

RECOMENDACIÓN No. 1/2017

SOBRE EL CATEO ILEGAL, DETENCIÓN
ARBITRARIA, RETENCIÓN ILEGAL Y
TORTURA EN AGRAVIO DE V1, EN CULIACÁN,
SINALOA.

Ciudad de México, a 26 enero de 2017

1/73

ALMIRANTE VIDAL FRANCISCO SOBERÓN SANZ
SECRETARIO DE MARINA

Distinguido Almirante Secretario:

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, así como 128, 129,
130, 131, 132, 133 y 136 de su Reglamento Interno, ha examinado los hechos y
evidencias contenidas en el expediente CNDH/2/2015/75/Q, relacionado con el
caso de V1.

2. Con el propósito de proteger la identidad de las personas que intervinieron en
los hechos y asegurar que su nombre y datos personales no sean divulgados, se
omitirá su publicidad, de conformidad con lo dispuesto en los artículos 4°, párrafo
segundo, de la Ley de la Comisión Nacional de los Derechos Humanos y 147 de
su Reglamento Interno. 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, a efecto de que se dicten previamente las
medidas de protección correspondientes.

3. Toda vez que en el presente documento se hace referencia, en reiteradas
ocasiones, a diversas dependencias, instancias de gobierno y cargos de
servidores públicos, a continuación se presenta un cuadro con siglas, acrónimos o
abreviaturas utilizadas, a efecto de facilitar la lectura y evitar su constante
repetición:

Corte Interamericana de Derechos Humanos CrIDH
Suprema Corte de Justicia de la Nación SCJN
Comisión Estatal de los Derechos Humanos en Sinaloa Comisión Estatal
Secretaría de Marina SEMAR

2/73

Secretaría de la Defensa Nacional SEDENA
Dirección General de Derechos Humanos de la
Secretaría de la Defensa Nacional

DGDH-SEDENA

Procuraduría General de la República PGR
Subprocuraduría de Derechos Humanos, Prevención del
Delito y Servicios a la Comunidad de la Procuraduría
General de la República

SDH-PGR

Ministerio Público de la Federación MPF
Órgano Interno de Control de la Secretaría de la Defensa
Nacional.

OIC-SEDENA

Centro de Ejecución de las Consecuencias Jurídicas del
Delito de Culiacán

CECJ-CULIACÁN

Juez o Juzgado Primero de Distrito en el Estado de
Sinaloa

Juez o Juzgado de
Distrito de Sinaloa

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 de la
CNDH

Dictamen médico-psicológico especializado para casos
de posible tortura y/o maltrato de la Procuraduría General
de la República (Basado en el Protocolo de Estambul)

Protocolo de
Estambul-PGR

I. HECHOS.

4. El 25 de noviembre de 2014, V2 presentó un escrito de queja ante la Comisión
Estatal, en el que refirió que el 14 de noviembre de 2014, siendo
aproximadamente las 03:00 horas, mientras dormía en su Domicilio 1, en
compañía de su familia, ubicado en Culiacán, Sinaloa, escuchó que golpeaban la
puerta de la entrada. Al intentar levantarse de la cama, se percató que seis
elementos del Ejército y de la SEMAR se encontraban dentro de la recámara,
dirigiéndose a su esposo V1, a quien llamaban por un apodo, contestándoles que
él no era esa persona y que no tenía ningún apodo, a lo que uno de los elementos
aprehensores dijo: “si tú eres, no te hagas… te vamos a amarrar y te vamos a

1 Protocolo de Estambul: Manual para la documentación e investigación eficaces de la tortura y otros tratos o penas crueles,
inhumanos o degradantes, Serie sobre la formación profesional N° 8/Rev. 1, Oficina del Alto Comisionado de las Naciones
Unidas para los Derechos Humanos, Ginebra, 2004, disponible en el sitio: http://www.unhchr.ch/pdf/8istprot_spa.pdf.

3/73

llevar y nos vas a decir dónde están los demás”, acorralándolo y golpeándolo en la
cabeza con las palmas de sus manos, estando presente además, V5, su menor
hija de un año, por lo que al preguntarles V2 el motivo por el que golpeaban a su
esposo, uno de ellos se le acercó y le dio dos cachetadas.

5. Agregó que otros elementos entraron a la recámara llevando con ellos a sus
otros dos hijos, V3 y V4, que en ese entonces tenían 7 y 3 años, respectivamente,
quienes comenzaron a llorar por lo que uno de los aprehensores golpeó con un
arma a V3 en la costilla derecha por lo que el menor continuó llorando, tanto por el
dolor como por haber observado que golpeaban a V2 y a V1; que V2 no dijo nada
para que no golpearan a sus otros hijos, quedándose en la recámara observando
que se llevaban a V1 a la planta baja y, posteriormente, lo llevaron detenido junto
con el vehículo 1.

6. V2 refirió que al no escuchar ruidos, se dirigió a la planta baja, percatándose de
que habían muchos destrozos en su casa y que se habían llevado celulares,
aparatos electrónicos, relojes, alhajas, la mochila de uno de sus hijos y la cantidad
de diez mil pesos, señalando que pudo darse cuenta que una de las puertas
estaba manchada con la suela de una bota de los elementos aprehensores. Por
estos hechos, en su momento V1 solicitó al Juzgado de Distrito de Sinaloa
realizara una inspección ocular en la que se tomaron fotografías que obran en la
causa penal CP que se instruyó en contra de V1.

7. El 27 de noviembre de 2014 la Comisión Estatal remitió, por razón de
competencia, el escrito de queja de V2 a esta Comisión Nacional, por lo que se dio
inicio al expediente CNDH/2/2015/75/Q, en el cual se solicitó información a la
SEDENA, a la SEMAR y a la PGR.

8. El 13 de mayo de 2015 la Comisión Estatal remitió el escrito de queja
presentado por V1 el 4 de mayo de 2015, el cual refiere los mismos hechos que se
investigan, por lo que se agregó al expediente inicial.

4/73

9. Además de lo manifestado por su esposa, V1 precisó que algunos de los
elementos aprehensores que irrumpieron en su Domicilio 1, tenían cubierto el
rostro con pasamontañas y usaban uniforme camuflajeado, quienes lo bajaron
caminando por las escaleras, cubriendo su cara con la camisa de su pijama,
sacándolo descalzo por el pavimento para subirlo a una camioneta blanca de
cuatro puertas, donde le quitaron sus pertenencias y le “pusieron unas toallas
femeninas… en la muñeca”, vendándolo de las manos y los pies para quedar
amarrado, golpeándolo con la mano abierta en la cabeza, con un palo en el cuerpo
y diciéndole, entre otras cosas, “te va cargar la verga”.

10. V1 señaló que pudo observar que habían carros civiles y camionetas como las
que usa la SEMAR. Minutos después, lo cuestionaron acerca de cómo encender el
vehículo 1 y procedieron a encenderlo para sacarlo de la cochera, obligándolo a
subirse al vehículo con los pies amarrados; que se subió en la parte trasera, con
un marino a cada lado, además del piloto y copiloto.

11. V1 agregó que fue trasladado a varios lugares, siendo el último “del que pudo
percatarse” la calle Fernando Cuen, hacia el Norte, ya que fue golpeado para que
colocara la cabeza sobre sus rodillas y así no viera hacia dónde se dirigían.
Durante el recorrido fue llevado a distintas casas de la ciudad; le quitaban la
camisa para que pudiera ver fotografías que le mostraban en una tableta
electrónica y así pudiera decirles qué personas vivían en ellas, diciéndoles V1 que
no sabía nada, por lo que fue llevado a una casa en la cual lo vendaron, le
colocaron una toalla mojada sobre su pecho, pegándole con las manos, “sintiendo
como toques”, lo tiraron al piso, le colocaron bolsas en la cara; le quemaron y
arrancaron la piel de los pies y fue golpeado con un palo en varias partes de su
cuerpo.

12. Agregó que posteriormente lo trasladaron a un destacamento de marinos
ubicado a un costado del parque “Ernesto Millán Escalante” (Parque 87), lo

5/73

subieron a un vehículo modelo Captiva Blanca, en la que permaneció sentado
durante varias horas, fue golpeado y amenazado de muerte para que hablara en
una grabadora y le colocaron “un aparato para grabar el iris del ojo”. Momentos
después, los elementos de la Marina le dijeron que sería revisado, que dijera que
las lesiones eran por una caída. En seguida, una mujer médico vestida con
uniforme de marino revisó sus heridas, las curó y emitió su valoración médica.
Cuando se retiró dicha persona, otro marino le dijo que “por no querer cooperar le
iba a meter la verga y que iba a durar varios años en el bote; que él se encargaría
de eso”.

13. Finalmente, V1 manifestó que fue llevado a las instalaciones de la PGR,
siendo puesto a disposición del MPF 9 horas después, es decir, a las 12:20 horas
del 14 de noviembre de 2014.

14. Con motivo de las quejas recibidas, esta Comisión Nacional realizó diversas
diligencias como entrevistas, Opiniones Médicas y Psicológicas. Asimismo, se
solicitó información a la SEMAR, la que informó que la detención de V1 ocurrió
bajo circunstancias de flagrancia, como se precisa más adelante.

II. EVIDENCIAS.

15. Escrito de queja de V2 presentado el 25 de noviembre de 2014 ante la
Comisión Estatal, remitido por razón de competencia a esta Comisión Nacional el
día 28 del mismo mes y año.

16. Escrito de queja de V1 presentado el 4 de mayo de 2015 ante esta Comisión
Estatal, acompañado de diversas documentales, las cuales fueron remitidas a esta
Comisión Nacional el día 13 del mismo mes y año, de las cuales destacan las
siguientes:

6/73

16.1 Inspección judicial del 18 de noviembre de 2014, solicitada por V1 y realizada
por la actuaria adscrita al Juzgado de Distrito en el Domicilio 1 de V1, en la
que, entre otras cosas, hizo constar los daños que presentaba la puerta
principal, el desorden al interior de la vivienda y que en el área destinada
como cochera no se encontraba ningún vehículo, anexando placas
fotográficas para los efectos conducentes.

16.2 Inspección judicial del 18 de noviembre de 2014, realizada por la actuaria
adscrita al Juzgado de Distrito respecto de la existencia de un destacamento
de la SEMAR en el parque 87, y en la que se hizo constar que en ese lugar
se encontraba personal y vehículos de la SEMAR.

16.3 Declaraciones testimoniales del 19 de noviembre de 2014, rendidas por T1,

T2, T3, T4, T5, V2, y V3 en la CP, ante la Secretaria del Juzgado de Distrito
de Sinaloa, en funciones de Juez de Distrito, en las que manifestaron las
circunstancias de tiempo, lugar y modo de los hechos ocurridos el 14 de
noviembre de 2014.

17. Oficio A.Q.02574 del 4 de febrero de 2015, a través del cual el Titular del Área
de Responsabilidades del OIC-SEDENA informó que con motivo de los hechos se
inició el PAI.

18. Oficio 2310/DH/15 del 9 de febrero de 2015, mediante el cual el Jefe de la
Unidad Jurídica de la Dirección de Derechos Humanos de la SEMAR rindió el
informe solicitado respecto de los hechos motivo de la queja, al que se adjuntó la
documentación siguiente:

18.1 Puesta a disposición de V1, a las 12:20 horas del 14 de noviembre de 2014,

suscrita por AR1 y AR2.

7/73

18.2 Certificado médico de lesiones suscrito por la Teniente de Corbeta del
Servicio de Sanidad Naval, expedido a las 12:00 horas del 14 de noviembre
de 2014, en el cual certificó que V1 presentó “extremidades superiores
derecha con presencia de dermoescoriación de aproximadamente de 4X3
cm, a nivel de cara posterior de muñeca, mano izquierda con presencia de
flictena .5ml en tercer dedo, dermoescoriación más equimosis circular 3mm
de ancho de región de anillo de 4to dedo, expensas de panículo adiposo…
presencia de dermoescoriación en rodilla izquierda de 3X4 cm
aproximadamente, y dermoescoriación de 2X3 cm aprox en cara medial de
misma rodilla… pies; derecho con presencia de flictenas en fase de erosión
de aproximadamente 2X2 cm en primer dedo y fascia plantar, izquierdo con
presencia de flictena en fase de erosión de aproximadamente en 2X2 cm en
primer dedo, flictena en 5to dedo mismo pie de aproximadamente 7mm…”

19. Oficio DH-V-1903 del 6 de febrero de 2015, suscrito por la Subdirectora de
Asuntos Nacionales de la SEDENA, mediante el cual señaló que “de acuerdo con
la información rendida por el Cuartel General de la 9/a. Zona Militar (Culiacán
Sinaloa), se desprende que hasta el momento no se acredita la participación de
personal militar en los hechos que refiere la quejosa [V2]”.

20. Oficio 774/15DGPCDHQI del 10 de febrero de 2015, suscrito por el Director
General de Promoción de la Cultura en Derechos Humanos, Quejas e Inspección
de la PGR, al que adjuntó el diverso 0638/2015, a través del cual el Subdelegado
de Procedimientos Penales “A”, proporcionó diversa información, de la que se
desprende que el 15 de noviembre de 2014 se ejerció acción penal en la AP1
instruida en contra de V1, radicándose la CP ante el Juzgado de Distrito de
Sinaloa. Asimismo, señaló que en virtud de que V1 manifestó en su declaración
haber sufrido actos de tortura por parte de los elementos aprehensores, el agente
del MPF que integró la AP1, dio inicio a la AP2 por el delito de tortura en contra de
AR1 y AR2, elementos de la SEMAR.

8/73

21. Acta Circunstanciada del 5 de junio de 2015, a cargo de un Visitador Adjunto
de esta Comisión Nacional en la que hizo constar la entrevista a V1, quien
manifestó circunstancias de tiempo, modo y lugar de la detención, así como de las
agresiones físicas que recibió por parte del personal naval.

22. Oficio DH-V-8741 del 9 de junio de 2015, mediante el cual el Jefe de la
Sección de Quejas de la DGDH-SEDENA informó que el 28 de mayo de 2015 se
emitió un acuerdo de archivo del PAI por falta de elementos, en virtud de que no
existieron elementos de prueba que acreditaran, de forma fehaciente, que algún
servidor público adscrito a la SEDENA hubiese cometido actos u omisiones de
carácter administrativo.

23. Oficio 3282/2015 del 24 de junio de 2015, a través del cual el Juzgado de
Distrito de Sinaloa remitió copias certificadas de la CP. De las que destacan las
siguientes:

23.1 Ratificación del escrito de puesta a disposición de AR1 y AR2 a las 12:40

horas del 14 de noviembre de 2014, ante el agente del MPF Titular de la
Mesa IV Investigadora de la Subdelegación de Procedimientos Penales “A”
de la PGR.

23.2 Fe de integridad física a las 13:15 horas del 14 de noviembre de 2014,
suscrita por el agente del MPF adscrito a la Mesa IV Investigadora de la
Subdelegación de Procedimientos Penales “A”, acompañado de dos testigos
de asistencia, de la que se desprende, respecto de las lesiones de V1: “a
simple vista se observan ampollas en los dedos gordos de sus pies,
asimismo dos ampollas en la planta del pie derecho de aproximadamente
tres centímetros y el dedo chiquito del pie izquierdo manifiesta le causa dolor,
de la misma manera se observan ampollas reventadas una en su mano
derecha y una en su mano izquierda, …UN MORETÓN de aproximadamente

9/73

cinco centímetros del antebrazo derecho de color rojo y puntilleo de color
rojizo en la espalda, igualmente se puede observar escoriación o raspones
en la rodilla izquierda asimismo en la pierna izquierda…”.

23.3 Dictamen médico a las 13:45 horas del 14 de noviembre de 2014, suscrito

por SP1, en el que se describen las lesiones de V1, consistentes en:
1)ampollas que fueron debridadas de 2x2.5 cms en la cara plantar del primer
ortejo de cada pie, de 3x4.2 cms en la cara plantar del pie derecho, con
centro blanquecino (necrosis) y en pulpeo distal del quinto ortejo del pie
izquierdo (el cual no se encuentra debridado solo rota); 2) Escoriaciones en
número de dos producidas por deslizamiento de1x3 cms en la rodilla
izquierda y de 1.5x3.5cms en la cara anterior del tercio proximal de la pierna
izquierda, las cuales se encuentran cubiertas con material hemático seco de
color rojo; 3) Equimosis producida por contusión de 4x6cms localizada en la
cara postero-medial del tercio distal del antebrazo derecho, la cual presenta
un color rojo negruzco; 4) Puntilleo rojizo distribuido en la región escapular
izquierda, y 5)Ulceras con las siguientes dimensiones y ubicaciones: 0.3x0.4
cms en la cara palmar del tercer dedo de la mano izquierda y en primer
interdigital de la mano derecha la cual presenta bordes deshidratados (refiere
que se las produjo trabajando hace 2-3 días).

23.4 Declaración ministerial de V1, rendida el 15 de noviembre de 2014 en la AP1,
ante el agente del MPF adscrito a la Mesa IV Investigadora de la
Subdelegación de Procedimientos Penales “A”, en la que manifestó que su
detención se llevó a cabo en circunstancias diversas a las referidas por sus
aprehensores, esto es, en el interior de su domicilio, y que posteriormente
fue trasladado a varios lugares en donde fue golpeado por sus captores.

23.5 Declaración preparatoria rendida por V1 el 16 de noviembre de 2014 en la
CP, en la que ratificó su declaración ministerial, en el sentido de que fue

10/73

detenido arbitrariamente, retenido ilegalmente, maltratado y golpeado por
elementos de la SEMAR.

23.6 Historia clínica de nuevo ingreso al CECJ-CULIACÁN del 15 de noviembre de

2014, elaborada por SP2, en la que asentó que V1 presentaba “múltiples
heridas de 4-8 centímetros en pies, hematoma en rodilla izquierda de 5-7
centímetros, hematoma en brazo derecho de 10 centímetros, herida de ½
centímetro en mano derecha… diagnóstico: policontundido”.

23.7 Valoración médica del 17 de noviembre de 2014, en la que SP3, adscrito al

CECJ-CULIACÁN, describió las lesiones que V1 presentó al momento de la
revisión, consistentes en: “… Abdomen.- blando, depresible, doloroso a la
palpación superficial en epigastrio, sin viceromegalias a la inspección se
aprecia lesión en mesograstrio de coloración eritematosa de 6 cm por 2 cm;
Extremidades.- región de la muñeca derecha con escoriación lineal de 4 cm y
edema. En pierna derecha en región muslo anterior presenta lesiones de un
cm de diámetro de coloración hipercromía en número 4 en rodilla del mismo
lado presenta lesiones costrosas en número de 6. En pierna izquierda en
región cara interna del muslo presenta equimosis de coloración amarillo
verdosa una de un cm por un cm y otra lesión equimótica de 6cm por 5 cm.
En pierna izquierda en región cara externa del muslo presenta lesión de 3
por dos cm de coloración ligeramente perceptible refiriendo dolor a la
palpación. En rodilla izquierda cara interna presenta escoriación de 6cm por
3cm en cara anterior presenta lesión costrosa de 6cm por 3cm
aproximadamente presenta escoriación en tibia en parte proximal de 3cm por
2cm y otra en tobillo derecho de 2.0cm. En pie derecho presenta heridas
ulcerosas una de 1cm por 2cm en región de primer ortego plantal y otra 1cm
por 1.5cm, presenta otras lesiones en pie izquierdo en región plantar
presenta heridas ampollosas en número de 2”.

11/73

23.8 Dictamen médico forense del 17 de noviembre de 2014, suscrito por dos
médicos, a solicitud de V1 con el objeto de ser ofrecido como prueba en la
CP, en el cual realizaron una valoración de las lesiones que V1 presentaba,
con base en el Protocolo de Estambul, concluyendo que “…V1 presenta
lesiones de las denominadas; equimosis, contusiones profundas,
escoriaciones, quemaduras de primero y segundo grado, cuadro clínico de
estrés post traumático las cuales no son lesiones y/o estado patológicos que
por su naturaleza fueron auto infligidas, no son lesiones clásicas de
sometimiento, presenta lesiones provocadas por golpes contusos…
concluimos que las equimosis de color azul violáceo corresponden a lesiones
provocadas por agente contuso de bordes romos y en base a la cronología
de las equimosis corresponden a lesiones con una evolución de 3 a 6 días,
…; así mismo el proceso evolutivo cicatrizal de las múltiples escoriaciones
que presenta el paciente corresponden a la misma cronología, … las
quemaduras por electricidad dejan huellas eléctricas muy específicas, las
cuales corresponden según su morfología a las que presenta el paciente
siendo estas quemaduras de primer grado mediante electricidad clásicas; las
quemaduras de segundo grado que presenta el paciente en ambos pies
corresponden clínicamente a quemaduras provocadas por la exposición
directa al calor…paciente a quien durante el proceso de la detención se le
coloca intencional y premeditadamente una venda y toallas en el abdomen
que fueron colocadas intencionalmente para amortiguar los golpes e impide
el contacto directo del agente contundente con la superficie corporal dicho
amortiguamiento no provoca la extravasación sanguínea en el área de la
lesión impidiendo con esto la formación de equimosis (moretones o
magulladuras), más sin embargo si provocaron lesión en las fibras
musculares y nerviosas del área comprometida, explicando con esto porque
el procesado no presenta lesiones externas en el área de las contusiones
profundas ya que fueron enmascaradas con la finalidad e intención de no
dejar lesiones externas visibles, … PODEMOS VINCULAR CON CERTEZA

12/73

QUE EL ORIGEN DE LAS LESIONES EN TIEMPO Y FORMA SON
PROVOCADAS POR MALOS TRATOS PENAS CRUELES E INHUMANAS
AL MOMENTO Y DURANTE EL PROCESO DE SU DETENCIÓN CON LA
FINALIDAD DE OBTENER UNA CONFESIÓN”. Este dictamen fue ratificado
el 20 de noviembre de 2014 ante la Secretaria del Juzgado de Distrito de
Sinaloa, en funciones de Juez de Distrito y quienes a preguntas de la
defensa contestaron, en lo conducente, que “… las lesiones que presenta el
señor V1… corresponden… reiterando la mecánica de los hechos a lesiones
ejercidas al momento y/o durante el proceso de su detención,… ejercidas en
contra de su voluntad por servidores públicos denominados marinos o
marines con la finalidad según el dicho del paciente de obtener algún tipo de
confesión y son lesiones que provocaron daño corporal y psicológico a
V1…”.

23.9 Auto de plazo constitucional del 21 de noviembre de 2014, en la CP por el
que se decretó auto de formal prisión en contra de V1 por considerarlo
probable responsable en la comisión de los diversos delitos señalados en el
párrafo 34 siguiente, ordenando en el resolutivo quinto se diera vista al
agente del MPF, en virtud de que V1 manifestó en su declaración ministerial
haber sufrido maltrato, golpes y tortura por parte de sus captores.

23.10 Declaración testimonial de T6 rendida el 17 de diciembre de 2014 ante el

Juez de Distrito de Sinaloa, en la que manifestó las circunstancias de tiempo,
lugar y modo de los hechos ocurridos el 14 de noviembre de 2014, siendo
coincidente en lo señalado por V1 en su escrito de queja y precisando que
como a las dos de la mañana iba llegando a su casa, percatándose de lo que
sucedía en la casa de V1.

23.11 Ampliaciones de las declaraciones de AR1 y AR2 realizadas el 14 de enero

de 2015 ante el Juez de Distrito de Sinaloa, de las que en síntesis se

13/73

desprende, respecto de AR1, que él “iba al mando” el día de los hechos y al
ser interrogado por el defensor particular de V1 acerca de los principios que
rigen la flagrancia delictiva en términos del artículo 16 de la Constitución,
como lo refiere en su constancia de hechos, respondió “no lo sé porque en
mi parte no menciono ninguna flagrancia”, asimismo, refirió que conocía “un
poco” el Manual del Uso de la Fuerza de aplicación común a las tres Fuerzas
Armadas, y, por su parte AR2, al ser cuestionado en el mismo sentido que
AR1 respecto de la flagrancia, respondió que "una flagrancia es cuando
cometes un delito y que nosotros lo veamos".

23.12 Careos constitucionales del 14 de enero de 2015 ante el Juez de Distrito de
Sinaloa, sostenidos entre V1 y AR1, manteniéndose cada uno en su dicho y
en el celebrado con AR2, V1 lo reconoció como uno de los culpables de sus
lesiones físicas, verbales y los daños ocasionados en su vivienda.

23.13 Careos procesales del 14 de enero de 2015 ante el Juez de Distrito de
Sinaloa, ordenados entre los testigos V2, V3, T1, T2, T3, T4, T5 y T6 con
AR1 y AR2.

24. Acta Circunstanciada del 30 de septiembre de 2015 a cargo de un Visitador
Adjunto de esta Comisión Nacional, en la que se hizo constar la entrevista a F1,
quien entregó constancias médicas que acreditan que V2 fue hospitalizada del 24
al 26 de septiembre de 2015 por presentar “un cuadro depresivo con estrés post
traumático” con motivo de los hechos a que se contrae el expediente de queja.

25. Opinión especializada de la CNDH del 27 de octubre de 2015, realizada a V1
por un médico legista y un psicólogo de esta Comisión Nacional, concluyendo, por
una parte: “…V1 sí presentó lesiones relacionadas y contemporáneas a su
detención… son de tipo contuso… producidas por terceras personas de manera
intencional, …. son similares a las producidas en maniobras de tortura” y, por otro

14/73

lado, “… se evidenciaron los criterios diagnósticos del Trastorno de Estrés
Postraumático Crónico,… y síntomas de Depresión y Ansiedad en rango severo…
las reacciones psicológicas de V1 son las típicas de haber estado expuesto a una
situación de trauma extremo que puso en peligro su integridad física y psíquica,
misma que desbordó sus recursos emocionales debido a la intensidad, la
agresión, el miedo y el terror con el que se realizaron, quedando marcada como
una experiencia traumática, que alteró su contexto social, cultural y económico”.

26. Oficio CECJUDE/195/2015 del 20 de noviembre de 2015, signado por la
Directora del CECJ-CULIACÁN, con el que adjuntó fotocopias certificadas del
expediente médico y psicológico de V1. De las que destacan las siguientes:

26.1 Valoración médica del 7 de enero de 2015, elaborada por SP4, en la que

asentó que V1 se encontraba “intranquilo,… que refiere (mialgias y artralgias)
dolor muscular y articular leve, ansiedad y trastorno del sueño”, siendo
diagnosticado con crisis de ansiedad, medicado y enviado a valoración por
psiquiatría.

26.2 Valoración médica del 2 de marzo de 2015, elaborada por SP3, en la que
asentó que V1 se encontraba “intranquilo, ansioso … que refiere ansiedad y
trastorno del sueño…”, siendo diagnosticado con crisis de ansiedad,
medicado, enviado a valoración por psiquiatría y con cita abierta a ese
departamento cuando lo requiera o solicite.

26.3 Valoración psiquiátrica del 2 de mayo de 2015, elaborada por SP5, en la que
señaló como diagnóstico de V1 “trastorno ansiedad generalizada”.

26.4 Valoración médica del 25 de junio de 2015, elaborada por SP3, en la que

diagnosticó a V1 con “crisis de ansiedad y trastorno del sueño”, continuando
con tratamiento establecido por psiquiatría.

15/73

26.5 Valoración psiquiátrica del 3 de septiembre de 2015, elaborada por SP5, en
la que reiteró como diagnóstico de V1 “trastorno de ansiedad generalizada”,
por lo que continuó con tratamiento en el departamento médico de
psiquiatría.

26.6 Nota de consulta del 1° de diciembre de 2015, elaborada por SP3 a las 10:50

horas, en la que refiere que a las 10:00 horas V1 acude “por presentar
cefalea de moderada intensidad,… que se irradia a región occipital
secundario a cuadros de ansiedad que mejora con ansiolítico”, siendo
diagnosticado con cuadro de ansiedad, por lo que fue medicado y
permaneció en observación hasta las 10:50 horas del mismo día.

27. Oficio 1830/2016 del 25 de abril de 2016, a través del cual el Secretario del
Juzgado de Distrito de Sinaloa remitió copia certificada de la sentencia dictada el
17 de diciembre de 2015 en la CP, en la que se absolvió a V1 de la acusación
formulada por el MPF, en virtud de “no haberse acreditado de manera indubitable
los elementos de los delitos que se le atribuyen”, así como por haberse
demostrado que V1 “fue objeto de tortura por parte de los elementos del Estado
que lo aprehendieron”. Inconforme con dicha determinación, la MPF adscrita al
Juzgado de la Causa, interpuso recurso de apelación ante el Tercer Tribunal
Unitario del Décimo Segundo Circuito, quedando registrado bajo el Toca Penal
TP2, en el que por resolución del 18 de marzo de 2016, se confirmó la sentencia
recurrida. De la determinación judicial se desprenden las siguientes actuaciones:

27.1 Protocolo de Estambul-PGR número 571/2015, realizado a V1 el 5 de

noviembre de 2015, por peritos adscritos a la Coordinación General de
Servicios Periciales de la PGR.

16/73

27.2 Ampliación del dictamen elaborado por SP1, elaborado con base al
interrogatorio formulado por la perito médico legista forense adscrita a la
Coordinación General de Servicios Periciales de la PGR.

28. Oficio 4642/16DGPCDHQI del 1 de junio de 2016, suscrito por el Director
General de Promoción de la Cultura en Derechos Humanos, Quejas e Inspección
de la PGR, al que adjuntó el diverso PGR-SEIDF-DGATV-1035-2016, a través del
cual el Director General Adjunto de Transparencia y Vinculación de la
Subprocuraduría Especializada en Investigación de Delitos Federales de la PGR,
proporcionó diversa información, de la que se desprende que el 10 de junio de
2015 se recibió la AP2 en esa Subprocuraduría Especializada, quedando
registrada bajo el número de averiguación previa AP3.

29. Oficio 1325/2016 del 7 de septiembre de 2016, suscrito por el Jefe de la
Unidad de Promoción y Protección de los Derechos Humanos de la SEMAR, por
medio del cual informó lo siguiente: “…ante la imposibilidad de localizar a los
señores [V1], [V2], y los menores [V3] y [V4], esta Institución manifiesta que se
está en la mejor disposición de brindar la atención médica y psicológica a las
personas de referencia, así como de repararles el daño causado…”.

30. Acta Circunstanciada del 14 de septiembre de 2016 a cargo de un Visitador
Adjunto de esta Comisión Nacional, en que hizo constar la entrevista realizada con
la agente del MPF de la Dirección General de Promoción de la Cultura en
Derechos Humanos, Quejas e Inspección de la PGR, a efecto de solicitar
información de la AP3, quien le indicó que continuaba en trámite, agregando que
se acumuló la vista ordenada por el Juez de Distrito de Sinaloa en la sentencia
dictada en la CP.

17/73

III. SITUACIÓN JURÍDICA.

31. De las constancias que integran el expediente, se advirtió que V1 refirió que
fue detenido a las 03:00 horas del 14 de noviembre de 2014 en su domicilio 1
ubicado en Culiacán, Sinaloa, por elementos de la SEMAR, los cuales ejercieron
violencia física y psicológica en su contra, antes y durante su detención, hasta
ponerlo a disposición del MPF a las 12:20 horas del mismo día, esto es más de
nueve horas después.

32. La SEMAR afirmó que la detención de V1 ocurrió aproximadamente a las
09:50 horas del 14 de noviembre de 2014.

a) Por lo que se refiere a los delitos que se imputaron a V1, se tiene lo

siguiente:

33. Con base en la puesta a disposición del 14 de noviembre 2014, realizados por
AR1 y AR2, se inició la AP1.

34. El 15 de noviembre de 2014, el MPF formuló pedimento penal dentro de la
AP1 ante el Juez de Distrito de Sinaloa, ejerciendo acción penal en contra de V1
por la probable comisión de los delitos de portación de arma de fuego de uso
exclusivo del Ejército, Armada y Fuerza Aérea y posesión de cartuchos para
armas de fuego de uso exclusivo del Ejército, Armada y Fuerza Aérea.

35. El 16 de noviembre de 2014, el Juez de Distrito de Sinaloa radicó la CP y el 21
de noviembre de 2014, dictó auto de formal prisión en contra de V1 por su
probable responsabilidad penal en la comisión de los mismos delitos por los que
se ejerció acción penal. En el resolutivo quinto de su determinación judicial, el
Juez de la causa ordenó dar vista al MPF con las declaraciones de V1, “en torno al
maltrato, golpes y tortura que refiere haber sufrido por parte de sus captores”.

18/73

36. El auto de formal prisión fue recurrido en apelación, siendo confirmado el 21
de enero de 2015 mediante resolución del Tercer Tribunal Unitario del Décimo
Segundo Circuito en el TP1, la cual fue impugnada por V1 mediante Juicio de
Amparo ante el Primer Tribunal Unitario del Circuito referido, negándole a V1 el
amparo y protección de la justicia Federal; determinación que fue revocada el 1 de
octubre de 2015, al resolverse el Amparo en Revisión, para efectos de que se
“deje insubsistente la resolución… [de plazo constitucional del 21 de noviembre de
2014] y, en su lugar emita otra, en la que revoque el fallo de primera instancia y
ordene al Juez de la causa reponer el procedimiento… para que fije de nuevo el
plazo constitucional y resuelva sobre la situación jurídica del indiciado, debiendo
previamente ordenar la realización de los exámenes psicológicos y médicos
pertinentes de conformidad con el Protocolo de Estambul, y la práctica de
cualquier probanza que sea necesaria para el esclarecimiento de los hechos de
tortura denunciados por el quejoso [V1]…”.

37. En cumplimiento de la ejecutoria de amparo, el 22 de octubre de 2015 se
decretó la formal prisión de V1, por los delitos señalados en el párrafo 34.

38. El 17 de diciembre de 2015, el Juzgado de Distrito de Sinaloa dictó sentencia
en la CP absolviendo a V1 de la acusación formulada por el MPF, en virtud de que
no se acreditaron de manera indubitable los elementos de los delitos que se le
atribuían, así como por haberse demostrado que V1 “fue objeto de tortura por
parte de los elementos del Estado que lo aprehendieron”. Asimismo, en el punto
resolutivo séptimo se ordenó dar vista al MPF con las manifestaciones formuladas
por V1 en sus declaraciones, relativas a los golpes, maltrato y tortura que refirió
haber sufrido por parte de sus captores al momento de su detención.

39. La MPF adscrita al Juzgado de la Causa interpuso recurso de apelación ante
el Tercer Tribunal Unitario del Décimo Segundo Circuito, quedando registrado bajo

19/73

el TP2, el cual fue resuelto el 18 de marzo de 2016, confirmando la sentencia
dictada en la CP.

b) Por lo que se refiere a los delitos y responsabilidades administrativas que
se imputaron a las autoridades responsables, se tiene lo siguiente:

40. El 10 de febrero de 2015, la PGR informó que en términos del punto resolutivo
quinto del auto de formal prisión del 21 de noviembre de 2014, el agente del MPF
que integró la AP1 dio inicio a la AP2 por el delito de tortura en contra de AR1 y
AR2.

41. El 17 de abril de 2015 el MPF envió la AP2 por incompetencia en razón de la
especialidad al Titular de la Unidad de Investigación de Delitos Cometidos por
Servidores Públicos y Contra la Administración de Justicia de la Subprocuraduría
Especializada en Investigación de Delitos Federales, quien la recibió y registró el
10 de junio de 2015 bajo el número de AP3, que a la fecha de emisión de la
presente Recomendación continúa en integración. A esta averiguación previa se
agregó la vista ordenada por el Juez de Distrito de Sinaloa al emitir la sentencia en
la CP de fecha 17 de diciembre de 2015.

IV. OBSERVACIONES.

42. De manera reiterada, este organismo protector de derechos humanos ha
señalado que se debe investigar, procesar y, en su caso, sancionar con rigor a
aquellas personas que cometan faltas y delitos. Cualquier persona que cometa
conductas delictivas debe ser sujeta a proceso, a fin de que sus actos sean
investigados y, en su caso sancionados; lo cual debe realizarse siempre dentro del
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 en su caso, sanción, porque de no hacerlo se contribuye a la

20/73

impunidad. Las víctimas del delito deben tener protegido su derecho humano de
acceso a la justicia, a partir de investigaciones ministeriales adecuadas y
profesionales, las cuales deberán fundarse, en todo momento, en el marco jurídico
vigente y el respeto a los derechos humanos.

43. En este contexto, esta Comisión Nacional considera que la investigación de
los delitos es totalmente compatible con el respeto de los Derechos Humanos, por
lo que las fuerzas armadas o la policía de seguridad pública que 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, brindan a las víctimas del delito el
goce efectivo del derecho de acceso a la justicia y a la reparación del daño,
contribuyendo a impedir la impunidad.

44. 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 el expediente CNDH/2/2015/75/Q, con un enfoque lógico-
jurídico de máxima protección de las víctimas, a la luz de los estándares
nacionales e internacionales en materia de derechos humanos, de los precedentes
emitidos por la Comisión Nacional de los Derechos Humanos, así como de
criterios jurisprudenciales aplicables, tanto de la SCJN, como de la CrIDH, para
determinar la violación a los derechos humanos a la inviolabilidad del domicilio y a
la privacidad, así como a la libertad y seguridad personal e integridad personal y
trato digno en agravio de V1, atribuibles a AR1y AR2.

45. A continuación se presenta un cuadro de síntesis sobre los hechos violatorios
a derechos humanos imputables a AR1 y AR2.

21/73

Hecho violatorio
de derechos

humanos

Derecho
humano
violado

Fecha y
Hora

Evidencia Víctimas

Cateo ilegal Inviolabilidad
del domicilio
e intimidad

14 de noviembre
de 2014.

Aproximadamente
a las 03:00 horas.

 Escritos de quejas de V2 y V1.
 Entrevista a V1 por personal de la Comisión

Nacional.
 Informe rendido por la SEMAR en relación con

los hechos materia de la queja.
 Declaración ministerial de V1.
 Declaraciones testimoniales rendidas por T1,

T2, T3, T4, T5, T6, V2, y V3.
 Careo procesal celebrado entre T1 y AR2.

 Sin orden de cateo.

V1, V2,
V3, V4 y

V5

Detención
arbitraria

Derecho a la

libertad y
seguridad
personal.

14 de noviembre
de 2014.

Aproximadamente
desde las 03:00
horas hasta su

puesta a
disposición a las

12:20 horas ante el
MPF.

 Declaración ministerial de V1.
 Informe rendido por la SEMAR a este

Organismo Nacional.
 Puesta a disposición elaborada y ratificada por

AR1 y AR2.
 Ampliación de las declaraciones de AR1 y AR2.
 Declaraciones testimoniales de V2, V3, T1, T2 y

T4.
 Careos constitucionales sostenidos entre V1 con

AR1 y AR2.

 Por lo menos 9 horas desde su detención hasta
su puesta a disposición ante el MPF.

V1

Retención ilegal
e

incomunicación

Tortura

Derecho a la
integridad y
seguridad
personal

14 de noviembre
de 2014

 Declaración ministerial de V1
 Declaración preparatoria de V1
 Entrevistas realizadas a V1 por personal de la

Comisión Nacional
 Cinco certificados médicos practicados a V1

desde el día de su puesta a disposición y hasta
su ingreso en el CECJ-CULIACÁN

 Cinco valoraciones médicas y una nota de
consulta, realizadas a V1 a su ingreso y durante
su reclusión en el CECJ-CULIACÁN

 Opinión especializada de la CNDH
 Protocolo de Estambul-PGR

V1

A. VIOLACIÓN AL DERECHO A LA INVIOLABILIDAD DEL DOMICILIO, POR
EL CATEO ILEGAL EN AGRAVIO DE V1, V2, V3, V4 Y V5.

46. 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 toda persona 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.

22/73

47. En los párrafos primero y décimo primero del artículo constitucional, se
establece que las órdenes de cateo única y exclusivamente pueden ser expedidas
por autoridad judicial, a solicitud del Ministerio Público, por lo que 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) exprese
el lugar que ha de inspeccionarse, los objetos o personas que se buscan; 3)
precise la materia de la inspección y 4) 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.

48. 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 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.

49. 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 privada.

23/73

50. 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 privada, como lo ha señalado la
SCJN, en la tesis aislada que a continuación se cita:

“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 material2.”

51. 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

2 Primera Sala de la Suprema Corte de Justicia de la Nación, Gaceta del Semanario Judicial de la Federación, Mayo de
2012, Registro 2000818.

javascript:AbrirModal(1)
javascript:AbrirModal(1)
javascript:AbrirModal(2)
javascript:AbrirModal(2)

24/73

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 familiar.

52. 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.

53. 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. Éstos 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
particular.3

54. En ese esquema de certeza jurídica, la Comisión Nacional ha sostenido en la
Recomendación 33/2015 de 7 de octubre de 2015 que “toda intromisión que

3 Cossío Díaz, José Ramón, Jurisdicción y competencia en la orden de cateo, Instituto de Investigaciones Jurídicas, UNAM,
disponible en: http://www.juridicas.unam.mx/publica/librev/rev/facdermx/cont/249/anc/anc20.pdf

25/73

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.”

55. Bajo este contexto legal y convencional, obran en el expediente de queja las
siguientes evidencias que acreditan el cateo ilegal llevado a cabo en el Domicilio
1: a) entrevista a V1 del 5 de junio de 2015, recabada por personal de esta
Comisión Nacional; b) informe rendido por la SEMAR a este Organismo Nacional
en relación con los hechos materia de la queja; c) declaración ministerial de V1
rendida el 15 de noviembre de 2014 ante el agente del MPF; d) declaraciones
testimoniales rendidas por T1, T2, T3, T4, T5, V2, y V3, el 19 de noviembre de
2014 ante la Secretaria del Juzgado de Distrito de Sinaloa, en funciones de Juez
de Distrito; e) careo procesal celebrado entre T1 y AR2 el 14 de enero de 2015
ante el Juez de Distrito de Sinaloa; f) declaración testimonial de T6 rendida el 17
de diciembre de 2014 ante el Juez de Distrito de Sinaloa y, g) inspección judicial
del 18 de noviembre de 2014, solicitada por V1 y realizada por la actuaria adscrita
al Juzgado de Distrito en el Domicilio 1 de V1.

56. De las evidencias se puede inferir que las circunstancias de modo, tiempo y
lugar en que ocurrieron los hechos, es distinta a lo señalado y sostenido por AR1 y
AR2, tanto en su puesta a disposición del 14 de noviembre de 2014, y ratificación
el mismo día ante la autoridad ministerial, así como en sus respectivas
ampliaciones de declaraciones realizadas el 14 de enero de 2015 ante el Juez de
Distrito de Sinaloa.

26/73

57. En entrevista con un Visitador Adjunto de la Comisión Nacional en el CECJ-
CULIACÁN, el 5 de junio de 2015, V1 reiteró las manifestaciones esgrimidas tanto
en su escrito de queja como en el diverso escrito presentado por V2.

58. De lo narrado, en síntesis, se desprende que el 14 de noviembre de 2014,
aproximadamente a las 03:00 horas, V1 y V2 se encontraban durmiendo en su
domicilio particular, cuando agentes de la SEMAR, a quienes identificaron por los
uniformes, entraron de manera repentina a su casa, provocando daños en la
puerta principal, golpeando a V1, V2 y a V3; dichos agentes luego de registrar
todo el lugar, sacaron a V1 en pijama de su domicilio y lo subieron a un vehículo,
lo amarraron de manos y pies, y lo subieron al vehículo 1 para ser trasladado por
diferentes lugares y posteriormente llevado a las instalaciones de la base naval de
la SEMAR, que se encontraban ubicadas en el parque 87.

59. Por su parte, mediante informe del 9 de febrero de 2015, rendido por el Jefe
de la Unidad Jurídica de la Dirección de Derechos Humanos de la SEMAR, se
precisó que la detención de V1 ocurrió “aproximadamente a las 09:50 horas, del
día 14 de noviembre de 2014, elementos de esta dependencia [AR1, AR2, entre
otros] que se encontraban circulando por la calle (…) de la colonia Ruiz Cortines,
del Municipio de Culiacán, Sinaloa. Observaron un vehículo [V], observando que
en el interior de dicho vehículo se encontraba un hombre [V1] que portaba un
chaleco antibalas, quien al percatarse de la presencia del personal naval,
descendió del vehículo para posteriormente emprender la huida; corriendo con
dirección a… por lo que personal de esta institución logró darle alcance [en virtud
de que V1 comenzó a cojear y terminó tirándose al piso], y previa identificación
como elementos esta dependencia, se les soli[ci]to que se le realizaría una
revisión corporal a quien refirió llamarse: V1, encontrándosele un chaleco anti
balas color negro,… un arma corta calibre 9 milímetros…3 cargadores 9
milímetros, abastecidos con 5, 6 y 7 cartuchos útiles… se procedió a revisar el
interior del vehículo, localizando: un arma calibre 7.62 por 39 milímetros, de las

27/73

conocidas como cuerno de chivo… con su cargador insertado y abastecido por 29
cartuchos útiles… manifestando que no contaba con permiso para portar
armamento, ya que era para su seguridad, ya que actualmente se encuentran
grupos peleando por la plaza y debía de cuidarse a causa de eso, y también usa el
citado arsenal para dar seguridad a su jefe…”. Agregándose que… “se procedió a
la detención del señor V1 y al aseguramiento de los bienes, a efecto de
presentarlos ante la Representación Social,… hecho que se consumó a las 13:30
horas del día 14 de noviembre de 2014… [siendo] puesto a disposición… en las
mismas condiciones físicas en la que se le encontró al momento de su
detención…”.

60. Contrario a lo informado por la SEMAR, se cuenta con las declaración
ministerial de V1 rendida el 15 de noviembre de 2014, ante el agente del MPF
adscrito a la Mesa IV Investigadora de la Subdelegación de Procedimientos
Penales “A”, en la AP1, en la que manifestó que su detención se llevó a cabo en
circunstancias diversas a las referidas por sus aprehensores, esto es, que los
elementos aprehensores ingresaron a su domicilio sin contar con mandamiento
judicial que los amparara, irrumpiendo violentamente y con abuso de autoridad.

61. Lo que se refuerza con lo manifestado por V2 al rendir su declaración
testimonial del 19 de noviembre de 2014, ante el Juez de Distrito de Sinaloa
dentro de la CP, donde narró que los hechos ocurrieron:

“… como a las dos y media o tres de la madrugada del viernes
catorce de noviembre de este año, yo estaba en mi casa dormida
con mi esposo [V1] y mi niña [V5], los otros dos niños estaba en su
recámara dormidos, yo escuché muchos golpes como que estaban
golpeando en la puerta y escuché gritos de gente que iba subiendo
las escaleras porque se habían metido a la casa, yo me quise
levantar de la cama para ver pero no pude levantarme porque la
puerta de mi recámara la empujaron y se estrelló hacia la pared yo

28/73

me quede sentada y mire que entraron muchos soldados al cuarto, a
todos nos apuntaron con las armas que traían, a mi esposo le
preguntaron que si cómo se llamaba (sic) y mi esposo les dijo [V1],
uno de ellos les dijo “tú eres el mentado Monki” a lo que mi esposo
contestó que él no tenía ningún apodo, se acercaron a él y le
golpearon la cabeza y yo les pregunté qué porqué se habían metido
así a la casa y lo estaban golpeando y me dijeron “que me callara el
hocico” y uno de ellos me pegó dos cachetadas y me puso la cabeza
sobre el colchón y otro soldado le dijo “Junior no te pases de verga
con las mujeres deja a la señora” y él me soltó, cuando yo me
levanté de la cama mire que traían a los otros dos niños de la
recámara, y estaban llorando y uno de los soldados golpeo a uno de
mis niños, a [V3], lo golpeó en una de sus costillas, los acercaron
después conmigo y se llevaron a mi marido, lo bajaron del cuarto,
hicieron un “despapalle” (sic), … escuché que prendieron mi
[vehículo 1]… esperé un ratito para ver si estaba ahí todavía, bajé y
ya no había nadie, estaba todo abierto, todo batido y yo agarré mis
niños y pedí un teléfono celular prestado para hablarle a mi suegra,
lo buscamos en la calle, preguntamos entre los vecinos y una de
ellas, … [T2] nos dijo que había visto que le habían tapado la cabeza
con una playera que él mismo traía…”

62. La narrativa de V1 y V2 en torno al lugar, tiempo y modo en que ocurrió la
detención de V1 es coincidente con las declaraciones testimoniales de fechas 19
de noviembre de 2014, rendidas por V3, T1, T2, T3, T4, T5 y del 17 de diciembre
de 2014, rendida por T6 ante el Juez de Distrito en Sinaloa en la CP.

63. El menor V3, al rendir su declaración testimonial el 19 de noviembre de 2014,
ante la Secretaria del Juzgado de Distrito de Sinaloa, en funciones de Juez de
Distrito dentro de la CP, expresó:

29/73

“sí [vio a los soldados en su casa], yo estaba dormido con mi
hermano en mi cuarto, mi papá y mi mamá estaban dormidos en otro
cuarto, nosotros estábamos en una cama durmiendo con mi
hermano, escuché golpes en la puerta y golpes en el portón y
cuando me desperté vi a los soldados, y me llevaron al cuarto de mi
papá y mi mamá y de mi hermanita, y vi que soldados le pegaban a
mi mamá y a mí, uno que no tenía capucha y a mí me pegaron con
la pistola grande en el estómago, a un lado se llevaron a mi papá y
ya nunca lo miré en la casa, ya no quiero decir nada más”.

64. Las declaraciones testimoniales de T1 y T2 rendidas el 19 de noviembre de
2014, ante el Juzgado de Distrito de Sinaloa, refieren respecto del ingreso de
agentes navales al domicilio de V1 y V2, así como de la detención de V1, lo
siguiente:

64.1 T1 refirió: “…el jueves catorce de noviembre,… siendo aproximadamente las

dos y media o tres de la mañana, … miré llegar los carros eran dos
Cheyennes blancas, … eran varios agentes que venían encapuchados,
…empezaron a forzar la puerta, traían un marro y le dieron golpes al portón
tratando de abrirlo,… y después se metieron todos los encapuchados y al
rato se escucharon gritos de toda la familia y de llantos de niños, … y
sacaron a [V1] quien vestía una playera… con la que le taparon la cara… y le
empezaron a pegar en la cara bien feo y diciéndole groserías, y lo subieron a
la camioneta a la Cheyenne… después de eso bajaron a [V1] de la
camioneta en la que lo tenían y después sacaron el [vehículo 1] y lo subieron
aventándolo en la parte de atrás…”

64.2 T2 dijo: “El viernes catorce de noviembre de este año, como a eso de las tres
de la mañana, más o menos se escucharon muchos carros, … se estaban
bajando de unas camionetas blancas doble cabina y una camioneta atrás
marca Tahoe, … se alcanzaron a oír gritos, porque las personas que se

30/73

bajaron de las camionetas hablaban fuerte, primero los golpes, ya que
golpeaban el portón y entraron a la casa de mi vecino [V1], entre gritos y
“barullos” sacaron al muchacho. Cundo lo vi que lo sacaron lo traían con la
cabeza cubierta con la misma camiseta de él, cuando lo iban sacando de la
casa le iban diciendo muchas groserías, después lo subieron a una
camioneta blanca golpeándolo,… después sacaron… [el vehículo 1]… lo
pasaron [al mismo] …; en la esquina de la calle pararon a unos
“muchachitos” que los estaba revisando, eran como tres, los cuales estaban
en una camioneta negra; después de todo eso miré que a él [V1] se lo
llevaron en…[el vehículo 1] y el resto de los marinos se quedaron revisando
[su domicilio] y se fueron más tarde…”

65. Incluso, es preciso destacar que T1 en careo con AR2 realizado el 14 de
enero de 2015 ante el Juez de Distrito de Sinaloa, lo reconoció como personal
naval que “sacó a V1 de su casa diciéndole groserías, golpeándolo y subiéndolo a
la camioneta… amarrándolo de las manos”.

66. En su testimonio, T3 declaró que el 14 de noviembre de 2014:

“circulaba por la calle Benjamín Gil de la Colonia Barranco… con dos
amigos [T4] y [T5], fue el viernes como a las dos y media de la
mañana, …[dando vuelta en diferentes calles], porque iba ir a dejar a
T5, en eso nos hacen la parada y nos alusan (sic) en la cara con una
lámpara… y vi que eran elementos de la marina, nos bajaron
diciéndonos groserías, me bajan a mí porque iba manejando,… y a
los otros dos [T4 y T5]… los pusieron sobre el cofre volteando hacia
el vidrio de la camioneta y a mí para en frente, vi muchos marinos
algunos tenían la cara tapada y otros no, en eso nos esculcaron… y
de ahí como a los diez minutos eran como las tres… y vi que
sacaron a [V1] de su domicilio… lo llevaban con una camisa

31/73

tapada… lo subieron a una camioneta Cheyenne cuatro puertas…
nos quitaron los teléfono y nos dijeron “pónganle a la verga
morros...” y les pregunté por las cosas… y nos las aventaron, me
subí al vehículo y como en la siguiente cuadra vivía [T5]… lo bajé en
la esquina,… y fui a dejar al otro amigo [T4]...”.

67. En el mismo sentido, al rendir su testimonio T4 y T5 el 19 de noviembre de
2014, ante el Juzgado de Distrito de Sinaloa, confirmaron la versión de T3,
manifestando que iban a bordo de la camioneta y que los detuvieron a 20 metros
de la casa de V1 para revisarlos. T4 agregó que no pudo observar los hechos
motivo de la queja, en virtud de que él miraba hacia el vidrio de la camioneta. Lo
cual apunta que si bien T4 no pudo observar directamente la detención de V1, con
su declaración confirma la presencia de elementos de la SEMAR, cerca del
domicilio de V1, quienes los detuvieron el día y hora de los hechos.

68. Lo anterior, se fortalece con lo manifestado por T2 en su declaración
testimonial señalada en el párrafo 64.2, ya que precisó que durante el momento de
los hechos se percató que en la esquina se encontraban revisando a tres
muchachos a bordo de una camioneta negra.

69. En su testimonio del 17 de diciembre de 2014 ante el Juez de la CP, T6 refirió
que:

“el día viernes catorce del mes pasado, yo llego a las dos de la
mañana a la casa cuando en ese ratito llegan unas camionetas
blancas Cheyenes y una Tahoe, por la calle Fernando Cuen…,
cuando se bajan tapados los marinos y llegan a un lado del portón y
tumban la puerta,… escuchando que llorar sus hijos y su esposa, y
ya sacan a [V1] con su bata de dormir y su camiseta, le tapan la
cabeza con su misma playera, y lo sacan por el portón y lo suben a

32/73

una camioneta blanca Cheyenne… lo empiezan a golpear y miro
cuando lo amarran de las manos y de los pies, lo están golpeando y
duran como de diez a quince minutos ahí, uno de ellos se quería
llevar [el vehículo 1] que tenía en la cochera, y le preguntan a [V1]
cómo se prende,… ya cuando sacan la camioneta la atraviesan en la
calle, enfrente del portón y posteriormente lo sacan a él de la
camioneta Cheyenne… y lo suben al [vehículo 1]… y lo sientan en el
asiento trasero, se sube uno de los marinos a cada lado de él, … en
ese momento es cuando se lo llevan…”.

70. Los testimonios de V2 y V3, resultan una evidencia razonable, pues
conocieron de los hechos directamente, fueron rendidos en condiciones propicias,
son coincidentes en lo sustancial y han sido reiterados en varias ocasiones.
Además, al valorarse íntegramente con el conjunto de evidencias que obran en el
expediente, generan convicción a la Comisión Nacional acerca de que los hechos
ocurrieron el 14 de noviembre de 2014, mientras se encontraban durmiendo
dentro del Domicilio 1, cuando intempestivamente elementos de la SEMAR
ingresaron, los agredieron, sacaron a V1 de la casa, registraron la vivienda y,
finalmente, se llevaron a V1 detenido.

71. La Comisión Nacional considera los testimonios de T1 y T2, vecinos del
Domicilio 1, como indicios de que agentes encapuchados de la SEMAR alrededor
de las 02:30 o 03:00 horas del 14 de noviembre de 2014, golpearon el portón de la
casa de V1, introduciéndose a dicho domicilio, enseguida escucharon gritos de
toda la familia y de llantos de niños; después de un lapso sacaron a V1 cubierto de
su cabeza con su camiseta, diciéndole groserías, lo subieron a una camioneta
blanca, en la que lo golpearon y amarraron de los pies, para posteriormente
cambiarlo al vehículo 1.

33/73

72. AR1 y AR2, tanto en sus ampliaciones de declaraciones como en los careos
constitucionales y procesales celebrados ante el Juez de Distrito de Sinaloa
negaron haber participado en el cateo ilegal y en cualquier otro acto de molestia
ejecutado de manera ilegal en contra de V1, al reiterar que la detención de V1 fue
realizada en la vía pública. Sus versiones se desacreditan, por un lado, con las
declaraciones de los testigos, las cuales resultan contestes sobre la subsistencia
del hecho, esto es, que la detención de V1 se realizó en su domicilio, en virtud de
que existen evidencias de la presencia de personal de la SEMAR en el interior y
exterior del domicilio de V1, ubicando entre los elementos a AR1 y AR2 y, por otra
parte, con la inspección judicial realizada al Domicilio 1, a solicitud de V1, el 18 de
noviembre de 2014, y de la cual obran en el expediente fotografías de las que se
observa que el inmueble presentaba daños al interior y exterior.

73. Al adminicular las declaraciones de AR1 y AR2, con las evidencias y
testimonios de V1, V2, V3, T1, T2, T3, T4, T5 y T6, queda acreditado que la
conducta desplegada por AR1 y AR2 fue realizada de manera ilegal, violando lo
dispuesto en el artículo 16 Constitucional, pues no contaban con orden judicial que
justificara su actuación o siquiera dicho ingreso, más aun, que V1 no se
encontraba cometiendo algún hecho que la ley considera como delito en flagrancia
y que ameritara una excepción a la garantía constitucional o que diera lugar a una
ponderación de derechos, ya que se encontraba en su domicilio.

74. Es de destacarse que al momento que los elementos de la SEMAR ingresaron
al domicilio de V1 y V2, se encontraban presentes, además del menor V3, los
menores V4 y V5, por lo que al ingresar los elementos armados de forma
intempestiva, los pusieron en una situación de zozobra emocional pues
presenciaron cómo se introdujeron y llevaron a su padre, de manera violenta y en
el lugar donde habitaban y desarrollan sus actividades cotidianas y familiares, por
lo que esta Comisión Nacional observa que también se vulneró en agravio de V3,

34/73

V4 y V5, el derecho al interés superior de la niñez, el cual no fue observado por los
servidores públicos de la SEMAR que participaron en la detención de V1.

75. El artículo 4° constitucional federal estatuye en su párrafo noveno, que: “En
todas las decisiones y actuaciones del Estado se velará y cumplirá con el principio
del interés superior de la niñez, garantizando de manera plena sus derechos…”.
La Convención Sobre los Derechos del Niño prevé, en su artículo 3.1, que: “En
todas las medidas que tomen las instituciones públicas o privadas de bienestar
social, los tribunales, las autoridades administrativas o los órganos legislativos,
una consideración primordial que se atenderá el interés superior del niño”.

76. En el artículo 16.1 de la Convención citada se establece que “…ningún niño
será objeto de injerencias arbitrarias o ilegales en su vida privada, su familia, su
domicilio o su correspondencia ni de ataques ilegales a su honra y a su
reputación.”. Por su parte, el Pacto Internacional de Derechos Civiles y Políticos
refiere, en su artículo 24.1, que “Todo niño tiene derecho, sin discriminación
alguna por motivos de raza, color, sexo, idioma, religión, origen nacional o social,
posición económica o nacimiento, a las medidas de protección que su condición
de menor requiere, tanto por parte de su familia como de la sociedad y del
Estado”.

77. En este sentido, dichos instrumentos internacionales obligan al Estado
mexicano en cada uno de sus ámbitos de actuación a preservar y proteger los
derechos de las niñas y los niños en todas las esferas de su vida, por lo que el
interés superior de la niñez como principio rector debe guiar todas las leyes,
políticas públicas y actuación de los servidores públicos, y en su diseño y
ejecución se deben considerar todas aquellas situaciones que involucren a las
niñas y los niños, y deben ser concebidas y mirando en todo por su bienestar y
mejor protección, teniendo en cuenta las condiciones especiales de vulnerabilidad
a las que están expuestos.

35/73

78. La Comisión Nacional, en la Recomendación General 19, del 5 de agosto de
2011, “Sobre la práctica de cateos ilegales”, publicada en el Diario Oficial de la
Federación del día 12 del mismo mes y año, ha sido enfática en señalar que la
realización de cateos ilegales constituye “el inicio de una cadena de múltiples
violaciones a derechos humanos, en virtud de que además de transgredir el
derecho a la inviolabilidad del domicilio, al ejecutar cateos se ejerce violencia física
y psicológica/emocional contra los habitantes de los domicilios que allanan; se
realizan detenciones arbitrarias…”.

79. En el presente caso, se acredita la violación derecho a la inviolabilidad del
domicilio, a la intimidad o privacidad, en agravio de V1, V2, V3, V4 y V5, en virtud
de que AR1 y AR2, se introdujeron en su domicilio de manera ilegal, al no haberse
llevado a cabo dentro de los supuestos legales que señala la Constitución Federal.

80. De los testimonios rendidos por V1 y V2, se desprende que además de AR1 y
AR2, otros agentes de la SEMAR que no fueron identificados, se ubicaron en el
lugar al momento de la detención de V1, por lo que debe ser objeto de
investigación si más servidores públicos tuvieron participación en los hechos.

B. VIOLACIÓN AL DERECHO A LA LIBERTAD Y SEGURIDAD PERSONAL
POR LA DETENCIÓN ARBITRARIA Y RETENCIÓN ILEGAL

81. Esta Comisión Nacional observó que además del cateo ilegal e injustificado
ocurrido el 14 de noviembre de 2014 por parte de AR1 y AR2, entre otros
elementos de la SEMAR, también existió una violación a los derechos a la libertad
y seguridad personal en agravio de V1.

82. Los derechos a la libertad y seguridad personal se encuentran garantizados en
la Constitución Política de los Estados Unidos Mexicanos, en el artículo 16,
párrafos primero, quinto y sexto, los cuales disponen que “nadie puede ser
molestado en su persona”, sino con las formalidades de la ley y la puesta a
disposición de cualquier persona debe hacerse “sin demora” ante la autoridad más

36/73

cercana y “con la misma prontitud” ante el MP; así como, en el artículo 14,
párrafos segundo y tercero que en lo conducente establecen 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.”

83. Por otra parte, la CrIDH ha establecido que el derecho a la libertad personal,
de conformidad con el artículo 7 de la Convención Americana sobre Derechos
Humanos: “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”.4 En este
sentido, toda persona tiene derecho a no ser privada de su libertad, salvo por las
causas y condiciones fijadas en la ley; ser remitido sin demora ante la autoridad
competente, ya sea un juez o funcionario autorizado para ser juzgado dentro de un
plazo razonable, así como a recurrir ante un juez o tribunal competente para que
éste decida sobre la legalidad de su arresto o detención y ordene su libertad si
éstos fueran ilegales.

84. La Primera Sala de la SCJN ha sostenido que la seguridad personal, en el
marco del citado instrumento, debe ser entendida “como la protección contra toda
interferencia ilegal 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.”5

85. Los artículos 9.1 y 9.2 del Pacto Internacional de Derechos Civiles y Políticos;
3 y 9 de la Declaración Universal de Derechos Humanos; I y XXV de la
Declaración Americana de Derechos y Deberes del Hombre y los principios 1 y 2

4 CrIDH, Caso Chaparro Álvarez y Lapo Íñiguez vs. Ecuador, Sentencia de 21 de noviembre de 2007 (Excepciones
Preliminares, Fondo, Reparaciones y Costas), párrafo 53.
5 Amparo Directo en Revisión 3506/2014, resuelto por la Primera Sala de la Suprema Corte de Justicia de la Nación,
párrafos 129 y 130.

37/73

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.

86. En la Recomendación 20/2016, párrafos 44, 45 y 46, esta Comisión Nacional
señaló que: “El incumplimiento de estos requisitos puede llevar a la materialización
de una detención que puede calificarse como ilegal y/o arbitraria”. Asimismo, en el
párrafo 102 se hizo énfasis en que: “la detención que se realiza por la imputación
indebida de ilícitos para acreditar una supuesta flagrancia de portación de armas
y/o droga, tiene como consecuencia que la misma sea arbitraria, pues si la
flagrancia es simulada, la detención es contraria a los supuestos constitucionales
de excepción para privar de la libertad a una persona y, por tanto, resulta en una
transgresión al derecho a la libertad y seguridad personal. La violación a estos
derechos, a través de las retenciones ilegales, sitúa en inminente riesgo el
derecho a la integridad personal del detenido, pues es precisamente durante este
tiempo cuando frecuentemente se realizan actos de tortura y tratos crueles e
inhumanos por parte de los elementos aprehensores”.

87. Bajo esta premisa, la Comisión Nacional cuenta con las siguientes evidencias
que acreditan detención arbitraria y retención ilegal de V1, derivada de la violación
del derecho a la inviolabilidad del domicilio de V1, V2, V3, V4 y V5, cometido por
AR1 y AR2, en virtud de que en el mismo acto los elementos navales
aprehensores lo detuvieron sin contar con mandamiento judicial emitido por
autoridad competente, por la probable comisión de un delito y sin que se
actualizara la flagrancia o la urgencia como causa legítima: a) declaración
ministerial de V1 rendida el 15 de noviembre de 2014 ante el agente del MPF; b)
informe rendido por la SEMAR a este Organismo Nacional, en relación con los
hechos materia de la queja; c) puesta a disposición elaborada y ratificada por AR1

38/73

y AR2 el 14 de noviembre de 2014 ante la autoridad ministerial; d) ampliación de
las declaraciones de AR1 y AR2 realizadas el 14 de enero de 2015 ante el Juez de
Distrito de Sinaloa; e) declaraciones testimoniales de V2, V3, T1, T2 y T4 rendidas
el 19 de noviembre de 2014, ante la Secretaria del Juzgado de Distrito de Sinaloa,
en funciones de Juez de Distrito; y f) Careos constitucionales sostenidos el 14 de
enero de 2015, entre V1 con AR1 y AR2, ante el Juez de Distrito de Sinaloa.

88. La violación a los derechos humanos que sufrió V1, se corrobora con su
declaración ministerial, rendida el 15 de noviembre de 2014 ante el agente del
MPF, en la cual una vez que le leyeron el escrito de puesta a disposición precisó
que “así no pasaron las cosas”, ya que su detención se había llevado a cabo bajo
las circunstancias descritas en los párrafos 4 a 6 y 9 a 13 de esta Recomendación,
donde se destaca que posterior a su detención, realizada mientras se encontraba
en su domicilio aproximadamente a las 03:00 horas, AR1 y AR2, entre otros
elementos de la SEMAR, lo trasladaron a diversas casas, durante el camino lo
golpearon al cuestionarle por varias personas, llevándolo a una casa en donde fue
interrogado y sujeto a tratos crueles, amenazas y tortura, para posteriormente
dirigirse al destacamento de la SEMAR, donde le practicaron un dictamen médico
y, finalmente fue puesto a disposición del MPF hasta las 12:20 horas.

89. La SEMAR al rendir su informe a este Organismo Nacional, precisó que las
acciones desplegadas por el personal naval en la detención de V1 se llevaron a
cabo bajo circunstancias de flagrancia, remitiendo la denuncia de hechos
elaborada por AR1 y AR2, el cual establece hechos distintos. En este sentido, se
puede inferir que la pretensión de la SEMAR al rendir su informe busca justificar
las arbitrariedades e irregularidades que dieron origen a la detención ilegal de V1;
esto resulta reprobable para esta Comisión Nacional, puesto que la alteración y
tergiversación de declaraciones en la puesta a disposición, constituye la
manipulación de hechos y del objeto de investigación, lo que genera incertidumbre
jurídica.

39/73

90. Lo anterior, máxime cuando AR1 y AR2, pese a haber suscrito el informe con
una versión diferente a la realidad de los hechos, basado en una supuesta
flagrancia, lo ratificaron como cierto ante la autoridad jurisdiccional, sabiendo que
la detención de V1 no ocurrió de esa manera.

91. Incluso AR1, al rendir su ampliación de declaración el 14 de enero de 2015
ante el Juez de Distrito de Sinaloa, declaró que “iba al mando” de las dos unidades
que intervinieron el día de los hechos, asimismo al ser interrogado por el defensor
particular de V1, respecto de si conocía los principios que rigen la flagrancia
delictiva en términos del artículo 16 de la Constitución, tal y como lo refiere en su
constancia de hechos, respondió “no lo sé porque en mi parte no menciono
ninguna flagrancia”, refiriendo que conocía “un poco” el Manual del Uso de la
Fuerza de aplicación común a las tres Fuerzas Armadas. Por su parte, AR2 al
rendir su ampliación de declaración en esa fecha ante el Juez de Distrito de
Sinaloa y ser cuestionado en el mismo sentido, respondió que "una flagrancia es
cuando cometes un delito y que nosotros lo veamos".

92. Lo cual denota desconocimiento por parte de los agentes de la SEMAR de la
garantía constitucional consagrada en el artículo 16 y del Manual del Uso de la
Fuerza de aplicación común a las tres Fuerzas Armadas, y deja en evidencia que
en el caso de V1, AR1 y AR2 actuaron de manera arbitraria e ilegal, ya que no se
encontraban frente a la comisión de un delito flagrante, toda vez que la detención
se llevó a cabo en el domicilio de V1, sin que se encontrara cometiendo conducta
ilícita alguna.

93. AR1 y AR2 incumplieron el Manual del Uso de la Fuerza de aplicación común
a las tres Fuerzas Armadas, pues su actuar se llevó a cabo fuera del caso en que
es procedente el uso de la fuerza pública, pues no actuaron en apoyo a una
diversa autoridad, ni ante un caso de flagrancia o de urgencia, como lo
pretendieron acreditar en el informe rendido.

40/73

94. Resultan relevantes los testimonios de V2 y V3, ya que sostienen que la
detención de V1 se llevó a cabo en su domicilio por parte de elementos de la
Marina, tal y como se hace referencia en los párrafos 61 y 63 de esta
Recomendación, pues al haber presenciado de manera directa las acciones
arbitrarias de AR1 y AR2, no solamente confirman la transgresión del derecho a la
inviolabilidad del domicilio y privacidad, sino también corroboran la detención ilegal
de V1, realizada por esos agentes navales.

95. T6 declaró que se encontraba en su casa, ubicada a un lado del domicilio de
V1 al momento de su detención, y las versiones de T1, T2 y T4 (mencionadas en
los párrafos 64, 65, 67 y 69 de la presente Recomendación), confirman que la hora
y día en que se llevó a cabo la privación ilegal de la libertad de V1, fue
aproximadamente a las 03:00 horas del 14 de noviembre del 2014, siendo
coincidentes en señalar que elementos de la SEMAR participaron en la detención
de V1 en su domicilio, que lo trasladaron en el vehículo 1, así como que se
percataron de la presencia de camionetas de esa institución e incluso identificaron
plenamente a AR1 y AR2 entre los elementos aprehensores.

96. Lo anterior fortalece y dota de credibilidad a lo señalado por V1 durante el
careo constitucional del 14 de enero de 2015, celebrado con AR1 y AR2, ante el
Juzgado de Distrito de Sinaloa en donde, entre otras cosas, puntualizó en el hecho
de reconocer al primero “como uno de los que se metió en [su] domicilio” y
respecto del segundo, refirió que “él en presencia de más elementos de la Marina
y civiles me sacaron de mi casa, y a él en lo personal lo reconozco porque cuando
a mí me suben a una camioneta, él junto con otro compañero fueron los que me
pusieron unas toallas sanitarias en las muñecas, y estaban más preocupados en
quitarme una esclava en forma de cadenita que traía, posteriormente él [AR2] y
otro compañero cuando sacan el [vehículo 1], me suben… en la parte de atrás del
asiento sentándose uno a mi derecha y uno a mi izquierda, yo a él lo reconozco

41/73

por dos cicatrices que se le aprecian en su cráneo, lo reconozco porque él era el
que me estaba pegando primero…”.

97. De los testimonios no se desprende que los elementos de la SEMAR tuvieran
un mandamiento escrito de autoridad competente que les autorizara privar de la
libertad a V1, así como tampoco ningún hecho para que actuaran bajo algún
supuesto de flagrancia o de urgencia. Por tal motivo, es claro que el derecho
humano a la libertad y seguridad personal de V1 no sólo se vulneró por su
detención arbitraria, sino también por la retención ilegal a que fue sometido, desde
el momento de su aseguramiento ocurrido a las 03:00 horas del 14 de noviembre
de 2014 y hasta las 12:20 horas del mismo día, en que fue puesto a disposición
ante el MPF en la ciudad de Sinaloa.

98. La restricción al derecho a la libertad personal, según el texto constitucional,
implica la inmediata puesta a disposición de los detenidos ante la autoridad
competente o la puesta a disposición “sin demora”; dicho supuesto constitucional
no aconteció en el presente caso, puesto que, AR1 y AR2 trasladaron a V1 por
distintos lugares de la ciudad, así como al destacamento de la SEMAR, ubicado
en el parque 87, donde fue intimidado y sufrió agresiones físicas mientras le
practicaban interrogatorios irregulares e ilegales y, por tanto, retrasaron la puesta
a disposición más tiempo del que resultaba racionalmente necesario, ello en
atención a las circunstancias de tiempo, lugar y modo en cómo realmente se
suscitó la detención, lo que se traduce en una retención ilegal.

99. Aunque AR1 y AR2 aseveraron, en el escrito de puesta a disposición, que la
detención se llevó a cabo a las 09:50 horas en la vía pública, retirándose del lugar
donde fue asegurado V1, aproximadamente a las 10:15 horas, para
posteriormente trasladarse ante la Representación Social Federal “con una
velocidad moderada”, en virtud de que no conocían la ubicación de la misma y por
no conocer el municipio, haciendo formalmente la puesta a disposición a las 12:20

42/73

horas, según consta en el sello de recibido; al haberse acreditado que la detención
de V1 ocurrió en circunstancias distintas a las expuestas en el parte informativo,
se establece que transcurrieron más de nueve horas a partir de la detención y la
puesta a disposición de V1.

100. Al respecto, la Primera Sala del Poder Judicial de la Federación ha sostenido
en la siguiente tesis aislada que se está ante una dilación indebida en la puesta a
disposición inmediata del detenido ante el Ministerio Público cuando no existiendo
motivos razonables que imposibiliten la puesta a disposición inmediata, los
aprehensores retienen a un individuo, antes de entregarlo a la autoridad que sea
competente para definir su situación jurídica, con la finalidad de obtener su
confesión o información relacionada con la investigación que realiza:

“DERECHO FUNDAMENTAL DEL DETENIDO A SER PUESTO A
DISPOSICIÓN INMEDIATA ANTE EL MINISTERIO PÚBLICO.
ELEMENTOS QUE DEBEN SER TOMADOS EN CUENTA POR EL
JUZGADOR A FIN DE DETERMINAR UNA DILACIÓN INDEBIDA
EN LA PUESTA A DISPOSICIÓN. El derecho fundamental del
detenido a ser puesto a disposición inmediata ante el Ministerio
Público, se encuentra consagrado en el artículo 16, quinto párrafo,
de la Constitución Política de los Estados Unidos Mexicanos, al
momento en que señala que 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. Asimismo, dicha
disposición señala que debe existir un registro inmediato de la
detención. A juicio de esta Primera Sala de la Suprema Corte de
Justicia de la Nación es necesario señalar, en primer término, que el
análisis en esta materia debe partir de la imposibilidad de establecer
reglas temporales específicas. Por el contrario, resulta necesario

43/73

determinar, caso por caso, si se ha producido o no una vulneración
del derecho reconocido a la persona detenida. Así las cosas, se está
ante una dilación indebida en la puesta a disposición inmediata del
detenido ante el Ministerio Público cuando, no existiendo motivos
razonables que imposibiliten la puesta a disposición inmediata, la
persona continúe a disposición de sus aprehensores y no sea
entregada a la autoridad que sea competente para definir su
situación jurídica. Tales motivos razonables únicamente pueden
tener como origen impedimentos fácticos reales, comprobables y
lícitos. Además, estos motivos deben ser compatibles con las
facultades estrictamente concedidas a las autoridades. Lo anterior
implica que los agentes de policía no pueden retener a una persona
por más tiempo del estrictamente necesario para trasladarla ante el
Ministerio Público, a fin de ponerlo a disposición, donde deben
desarrollarse las diligencias de investigación pertinentes e
inmediatas, que permitan definir su situación jurídica -de la cual
depende su restricción temporal de la libertad personal-. La policía
no puede simplemente retener a un individuo con la finalidad de
obtener su confesión o información relacionada con la investigación
que realiza, para inculparlo a él o a otras personas. Este mandato es
la mayor garantía de los individuos en contra de aquellas acciones
de la policía que se encuentran fuera de los cauces legales y que
están destinadas a presionar o a influir en el detenido, en un
contexto que le resulta totalmente adverso. En esta lógica, el órgano
judicial de control deberá realizar un examen estricto de las
circunstancias que acompañan al caso, 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 resultan inadmisibles a los valores subyacentes en
un sistema democrático, como serían la presión física o psicológica

44/73

al detenido a fin de que acepte su responsabilidad o la manipulación
de las circunstancias y hechos objeto de la investigación, entre
otras.”6

101. En suma, al realizar un estudio lógico-jurídico y adminicular las evidencias
expuestas, es posible acreditar que la puesta a disposición del 14 de noviembre
de 2014 por parte de AR1 y AR2, no se apegó a la ley ni a la realidad de los
hechos, pues: a) los elementos de SEMAR arribaron al domicilio de V1
aproximadamente a las 03:00 de la mañana del 14 de noviembre de 2014, por lo
que no fue una detención realizada a las 09:50 de la mañana en vía pública, como
refieren aquéllos; b) la intromisión en el domicilio de V1, no obedeció a una orden
de cateo; c) detuvieron a V1 estando en su domicilio y no en lugar distinto, pues
incluso los vecinos del domicilio de V1 refirieron, de manera coincidente, las
circunstancias de modo, tiempo y lugar de la detención de V1, por así haberlo
observado; d) la detención no se llevó a cabo como consecuencia de estar
cometiendo algún ilícito que actualizara la figura jurídica de flagrancia, que según
el dicho de AR1 y AR2 sería por portación de armas, puesto que V1 se
encontraba durmiendo en su domicilio y e) retuvieron ilegalmente a V1, al
permanecer bajo la custodia y autoridad de AR1, AR2 y otros elementos, durante
9 horas antes de ser puesto a disposición del MPF en Sinaloa.

102. La convicción de la Comisión Nacional de tener por cierta la versión de V1
sobre la forma en que se llevó a cabo su detención, se ve fortalecida con la
sentencia dictada el 17 de diciembre de 2015 por el Juez de Distrito de Sinaloa en
la CP, por la cual se le absolvió de la acusación formulada por el MPF, en virtud
de que no se acreditaron los elementos de los delitos que se le atribuían, así como
por haberse demostrado que V1 “fue objeto de tortura por parte de los elementos
del Estado que lo aprehendieron”.

6 Primera Sala, Semanario Judicial de la Federación, Mayo de 2013, Registro 2003545. En el mismo sentido, ver Tesis
Aislada: Primera Sala, Gaceta del Semanario Judicial de la Federación, Febrero de 2014, Registro 2005527.

45/73

103. Con el actuar de AR1, AR2 y demás agentes de la SEMAR que
participaron en los hechos motivo de esta Recomendación, se violaron los
artículos 21, párrafo segundo, de la Ley de Disciplina para el personal de la
Armada de México, 26 del Reglamento General de Deberes Navales, 2 del
Código de Conducta de la Secretaría de Marina, 8 y 11 del Código de Conducta al
que debe sujetase el personal naval para no incurrir en violación de derechos
humanos, contenido en el Manual de derechos humanos para el personal de la
Armada de México que, en esencia establecen que el personal de la Armada sólo
intervendrá en caso de flagrancia en el delito deberá detener al infractor de la ley
poniéndolo de inmediato y sin demora a disposición de la autoridad competente,
así como respetar los derechos humanos de las personas, conduciéndose con
eficacia para cumplir estrictamente con los deberes navales.

C. VIOLACIÓN AL DERECHO A LA INTEGRIDAD Y A LA SEGURIDAD
PERSONAL, POR LOS ACTOS DE TORTURA.

104. El derecho a la integridad personal es aquél que tiene toda persona para no
sufrir tratos que afecten su estructura corporal, 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 y 19, último párrafo, de la Constitución Política de los Estados
Unidos Mexicanos; en el primer precepto se reconoce que todas las personas son
titulares de los derechos 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
personal.

46/73

105. A nivel internacional se encuentra protegido en los artículos 5.2 de la
Convención Americana de Derechos Humanos; 7 y 9.2 del Pacto Internacional de
Derechos Civiles y Políticos; 3 y 5 de la Declaración Universal de Derechos
Humanos; I, párrafos primero y segundo XXV y XXVI de la Declaración Americana
de Derechos y Deberes del Hombre; y en los principios 1 y 2 del Conjunto de
Principios para la Protección de Todas las Personas Sometidas a Cualquier Forma
de Detención o Prisión; mismos que en términos generales prohíben las
detenciones arbitrarias, obligan a que la persona que es privada de la libertad
conozca las razones de su detención, los cargos que se le imputan y sea puesta
sin demora a disposición de la autoridad competente. La violación a cualquiera de
los términos citados, se traduce en la transgresión al derecho a la libertad y
seguridad personal.

106. Asimismo, el numeral 2° de la Convención contra la Tortura y Otros Tratos o
Penas Crueles Inhumanos o Degradantes y el artículo 1° de la Convención
Interamericana para Prevenir y Sancionar la Tortura, prevén la protección en
contra de todo acto por el cual se inflija intencionalmente a una persona dolores o
sufrimientos graves. La protección de este derecho, a través de la prohibición
absoluta de la tortura física y psicológica, ha alcanzado el terreno del Ius cogens
internacional7, conformando jurisprudencia constante de la CrIDH y de otros
tribunales internacionales de derechos humanos.

107. Al respecto, la CrIDH ha establecido que “una persona ilegalmente detenida
se encuentra en una situación agravada de vulnerabilidad, de la cual surge un
riesgo cierto de que se le vulneren otros derechos, como el derecho a la integridad
física y a ser tratada con dignidad”.8

108. En el presente caso, de acuerdo con las evidencias recabadas, esta
Comisión Nacional observa que V1 fue víctima de tortura desde el momento en

7 CrIDH, Caso de los Hermanos Gómez Paquiyauri Vs. Perú, sentencia del 8 de julio de 2004, Fondo, Reparaciones y
Costas, párrafos 111 y 112.
8 Ídem, párrafo 108.

47/73

que fue detenido por agentes de la SEMAR mientras se encontraba en su
domicilio, hasta su puesta a disposición ante el MPF, lo cual viola en su agravio
los derechos a la integridad y seguridad personal.

109. La violación de derechos humanos se encuentra acreditada con las
evidencias que se enlistan enseguida: a) declaración ministerial de V1 rendida el
15 de noviembre de 2014 ante el agente del MPF, b) declaración preparatoria de
V1 rendida el 16 de noviembre de 2014 ante la Secretaria del Juzgado de Distrito
de Sinaloa, c) entrevistas realizadas a V1 por personal de la Comisión Nacional, d)
cinco certificados médicos practicados a V1 desde el día de su puesta a
disposición y hasta su ingreso en el CECJ-CULIACÁN: uno de peritos médicos de
la SEMAR del 14 de noviembre; dos de PGR de la misma fecha y dos del CECJ-
CULIACÁN del 15 y 17 de noviembre, todos de 2014, e) cinco valoraciones
médicas y una nota de consulta, realizadas a V1 a su ingreso y durante su
reclusión en el CECJ-CULIACÁN, f) Opinión especializada de la CNDH practicada
a V1 el 27 de octubre de 2015 por peritos médicos de la Comisión Nacional y, g)
Protocolo de Estambul-PGR practicado a V1, el 5 de noviembre de 2015, por
peritos adscritos a la Coordinación General de Servicios Periciales de la PGR.

110. V1 en su declaración ministerial del 15 de noviembre de 2014, rendida ante
el agente del MPF, manifestó los mismos hechos que refirió en la queja ante este
Organismo Nacional, en el sentido de que fue detenido arbitrariamente en su
domicilio, retenido ilegalmente y trasladado a varios lugares, ubicando como
último lugar, la calle Fernando Cuen, dirección hacia el Norte, señalando que:

“…hasta ahí supe ubicarme porque me pegaron en la cabeza para
que la pusiera sobre mis rodillas para que no pudiera ver hacia
dónde íbamos…parándonos en una calle... diciéndome que
cooperara porque me llevarían a unas casas para que les dijera
quién vive ahí, por lo que anduvimos recorriendo varias casas en la
ciudad que querían que viera y cuando llegaba… me quitaban la

48/73

camisa para que las mirara… después me enseñaron fotos en un
ipad de personas que nunca había visto diciéndome un marino
¿para qué me hacía pendejo? Que si quería que me sacaran la
cagada que dijera quiénes eran esas personas por lo que me
llevaron a otro lado, metiéndome en una casa, me vendaron y me
pusieron una toalla mojada en el pecho y me empezaron a pegar
con las manos y sentía como toques, me tiraron al piso y me ponían
bolsas en la cara… me empezaron a quemar los pies como con un
soplete o un encendedor tipo soplete… y me estuvieron golpeando
con un palo en varias partes de mi cuerpo… después me llevaron a
otro lugar… escuché que dijeron que dejaran mi camioneta [V] frente
al parque 87… me subieron a una camioneta Captiva Blanca donde
estuve varias horas sentado y ellos me decían que hablara en una
grabadora y me pegaban para que hablara, también me pusieron un
aparato para grabar el iris… todo esto me hicieron hacer a base de
golpes y amenazas de que me iban a matar, queriendo aclarar que
todas estas acciones las realicé en contra de mi voluntad y obligado
por los marinos… con el temor de que me siguieran pegando,
quemando mis pies y para que no le pasara nada a mi familia.”

111. V1 en su declaración preparatoria ante el órgano jurisdiccional del 16 de
noviembre de 2014, declaró que estaba de acuerdo con su declaración rendida
ante el MPF, por ser la verdad de los hechos, agregando que en virtud de
encontrarse estresado durante su declaración ministerial, omitió mencionar que
durante el recorrido alcanzó a escuchar que un marino le decía a otro, que
quitaran el vehículo 1 del Autozone, porque había cámaras, ya que lo trasladaron
de un carro a otro. De igual forma, V1 expresó:

“nunca se me leyeron mis derechos como persona, al contrario
abusaron de los derechos… porque me golpearon y torturaron y si
llegue a decir algo era porque ya no aguantaba los golpes y las

49/73

quemaduras, y quiero que analicen mi caso… ya que quiero levantar
denuncia respecto de mis golpes y de las lesiones que le
ocasionaron a mi familia… por lo que estoy angustiado, no tengo
saliva, me duele la cabeza y estoy estreñido…quiero corroborar que
yo no he participado en ningún tipo de delincuencia, ni conozco a
ese tal “Changuito” que me decían, por lo tanto no sé de qué me
están acusando…”.

112. En las entrevistas realizadas a V1 los días 24 y 25 de septiembre de 2015,
por personal de la Comisión Nacional, refirió que al llegar a la casa deshabitada:

“fue bajado por dos marinos antes de entrar a la casa el marino… se
le acercó y le dijo “ahora si puto te voy a sacar toda la cagada” ¿no
quisiste por las buenas ahora vas a ver lo que te pasa?... le ordenan
que se hincara mirando a la pared y al pasar los marinos le tocaban
las nalgas y uno de ellos dijo sí aguanta tiene buenas nalgas ahorita
lo vamos a culear, le vendaron las manos hacia atrás colocándole
una toalla color verde claro alrededor de su abdomen y… una venda
ancha… lo acostaron en el piso…una persona lo sujetó de los pies y
otra de la cabeza y hombros le colocaron un trapo en la cara
diciéndole por no haber dicho lo que sabes te va cargar la verga, por
hacerte pendejo te vamos ablandar y te vamos a sacar hasta la
cagada…le echaron agua sobre la cara y sobre el vendaje del
tronco, V1 imploraba y pedía clemencia…sintiendo que se
ahogaba…esto ocurrió en varias ocasiones cuatro o cinco veces…le
empezaron a dar toques eléctricos en el tórax, diciéndole muy
guevudo puto pues ahorita ya te cargó la verga…sentía que se
retorcía de todo cuerpo pero más en brazos y piernas y sentía que le
salía lumbre por los dedos de las manos… escuchó como una
especie de chasquido y al mismo tiempo como un soplido y empezó
a sentir que le quemaban la planta de los pies, V1 suplicaba diciendo

50/73

que no era necesario que hagan esto y sólo se reían diciendo
cooperas o te matamos…”

113. Las valoraciones médicas practicadas a V1 por distintas autoridades se
desglosan a continuación y se detallan en los siguientes párrafos:

No. Evidencia Fecha Hora Autoridad Resultado
1 Certificado médico 14 de noviembre de

2014
12:00 SEMAR Con lesiones.

2 Fe de integridad
física

14 de noviembre de
2014

13:15 PGR Con lesiones.

3 Dictamen médico 14 de noviembre de
2014

13:45 PGR Con lesiones.

4 Historia clínica de
nuevo ingreso

15 de noviembre de
2014

Sin
hora

CECJ-
CULIACÁN

Con lesiones.

5 Valoración médica 17 de noviembre de
2014

Sin
hora

CECJ-
CULIACÁN

Con lesiones.

6 Dictamen médico
forense

17 de noviembre de
2014

Sin
hora

Médicos
particulares

Con lesiones.

7 Valoración médica 7 de enero de 2015 Sin
hora

CECJ-
CULIACÁN

Crisis de ansiedad

8 Valoración médica 2 de marzo de
2015

Sin
hora

CECJ-
CULIACÁN

Crisis de ansiedad

9 Valoración médica 2 de mayo de 2015 Sin
hora

CECJ-
CULIACÁN

Trastorno ansiedad
generalizada

10 Valoración médica 25 de junio de 2015 Sin
hora

CECJ-
CULIACÁN

Crisis de ansiedad y
trastorno del sueño

11 Valoración médica 3 de septiembre de
2015

Sin
hora

CECJ-
CULIACÁN

Trastorno ansiedad
generalizada

12 Nota de consulta 1 de diciembre de
2015

10:50 CECJ-
CULIACÁN

Cuadro de ansiedad

13 Opinión
especializada de la
CNDH

27 de octubre de
2015

Sin
hora

CNDH Lesiones
relacionadas y
contemporáneas a
su detención,
producidas por
terceras personas
de manera
intencional,
similares a las
producidas en
maniobras de
tortura.
Trastorno de Estrés
Postraumático

51/73

Crónico y síntomas
de depresión y
ansiedad en rango
severo.

14 Protocolo de
Estambul-PGR

5 de noviembre de
2015

Sin
hora

PGR Hallazgos
compatibles en
tortura física y
psicológica.

113.1 Certificado médico de lesiones elaborado a las 12:00 del día de los hechos

por la Teniente de Corbeta del Servicio de Sanidad Naval, en el cual refirió
que V1 presentó:

“…V1… a la exploración física… extremidades superiores derecha
con presencia de dermoescoriación de aproximadamente de 4X3
cm, a nivel de cara posterior de muñeca, mano izquierda con
presencia de flictena .5ml en tercer dedo, dermoescoriación más
equimosis circular 3mm de ancho de región de anillo de 4to dedo,
expensas de panículo adiposo… presencia de dermoescoriación en
rodilla izquierda de 3X4 cm aproximadamente, y dermoescoriación
de 2X3 cm aprox en cara medial de misma rodilla… pies; derecho
con presencia de flictenas en fase de erosión de
aproximadamente 2X2 cm en primer dedo y fascia plantar,
izquierdo con presencia de flictena en fase de erosión de
aproximadamente en 2X2 cm en primer dedo, flictena en 5to
dedo mismo pie de aproximadamente 7mm…TATUAJES: Región
Escapular izquierda, chango colores azul y negro de
aproximadamente 7MM, con letras MNK.”

113.2 Fe de integridad física de V1, realizada a las 13:15 horas del 14 de
noviembre de 2014, por el agente del MPF adscrito a la Mesa IV
Investigadora de la Subdelegación de Procedimientos Penales “A”, en la que
describió lo siguiente:

52/73

“…a simple vista se observan ampollas en los dedos gordos de sus
pies, asimismo dos ampollas en la planta del pie derecho de
aproximadamente tres centímetros y el dedo chiquito del pie
izquierdo manifiesta le causa dolor, de la misma manera se
observan ampollas reventadas una en su mano derecha y una en su
mano izquierda, …UN MORETÓN de aproximadamente cinco
centímetros del antebrazo derecho de color rojo y puntilleo de color
rojizo en la espalda, igualmente se puede observar escoriación o
raspones en la rodilla izquierda asimismo en la pierna izquierda….”

113.3 Dictamen médico realizado a las 13:45 horas del 14 de noviembre de 2014,
por SP1, perito médico legista de la PGR, en el que describió las lesiones de
V1, consistentes en:

“…INSPECCIÓN FÍSICA… marcha claudicante ya que porta
apósitos en el primer ortejo de cada pie… refiere… presenta
lesiones producidas por sus aprehensores al quemarle los pies con
un encendedor, que le golpearon la muñeca derecha con un “palo”,
que le quemaron la espalda (señalándose la región supra-escapular
izquierda) que le pusieron la “chicharra” en la espalda y que le
colocaron una bolsa de plástico en la cabeza.

EXPLORACIÓN FÍSICA:
[1]- ampollas que fueron debridadas de 2x2.5 cms en la cara
plantar del primer ortejo de cada pie, de 3x4.2 cms en la cara
plantar del pie derecho, con centro blanquecino (necrosis) y en
pulpeo distal del quinto ortejo del pie izquierdo (el cual no se
encuentra debridado solo rota).
[2] -Escoriaciones en número de dos producidas por deslizamiento
de 1x3 cms en la rodilla izquierda y de 1.5x3.5cms en la cara

53/73

anterior del tercio proximal de la pierna izquierda, las cuales se
encuentran cubiertas con material hemático seco de color rojo.
[3)- Equimosis producida por contusión de 4x6 cms localizada en la
cara postero-medial del tercio distal del antebrazo derecho, la cual
presenta un color rojo negruzco.
[4]-Puntilleo rojizo distribuido en la región escapular izquierda.
[5]- Ulceras con las siguientes dimensiones y ubicaciones: 0.3x0.4
cms en la cara palmar del tercer dedo de la mano izquierda y en
primer interdigital de la mano derecha la cual presenta bordes
deshidratados (refiere que se las produjo trabajando hace 2-3
días)…
ANÁLISIS MÉDICO LEGAL: las lesiones descritas cuentan con una
data producción dentro de las últimas veinticuatro horas y la del
último párrafo cuenta con características indicativas de más de dos
días”.

113.4 En la ampliación de este dictamen, a preguntas de la perito médico forense

adscrita a la Coordinación General de Servicios Periciales de la PGR,
respecto del mecanismo probable de producción de las lesiones señaladas
en el numeral 1) del párrafo que antecede, SP1 precisó que “tomando en
consideración particularmente la necrosis evidenciada …el mecanismo
productor tuvo efecto desde la capa más superficial de la piel hasta un área
subdérmica que condicionó muerte de células (necrosis) lo que aunado a las
ámpulas indica que el mecanismo producto fue calor directo”; asimismo, en
relación con el puntilleo descrito en el numeral 4), refirió que esas lesiones
“son como las que producen los aparatos conocidos coloquialmente como
chicharras…”.

113.5 Historia clínica de nuevo ingreso de V1, elaborada el 15 de noviembre de

2014 por SP2, Médico adscrito al CECJ-CULIACÁN, en la que describió

54/73

como inspección general que V1 presentaba “en pies heridas de 4-8
centímetros, hematoma en rodilla izquierda entre 5-7 centímetros, hematoma
en brazo derecho de 10 centímetros… diagnóstico policontundido”.

113.6 Valoración médica realizada a V1 al ingreso al área médica del CECJ-

CULIACÁN el 17 de noviembre de 2014, en la que SP3 describió las
lesiones consistentes en:

“… Abdomen.- blando, depresible, doloroso a la palpación superficial
en epigastrio, sin viceromegalias a la inspección se aprecia lesión en
mesograstrio de coloración eritematosa de 6 cm por 2 cm;
Extremidades.- región de la muñeca derecha con escoriación lineal
de 4 cm y edema. En pierna derecha en región muslo anterior
presenta lesiones de un cm de diámetro de coloración hipercromía
en número 4 en rodilla del mismo lado presenta lesiones costrosas
en número de 6. En pierna izquierda en región cara interna del
muslo presenta equimosis de coloración amarillo verdosa una de un
cm por un cm y otra lesión equimótica de 6cm por 5 cm. En pierna
izquierda en región cara externa del muslo presenta lesión de 3 por
dos cm de coloración ligeramente perceptible refiriendo dolor a la
palpación. En rodilla izquierda cara interna presenta escoriación de
6cm por 3cm en cara anterior presenta lesión costrosa de 6cm por
3cm aproximadamente presenta escoriación en tibia en parte
proximal de 3cm por 2cm y otra en tobillo derecho de 2.0cm. En pie
derecho presenta heridas ulcerosas una de 1cm por 2cm en región
de primer ortego plantal y otra 1cm por 1.5cm, presenta otras
lesiones en pie izquierdo en región plantar presenta heridas
ampollosas en número de 2”.

55/73

114. A partir de los cinco certificados médicos practicados a V1 desde el día de su
puesta a disposición y hasta su ingreso en el CECJ-CULIACÁN, se puede
observar que las ampollas que presentó en la cara plantar del pie derecho e
izquierdo, así como en los dedos gordos de sus pies, las excoriaciones de la
pierna y rodilla izquierda, las lesiones costrosas en pierna derecha en región
muslo anterior y la equimosis localizada en el antebrazo derecho, descritas en los
certificados médicos, son lesiones de tipo contuso producidas por terceras
personas de manera intencional. Por lo que es posible determinar que los
hallazgos corresponden a lo declarado por V1, en el sentido de que
encontrándose retenido y bajo la custodia de AR1 y AR2 (entre otros agentes
navales), diversos elementos lo golpearon con un palo, le quemaron los pies y le
dieron toques eléctricos en el tórax.

115. Asimismo, de las cinco valoraciones médicas y de la nota de consulta,
descritas en los numerales séptimo a décimo segundo del cuadro inserto en el
párrafo 113 de la presente Recomendación, se desprenden las afectaciones
físicas y psicológicas que V1 presentaba desde su ingreso y durante su reclusión
en el CECJ-CULIACÁN, con motivo de los hechos materia de la queja, las cuales
se corroboran con las conclusiones de los dos documentos elaborados con base
en el “Protocolo de Estambul”, que obran en el expediente.

116. En la Opinión especializada de la CNDH del 27 de octubre de 2015,
practicada a V1 por un psicólogo y un médico legista de esta Comisión Nacional,
se dictaminó lo siguiente:

“SÍNTOMAS AGUDOS/INMEDIATOS RELACIONADOS:
Refiere… que al momento de su detención “…Físicamente fui objeto
de golpes en la cabeza, con la mano abierta, me dieron golpes con
el puño cerrado en la nuca y espalda, me propinaron, me pusieron
una bolsa de hule en la cabeza provocándome asfixia, (sofocación)

56/73

al tiempo que recibía golpes en la cabeza con la mano abierta y
puñetazos en el tórax y abdomen. Después empezaron a echarme
agua sobre las fosas nasales, me pusieron toques eléctricos en el
tórax y abdomen, les decía por favor ya no me den más toques, me
van a matar ya que sentía que se me retorcía todo el cuerpo pero
más en brazos y piernas y sentía que me salía lumbre por los dedos
de las manos, hasta sentir que me ahogaba se siente horrible se
siente que uno se muere del dolor de cuerpo me sentía muy
confundido, me sujetaron de las piernas y cabeza y escuché como
una especie de tronido o chasquido y al mismo tiempo como un
soplido y empecé a sentir como me quemaban la planta de los
pies…”. (Sic)

CONCLUSIÓN DE LA CONSULTA MÉDICA:
A)…se determina que V1 sí presentó lesiones relacionadas y
contemporáneas a su detención.
B)...todas las lesiones fueron producidas por terceras personas de
manera intencional…de acuerdo a las características
macroscópicas, ubicación, número, mecanismo de producción son
similares a las producidas en maniobras de tortura y como lo
establece el Manual para la Investigación y Documentación
eficaces de la tortura y otros tratos o Penas crueles Inhumanos
o Degradantes.
C) Aun cuando el tiempo transcurrido entre la fecha de los hechos y
la valoración médica, ocurrieron 314 días, las huellas de lesiones
físicas que pudieran ser documentadas en esta valoración médica
son mínimas o nulas por los métodos aplicados el día de su
detención… de los documentos médicos legales que obran en el
expediente existe un alto grado de consistencia entre los hallazgos
físicos y el acontecimiento…

57/73

CONCLUSIÓN DE LA CONSULTA PSICOLÓGICA:
…se evidenciaron los criterios diagnósticos del Trastorno de Estrés
Postraumático Crónico…y síntomas de depresión y ansiedad en
rango severo… este cuadro emocional es concordante, congruente y
se correlaciona con los hechos… de tal forma, se puede concluir que
las reacciones psicológicas de V1 son las típicas de haber estado
expuesto a una situación de trauma extremo que puso en peligro su
integridad física y psíquica misma que desbordó sus recursos
emocionales debido a la intensidad, la agresión, el miedo y el terror
con el que se realizaron, quedando marcada como una experiencia
traumática…

RECOMENDACIONES, ATENCIÓN ESPECIALIZADA…
Debido al malestar emocional evidenciado, se recomienda que el
entrevistado [V1] curse un proceso psicoterapéutico para mejorar su
estado emocional, al igual que su esposa [V2] y su hijo [V3]…”

117. Esta última consideración, en virtud de que V2 y V3 también fueron víctimas
de agresiones físicas y psicológicas por parte de elementos de la SEMAR,
situación que ha quedado acreditada en el caso de V2, ya que ha acudido a
revisión médica por presentar un cuadro depresivo con estrés postraumático con
motivo de los hechos ocurridos, según consta en la entrevista sostenida entre F1 y
un Visitador Adjunto de la Comisión Nacional, quien en ese acto entregó
constancias médicas que acreditan que su cuñada V2 fue hospitalizada del 24 al
26 de septiembre de 2015 por dicho padecimiento.

118. Los resultados se corroboran con los obtenidos en el Protocolo de Estambul-
PGR realizado a V1 el 5 de noviembre de 2015, por peritos adscritos a la
Coordinación General de Servicios Periciales de la PGR, los cuales, en sus
conclusiones, asentaron lo siguiente:

58/73

“MÉDICAS…CUARTA: … de acuerdo al análisis de los documentos
médicos iniciales y al examen médico practicado a V1, se puede
establecer que sí presentó hallazgos compatibles en Tortura Física y
Psicológica.
PSICOLÓGICAS… SÍ presenta daño psicológico y muestra
sintomatología de la comúnmente encontrada en personas que han
sufrido tortura consistentes en sufrimientos a los que alude el
artículo 3° de la Ley para Prevenir y Sancionar la Tortura”.

119. Por lo que es factible establecer que los hechos que V1 refirió en sus
declaraciones tanto ministeriales, judiciales y ante personal que le practicó los dos
“Protocolos de Estambul”, concuerdan con la sintomatología que señaló haber
presentado, así como con las certificaciones médicas realizadas, como se
describen a continuación:

Hechos descritos
en la narrativa de

V1

Sintomatología
narrada por V1

Lesiones descritas en los certificados médicos

Golpes en el
abdomen

“Dolor” Abdomen blando, depresible, doloroso a la palpación superficial
en epigastrio, sin viceromegalias a la inspección se aprecia
lesión en mesograstrio de coloración eritematosa de 6 cm por 2
cm.

Toques eléctricos
en espalda, tórax y
abdomen

“Sentía que se me
retorcía todo el
cuerpo…”

Puntilleo rojizo distribuido en la región escapular izquierda

Asfixia “…que me
ahogaba”

No deja lesiones físicas

Quemaduras en los
pies

 Pies: derecho con presencia de flictenas en fase de erosión de
aproximadamente 2X2 cm en primer dedo y fascia plantar,
izquierdo con presencia de flictena en fase de erosión de
aproximadamente en 2X2 cm en primer dedo, flictena en 5to
dedo mismo pie de aproximadamente 7mm.

120. Tomando en consideración todos y cada uno de los tratos infligidos por los
agentes de la SEMAR, y que fueron expuestos tanto en la queja como en las
subsecuentes aportaciones, resulta evidente que V1 se encontraba en una
situación de vulnerabilidad, pues durante el tiempo en que se encontró retenido,

59/73

fue sujeto a golpes y amenazas, lo que indudablemente causa una afectación a
cualquier persona, independientemente de su condición física, edad o sexo, pues
el hecho de estar a merced de los agentes navales causó un desconcierto, pues
en esa situación no se tiene la certeza de que los golpes en algún momento cesen
u ocurran con mayor intensidad.

121. Una vez establecido lo anterior, procede determinar si en el presente caso se
actualizan los tres elementos constitutivos de la tortura, a la luz del derecho
internacional de los derechos humanos.

122. Conforme al numeral 1° de la Convención contra la tortura y otros tratos o
penas crueles inhumanos o degradantes, la tortura se define como “todo acto por
el cual se inflija intencionadamente a una persona dolores o sufrimientos graves,
ya sean físicos o mentales, con el fin de obtener de ella o de un tercero
información o una confesión, de castigarla por un acto que haya cometido o se
sospeche que ha cometido, o de intimidar o coaccionar a esa persona o a otras o
por cualquier razón basada en cualquier tipo de discriminación, cuando dichos
dolores o sufrimientos sean infligidos por un funcionario público u otra persona en
el ejercicio de funciones públicas, a instigación suya o con su consentimiento o
aquiescencia.”

123. Por su parte, el artículo 2 de la Convención Interamericana para Prevenir y
Sancionar la Tortura, describe la tortura como “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. Se
entenderá también como tortura la aplicación sobre una persona de métodos
tendientes a anular la personalidad de la víctima o a disminuir su capacidad física
o mental, aunque no causen dolor físico o angustia psíquica.”

60/73

124. La Comisión Nacional acoge el criterio de la CrIDH en los casos “Inés
Fernández Ortega vs. México” (sentencia de 30 de agosto de 2010, párrafo 120) y
“Rosendo Cantú vs. México” (sentencia de 31 de agosto de 2010, párrafo 110), en
los cuales estableció que se está frente a un acto de tortura cuando el maltrato
cumple con los siguientes requisitos: a) es intencional; b) causa sufrimientos
físicos o mentales, y c) se comete con determinado fin o propósito. Los elementos
establecidos por la CrIDH y que fueron analizados en las referidas sentencias, se
analizan en el caso de V1, a fin de identificar si fue sometido a actos de tortura por
parte de los agentes navales.

125. Respecto del primer elemento, la intencionalidad; esta Comisión Nacional
observa, a partir de los resultados de los dos “Protocolos de Estambul” practicados
a V1, que las lesiones descritas consistentes en: golpes en el cuerpo, toques
eléctricos, asfixia con bolsas de plástico y quemaduras en los pies, son producidas
con una mecánica de tipo intencional, infligidas por terceras personas y
congruentes en cuanto a ubicación y mecanismo de producción, contemporáneas
a su detención.

126. Conforme al párrafo 145 del Manual para la investigación y documentación
eficaces de la tortura y otros tratos o penas crueles, inhumanos o degradantes,
elaborado por la Oficina del Alto Comisionado de las Naciones Unidas, entre los
métodos de tortura que deben tenerse en cuenta, figuran los siguientes: “a)
Traumatismos causados por golpes, como puñetazos, patadas […]; c)
Quemaduras de cigarrillos, instrumentos calientes […]; d) Choques eléctricos; e)
Asfixia, con métodos húmedos y secos, ahogamiento, sofocación […];p)
Amenazas de muerte, nuevas torturas […]”.

127. Todos los métodos enunciados fueron narrados de forma coincidente por V1
en su declaración ministerial, declaración preparatoria, careos constitucionales, así
como en la queja presentada y en entrevistas realizadas ante esta Comisión

61/73

Nacional; por el tipo de maniobras que se trata, es factible establecer que le fueron
producidas con la intencionalidad de lastimarlo.

128. Respecto al segundo elemento, el sufrimiento físico o psicológico grave,
queda acreditado con las lesiones encontradas en V1 en las valoraciones médicas
contemporáneas al momento de su detención, en las que se muestra que
presentaba lesiones en la cara plantar del pie derecho e izquierdo, así como en los
dedos gordos de sus pies, excoriaciones de la pierna y rodilla izquierda; lesiones
costrosas en pierna derecha en región muslo anterior, equimosis localizada en el
antebrazo derecho y puntilleo rojizo distribuido en la región escapular izquierda,
que concuerdan con la narrativa de los hechos, en el sentido de que fue golpeado
por elementos de la SEMAR en varias partes del cuerpo, quemado en los pies y
que recibió descargas eléctricas en el tórax, mientras se encontraba amarrado.
Por otra parte, y respecto del sufrimiento psicológico, según lo observado en el
Opinión especializada de la CNDH practicada a V1 por peritos de este Organismo
Nacional, sus reacciones psicológicas “…son las típicas de haber estado expuesto
a una situación de trauma extremo que puso en peligro su integridad física y
psíquica, misma que desbordó sus recursos emocionales, debido a la intensidad,
la agresión, el miedo y el terror con el que se realizaron, quedando marcada como
una experiencia traumática que alteró su contexto social, cultural y económico…”

129. Respecto al tercer elemento, la finalidad; esta fue doble para V1, ya que por
una parte se le torturó para que reconociera su supuesta relación con otras
personas, manifestando que los elementos navales le infligieron agresiones físicas
y verbales para que identificara a personas, mostrándole fotografías y llevándolo a
recorrer varias casas y, por otro lado, para que reconociera su supuesta relación
con determinada organización criminal. Al respecto, destaca la supuesta
declaración aparentemente rendida al momento de la detención al ser entrevistado
por los elementos navales, que consta en la puesta a disposición, en donde V1

62/73

supuestamente proporcionó detalles sobre la organización delictiva en la que
presuntamente participaba y su función dentro de la misma.

130. Por lo anterior, al quedar evidenciada la intencionalidad, el sufrimiento
psicológico grave y la finalidad, la Comisión Nacional arriba a la conclusión
motivada y fundada de que con las constancias que obran en el expediente de
queja, han quedado debidamente acreditados los actos de tortura cometidos en
perjuicio de V1.

131. Finalmente, respecto de los servidores públicos responsables de la violación
a los derechos humanos de V1, esta Comisión Nacional advirtió que V1, durante el
careo constitucional celebrado con AR2, señalado en el párrafo 65 de este
pronunciamiento, lo identificó como uno de los culpables de sus lesiones físicas,
verbales y los daños ocasionados en su vivienda.

132. Asimismo, al ser puesto a disposición, V1 presentaba evidencias inminentes
de haber sido golpeado; por lo que resulta inobjetable que la responsabilidad por
esos hechos violatorios de derechos humanos también recae en los agentes
navales aprehensores, además de AR2.

133. Esto último, máxime cuando con la intención de ocultar y justificar las
arbitrariedades e irregularidades con que se condujeron elementos de la SEMAR,
alteraron y tergiversaron sus declaraciones de puesta a disposición, como se
acredita en el caso de AR1, el cual, en formal careo con T1, señaló: “es falso lo
que declara mi careada, yo a ella jamás la he visto, y como se detuvo fue así
como dice mi parte informativo, yo no sé dónde vive el inculpado, él no estaba
golpeado, cuando lo entregamos nada más”. Cuando era más que evidente, de
acuerdo al propio dictamen elaborado a V1 por personal naval, que éste había
sufrido múltiples lesiones desde el momento de su detención y hasta ser puesto a
disposición del MPF.

63/73

134. Por lo que las declaraciones de AR1 y AR2 no contienen una explicación
lógica, satisfactoria y convincente de los hechos y de lo sucedido, ni desvirtúan
las alegaciones sobre su responsabilidad.

135. En este sentido, se hace evidente que los elementos de la SEMAR que
intervinieron en la detención, violaron los derechos fundamentales de V1, desde el
momento de su detención hasta la puesta a disposición ante la autoridad
ministerial correspondiente.

136. Por ello, con independencia de quién o quiénes hayan participado en los
actos de tortura, ya sean los elementos aprehensores AR1 y AR2 o bien
compañeros de ellos; V1 estuvo bajo la custodia de los mismos, hasta ser puesto
a disposición del agente del MPF, pero el hecho mismo de haber infligido en V1
actos de tortura, le niega credibilidad a sus declaraciones, asentadas tanto en el
parte informativo de la puesta a disposición, como de las ampliaciones de
declaraciones y careos constitucionales y procesales desahogadas ante el Juez
de Distrito de Sinaloa.

137. Por todo lo anterior, esta Comisión Nacional arriba a la conclusión motivada
y fundada de que con las constancias que obran en el expediente de queja, han
quedado debidamente acreditados los actos de tortura cometidos en perjuicio de
V1, sin que dicha convicción quede desvirtuada con la simple manifestación
vertida en el informe de puesta a disposición ante el agente del MPF, rendido por
las autoridades navales relacionadas con los hechos, ya que no proporcionan
elementos de investigación y de prueba necesarios para desvirtuarlo y por el
contrario, sí se acredita que sus declaraciones son inverosímiles y faltas de
credibilidad.

138. En el presente caso, la Comisión Nacional identifica a AR1 y AR2 como parte
de los servidores públicos de la SEMAR que participaron en los hechos,
incurriendo en violaciones al derecho a la integridad y seguridad personal en

64/73

agravio de V1, previstos en los artículos 1°, párrafos primero, segundo y tercero,
19, último párrafo, y 20, apartado B, fracción I, de la Constitución Política de los
Estados Unidos Mexicanos vigente; 3 de la Ley Federal para Prevenir y Sancionar
la Tortura; 5 de la Declaración Universal de Derechos Humanos; I y XXV de la
Declaración Americana de los Derechos y Deberes del Hombre; 7, 9.1 y 10.1 del
Pacto Internacional de Derechos Civiles y Políticos; 1.1, 5.1, 5.2 y 7.1 de la
Convención Americana sobre Derechos Humanos, 2.1, 6.1, 6.2 y 13, de la
Convención contra la Tortura y otros Tratos o Penas Crueles Inhumanos o
Degradantes; 1, 2, 3, incisos a y b, 6, 7 y 8 de la Convención Interamericana para
Prevenir y Sancionar la Tortura; 1, 2 y 3 de la Declaración sobre la Protección de
Todas las Personas contra la Tortura y otros Tratos o Penas Crueles, Inhumanos
o Degradantes; que en términos generales señalan que nadie debe ser sometido a
torturas ni a penas o tratos crueles, inhumanos o degradantes; además de que
toda persona privada de la libertad debe ser tratada con el respeto debido a la
dignidad inherente al ser humano.

139. Asimismo, en el principio 6 del Conjunto de Principios para la Protección de
Todas las Personas Sometidas a Cualquier Forma de Detención o Prisión; los
artículos 1, 2, 3 y 5 del Código de Conducta para los Funcionarios Encargados de
Hacer Cumplir la Ley; 4 de los Principios Básicos sobre el Empleo de la Fuerza y
de Armas de Fuego por los Funcionarios Encargados de Hacer Cumplir la Ley, y
los artículos 22 de la Ley de Disciplina para el Personal de la Armada de México; 2
y 10 del Código de conducta de la Secretaría de Marina y 1, 2, 3, 10 y 14 del
Código de Conducta al que debe sujetarse el personal naval para no incurrir en
violación de derechos humanos, contenido en el Manual de derechos humanos
para el personal de la Armada de México, que en esencia determinan que el uso
de la fuerza sólo debe ejercerse cuando sea estrictamente necesario; de que el
personal de la Armada sólo intervendrá en caso de flagrancia en el delito,
deteniendo al infractor de la ley, poniéndolo de inmediato y sin demora a
disposición de la autoridad competente y respetando los derechos humanos de las

65/73

personas, conduciéndose con eficacia para cumplir estrictamente con los deberes
navales.

140. Por lo anterior, se debe investigar y sancionar a AR1 y AR2, así como a los
demás elementos de la SEMAR que intervinieron en los hechos ocurridos el 14 de
noviembre de 2014, ya sea por acción o por haber tolerado tales conductas; al
haberse acreditado la violación del derecho humano a la integridad personal en
agravio de V1, al haberlo torturado antes de ponerlo a disposición de la autoridad
competente. Sin que pase desapercibido para este Organismo Nacional que con
motivo de lo manifestado por V1 en su declaración ministerial, respecto de haber
sufrido maltrato, golpes y tortura por parte de sus captores, se inició la AP3, por lo
que esa Secretaría de Marina deberá colaborar ampliamente con el seguimiento e
integración de ésta, aportando la presente Recomendación, así como iniciar el
Procedimiento Administrativo de Investigación y de Responsabilidad
Administrativa correspondiente.

141. La emisión de una Recomendación refleja 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 lo siguiente:

141.1 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 las penas. Asimismo, es de naturaleza distinta a la función de
la autoridad administrativa a la que compete determinar la responsabilidad

66/73

por la infracción a normas o reglamentos administrativos y que cuenta con la
facultad de imponer sanciones.

141.2 Ello es así porque una misma conducta (en el presente caso, los actos de
tortura) puede tener efectos y consecuencias en distintos ámbitos: como
violaciones a derechos humanos, como delitos9 o como faltas
administrativas, generándose así distintos tipos de responsabilidades, a
saber: a) responsabilidad por violaciones a derechos humanos; b)
responsabilidad penal por la comisión de delitos y c) responsabilidad
administrativa por las infracciones a normatividad administrativa.

141.3 La determinación de la responsabilidad a cargo de los organismos públicos
protectores de derechos humanos, plasmada en sus Recomendaciones, no
requiere para ser válida, -ni previa ni posteriormente a su emisión- de la
determinación de responsabilidad penal o administrativa en la vía
jurisdiccional, pues se trata de vertientes y procedimientos distintos que
generan consecuencias jurídicas también distintas.

141.4 Una resolución jurisdiccional, de ninguna manera legítima la validez de una
resolución o Recomendación emitida por un organismo protector de
derechos humanos, pues éstas provienen de vías distintas que no se
condicionan entre sí.

141.5 Dado que el cumplimiento de una Recomendación, por su propia naturaleza
no es exigible de manera coercitiva, su destinatario es el superior jerárquico
de las instituciones o dependencias de adscripción de los servidores públicos
responsables de las violaciones a derechos humanos. De esa manera se
resalta que corresponde al titular de las instituciones o dependencias instruir
la realización de las acciones de reparación a las víctimas y de investigación

9 Ver tesis aislada de la Primera Sala de la Suprema Corte de Justicia de la Nación, de rubro: “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”,
Gaceta del Semanario Judicial de la Federación, mayo de 2014, Registro 2006484.

67/73

de los hechos para imponer las sanciones que correspondan y evitar que
queden impunes.

141.6 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.

141.7 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.

141.8 En el procedimiento ante la Comisión Nacional, la función preventiva tiene
igual o incluso mayor valor que las sanciones penales o administrativas
impuestas al servidor público; pues al tiempo de evitar la impunidad, se
busca generar una cultura de respeto y observancia de los derechos
fundamentales y la convicción de que es factible y compatible la función
asignada a los servidores públicos de todas las dependencias de gobierno y
de todos los niveles, con un adecuado respeto a los derechos humanos, es
decir, cumplir con las exigencias legales respetando los derechos humanos.

D. PRECEDENTES RELACIONADOS.

142. En los últimos años, la Comisión Nacional ha dirigido a la SEMAR las
Recomendaciones 15/2013, 16/2013, 37/2013, 41/2013, 52/2013, 53/2013,
68/2013, 31/2014, 3/2015 y, recientemente, la 1/2016, 10/2016, 11/2016, 20/2016,
30/2016, 43/2016 y la 62/2016. En todas ellas, se ha reiterado el absoluto rechazo
a la práctica de conductas prohibidas y que atentan contra la dignidad humana
vulnerando los derechos a la libertad y seguridad personal a causa de detenciones
arbitrarias, retenciones ilegales, integridad personal y tortura.

143. Resulta importante precisar que esta Comisión Nacional pronunció en la
Recomendación General número 10, “Sobre la práctica de la tortura”, que “una
persona detenida se encuentra en una situación de especial vulnerabilidad, en

68/73

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
el caso, pues V1 fue objeto de actos de tortura.

144. 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 elementos de la SEMAR, pues esas conductas son reprobables,
tanto para la Comisión Nacional como para la sociedad en general, ya que
conforme al marco constitucional y convencional, la prohibición de dichas
conductas es de interés colectivo y lo que se busca es que no se repitan.

E. REPARACIÓN INTEGRAL DEL DAÑO A LA VÍCTIMA. FORMAS DE DAR
CUMPLIMIENTO A LA RECOMENDACIÓN.

145. Si bien es cierto que una de las vías previstas en el sistema jurídico
mexicano para lograr la reparación del daño derivado de la responsabilidad del
Estado, consiste en plantear la reclamación ante el órgano jurisdiccional
competente, también lo es que el sistema no jurisdiccional de protección de
Derechos Humanos, de conformidad con lo establecido en los artículos 1°, párrafo
tercero, de la Constitución Política de los Estados Unidos Mexicanos y 44, párrafo
segundo, de la Ley de la Comisión Nacional de los Derechos Humanos; 1, 2, 7,
fracciones I, II, y VII, 8, 9, 26, 27, 64, fracciones I y II, 67, 88, fracción II, 96, 97,
fracción II, 106, 110, fracción V, inciso C), 111, 126, fracción VIII, 130, 131 y 152
de la Ley General de Víctimas, se prevé la posibilidad de que al acreditarse una

69/73

violación a los derechos humanos atribuible a un servidor público del Estado, la
Recomendación que se formule a la dependencia pública debe incluir las medidas
que procedan para lograr la efectiva restitución de los afectados en sus derechos
fundamentales y las relativas a la reparación de los daños y perjuicios que se
hubieren ocasionado, para lo cual el Estado deberá de investigar, sancionar y
reparar las violaciones a los derechos humanos en los términos que establezca la
ley.

146. Para tal efecto, al haberse acreditado violaciones a los derechos humanos a
la inviolabilidad de domicilio, a la libertad, integridad y seguridad personal en
agravio de V1, V2, V3, V4 y V5, por hechos consistentes en cateo ilegal, detención
arbitraria, retención ilegal y tortura de V1, atribuibles a agentes de la SEMAR,
deberán ser inscritos en el Registro Nacional de Víctimas.

147. No pasan desapercibidas las acciones llevadas a cabo por la SEMAR, a fin
de iniciar la reparación del daño causado a V1, V2, V3 y V4.

148. Respecto del cumplimiento del punto primero recomendatorio, la SEMAR
deberá establecer contacto de manera directa y efectiva con V1 y V2, con la
finalidad de prestarles la atención médica y psicológica gratuita, a ellos y a sus
menores hijos V3, V4 y V5, además de que la misma deberá ser proporcionada de
forma continua por personal profesional y capacitado ajeno a la SEMAR, hasta
que las víctimas alcancen su total sanación, brindando el apoyo en clínicas u
hospitales cercanos al domicilio de V1 y deberán contar con el equipo necesario,
atendiendo a su edad y especificaciones de género.

149. Para el cumplimiento del punto segundo recomendatorio, se dará por
cumplido cuando la SEMAR acredite, por una parte, que aportó la presente
Recomendación como prueba en la AP3 que se instruye ante la PGR, a efecto de
que esa Representación Social tome en cuenta las evidencias, observaciones y
consideraciones en que se sustenta, para su debida integración y en su

70/73

oportunidad, para la determinación que corresponda respecto de AR1, AR2 y cada
uno de los que intervinieron en la medida de sus acciones y omisiones en los
hechos que se suscitaron, por la pluralidad de conductas que adoptaron desde el
cateo, detención arbitraria y retención ilegal y tortura y, por otro lado, que atiende y
responde a los requerimientos que se le realicen dentro de la indagatoria, de
forma oportuna y activa.

150. Con independencia de lo anterior, esta Comisión Nacional dará vista de la
presente Recomendación a la PGR, a efecto de que sea agregada a la AP3 y sea
considerada en la investigación de los hechos, en el ámbito de su competencia.

151. Para calificar el cumplimiento del punto tercero Recomendatorio, relacionado
con la queja que presentará este Organismo Nacional ante la Inspección y
Contraloría General de Marina en contra de AR1 y AR2 y quien resulte
responsable, se deberá informar sobre las acciones de colaboración que
efectivamente han realizado, así como atender los requerimientos de la instancia
investigadora, de forma oportuna y pertinente, absteniéndose de obstaculizar la
investigación, recabando y aportando las pruebas necesarias para una debida
integración, informando en todo momento el estado en que se encuentre y las
diligencias y actuaciones faltantes para la determinación que en derecho proceda.

152. El curso de capacitación señalado en el punto cuarto recomendatorio, deberá
estar dirigido a todo el personal de la SEMAR y tenderá a ser efectivo para
combatir hechos como los que dieron origen a la presente Recomendación, esto
es, cateo ilegal, detención arbitraria, retención ilegal y tortura. Este curso deberá
ser impartido en fechas posteriores a esta Recomendación, por personal calificado
y con suficiente experiencia acreditable en los temas de derechos humanos y
procuración de justicia.

153. Para el cumplimiento del punto quinto recomendatorio, deberá elaborarse, si
no se cuenta con él o actualizarse si ya existe, un protocolo para que agentes de

71/73

la SEMAR empleen el uso de cámaras fotográficas y de videograbación, así como
de grabación de audio, para documentar tanto los operativos como las
interacciones con la población civil, 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.

154. En la respuesta que dé a la Comisión Nacional a la presente
Recomendación, se pide atentamente se señalen las acciones que habrán de
iniciar o realizar para atender los puntos recomendatorios en particular.

En atención a lo anterior, esta Comisión Nacional de los Derechos Humanos
considera procedente formular respetuosamente, a Usted señor Almirante
Secretario de Marina, las siguientes:

V. RECOMENDACIONES.

PRIMERA. Instruir a quien corresponda, a efecto de que se proceda a la
reparación integral del daño ocasionado a V1, V2, V3, V4 y V5, conforme a la Ley
General de Víctimas, que incluya atención médica y psicológica, remitiendo a esta
Comisión Nacional las constancias con que se acredite su cumplimiento.

SEGUNDA. Colaborar ampliamente en el seguimiento de la AP3 que se instruye
ante la PGR en contra de los agentes navales que intervinieron en los hechos que
se consignan en esta Recomendación y se remitan a esta Comisión Nacional las
constancias correspondientes y aquellas que le sean solicitadas.

TERCERA. Colaborar ampliamente en el trámite y seguimiento de la queja que la
Comisión Nacional presente ante la Inspección y Contraloría General de Marina,

72/73

en contra de los elementos navales involucrados en los hechos y se remitan a este
Organismo Nacional las constancias con las que se acredite su cumplimiento.

CUARTA. Instruir a quien corresponda para que se imparta un curso de
capacitación en materia de Derechos Humanos a los servidores públicos de la
SEMAR, enfocado en la prevención y erradicación de la tortura y otros tratos o
penas crueles, inhumanos o degradantes, así como de detenciones arbitrarias y
cateos ilegales, y se remitan a esta Comisión Nacional las constancias con las que
se acredite su cumplimiento.

QUINTA. Instruir a quien corresponda para que se elabore, o en su caso, se
actualice un Protocolo para que los elementos de la Secretaría de Marina
empleen, en todos sus operativos, cámaras fotográficas, de videograbación y
grabación de audio, en cumplimiento al numeral 18.E del Manual del Uso de la
Fuerza, de aplicación común a las tres fuerzas armadas, debiéndose informar
sobre el cumplimiento de la misma, y se remitan las constancias con las que se
acredite su utilización.

SEXTA. Se realice la inscripción de V1, V2, V3, V4, y V5 en el Registro Nacional
de Víctimas a cargo de la Comisión Ejecutiva de Atención a Víctimas, a efecto de
que tengan acceso a los derechos y beneficios previstos en la Ley General de
Víctimas, y se remitan las constancias de su cumplimiento.

155. 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

73/73

dentro de sus atribuciones, apliquen las sanciones conducentes y se subsane la
irregularidad de que se trate.

156. De conformidad con el artículo 46, segundo párrafo, de la Ley de la Comisión
Nacional de los Derechos Humanos, solicito a Usted 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.

157. Igualmente, con el mismo fundamento jurídico, se solicita a Usted que, en su
caso, las pruebas correspondientes al cumplimiento de la Recomendación se
envíen a esta Comisión Nacional, en el plazo de quince días hábiles, siguientes a
la fecha en que haya concluido el plazo para informar sobre su aceptación.

158. 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 el motivo de su negativa.

EL PRESIDENTE

LIC. LUIS RAÚL GONZÁLEZ PÉREZ

	RECOMENDACIÓN No. 1/2017
	I. HECHOS.
	II. EVIDENCIAS.
	III. SITUACIÓN JURÍDICA.
	IV. OBSERVACIONES.
	V. RECOMENDACIONES.

