18 de abril de 2011, emitido por la entonces PGR; e) el dictamen

pericial del 19 de diciembre de 2016, de la Fiscalía General del estado de Nayarit;

162/212

f) el dictamen médico del 3 de enero de 2017 del Consejo de la Judicatura de Estado

de Nayarit; g) las 2 entrevistas realizadas a V10 de los días 4 y 14 de mayo de 2018;

h) la valoración médica de la Comisión Nacional del 21 de junio de 2018, practicada

a V10, e i) la valoración psicológica de la Comisión Nacional del 14 de diciembre de

2018, practicada a V10.

481. En la queja presentada del 6 de febrero de 2018, V10 manifestó que al ser

trasladado a las instalaciones navales, los marinos le “daban de patadas y

culatazos, con armas largas en la cabeza”. Que un elemento naval le dijo que se

parara y al contestarle que no podía porque estaba herido le “dio de patadas con

las botas en las rodillas”.

482. En el certificado médico del 17 de abril de 2011, una médico naval asentó que

al examinar a V10 lo diagnosticó con “herida por proyectil por arma de fuego en

pierna derecha y herida por proyectil por arma de fuego en tobillo izquierdo, lesiones

que por su naturaleza ponen en peligro la vida”.

483. De la hoja de emergencia emitida por el Hospital, se desprende que V10

ingresó a ese nosocomio a las 00:30 horas del 18 de abril de 2011, y que presentó:

“herida (orificio de entrada en cara ext [sic] y orificio de salida cara interna de tercio

proximal de pierna der [sic]. Así como herida en: orificio de entrada en tobillo

izquierdo cara interna y orificio de salida cara ext. [sic]”.

484. En el dictamen de integridad física del 18 de abril de 2011, emitido por la

entonces PGR, se asentó que al no poder realizar la exploración completa de V10,

se solicitó el expediente clínico en el que se refiere que: “presenta herida por

proyectil de arma de fuego, orificio de entrada localizada en tercio proximal de pierna

derecha cara externa, con orificio de salida en cara interna de la misma, así también

se observa herida por proyectil de arma de fuego orificio de entrada localizada en

tobillo interno, con orificio de salida en tobillo externo”, “se lleva a cabo revisión de

163/212

radiografía en la cual observo fractura conminuta de tercio distal de peroné

izquierdo, se le aplicó aparato de yeso en miembro inferior izquierdo”.

485. En el dictamen pericial del 19 de diciembre de 2016, emitido por un perito

adscrito a la Fiscalía General del Estado de Nayarit, se asentó en el apartado de

“Situación actual”, que V10 refirió que con posterioridad a ser detenido por los

elementos navales, lo tuvieron “un buen rato sobre el pasto y nos tiene boca abajo

como una hora y media, haciendo preguntas y golpeándonos sin brindarnos ayuda

para las heridas que presentaba”. Se estableció como conclusión que “[V10] sí

recibió malos tratos llegando al nivel de tortura al momento de la detención”.

486. Del dictamen médico del 3 de enero de 2017 del Consejo de la Judicatura del

Estado de Nayarit, se advierte que en el apartado de “Relato de los hechos”, V10

refirió que al ser trasladado a la Zona Naval le “daban patadas y culatazos, con

armas largas en la cabeza”. Que un marino le ordenó que se parara y al decirle que

no podía porque estaba herido, le dio “patadas con las botas en las rodillas”. Se

estableció como conclusión que: “[V10], muy probablemente estuvo sometido a

métodos de tortura física y malos tratos, ante el grado de vulnerabilidad de su

situación física de lesionado, por herida de arma de fuego.”

487. En las actas circunstanciadas de los días 4 y 14 de mayo de 2018, elaboradas

con motivo de la entrevista realizada por Visitadores Adjuntos de la Comisión

Nacional, se hizo constar que V10 agregó que fue cuestionado “acerca de las armas

que encontraron en una camioneta”, que “lo pateaban y golpeaban con la culata”,

que lo cuestionaban “si pertenecían a algún Cartel o grupo” y que lo hicieron firmar

unas hojas.

488. En la valoración médica de la Comisión Nacional del 21 de junio de 2018, se

concluyó que:

164/212

“c. Con base en el informe de SEMAR y las constancias médico legales

que obran en el expediente de queja, se denota una falta de atención

médica oportuna.

d. Las lesiones que presentó el señor [V10], legalmente se clasificaban,

al momento de ser producidas como de las que ponen en peligro la

vida…

…

f. Del resto de las agresiones físicas referidas por el agraviado no se

cuenta con elementos médico legales para emitir una opinión técnica de

lesiones.”

489. En la valoración psicológica de la Comisión Nacional del 14 de diciembre de

2018 se concluyó que:

“no se encontraron síntomas en el examinado [V10], que sean

sustanciales para determinar que los hechos ocurridos al momento de

su detención, le provocaron una afectación psicológica y emocional que

aún perdure”.

490. Para un mejor entendimiento y claridad de las constancias médicas realizadas

por la SEMAR, el Hospital, la entonces PGR, la Fiscalía General del Estado de

Nayarit, el Consejo de la Judicatura del Estado de Nayarit, y la Comisión Nacional,

a continuación se sintetizan:

Documento Institución

que lo emite
Fecha Observaciones

Certificado
médico.

SEMAR 17 de abril de
2011.

Las lesiones se detallan en el párrafo 482 de la presente
Recomendación.

Hoja de
emergencia.

Hospital Civil
de Tepic.

18 de abril de
2011.

Las lesiones se detallan en el párrafo 483 de la presente
Recomendación.

Dictamen de
integridad física.

PGR, ahora
FGR.

18 de abril de
2011.

Las lesiones se detallan en el párrafo 484 de la presente
Recomendación.

165/212

Dictamen
pericial.

Fiscalía
General del

Estado de
Nayarit
(FGN).

19 de
diciembre de

2016.

Las lesiones se detallan en el párrafo 485 de la presente
Recomendación.

Dictamen
médico.

Consejo de la
Judicatura del
Estado de
Nayarit
(CJN).

3 de enero de
2017.

Las lesiones se detallan en el párrafo 486 de la presente
Recomendación.

Valoración
Médica.

Comisión
Nacional.

21 de junio
de 2018.

Las lesiones se detallan en el párrafo 488 de la presente
Recomendación.

Valoración
Psicológica.

Comisión
Nacional.

14 de
diciembre de
2018.

Las lesiones se detallan en el párrafo 489 de la presente
Recomendación.

491. De las agresiones físicas que V10 refirió haber sufrido por parte de los

elementos navales aprehensores, en relación con las constancias médicas

analizadas por la Comisión Nacional, se destaca lo siguiente:

Hechos descritos por V10. Descripción de V10 por cuanto a la

lesión.
Lesión física descrita en el
documento.

- “Culatazos” en la cabeza.
- Patadas en las rodillas.

Dolor. SEMAR: herida por proyectil de arma
de fuego en pierna derecha y en tobillo
izquierdo.
Hospital: herida en pierna derecha y
en tobillo izquierdo.
PGR: herida por proyectil de arma de
fuego en pierna derecha y en tobillo
izquierdo. Fractura de peroné
izquierdo.
FGN: el agraviado recibió malos tratos
llegando al nivel de tortura.
CJN: el agraviado muy probablemente
fue sometido a métodos de tortura
física y malos tratos, ante el grado de
vulnerabilidad de su situación física de
lesionado.
Comisión Nacional: se denota una
falta de atención médica oportuna.

492. Al analizar si los actos de AR23 y AR24, cumplen con los elementos que

acreditan los actos de tortura que se citan en el párrafo 310 de la presente

Recomendación, se tiene lo siguiente:

166/212

493. Respecto de la existencia de un acto intencional, de las evidencias expuestas

se aprecia que el maltrato fue deliberadamente causado en contra de V10 por las

agresiones físicas que le fueron inferidas. V10 durante el tiempo que estuvo bajo la

custodia de los elementos navales presentó heridas por proyectil de arma de fuego

sin recibir atención médica oportuna, ya que permaneció “un buen rato sobre el

pasto y nos tiene boca abajo como una hora y media, haciendo preguntas y

golpeándonos sin brindarnos ayuda por las heridas que presentaba”, lo que le

provocó sufrimiento.

494. La Comisión Nacional advierte que la falta de atención médica oportuna que

sufrió V10, y las agresiones físicas infligidas en su anatomía en su situación física

de lesionado, fue en una mecánica de tipo intencional por terceras personas,

mismas que encuentran correspondencia con los hechos motivo de queja, tal y

como lo refiere la valoración médica de la Comisión Nacional del 21 de junio de

2018.

495. En cuanto al sufrimiento severo, V10 refirió que durante el tiempo que

permaneció bajo la custodia de los elementos navales sufrió agresiones físicas, lo

que indudablemente aumentó el dolor que tenía por haber presentar heridas por

proyectil de arma de fuego en la pierna derecha y en el tobillo izquierdo; se destacan

las patadas propinadas en las rodillas del agraviado al no responder a los

cuestionamientos de los agentes aprehensores.

496. Los datos clínicos que presentó V10, hacen patente la presencia de un daño

físico, que corresponde y concuerda con los hechos referidos al momento de su

detención, como lo refiere la valoración médica de la Comisión Nacional del 21 de

junio de 2018.

497. En cuanto al elemento del fin específico, se observa que las agresiones

físicas que le fueron infligidas a V10 tenían como finalidad que proporcionara

167/212

información “acerca de las armas que encontraron” en el vehículo en el que viajaban

al momento de su detención. Así como que respondiera “si pertenecía a un Cartel

o grupo”.

• Conclusión en general.

498. Del estudio y análisis de cada uno de los 8 expedientes relacionados con la

presente Recomendación, puede advertirse un patrón de actuación recurrente por

parte de los elementos navales al momento de la detención de V1 a V10, que se

detallan a continuación:

Víctima Amarre de

extremidades
Agresión
física.

Privación
visual

Agresión
psicológica

Descargas
eléctricas

Golpes con
objetos.

Intento de
asfixia

V1 Sí, mediante
la colocación
de “cinchos”
en las manos.

Puñetazos
en las
costillas y
en el
estómago.
Así como
patadas.

Sí, refiere
que le
cubrieron
los ojos.

No. No. No. No existen
elementos
técnico-
médicos que
permitan
acreditar ese
tipo de
agresión.

V2 No. Golpes en el
estómago y
patadas.

No. Sí,
amenazaron
con matarlo
colocándole
un arma de
fuego en la
sien. Así
como que
también
matarían a
su hijo.

No. Sí, refiere
que lo
golpearon
con un palo.

Sí, refiere que
le colocaron un
trapo en la
cara y
posteriormente
le vertían
agua.

V3 Sí, que fue
esposado de
las manos.

Golpes en la
cabeza.

Sí, que le
colocaron
una venda
en los
ojos.

No. No existen
elementos
técnico-
médicos que
permitan
acreditar ese
tipo de
agresión.

Sí, con un
martillo de
hule en el
abdomen y
en la
espalda. Así
como que
con una
pinza le
lastimaron la
lengua.

No existen
elementos
técnico-
médicos que
permitan
acreditar ese
tipo de
agresión.

V4 No. Ruptura de
membranas
timpánicas.
Golpes en

No. Sí, con
hacerle daño
a su “mujer”,
a su hija y
con matarlo.

No se contó
con
elementos
técnico-
médicos que

No se contó
con
elementos
técnico-
médicos que

No existen
elementos
técnico-
médicos que
permitan

168/212

costillas y
espalda.

permitieran
su
acreditación.

permitieran
su
acreditación.

acreditar ese
tipo de
agresión.

V5 Sí, de manos. Golpes con
los puños en
costillas y
piernas,
cachetadas.
Así como
que
brincaban
en su
abdomen.

Sí, refiere
que lo
“vendaron.

No. No se contó
con
elementos
técnico-
médicos que
permitieran
su
acreditación.

No. No se contó
con elementos
técnico-
médicos que
permitieran su
acreditación.

V6 No. Golpes en
costillas,
brazos y
cabeza. Así
como
patadas.

Sí, refiere
que le
colocaron
su propia
playera.

Sí, le dijeron
que le harían
daño a su
hija y a su
esposa.

Sí, en
cachetes y
orejas.

Sí, con un
casco en la
cabeza y
con un palo
en el brazo.

Sí, mediante la
colocación de
una bolsa de
plástico en la
cabeza.

V7 Sí, amarre de
manos.

Patadas en
todo el
cuerpo. Así
como que
“brincaban”
en su
estómago.

Sí, con su
propia
playera y
cinta
canela.

No. No. Sí, con la
culata en la
cabeza y
tablazos de
la cintura
para abajo.

No se contó
con elementos
técnico-
médicos que
permitieran su
acreditación.

V8 Sí, le amarre
de manos.

Patadas en
todo el
cuerpo.

Sí, le
“vendaron”
los ojos.

No. No. Sí, con una
tabla en los
glúteos.

No.

V9 No. Que lo
aventaron al
piso desde
arriba de un
vehículo, lo
arrastraron.
Le dieron
patadas en
la herida de
bala, en la
cara y en la
espalda. Así
como que
metieron
una pluma
en su herida
de bala del
abdomen.

No. Sí, con no
darles
atención
médica.

Sí, en el pie
derecho.

Sí,
“culatazos”
en la
cabeza.

Sí, que
introdujeron
una esponja
en su boca y
posteriormente
le propinaban
golpes en el
abdomen.

V10 No. Patadas en
las rodillas,
V10
presentó
herida de
bala en la
pierna
derecha y
en el tobillo
izquierdo.

No. No. No. Sí,
“culatazos”
en la
cabeza.

No.

169/212

499. Esta Comisión Nacional advierte que el método para infligir el tipo de lesiones

que presentaron los 10 agraviados ha constituido un patrón recurrente por parte de

los elementos navales al momento de tener bajo su custodia a las personas

detenidas. La situación resulta de gravedad, si se considera que esas prácticas

tuvieron lugar en distintas entidades federativas, en diversas fechas; así como que,

los elementos navales pertenecían a diferentes Zonas Navales. Por ello, esta

Comisión Nacional insiste en erradicar este tipo de conductas con acciones de

políticas públicas que permitan incidir en la sensibilización y capacitación de los

elementos navales en el respeto, protección y garantía de los derechos humanos,

o bien, respecto de los nuevos elementos quienes tienen que acreditar, previo a su

ingreso a las Fuerzas Armadas, haber asistido a un curso materia del respeto a los

derechos humanos. Asimismo, las acciones aplicadas para tal fin deberán ser

reforzadas con cursos a quienes tienen mayor antigüedad en esa Secretaría, con la

finalidad de inculcar los compromisos institucionales de defensa a la integridad,

independencia y soberanía de la Nación, en armonía con los derechos humanos, lo

que redundará en la confianza de la ciudadanía y de sus propios elementos navales.

500. En suma, el cúmulo de evidencias de los tratos infligidos a V1 a V10 por los

agentes navales aprehensores, son coincidentes y congruentes en que fueron

torturados, lo que se refuerza al adminicularlas con el tiempo que permanecieron

retenidos e incomunicados, tanto en las instalaciones de la SEMAR (V5, V6, V7, V8,

V9 y V10), en lo que los agraviados describieron como “una casa” (V1 y V2), a otra

persona en lo que describió como “una bodega” (V3), y a una última persona la

mantuvieron a bordo de un vehículo oficial y posteriormente la retuvieron en un asilo

en Jalapa. Asimismo, por el hecho de estar a merced de los agentes navales les

causó sufrimiento respecto a que en cualquier momento los golpes que les

propinaban se intensificaran o el temor de que fueran privados de la vida o de que

hicieran daño a sus familiares.

170/212

501. Asimismo, V6 y V9 manifestaron haber recibido descargas eléctricas en su

anatomía, lo que indudablemente incrementó su dolor.

502. V2, V6 y V9 refirieron haber sufrido intento de asfixia. Al respecto, mediante la

valoración psicológica del 4 de diciembre de 2018 (V2), la valoración psicológica del

16 de enero de 2017 (V6) y la Opinión Especializada de la CNDH del 11 de julio de

2018 (V9), se pudo acreditar que fueron objeto de este tipo de agresión al haber

congruencia entre la sintomatología expuesta por el agraviado con el mecanismo

de producción. Asimismo, el Protocolo de Estambul, en su párrafo 214, establece

que la asfixia es un método de tortura frecuente que en general “no deja huellas y

la recuperación es rápida”.

503. Para una mayor claridad de las afectaciones producidas a los agraviados y del

patrón de conducta seguido por los elementos navales, a continuación se detalla en

la siguiente tabla.

Víctima. Golpes. Descargas

eléctricas
Intento de

asfixia
Violencia

psicológica.
Finalidad de las

agresiones.
Tipo de

afectación.

V1 Sí. Sí lo refirió pero
no se pudo
acreditar.

 Reconocer su
pertenencia a una

organización
criminal.

Física y
psicológica.

V2 Sí. Sí. Sí, con privarlo
de la vida y

hacerle daño a
su familia.

Que proporcionara
información sobre
otras personas y

actividades ilícitas.

Física y
psicológica.

V3 Sí. Sí lo refirió
pero no se

pudo acreditar.

Sí lo refirió pero
no se pudo
acreditar.

 Que proporcionara
información sobre
otras personas y

actividades ilícitas.

Física y
psicológica.

V4 Sí. Sí lo refirió
pero no se

pudo acreditar.

Sí lo refirió pero
no se pudo
acreditar.

Sí, con privarlo
de la vida y

hacerle daño a
su familia.

Que proporcionara
información sobre
otras personas y

actividades ilícitas.

Física.

V5 Sí. Sí lo refirió
pero no se

pudo acreditar.

Sí lo refirió pero
no se pudo
acreditar.

Sí, con privarlo
de la vida y

hacerle daño a
su familia.

Reconocer su
pertenencia a una

organización
criminal y que
proporcionara

información sobre
otras personas.

Física.

V6 Sí. Sí. Sí. Sí, con privarlo
de la vida y

Reconocer un
domicilio en el que

Física y
psicológica.

171/212

hacerle daño a
su familia.

se realizaban
actividades ilícitas y
que proporcionara
información sobre
otras personas.

V7 Sí. Sí lo refirió pero
no se pudo
acreditar

 Que proporcionara
información sobre
otras personas.

Física y
psicológica.

V8 Sí. Reconocer su
pertenencia a una

organización
criminal y que
proporcionara

información sobre
otras personas.

Física.

V9 Sí. Sí. Sí. Sí, con negarle
la atención
médica que

requería.

Que firmara unas
hojas en blanco.

Física y
psicológica.

V10 Sí. Reconocer su
pertenencia a una

organización
criminal.

Física.

504. Esta Comisión Nacional no pasa inadvertido que en la queja presentada por

V3, relacionada con el expediente CNDH/2/2017/2715/VG (párrafo 18 de la

presente Recomendación), T1 fue señalada como víctima de las conductas

desplegadas por los agentes navales al momento de su realizar la detención de V3.

Sin embargo, del análisis y estudio de las evidencias contenidas en el referido

expediente de queja, se desprende que dentro de la AP5, T1 es víctima de V3. Así

como que en la Causa Penal 5 con motivo de la referida indagatoria penal, el 11 de

junio de 2014 se dictó sentencia condenatoria, haciendo plenamente responsable a

V3, entre otros delitos, por la privación ilegal de la libertad en agravio de T1.

505. Al acreditarse que todos los casos analizados satisfacen los tres elementos de

la tortura: la intencionalidad, el sufrimiento severo (físico y psicológico) y la finalidad,

se concluye que V1 a V10 fueron objeto de actos de tortura por parte de los

elementos navales que realizaron su detención, por consiguiente, les fue violentado

su derecho a la integridad personal.

172/212

506. AR1 a AR24, ejercieron un rol de autoridad respecto de todos los agraviados,

por ser integrantes de un cuerpo naval y que al estar dentro de sus instalaciones o

bien en un lugar solitario, colocaron a las víctimas en una situación de vulnerabilidad

en su integridad.

507. La tortura sufrida por V1 a V10 constituye un atentado al derecho a su

integridad, así como a su seguridad y dignidad personales, previstas en los artículos

1°, 16, párrafo primero, 19, párrafos quinto y último, y 20, apartado B, de la

Constitución Política de los Estados Unidos Mexicanos; 1, 2, 3, 4, 6, 7, 8, 9, 10 y 12

de la Convención Interamericana para prevenir y sancionar la tortura; y 5.1 y 5.2, de

la Convención Americana sobre Derechos Humanos, que señalan que nadie debe

ser sometido a torturas ni a penas o tratos crueles, inhumanos o degradantes, esto

es, que toda persona privada de la libertad deberá ser tratada con el respeto debido

y a la dignidad inherente al ser humano.

508. Asimismo, en los artículos 1, 2.1, 2.2, 6.1, 6.2, 12, 13, 15, y 16.1, de la

Convención contra la tortura y otros tratos y penas crueles, inhumanos y

degradantes, y 6 del “Conjunto de Principios para la Protección de todas las

personas sometidas a cualquier forma de detención o prisión”, se establece que

ningún sujeto que se encuentre en cualquier forma de detención o prisión será

sometido a tratos crueles y no podrá invocarse circunstancia alguna como

justificación de éstos. Finalmente, los artículos 2, 3 y 5 del “Código de conducta para

funcionarios encargados de hacer cumplir la ley”, todos de la Naciones Unidas,

advierten entre otros aspectos, que ningún funcionario encargado de hacer cumplir

la ley podrá infligir, instigar o tolerar ningún acto de tortura u otros tratos o penas

crueles, inhumanos o degradantes, ni invocar la orden superior o circunstancias

especiales como justificación de la tortura u otros tratos o penas crueles, inhumanos

o degradantes, así como que protegerán la dignidad humana y mantendrán y

173/212

defenderán los derechos humanos de todas las personas, entre los cuales se

señalan el derecho a la integridad y seguridad personales.

D. VIOLACIÓN AL DERECHO A LA INVIOLABILIDAD DEL DOMICILIO DE V2,

V3, V4, V5, V6 Y V7, POR EL CATEO ILEGAL.

509. La inviolabilidad del domicilio, de conformidad con lo dispuesto en el artículo

16, párrafo primero, de la Constitución Política de los Estados Unidos Mexicanos,

es el derecho que tiene todo ser humano a no ser molestado en su persona, familia,

posesiones o domicilio sin una orden por escrito que cumpla con los requisitos

legales que le permita hacerlo.

510. En los párrafos primero y décimo primero de ese artículo constitucional, se

establece que las órdenes de cateo única y exclusivamente pueden ser expedidas

por autoridad judicial, a solicitud del Ministerio Público; a fin de asegurar la legalidad

de los actos de autoridad o de sus agentes y garantizar la certeza jurídica, deben

reunir los siguientes requisitos: 1) que la orden de cateo conste por escrito y sea

emitida por autoridad competente que la funde y motive; 2) que exprese el lugar que

ha de inspeccionarse y los objetos o personas que se buscan; 3) que precise la

materia de la inspección y 4) que se levante un acta circunstanciada en presencia

de dos testigos propuestos por el ocupante del lugar cateado o, en su ausencia o

negativa, por la autoridad que practique la diligencia.

511. El derecho a la inviolabilidad del domicilio y a la privacidad, también se

encuentran protegidos en los instrumentos internacionales que constituyen norma

vigente en nuestro país y que deben ser tomados en cuenta para la interpretación

de las normas relativas a los derechos humanos, favoreciendo en todo tiempo a las

personas con la protección más amplia, de acuerdo al principio pro persona. Así, de

conformidad con los artículos 12 de la Declaración Universal de Derechos

Humanos; 17.1 del Pacto Internacional de Derechos Civiles y Políticos; y 11.2 de la

174/212

Convención Americana sobre Derechos Humanos “Pacto San José de Costa Rica”;

nadie puede ser objeto de injerencias arbitrarias o ilegales en su vida privada, su

familia, su domicilio o correspondencia, sino en razón de mandamiento escrito de

autoridad competente que funde y motive la causa legal del procedimiento.

512. El concepto de domicilio que protege la Constitución comprende tanto el lugar

en el que una persona establece su residencia habitual, como todo aquel espacio

en el que desarrolla actos y formas de vida calificadas como privadas. Dicho

concepto, en un sentido más amplio, incluye la protección de cualquier local o

establecimiento de naturaleza ocasional y transitoria de la persona en donde lleve

a cabo actos comprendidos dentro de su esfera privada14.

513. Al respecto, la SCJN estableció la siguiente tesis constitucional: “Domicilio. Su

concepto para efectos de protección constitucional.

El concepto de domicilio que contempla el artículo 16 de la Constitución

Política de los Estados Unidos Mexicanos, no coincide plenamente con

el utilizado en el derecho privado y en especial en los artículos 29, 30 y

31 del Código Civil Federal, como punto de localización de la persona o

lugar de ejercicio de derechos y obligaciones. El concepto subyacente a

los diversos párrafos del artículo 16 constitucional ha de entenderse de

modo amplio y flexible, ya que se trata de defender los ámbitos en los

que se desarrolla la vida privada de las personas, debiendo interpretarse

-de conformidad con el segundo párrafo del artículo 1o. constitucional- a

la luz de los principios que tienden a extender al máximo la protección a

la dignidad y a la intimidad de la persona, ya que en el domicilio se

concreta la posibilidad de cada individuo de erigir ámbitos privados que

excluyen la observación de los demás y de las autoridades del Estado.

14 CNDH. Recomendaciones 54/2017, párr. 54; 4/2017, párr. 65; 1/2017, párr. 49; 62/2016, párr. 83, y

42/2016, párr. 61.

175/212

Así las cosas, el domicilio, en el sentido de la Constitución, es cualquier

lugar cerrado en el que pueda transcurrir la vida privada, individual o

familiar, aun cuando sea ocupado temporal o accidentalmente. En este

sentido, el destino o uso constituye el elemento esencial para la

delimitación de los espacios constitucionalmente protegidos, de ahí que

resulten irrelevantes la ubicación, la configuración física, su carácter de

mueble o inmueble, el tipo de título jurídico que habilita su uso o la

intensidad y periodicidad con la que se desarrolle la vida privada en el

mismo. Así las cosas, la protección constitucional del domicilio exige que

con independencia de la configuración del espacio, sus signos externos

revelen la clara voluntad de su titular de excluir dicho espacio y la

actividad en él desarrollada del conocimiento e intromisión de terceros.

En el mismo sentido, la protección que dispensa el artículo 16 de la

Constitución Política de los Estados Unidos Mexicanos ha de extenderse

no solamente al domicilio entendido como aquel lugar en el que un

individuo fija su residencia indefinidamente, sino a todo espacio cerrado

en el que el individuo pernocte y tenga guardadas las cosas

pertenecientes a su intimidad, ya sea de manera permanente o

esporádica o temporal, como puede ser la habitación de un hotel. Existen

personas que por específicas actividades y dedicaciones, pasan la

mayor parte de su tiempo en hoteles y no por ello se puede decir que

pierden su derecho a la intimidad, pues sería tanto como privarles de un

derecho inherente a su personalidad que no puede ser dividido por

espacios temporales o locales. Ahora bien, no sobra señalar que las

habitaciones de este tipo de establecimientos pueden ser utilizadas para

realizar otro tipo de actividades de carácter profesional, mercantil o de

otra naturaleza, en cuyo caso no se considerarán domicilio de quien las

usa para tales fines. En el caso de los domicilios móviles, es importante

señalar que -en principio- los automóviles no son domicilios para los

176/212

efectos aquí expuestos, sin embargo, se puede dar el caso de aquellos

habitáculos móviles remolcados, normalmente conocidos como

roulottes, campers o autocaravanas, los cuales gozarán de protección

constitucional cuando sean aptos para servir de auténtica vivienda.”15

514. En este mismo sentido, el Máximo Tribunal emitió la tesis constitucional:

“Inviolabilidad del domicilio. Constituye una manifestación del derecho fundamental

a la intimidad.

El derecho fundamental a la inviolabilidad del domicilio, previsto en el

artículo 16 de la Constitución Política de los Estados Unidos Mexicanos,

primer párrafo, en relación con el párrafo noveno del mismo numeral, así

como en el artículo 11 de la Convención Americana de Derechos

Humanos, constituye una manifestación del derecho fundamental a la

intimidad, entendido como aquel ámbito reservado de la vida de las

personas, excluido del conocimiento de terceros, sean éstos poderes

públicos o particulares, en contra de su voluntad. Esto es así, ya que

este derecho fundamental protege un ámbito espacial determinado, el

"domicilio", por ser aquel un espacio de acceso reservado en el cual los

individuos ejercen su libertad más íntima. De lo anterior se deriva que, al

igual que sucede con el derecho fundamental al secreto de las

comunicaciones, lo que se considera constitucionalmente digno de

protección es la limitación de acceso al domicilio en sí misma, con

independencia de cualquier consideración material.” 16

15 Primera Sala de la Suprema Corte de Justicia de la Nación, Semanario Judicial de la Federación y su Gaceta,

Junio de 2012, Registro 2000979.

16 Primera Sala de la Suprema Corte de Justicia de la Nación, Gaceta del Semanario Judicial de la Federación,

Mayo de 2012, Registro 2000818.

177/212

515. La inviolabilidad del domicilio tiene como finalidad principal el respeto de un

ámbito de vida privada, personal y familiar, que la persona desea mantener libre de

intromisiones o injerencias ajenas y/o arbitrarias, tanto de la autoridad pública como

de terceros. En este sentido, la inviolabilidad del domicilio es una expresión concreta

del derecho a la intimidad y a la vida privada17, como lo ha señalado la SCJN, en los

criterios transcritos.

516. La CrIDH, en los casos de las “Masacres de Ituango”, sentencia de 1 de julio

de 2006, párrafos 193-194; “Escué Zapata vs Colombia”, sentencia de 4 de julio de

2007, párrafo 95, y “Fernández Ortega y otros vs México”, sentencia de 30 de agosto

de 2010, párrafo 157, ha establecido que “el ámbito de la privacidad se caracteriza

por quedar exento e inmune a las invasiones o agresiones abusivas o arbitrarias por

parte de terceros o de la autoridad pública”. En este sentido, el domicilio y la vida

privada se encuentran intrínsecamente ligados, ya que el domicilio se convierte en

un espacio en el cual se puede desarrollar libremente la vida privada y la vida

familiar18.

517. El Comité de Derechos Humanos de la Organización de las Naciones Unidas,

en la Observación General 16, “Derecho a la Intimidad”, establece que el derecho a

la inviolabilidad del domicilio debe estar garantizado, tanto en las injerencias de

autoridades estatales, como de personas físicas o morales, las cuales no podrán

ser ilegales ni arbitrarias. Para que tales intromisiones sean lícitas, sólo pueden

producirse en los casos previstos en la ley, que a su vez debe apegarse a las

disposiciones, propósitos y objetivos de la Constitución y del propio Pacto

Internacional así como a las leyes mexicanas, relacionadas en la materia.

17 CNDH. Recomendaciones 54/2017, párr. 55; 4/2017, párr. 66, y 1/2017, párr. 50.

18 CNDH. Recomendaciones 54/2017, párr. 56; 4/2017, párr.68; 1/2017, párr. 51; 62/2016, párr. 68, y 42/2016,

párr. 52.

178/212

518. Los cateos son uno de los casos en que la ley permite a las autoridades realizar

de manera justificada y bajo estricto control judicial intromisiones o invasiones en la

vida privada de las personas, siempre y cuando se cumplan las formalidades

esenciales establecidas en la Constitución. Éstas consisten en la ejecución de una

diligencia ordenada judicialmente para que la autoridad pueda introducirse en el

domicilio de las personas, bajo ciertas condiciones o requisitos y con un propósito

definido, a efecto de que pueda cumplir con sus funciones o proseguir una

investigación, pero sin causar una molestia innecesaria al particular19.

519. En ese esquema de certeza jurídica, la Comisión Nacional ha sostenido en la

Recomendación 33/2015, párrafo 87, que “toda intromisión que realicen las

autoridades a inmuebles y domicilios donde las personas desarrollen su vida

privada, para que sea legal, debe estar respaldada por orden judicial, o bien,

encontrarse en flagrancia. De no ser así, se acredita la violación el derecho a la

inviolabilidad del domicilio y a la privacidad de las personas que se encuentren al

interior, ya que se trata de una irrupción arbitraria en una de las facetas más íntimas

y personalísimas de los seres humanos, como lo es el domicilio, pues se trastoca el

entorno individual y, en ocasiones, familiar, con las afectaciones de diverso índole

que esto pueda acarrear, emocional, de incertidumbre, de afectación patrimonial,

etcétera.”20

520. Bajo este contexto constitucional y convencional, a continuación se procederá

al análisis de las evidencias contenidas en los expedientes de queja materia de

estudio de la presente Recomendación que permitan acreditar el cateo ilegal

respecto de V2, V3, V6, V7 y la violación al derecho de privacidad de V4 y V5,

cometidos por elementos de la SEMAR.

19 Cossío Díaz, José Ramón, “Jurisdicción y competencia en la orden de cateo”. UNAM, Instituto de

Investigaciones Jurídicas, págs. 433 y 434.

20 CNDH. Recomendaciones 54/2017, párr. 59; 4/2017, párr. 72, y 1/2017, párr. 54.

179/212

• Violación al derecho a la inviolabilidad del domicilio de V2 en Acapulco
de Juárez, Guerrero.

521. La violación a los derechos humanos a la inviolabilidad al domicilio de V2 por

el cateo ilegal se encuentra acreditada con lo referido en: a) el escrito de queja de

V2 del 27 de enero de 2017; b) la declaración ministerial de V2 del 1° de febrero de

2009; c) la declaración preparatoria de V2 del 18 de abril de 2009 y su ampliación

del 23 de julio de 2009; d) el contenido de las actas circunstanciadas del 26 de

octubre de 2017 y 29 de agosto de 2018 de V2, emitidas por visitadores adjuntos

de la Comisión Nacional, y e) la ampliación de declaración preparatoria del 23 de

julio de 2009 de C1, C2 e C3.

522. De la queja presentada por V2 el 27 de enero de 2017, así como de su

declaración ministerial del 1° de febrero de 2009, la declaración preparatoria del 18

de abril de 2009, la ampliación de declaración preparatoria del 23 de julio de 2009,

y las entrevistas del 26 de octubre de 2017 y 29 de agosto de 2018 con visitadores

adjuntos de la Comisión Nacional, se advierte que el agraviado refirió que su

detención se materializó en el Lugar 3, el 31 de enero de 2009, a las 08:00 horas

aproximadamente, ya que los agentes navales ingresaron a su casa y lo golpearon,

que después lo sacaron de su domicilio y lo trasladaron a una casa particular.

523. En la ampliación de declaración del 23 de julio de 2009 a cargo de los

coimputados de V2, C1 precisó que la forma en la que V2 llegó a su domicilio -

mismo que corresponde al reportado en el informe de puesta a disposición suscrito

por los elementos navales-, fue porque los marinos llevaron esposado a V2 hasta

ese lugar.

524. C2 refirió que el día de su detención únicamente estaban presentes C1 e C3.

180/212

525. C3 refirió que C1, C2 y dos personas de sexo femenino eran las únicas

personas que se encontraban presentes en el domicilio en donde se llevó a cabo su

detención.

526. Se puede advertir que las circunstancias de modo, tiempo y lugar en que

ocurrieron los hechos, es distinta a lo señalado y sostenido por AR4, AR5 y AR6,

tanto en su puesta a disposición del 31 de enero de 2009, como en lo señalado por

la SEMAR en el informe a la Comisión Nacional relacionado con los hechos en el

que señalaron que el aseguramiento de V2 se efectuó el 31 de enero de 2009, a las

07:00 horas aproximadamente, en la casa ubicada en el Lugar 2, como resultado

de recorridos de vigilancia y la flagrancia en la comisión de un probable delito, ya

que se percataron que C1 portaba en la cintura un arma de color plata y que al notar

su presencia corrió hacia el interior del domicilio, por lo que los elementos navales

iniciaron su persecución, logrando la aprehensión de C1 y de 5 personas más, entre

ellas V2.

• Violación al derecho a la inviolabilidad del domicilio de V3 en Tehuacán,
Puebla.

527. La violación a los derechos humanos a la inviolabilidad al domicilio de V3 por

el cateo ilegal se encuentra acreditada con lo referido en: a) la queja de V3 del 27

de marzo de 2017; b) la comparecencia de T1 del 22 de septiembre de 2011; c) la

declaración preparatoria de V3 del 27 de septiembre de 2011, y d) la entrevista del

9 de octubre de 2017 de V3 con un visitador adjunto de la Comisión Nacional.

528. V3 en su queja del 27 de marzo de 2017, en la declaración preparatoria del 27

de septiembre de 2011 y en la entrevista del 9 de octubre de 2017 con un visitador

adjunto de la Comisión Nacional, precisó que su detención se materializó en el

domicilio ubicado en el Lugar 5, el 22 de septiembre de 2011, entre las 07:00 y las

08:00 horas aproximadamente, ya que los agentes navales ingresaron al domicilio

181/212

y lo detuvieron en una de las recámaras, que incluso un elemento aprehensor le

indicó que se vistiera y posteriormente lo esposó de las manos. Así como que

después lo sacaron del domicilio y lo trasladaron a una “bodega grande”.

529. T1 en su comparecencia del 22 de septiembre de 2015, quien tiene la calidad

de víctima dentro de la Averiguación Previa AP5, declaró que el 22 de septiembre

de 2011 los agentes navales ingresaron al domicilio ubicado en el Lugar 5 y

realizaron la detención de V3 y 4 personas más.

530. Se puede advertir que las circunstancias de modo, tiempo y lugar en que

ocurrieron los hechos, es distinta a lo señalado y sostenido por AR7 y AR8, tanto en

su puesta a disposición del 22 de septiembre de 2011, como en lo señalado por la

SEMAR en el informe a la Comisión Nacional relacionado con los hechos en el que

señalaron que el aseguramiento de V3 se efectuó el 21 de septiembre de 2011, a

las 14:50 horas aproximadamente, en la casa ubicada en el Lugar 5, como resultado

de una denuncia anónima y la flagrancia de un probable delito, ya que al llegar al

referido lugar, observaron a una persona armada que ingresó al domicilio y dejó la

puerta abierta, por lo que los agentes navales ingresaron al domicilio y lograron la

detención de 5 personas, entre ellas V3 y la presentación de T1, entonces de 16

años de edad.

• Violación al derecho a la inviolabilidad del domicilio de V4 en Saltillo,
Coahuila.

531. La violación a los derechos humanos al derecho a la inviolabilidad al domicilio

de V4 por el cateo ilegal se encuentra acreditada con lo referido en: a) la queja de

V4 del 28 de abril de 2017; b) lo referido en el dictamen en psicología del 14 de

febrero de 2013 emitido por la entonces PGR y c) lo referido en el dictamen

médico/psicológico especializado para casos de posible tortura y/o maltrato del 25

de mayo de 2015 de la entonces PGR.

182/212

532. V4 en su queja del 28 de abril de 2017 y lo referido en el dictamen en psicología

del 14 de febrero de 2013, y en el dictamen médico/psicológico especializado para

casos de posible tortura y/o maltrato del 25 de mayo de 2015, ambos emitidos por

la entonces PGR, precisó que su detención se realizó el 13 de agosto de 2012, a

las 02:00 horas aproximadamente, en el hotel ubicado en el Lugar 6, ya que los

agentes navales rompieron la puerta de su habitación y lo sacaron del cuarto. Que

posteriormente los elementos navales aprehensores lo mantuvieron a bordo de un

vehículo haciendo recorridos, hasta ser puesto a disposición de MPF.

533. De lo anterior se puede advertir que las circunstancias de modo, tiempo y lugar

en que ocurrieron los hechos, es distinta a lo señalado y sostenido por AR9, AR10

y AR11, tanto en su puesta a disposición del 15 de agosto de 2012, como en lo

señalado por la SEMAR en el informe a la Comisión Nacional en el que señalaron

que el aseguramiento de V4 se realizó el 14 de agosto de 2012, a las 12:30 horas

aproximadamente, en las inmediaciones del Boulevard Venustiano Carranza, en

Saltillo, Coahuila, como resultado de recorridos de “patrullaje urbano terrestre, a

bordo de un vehículo oficial” ya que observaron a dos personas que caminaban por

la calle y cada uno llevaba cargando en sus hombros una maleta, percatándose que

una de ellas llevaba el cierre abierto y sobresalía “la punta de una trompetilla de un

arma larga”. Que al darse cuenta, las 2 personas trataron de huir, sin embargo, los

agentes navales les dieron alcance a unos 5 metros de distancia, realizando la

aprehensión de V4 y un diverso coimputado

• Violación al derecho a la inviolabilidad del domicilio de V5 en Ramos
Arizpe, Coahuila.

534. La violación a los derechos humanos al derecho a la inviolabilidad al domicilio

de V5 por el cateo ilegal se encuentra acreditada con lo referido en: a) la declaración

ministerial de V5 del 30 de julio de 2013; b) la declaración preparatoria de V5 del 2

183/212

de agosto de 2013; c) la ampliación de declaración preparatoria de V5 del 7 de

febrero de 2014; d) las entrevistas de V5 del 29 de septiembre de 2014 y 11 de

mayo de 2016 con un visitador adjunto de esta Comisión Nacional, y e) la entrevista

de C4 del 29 de septiembre de 2014 con un visitador adjunto de esta Comisión

Nacional.

535. V5 en su declaración ministerial del 30 de julio de 2013, en la declaración

preparatoria del 2 de agosto de 2013, en la ampliación de declaración preparatoria

del 7 de febrero de 2014 y en las entrevistas del 29 de septiembre de 2014 y 11 de

mayo de 2016 con un visitador adjunto de la Comisión Nacional, refirió que su

detención se materializó el 28 de julio de 2013, entre las 23:00 o 24:00 horas

aproximadamente, al estar hospedado en el hotel ubicado en el Lugar 7, en

compañía de C4. Que los elementos navales llegaron a su habitación y llamaron a

la puerta, por lo que al abrir, los agentes navales ingresaron y metieron al baño a

V5. Posteriormente, lo sacaron al pasillo del hotel y se lo llevaron a bordo de un

vehículo.

536. En la entrevista de C4 del 29 de septiembre de 2014 con un visitador adjunto

de la Comisión Nacional, fue coincidente con V5 de que su detención se realizó el

28 de julio de 2013, aproximadamente a las 23:30 horas, al estar hospedado en el

hotel ubicado en el Lugar 7, en compañía de V5, que los agentes navales llamaron

a la puerta de su habitación y al abrir, los marinos ingresaron y posteriormente los

trasladaron a sus instalaciones.

537. De lo anterior se puede advertir que las circunstancias de modo, tiempo y lugar

en que ocurrieron los hechos, es distinta a lo señalado y sostenido por AR12 y AR13,

tanto en su puesta a disposición del 29 de julio de 2013, como en lo señalado por

la SEMAR en el informe a la Comisión Nacional relacionado con los hechos en el

que señalaron que el aseguramiento de V5 se realizó el 29 de julio de 2013,

aproximadamente a las 12:00 horas, como resultado de labores de patrullaje sobre

184/212

el Libramiento Benito Juárez, en Saltillo, Coahuila, ya que recibieron la denuncia

anónima y al corroborar la información, localizaron un vehículo con las

características descritas, con dos personas armadas en su interior, por lo que ante

la flagrancia de un probable delito, los elementos navales realizaron la detención de

V5 y C4.

• Violación al derecho a la inviolabilidad del domicilio de V6 en Culiacán,
Sinaloa.

538. La violación a los derechos humanos a la inviolabilidad al domicilio de V6 por

el cateo ilegal se encuentra acreditada con lo referido en: a) los 2 escritos de queja

del 19 y 31 de agosto de 2017, presentados por V6 y Q; b) la declaración ministerial

de V6 del 19 de septiembre de 2015; c) las declaraciones ministeriales de C5 y C6

del 19 de septiembre de 2015; d) la declaración preparatoria de V6 del 21 de

septiembre de 2015; e) las declaraciones preparatorias de C5 y C6 del 21 de

septiembre de 2015; f) la declaración de Q del 23 de septiembre de 2015 y g) las

entrevistas de V6 y Q de los días 18 y 19 de septiembre de 2017 con un visitador

adjunto de esta Comisión Nacional.

539. De las quejas presentadas por V6 y Q los días 19 y 31 de agosto de 2017, así

como de la declaración ministerial de V6 del 19 de septiembre de 2009, la

declaración preparatoria del 21 de septiembre de 2015 y la entrevista del 18 de

septiembre de 2017 con un visitador adjunto de la Comisión Nacional, se advierte

que el agraviado refirió que su detención se materializó en el Lugar 8, el 17 de

septiembre de 2015, entre las 16:00 y las 16:30 horas aproximadamente, ya que los

agentes navales ingresaron a su casa y lo golpearon. Así como que después lo

sacaron de su domicilio y lo trasladaron a una casa particular ubicada en el Lugar

8.

185/212

540. Por cuanto a las declaraciones ministeriales y preparatorias del 19 y 21 de

septiembre de 2015 a cargo de los coimputados de V6, C5 precisó que fue detenido

“dentro de la casa de [V6]”, que escucharon ruidos en la entrada de la casa y V6

salió para ver qué ocurría, “pero ni lo dejaron salir porque los Marinos estaban ya

adentro de la cochera y de la casa”.

541. C6 refirió que fue aprehendido en la puerta de la casa de V6, ya que iba

llegando y un vehículo blanco “y varias patrullas de marinos” arribaron al lugar.

Asimismo, precisó que los agentes navales “tumbaron la puerta de la casa y se

metieron” mientras que a él lo mantuvieron “tirado en el suelo” afuera del Lugar 8.

542. Se puede advertir que las circunstancias de modo, tiempo y lugar en que

ocurrieron los hechos, es distinta a lo señalado y sostenido por AR14, AR15, AR16,

AR17 y AR18, tanto en su puesta a disposición del 17 de septiembre de 2015, como

en lo señalado por la SEMAR en el informe a la Comisión Nacional relacionado con

los hechos en el que señalaron que el aseguramiento de V6 se efectuó 17 de

septiembre de 2015, a las 20:30 horas aproximadamente, como resultado de un

“recorrido de patrullaje” en la colonia Guadalupe Victoria, en Culiacán, Sinaloa, y la

flagrancia de un probable delito, ya que observaron un vehículo rojo estacionado

con 3 personas a “sus costados” y que uno de ellos al notar su presencia les apuntó

con un arma corta e iniciaron la huida, por lo que los elementos navales les dieron

alcance a una distancia aproximada de 30 metros. Así como que AR16 fue quien

logró aprehender a V6.

• Violación al derecho a la inviolabilidad del domicilio de V7 en Tampico,
Tamaulipas.

543. La violación a los derechos humanos a la inviolabilidad al domicilio de V7 por

el cateo ilegal se encuentra acreditada con lo referido en: a) la declaración

ministerial de V7 del 16 de noviembre de 2010; b) las declaraciones ministeriales de

186/212

V8, T4 y T5 del 16 de noviembre de 2010; c) la declaración preparatoria de V7 del

22 de enero de 2011; d) las declaraciones preparatorias de V8 y T4, del 22 de enero

de 2011, y e) la entrevista de V7 del 31 de enero de 2017 con un visitador adjunto

de esta Comisión Nacional.

544. V7 en su declaración ministerial del 16 de noviembre de 2010, en la declaración

preparatoria del 22 de enero de 2011 y la entrevista del 31 de enero de 2017 con

un visitador adjunto de la Comisión Nacional, refirió que su detención se materializó

en Lugar 9, el 13 de noviembre de 2010, a las 07:00 horas aproximadamente, ya

que los agentes navales ingresaron al edificio del departamento en el que se

encontraba, que llamaron a la puerta y al abrir, los agentes navales ingresaron al

domicilio y lo comenzaron a revisar. Así como que después lo sacaron de su

domicilio y lo trasladaron a instalaciones de la SEMAR.

545. Por cuanto a las declaraciones ministeriales y preparatorias del 16 de

noviembre de 2010 y 22 de enero de 2011 a cargo de los coimputados de V7, V8

precisó que fue detenido el 12 de noviembre de 2010, a las 02:00 horas

aproximadamente, cuando llegaba al domicilio ubicado en el Lugar 10, ya que los

agentes navales lo bajaron del vehículo en el que viajaba y posteriormente fue

trasladado a unas instalaciones navales en donde permaneció hasta que fue puesto

a disposición del MPF.

546. T4 y T5 refirieron que su detención y la de V7, se realizó el 13 de noviembre

de 2010 en Lugar 9, y que fueron los elementos navales quienes ingresaron al

domicilio y lo aprehendieron.

547. Se puede advertir que las circunstancias de modo, tiempo y lugar en que

ocurrieron los hechos, es distinta a lo señalado y sostenido por AR19, AR20, AR21

y AR22, tanto en su puesta a disposición del 15 de noviembre de 2010, como en lo

señalado por la SEMAR en el informe relacionado con los hechos motivo de queja

187/212

del 18 de octubre de 2016, remitido a esta Comisión Nacional, en el que señalaron

que el aseguramiento de V7 se efectuó el 14 de noviembre de 2010, pasando las

20:00 horas, como resultado de una denuncia anónima, por lo que al corroborar la

información y llegar al domicilio ubicado en el Lugar 10, observaron a una persona

armada que les apuntó y corrió hacia el interior de la casa, por lo que los elementos

navales ingresaron al domicilio y lograron la aprehensión de 10 individuos, entre

ellos V7.

• Conclusión en general.

548. En el presente caso, en virtud a que los elementos navales AR4 a AR22 se

introdujeron en el domicilio, habitación o inmueble destinado a la habitación de

personas, de manera ilegal, fuera de los supuestos que señala la Constitución

Federal que permitan acreditar el ingreso lícito de los agentes aprehensores a los

citados inmuebles para realizar la detención de los agraviados, queda acreditado el

cateo ilegal respecto de V2, V3, V6 y V7 y la violación al derecho de privacidad de

V4 y V5.

E. VIOLACIÓN AL DERECHO HUMANO DE ACCESO A LA JUSTICIA EN

AGRAVIO DE V1 A V10.

549. La CrIDH se ha pronunciado insistentemente respecto de la importancia que

las autoridades encargadas de la procuración 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, que señala que: “Toda persona

tiene derecho a ser oída, con las debidas garantías y dentro de un plazo razonable,

por un juez o tribunal competente, independiente e imparcial, establecido con

anterioridad por la ley, en la sustanciación de cualquier acusación penal formulada

188/212

contra ella, o para la determinación de sus derechos y obligaciones de orden civil,

laboral, fiscal o de cualquier otro carácter” .

550. En la sentencia del 12 de agosto de 2008, párrafo 144, del “Caso Heliodoro

Portugal vs. Panamá”, la CrIDH precisó la necesidad de que las autoridades actúen

con diligencia con el objeto de tutelar eficazmente los derechos humanos de

víctimas y ofendidos.

551. En el “Caso Médico Penitenciario 2 y otras (Campo Algodonero) vs. México,

Sentencia de 16 de noviembre de 2009”, párrafos 289 y 290, la CrIDH sostuvo 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…”.

552. La Comisión Nacional en la Recomendación General 14 “Sobre los Derechos

de las Víctimas de Delitos”, del 27 de marzo de 2007, página 12, inciso b, estableció

que el “trabajo de investigación del delito en la averiguación previa (…) [constituye

una] etapa medular en la fase de 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.”

553. El artículo 21, párrafos primero y segundo, de la Constitución Federal,

establece que el Ministerio Público es quien tiene la obligación de realizar las

acciones necesarias para la integración de la averiguación al tener conocimiento de

la probable 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.

189/212

554. El artículo 17 de la Constitución Política de los Estados Unidos Mexicanos, en

el párrafo segundo, establece que: “Toda persona tiene derecho a que se le

administre justicia por tribunales que estarán expeditos para impartirla en los plazos

y términos que fijen las leyes, emitiendo sus resoluciones de manera pronta,

completa e imparcial. Su servicio será gratuito, quedando, en consecuencia,

prohibidas las costas judiciales”. Se desprende que es derecho de todas las

personas el 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 plazos y términos que fijen las leyes, emitiendo

sus resoluciones de manera pronta, completa, imparcial y gratuita21.

555. Bajo este contexto, a continuación se sintetizan las evidencias contenidas en

los expedientes de queja materia de estudio de la presente Recomendación que

permiten acreditar la violación al derecho de acceso a la justicia de V1 a V10,

cometido por los MP-Responsables 1 a 9.

Víctima. Tipo de evidencia. Servidor

Público
responsable.

Observaciones.

V1 - Declaración ministerial de V1 del 24 de
marzo de 2015, en la que el AMPF dio fe
de la integridad física del agraviado.
- Los dictámenes de integridad del 23 y 25
de marzo de 2015, de la entonces PGR.
- Dictamen de mecánica de lesiones del 1°
de junio de 2015 de la entonces PGR.
- Declaración preparatoria de V1 del 30 de
septiembre de 2016, en la que el Juzgado
Segundo de Distrito de Procesos Penales
Federales en el estado de Tamaulipas, con
residencia en Matamoros, dio vista al
AMPF por las lesiones que refiró haber
sufrido V1.

MP-
Responsable 1

MN-
Responsable 1.

Médico
Penitenciario 1.

Existían evidencias suficientes para que
el AMPF procediera a iniciar una
indagatoria penal por las lesiones que
presentó V1 con motivo de su detención.
El 21 de octubre de 2016 se inició la AP3.

V2 - Opinión médica de la Comisión Nacional
del 5 de octubre de 2017.

MP-
Responsable 2

De la investigación realizada por la
Comisión Nacional, se realizaron
entrevistas y opiniones médicas y

21 CNDH. Recomendaciones 10/2018, párr. 160; 4/2018, párr. 41; 81/2017, párr. 189; 79/2017, párr. 116; 75/2017, párr.

120; 73/2017, párr. 107, entre otras.

190/212

- Actas circunstanciadas de la Comisión
Nacional del 26 de octubre de 2017 y 29 de
agosto de 2018.
- Opinión psicológica de la Comisión
Nacional del 4 de diciembre de 2018.

MM-
Responsable

psicológicas de las que se advierte que
V2 en todo momento refirió que fue
víctima de agresiones por parte de los
elementos captores, y que como
consecuencia de ello presentó daño físico
y emocional, sin que el AMPF haya
ordenado la investigación de probables
actos de tortura infligidos al agraviado.

V3 - Certificado médico de SEMAR del 22 de
septiembre de 2011 en el que se detallaron
las lesiones de V3.
- Dictamen de medicina forense del 23 de
septiembre de 2011 emitido por la entonces
PGR en el que se describieron las lesiones
que presentó V3.
- Declaración ministerial del 24 de
septiembre de 2011, en la que el AMPF dio
fe de las lesiones que presentó V3.

MP-
Responsable 3

Existían evidencias suficientes para que
el AMPF procediera a iniciar una
indagatoria penal por las lesiones que
presentó V1 con motivo de su detención.

V4 - Certificado médico de SEMAR del 14 de
agosto de 2012 en el que se describen las
lesiones que presentó V4.
- Dictamen de integridad física del 15 de
agosto de 2012 emitido por la entonces
PGR, en el que se detallan las lesiones
que presentó V4.
- Ampliación del dictamen de integridad
física del 16 de agosto de 2012 emitido
por la entonces PGR, en el que se
detallan las lesiones que presentó V4.
- Dictamen de psicología del 14 de febrero
de 2013 emitido por la entonces PGR en
el que se detalló la afectación sufrida por
V4.
- Dictamen médico/psicológico
especializado del 25 de mayo de 2015
emitido por la entonces PGR, en el que se
detallan las afectaciones sufridas por V4.

MP-
Responsable 4

Existían evidencias suficientes para que
el AMPF procediera a iniciar una
indagatoria penal por las lesiones que
presentó V4 con motivo de su detención.
El 24 de julio de 2015 la entonces PGR
informó que se inició la averiguación
previa AP8.

V5 - Dictamen médico de integridad física y
farmacodependencia del 29 de julio de
2013, emitido por la entonces PGR, en el
que se describen las lesiones que
presentó V5.
- Declaración ministerial del 30 de julio de
2013, en la que el AMPF dio de fe de las
lesiones que presentó V5.
- Declaración preparatoria del 2 de agosto
de 2013, en la que V5 ratificó el contenido
de su declaración ministerial.

MP-
Responsable 5.

MN-
Responsable 2.

Médico
Penitenciario 2

Existían evidencias suficientes para que
el AMPF procediera a iniciar una
indagatoria penal por las lesiones que
presentó V5 con motivo de su detención.
Se inició la CI/FGJM/SC/NAV/32/2016-I y
el 22 de agosto de 2016 se remitió a la
entonces PGR.

V6 - Certificado médico de SEMAR del 17 de
septiembre de 2015, en el que se detallaron
las lesiones que presentó V6.
- Fe de integridad física emitida por el
AMPF el 18 de septiembre de 2015.
- Dictamen médico del 18 de septiembre
de 2015 emitido por la entonces PGR.
- Historia clínica de ingreso al Centro de
Ejecución de las Consecuencias Jurídicas
del Delito en Culiacán, Sinaloa, del 19 de

MP-
Responsable 6

Existían evidencias suficientes para que
el AMPF procediera a iniciar una
indagatoria penal por las lesiones que
presentó V6 con motivo de su detención.
Se inició la AP11 y dio origen a la diversa
AP12.

191/212

septiembre de 2015, en el que se describe
el estado físico de V6.
- Declaración ministerial del 19 de
septiembre de 2015 en la que V6 refirió que
fue agredido por sus captores.
- Declaración preparatoria del 19 de
septiembre de 2015 en la que el Juzgado
Primero de Distrito del Estado de Sinaloa
dio fe judicial del estado de V6.

V7 - Certificado médico del 14 de noviembre
de 2010, emitido por la SEMAR, en el que
se describieron las lesiones que presentó
V7.
- Dictamen de integridad física y edad
clínica del 15 de noviembre de 2010,
emitido por la entonces PGR, en el que se
detallaron las agresiones físicas que
presentó V7.
- Dictamen en medicina del 16 de
noviembre de 2010 emitido por la entonces
PGR, en el que se detallaron las
agresiones físicas que presentó V7.
- Vista del 7 de diciembre de 2010
formulada por el AMPF a la entonces
Procuraduría General de Justicia Militar,
por las lesiones que presentó V7.

MP-
Responsable 7.

Existían evidencias suficientes para que
el AMPF procediera a iniciar una
indagatoria penal por las lesiones que
presentó V7 con motivo de su detención.

V8 - Certificado médico del 14 de noviembre
de 2010, emitido por la SEMAR, en el que
se describieron las lesiones que presentó
V8.
- Dictamen de integridad física y edad
clínica del 15 de noviembre de 2010,
emitido por la entonces PGR, en el que se
detallaron las agresiones físicas que
presentó V8.
- Dictamen en medicina del 17 de
noviembre de 2010 emitido por la entonces
PGR, en el que se detallaron las
agresiones físicas que presentó V8.
- Vista del 7 de diciembre de 2010
formulada por el AMPF a la entonces
Procuraduría General de Justicia Militar,
por las lesiones que presentó V8.

MP-
Responsable 8.

Existían evidencias suficientes para que
el AMPF procediera a iniciar una
indagatoria penal por las lesiones que
presentó V8 con motivo de su detención.

V9 - Escrito de ampliación de declaración
preparatoria del 30 de junio de 2011,
presentado ante el Juzgado Primero de
Distrito de Procesos Penales Federales en
el Estado de Nayarit, en el que describió las
agresiones que le fueron infligidas.
- Dictamen pericial del 19 de diciembre de
2016, emitido por la Fiscalía General del
Estado de Nayarit, en el que se estableció
que V9 fue objeto de actos de tortura.

MP-
Responsable 9.

De la ampliación de declaración
preparatoria de V9 se advertida la
comisión de probables actos de tortura
infligidos a su persona por parte de los
elementos aprehensores, para que el
AMPF procediera a iniciar la indagatoria
penal correspondiente.
Se inició la AP18.

V10 - Escrito de ampliación de declaración
preparatoria del 30 de junio de 2011,
presentado ante el Juzgado Primero de
Distrito de Procesos Penales Federales en

MP-
Responsable 9.

De la ampliación de declaración
preparatoria de V10 se advertida la
comisión de probables actos de tortura
infligidos a su persona por parte de los
elementos aprehensores, para que el

192/212

el Estado de Nayarit, en el que describió las
agresiones que le fueron infligidas.
- Dictamen pericial del 19 de diciembre de
2016, emitido por la Fiscalía General del
Estado de Nayarit, en el que se estableció
que V10 fue objeto de actos de tortura.

AMPF procediera a iniciar la indagatoria
penal correspondiente.
Se inició la AP18.

556. Para el caso de V1 a V10, el derecho de acceso a la justicia se vio transgredido

por cuanto a la omisión por parte de los MP-Responsables 1 a 9, de iniciar, de

acuerdo a sus atribuciones y de manera inmediata y sin dilación, la investigación

penal correspondiente por cuanto a las manifestaciones de los propios agraviados,

de haber sido objeto de agresiones físicas por parte de los elementos navales

aprehensores, o incluso por el hecho de contar con constancias médicas expedidas

por la SEMAR, por la propia PGR (ahora FGR), por la Fiscalía General del Estado

de Nayarit e incluso por la fe ministerial realizado por los propios AMPF, de las que

se advertían las características de las lesiones que presentaron las víctimas y la

estrecha relación que guardaban con su narrativa respecto de la forma en que se

las habían ocasionado los elementos navales aprehensores.

557. Por lo que respecta al caso de V2, V3, V7 y V8, hasta este momento, la

Comisión Nacional no tiene conocimiento de que se haya iniciado una indagatoria

penal por el delito de tortura en contra de los agentes navales que realizaron su

detención y puesta a disposición. Cabe destacar que en esos casos, se contaban

con las evidencias necesarias (referidas en el cuadro anterior) que acreditaban la

existencia de las lesiones infligidas a V2, V3, V7 y V8, para que los MP-

Responsables 2, 3, 7 y 8 iniciaran conforme a sus atribuciones, la indagatoria penal

por la probable comisión del delito de tortura.

558. Para la Comisión Nacional no pasa desapercibido que en los casos de V1, V4,

V5, V6, V9 y V10 se iniciaron las averiguaciones previas AP3, AP8, AP19 (le fue

acumulada la AP-Naval 2), AP11 (que dio inicio a la AP12) y AP18. Sin embargo,

para su integración, los MP-Responsables 1, 4, 5, 6 y 9 incurrieron en dilación,

puesto que como ha quedado señalado, desde el momento en que fueron puestos

193/212

a su disposición los agraviados (V1, V4, V5 y V6) por parte de los elementos navales

aprehensores o a partir de que rindieron su ampliación de declaración preparatoria

(para el caso de V9 y V10), tuvieron conocimiento de la probable existencia del delito

de tortura cometido en su contra por parte de los elementos navales aprehensores.

Para una mayor claridad del tiempo que transcurrió para la integración de las

averiguaciones previas, a continuación se detallan de la siguiente manera:

Averiguación previa. Víctima. Fecha en que el

Agente del MPF tuvo
conocimiento de los
probables hechos
constitutivos del delito
de tortura.

Fecha en que se
inició la
indagatoria
penal por el
delito de
tortura.

Tiempo
transcurrido.

AP3 V1 23 de marzo de 2015.
Con motivo de la puesta
a disposición de V1.

21 de octubre de
2016.

1 año, 6 meses.

AP8 V4. 15 de agosto de 2012.
Con motivo de la puesta
a disposición de V4.

24 de julio de
2015 lo
informaron.

2 años, 11 meses.

AP19 (le fue acumulada la AP-Naval
2 del 9 de julio de 2016)

V5 29 de julio de 2013.
Con motivo de la puesta
a disposición de V5.

24 de febrero de
2014.

3 años.

AP12 (iniciada con motivo de la
AP11 del 20 de octubre de 2015)

V6. 17 de septiembre de
2015.
Con motivo de la puesta
a disposición de V6.

14 de enero de
2016

3 meses, 28 días.

AP18 V9 y V10 30 de junio de 2011.
Con motivo de la
presentación de los
escritos de ampliación
de declaración
preparatoria de V9 y
V10.

No se cuenta con
información, se
advierte que la
indagatoria penal
es de 2016.

4 años, 6 meses.
(considerando
que se haya
iniciado en enero
de 2016).

559. De lo anterior, se desprende que los MP-Responsables 1 a 9, omitieron realizar

una investigación seria, imparcial y efectiva, en la que debieron de realizar las

acciones necesarias para la integración de la averiguación previa correspondiente,

a fin de allegarse de todos los medios legales que permitieran la determinación de

la indagatoria penal. Asimismo, resulta importante señalar que en la mayoría de los

casos, lo que motivó el inicio de la averiguación previa por el delito de tortura, fue el

resultado de las actuaciones jurisdiccionales, en las que se instruyó hacer del

conocimiento de la Representación Social Federal que las víctimas habían

194/212

denunciado haber sido objeto de actos de tortura por parte de los elementos navales

que realizaron su aprehensión y puesta a disposición. Esa situación resulta

inaceptable, puesto que en la presente Recomendación ha quedado acreditado que

las afectaciones físicas por actos de tortura que presentaron V1, V2, V3, V4, V5,

V6, V7, V8, V9 y V10, en su persona, les fueron infligidas desde el momento de su

detención y durante el tiempo que estuvieron bajo la custodia de sus captores, por

lo que al ser puestos a disposición y practicar los certificados médicos, debieron

iniciar la indagatoria correspondiente por el probable delito de tortura y no esperar

hasta que una autoridad judicial les diera vista de los hechos que resultaban ser

evidentes, tanto por las agresiones físicas que presentaban los detenidos, como por

las propias denuncias de los agraviados. Salvo el caso excepcional de V9 y V10,

quienes sufrieron los actos de tortura sobre las heridas ocasionadas por proyectil

de arma de fuego y por la falta de atención médica, misma que denunciaron hasta

la presentación de su escrito de ampliación de declaración preparatoria del 30 de

junio de 2011,

560. El artículo 113 del Código Federal de Procedimientos Penales vigente al

momento de los hechos, establecía que el Ministerio Público está obligado a

proceder de oficio a la investigación de los delitos de los que tenga noticia. Por su

parte, la entonces vigente Ley Federal para Prevenir y Sancionar la Tortura,

aplicable al momento en que se suscitaron los hechos, señalaba en su artículo 11,

la obligación de los servidores públicos para denunciar de inmediato los hechos de

tortura de los que tengan conocimiento.

561. Actualmente, y en este mismo sentido, el artículo 212 del Código Nacional de

Procedimientos Penales, establece que cuando el MP tenga conocimiento de la

existencia de un hecho que la ley señala como delito, debe dirigir la investigación

penal correspondiente, de manera inmediata, eficiente, exhaustiva, profesional e

imparcial, libre de estereotipos y discriminación, con la finalidad de allegarse de

datos que permitan el esclarecimiento y la identificación de quien lo cometió. En

195/212

este mismo tenor, el ordinal 7, de la Ley General para Prevenir, Investigar y

Sancionar la Tortura y Otros Tratos o Penas Crueles, Inhumanos o Degradantes,

prevé la obligación a cargo de las autoridades de los tres órdenes de gobierno para

investigar y perseguir de oficio el delito de tortura.

562. De lo señalado, se puede advertir que los MP-Responsables 1 a 9, omitieron

iniciar la investigación penal para indagar la probable comisión del delito de tortura

en agravio de V1 a V10, ya que no realizaron las acciones pertinentes y necesarias

con motivo de la denuncia, ni ordenaron la realización de exámenes especiales o

de los certificados médicos de integridad física de los agraviados.

563. En el Segundo Informe Especial de la Comisión Nacional de los Derechos

Humanos sobre el Ejercicio Efectivo del Derecho Fundamental a la Seguridad en

Nuestro País, emitido en el año 2008, se establece que “la investigación de los

delitos y persecución de los probables responsables no puede diferirse en el tiempo

de manera ilimitada, debido a que la imposibilidad material para obtener los

elementos de prueba para acreditar la probable responsabilidad del indiciado se

diluye conforme trascurre el tiempo y es por ello que el límite de actuación de los

servidores públicos se encuentra en la posibilidad real de allegarse nuevos

elementos de juicio, de lo contrario, el mantener una investigación abierta [sin que

se realicen las diligencias pertinentes], puede arrojar información poco confiable

sobre la eficacia con la que se desempeñan las instancias de procuración de justicia,

sobre todo cuando el paso del tiempo es el principal enemigo de las investigaciones.

Existe, por lo tanto, la necesidad de tener un control estricto de las actuaciones que

realizan los distintos servidores públicos en torno a la averiguación previa, ya que

omitir una diligencia o bien practicarla de forma inapropiada puede traer graves

consecuencias en el desarrollo del procedimiento”.

564. En la Recomendación General 16/2009 “Sobre el Plazo para resolver una

Averiguación Previa”, emitida por este Organismo Nacional el 21 de mayo de 2009,

196/212

página 7, tercer párrafo, sostuvo que desde el punto de vista jurídico “los agentes

del Ministerio Público, a fin de garantizar una adecuada procuración de justicia,

deben cumplir en el desarrollo de su labor con las diligencias mínimas para: a) evitar

la dilación en el trámite de la averiguación previa, de tal manera que no existan

omisiones en la práctica de diligencias por periodos prolongados, b) garantizar el

desahogo de las diligencias de investigaciones necesarias para acreditar el delito y

la probable responsabilidad del sujeto, c) preservar los indicios del delito, a fin de

asegurar que las líneas de investigación puedan agotarse, d) propiciar el desahogo

de los análisis y dictámenes periciales, e) dictar las medidas de auxilio y protección

a las víctimas del delito y a los testigos, f) garantizar el acceso a la justicia a las

víctimas del delito mediante la eliminación de la práctica de elaborar actas

circunstanciadas en lugar de averiguaciones previas, g) evitar enviar al archivo o a

la reserva las averiguaciones previas si no se han agotado las líneas de

investigación y h) propiciar una mayor elaboración de investigación por parte de los

elementos de la policía que tengan a su cargo esa función”.

565. La omisión en la práctica de diligencias, se traduce en una falta de eficacia por

parte de las instituciones encargadas de procurar justicia para la identificación de

los probables responsables y la pronta investigación de los hechos, a fin de que los

mismos no queden impunes, por lo que en el presente caso no se realizó una

efectiva labor de investigación. Hasta la fecha, la Comisión Nacional tiene

conocimiento que las AP3, AP8, AP19 (a la que se acumuló la AP-Naval 2), AP12

(iniciada con motivo de la AP11) y AP18, continúan en integración, por lo que se

tendrá que investigar la dilación en la integración de las referidas indagatorias

penales, a efecto de poder advertir si hay inactividad o bien si las diligencias

realizadas han sido las pertinentes para su determinación.

566. En suma, esta Comisión Nacional arriba a la conclusión de que en el presente

caso hay una inadecuada procuración de justicia en la investigación de los delitos

197/212

de tortura cometidos en contra de V1 a V10, lo que ocasiona la vulneración de su

derecho al acceso a la justicia y contraviene el referido artículo 21 Constitucional,

pues no se ha realizado una investigación efectiva y exhaustiva por parte del MPF.

Lo que contribuye a la impunidad de los hechos denunciados por V1 a V10.

567. Por lo expuesto 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, 72, párrafo segundo, y 73, párrafo segundo, de la Ley de la

Comisión Nacional de los Derechos Humanos, hay elementos de convicción que

acreditan violaciones a los derechos humanos de V1 a V10, y para que formule

denuncia ante la FGR, a fin de que en la indagatoria correspondiente se determinen

las responsabilidades de los servidores públicos que intervinieron en los hechos y

se proceda respecto de las violaciones acreditadas en la presente Recomendación.

También se estima pertinente presentar queja ante la instancia competente de la

FGR y la SEMAR, a fin de que se inicie el procedimiento administrativo a que haya

lugar en contra de los servidores públicos involucrados en los hechos que se

consignan en esta resolución.

F. RESPONSABILIDAD DE LOS SERVIDORES PÚBLICOS.

568. Es de señalarse que la responsabilidad generada con motivo de las violaciones

a los derechos humanos analizadas y evidenciadas corresponde a los actos

realizados por AR1 a AR24, mismos que contravienen las obligaciones contenidas

en los artículos 7 y 8, fracciones I, VI y XXIV de la Ley Federal de Responsabilidades

Administrativas de los Servidores Públicos, aplicable a los presentes casos, que

prevén que los servidores públicos observarán en el desempeño de su empleo,

cargo o comisión, los principios de legalidad, honradez, lealtad, imparcialidad, y

eficiencia, que rigen en el servicio público, tratar con respeto, diligencia,

198/212

imparcialidad y rectitud a las personas, y abstenerse de cualquier acto u omisión

que implique incumplimiento de la constitución y la ley.

569. La Comisión Nacional destaca la importancia que las investigaciones que se

inicien 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 AR1 a AR24, por parte del MP-Responsable 1 a MP-

Responsable 9, del MN-Responsable 1 y 2, del Médico Penitenciario 1 y 2 y el MM-

Responsable, y todos los demás servidores públicos que, en su caso, hayan

participado en los hechos cuya identidad tendrá que investigarse, con el objeto de

aplicar efectivamente las sanciones penales y administrativas que la ley prevé.

570. La SEMAR informó que en algunos casos [expedientes

CNDH/2/2017/2715/VG (Caso 3), CNDH/2/2017/3253/VG (Caso 5) y

CNDH/2/2017/6698/VG (Caso 6)] relacionados con la presente Recomendación, ha

realizado acciones para iniciar los PAI 1, 2 y 3, y las AP-Navales 1 y 2 con motivo

de la queja presentada por las violaciones a los derechos humanos de V1 a V10.

No obstante, la queja y denuncia que esta Comisión Nacional presentará, es para

los efectos previstos en el artículo 73, párrafo segundo, de la Ley de la Comisión

Nacional de los Derechos Humanos, que le otorga la facultad de “dar seguimiento

a las actuaciones y diligencias que se practiquen en las averiguaciones previas,

procedimientos penales y administrativos que se integren o instruyan con motivo de

su intervención”.

571. Asimismo, la Comisión Nacional dará vista con la presente Recomendación al

Órgano Administrativo competente, a fin de que se investigue al Médico

Penitenciario 1 y 2, adscritos al CERESO 4 y al CEFERESO 11, respectivamente,

quienes emitieron los estudios psicofísicos del 25 de marzo de 2015 a V1 y del 31

de julio de 2013 a favor de V5, en los que que al momento de ingresar a los referidos

centros penitenciarios, los reportaron sin “lesiones traumáticas externas”. Estos

199/212

hechos también deberán de investigarse, con la finalidad de aplicar las sanciones

correspondientes, pues como consecuencia de esa omisión se desconocieron las

condiciones físicas reales de V1 y V5 al momento de su ingreso en reclusión.

572. Con todo lo anterior, la Comisión Nacional arriba a la conclusión que con las

constancias y evidencias que obran en los 8 expedientes de queja, han quedado

debidamente acreditados los actos de tortura cometidos en perjuicio de V1, V2, V3,

V4, V5, V6, V7, V8, V9 y V10, a pesar de lo señalado en los informes de puesta a

disposición ante el MPF por parte de los agentes navales involucrados con los

hechos, ya que son contrarias a las evidencias que recibió y analizó la Comisión

Nacional.

573. Resulta aplicable el criterio de la SCJN, en la siguiente tesis constitucional, que

señala que es obligación del Estado la investigación y quien tiene la carga de la

prueba respecto de la existencia o no de los actos de tortura denunciados:

“Actos de tortura. Obligaciones positivas adjetivas que debe cumplir el

Estado mexicano.

Respecto del deber del Estado Mexicano de investigar posibles actos de

tortura u otros tratos crueles, inhumanos o degradantes, se desprenden

las siguientes obligaciones: (I) la investigación de dichos actos debe

llevarse a cabo de oficio y de forma inmediata; (II) la investigación

además, debe ser imparcial, independiente y minuciosa, con el fin de

determinar la naturaleza y origen de las lesiones advertidas; identificar a

los responsables; e iniciar su procesamiento; (III) corresponde a las

autoridades judiciales garantizar los derechos del ofendido, lo que

implica obtener y asegurar toda prueba que pueda acreditar los actos de

tortura alegados; (IV) el Estado debe garantizar la independencia del

personal médico y de salud encargado de examinar y prestar asistencia

200/212

a los ofendidos, de manera que puedan efectuar libremente las

evaluaciones médicas necesarias, respetando las normas establecidas

para la práctica de su profesión; (V) cuando una persona alega haber

sido víctima de un acto de tortura, el Estado debe verificar, en primer

lugar, la veracidad de dicha denuncia a través de una investigación

llevada a cabo con la debida diligencia; y, (VI) la carga de la prueba de

este tipo de hechos recae en el Estado, por lo que no es válido que

se argumente que el denunciante no probó plenamente su denuncia

para descartarla.”22

574. Por su parte, la CrIDH en el “Caso de los Niños de la Calle (Villagrán Morales

y otros) vs. Guatemala”, en la sentencia del 19 de noviembre de 1999, párrafo 170,

asentó: “…considerar responsable al Estado por los malos tratos que exhibe una

persona que ha estado bajo la custodia de agentes estatales, si las autoridades son

incapaces de demostrar que estos agentes no incurrieron en tales conductas”.

575. En el presente caso, era obligación de los elementos navales aprehensores

demostrar que las agresiones que presentaron V1 a V8 al ser puestos a disposición

del MPF y la falta de atención médica a V9 y V10 por las heridas ocasionadas por

proyectil de arma de fuego que presentaron, no resultaban imputables a ellos.

G. PRECEDENTES RELACIONADOS.

576. La Comisión Nacional ha emitido las Recomendaciones (enunciativamente)

1/2016, 10/2016, 20/2016, 30/2016, 43/2016, 62/2016, 1/2017, 20/2017, 74/2017,

77/2017, 29/2018, 48/2018, 74/2018 y 4/2019, dirigidas a la SEMAR, en las cuales

se ha pronunciado sobre violaciones al derecho a la libertad, a la seguridad e

integridad personal, a la inviolabilidad del domicilio y al derecho a la privacidad,

22 Semanario Judicial de la Federación, septiembre de 2015, registro 2009996.

201/212

entre otras violaciones, así como también ha enfatizado su rechazo a la práctica de

conductas prohibidas y violatorias de la dignidad humana, como lo es la tortura.

577. Resulta importante advertir que esta Comisión Nacional se pronunció en la

Recomendación General 10/2005 “Sobre la práctica de la tortura”, emitida por esta

Comisión Nacional el 17 de noviembre de 2005, página 10, que: “una persona

detenida se encuentra en una situación de especial vulnerabilidad, en razón de que

surge un riesgo fundado de que se violen sus Derechos Humanos, tales como el

derecho a la integridad física, a la presunción de inocencia y al trato digno; por ello,

se ha observado que una vez que el sujeto es privado de su libertad y no es puesto

de manera inmediata a disposición de la autoridad competente, se presentan las

condiciones que propician la tortura, y es el momento en que se suelen infligir

sufrimientos físicos o psicológicos a los detenidos, o bien, a realizar en ellos actos

de intimidación, con la finalidad de que acepten haber participado en la comisión de

algún ilícito, así como para obtener información, como castigo o con cualquier otro

fin ilícito…”; lo cual se actualizó en los casos analizados, pues V1 a V10 fueron

objetos de actos de tortura.

578. La Comisión Nacional advierte que en el presente caso, los elementos navales

AR1 a AR24 incurrieron en un patrón de actuación en el periodo comprendido del

año 2009 al 2015 para violentar los derechos humanos de V1 a V10, que

consistieron en partir de una supuesta denuncia anónima o la flagrancia en la

comisión de un delito para privar de la libertad de los agraviados, incurriendo incluso

en la violación al derecho a la inviolabilidad del domicilio (V2, V3, V6 y V7) y de la

privacidad (V4 y V5); posteriormente se acreditó que los agentes navales retuvieron

ilegalmente a V1, V2, V3, V4, V5, V6, V7, V8, V9 y V10 más allá del tiempo

razonable para realizar su inmediata puesta a disposición de la autoridad ministerial.

Asimismo, se acreditó que durante el tiempo que las víctimas estuvieron bajo su

custodia, fueron objeto de actos de tortura consistentes en golpes, intento de asfixia,

descargas eléctricas y violencia psicológica.

202/212

579. Por tanto, es indispensable que se realice una investigación exhaustiva en la

que se considere la totalidad de los hechos de la retención ilegal y tortura en que

participaron los servidores públicos de la SEMAR, pues esas conductas son

reprobables para la Comisión Nacional y para la sociedad en general, ya que la

proscripción de tales conductas es de interés colectivo y lo que se busca es que no

queden impunes, se castigue a los responsables y no se repitan.

580. Entre los estándares de protección de los derechos humanos más actuales, se

encuentra la Agenda 2030 para el Desarrollo Sostenible, aprobada el 25 de

septiembre de 2015 por la Organización de las Naciones Unidas.

581. La Agenda se integra por 17 objetivos y 169 metas conexas e indivisibles que

destacan el papel fundamental de la dignidad de la persona y reconocen para el

cumplimiento en cada país, el compromiso de los poderes Ejecutivo, Legislativo y

Judicial, así como de las autoridades de los ámbitos federal, estatal y municipal,

para colaborar en la implementación y seguimiento del progreso de la Agenda en

nuestro país.

582. En el presente asunto, debe considerarse la realización del Objetivo 16, las

metas 16.1, 16.4 y 16.a, referidas a la reducción significativa de todas las formas de

violencia, la lucha contra todas las formas de delincuencia organizada y el

fortalecimiento de las instituciones nacionales para prevenir la violencia y el

combate a la delincuencia.

H. REPARACIÓN DEL DAÑO A LAS VÍCTIMAS; FORMAS DE DAR
CUMPLIMIENTO A LA RECOMENDACIÓN.

583. Una de las vías previstas en el sistema jurídico mexicano para lograr la

reparación del daño derivado de la responsabilidad institucional, consiste en

plantear la reclamación ante el órgano jurisdiccional competente; y otra vía es el

203/212

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, que 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 hubieran ocasionado, para lo cual el Estado deberá investigar, sancionar y

reparar las violaciones a los derechos humanos, en los términos que establezca la

ley.

584. La Comisión Nacional reitera que la emisión de una Recomendación es el

resultado de la investigación por parte de la Comisión Nacional, que acredita

transgresiones a derechos humanos atribuibles a servidores públicos, para lo cual

ajusta su actuación a las normas procedimentales y finalidades establecidas

constitucional, legal y convencionalmente. Para una mejor comprensión de la labor

de los órganos protectores de derechos humanos, se precisa que:23

584.1 La determinación de responsabilidades por violaciones a derechos

humanos que realizan los organismos públicos 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.

23 Recomendaciones 11/VG/2018, párr. 504-510, y 7/VG/2017, párr. 119-119.8.

204/212

584.2 Ello es así, porque una misma conducta puede tener efectos y

consecuencias en distintos ámbitos como: responsabilidad por violaciones a

derechos humanos, responsabilidad penal por la comisión de delitos24 y

responsabilidad administrativa por infracciones a la normatividad administrativa.

584.3 Dado que el cumplimiento de una Recomendación, por su propia

naturaleza, 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 queden impunes.

584.4 Para que se investigue y, en su caso, se sancione a los responsables de

violaciones a derechos humanos, se deberá aportar la Recomendación como uno

de los documentos base de la acción penal o la queja administrativa.

584.5 Con la emisión de una Recomendación se busca que la autoridad

destinataria realice las acciones necesarias para evitar que se repitan las

conductas indebidas de servidores públicos responsables.

584.6 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

24 Tesis constitucional y penal. “Tortura. Su sentido y alcance como prohibición constituye un derecho

absoluto, mientras que sus consecuencias y efectos se producen tanto en su impacto de violación de derechos

humanos como de delito”. Semanario Judicial de la Federación, mayo de 2014 y registro 2006484.

205/212

derechos humanos, es decir, cumplir con las exigencias legales respetando los

derechos humanos.

585. De conformidad con los artículos 1, 2, fracción I, 7, fracciones II, VI, VII y VIII,

8, 26, 27, 64, fracciones I, II y VII, 67, 68, 88, fracción II, 96, 97, fracción I, 106, 110,

fracción V, inciso c, 111, 112, 126, fracción VIII, 130, 131 y 152, de la Ley General

de Víctimas, es una obligación a cargo de las autoridades de todos los ámbitos de

gobierno el reparar a las víctimas por el daño que han sufrido como consecuencia

de las violaciones a los derechos humanos que les causaron, a través de las

medidas de restitución, rehabilitación, compensación, satisfacción y medidas de no

repetición correspondientes.

586. La rehabilitación busca facilitar a la víctima hacer frente a los efectos sufridos

por causa del hecho punible o de las violaciones de derechos humanos (Art. 27,

fracción II, Ley General de Víctimas).

587. Para tal efecto, la SEMAR deberá proporcionar la atención psicológica y

médica por personal profesional especializado a V1, V2, V3, V4, V5, V6, V7, V8, V9

y V10 y otorgarse de forma continua hasta que alcancen su total sanación psíquica

y emocional, a través de la atención adecuada a los padecimientos sufridos y en

plena correspondencia a su edad, otorgándose gratuitamente, de forma inmediata

y de manera accesible, con su previo consentimiento, por el tiempo que resulte

necesario e incluir la provisión de medicamentos y, durante su desarrollo y

conclusión, podrá ser valorada por personal con especialidad victimológica de la

Comisión Nacional.

588. La compensación ha de otorgarse a la víctima de forma apropiada y

proporcional a la gravedad del hecho punible cometido o de la violación de derechos

humanos sufrida y teniendo en cuenta las circunstancias de cada caso. Ésta se

206/212

otorgará por todos los perjuicios, sufrimientos y pérdidas económicamente

evaluables que sean consecuencia del delito o de la violación de derechos humanos

(Art. 27, fracción III).

589. La SEMAR deberá celebrar los convenios correspondientes con V1, V2, V3,

V4, V5, V6, V7, V8, V9 y V10, o en su caso, con los representes legales que las

propias víctimas designen, por concepto de la reparación del daño sufrido en su

integridad física, en los términos de la Ley General de Víctimas.

590. La satisfacción busca reconocer y restablecer la dignidad de las víctimas (Art.

27, fracción IV).

591. Para tales efectos, la SEMAR deberá colaborar en la presentación y

seguimiento de la denuncia de hechos que realizará esta Comisión Nacional ante la

FGR. Este punto se dará por cumplido cuando se acredite que la SEMAR, con

posterioridad a la emisión de la presente Recomendación, está colaborando con las

instancias investigadoras y que responde a los requerimientos que se le realicen,

de forma oportuna y activa, para que se investiguen a los servidores públicos que

participaron en los hechos relacionados con los 8 expedientes de queja.

592. Asimismo, la SEMAR deberá colaborar en el procedimiento administrativo de

investigación que se inicie con motivo de la queja formulada por esta Comisión

Nacional en contra de los agentes aprehensores como de los médicos navales

responsables de suscribir certificados médicos carentes de veracidad, la SEMAR

deberá proporcionar en todo momento la información completa y necesaria para

que se llegue al esclarecimiento y a la verdad de los hechos, así como para que se

hagan valer, en el procedimiento administrativo de responsabilidades, los hechos y

evidencias señalados en la presente Recomendación. Asimismo, atenderá los

requerimientos de las instancias investigadoras de forma oportuna y completa,

recabando y aportando las pruebas necesarias para una debida integración del

207/212

respectivo expediente, sin que exista dilación para poder lograr una determinación

fundada y motivada, con elementos suficientes e informando en su caso el estado

en que se encuentre y las diligencias y actuaciones faltantes para la determinación

que en derecho proceda. Asimismo, para el caso de que la facultad de sanción se

encuentre prescrita, se instruya a quien corresponda a efecto de que se incorpore

copia de la presente Recomendación en el expediente laboral y personal de los

elementos navales.

593. Esta Comisión Nacional dará vista con la presente Recomendación al Órgano

Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría

de Seguridad y Protección Ciudadana, para que se investigue al Médico

Penitenciario 1 y 2, adscritos al CERESO 4 y CEFERESO 11, quienes emitieron los

estudios psicofísicos del 25 de marzo de 2015 y 31 de julio de 2013, en los que

asentaron que al momento de ingresar al centro penitenciario, reportaron a V1 y a

V5 sin “lesiones traumáticas externas”. Esta situación deberá de investigarse, con

la finalidad de aplicar las sanciones correspondientes, pues de no hacerlo se

contribuye a la impunidad.

594. Por lo que respecta a la FGR, deberá realizar las diligencias necesarias para

investigar los hechos referidos en las indagatorias penales, que permitan dar

continuidad y celeridad a su debida integración. Asimismo, deberá colaborar de

forma activa en todas las averiguaciones previas, carpetas de investigación y

procedimientos administrativos que estén en trámite, o que se inicien derivado de

las quejas y denuncias que presente la Comisión Nacional en contra de las personas

servidoras públicas responsables de las violaciones a derechos humanos

acreditados en la presente Recomendación.

595. La FGR atenderá 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, para poder

208/212

lograr una determinación fundada y motivada, con elementos suficientes e

informando en su caso el estado en que se encuentre y las diligencias y actuaciones

faltantes para la determinación que en derecho proceda. Para el caso de que la

facultad de sanción por responsabilidades administrativas se encuentre prescrita,

se instruya a quien corresponda, a efecto de que se incorpore copia de la presente

Recomendación en el expediente laboral y personal de los Agentes del MPF.

596. Las medidas de no repetición buscan que el hecho punible o la violación de

derechos sufrida por la víctima no vuelva a ocurrir (Art. 27, fracción V).

597. La SEMAR deberá impartir cursos por personal calificado y con experiencia en

los temas de derechos humanos y procuración de justicia en el plazo de 6 meses

contados a partir de la aceptación de la presente Recomendación al personal naval.

Los cursos deberán estar disponibles de forma electrónica, en línea para su consulta

y ser efectivos para combatir hechos como los que dieron origen a la presente

Recomendación.

598. La SEMAR deberá ejecutar en sus términos el “Manual del Uso de la Fuerza,

de aplicación común a las tres Fuerzas Armadas”, para que los agentes de la

SEMAR utilicen cámaras fotográficas, de videograbación, y de grabación de audio,

para documentar los operativos en los que tengan intervención, debiendo

almacenar dicha información en una base de datos que permita, a solicitud de una

autoridad, acceder a las grabaciones de cada caso y sea posible contar con

evidencias para sustentar que la actuación del personal de las fuerzas armadas es

legal y respetuosa de los derechos humanos.

599. En la respuesta que dé a la Comisión Nacional de la presente Recomendación,

se pide atentamente se señalen las acciones que habrán de iniciar o realizar para

atender cada uno de los puntos recomendatorios.

209/212

Por lo anterior, se permite formular, respetuosamente a Ustedes señor Secretario

de Marina y señor Fiscal General de la República en la FGR, las siguientes:

VII. RECOMENDACIONES.

A Usted señor Secretario de Marina:

PRIMERA. Reparar el daño ocasionado a V1, V2, V3, V4, V5, V6, V7, V8, V9 y V10,

conforme a la Ley General de Víctimas, y realizar su inscripción en el Registro

Nacional de Víctimas para los efectos a que haya lugar. Hecho lo anterior deberá

remitir las constancias que acrediten su cumplimiento.

SEGUNDA. Colaborar ampliamente en la presentación y seguimiento de la

denuncia de hechos que esta Comisión Nacional formule ante la Fiscalía General

de la República, para que se investigue y determine conforme a derecho la

responsabilidad de los agentes navales que participaron en los hechos, y que

quedaron señalados en la presente Recomendación, y se envíen las constancias

que acrediten su cumplimiento.

TERCERA. Colaborar ampliamente en el trámite y seguimiento de la queja que la

Comisión Nacional promueva ante la instancia competente de la SEMAR, en contra

de los elementos navales involucrados en los hechos. Para el caso de que la

facultad de sanción por responsabilidades administrativas se encuentre prescrita,

se instruya a quien corresponda, a efecto de que se incorpore copia de la presente

Recomendación en el expediente laboral y personal de los elementos navales

señalados como responsables, y se remitan a esta Comisión Nacional las

evidencias que les sean solicitadas, así como las constancias que acrediten su

cumplimiento.

210/212

CUARTA. Impartir cursos de capacitación en el plazo de 6 meses contados a partir

de la aceptación de la presente Recomendación, en materia de respeto a los

derechos humanos a personas servidoras públicas de la SEMAR, que incluya al

personal médico, enfocados a la prevención y erradicación de la tortura y otros

tratos o penas crueles, inhumanos o degradantes con énfasis en la Ley General

para Prevenir, Investigar y Sancionar la Tortura y otros Tratos o Penas Crueles,

Inhumanos o Degradantes, y se envíen a esta Comisión Nacional las constancias

con que se acredite su cumplimiento.

QUINTA. Aplicar efectivamente el “Manual del Uso de la Fuerza, de aplicación

común a las tres Fuerzas Armadas” en todos sus operativos, en relación con el uso

de cámaras fotográficas, de videograbación y grabación de audio, y se remitan las

constancias al respecto que acrediten su cumplimiento.

SEXTA. Designar a la persona servidora pública 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 Fiscal General de la República:

PRIMERA. Continuar con las diligencias que sean legal y materialmente necesarias

para que a la brevedad se determinen las AP3, AP8, AP19 (a la que se acumuló la

AP-Naval 2), AP11 (que dio inicio a la AP12) y AP18, conforme a derecho, hecho lo

cual se remita a este Organismo Nacional las constancias que acrediten su

cumplimiento.

SEGUNDA. Colaborar con esta Comisión Nacional en la presentación y seguimiento

de la denuncia y la queja que promueva ante la instancia competente de esa Fiscalía

211/212

General, en contra del MP-Responsable 1 a MP-Responsable 9, por los hechos

detallados en la presente Recomendación, y para el caso de que la facultad de

sanción por responsabilidades administrativas se encuentre prescrita, se instruya a

quien corresponda, a efecto de que se incorpore copia de la presente

Recomendación en el expediente laboral y personal de los referidos servidores

públicos, y se informe a esta Comisión Nacional la determinación que en su

momento se emita y se envíen las constancias que acrediten su cumplimiento.

TERCERA. Designar a la persona servidora pública 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.

600. 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 cualquier otra autoridad competente, para que conforme a sus atribuciones

apliquen las sanciones conducentes y se subsane la irregularidad de que se trate.

601. De conformidad con el artículo 46, segundo párrafo, de la Ley de la Comisión

Nacional de los Derechos Humanos, se solicita 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.

602. Igualmente, con el mismo fundamento jurídico, se solicita a Ustedes que, en

su caso, las pruebas correspondientes al cumplimiento de la Recomendación se

212/212

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.

603. 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, se

requiera su comparecencia, a efecto de que explique las razones de su negativa.

EL PRESIDENTE

MTRO. LUIS RAÚL GONZÁLEZ PÉREZ

	I. CONSIDERACIONES PREVIAS.
	II. CONTEXTO.
	III. HECHOS.
	 Caso 1. Expediente CNDH/2/2016/8768/VG y su acumulado CNDH/2/2016/9136/Q, relacionado con V1 (Nuevo Laredo, Tamaulipas).
	 Caso 2. Expediente CNDH/2/2017/875/VG, relacionado con V2 (Acapulco de Juárez, Guerrero).
	 Caso 3. Expediente CNDH/2/2017/2715/VG, relacionado con V3 (Tehuacán, Puebla).
	 Caso 4. Expediente CNDH/2/2017/3165/VG, relacionado con V4 (Saltillo, Coahuila).
	 Caso 5. Expediente CNDH/2/2017/3253/VG, relacionado con V5 (Ramos Arizpe, Coahuila).
	 Caso 6. Expediente CNDH/2/2017/6698/VG y su acumulado CNDH/2/2017/6735, relacionado con V6 (Culiacán, Sinaloa).
	 Caso 7. Expediente CNDH/2/2018/7766/VG, relacionado con V7 y V8. (Tampico y Altamira, Tamaulipas).
	 Caso 8. Expediente CNDH/2/2019/2490/VG relacionado con V9 y V10 (San Blas, Nayarit).

	IV. EVIDENCIAS.
	 Caso 1. Expediente CNDH/2/2016/8768/VG y su acumulado CNDH/2/2016/9136/Q (Nuevo Laredo, Tamaulipas), se cuenta con:
	 Caso 2. Expediente CNDH/2/2017/875/VG (Acapulco de Juárez, Guerrero), se cuenta con:
	 Caso 3. Expediente CNDH/2/2017/2715/VG (Tehuacán, Puebla), se cuenta con:
	 Caso 4. Expediente CNDH/2/2017/3165/VG (Saltillo, Coahuila), se cuenta con:
	 Caso 5. Expediente CNDH/2/2017/3253/VG (Ramos Arizpe, Coahuila), se cuenta con:
	 Caso 6. Expediente CNDH/2/2017/6698/VG y su acumulado CNDH/2/2017/6735/Q (Culiacán, Sinaloa), se cuenta con:
	 Caso 7. Expediente CNDH/2/2018/7766/VG (Tampico y Altamira, Tamaulipas), se cuenta con:
	 Caso 8. Expediente CNDH/2/2019/2490/VG (San Blas, Nayarit), se cuenta con:

	V. SITUACIÓN JURÍDICA.
	 Caso 1. Expediente CNDH/2/2016/8768/VG y su acumulado CNDH/2/2016/9136/Q (Nuevo Laredo, Tamaulipas) se tiene que:
	 Caso 2. Expediente CNDH/2/2017/875/VG (Acapulco de Juárez, Guerrero) se tiene que:
	 Caso 3. Expediente CNDH/2/2017/2715/VG (Tehuacán, Puebla) se tiene que:
	 Caso 4. Expediente CNDH/2/2017/3165/VG (Saltillo, Coahuila) se tiene que:
	 Caso 5. Expediente CNDH/2/2017/3253/VG (Ramos Arizpe, Coahuila) se tiene que:
	 Caso 6. Expediente CNDH/2/2017/6698/VG (Culiacán, Sinaloa) se tiene que:
	 Caso 7. Expediente CNDH/2/2018/7766/VG (Tampico y Altamira, Tamaulipas) se tiene que:
	 Caso 8. Expediente CNDH/2/2019/2490/VG (San Blas, Nayarit) se tiene que:

	VI. OBSERVACIONES.
	A. VIOLACIONES GRAVES A DERECHOS HUMANOS.
	B. VIOLACIÓN AL DERECHO A LA LIBERTAD, SEGURIDAD JURÍDICA Y PERSONAL, POR LA DETENCIÓN ARBITRARIA Y LA RETENCIÓN ILEGAL DE V1 A V9.
	 Caso 1. Detención arbitraria y retención ilegal de V1, en Nuevo Laredo, Tamaulipas.
	 Caso 2. Detención arbitraria y retención ilegal de V2 en Acapulco de Juárez, Guerrero.
	 Caso 3. Detención arbitraria y retención ilegal de V3 en Tehuacán, Puebla.
	 Caso 4. Detención arbitraria y retención ilegal de V4 en Saltillo, Coahuila.
	 Caso 5. Detención arbitraria y retención ilegal de V5 en Ramos Arizpe, Coahuila.
	 Caso 6. Detención arbitraria y retención ilegal de V6 en Culiacán, Sinaloa.
	 Caso 7. Detención arbitraria y retención ilegal de V7 y V8 en Tampico y Altamira, Tamaulipas.
	 Caso 8. Detención arbitraria y retención ilegal de V9 y V10 en San Blas, Nayarit.
	 Conclusión general.

	C. VIOLACIÓN AL DERECHO A LA INTEGRIDAD PERSONAL DE V1 a V10, POR ACTOS DE TORTURA.
	 Caso 1 de V1 (Nuevo Laredo, Tamaulipas).
	 Caso 2 de V2 (Acapulco de Juárez, Guerrero).
	 Caso 3 de V3 (Tehuacán, Puebla).
	 Caso 4 de V4 (Saltillo, Coahuila).
	 Caso 5 de V5 (Ramos Arizpe, Coahuila).
	 Caso 6 de V6 (Culiacán, Sinaloa).
	 Caso 7 de V7 (Tampico, Tamaulipas).
	 Caso 7 de V8 (Altamira, Tamaulipas).
	 Caso 8 de V9 (San Blas, Nayarit).
	 Caso 8 de V10 (San Blas, Nayarit).
	 Conclusión en general.

	D. VIOLACIÓN AL DERECHO A LA INVIOLABILIDAD DEL DOMICILIO DE V2, V3, V4, V5, V6 Y V7, POR EL CATEO ILEGAL.
	 Violación al derecho a la inviolabilidad del domicilio de V2 en Acapulco de Juárez, Guerrero.
	 Violación al derecho a la inviolabilidad del domicilio de V3 en Tehuacán, Puebla.
	 Violación al derecho a la inviolabilidad del domicilio de V4 en Saltillo, Coahuila.
	 Violación al derecho a la inviolabilidad del domicilio de V5 en Ramos Arizpe, Coahuila.
	 Violación al derecho a la inviolabilidad del domicilio de V6 en Culiacán, Sinaloa.
	 Violación al derecho a la inviolabilidad del domicilio de V7 en Tampico, Tamaulipas.
	 Conclusión en general.

	E. VIOLACIÓN AL DERECHO HUMANO DE ACCESO A LA JUSTICIA EN AGRAVIO DE V1 A V10.
	F. RESPONSABILIDAD DE LOS SERVIDORES PÚBLICOS.
	G. PRECEDENTES RELACIONADOS.
	H. REPARACIÓN DEL DAÑO A LAS VÍCTIMAS; FORMAS DE DAR CUMPLIMIENTO A LA RECOMENDACIÓN.
	A Usted señor Fiscal General de la República:

