

Noviembre 2014. Año 16. Número 108

NORMAS DE COLABORACIÓN:

Cualquier persona, civil o militar, puede colaborar con la revista, bien aportando
información relevante o bien mediante un artículo con las siguientes condiciones:

− Los artículos tratarán temas relacionados con el Cuerpo de Especialistas, especialida-
des técnicas, unidades logísticas o actividades logísticas, en lo referente a formación,
instrucción y adiestramiento, experiencias, lecciones aprendidas y, en general, todo
aquello que sirva para conocer el extenso mundo de la logística y los especialistas.

− Los artículos deben ser originales, si bien se admiten artículos ya publicados siempre
que se haga referencia al autor y la bibliografía.

− Los artículos no podrán exceder, como norma general de 4 hojas en tamaño DIN A-4
y deben ser presentados en formato Microsoft Word:

• Tipo de letra: Arial

• Tamaño de letra: 11

• El texto será continuo no utilizándose el formato columnas periodísticas, ni for-
matos similares.

− Todo artículo deberá ir acompañado de material gráfico que ilustre convenientemente
el trabajo. Las fotografías e ilustraciones deberán tener suficiente definición, para que
permita su correcta reproducción. No se insertarán en el artículo sino que se entrega-
ran en archivos adjuntos en formato “jpg”, “tiff” o similar. La redacción se reserva el
derecho de publicar aquellas ilustraciones que mejor permitan su reproducción o ma-
quetación.

− En los artículos deberá figurar el nombre del autor, así como el cargo que ocupa.

− Los trabajos se enviarán por correo electrónico a la Secretaría de Logística:
“secretarialogistica@et.mde.es”.

− Las ideas expresadas en los artículos reflejan exclusivamente la opinión del autor.

− La Redacción de la Revista se reserva el derecho de la publicación de los artículos en-
viados.

 Patio de Armas Patio de Armas

Presidente:
General Director de la ACLOG

Excmo. Sr. D. Juan R. Sabaté Aragonés

Director General:
Coronel Jefe de la SELOG

Ilmo. Sr. D. Alfonso Chillón Modrego

Director Adjunto:
Teniente Coronel 2º Jefe de la SELOG

D. Miguel Ángel Cervera Melús

Coordinador de Redacción:
Subteniente. D. José F. Gimeno Obón

Fotografía y Maquetación:
Cabo D. Juan Eduardo Ciruelos Blázquez

Entrevistas:
Suboficial Mayor D. Miguel Cos Rex

S.A. D. Joan Enric Crespo Durá
S.A. Dª Alicia Santos Espinosa

S.A. D. Rubén Selva Ramos

Impresión:
Sargento 1º D. Javier Torres Sánchez

Cabo 1º D. Julio Rodilla Martín
Soldado Dª Arantxa Calduch Navarrete
Dª. María del Carmen Quesada Castilla

Colaboradores en este número:
COR. D. RICARDO ESPÍRITU Y NAVARRO

TCOL. D. FERNANDO RUIZ IDIAGO
TCOL. D. FERNANDO GALBARRO BENJUMEA

TCOL. D. CARLOS LÓPEZ SOLER
TCOL. D. ÁNGEL LÓPEZ GARCÍA

TCOL. D. JOSÉ DONCEL PAREDES
TCOL. D. FRANCISCO CASADO MARTÍNEZ

CTE. D. ERNESTO VERA VICENTE
CTE. D. VÍCTOR LÓPEZ DÍAZ

CTE. D. JULIÁN GARCÍA ESPINOSA
CAP. D. JOSÉ IBÁÑEZ SERRANO

CAP. D. JUAN DE LA NAVA GONZÁLEZ
CAP. D. PEDRO RECIO RUIZ

CAP. D. JOSÉ MAYORAL LLORENTE
SBMY. D. MIGUEL COS REX

STTE. D. AVELINO BELMONTE BARRAGÁN
Dª PATRICIA BILBAO MARTÍN

Patio de Armas SUMARIO

Nuestra dirección es:
www.ejercito.mde.es/unidades/Zaragoza/

aclog/index.html
http://intra.mdef.es/portal/intradef/

Ministerio_de_Defensa/Ejercito_de_Tierra_-_UCO/
UCO/UCO:1186

Impreso en la Imprenta de
la Academia de Logística. ®

Los artículos de opinión firmados expresan
el criterio personal de sus autores, sin que

la Revista PATIO de ARMAS comparta
necesariamente las tesis o conceptos

expuestos por ellos.

ACTUALIDAD ACADÉMICA
Firma del Convenio de colaboración con la Univ. San Jorge
Clausura Cursos Superiores de Logística y de Recursos Humanos
Pruebas para la obtención de la ESO y del acceso a G.S.
Visita de una delegación del ejército chino
Jornada de Puertas Abiertas
Feria de Muestras de Calatayud
Bodas de Plata de la XLIV y XII prom. de los IPE,s
XL aniversario de la creación de la AGBS
Entrega de los diplomas y distintivos a los alumnos distinguidos
Entrega de certificados al XVI Curso de Cambio de Especialidad
Despedida de la XXXIX prom. de EMIES
Nombramiento de Sargentos Alumnos a la XL prom.
Inicio del Curso 2014-15
XL Aniversario de Jura de Bandera de los Voluntarios del RAAA nº 73
I Concurso Fotográfico ACLOG
Placa de las U,s que han ocupado el Acuartelamiento “Barón de Warsage”

AULA CULTURAL “BARÓN DE WARSAGE”
Conferencia “Los Héroes”
Conferencia “Historia de la Fortificación Militar”

ENSEÑANZA DE PERFECCIONAMIENTO
CSS Working Group
Visita al Mando de Apoyo Logístico
Ejercicio de Fuerza Conjunta FCEX14
Jornada de Logística sobre el Repliegue de Afganistán
Jornadas de Excarcelación
Videoconferencia “La Cadena de Suministro”
Ejercicio Logístico “GUADALHORCE 2013”

ENSEÑANZA DE FORMACIÓN
Visita al PCMASA y al CEVIMAP
Visita al Instituto Nacional de Tecnología Aeroespacial
Premio “Don Bosco” a la Labor Investigadora
Visita al EADS
Visita a la Base Aérea del E.A. de Zaragoza
Visita al Grupo TECNOVE
Visita a la Potabilizadora de Calatayud
Visita a la Depuradora de Calatayud
Edificio Bioclimático de Zaragoza
Visita a la casa ARPA
Cursillo de Primeros Auxilios

INSTRUCCIÓN Y ADIESTRAMIENTO
Ejercicio de la XLI prom.
El DIREN sube al Moncayo con la ACLOG

LOGÍSTICA
I Congreso Nacional “La Logística de la Defensa”
Expo eLEARNING 2014: Google Glass

CARTAS DEL SUBOFICIAL MAYOR
VARIOS

La Compañía de Mar de Ceuta
LEARNING ENGLISH: Things you can do on your own listening
“¿Sabe usted escuchar?”

DEPORTES
Encuentro cívico-militar de ajedrez
Marcha ciclo-turista por San Gregorio

Después de algunos meses de retraso publi-
camos el N. º 108 de la revista “Patio de Ar-
mas”. El motivo de dicho retraso no es otro
que intentar darle un nuevo enfoque, y para
ello necesitamos de colaboradores externos a
la Academia de Logística para conseguirlo.
El reducido número de artículos que llegan a
nuestra redacción nos obliga a disminuir la
frecuencia de publicación si queremos hacer
llegar una revista con contenido suficiente y
de calidad.

Hasta la fecha, la revista se reduce básica-
mente a incluir reseñas de los diferentes ac-
tos que en la Academia de Logística se cele-

bran y a otros artículos confeccionados la mayoría por personal en dicha Aca-
demia destinado, fundamentalmente de cuadros de mando y profesores.

Queremos que la revista sea un lugar donde los “especialistas” y todos
los dedicados a la logística puedan reflejar sus experiencias en operaciones,
sus conocimientos, investigaciones, actividades de interés para el conjunto,
su participación en grupos de trabajo, cursos, equipos, etc... relacionados con
el mundo de la logística y de las especialidades denominadas técnicas. Que-
remos también añadir un apartado para que todas las unidades logísticas
puedan incluir un breve historial y que todos podamos conocer algo más del
origen de las mismas. Incluiremos, además, en cada número, un documento
relacionado con una especialidad fundamental concreta donde se expliquen,
entre otros asuntos, el plan de estudios que deben de superar los alumnos,
tanto de Enseñanza Militar para Ingreso en la Escala de Suboficiales como
para los de la escala de tropa que deciden cambiar de especialidad. En defi-
nitiva, pretendemos ampliar el interés de lectura a todo el Ejército y no que
sea una revista casi exclusiva de la Academia de Logística.

Para conseguir el objetivo marcado, necesitamos de la colaboración del
mayor número posible de “especialistas”, de “logistas” y de unidades logísti-
cas que con su aportación hagan una revista realmente interesante para to-
dos.

En la contraportada, pueden encontrar las normas de colaboración.

Esperamos desde la Dirección de la revista, poder publicar la próxima
en un tiempo menor que la actual y con los contenidos deseados, estamos
seguros que tienen muchas cosas que contar.

Muchas gracias.

LA DIRECCIÓN

Editorial

REVISTA PATIO DE ARMAS Nº 108 1

El día 23 de junio se firmó el Convenio de Co-
laboración entre el Ministerio de Defensa (Ejército de
Tierra) y la Universidad Privada San Jorge, para la
realización de prácticas externas con la Academia de
Logística (ACLOG) en materia educativa.

El convenio se firmó en las instalaciones de la
ACLOG por el General Sabaté, Director de la ACLOG
y el Rector de la Universidad San Jorge, Carlos Pé-
rez.

El objeto del convenio es establecer un progra-
ma de cooperación educativa a través del cual los
alumnos de la Universidad San Jorge, puedan com-
plementar la formación teórica con la formación prác-
tica que requiere el desarrollo de actividades profe-
sionales.

A partir de ahora, estudiantes de grados tales
como Periodismo, Comunicación Audiovisual o Activi-
dad Física y del Deporte, podrán realizar sus prácti-
cas en este Centro según las disponibilidades perso-
nales y materiales del mismo.

Durante la visita previa a la firma del convenio,
el Rector y su adjunto en Relaciones con Empresas y
Formación Continua Pedro Larraz, apuntaron otras
posibilidades de colaboración, más allá de las prácti-
cas de alumnos, que esperamos puedan ver la luz a
corto plazo.

Redacción

FIRMA DEL CONVENIO DE COLABORACIÓN
CON LA UNIVERSIDAD PRIVADA SAN JORGE

ACTUALIDAD ACADÉMICA

El General Director y el Rector tras la firma del Convenio

El pasado día 27 de junio y presidido por el
General Jefe del Mando de Personal, Teniente Gene-
ral Aparicio, tuvo lugar el acto de clausura del VII
Curso Superior de Logística de Material e Infraestruc-
tura y del VII Curso Superior de Recursos Humanos.

El VII Curso Superior de Logística de Material
e Infraestructura lo han finalizado 18 alumnos, inclui-
dos un Teniente Coronel del Reino de Marruecos y
un Teniente Coronel de la República de Brasil. En
cuanto al VII Curso Superior de Recursos Humanos
han sido 13 alumnos entre los que se encuentra un
comandante del Reino de Marruecos, los que han
recibido su diploma.

El Subdirector Accidental de la Subdirección
de Funciones Logísticas, tras agradecer la presencia
de las distintas autoridades a este acto, se dirigió a
los diplomados felicitándoles por “haber superado un
curso, que como os prometí, iba a ser duro y exigen-
te. Os pedíamos ilusión y esfuerzo, entrega y com-
promiso, y nos habéis correspondido ofreciendo lo
mejor de cada uno de vosotros”, “Hacednos sentir
orgullosos de pertenecer a la familia de los Logistas,
de la que ya formáis parte, de ese anónimo grupo de
profesionales que con su esfuerzo, tesón, espíritu de
sacrificio y vocación de servicio demuestra que la

logística es un arte, un arte que siempre, a lo largo
de la historia, ha determinado y determinará el curso
de las operaciones”. Finalizó su alocución con diver-
sas citas en las que se resalta el verdadero valor de
la logística y el, a veces, escaso reconocimiento de la
labor del personal que se dedica a ella: “Quizás, con
el esfuerzo de vosotros, de todos, se consiga, algún
día, el reconocimiento que la logística se merece y,
deje de ser un ARTE SIN GLORIA”.

Por su parte, el TG MAPER, en su lección ma-
gistral, elogió y destacó la gran preparación de los
diplomados y de sus profesores, habiendo sido gran
conocedor de sus capacidades, tanto en su destino
como General Jefe de la FLO como en el actual.

Redacción

ACTO DE CLAUSURA DE LOS CURSOS SUPERIORES DE LOGÍSTICA
DE MATERIAL E INFRAESTRUCTURA Y DE RECURSOS HUMANOS

El TG MAPER durante la conferencia

REVISTA PATIO DE ARMAS Nº 1082

Durante los días 7 y 8 de mayo han tenido lu-
gar en la Academia de Logística de Calatayud, las
pruebas libres para la obtención del Título de la ESO
y de Acceso a Ciclos Formativos de Grado Superior,
para Militares de Tropa (MT) de los tres Ejércitos que
voluntariamente se han inscrito en dichas pruebas y
que han participado en los cursos preparatorios orga-
nizados en las diferentes Unidades.

Estas pruebas son consecuencia del convenio
de colaboración suscrito el 10 de febrero de 2000

entre el Ministerio de Defensa y la Diputación Gene-
ral de Aragón, a través del cual se pretende por
un lado, que aquellos MT que no han finalizado la
Educación Secundaria Obligatoria puedan obtener el
Título y por otro, en el caso de prueba de Acce-
so, que puedan obtener uno de los requisitos acadé-
micos exigidos en la Convocatoria para ingreso en la
Escala de Suboficiales, para los que no estén en po-
sesión del Título de Bachiller.

La Academia de Logística en relación a estas
pruebas, es la encargada de su organización y de la
gestión administrativa de la documentación exigida
para cada una de ellas, aportando medios e instala-
ciones para su realización, aunque el control y co-
rrección de los exámenes es llevado a cabo por pro-
fesores del IES "Blecua" de Zaragoza (ESO) y del
Emilio Gimeno de Calatayud (prueba de Acceso).

A estas pruebas se han presentado 119 Milita-
res de Tropa para el Título de la ESO, y 113 para la
de Acceso. Los resultados se darán a conocer a par-
tir del 21 de mayo.

Redacción

PRUEBAS PARA LA OBTENCIÓN DEL TÍTULO DE LA ESO
Y PARA ACCESO A CICLO FORMATIVO GRADO SUPERIOR

ACTUALIDAD ACADÉMICA

El pasado jueves, 22 de mayo, una delegación
del ejército de la República Popular de China visitó la
Academia de Logística.

Tras la llegada de la Delegación se trasladaron
al aula magna de la Academia para escuchar una
conferencia cuya finalidad era darles a conocer la
Academia en un primer contacto. Posteriormente
pudieron conocer varias instalaciones de la Jefatura
de Estudios (aulas y talleres) viendo in situ las activi-
dades de instrucción práctica que los alumnos llevan
a cabo, para terminar con una visita a la Sala-Museo
Serviam.

Los visitantes de la Academia fueron once,
incluido el agregado adjunto de defensa a la embaja-
da de China en Madrid. Entre los once visitantes chi-
nos, todos militares, había dos intérpretes. Los em-
pleos de los componentes de la delegación eran Co-
ronel Superior (4), Coronel (2), Teniente Coronel (3)
y Capitán de corbeta (1).

En su visita a España han visitado varios cen-
tros de enseñanza como las Academias de Infante-
ría, Artillería e Ingenieros, la Academia General Mili-
tar y la Academia de Logística.

Redacción

UNA DELEGACIÓN DEL EJÉRCITO CHINO
VISITA LA ACADEMIA DE LOGÍSTICA

Personal durante la prueba

Un momento de la visita

REVISTA PATIO DE ARMAS Nº 108 3

La Academia de Logística celebró el pasado 8
de junio una jornada de puertas abiertas como parte
de las celebraciones que se han desarrollado por
todo el territorio nacional para celebrar el día de las
Fuerzas Armadas.

Los ciudadanos que visitaron la ACLOG pudie-
ron ver una exposición de vehículos entre los que
destacaban el Leopardo, el RG-31 y el Centauro,
además de un helicóptero, todos ellos, de los que se
utilizan para enseñanza.

Para los más pequeños se montó un stand
donde podían pintarse la cara, ponerse un chaleco
mimetizado y ver de cerca diverso material. En el
siguiente stand se ponían el peco y un casco para
hacerse una foto hablando por radio. En otro stand
podían realizar lanzamiento de granadas inertes,
desde diferentes distancias según su edad.

También se realizaron varias demostraciones
que se repitieron en más de una ocasión para que
todo el que quisiera pudiera observarlas. Una de
ellas consistía en cargar y descargar un vehículo so-
bre una plataforma, para su transporte. Otra fue una
exhibición del proceso de excarcelación de un
vehículo. En la última de las demostraciones los visi-

tantes pudieron ver un vehículo centauro evolucio-
nando por el patio.

Este año nos acompañaron 600 visitantes,
cantidad similar a los últimos años.

Redacción

JORNADA DE PUERTAS ABIERTAS
ACTUALIDAD ACADÉMICA

Del 6 al 9 de septiembre de 2014, en el Recin-
to Ferial de Calatayud, ha tenido lugar la XXXII edi-
ción de la Feria de Muestras. Dicha feria, se celebra
con ocasión de las fiestas en honor a la Virgen de la
Peña, Patrona de la Ciudad de Calatayud.

En la misma han participado un centenar de
empresas y establecimientos, entre los que se en-
cuentra la Academia de Logística. La ACLOG ha
mostrado diverso material con el que sus alumnos
realizan prácticas como parte del plan de estudios de
sus especialidades fundamentales. Además, propor-
ciona información al visitante de su misión y activida-
des que realiza en su quehacer diario.

La feria fue inaugurada por el consejero de
Hacienda y Administración Pública del Gobierno de
Aragón, Javier Campoy y se espera que este año
supere las 20.000 visitas.

Redacción

LA ACADEMIA DE LOGÍSTICA PARTICIPA EN LA
FERIA DE MUESTRAS 2014 DE CALATAYUD

REVISTA PATIO DE ARMAS Nº 1084

Los pasados 8 y 9 de mayo se celebró en la
Academia de Logística el vigésimo quinto aniversario
del ingreso de las mencionadas promociones de
alumnos aprendices en los Institutos Politécnicos nº 1
y 2.

El día ocho, por la tarde, los celebrantes tras
concentrarse pudieron realizar una visita a las instala-
ciones, terminando con un acto social en el Salón de
Actos, presidido por el General Director, el cual se
dirigió a los componentes de ambas promociones
para darles la bienvenida y celebrar con ellos el en-
trañable reencuentro. Al día siguiente, viernes, un
magnífico día de primavera, las actividades comenza-
ron con una visita a las instalaciones, sobre todo para
los que no habían podido acudir el día anterior. A las
diez de la mañana se celebró una misa en memoria
de los compañeros fallecidos. A las 11:30 comenzó
una parada militar, presidida por el General Sabaté,
en la que participó toda la Academia de Logística y
en la que los antiguos alumnos pudieron refrendar su
juramento ante la Bandera. Durante el mismo, el Ca-
pitán Cañas, como más antiguo de ambas promocio-
nes, se dirigió a los presentes resaltando la gran la-
bor de los profesores de los IPE,s, que les inculcaron
virtudes que han estado presentes en sus vidas cual-

quiera que haya sido el camino elegido al finalizar
sus estudios. También tuvo un emotivo recuerdo para
los componentes de ambas promociones ya falleci-
dos. Al acabar el acto se realizó una foto de promo-
ción en el Patio de Armas. La mañana culminó con
un Acto Social en el Salón de Actos, en el que se
descubrió una placa de conmemorativa de las Bodas
de Plata.

La celebración terminó con una cena de gala
en las instalaciones de una sala de celebraciones y
banquetes de Calatayud.

Redacción

CELEBRACION EN LA ACLOG DE LAS BODAS DE
PLATA DE LA XLIV Y XII PROMOCIONES DE LOS IPE,s.

ACTUALIDAD ACADÉMICA

Con motivo de la celebración del XL Aniversa-
rio de creación de la Academia General Básica de
Suboficiales, se celebró el pasado día 02 de junio,
como ya viene siendo habitual en la Academia de
Logística, una serie de actos que sirvieron para fo-
mentar, conservar y engrandecer el espíritu de Cuer-
po. Estos actos fueron los siguientes: Santa Misa;
acto Institucional en el Salón de Actos de la ACLOG y
acto social en el comedor de EMIES (al que asistie-
ron todos aquellos que voluntariamente quisieron
brindar para celebrar el evento).

En el Salón de Actos el Suboficial Mayor Asín,
de la Jefatura de Estudios, leyó una Efeméride de
creación de la AGBS; el Caballero Alumno Javaloyes
de la XLI Promoción de la EMIES procedió a la lectu-
ra del Decálogo del Alumno; el Suboficial Mayor Cos
dirigió unas breves palabras a todos los asistentes; el
General Sabaté dirigió unas palabras y se concluyó
con la entonación del himno de la AGBS.

Redacción

XL ANIVERSARIO DE CREACIÓN DE LA
ACADEMIA GENERAL BÁSICA DE SUBOFICIALES

Momento del paso de a uno

REVISTA PATIO DE ARMAS Nº 108 5

El viernes 23 de mayo de 2014, a las
09:00 horas, bajo la presidencia del Coronel Je-
fe de Estudios Ilmo. Sr. D. Pedro Antonio Lina-
res Garcia, tuvo lugar en el Patio de Armas de la
Academia de Logística, el acto de entrega de
diplomas y distintivos de Alumno distinguido
correspondiente al XVI Curso de Cambio de Es-
pecialidad del curso 2013-2014.

Esta entrega de distinciones se realiza en
aplicación de la Norma 01/08 DIEN “Acciones
para mejora de la formación de Tropa”. El Tcol.
JDIAT hizo entrega de los diplomas, en tanto
que la imposición de los distintivos corrió a car-
go de los Capitanes Jefes de UE, el Subteniente
Instructor de Tiro y el Brigada Jefe del AEF.

Los Alumnos distinguidos de las U,s de
Encuadramiento, fueron los siguientes:

1ª UE “ATECA”:
1er A. D.: Cabo D. Danny Jaramillo Maldonado
A. D.: Sdo. D. Aryun Parrilla Felipe
Esp. Rdo. Ef: Sdo. D. Hector Garrido San Isidro
Cap. Sacrificio Ef: Sdo. D. Carlos Alvaro Vallejo
Mejor Tirador: Cabo D. Antonio Urquiza Angulo

2ª UE “PARACUELLOS”:

1er A. D.: Cabo D. Jesús Roncero Pérez
A. D.: Cabo 1º Dª Lorena Trujillo Mansilla
Esp. Rdo. Ef: Cabo 1º D. Jesús Casas Delgado
Cap. Sacrificio Ef: Cabo D. Martín Saugar Blesa
Mejor Tirador: Cabo 1º Dª María Bragado San

José
Redacción

ACTO DE ENTREGA DE DIPLOMAS Y
DISTINTIVOS DE ALUMNO DISTINGUIDO

ACTUALIDAD ACADÉMICA

El pasado 11 de julio tuvo lugar en la Aca-
demia de Logística una parada militar en la que
se entregaron los certificados a los alumnos del
XVI curso de cambio de especialidad.

Durante el acto se entregaron en primer
lugar los certificados a los dos alumnos más dis-
tinguidos, a continuación se entregaron al resto
de militares profesionales, para finalizar con la
entrega de los premios BBVA a los alumnos más
distinguidos y el premio al compañerismo.

Tras la entrega de certificados el Coronel
Jefe de Estudios dirigió unas palabras a los 194
militares que han cursado con éxito el curso de
cambio de especialidad.

Tras rendir homenaje a los que dieron su
vida por España, se entonó el Himno de los Es-
pecialistas para finalizar el acto militar con el
desfile de las unidades que habían formado.

Redacción

ENTREGA DE CERTIFICADOS AL
XVI CURSO DE CAMBIO DE ESPECIALIDAD

REVISTA PATIO DE ARMAS Nº 1086

El pasado 26 de junio tuvo
lugar el acto de despedida de la
ACLOG por los Caballeros Sargen-
tos Alumnos de la XXXIX Promo-
ción de la EMIES, presidido por el
General Jefe de la Dirección de
Enseñanza, Instrucción, Adiestra-
miento y Evaluación, Excmo. Sr. D.
MARIANO BAYO DE LA FUENTE.

Durante el acto se entrega-
ron dos premios, el primero, en nombre del Teniente
General MALE, que entregó el General Corres, al nº
1 de la XXXIX Promoción, Sargento Alumno D. RO-
BERTO FERNÁNDEZ DEL RIO; y el segundo, pre-
mio BBVA al compañerismo, para el Sargento

Alumno D. CRISTIAN CASTRO
JIMENEZ, que fue entregado por
la Directora de la Oficina del Ban-
co Bilbao Vizcaya Argentaria de la
Academia de Logística, Dª María
Inmaculada Lallana Guerrero.

Tanto el Director de la Academia
como, posteriormente el Director
de Enseñanza, se dirigieron a los
alumnos exhortándoles a no olvi-
dar el compañerismo y a conti-

nuar siempre con su formación, de la que a partir de
la obtención del despacho de sargento serán respon-
sables únicos.

Redacción

DESPEDIDA DE LA XXXIX PROMOMOCION
DE EMIES DE LA ACADEMIA DE LOGÍSTICA

ACTUALIDAD ACADÉMICA

El pasado día 5 de julio, en el patio de armas
de la Academia de Logística, acaeció el acto de en-
trega de nombramientos de Sargento Eventuales y
de sables a los alumnos de la XL Promoción de la
Enseñanza Militar de Ingreso en la Escala de Subofi-
ciales (EMIES), presidido por el General Director de
la ACLOG, General Sabaté. El Jefe de Estudios, Co-
ronel Linares, mandó la formación compuesta por:
Escuadra de Gastadores, Unidad de Caballeros
Alumnos EMIES y Unidad de Alumnos de Cambio de
Especialidad.

El General Director y el Suboficial Mayor, hicie-
ron entrega del nombramiento y sable respectiva-
mente, al nº 1 de la XL Promoción D. EDUARDO
AHOMEDO LÓPEZ, de la especialidad fundamental
de Automoción. Más tarde, la directora de la Sucursal
del BBVA en la ACLOG, Inmaculada Lallana, le hizo
entrega del premio BBVA.

El Coronel Jefe de Estudios se dirigió a la for-
mación durante su alocución: "Sargentos Alumnos de
la XL Promoción, esto tiene que suponer, inexcusa-
blemente, un enorme cambio en vuestra manera de
pensar y de actuar. Y la razón es que, cuando seáis
Sargentos de manera efectiva, empezaréis a tener
responsabilidades, a veces muy importantes, sobre
personal, material o equipos. Vuestras decisiones y
acciones podrán llegar a afectar de enorme manera a
las capacidades de vuestra Unidad".

Respecto al sable: "El sable que acabáis de
recibir de manos de vuestros Profesores, Suboficiales
como vosotros, aunque más veteranos, y por ello con
más experiencia, es un símbolo de mando. Al haberlo
recibido os hacéis herederos y responsables de la
tradición y gloria del Ejército de España".

Finalmente les animó a continuar esforzándose
en su formación: "Tenéis que completar vuestra pre-
paración. De este modo tendréis un gran conocimien-
to de vuestra especialidad, que os dotará de la capa-
cidad de decisión suficiente para iniciar el próximo
año vuestra aportación a las Unidades Profesionales
y Modernas del Ejército, con garantías de éxito".

Redacción

ENTREGA DE NOMBRAMIENTOS DE SARGENTOS
ALUMNOS Y DE SABLES A LA XL PROMOCIÓN DE EMIES

REVISTA PATIO DE ARMAS Nº 108 7

INICIO DEL CURSO 2014-15
EN LA ACADEMIA DE LOGÍSTICA

ACTUALIDAD ACADÉMICA

El martes 2 de septiem-
bre ha dado comienzo el curso
en la Academia de Logística
con la incorporación de la 40ª y
41ª promociones de la EMIES.

Los alumnos de la 40ª,
que en julio de 2015 obtendrán
su despacho de sargento, se
incorporarán la semana que
viene a distintos centros de tra-
bajo para complementar la for-
mación exigida para la obten-
ción del Título de Técnico Supe-
rior.

Los de la 41ª, en su segundo
año en la Academia de Logísti-
ca, seguirán hasta enero de
2015 con el primer curso de la
Titulación de Técnico Superior
en la especialidad correspon-
diente.

Los alumnos de primer curso
recién incorporados al Ejército,
permanecerán en la Academia
General Básica de Suboficia-
les hasta enero, cuando se
incorporarán a la ACLOG en

Calatayud para completar su formación el resto de
este curso escolar y los dos siguientes.

Redacción

El pasado día 12 de sep-
tiembre, 24 soldados voluntarios
que en el año 1964 se incorporaron
al RAAA nº 73, ubicado por aquel
entonces en el Acuartelamiento
“Barón de Warsage” (Calatayud),
conmemoraron el XL aniversario
de su Jura de Bandera.

El Acto fue presidido por el
General Director de la Academia
de Logística, General Sabate y al
mismo asistió el Alcalde de Calata-
yud, José Manuel Aranda.

Desde la inauguración en
Calatayud del Acuartelamiento
“Infante D. Jaime” en el año 1926 y
su posterior denominación como
Acuartelamiento “Barón de Warsa-
ge”, varias unidades militares se
han alojado entre sus muros.

La última unidad militar arti-
llera fue el RAAA nº 73 en el año
1960, pasando a denominarse
Agrupación de Artillería Antiaérea

nº 73 en el año 1965. En ese mis-
mo año se trasladó a Sevilla.

Los 24 voluntarios, acompañados
de sus esposas, disfrutaron de un
espléndido día, en el que pudie-
ron rememorar vivencias y anéc-
dotas de aquellos años.

Tras la Santa Misa en recuerdo
de sus compañeros ya fallecidos,
se celebró el acto castrense, don-
de pasaron de uno a besar la
Bandera. Tras el mismo, realiza-
ron una visita al museo de la Aca-
demia de Logística, donde pudie-
ron contemplar los enormes cam-
bios sufridos desde que ellos sir-
vieron en este acuartelamiento
hasta nuestros días.

Redacción

XL ANIVERSARIO DE LA JURA DE BANDERA
DE VOLUNTARIOS DEL ANTIGUO RAAA Nº 73

REVISTA PATIO DE ARMAS Nº 1088

El pasado 26 de junio tuvo lugar el fallo
del I Concurso Fotográfico Academia de Logísti-
ca. El tema debía de estar relacionado con las
diferentes Especialidades Fundamentales que
se imparten en la Academia de Logística, así
como aspectos relacionados con la vida acadé-
mica de este Centro de Formación.

El jurado, presidido por el General Director
de la Academia de Logística, estuvo compuesto
por:

• General Director, Juan Ramón Sabaté
• Sr. Manuel Micheto
• Sr. José Verón
• Cor. Luis Varga
• Cor. Alfonso Chillón
• Tcol. Miguel Cervera
• Tcol. Antonio Corpas
• SBMY. Miguel Cos

Una vez examinadas las 16 fotografías
presentadas, de los cuatro participantes al mis-
mo, se decide una vez revisadas todas ellas el
siguiente resultado.

1. D. JON JIMENEZ SÁNCHEZ (XLI
EMIES):

2. Dª MARÍA DEL ROCIO CASTILLO PANIA-
GUA (XL EMIES)

3. D. JESÚS BAZÁN MARQUEZ (C.E.)
• Mención Honorífica: Dª ANA BELÉN MAR-

TÍN ROSA (JAS)

Las fotos estuvieron expuestas en la plan-
ta baja del edificio Valtorres, dónde también se
procedió a la entrega de premios.

I CONCURSO FOTOGRÁFICO ACLOG 2014

ACTUALIDAD ACADÉMICA

REVISTA PATIO DE ARMAS Nº 108 9

ACTUALIDAD ACADÉMICA

PROFUNDIDAD

HACIA EL ENEMIGO

SEÑALES

PREPARADOS PARA TODO

REVISTA PATIO DE ARMAS Nº 10810

ACTUALIDAD ACADÉMICA

EXCARCELACIÓN EXTREMA A TODO GAS PRESENTE Y FUTURO

ORIENTADOS TIEMPO PARA PENSAR QUEMANDO PÓLVORA

ABRIENDO BRECHA EL CAMINO NO ACABA CREANDO ESCUELA

DOBLE CORAZÓN

BALADA SIN FIN

LÁGRIMAS

CABO D. ANTONIO BAZÁNMÁRQUEZ

D.A. Dª MARÍA CASTILLO PANIAGUA

C.A. D. JON GIMÉNEZ SÁN-

REVISTA PATIO DE ARMAS Nº 108 11

La historia del Acuartelamiento que hoy ocupa-
mos se inicia con una antigua aspiración de la pobla-
ción de Calatayud y Comarca de albergar fuerzas del
Ejército. Las gestiones realizadas por el Ayuntamien-
to de la Ciudad con el Ministerio de la Guerra con la
pretensión inicial de reutilización del antiguo conven-
to-fuerte-cuartel de la Merced, por aquel entonces en
estado ruinoso al encontrarse seriamente dañado
desde la Guerra de la Independencia, dando cabida
de esta forma a fuerzas que se suponían de entidad
Batallón. Estas gestiones dan sus frutos, viéndose
los deseos de la población ampliamente desbordados
al publicarse en el Boletín del Ministerio de la Guerra
la Real Orden de 18 de Agosto de 1918 en la que se
desarrolla la Ley de Bases para la organización del
Ejército de junio del mismo año, contemplándose en
ella la ubicación en Calatayud del 9º Regimiento de
Artillería Pesada de Campaña y el Parque de Artille-
ría Divisionario nº 9, ambos integrados en la 9ª Divi-
sión de la Capitanía General de la 5ª Región con se-
de en Zaragoza. Descartada la futura ubicación de
estas Unidades en el referido cuartel-fuerte de la
Merced, antecedente próximo de la historia militar de
Calatayud, posteriormente derruido y cuyo nombre es
recordado hoy en día por la existencia de la conocida
y céntrica "Plaza del Fuerte" de la ciudad, se estu-
dian diferentes posibilidades en base a las propues-
tas ofertadas por el Ayuntamiento, eligiendo final-
mente su sede en los terrenos denominados "del em-
pedrado", "entre Margarita y Mediavega".

Tras la cesión de los terrenos por la población
de Calatayud al ramo de la Guerra en 1919 se diseña
el proyecto del nuevo Cuartel. Los estudios y trabajos
realizados por la Comandancia de Ingenieros condu-

cen a un inicio de las obras en 1923. Una vez finali-
zadas estas en el tercer trimestre de 1926, el Acuar-
telamiento no será ocupado por las Unidades previs-
tas, pues la reorganización anunciada no se llevó a
efecto, sino por otra Unidad de Artillería procedente
de Vicálvaro (Madrid), a finales del citado año.

Desde su inauguración son siete las Unidades
que han precedido a la Academia de Logística en la
ocupación de este Acuartelamiento a lo largo de los
casi 88 años de su dilatada existencia. Eso sin cuan-
tificar la importante aportación, en sus orígenes do-
centes, de la Escuela de Formación Profesional ante-
cesora del Instituto Politécnico Nº2 del Ejército, así
como las diferentes denominaciones que por motivos
de restructuraciones orgánicas sufrió el Destacamen-
to del Parque de Ingenieros.

Con la colocación de esta placa, el pasado
cinco de mayo, alusiva a las Unidades que han ocu-
pado el Acuartelamiento se pretende dignificar y per-
petuar este espacio recientemente recuperado a su
estado original y puesto al descubierto tras la remo-
delación de esta plaza. Pretende ser una muestra de
respeto a una pequeña parte de la historia de nuestro
Ejército y un reconocimiento a todos los servidores
de la Patria que han pasado a lo largo de los años
destinados por nuestro Acuartelamiento, contribuye-
ron a su creación o han contribuido a la continuidad
del mismo, disfrutando de su ubicación en estas aco-
gedoras tierras bilbilitanas, dejando con su esfuerzo
lo mejor de sí mismos. Es a su vez una apuesta de
futuro por la conservación en el estado original de
este paño del muro del Acuartelamiento por su singu-
laridad e indudable valor patrimonial.

Redacción

MEMORIA DE LAS UNIDADES QUE HAN OCUPADO
EL ACUARTELAMIENTO “BARÓN DE WARSAGE”

ACTUALIDAD ACADÉMICA

REVISTA PATIO DE ARMAS Nº 10812

 Enmarcada en las actividades del Aula
Cultural Barón de Warsage, el pasado día 11 de
junio, el General de División Director del Instituto
de Historia y Cultura Militar impartió la conferen-
cia titulada Los Héroes.

 El General Vidal, centró la conferencia en
las heroicas actuaciones de los militares que
participaron en la defensa de las posiciones del
Protectorado español en Marruecos durante el
verano de 1921. Quiso reconocer y homenajear
a todos aquellos que, a pesar de la tristemente
famosa derrota conocida como el Desastre de
Anual, murieron haciendo alarde de un gran va-
lor y espíritu de sacrificio.

 Su exposición clara, amena y contada con
todo lujo de detalles, quiso mostrar la importan-
cia que para nuestra profesión tienen determina-
dos valores como la lealtad, espíritu de sacrifi-
cio, voluntad de vencer y honor, especialmente
en aquellas situaciones donde el juramento o
promesa que un día contrajimos nos puede ser
demandado.

Redacción

AULA CULTURAL “BARÓN DE WARSAGE”

Aprovechando la presencia, por estar reali-
zando un curso, de un verdadero experto en for-
tificaciones en esta Academia de Logística, el
pasado día 25 de junio tuvimos la oportunidad
de escuchar la conferencia “HISTORIA DE LA
FORTIFICACIÓN MILITAR”.

El Teniente Coronel Blasco, alumno del VII
Curso Superior de Logística de Material e Infra-
estructura, nos explicó detallada y gráficamente,
como fue la evolución de la fortificación desde la
prehistoria hasta la edad moderna. Pudimos
comprender que las diferentes partes que com-
ponían las fortificaciones, así como sus formas,
han ido evolucionando según lo han hecho el
armamento y las técnicas del atacante.

El Tcol. Blasco es Ingeniero del Cuerpo de
Ingenieros Politécnicos, Especialidad Funda-
mental Construcción desde el año 1995.

Redacción

CONFERENCIA AULA CULTURAL “BARÓN DE WARSAGE”
“HISTORIA DE LA FORTIFICACIÓN MILITAR”

CONFERENCIA AULA CULTURA “BARÓN DE WARSAGE”
“LOS HÉROES”

REVISTA PATIO DE ARMAS Nº 108 13

Entre los días 05 al 09 de mayo, un
Teniente Coronel Analista de la Jefatura
de Adiestramiento y Doctrina (JAD) de la
Academia de Logística, participó como
representante español en la reunión del
Grupo de Trabajo de la Doctrina de Apoyo
Logístico OTAN (CSS WG) y sus tres pa-
neles de trabajo (mantenimiento, abasteci-
miento y movimiento y transporte), que se
desarrolló en Frankfurt (Alemania).

Estos grupos tienen como cometido
principal la revisión y actualización de la
Doctrina de Apoyo Logístico y los STA-
NAG, s relativos a las funciones logísticas
antes citadas.

El principal tema tratado fue la actualiza-
ción de la publicación logística aliada ALP 4.2.
(Doctrina de Apoyo Logístico para las Fuerzas
Terrestres OTAN), que es la publicación de refe-
rencia para el resto de publicaciones aliadas
(ALP, Allied Land Publications, Publicaciones
Terrestres Aliadas) respecto al tema. Se consti-
tuyó el denominado “equipo de redacción” de la
citada publicación, que debatió las diversas ac-
tualizaciones y modificaciones que pretenden
introducirse para completarla y hacerla más
coherente con las publicaciones aliadas de nivel
superior (AJP, Allied
Joint Publications, Pu-
blicaciones Conjuntas
Aliadas). En el equipo
de redacción participó,
además del Tcol. Ana-
lista de la Jefatura de
Adiestramiento y Doctri-
na de la Academia de
Logística, un Teniente
Coronel español del
Arma de Ingenieros, ya
que España
(representada por este
Tcol.) está designada
como custodio del capí-
tulo 10 del ALP 4.2, que
trata de
“Infraestructuras de In-
genieros”.

La participación en este tipo de reuniones
se considera de gran interés, ya que permite el
intercambio de opiniones y la búsqueda de solu-
ciones a los problemas que se presentan en di-
versas facetas del ámbito castrense, la logística
en este caso, para mejorar el trabajo a nivel con-
junto y la interoperabilidad de sistemas, procedi-
mientos y doctrina, en los países miembros de la
OTAN.

TCOL. D. FERNANDO RUIZ IDIAGO
ANALISTA JAD

CSS WORKING GROUP
ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 10814

Durante los días 26 y 27
de mayo del presente año
2014, los alumnos y profesores
del VII Curso Superior de Lo-
gística de Material e Infraes-
tructura efectuaron una visita al
Mando de Apoyo Logístico del
Ejército (MALE), siendo la pri-
mera ocasión en la que este
curso realiza esta visita a lo
largo de las distintas ediciones
en las que se lleva realizando,
tanto en la actual versión, como en la anterior de
Curso Superior de Logística.

La visita se realizó dentro de la programa-
ción del presente curso, y tenía la finalidad de
acercar a los alumnos la realidad del MALE, es-
tablecer relación con el personal destinado, co-
nocer los cometidos propios que desarrollan
dentro de la actual estructura y actualizarse en
cuanto a la nueva organización y temas de ac-
tualidad.

En la primera jornada de la visita se realizó
una recepción por el Teniente General Jefe del
MALE, acompañado por los Directores y Jefes
de las Jefaturas, desarrollándose a continuación
diversas exposiciones, iniciándose con el pla-
neamiento y programación funcional, participa-
ción y tareas que desarrolla la Sección de Pro-
gramación y Control de la Secretaría General del
MALE.

Posteriormente se realizó un análisis del
proceso de adquisición de material en el ámbito
del MALE, exponiéndose los casos de recursos
de adquisición anual por parte de la Dirección de
Sistemas de Armas (DISA) / Subdirección de
Adquisiciones / Sección de Plataformas, Vehícu-
los y Medios de Ingenieros, en la que intervienen
distintos actores, tratándose la tramitación del
expediente, con la elaboración del pliego de
prescripciones técnicas y de cláusulas adminis-
trativas particulares, el seguimiento del contrato
hasta la recepción del recurso por el órgano lo-
gístico central.

Seguidamente se expuso la adquisición de
un material a través de una oficina de programa
de la Subdirección de Programas de la DISA, a

través del seguimiento del ex-
pediente de la Oficina del pro-
grama CIS, y la contratación
de repuestos y servicios por la
Dirección de Mantenimiento
(DIMA) / Subdirección de Re-
cursos / Sección de Adquisi-
ciones, exponiéndose las pe-
culiaridades de la adquisicio-
nes y de la contratación de
cada uno de ellos. La jornada
finalizó con la exposición por

la Dirección de Transporte (DITRA) de la progra-
mación del transporte, el control de los créditos y
su participación en el proceso de contratación.

En la segunda jornada el General Secreta-
rio General del MALE expuso el nuevo concepto
orgánico del MALE, los criterios orgánicos en los
que se basa, cambios que implicará y la situa-
ción de la malla de gestión de la red de apoyo
del SALE. Se continuó con la participación, res-
ponsabilidades, competencias de los directores
técnicos en las oficinas de programas, la partici-
pación de la Jefatura de Asuntos Económicos
del MALE (JAEMALE) en los procesos de con-
tratación, aspectos a tener en cuenta, peculiari-
dades, problemática, modificación de las compe-
tencias de contratación, el acuerdo marco como
como sistema de racionalización de la contrata-
ción, finalizando las exposiciones con las pecu-
liaridades en la contratación con organismos in-
ternacionales por parte de la Sección de Enlace
con Organismos Internacionales (SEOIL).

En todo momento, tanto durante las expo-
siciones como a lo largo de la visita, el personal
del MALE respondió a las preguntas que por
parte de los alumnos y profesores fueron realiza-
das.

Esta visita ha permitido el conocer de pri-
mera mano por donde va la transformación orgá-
nica del MALE, el tratar temas de actualidad en
la logística del material, y conocer algunas de
las personas responsables de la gestión del ma-
terial en el órgano de dirección por parte de los
futuros diplomados en logística de material e
infraestructura del ET.

TCOL. D. FERNANDO GALBARRO BENJUMEA
SDFLOG/DEPARTAMENTO DE LOGÍSTICA FUNCIONAL

VISITA AL MANDO DE APOYO LOGÍSTICO

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 108 15

La semana del 8 al 16 de junio tuvo lugar
en las áreas de Madrid, Almería, Cádiz y Málaga
el Ejercicio FCEX14. Este ejercicio tuvo como
objetivo activar e integrar la cadena de mando
operativa nacional para el mando y control de la
Fuerza Conjunta, para el adiestramiento del
Mando de Operaciones y el Cuartel General de
la Fuerza Conjunta, en el planeamiento y con-
ducción de una operación nacional expediciona-
ria.

Tras su certificación por el GE JEME como
Cuartel General Operativo de nivel División, el
Cuartel General de
Fuerzas Ligeras, reali-
zó el Ejercicio
FCEX14, para la eva-
luación y certificación
de la Capacidad Ope-
rativa Plena (FOC, en
sus siglas en inglés)
como Cuartel General
de Fuerza Conjunta.

Este ejercicio fue
la culminación de un
largo proceso llevado
a cabo a lo largo de
los años 2013 y 2014,
que integró un plan de
actividades que incluyó conferencias, seminarios
y ejercicios de adiestramiento del Cuartel Gene-
ral.

De entre las primeras actividades que se
llevaron a cabo para alcanzar la certificación co-
mo Cuartel General de Fuerza Conjunta fueron
en octubre de 2013, las diversas conferencias
impartidas por personal destinado en la Escuela
Superior de las Fuerzas Armadas (ESFAS), el
Mando de Operaciones y el Cuartel General de
la Fuerza de Acción Naval sobre las operaciones
conjuntas, la Fuerza Conjunta de Reacción Rá-
pida (FCRR), capacidades de la Flota y las Ope-
raciones Especiales.

El objetivo de las conferencias fue conocer
el ámbito de las operaciones Conjuntas, a nivel
operacional y táctico y su marco doctrinal, así
como la Inteligencia Conjunta para profundizar
en el conocimiento de las capacidades de otros

ejércitos y la Armada, operando en el ámbito
nacional y multinacional.

Otra actividad fue el Seminario de Logísti-
ca Expedicionaria, celebrado los días 17 y 18 de
febrero de 2014. Dicho seminario tuvo como ob-
jetivo estudiar el apoyo logístico a una Fuerza
Conjunta de reacción nacional desplegada en
una zona alejada del territorio nacional (TN). Es-
ta actividad se estructuró en dos partes, una teó-
rica y otra práctica. Durante la fase teórica se
recopilaron y estudiaron los elementos de juicio
necesarios sobre diferentes aspectos relaciona-

dos con la logística
conjunta y expedicio-
naria y además se
analizaron los con-
ceptos de Rear Sup-
port Command (RSC)
y Joint Logistics Sup-
port Group (JLSG) y
su posible aplicabili-
dad a la Fuerza Con-
junta. Para esta fase
se contó con la parti-
cipación de represen-
tantes del Estado Ma-
yor Conjunto, Mando
de Operaciones, Es-
tado Mayor del Ejérci-
to, Cuartel General

Táctico de Alta Disponibilidad (EMINTER y EM-
NAC) y Fuerza Logística Operativa (CG de BRI-
LOG y Grupo de Apoyo a la Proyección).

Dada la naturaleza expedicionaria del
Cuartel General de la Fuerza Conjunta, se des-
cartó la constitución de un RSC con la finalidad
de reducir la huella logística. En lo que respecta
al concepto del JLSG, se consideró valido como
referencia, en cuanto a valorar las capacidades
a incluir en la Unidad logística.

Por su parte, la fase práctica se basó en el
estudio y comparación de tres líneas de acción
generales en un escenario similar al del Ejercicio
FCEX14: la primera consistió en llevar a cabo un
apoyo logístico específico a cargo de cada uno
de los Ejércitos; la segunda desarrolló la idea de
un apoyo logístico conjunto, materializado por
una Unidad Logística Conjunta y finalmente la

EJERCICIO DE FUERZA CONJUNTA FCEX14

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 10816

tercera ofreció una
opción mixta. Fue es-
ta última la que se
consideró más facti-
ble y beneficiosa des-
de el punto de vista
de la eficiencia y de
reducción de huella
logística sobre el te-
rreno. En definitiva la
línea de acción mixta
consiste en que el
apoyo logístico sea
una responsabilidad
específica, marcando
siempre actividades logísticas que indiquen la
existencia de un Ejército Líder.

Este evento fue una magnífica oportuni-
dad para reunir por primera vez al personal in-
tegrante del área de logística de la Fuerza Con-
junta. Además durante el desarrollo de esta fa-
se se detectó la necesidad de utilizar sistemas
de gestión como el Logistics Functional Area
Services (LOGFAS) para el planteamiento y la
conducción del apoyo logístico.

El seminario fue un punto de partida ne-
cesario y apropiado para el inicio del planea-
miento logístico de la Fuerza Conjunta, avan-
zando significativamente en la determinación
de posibles estructuras y procedimientos gene-
rales tanto en Reception Staging Onward Mo-
vement (RSOM) como en sostenimiento.

A esta actividad le siguió otro seminario,
durante los días 4 y 5 de marzo, para el estudio
de las capacidades que los Ejércitos, la Armada
y el Mando de Operaciones pueden aportar al
Cuartel General de Fuerza Conjunta. Se desta-
caron las capacidades aportadas por el Ejército
de Tierra en cuanto a las maniobras de unida-
des terrestres, logísticas, protección de la fuer-
za, inteligencia, CIS y capacidad de influencia
(PSYOPS, CIMIC y PA). Por su parte el Ejército
del Aire definió sus capacidades en cuanto a
ataque aire-suelo, supresión de defensas, ata-
que contra buques, capacidades de transporte,
reabastecimiento en vuelo, Aero evacuación,
guerra electrónica y capacidades de Inteligen-
cia, Vigilancia y Reconocimiento (ISR). Y final-
mente el Mando de Operaciones, en base a los
Ejércitos y la Armada, mostró las capacidades
en relación a acciones en agua, movilidad tácti-
ca, acciones en montaña, HALO HAHO, control

marítimo, reconoci-
miento especial y
acciones de apoyo
de inteligencia. El
seminario fue consi-
derado por el Cuartel
General de Fuerzas
Ligeras como una
actividad útil para el
desarrollo del ejerci-
cio final.

Durante los días del
10 al 13 de marzo se
llevaron a cabo unas
jornadas de adiestra-

miento LOGFAS, y su propósito fue el de capa-
citar al personal participante del ejercicio
FCEX14 para la utilización de las herramientas
LOGFAS relativas a generación de material,
vehículos y armamento por Unidad (Force Hol-
ding) y resumen actualizado del material logísti-
co (LOGUPDATE), así como las de planea-
miento y control de la función Movimiento y
Transporte. El contenido de las jornadas inclu-
yó el manejo de las distintas herramientas de
Movimiento y Transporte que ofrece el sistema
LOGFAS (GEOMAN, ADAMS, EVE, COR-
SOM), así como las relacionadas con la remi-
sión de informes (módulo SPM). Estas jornadas
de adiestramiento también sirvieron para esta-
blecer un punto de partida e identificar las ac-
ciones necesarias para optimizar el uso de
LOGFAS durante el FCEX14.

A finales del mes de marzo durante los
días 25 y 27 se llevó a cabo el Batlle Staff Trai-
ning (BST I), como actividad de preparación y
adiestramiento. Además, y como hito importan-
te se realizó la evaluación para la certificación
de la Capacidad Operativa Inicial (IOC) como
Cuartel General de Fuerza Conjunta

EL Cuartel General de Fuerza Conjunta,
fue evaluado en los procedimientos de planea-
miento y conducción de una operación de reac-
ción nacional en un territorio alejado del territo-
rio nacional, en un escenario ficticio, siendo ne-
cesario la utilización de todas las capacidades
militares de que dispone la Fuerza Conjunta.

El equipo evaluador para la IOC, com-
puesto de 12 mandos militares procedentes del
MOPS, CGTAD y BRIPAC, evaluaron durante
el día 26 toda la documentación referente al

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 108 17

grado de preparación y alistamiento del CG FC
y observaron la conducción del ejercicio en el
Puesto de Mando Principal.

Dicho ejercicio se orientó al estableci-
miento del Puesto de Mando de la Fuerza Con-
junta, a la integración del personal ajeno al
Cuartel General de Fuerzas Ligeras en el mis-
mo y a la puesta en práctica de los procedi-
mientos elaborados con anterioridad por el
Cuartel General de Fuerzas Ligeras, para el
adiestramiento como un todo, para la obtención
de la Capacidad Operativa Inicial.

En el BST I participaron 161 militares, in-
cluyendo el equipo evaluador formado por 12
personas. El Cuartel General de Fuerza Con-
junta fue generado en base al CG de Fuerzas
Ligeras y completado con personal de: BRI-
PAC, BRILAT, REW-31, MING, MACA, MAAA,
FAMET, BPM, BCIMIC, CGTAD, FLO, ARMA-
DA y EA para adquirir las capacidades necesa-
rias como CG conjunto.

Superada la evaluación para la certifica-
ción de la capacidad operativa Inicial, que se
realizó mediante Staff Assisted Visit (SAV) el
día 26 de marzo el Cuartel General de Fuerzas
ligeras continúo su preparación para el ejercicio
FCEX14 con el desarrollo del OPP (Proceso de
Planeamiento de la Operación).

El propósito de esta actividad fue condu-
cir el planeamiento operativo de nivel táctico de
la Fuerza Conjunta y la obtención como produc-
to de la orden de Operaciones para el ejercicio
FCEX14.

El Proceso de Planeamiento de la Opera-
ción, se desarrolló en tres fases:

− Fase de activa-
ción: En esta
fase se llevó a
cabo la recopi-
lación y análisis
iniciales de la
documentación
disponible, así
como la instala-
ción y prueba
de los medios
CIS.

− Fase de orientación: Con el personal de
diferentes Mandos y de las unidades
subordinadas (EA, ARMADA, MACA, FA-
MET, MAAA, MING, CGTAD, FLO, BRI-
LAT y BRIPAC) se procedió al Análisis de
la Misión y al desarrollo de las Líneas de
Acción, para culminar con la Conferencia
de la Decisión.

− Fase de desarrollo de la Orden de opera-
ciones: Se emitió un concepto de la ope-
ración (CONOPS FC), seguido de la Or-
den de Operaciones de Fuerza Conjunta.

Como método de planeamiento se utilizó
el Allied Command Operations Comprehensive
Operation Planing Directive COPD Interim V2.0
04OCT13, de OTAN, adaptado a las particulari-
dades de la estructura de mando y control de la
Fuerza Conjunta.

En esta fase de adiestramiento, realizada
de forma colaborativa con el Mando de Opera-
ciones, el grupo de Planeamiento de Operacio-
nes (con representantes de todas las secciones
del CG FUL), puso de manifiesto una gran
coordinación en la aplicación de los procedi-
mientos desarrollados por el CG FUL y demos-
tró la capacidad real de planeamiento de opera-
ciones militares.

Como colofón a todas las actividades,
seminarios, conferencias y Batlle Staff Trai-
ning, se desarrolló el Ejercicio FCEX14 de
puestos de mando, (CPX). El jefe de Fuerzas
Ligeras, general de división Varela Salas, fue el
Comandante de la Fuerza Conjunta, constituida
sobre el Cuartel General de Fuerzas Ligeras,
con integración de personal de la Armada y del
Ejército del Aire.

El propósito fue que
la audiencia de
adiestramiento prac-
ticara y validara los
procedimientos de
activación, genera-
ción y proyección de
un Cuartel General
de la Fuerza Conjun-
ta y se adiestrara en
los procedimientos
de planeamiento y
conducción de una

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 10818

operación de reacción nacional fuera de territo-
rio nacional.

El control del ejercicio desplegó en Cam-
posoto (Cádiz) y contó con células de respues-
ta compuestas por Fuerza naval, aérea, terres-
tre, de operaciones especiales y apoyo logísti-
co. En total participaron 350 militares. También
participó el Regimiento de Transmisiones Nº 2
para dar apoyo al puesto de mando. El apoyo
logístico de vida real fue proporcionado por la
Unidad del cuartel General de Fuerzas ligeras,
apoyándose en las instalaciones del acuartela-
miento Álvarez de Sotomayor de la Brigada
Rey Alfonso XIII de la Legión. Asistió un obser-
vador del Mando de Adiestramiento y Doctrina.

El equipo for-
mado por 14 evalua-
dores, supervisó toda
la documentación
confeccionada por el
Cuartel General de
Fuerza Conjunta y
además de las entre-
vistas personales con
los jefes de Célula,
asistieron a las
reuniones de los Gru-
pos de Trabajo, a los
puntos de situación al
Comandante, así co-
mo a las videoconfe-
rencias con los esca-
lones superior y
subordinados.

Los objetivos del FCEX14 fueron:

• Activar la cadena de mando operativa na-
cional para el mando y control de la Fuer-
za Conjunta, en los niveles estratégicos,
operacional y táctico.

• Evaluar y certificar al CG de fuerza Con-
junta establecido sobre la base del Cuar-
tel general de Fuerzas Ligeras.

• Planear y conducir una operación de ges-
tión de crisis en una operación de reac-
ción limitada en el tiempo, ante una ame-
naza no-compartida, en un escenario de
media intensidad, en el que participen los
niveles estratégico, operacional y táctico.

• Continuar con la evaluación y validación
del Catálogo Nacional de ROE,s median-
te su integración y gestión en el planea-
miento y conducción de operaciones.

• Integrar y ejecutar el proceso de Targe-
ting Conjunto en el planeamiento y con-
ducción de operaciones nacionales.

• Establecer y dimensionar una estructura
logística adecuada para la Fuerza Con-
junta.

• Avanzar en la implantación y en el conoci-
miento de las capacidades y limitaciones
de la Arquitectura CIS de Defensa Aérea
sobre una red multilink.

La consecución de
todos los objetivos
supondrá que la
fuerza Conjunta sea
más eficaz, pueda
actuar más rápida-
mente y con un es-
fuerzo coordinado,
bajo un Mando Único
con el fin de obtener
mejores resultados y
de una forma más
eficiente.

El Cuartel General
de Fuerza Conjunta
desplegará con rapi-

dez en cualquier parte del mundo y operará con
éxito en cualquier medio, ambiente y escenario.

El día 16 fue el de visitantes distinguidos,
presenciaron el ejercicio diversas autoridades
de MOPS, destacando la presencia del almiran-
te López Calderón jefe del Mando de Operacio-
nes.

El resultado del ejercicio se considera de
total éxito, la coordinación entre Células del
Cuartel General, así como con el Escalón Su-
perior y Unidades subordinadas, pusieron de
manifiesto la validez de todos los procedimien-
tos desarrollados y validados por el Cuartel ge-
neral de Fuerzas Ligeras para la Fuerza Con-
junta.

CTE. D. JULIÁN GARCÍA ESPINOSA
CUARTEL GENERAL DEL MANDO DE FUERZAS LIGERAS

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 108 19

Durante el día 24 del
pasado mes de junio, y
enmarcado en las pro-
gramaciones del VII
Curso Superior de Lo-
gística de Material e
Infraestructura (VII
CSLMI) y VII Curso Su-
perior de Recursos Hu-
manos (VII CSRRHH),
se desarrolló en el Au-
la Magna de esta Aca-
demia, una Jornada de
Logística so-

bre “ El repliegue de Afganistán” .

Dicha Jornada, ha sido organiza-
da por el Departamento de Logística
Funcional de la SDFLOG de esta Aca-
demia y dada la imposibilidad de tratar
todos los aspectos que engloba la fase
de repliegue de una operación, ni de
dar cabida a todos los actores y esce-
narios en los que nuestras FAS han
llevado a cabo dicha acción

, es por lo que se centró en el
escenario más reciente en el cual se
ha llevado a cabo el repliegue de
nuestras tropas, me estoy refiriendo a
Afganistán.

La finalidad perseguida con la realización
de esta Jornada ha sido la de “Dar a conocer los
aspectos fundamentales de carácter logístico
que envuelven al planeamiento y ejecución de
las operaciones que realizan nuestras FAS en
el exterior, más concretamente durante la fase
de repliegue del contingente”.

Además, han sido cinco los objetivos que
se pretendían alcanzar a la finalización de esta
Jornada:

• Conocer los aspectos generales del pro-
ceso de planeamiento del repliegue de Af-
ganistán, que se han desarrollados en el
nivel estratégico/ operacional.

• Conocer las acciones realizadas en el ám-
bito del MALE durante dicho proceso de
repliegue.

• Conocer la problemática suscitada en la
ULOG y las soluciones adoptadas durante
la ejecución del repliegue de Afganistán.

• Conocer las lecciones aprendidas (LLAA)
extraídas tras dicho repliegue.

• Conocer la documentación confeccionada
para llevar a cabo el repliegue de Afganis-
tán.

Para alcanzar los objetivos definidos se ha
contado con la presencia de cuatro expertos
conferenciantes (Ver cuadro final), los cuales en
sus exposiciones nos han aportado sus conoci-
mientos, sus experiencias y las lecciones apren-

didas, fruto de su participación en el
repliegue de Afganistán, bien como
responsable del planeamiento o for-
mando parte de la unidad ejecutora.

El primero de nuestros conferencian-
tes, el Coronel del Ejército del Aire,
Ilmo. Sr. D. Antonio Álvaro González
está destinado en el MOPS, unidad
de la estructura operativa de las FAS
responsable de llevar a cabo el pla-
neamiento, la conducción y el segui-
miento de las operaciones en el nivel
operacional.

De los múltiples aspectos tratados en
su conferencia titulada “Planeamiento
del repliegue de Afganistán”, pode-

mos destacar el papel del MOPS durante el pla-
neamiento del repliegue. Son factores claves de
dicho planeamiento, entre otros:

• Disponer del Force Holding, documento
que refleja la estructura de fuerzas a reple-
gar, con expresión detallada de los recur-
sos disponibles, tanto materiales como hu-
manos.

• El análisis y definición del calendario del
repliegue, en función del tiempo disponi-
ble.

• El estudio y selección de las rutas y los
medios de transporte requeridos para lle-
varlo a cabo.

• Análisis de los costes, tratando de buscar
en todo momento la eficiencia.

JORNADA DE LOGÍSTICA
SOBRE EL REPLIEGUE DE AFGANISTÁN

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 10820

• Confección del correspondiente Plan de
Movimientos o MOVPLAN para el replie-
gue, que nos dará en todo momento una
visión clara de lo que se está moviendo.

El Coronel Álvaro destacó que la clave
del éxito en el repliegue residía en un acertado
balance entre:

• Ritmo de preparación y acumulación de la
carga.

• La elección en cada momento de las ru-
tas más adecuadas en función de los ma-
teriales a repatriar, los medios de proyec-

ción, el tiempo disponible
y del coste de cada movi-
miento.

Nuestro segundo ponen-
te, el Cte. D. Gonzalo
Méndez de Pando, desti-
nado en la Sc. de Progra-
mación y Control de la
Jefatura del MALE, inter-
vino a continuación para
exponer su conferencia
“Intervención del MALE
en el repliegue de Afga-
nistán”. En su interven-

ción presentó las acciones desarrolladas por el
MALE durante el repliegue, siguiendo para ello
las directrices emanadas por el JEME.

Según el Cte Méndez, la misión asignada
por el JEME al JEMALE, en su Plan de Replie-
gue de Afganistán, fue la de “determinar el ma-
terial SALE a repatriar de ZO y las condiciones
en que se debe llevar a cabo y controlar su
repatriación y redistribución a las UCO de TN o
de otras ZO, o bien, su reingreso en la Cadena
Logística, en condiciones de máximo grado de
operatividad”.

Para poder cumplir dicha misión, el MALE
desarrolla principalmente 2 planes, que servirán
de guía durante el proceso de repliegue:

• Plan Logístico de Optimización del Ma-
terial (PLOM), con el cual se arbitran,
entre otras, las directrices y normativa
técnica que permitan la recuperación del
material en las condiciones óptimas para
su posterior distribución en TN a las UCO
del ET.

• Plan de Redistribución de Materiales,
cuya finalidad es la de distribuir el mate-

rial que se repliega de ZO y que incluirá,
al menos, la Unidad de Destino Final
(UDF) del material presente en ZO y la
previsión de necesidades de transporte
para los movimientos en TN de dichos
materiales.

Para finalizar el Cte Méndez mencionó los
aspectos que, desde el punto de vista del
MALE, han sido clave durante el proceso, entre
los cuales quisiera destacar:

• Adecuada diagnosis de todo el material
rodante.

• Correcta identificación de los contenedo-
res.

• Necesaria visibilidad en SIGLE del mate-
rial extraviado, sustraído o perdido, o que
ha sufrido deterioro prematuro.

• La ULOG expedicionaria debe ser el úni-
co punto de entrada y salida en inventario
en ZO.

Para la tercera ponencia se contó con la
presencia del Cte. D. Jaime Jofre Salgado, des-
tinado en el GMANTO VI/41, de la AALOG 41,
que formó parte de la ULOG R/A 33, “actor cla-
ve” al ser la unidad responsable de llevar a ca-
bo la parte más compleja del proceso, es decir,

la ejecución del replie-
gue de las tropas de
Afganistán.

En su conferencia
“Incidencias logísticas
en el repliegue de Af-
ganistán”, el Cte Jofre
nos expuso, entre
otros aspectos, las
fases en las que se
ejecutó el repliegue,
las acciones realiza-

das en coordinación con el MALE y los proble-
mas y contingencias surgidas así como las re-
soluciones adoptadas. Dos hitos claves del pro-
ceso a destacar fueron el repliegue de la Base
“Ruy Gonzalez de Clavijo”, desde su ubicación
en QiN hasta Herat y la posterior repatriación
de todo el contingente, desde allí a TN. El Cte
Jofre explicó los aspectos del planeamiento y
los planes elaborados, entre los cuales destacó
el Plan de Desmantelamiento y Entrega de di-
cha base, detallando la secuencia de cómo se
llevó a cabo.

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 108 21

Las principales dificultades encontradas
durante el desarrollo de la operación fueron:

• El mantenimiento de la seguridad de los
convoyes.

• La complejidad para “completar” los con-
tenedores.

• El control del inventario.
• Necesidad de compaginar el sostenimien-

to de la operación, con la ejecución del
repliegue.

Para el Cte Jofre la clave del proceso es-
tuvo en un estricto control del inventario del ma-
terial y su posterior contenerización, aspecto
este último complejo, al ser necesario compagi-
nar varios factores: clases de recursos, unidad
de destino final, capacidad del contenedor,…

Como colofón a esta Jornada, en la última
de las ponencias, intervino el TCol. D. Julio
Pernas Vilasuso, destinado en el Centro de Se-
guimiento de la Actividad Logística (CESAL) del
CG FLO, que expuso las “Lecciones Aprendi-
das (LLAA) en el repliegue de Afganistán”. Con
ella se pretendía, a modo de resumen o conclu-
sión final, analizar las LLAA extraídas tras dicha

operación.

En su conferencia, el
TCol Pernas expuso
las LLAA extraídas
por el CESAL, desde
el punto de vista del
planeamiento y de
cada una de las fun-
ciones logísticas. Po-
demos destacar, entre
otras, las siguientes:

• Es fundamental
la coordinación en TN de la actuación del
MOPS y CESET/MALE, de tal manera
que se descargue a la ULOG de las com-
plejas tareas de planeamiento, centrándo-
se esta exclusivamente en las tareas de
ejecución.

• El tiempo es un factor fundamental a la
hora de ejecutar todas las acciones nece-
sarias para realizar el repliegue, por tanto,
lo deseable es respetar los plazos marca-
dos en el planeamiento inicial, asumiendo
que el acortarlos con posterioridad puede
suponer verdaderos problemas de ejecu-
ción.

• Es fundamental depurar constantemente
los inventarios, empleando SIGLE para su
gestión.

• Adelantar en lo posible la diagnosis de los
materiales a replegar, para dar tiempo a
su reparación antes del repliegue.

• Necesario consolidar la carga en los con-
tenedores, agrupando la que tenga el
mismo destino final.

Todas las LLAA detectadas deben ser
tenidas en consideración al objeto de analizar
las posibles mejoras, tanto en el planeamiento
como en la ejecución, en futuras operaciones
de repliegue.

Tras escuchar las interesantes exposicio-
nes de nuestros conferenciantes, el autor del
presente artículo destacaría como conclusión
final la siguiente: “Dada la complejidad de las
actividades a realizar durante la ejecución del
repliegue y los reducidos plazos para su ejecu-
ción la clave del éxito estuvo en la conciencia-
ción y motivación del personal de la ULOG”.

Concluimos éste artículo, reconociendo la
labor desarrollada por los conferenciantes que
han intervenido en esta Jornada de Logística,
gracias a los cuales podemos afirmar que se
han alcanzado los objetivos definidos. Además
estoy convencido de que sus intervenciones
han contribuido en gran medida a que nuestros
alumnos del VII CSLMI y VII CSRRHH hayan
asentado los conocimientos teóricos que, sobre
la logística en operaciones, han adquirido du-
rante el desarrollo de los mencionados Cursos.

Relación de Unidades colaboradoras:

Sea mi último agradecimiento para las
Unidades y Organismos a los que pertenecen
nuestros conferenciantes, por su colaboración
al permitirles intervenir en esta jornada, entre
las cuales se encuentran el MOPS, el MALE y
la FLO (CG FLO y AALOG-41).

TCOL. D. FERNANDO GALBARRO BENJUMEA
DEPARTAMENTO DE LOGÍSTICA FUNCIONAL
SUBDIRECCIÓN DE FUNCIONES LOGÍSTICAS

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 10822

El pasado martes 9 de septiembre, dentro del
programa de las Jornadas de excarcelación para
operaciones, se realizó una colaboración con el Cen-
tro de Formación de bomberos de la Diputación Pro-
vincial de Zaragoza.

La práctica consistió en lucha contraincendios
en vehículo, contenido nuevo en estas jornadas a
petición de la División de Operaciones del E.T

En contraprestación al apoyo, por parte de este
Centro de Formación en Conducción y Seguridad Vial
se proporcionó un vehículo blindado clase turismo. El
Teniente Coronel Casado les impartió una teórica de
las peculiaridades de este material a la hora de reali-
zar una excarcelación, así como de las medidas de
seguridad que implica la actividad.

Tras la teórica de introducción los bomberos
procedieron a realizar prácticas de excarcelación so-
bre el mismo.

La experiencia fue altamente positiva, tanto por
la predisposición del Cuerpo de Bomberos, como por
el aprendizaje mutuo recibido.

TCOL. D. FRANCISCO CASADO MARTÍNEZ

JORNADAS DE EXCARCELACIÓN
ENSEÑANZA DE PERFECCIONAMIENTO

Finalizando la programación semestral de la
Comunidad Virtual de Expertos en Logística de este
Centro Docente Militar, el día 26 de junio el TCOL.
LÓPEZ, destinado en la Jefatura de Adiestramiento y
Doctrina (JAD) de esta Academia, impartió la video-
conferencia “LA CADENA DE SUMINISTRO: EVO-
LUCIÓN, TENDENCIAS E INNOVACIONES”

En esta videoconferencia se ha explicado la
evolución de las tipologías de la cadena de suminis-
tro, como influyen en ella las tecnologías de la infor-
mación y finalmente su aplicación en la logística mili-
tar.

Se han establecido 7 conexiones a través del
Campus Virtual Corporativo de Defensa (CVCDEF),
siendo un total de 18 los cuadros de mando que han
seguido la videoconferencia a través de las salas de
proyección o desde sus correspondientes puestos de
trabajo en diferentes UCO,s del Ejército de Tierra.

La Academia de Logística del Ejército de Tierra
(ACLOG) agradece la colaboración y aportaciones de
los asistentes e invita a la participación en próximos
eventos.

Redacción

VIDEOCONFERENCIA “LA CADENA DE SUMINISTRO:
EVOLUCIÓN, TENDENCIAS E INNOVACIONES”

REVISTA PATIO DE ARMAS Nº 108 23

Un año más los
alumnos de los Cursos Su-
periores de Logística de
Material e Infraestructura y
de Recursos Humanos, en
este caso en su sexta con-
vocatoria, han participado
en el ejercicio logístico que
sirve de colofón a la fase de
logística de operaciones
establecida en sus respecti-
vos planes de estudio.

Dicho ejercicio, denominado
“GUADALHORCE 2013”, ha tenido una duración
de 3 semanas, del 6 al 28 de
mayo, y ha sido planeado y
dirigido por los profesores del
Departamento de Logística
Funcional (DLF) de la SDLAD
de este Centro.

La finalidad fundamen-
tal perseguida con la realiza-
ción de este ejercicio ha sido
la de “analizar las actividades
de planeamiento necesarias
para proporcionar el apoyo
logístico (A/L) a una Fuerza
Operativa que se proyecta a
un Teatro de Operaciones (T.O.) lejano para
participar en una Operación de Apoyo a la Paz,
más concretamente Operación de Imposición
de Paz, en el ámbito MULTINACIONAL”.

De los objetivos definidos podemos desta-
car como más importantes:

• Conocer y practicar el proceso de diseño
del elemento de apoyo lo-
gístico de AD/AG a un con-
tingente nacional del E.T.
proyectada a un TO lejano:
diseño de la ULOG
(Unidad Logística Expedi-
cionaria).

• Conocer y practicar los as-
pectos fundamentales de un
reconocimiento logístico.

• Conocer y practicar
los aspectos fundamenta-
les relativos a la proyec-
ción de un contingente
nacional a un T.O. lejano.
• Conocer y practicar
los aspectos fundamenta-
les relativos a la entrada
en el T.O. de una Fuerza
Operativa: Actividades del
Proceso RSOM.

El Ejercicio se ha ambien-
tado este año en la isla de MÁLACA, país ficticio
que abarca la provincia de Málaga y la franja SE

de Sevilla, situado al N del
Ecuador en el Océano
Atlántico, al S del territorio
de la actual Liberia, a una
distancia aproximada de
4.000 Km de HÍSPANIS
(País ubicado en la Penín-
sula Ibérica).

Tras la ocupación de parte
de la costa NW de su territo-
rio por fuerzas terrestres de
su vecino LÍBERIS, el Go-
bierno de MÁLACA solicita
ayuda a la comunidad inter-
nacional. Tras las delibera-

ciones de Naciones Unidas, el Consejo de Segu-
ridad emite una Resolución por la que se aprue-
ba la constitución de una estructura de fuerzas
multinacional, liderada por la ALIANZA AZUL
que, bajo el auspicio de NN.UU., actúe en la zo-
na en conflicto para restaurar el status inicial en
MÁLACA y asegurar la paz y estabilidad en la
zona. Dicha fuerza recibirá el nombre de FIPA-

MAL. (Fuerza Internacional Pro-
visional para la Asistencia a MÁ-
LACA).

HÍSPANIS (España), contingente
principal a estudio, aporta a ésta
estructura un contingente de
1530 hombres en base a una
BRIL Protegida, constituida por
Unidades de la BRIL VII, que
ocupa el Sector Centro del Área
de Operaciones (A.O.). A ésta se

EJERCICIO LOGÍSTICO “GUADALHORCE 2013”

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 10824

integran una Cía de Infanteria Ligera Protegida
de PÓRTUGUIS (Portugal) y una UZAP de
GRECIS (Grecia), dándole a la BRILP de Hís-
panis la denominación de MNB-C (Brigada Mul-
tinacional Centro). Sobre dicha estructura de
fuerzas se realizaron todos los estudios y cálcu-
los logísticos precisos a fin de alcanzar los ob-
jetivos definidos con anterioridad.

La entrada de la Fuerza en el T.O. se rea-
liza a través del puerto y aeropuerto de MÁLA-
CA (Málaga).

La base doctrinal que se ha tomado como
referencia para el planeamiento y ejecución del
ejercicio ha sido fundamentalmente:

• Estructura de mando de la OTAN: con-
cepto DJSE (Elemento de Mando Con-
junto Desplegado), que incluye en su
estructura el elemento de C2 logístico
denominado JLSG (Grupo de Apoyo
Logístico Conjunto.

• Concepto Logístico del E.T.
(COLOGET), establecido en la Directiva
03/08, por el cual se constituye la ULOG
en base a una AALOG y a un GL (El GL
de la Brigada que aporta el mayor número
de fuerzas del Contingente). Además la
ULOG proporciona el apoyo logístico de
carácter A/D y A/G al Contingente. En
este caso, la AALOG 61 y el GL VII.

• NORMA GENERAL 05/10 de
“ALISTAMIENTO DE FUERZAS Y APO-
YO A OPERACIONES “(AFAO).

• Inclusión del Concepto CICAL (Centro
de Integración y Control del Apoyo Logís-
tico), en sustitución del de PLMF/EMF. No
obstante esta circunstancia no ha tenido
repercusiones en el desarrollo del Ejerci-
cio, dado que durante el mismo tan solo

se realizan actividades de planeamiento y
no de conducción.

Han sido muy diversos e interesantes los
trabajos realizados por los alumnos durante es-
tas 3 intensas semanas de ejercicio, destacan-
do los siguientes:

• Emisión de los Juicios Iniciales de Logísti-
ca y de Personal.

• Diseño de la ULOG: Definición de organi-
grama y plantilla en detalle de la misma.

• Confección de la Matriz de Tareas Logís-
ticas (MATALOG).

• Confección de documentación previa y
posterior a la realización de un reconoci-
miento logístico: Orden e Informe de Re-
conocimiento.

• Confección de la Orden Administrativo
Logística (OAL).

• Estudios de la proyección de un contin-
gente nacional a un TO lejano:
 Confeción de los Planes de Proyec-

ción aérea y marítima.
 Estudio del coste económico de la

proyección.
 Estudio de las necesidades para el

sostenimiento de la operación.
• Estudios de las actividades del Proceso

RSOM:
 Diseño del esquema del proceso,

con definición de las áreas necesa-
rias.

 Confección del Plan de Apoyo al
proceso: SUPLAN RSOM

 Diseño de la estructura requerida
para llevar a cabo el proceso.

Significar que para el desarrollo de estos
trabajos se han empleado diferentes herramien-
tas: SIPLAMA, Programa de Generación de
Fuerzas y Programa de Cálculos Logísticos.
Además, este año se ha intensificado el empleo
de las Técnicas de Decisión Multicriterio
(TDMC), de apoyo a la toma de decisiones del
Jefe, más concretamente el método AHP
(ANALYTIC HIERARCHY PROCESS) o Méto-
do de Jerarquización Analítica, de Thomas L.
Saaty, cuya finalidad es la ordenación de una
serie de alternativas basándonos en unos crite-
rios/subcriterios definidos por el Jefe. Este mé-

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 108 25

todo ha ayudado a nuestros alumnos en dife-
rentes momentos del ejercicio, entre los cuales
podemos citar:

• Elección del emplazamiento de la ULOG
y su posible escalonamiento.

• Elección de rutas para el apoyo logístico.
• Decisiones relativas a la proyección:

 Elección de medios aéreos, maríti-
mos y terrestres para la proyección

 Elección de los mejores puntos de
embarque (POE) y desembarque
(POD) para la proyección.

• Decisiones relativas al proceso RSOM:
 Selección de la zona para estable-

cer las Áreas de Recepción (MA),
las Áreas de Transición (SA) y los
Centros de Apoyo a Convoyes
(CSC).

 Elección de rutas para el proceso
RSOM.

Durante el desarrollo de todos estos tra-
bajos nuestros alumnos han asumido varios
roles: CICAL de la JALOG-OP, CICAL de la
ULOG., Centro de Movimiento y Transporte
Conjunto (CMT-J) del MOPS y HQ del núcleo
RSOM., que forma parte del Grupo de Apoyo
Logístico Conjunto (HQ JLSG), elemento de
control logístico de la estructura del mando de
nivel operacional de OTAN.

Durante la segunda semana de Ejercicio,
del 13 al 17 de mayo, se realizó el reconoci-
miento logístico del ficticio escenario objeto del
Ejercicio, según los criterios definidos en las

Ordenes de Reconocimiento que habían sido
confeccionadas previamente por cada equipo.
En dicho reconocimiento se estudiaron las ca-
pacidades logísticas de la zona, incluyendo el
estudio de los puntos de entrada al T.O.
(P.O.D.): Puerto y Aeropuerto de Málaga. Asi-
mismo se mantuvieron reuniones con las Auto-
ridades Portuaria y Aeroportuaria y con repre-
sentantes de diversas instituciones civiles y mi-
litares de la provincia; Subdelegación de Defen-
sa (SUBDELDEF), Comandancia Naval y Base
Aérea de Málaga, Subdelegación del Gobierno
(SUBDELGOB), Junta de Andalucía (J.A.),
Diputación Provincial y Ayuntamiento de Mála-
ga. Las conclusiones del reconocimiento se
plasmaron en los correspondientes Informes de
Reconocimiento.

Un año más hemos intentado desde el
DLF, aproximarnos a la realidad de nuestras
operaciones, tratando de preparar a nuestros
alumnos para que, a la finalización de los cur-
sos, estén capacitados para el desempeño de
aquellos cometidos de asesoramiento logístico
al mando que desarrollaran una vez se encuen-
tren en sus nuevos destinos o estando comisio-
nados para la realización de una misión en el
exterior.

Para finalizar, agradecer a las diferentes
Autoridades e Instituciones, civiles y militares,
de la provincia de Málaga la colaboración pres-
tada durante el reconocimiento logístico del
T.O., sin la cual habría sido imposible un com-
pleto desarrollo del Ejercicio “GUADALHORCE
13 “.

TCOL. D. FERNANDO GALBARRO BENJUMEA
DEPARTAMENTO DE LOGÍSTICA FUNCIONAL
SUBDIRECCIÓN DE FUNCIONES LOGÍSTICAS

ENSEÑANZA DE PERFECCIONAMIENTO

REVISTA PATIO DE ARMAS Nº 10826

Los pasados días 28 y
29 de Abril, los alumnos de la
especialidad de Automoción
de la XXXIX Promoción reali-
zaron una visita incluida en su
plan de estudios al Parque y
Centro de Mantenimiento de
Material Acorazado
(PCMASA) nº 1 y al Centro
de Experimentación y Seguri-
dad Vial de Mapfre
(CESVIMAP).

Después de madrugar
y salir a las 05:30 h, llegamos
al Acuartelamiento “San Cris-
tobal” en Madrid a las 08:30,
donde nos esperaba el TCOL
D. Jose Javier García Muñoz,
Jefe de la PLM que fue el
encargado de recibirnos y
hacernos una introducción
sobre el Parque. A continua-
ción el TCOL D. Vicente In-
fante Oliveras, Jefe de la Uni-
dad de Abastecimiento, nos
explicó el funcionamiento y
finalidad de su Unidad. Por
su parte el cap. D. Miguel Meneses Jiménez, como
Jefe Acctal. de la Unidad de Mantenimiento y de la
COMSE, hizo lo propio respecto de los cometidos y
tareas llevadas a cabo por su Unidad.

Posteriormente, la promoción se dividió en dos
grupos a fin de realizar la visita de una forma más
cómoda y poder ver la mayor parte del Parque. La
visita consistió en recorrer los diferentes talleres de
Mantenimiento (Montaje, Conjuntos, bancos de prue-
ba de motores…) acompañados por personal del Par-
que que nos dio las necesarias explicaciones para
entender bien el trabajo que se lleva a cabo en los
diferentes talleres. En la Unidad de Abastecimiento,
se visitaron los diferentes al-
macenes correspondientes a
las diferentes familias de apo-
yo, el almacén de material
recuperable, etc.

Una vez terminada la
visita, nos trasladamos a la
Academia de Ingenieros, en
Hoyo de Manzanares, donde
nos alojamos.

Al día siguiente, nos
desplazamos a las instalacio-

nes de CESVIMAP en Vico-
lozano (Ávila), donde se en-
cuentra CESVIRECAMBIOS,
que es un Centro Autorizado
de Tratamiento de vehículos.
Nos explicaron la proceden-
cia de los vehículos (de ase-
gurados de MAPFRE, sinies-
trados y con pocos años), y
la puesta en valor de los
repuestos aprovechables
para su venta directa o por
Internet.

A continuación, continua-
mos la visita a las instalacio-
nes de CESVIMAP en Ávila,
donde nos recibió la Sra.
Rocío del Monte y nos hizo
una breve introducción so-
bre el Centro, que se dedica
a la investigación de repara-
ciones, tiempos necesarios,
experimentación crash-test,
etc.

Como el día anterior, nos
dividimos en dos grupos y

realizamos la visita de las diferentes aulas de prácti-
cas de Seguridad Pasiva (airbags y cinturones de
seguridad), reparación de fibra de carbono, soldadu-
ra…donde nos explicaron de forma muy gráfica el
funcionamiento de los airbags y de los pretensores
de los cinturones.

También pudimos ver las diferentes bancadas
de las que disponen tanto para motocicletas como
para turismos y otra para camiones y autobuses.

Recorrimos el área de pintura y finalmente el
túnel de pruebas de los crash-test, donde nos expli-
caron la realización de las pruebas y como se obte-

nían los diferentes datos.

Fueron dos días que, aunque
cansados, fueron intensos y
muy fructíferos.

CAP. D. PEDRO RECIO RUIZ
AREA AUTOMOCION

VISITA DE LA XXXIX PROMOCIÓN DE AUTOMOCIÓN
AL PCMASA Y AL CESVIMAP

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 108 27

El pasado día 08 de mayo, los alumnos de
la especialidad de Automoción de la XXXIX pro-
moción, realizaron una visita programada en su
Plan de Estudios a las instalaciones que el Insti-
tuto Nacional de Tecnología Aeroespacial
“Esteban Terradas” (INTA) tiene en la localidad
de Torrejón de Ardoz. Dicho instituto es un Or-
ganismo Público de Investigación, dedicado a la
investigación científica y al desarrollo tecnológi-
co, y al asesoramiento técnico y la prestación de
servicios a entidades y organismos oficiales, así
como a empresas industriales o tecnológicas.

Está prevista la integración en el INTA del
Instituto Tecnológico de “La Marañosa”, del Ca-
nal de Experiencias Hidrodinámicas de “El Par-
do” y del Laboratorio de Ingenieros del Ejército.

A su llegada, fueron recibidos por el Coro-
nel DEM D. Jesús Chicharro Costa y por el Cte.
EA D. Javier Cortezón Andrés, quienes les
acompañaron en su vista a las instalaciones.

Después de una introducción por parte del
Cor. Chicharro, sobre la organización, personal
allí destinado, dependencia, funciones y otras
instalaciones del INTA en diferentes lugares de
España, la explicación se centró más en las apli-
caciones de I+D llevadas a cabo por el INTA,
tanto en aviones no tripulados, como en nanosa-
télites y en astrobiología, así como en los dife-
rentes ensayos sobre aplicaciones automovilísti-
cas que allí se realizan.

Finalizada la presentación, nos fuimos
desplazando por algunos de los diferentes de-
partamentos, donde nos explicaron la labor que
desarrollan y su aplicación al mundo militar y
civil.

Inicialmente, nos dirigimos a ver los dife-
rentes tipos de aviones no tripulados que allí se
han desarrollado y sus aplicaciones:

• ALBA: diseñado para el entrenamiento e
instrucción de unidades de artillería antiaé-
rea de corto alcance, tanto con tiro de ca-
ñón como con misiles tierra-aire.

• DIANA: sistema de blanco aéreo versátil
diseñado para simular amenazas reales

para gran cantidad de armas actuales y
futuras. Alcanza una velocidad de 200 m/s.

• ALO: plataforma UAV para corto y medio
alcance, capaz de obtener imágenes de
reconocimiento y observación en tiempo
real en visible e IR.

• SIVA: sistema táctico de vigilancia, que se
emplea actualmente en el GAIL lll/63la co-
laboración entre el INTA y el Ejército se
realiza a través de lo que se denomina en-
comienda de gestión.

• MILANO: sistema estratégico de vigilancia
y observación todo tiempo, con una auto-
nomía superior a 20 horas y que puede
operar a altitudes de hasta 26.000 pies.
Todavía en fase de desarrollo, se están
implementado los diversos sistemas y tie-
ne previsto realizar su primer vuelo este
año.

Finalizada esta parte, nos dirigimos al
Centro de Experimentación-Certificación de
Vehículos y Tecnológico para la Seguridad del
Transporte, el cual dispone de una pista de

VISITA AL INTA
(INSTITUTO NACIONAL DE TECNOLOGÍA AEROESPACIAL)

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 10828

pruebas con un anillo de velocidad de 3 km,
zona de conducción TT, pistas de ABS para
motocicletas y vehículo, plataforma dinámica…
donde se realizan todo tipo de pruebas en los
vehículos para la homologación de vehículos a
nivel europeo, impartir cursos de conducción,
realización de eventos, etc.; en un entorno se-
guro, cuya finalidad es reducir la siniestralidad
a través de una formación de del más alto nivel.

Pudimos probar el anillo de velocidad (en
el autobús) así como algunas de las rampas y
nos hicieron una demostración de seguridad
activa en la pista de media adherencia, en con-
creto las reacciones del vehículo en una pista
mojada, con o sin ESP.

Posteriormente,
nos dirigimos a
uno de los labo-
ratorios emplea-
dos para ensa-
yo y homologa-
ción de vehícu-
los. Concreta-
mente visitamos

el dedicado a motocicletas, donde se realizan
pruebas para certificar los vehículos en lo relati-
vo a seguridad activa y pasiva, emisiones de
gases contaminantes, potencia y consumo de
combustible…

Finalmente nos mostraron el laboratorio
de ensayos de los sistemas de seguridad pasi-
va instalados en los automóviles, concretamen-
te las pruebas que realizaban para comprobar
la eficacia de los airbags y los cinturones de
seguridad.

Empleando “dummies” y diferentes equi-
pos, se verifica el funcionamiento adecuado de
los sistemas, la adecuada sujeción al vehículo
de los cinturones de seguridad, la evaluación
de daños sufridos por parte de los ocupantes al
sufrir un accidente, y de los peatones al sufrir
un atropello…

Aquí finalizó la visita al INTA, que nos de-
jó con ganas de más. Por premura de tiempo
no pudimos visitar el banco de pruebas de tur-
borreactores, ni otras muchas instalaciones. La
gran extensión del INTA y el no querer inte-
rrumpir el normal desarrollo de algunas de las
actividades del centro, lo impidieron.

Nos llevamos una gran impresión de las
capacidades del Instituto, su extraordinario ni-
vel de I+D y el gran rendimiento que se obtiene
de ello, ya que buena parte del presupuesto del
INTA proviene de la captación de recursos por
medio de la puesta a disposición de la empresa
civil de el conocimiento allí desarrollado.

CAP. D. PEDRO JESÚS RECIO RUIZ
AREA AUTOMOCION

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 108 29

D.A. Mª del Rocío Castillo Paniagua y C.A.
Héctor Monleón Fuster, ganadores del premio
otorgado por la Escuela de Ingeniería y Arquitec-
tura y el Instituto de Investigación en Ingeniería
de Aragón (I3A), ambos centros de la Universi-
dad de Zaragoza, han desarrollado del 7 al 11
de abril una semana de inmersión en las instala-
ciones del I3A ubicadas en el Campus Río Ebro
(Edificio I+D+i – c/ Mariano Esquillor s/n) en Za-
ragoza.

Lunes 7

• Reunión con el director del I3A

• Visita a las instalaciones del Instituto

Martes 8

• Visita al clúster de supercomputación HER-
MES

• Visita al laboratorio del Grupo de Tecnolo-
gías de las Comunicaciones (GTC) – línea de
investigación en Telemedicina

• Visita al laboratorio del Grupo de Tecnolo-
gías de las Comunicaciones (GTC) – línea de
investigación en Criptografía

Miércoles 9

• Visita al laboratorio del Grupo de Integración
de Sistemas Distribuidos y Heterogéneos
(GIDHE)

• Visita al laboratorio del grupo de Sistemas de
Información Distribuidos (SID)

Jueves 10

• Visita al laboratorio del Grupo de Arquitectura
de Computadores (GAZ)

Viernes 11

• Visita al laboratorio del Grupo de Tecnolo-
gías de las Comunicaciones (GTC) – línea de
investigación en Telemática

Vamos a proceder a realizar unas breves
reseñas de los grupos visitados:

HERMES tiene más de 1,500 núcleos de
procesamiento paralelo, 4 tb de ram y 150tb de
almacenamiento basado en lustre, todos conec-
tados por una red troncal de 10gbps. HERMES
es capaz de procesar el trabajo de un año en un
ordenador personal en tan sólo 3 horas, acele-
rando en gran medida el trabajo de los investiga-
dores.

DEL GRUPO DE TECNOLOGÍAS DE LAS
COMUNICACIONES (GTC)

El grupo de tecnologías de la comunica-
ción (GTC) es uno de los componentes del Insti-
tuto de Investigación de Ingeniería en Aragón
(I3A), que se ha reconocido como Grupo Conso-
lidado de Investigación por el Gobierno de Ara-
gón. GTC está involucrado en tres áreas estraté-
gicas del I3A: Tecnologías de Información y Co-
municación, Ingeniería Biomédica y Tecnologías
de Óptica y laser.

DEL GRUPO DE INTEGRACIÓN DE SISTE-
MAS DISTRIBUIDOS Y HETEROGÉNEOS

(GIDHE)

Este grupo trabaja para la integración de
las infraestructuras de computación heterogé-
neos, el apoyo a las tecnologías de clúster, Grid
y Cloud y proporcionando una interfaz interope-
rable para los usuarios y La integración y el
desarrollo de la sanidad electrónica. Este grupo
desarrolla de herramientas ágiles para la inte-
gración y transformación de los complejos con-
juntos de datos médicos y pacientes sensibles
basados en estándares HL7. Realizan trabajo de
gestión de la red del sensor, gestión de las me-
didas en una compleja red compuesta de varios
dispositivos de orientación deportiva con capaci-
dad WAN e integración con la semántica de da-
tos.

PREMIO DON BOSCO
LABOR INVESTIGADORA EN EL I3A

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 10830

GRUPO DE SISTEMAS DE INFORMACIÓN
DISTRIBUIDOS (SID)

Este grupo trabaja principalmente en dos
vertientes:

Sistemas de Información SemánticosàEsta
línea de trabajo se centra en el estudio y desa-
rrollo de técnicas para facilitar el acceso a los
datos relevantes para una determina búsqueda
de información en la Web u otro tipo de fuentes
de datos (por ejemplo bases de datos relaciona-
les). Mediante el uso de tecnologías de la Web
Semántica, tales como ontologías, razonadores
de lógica descriptiva, etc. se persigue determi-
nar el significado semántico de los datos dispo-
nibles y proporcionarle al usuario aquellos que
se adecuen a sus necesidades.

Gestión de datos en entornos móviles di-
námicosàEsta línea de trabajo se centra en el
estudio y el desarrollo de técnicas de gestión de
datos relevantes para los usuarios en entornos
de computación móvil dinámicos. Esto abarca el
desarrollo de arquitecturas software para servi-
cios basados en la localización (Location-Based
Services –LBSs-), gestión de datos en redes
vehiculares, tecnología de agentes móviles y
gestión de flujos de datos (por ejemplo datos de
sensores). En este contexto también se desarro-
llan técnicas que consideran la semántica de los
datos.

DEL GRUPO DE ARQUITECTURA DE
COMPUTADORES (GAZ)

El Grupo de Arquitectura de
Computadores de la Universidad de Za-
ragoza (gaZ) es un grupo de investiga-
ción cuyo núcleo son profesores en el
Departamento de Informática e Ingenie-
ría de Sistemas (DIIS) de la Universi-
dad de Zaragoza integrado en el Institu-
to de Investigación en Ingeniería de Ara-
gón (I3A) .

El factor común de su práctica in-
vestigadora es la búsqueda de mecanis-
mos simples relacionados con el softwa-
re y la jerarquía de memoria de hardwa-
re presente en los procesadores y multi-
procesadores. El objetivo es lograr la
mayor velocidad, menor consumo de

energía y asegurar un tiempo de respuesta mí-
nimo. Nuestros proyectos de investigación son
financiados principalmente por los organismos
públicos.

Este grupo participa en la Sociedad de Ar-
quitectura y Tecnología de Computadores
(SARTECO) , que se dedica a la desarrollo
científico y tecnológico de nuestro país en rela-
ción a este campo de investigación . Han estado
reorconocido por la Comunidad Autónoma de
Aragón como grupo de investigación (emergen-
te en 2003 y se consolidó a partir de 2004) .
También somos miembro de la Red Europea de
Excelencia HiPEAC (High- Performance y Arqui-
tectura Embedded y compilación) .

CONCLUSIONES:

En resumen, la interesante semana de in-
mersión en este centro de investigación ha su-
puesto la apertura de nuevos puntos de vista
para el desarrollo profesional de los premiados,
a la par que un estímulo para la función investi-
gadora en la Academia de Logística.

Dª PATRICIA BILBAO MARTÍN

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 108 31

El pasado día 14 de mayo de 2014 veintio-
cho alumnos pertenecientes al 2º Curso de la
EMIES, Especialidad “Agrupación de Especiali-
dades Aeronáuticas” (Secciones C-21 y C-22),
acompañados por tres Profesores del Área de
Aeronaves, realizaron una visita a la empresa
AIRBUS (EADS), sita en Getafe1 (Madrid)

El objetivo fijado de la misma se resume
en los siguientes puntos:

• Comprobar la organización y funcio-
namiento de una gran empresa dedi-
cada al mundo aeronáutico.

• Familiarizar a los alumnos con la for-
ma de trabajar en una empresa civil.

• Resaltar la importancia de mantener
unas buenas relaciones o contactos
con las empresas civiles que traba-
jan para el Ministerio de Defensa.

• Destacar la relevancia que tienen los
trabajos de 4º y 5º Escalón que reali-
zan estas compañías, ya que nunca
se ejecutan en las Unidades de FA-
MET.

DESARROLLO DE LA VISITA:

El viaje lo realizamos en un autobús civil,
saliendo de la ACLOG a las 07:15 y llegando a
Getafe alrededor de las 10:20. Allí nos recibieron
Mª Jesús y Andrés, encargados de acompañar-
nos y guiarnos por las distintas dependencias y
Hangares durante la jornada.

En primer lugar nos obsequiaron con un
café/desayuno de bienvenida, tras el cual recibi-
mos una pequeña charla introductoria sobre la
historia y evolución de la compañía. Lo que em-
pezó llamándose CASA (Construcciones Aero-
náuticas) ha desembocado en un consorcio eu-
ropeo, actualmente conocido como “AIRBUS
GROUP”. Si bien el origen o nacimiento de AIR-
BUS puede establecerse en 1967, Construccio-
nes Aeronáuticas se remonta a 1923. Tras mu-
chas fusiones, compras y reorganizaciones se
ha llegado al nombre actual, aunque muchos

aún lo asociamos o emparejamos a la denomi-
nación anterior: EADS (European Aeronautic
Defence and Space).

La página web oficial ofrece la siguiente
publicidad sobre ellos mismos:

“Airbus es el fabricante mundial líder de
aviones comerciales más innovadoras. La línea
de productos comerciales de la compañía abar-
ca aviones cuya capacidad oscila entre los casi
cien asientos del A318 de pasillo único hasta los
más de quinientos asientos del avión de fuselaje
ancho A380. En los últimos años Airbus ha aglu-
tinado de forma consistente casi la mitad de to-
dos los pedidos de las aerolíneas comerciales”.

Algo similar intentaron destacarnos con
cifras y gráficos en la presentación:

− La importancia que tiene actualmente la
compañía en el mundo, en comparación
con sus principales competidores (Boeing,
por citar solo un ejemplo).

− Las tres Secciones en las que se han reor-
ganizado: AIRBUS – AIRBUS DEFENCE
AND SPACE – AIRBUS HELICOPTERS.

− Los productos “estrella” de los que pueden
presumir.

− Las instalaciones con las que cuentan en
el mundo y especialmente en España.

− Las personas que forman parte de la plan-
tilla, los ingresos que generan, qué traba-

VISITA AL EADS
ENSEÑANZA DE FORMACIÓN

1 La política de seguridad de la empresa AIRBUS no permite que se realicen fotografías ni se grabe vídeo durante las visitas por
sus instalaciones. Por ello, este artículo ha recurrido a su página web oficial para recopilar algunas imágenes y enriquecer el
resultado final del reportaje.

REVISTA PATIO DE ARMAS Nº 10832

jos se llevan a cabo en cada sede, los
futuros reajustes de plantilla, etc.

Para hacernos una idea real hemos bus-
cado algunas noticias aparecidas en prensa
sobre el grupo AIRBUS

• Airbus Group ganó 1.465 millones de eu-
ros en 2013, un 22,4% más que en 2012.

• Airbus logra un récord de pedidos y su-
pera a Boeing con 1.503 aviones en
2013.

• Airbus prueba con éxito un detector de
nubes de cenizas volcánicas.

INSTALACIONES A330

Ahora sí, comenzamos a explicar la ver-
dadera visita a lo largo de los Hangares que
tuvimos la suerte de recorrer. El avión del que
más presumen en AIRBUS es el A330. Este
modelo tiene varias versiones, es decir, se trata
de una familia de aeronaves con distintos aca-
bados, según las necesidades de los clientes.

Las primeras instalaciones que nos per-
mitieron ver estaban llevando a cabo la trans-
formación de un A330 básico (transporte de
pasajeros), en una variante “Multi Role Tanker
Transport (MRTT)”. El avión llega desde Tou-
louse (Francia) recién fabricado, lo pasan den-
tro de los Talleres y comienzan a desmontarle
asientos, baños, carenados, etc. A continuación
lo dejan suspendido en el aire por medio de va-
rios gatos de dimensiones gigantescas y co-

mienzan a añadirles equipos opcionales a la
vez que refuerzan su estructura para que sea
capaz de soportar mucha mayor carga que su
“hermano” original.

La finalidad de esta aeronave una vez
terminados los trabajos y realizadas las prue-
bas oportunas será servir como tanque de com-
bustible para otros aviones sin necesidad de
aterrizar. Le colocan hasta cuatro (4) tomas o
salidas de combustible distintas, lo que aumen-
ta las prestaciones y la posibilidad de repostar
a una gran variedad de aviones.

Al realizar esta transformación no reduce
su operatividad, como les sucede a otros avio-
nes. Muy al contrario, es capaz de desempeñar
tres misiones distintas en el mismo vuelo:

• Transporte de pasajeros y/o carga,

• Evacuación Médica (MEDEVAC), y

• Reabastecimiento de combustible.

La carga de trabajo que acarrean todas
las operaciones necesarias para completar las
modificaciones de este avión multi-propósito se
realiza, aproximadamente en 1 año. Durante
los tres primeros meses desmontan todos los
equipos, lo elevan sobre gatos y refuerzan las
cuadernas estructurales; en los tres meses si-
guientes se le instalan todos los equipos y ac-
cesorios; en lo que deberían ser los tres últimos
meses se completan las pruebas, test y ajustes
imprescindibles; el tiempo restante hasta com-
pletar el año viene motivado por retrasos acu-
mulados o nuevas peticiones del cliente relati-
vas a mejoras o “caprichos” de última hora.

Curiosamente el A330 es un modelo de
avión que iba a dejar de fabricarse porque AIR-
BUS había decidido sustituirlo por otro prototipo
más moderno. Sin embargo, los clientes han
insistido tanto en seguir volando con él y han
resaltado tanto sus virtudes que la decisión ini-
cial ha tenido que revertirse, para bien de la
compañía.

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 108 33

PISTA DE ATERRIZAJE Y
ZONAS EXTERIORES

Una de las aeronaves más curiosa que se
pueden encontrar en los aeropuertos es el
“Beluga” (A300-600ST Super Transporter). Es
el avión de transporte más grande del mundo y
se utiliza para trasladar otros aviones, o algu-
nas de sus partes, de unas fábricas a otras pa-
ra el ensamblado final. Mencionamos este ex-
traordinario modelo porque en el recorrido por
las instalaciones de AIRBUS tuvimos la suerte
de contemplarlo durante su rodaje por la pista
momentos antes del despegue. En Getafe no
se realizan trabajos en ninguno de sus compo-
nentes; la línea de montaje final de estos avio-
nes se encuentra en Hamburgo y en Toulouse.

INSTALACIONES DE ENSAYOS
ESTRUCTURALES

Los siguientes edificios nos dejaron con la
boca abierta. Antes de que una aeronave reci-
ba el certificado final que la habilita para co-
menzar a volar debe completar una serie de
“pruebas de esfuerzo” en su estructura y fusela-
je. Muchos de estos ensayos los efectúan los
técnicos de AIRBUS con unos equipos especta-
culares. Bien se trate de un elemento indepen-
diente, como por ejemplo un ala, o bien se tra-
baje con el conjunto del avión, rodean por com-
pleto las piezas con unos dispositivos hidráuli-
cos, neumáticos y electrónicos que simulan las
cargas durante un vuelo real.

El especialista que nos explicó algunas
de las pruebas destacó que superan los esfuer-
zos máximos para los que se supone están pre-
paradas las estructuras y superan la vida útil
dos y tres veces, buscando el “punto débil” de
los materiales y de sus uniones. Como ejemplo
nos indicó que en 10 minutos son capaces de
reproducir todos los esfuerzos que sufriría un

avión en un vuelo Madrid-París o Madrid-
Londres.

Además, cuando están realizando los
test, recogen todos los sonidos que producen
las deformaciones, los analizan y cuando algu-
na zona ha emitido un crujido o chasquido fuera
de lo normal se inspecciona detenidamente, se
refuerza si fuera necesario y se continúan o re-
piten las pruebas. Algunas veces (muy pocas)
han encontrado zonas débiles o defectuosas;
esto supone que todos los aviones del mundo
que lleven instalada esa ala o ese fuselaje de-
ben dejar de volar, revisarse meticulosamente y
sustituir las partes afectadas.

El hangar que más nos impresionó fue
donde tenían alojado un A400M. Este avión es
otro de sus productos estrella en los que más
se detuvieron en la presentación inicial. Se trata
de un avión de transporte militar de largo alcan-
ce que también realiza repostajes en vuelo y
cuya propulsión se lleva a cabo por medio de 4
motores turbohélices. Entre las ventajas que
presenta respecto a las aeronaves similares
nos destacaron:

• Alcanza casi la misma velocidad que los
aviones propulsados por motores Turbo-
fan.

• Reduce el consumo de combustible y la
emisión de ruidos.

• Puede aterrizar en cualquier tipo de pista
de aterrizaje.

El ensamblado final de estos aparatos, a
diferencia de la mayoría de modelos de AIR-

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 10834

BUS, se produce en la planta de San Pablo
(Sevilla), hasta donde llegan todos los compo-
nentes por tierra, mar y aire, dependiendo de
las dimensiones de cada subconjunto. La elec-
ción de los motores causó una gran controver-
sia; en principio Pratt & Whitney Canadá era el
mejor posicionado por sus características y su
relación calidad-precio, sin embargo, la deci-
sión final se decantó por un nuevo motor de
fabricación europea: EuroProp International
TP400-D6. La empresa española ITP (Industria
de Turbopropulsores S.A.) colabora en este
proyecto junto con la alemana MTU Aero Engi-
nes, la anglo-alemana Rolls-Royce y la france-
sa SNECMA.

Las tremendas dimensiones del A400M
constituyen el traslado de sus partes principales
hasta Getafe o Sevilla en una verdadera odi-
sea. En concreto, el avión en el que realizaban
los ensayos estructurales en la planta madrile-
ña tuvo que superar numerosas “aventuras”
hasta situarlo dentro del Hangar. Cada una de
las etapas o pasos que dieron se recogió en un
reportaje fotográfico que nos mostraron y expli-
caron detalladamente.

INSTALACIONES DE UAS

El grupo AIRBUS abarca todo el sector
aeronáutico: satélites, comunicaciones, helicóp-
teros, innovación, nuevos materiales, bienestar,
eficiencia energética y medio ambiente, aviones
civiles y militares, aviones eléctricos y sola-
res..., y aeronaves no tripuladas.

En este último sector tan de moda en la
actualidad están trabajando muy en serio. Los
conocidos popularmente como “drones” ofre-
cen unas posibilidades de actuación muy venta-
josas: gran autonomía de vuelo (algunos son
capaces de volar 24 horas), variedad de misio-
nes (observación o vigilancia en tiempo real,
relé e incluso arma ofensiva de ataque), aero-

nave muy económica comparada con cualquier
otra, no se ponen en juego las vidas de la tripu-
lación, etc.

El ATLANTE es el sistema aéreo no tripu-
lado (UAS) en el que CASSIDIAN (una de las
divisiones o secciones que forman AIRBUS)
está trabajando para lanzar al mercado. Entre
sus posibles clientes se encuentra nuestro Mi-
nisterio de Defensa, la Guardia Civil, Policía
Nacional, Bomberos y Servicios de Emergen-
cia,... Llevan realizando pruebas en vuelo des-
de el 28 de febrero de 2013 y se han marcado
como meta obtener los certificados y permisos
requeridos para septiembre de este año.

También tuvimos la suerte de poder con-
templar dos unidades de este avión no tripulado
en uno de sus Hangares. Los técnicos se afa-
naban en desmontar y montar pequeños com-
ponentes, mientras otros especialistas vigilaban
estos cambios sobre la pantalla de varios orde-
nadores. Parece un juguete pero sus prestacio-
nes se acercan a la ficción cinematográfica.

La actual legislación española aún no ha
regulado convenientemente los requisitos y per-
misos aeronáuticos que deben obtener estos
sistemas. Sin embargo, se están utilizando en
las misiones internacionales fuera de nuestras
fronteras. Si no queremos quedarnos atrás res-
pecto al resto de potencias mundiales debemos
ser ágiles y poner al día la burocracia necesa-
ria.

INSTALACIONES DE MANTENIMIENTO Y
REPARACIÓN

El recorrido por la “casi-ciudad” de AIR-
BUS-Getafe tuvo su continuación en el macro-
Taller que ellos denominan MRO (Maintenance,
Repair & Overhaul). En esta instalación ejecu-

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 108 35

tan las revisiones más importantes o profundas
(overhaul) de todo tipo de aeronaves: más pe-
queñas, más grandes, más antiguas y más mo-
dernas. Las empresas u organismos públicos
alcanzan un acuerdo con AIRBUS para que ha-
gan estas tareas de mantenimiento más avan-
zado. El día que nosotros les visitamos estaban
trabajando sobre uno de los aviones VIP en los
que viajan las autoridades españolas más im-
portante. Además tenían un avión del Ejército
del Aire cuya revisión o inspección había dado
como resultado la baja definitiva por daños gra-
ves o “fuera de límites”. El costo de la repara-
ción sobrepasaba el presupuesto permitido lo
que ocasiona tomar la decisión de “baja definiti-
va”.

Este avión dañado suscitó nuestro interés
de manera muy especial. ¿No se podría apro-
vechar para enseñanza, por ejemplo en la
ACLOG? Se planteó esta misma pregunta a los
miembros de AIRBUS que nos acompañaban,
obteniendo una respuesta sorprendente: “¡SI,
POR SUPUESTO! Solo habría que solicitarlo
o hacer la petición por vía oficial”. Ellos no
veían ningún problema. Pensando friamente
suponemos que el Ejército del Aire tendría prio-
ridad, pero se debería intentar. No tenemos
instalaciones para albergar un aparato de di-
mensiones tan grandes, lo sabemos; por eso
nos conformaríamos con algún subconjunto
menor.

Uno de los detalles que más nos llamó la
atención durante todo el recorrido por los talle-
res fue unas máquinas dispensadoras de
EPI,s. Al principio nos parecía un autómata de
los que se encuentran en cualquier estación o
edificio donde trabajan o residen muchas per-
sonas; ¿serían refrescos, serían cafés, serían

frutos secos o snack? Nada de ello, en estos
artilugios se suministran guantes, tapones para
los oídos, mascarillas, gafas de protección, etc.
Una buena manera de resaltar la importancia
de la prevención y de la salud en el trabajo.

LINEA DE MONTAJE DEL EUROFIGHTER

El penúltimo establecimiento nos permitió
apreciar cómo se ensambla un avión desde que
llegan sus componentes hasta su resultado fi-
nal. Nos referimos ahora al Eurofighter Thy-
poon. Es una aeronave de combate de función
combinada (aire-aire y aire-tierra) fabricada por
un consorcio europeo de tres empresas:

• BAE Systems: Gran Bretaña (33%).

• AIRBUS Defence & Space: Alemania (33%)
y España (13%).

• ALENIA Aermacchi: Italia (21%).

Debido al complejo sistema de reparto de
“poder” entre los miembros de la corporación se
decidió que cada país tuviera una planta de en-
samblaje final, lo que económicamente resulta
poco rentable pero a su vez genera más pues-
tos de trabajo en todos los estados implicados.
Warton (Reino Unido), Manching (Alemania),
Turin (Italia) y Getafe fueron las sedes elegidas.
Además de los cuatro países mencionados, es-
te avión de combate se ha vendido en Austria,
Arabia Saudí y Omán.

Como última curiosidad referida a esta
aeronave, nos mostraron una pequeña maque-
ta a escala bastante reducida en la que repro-
ducen los vuelos en lo que vendría a ser un tú-
nel de viento.

FABRICACIÓN DEL PURO DE COLA Y
ALAS DEL A380

El tiempo de la visita se nos agotaba, pe-
ro no quisieron que nos marcháramos sin

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 10836

“disfrutar” del Hangar donde confeccionan una
parte del puro de cola y de las alas del avión
A380. Esta aeronave es la más grande que fa-
brica AIRBUS dentro de la familia de transporte
de pasajeros.

Si ya nos habían impresionado las dimen-
siones de los anteriores aparatos, éste se erigió
en la guinda perfecta para terminar la jornada.
El andamiaje que sujeta las estructuras y las
plataformas de trabajo de los operarios solo
podría compararse con la construcción de un
rascacielos. Sus tres niveles de altura y su ca-
pacidad para más de 500 pasajeros dejan fuera
de duda la comparación que estaba intentando
explicar en las líneas anteriores.

FIN DE LA VISITA:

La despedida que nos ofrecieron los en-
cargados de protocolo estuvo a la altura del
resto de la visita. Fuimos agasajados con una
invitación consistente en canapés, raciones,
refrescos y pasteles. Por si todo esto fuera po-
co, recibimos unos llaveros del avión Eurofigh-
ter. Nuestros presentes fueron: un estuche de
vino, llaveros, bolígrafos, pines,...

Tras agradecerles sinceramente toda la
atención recibida iniciamos el viaje de regreso
en torno a las 15:00, llegado a la Academia,
“Sin Novedad”, a las 18:00.

CONCLUSIONES

A pesar de las dificultades encontradas al
coordinar una fecha adecuada para la Acade-
mia y la empresa civil, la visita nos ha dejado
un muy buen sabor de boca. Poder contemplar
en primera persona los trabajos que realiza una
compañía de la entidad de AIRBUS, para unos
aprendices del mundillo aeronáutico, es real-
mente inolvidable.

Este viaje era solo la primera “parada” de
uno más completo en el que habríamos hecho
escala en el BHELA-I y en la planta de AIRBUS
Helicopter (Eurocopter) de Albacete. Por pro-
blemas de agenda y por la dificultad de coordi-
nar las fechas de los tres organismos se redujo
todo a lo que se desarrolla en este artículo. Pa-
ra las siguientes promociones sería aconseja-
ble poder visitar la sede Manchega, en la que
trabajan con los helicópteros de FAMET.

Ha sido el complemento perfecto para los
contenidos que nos está impartiendo en Sgto.
Moreno en el Módulo “Materiales y Estructuras
de las Aeronaves”.

El trato recibido por el personal responsa-
ble de guiarnos por los Talleres y las explicacio-
nes de los técnicos han sido entrañables y enri-
quecedores. Hemos pasado mucha envidia del
personal que tiene la suerte de trabajar para
este Grupo puntero de la aviación mundial.

Sería muy bueno para los futuros alum-
nos de nuestra especialidad que no se perdiera
el contacto con AIRBUS y se pudiera repetir
esta misma visita o alguna otra similar.

ALUMNOS DE LA XL PROMOCIÓN DE EMIES
AGRUPACIÓN DE ESPECIALIDADES AERONÁUTICAS

Enlaces recomendados:

• http://www.airbus.com/
• http://www.airbus.com/aircraftfamilies/
• http://www.airbus.com/support/

maintenance-engineering/technical-data/
aircraft-characteristics/

• http://www.eurofighter.com/

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 108 37

El pasado día 14 de abril de 2014, 28 com-
ponentes del 2º Curso de la EMIES (XL PROM)
de la Especialidad “Agrupación de Especialida-
des Aeronáuticas” (Secciones C-21 y C-22), jun-
to con tres profesores del área, realizaron una
nueva visita a la Base Aérea del E.A. en Zarago-
za, concretamente a las Ud,s. ALA 15 y ALA 31,
con el fin de profundizar conocimientos en es-
tructuras y materiales, controles de vuelo y siste-
mas hidráulicos.

DESARROLLO DE LA VISITA:

Según el Programa Funcional del Área de
Aeronaves año 2014, y con el objetivo de am-
pliar y fijar los conocimientos impartidos en el
segundo trimestre, del 2º Curso de las especia-
lidades aeronáuticas, del Título de Técnico Su-
perior en Mantenimiento Aero mecánico, se han
programado tres visitas, a la Base Aérea del
Ejército del Aire, en Zaragoza, con objetivos
particulares cada una de ellas. La primera ya se
realizó, y la segunda, la acabamos de completar.

Se trata de visitas de carácter técnico, co-
mo complemento al currículo, mediante una
visión práctica y en tiempo real de los elemen-
tos/material de que carece la ACLOG, y que son
relativos a las aeronaves, principalmente de ala
fija (aviones).

En esta ocasión, visitamos los talleres de
estructuras y materiales, ensayos no destructi-
vos, mandos de vuelo en cabina y elementos de
actuación hidráulica, tanto del Ala 31, como del
Ala15, donde tienen en dotación el “Hércules” y
el “F-18”, respectivamente.

Durante la visita, una
vez recibidos por la comi-
sión de visitas de la Base,
fuimos conducidos a las
instalaciones del Ala 31, y
después de las presenta-
ciones de rigor, nos dividi-
mos en dos grupos para
facilitar las explicaciones
teóricas y prácticas, y per-
mitir un breve tiempo para
preguntas e interacción de
los alumnos con el perso-

nal de los talleres, en primer lugar comenzamos
por el taller de estructuras del Ala 31, donde nos
mostraron las aplicaciones y el funcionamiento
de diversa maquinaria, como plegadoras y tor-
nos, donde se conforman piezas y elementos
estructurales de las aeronaves, también pudi-
mos comprobar el funcionamiento de su cabina
de pintura presurizada.

A continuación, en el taller de elementos
hidráulicos, donde fuimos recibidos por Antonio
Granados (personal laboral del Ejército del Aire),
que es también profesor del Instituto Miralbueno,
y mecánico del Real Aeroclub de Zaragoza, e
imparte asignaturas de nuestro mismo título,
quien nos mostro diferentes elementos hidráuli-
cos del “Hércules”, como el freno del tren de ate-
rrizaje o los actuadores hidráulico de los mandos
de vuelo, así como el funcionamiento del banco
de pruebas de elementos hidráulicos.

Posteriormente, recibimos por parte del
Capitán Bascón (piloto de Hércules), una pre-
sentación del T-10 “Hércules C-130”, que finalizó
en la cabina del mismo, donde los alumnos pu-
dieron preguntar acerca de los paneles de con-

trol y sistemas de las ae-
ronaves, todo lo que ne-
cesitaron, para aclarar
cualquier duda sobre los
módulos de Sistemas de
las Aeronaves, Constitu-
ción y Navegación y Es-
tructuras de las Aerona-
ves.

Continuamos con la visita,
ahora en el Ala 15, donde

SEGUNDA VISITA A LA BASE AÉREA
DEL EJÉRCITO DEL AIRE EN ZARAGOZA

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 10838

realizamos una pequeña parada para un café
rápido, donde nos hicieron saber de su interés
en las tareas y capacidades desarrolladas por
nuestra Academia de logística y nos interroga-
ron sobre la posibilidad de correspondernos
con una visita. Comenzamos con el taller de
mecanización y tratamiento de estructuras,
donde pudimos comprobar la cantidad de pe-
queñas piezas que pueden reparar y realizar,
mediante la mecanización, estampación y los
posteriores tratamientos térmicos, para darle a
los materiales las características adecuadas
para cumplir con su cometido, con los consabi-
dos requisitos de ligereza y resistencia que ca-
racterizan a los elementos empleados en las
aeronaves, también pudimos comprobar las
características físicas de los diferentes materia-
les empleados, como el aluminio, tungsteno,
berilio o titanio.

En los hangares del Ala 15, nos mostra-
ron las ultimas reparaciones estructurales que
habían realizado sobre un C-15 “F-18 Hornet”,
y desde allí pasamos al taller/laboratorio de En-
sayos no Destructivos (END), donde nos expli-
caron y demostraron el funcionamiento de los
diferentes métodos que emplean, para la detec-
ción temprana de poros y fisuras que puedan
causar daños estructurales, y por tanto afectar
a la seguridad del vuelo, los métodos como los
líquidos penetrantes de alta sensibilidad, visi-
bles solo iluminados por luz “negra”, líquidos
que deben de ser calibrados periódicamente
como si de un instrumento electrónico se trata-
se, corrientes inducidas, que pueden aplicarse
con un aparato portátil que permite no desmon-
tar la pieza de la aeronave para su comproba-
ción, o bien mediante partículas magnéticas, en
un banco de pruebas, al que no recomendamos
acercarse con un teléfono móvil, y también con
métodos basados en ultrasonidos, cuyas res-
puestas son comparadas con patrones, para
detectar discontinuidades o posibles variacio-

nes en la estructura interna de los elementos
estructurales. Hay que destacar que fue aquí
donde más tiempo invertimos, pues las explica-
ciones por parte de los expertos, fueron muy
completas, y surgieron múltiples cuestiones y
dudas por parte de alumnos y profesores.

Para finalizar la visita, nos dirigimos al
Edificio de Mando, donde nos despedimos del
General de la base, al que hicimos entrega de
un pequeño presente como detalle de nuestra
Academia, y en respuesta a la excelente ama-
bilidad y dedicación con la que nos han acogido
sus unidades, en las dos visitas realizadas
hasta ahora, quien lo agradeció, nos recalco su
disposición a colaborar con nuestra Academia,
y nos correspondió enviando recuerdos para
nuestro General, a quien según nos dijo tiene
gran aprecio.

El regreso a la Academia se produjo en
autobús, sin más novedades…bueno eso sí,
tuvimos un susto ya que el autobús tardó en
arrancar, y cuando lo hizo, no funcionaba el ai-
re acondicionado, pero tan instructiva resultó la
visita, que a los alumnos no les importó.

Como finalización del artículo, quiero des-
tacar la utilidad de estas visitas de carácter téc-
nico, por resultar altamente instructiva y muy
interesante para los alumnos y profesores de la
Academia, y también agradecer desde aquí el
excelente trato recibido por el personal de la
Base Aérea, en especial el Comandante Aram-
bilet, encargado de coordinar la visita, y a todo
el personal de gestión y talleres del Ala 31 y el
Ala 15.

CAP. D. JUAN JOSÉ DE LA NAVA GONZÁLEZ
ÁREA DE AERONAVES

ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 108 39

El pasado 29 de mayo tuvo lugar la visita
de cuatro profesores del Departamento Tecnoló-
gico al GRUPO TECNOVE, en Herencia (Ciudad
Real).

OBJETO

Visitar las instalaciones, así como el diver-
so material que fabrica la empresa, prestando
especial atención en este caso al que esta fabri-
ca para el Ministerio de Defensa, en su mayor
parte material móvil de campaña para maniobras
y misiones en el extranjero, dado que es el ma-
terial sobre el que los alumnos del Departamen-
to Tecnológico en su futuro profesional deberán
realizar tareas de mantenimiento.

EL GRUPO TECNOVE

Con más de veinticinco años de experien-
cia, es líder en España en fabricación de carro-
zados, transformación y acondicionamiento de
vehículos y ha ampliado su actividad empresa-
rial al ámbito de la señalética, el marketing digi-
tal, la construcción de campamentos y los servi-
cios de catering, mantenimiento de instalaciones
y consultoría agroalimentaria. Está formado por
nueve empresas especializadas en productos de
alta tecnología en los sectores de defensa, se-
guridad, sanidad, educación, telecomunicacio-
nes, transporte refrigerado, imagen corporativa y
servicios. Cuenta con sistemas de ingeniería y
producción capaces de aportar las soluciones
más avanzadas del mercado adaptadas a las
necesidades de cada cliente, y apuesta por la
investigación, el desarrollo y la innovación como
señas de identidad.

DESARROLLO DE LA VISITA

Los capitanes Ibáñez y Monteagudo, el
subteniente Gandolfo y el brigada Loren se des-
plazaron hasta Alcazar de San Juan la tarde del
28 de mayo de 2.014, para poder realizar la visi-
ta al día siguiente.

El día 29 de mayo de 2.014 a las 9:00 de
la mañana comenzó la visita al GRUPO
TECNOVE, acompañados por Tino Galván del
Departamento Servicios fueron recibidos por Pe-
dro Gómez (Director de fábrica), éste realizo una

presentación del grupo de empresas que confor-
man TECNOVE y a continuación dirigió la pro-
yección de un vídeo corporativo para dar una
visión de todos los sectores en los que trabajan.

Al disponer esta empresa de diferentes departa-
mentos que se encuentran en lugares distintos y
con actividades diferentes, en primer lugar se
visitó el departamento principal y que fue el ger-
men originario de la empresa, TECNOVE
VEHÍCULOS ESPECIALES, por ser el más anti-
guo se encuentra en una nave antigua en el cas-
co urbano de Herencia, donde se fabrica los di-
ferentes módulos personalizados portátiles, todo
esto mostrado y explicado por el Director de Fa-
brica y por Tino Galván, que fue la persona que
les acompañó y guio durante toda la visita.

VISITA AL GRUPO TECNOVE
ENSEÑANZA DE FORMACIÓN

MÓDULO DE DUCHAS CON
TERMO ACUMULADOR ELÉCTRICO

MÓDULOS DE COCINA
Y LAVAVAJILLAS CON CALDERA DE GAS

REVISTA PATIO DE ARMAS Nº 10840

AMBULANCIAS

En el momento de la
visita se encontraban
en la nave un lote de
ambulancias, práctica-
mente terminado su
proceso de fabricación,
y cuyo destino iba a ser
para el Ministerio de
Sanidad de Angola.

A continuación, para poder continuar con
la visita hubo que trasladarse a un polígono in-
dustrial, en una nave se encuentra el Departa-
mento de TECNOVE U.M.T.V. (Unidades Móvi-
les de Televisión), fueron recibidos por su Di-
rector de Producción, el cual mostró las instala-
ciones y unidades que fabrican, explicando cuál
era su procedimiento y fin. En este caso se de-
dican a la fabricación de las U.M.T.V. y de otros
tipos de vehículos especiales, puesto que debi-
do a la situación económica han sabido adap-
tarse a la demanda de otro tipo de clientes y
han sabido ser capaces de innovar.

Seguidamente la visita continuo por otra
nave diferente que alberga otro Departamento,
TECNOVE FIBERGLASS, el cual se dedica a
fabricar cajas frigoríficas e isotérmicas para ca-
miones, donde el Director de Producción de
este Departamento explicó y mostró el proceso

de fabricación y los diversos materiales y ma-
quinaria con la que trabajaban.

Posteriormente, la visita continuo en la
nave de TECNOSEÑAL, que se dedica a ase-
sorar, fabricar e instalar la imagen y señaliza-
ción solicitada por los clientes tanto en exterio-
res como interiores, también fabrican señaliza-
ción urbana, turística, vial hospitalaria, etc…

No fue posible visitar TECNOVE SECU-
RITY, puesto que a petición de algún cliente,
por temas de seguridad y confidencialidad no
les es permitido enseñar en lo que están traba-
jando a las visitas, así que lamentándolo Tino
Galván y Pedro Gómez, que como se ha men-
cionado fueron las personas de TECNOVE que
atendieron la visita, indicaron que ese era el
motivo de no poder permitir el acceso.

Así que una vez visto el Departamento de
TECNOSEÑAL se dio por acabada la visita a
este extraordinario grupo de empresas, en el
cual se percibe una gran profesionalidad de to-
do el personal y unas buenas relaciones perso-
nales entre empleados.

CONCLUSIONES

Se considera fructífera, interesante y
atractiva la visita, dado que se ha conocido ma-
terial muy diverso y de gran interés, se facilitó
documentación de los materiales que fabrican
para el Ejército de Tierra y sobre todo la dispo-
sición a facilitar en un futuro toda la que sea
necesaria. Las personas que atendieron la visi-
ta lo hicieron de una forma eficaz e hicieron que
la visita fuera muy cómoda y agradable, agra-
deciendo esto a Pedro Gómez, Director de Fá-
brica, y muy especialmente a Tino Galván. que
fue la persona que les acompañó y guio duran-
te toda la visita.

CAP. D. JOSÉ LUIS IBÁÑEZ SERRANO
JEFE DE ÁREA DE EQUIPOS

ENSEÑANZA DE FORMACIÓN

CAJAS FRIGORÍFICAS E ISOTÉRMICAS

REMOLQUE LIGERO REMOLQUE LIGERO

REVISTA PATIO DE ARMAS Nº 108 41

En La visita que realizamos a la potabilizadora
de Calatayud, nos mostraron, previa entrega de ves-
tuario de seguridad, los diferentes procesos a la que
se somete el agua traída desde el pantano de la
Tranquera para hacerla apta para el consumo hu-
mano.

Primeramente, y tras tener en cuenta las medi-
das de seguridad requeridas para entrar en las insta-
laciones, pudimos observar la automatización de los
sistemas, los cuales están informatizados para ges-
tionar toda la planta (tiempos de funcionamiento, to-

pes de capacidad de los diferentes depósitos de cada
proceso, etc.).

Lo siguiente fue acceder a los distintos estan-
ques, los cuales someten al agua a diferentes proce-
sos para hacer la misma apta para el consumo hu-
mano.

En primer lugar nos mostraron el proceso de
clarificación, el cual consiste en añadir al agua sales
de aluminio para coagular aquellos restos disueltos, y
así conseguir que se depositen más adelante en el
suelo de los estanques, destinados al proceso de
decantación.

Cabe recordar que en este punto estábamos
en el epicentro de las instalaciones, quedando las
piscinas de decantación justo debajo nuestro. La cul-
minación del proceso llegaría cuando el agua pasase
finalmente al estanque para proceder a su cloración,
en el cual se analizaban los niveles de cloro en el
agua.

CAP. D. JOSÉ LUIS IBÁÑEZ SERRANO

JEFE DE ÁREA DE EQUIPOS

VISITA A LA POTABILIZADORA DE CALATAYUD

ENSEÑANZA DE FORMACIÓN

VISITA A LA DEPURADORA DE CALATAYUD

En primer lugar, esta no es una visita para gen-
te con el olfato sensible. En nuestro paso por la depu-
radora lo primero que nos enseñaron fue la sala de
control, donde todos los procesos de la planta esta-
ban totalmente automatizados.

En las instalaciones había diferentes estan-
ques, cada uno de ellos destinado a un proceso dife-
rente.

Lo primero que hacen con las aguas residuales
es el desbaste/decantación, en el cual con una cu-
chara retiran los restos solidos depositados en el fon-
do de la piscina.

A continuación en la siguiente piscina se pro-
ducía la separación de grasas, la cual consistía en
separar la materia flotante con una pala, que barría
toda la piscina.

Seguidamente el digestor añadía al agua fango
en inyectaba aire, facilitando una proliferación de
bacterias aerobias las cuales digieren la materia or-
gánica presente en el agua.

En el siguiente proceso de depuración, se vuel-
ve a realizar un proceso de decantación, en el cual
las partículas disueltas en el agua se depositan en el
fondo por efecto de gravedad. El agua resultante de
la parte superior abandona el estanque mediante
unos orificios, incorporándose, mediante unos con-
ductos, al rio.

CAP. D. JOSÉ LUIS IBÁÑEZ SERRANO
JEFE DE ÁREA DE EQUIPOS

REVISTA PATIO DE ARMAS Nº 10842

Este edificio se encuentra en la Milla Digi-
tal de Zaragoza y la función principal del mismo
es hacer de vivero de empresas para favorecer
la aparición y crecimiento de las mismas, pero lo
que a nosotros nos interesaba de la visita era la
gestión energética y la obtención de la misma
haciendo uso de diferentes energías renovables.

El edificio contaba con una gran cantidad
de placas solares fotovoltaicas con las que pro-
ducía energía suficiente como para autoabaste-
cerse, al igual que tres molinos de viento en la
fachada del edificio. Los molinos
de viento tenían la peculiaridad de
ser de planta vertical y circulares,
por lo que no necesitaban tener
una orientación concreta para opti-
mizar su rendimiento al igual que
reducían al mínimo su nivel sono-
ro. En conjunto el edificio obtiene
unos 85.000 kw/h al año. De los
cuales sobran aproximadamente
unos 25.000kw/h al año, tras inver-
tir el resto en el sistema de climati-
zación e iluminación.

El edificio se beneficia ade-
más de un sistema de geotermia
que tiene instalado a unos seis
metros de profundidad y del que

obtiene energía geotérmica
por aire mediante unos tubos
de hormigón “tubos canadien-
ses” de unos 50 metros de
longitud y donde se produce
el intercambio de temperatu-
ra. También se vale de un lu-
cernario y diferentes trampi-
llas colocadas estratégica-
mente por todo el edificio para
poder tener así luz natural y
ventilación, obteniendo así un
ahorro extra.

Lo más curioso y a la vez más
simple es la colocación de
una cámara de aire que en-
vuelve todo el edificio, la cual
hacemos que se conecte o no
con otras estancias del edifi-
cio a nuestra conveniencia,
de tal manera que podemos

aislar al mismo de las condiciones meteorológi-
cas externas y de su temperatura o aprovechar-
las.

Como conclusión decir que en conjunto
tenemos un edificio con un consumo energético
muy bajo por sus sistemas de ventilación y aisla-
miento y con unos recursos energéticos propios
como para autoabastecerse sobradamente.

CAP. D. JOSÉ LUIS IBÁÑEZ SERRANO
JEFE DE ÁREA DE EQUIPOS

EDIFICIO BIOCLIMÁTICO ZARAGOZA
ENSEÑANZA DE FORMACIÓN

REVISTA PATIO DE ARMAS Nº 108 43

ENSEÑANZA DE FORMACIÓN

El día 4 de julio de 2014
tuvo lugar en las instalaciones
de la Academia de Logística el
acto de entrega de los certifica-
dos acreditativos de haber su-
perado el Cursillo de Primero-
sAuxilios a 58 alumnos/as per-
tenecientes al XVI Curso de
Cambio de Especialidad.

Este curso enmarcado
dentro de las actividades com-
plementarias para el citado
alumnado, ha sido impartido
por personal de la Cruz Roja de
la Asamblea Comarcal de Cala-
tayud, con la participación de
facultativos y profesionales de
la sanidad, licenciados en dere-
cho y voluntarios de la Cruz
Roja.

El cursillo, de carácter volunta-
rio, dio comienzo el día 3 de
febrero de 2014, y finalizó el
12 de junio, para completar el
total de las 40 horas de las que
consta.

El acto de entrega fue presidi-
do por el Ilmo. Sr. Coronel Jefe
de Estudios de la Academia de
Logística, D. Pedro Antonio
Linares García quien destacó
la importancia del mismo co-
mo un servicio a la sociedad y
en el que se contó con la pre-
sencia de la Presidenta de la
Asamblea Comarcal de la
Cruz Roja de Calatayud Dª
María del Carmen Colas Cam-
po y otros profesores del cursi-
llo.

Redacción

CURSILLO DE PRIMEROS AUXILIOS PARA
EL ALUMNADO DE CAMBIO DE ESPECIALIDAD

Como cada curso escolar, el pasado 25 de
junio los profesores y alumnos del Área de Hos-
telería del Departamento de Gestión de la Aca-
demia de Logística visitaron las instalaciones de
la casa ARPA (La Muela, Zaragoza), fabricante,
entre otros, de los remolques y contenedores de
cocina de campaña. Atendidos por el Director
Comercial -Sr. Pérez Barro- tuvieron la oportuni-
dad realizar la visita del taller de montaje y de la
exposición permanente en la fábrica. En esta
ocasión en el taller de montaje se estaban mon-
tando contenedores MC/2, con los que los alum-
nos ya habían trabajado en la Academia durante
el mes de junio, así como contenedores para
municiones. En la exposición permanente pudie-
ron ver diferentes módulos de un Hospital de
campaña, montados con contenedores y tien-
das, así como diversos remolques y contenedo-
res para alimentación y vida en campaña.

Redacción

VISITA A LA CASA ARPA

Cocina ARPA Interior del módulo de cocina

Contenedores de cocina

REVISTA PATIO DE ARMAS Nº 10844

Durante la semana del 07 al 11 de abril del
presente, la Compañía de Caballeros y Damas
alumnos pertenecientes a la XLI Promoción de
Especialistas del Ejército de Tierra (EMIES),
realizó en el Centro Nacional de Adiestramiento
y Maniobras de “San Gregorio” (Zaragoza), una
serie de actividades de Instrucción y Adiestra-
miento enmarcadas en su Plan de Estudios.

Dichas actividades comprendían el tiro con
Ametralladora Media (AMM) 7,62 mm. MG1, el
planeamiento y posterior establecimiento de un
Punto de Control tipo “Check Point”, el tiro indivi-
dual con el entrenador TR-90 y lanzagranadas
modelo C-90 junto con diversos recorridos topo-
gráficos a la brújula individuales.

Es de destacar la perfecta ejecución con-
seguida por parte de la toda la Compañía en el
lanzamiento del lanzagranadas C-90 en las in-
mediaciones de Valdehacer, donde todos los
alumnos lanzadores (siguiendo rigurosamente
una orden de tiro establecida), lograron impactar
con acierto en los blancos puntuales estableci-
dos, sin producirse ninguna interrupción.

El siempre espectacular tiro con la Ametra-
lladora Media (AMM) 7,62 mm. MG1 desde unos
asentamientos establecidos, contó esta vez con
la aportación de dos ele-
mentos adicionales; la pre-
paración previa (por parte
de las diversas escuadras)
de los pozos de tirador co-
rrespondientes a sus asen-
tamientos y el tiro con ame-
tralladora desde trípode a
la zona de blancos previa-
mente designada.

Las jornadas de Ins-
trucción y Adiestramiento
prácticas se completaron
con la realización de diver-
sos recorridos topográficos
diurnos y personalizados a
la brújula y la organización-
establecimiento de un pun-
to de control de paso obli-
gado para personas y
vehículos (“Check Point”)
en las inmediaciones del

área de vivac con el empleo de los vehículos
existentes.

En este último y haciendo un adecuado
uso del abundante material cedido por el Depar-
tamento de Policía Militar de la ACLOG, los
alumnos comprendieron por sí mismos, la impor-
tancia del empleo de esta herramienta de control
en las diversas zonas de operaciones.

CTE. D. VÍCTOR MANUEL LÓPEZ DÍAZ

EJERCICIO DE I/A LA XLI PROMOCIÓN
INSTRUCCIÓN Y ADIESTRAMIENTO

REVISTA PATIO DE ARMAS Nº 108 45

Ciento cuarenta y tres componentes de la
Academia de Logística (ACLOG); acompañados
por el Director de Enseñanza, Instrucción, Adies-
tramiento y Evaluación, general Mariano Bayo;
realizaron el pasado 19 de mayo una marcha
por el Parque Natural de la Dehesa del Monca-
yo, entre Cueva de Ágreda (Soria) y la Fuente
de los Frailes (Zaragoza), con el fin realizar una
marcha de endurecimiento.

En la marcha participó personal encuadra-
do en los órganos de dirección y apoyo de la
ACLOG, así como la compañía de la XL promo-
ción de Enseñanza Militar para el Ingreso en la
Escala de Suboficiales (126 alumnos y 9 CU-
MA,s).

Desde el punto de salida hasta la cima hu-
bo que superar un desnivel de 1.000 metros, con
un recorrido que discurrió entre hayas, ginestas,
sabinas rastreras y enebros.

Una vez en el pico de San Miguel, el gene-
ral Bayo dirigió unas palabras a los alumnos feli-
citándoles por su alto grado de preparación, ha-
ciendo hincapié en la importancia del trabajo y
esfuerzo diario. También les animo ante la recta
final del curso y les transmitió el continuo interés
de nuestro GE JEME por la evolución de los
alumnos que completan los nuevos planes de
estudios.

El Macizo del Moncayo se encuentra entre
las Comunidades de Castilla León y Aragón, for-
mando parte de la línea fronteriza entre Soria y
Zaragoza. Está catalogado como Parque Natural
y su punto más alto lo encontramos en el pico de
San Miguel con 2316 metros.

EL DIRECTOR DE ENSEÑANZA SUBE
AL MONCAYO CON LA ACADEMIA DE LOGÍSTICA

INSTRUCCIÓN Y ADIESTRAMIENTO

REVISTA PATIO DE ARMAS Nº 10846

Organizado por el
Grupo Atenea, el 1er
Congreso Nacional “La
Logística de la Defensa”
se celebró en el CESE-
DEN (Madrid) los pasados
días 8 y 9 de abril. Dirigido
a personal del Sector De-
fensa y Administración
Pública y de la empresa y
el sector privado, en el
mismo han participado
oficiales representantes
de los tres Ejércitos, la
DGAM y el EMACON junto a representantes de diver-
sas empresas relacionadas con el sector de la defen-
sa. Por parte de la ACLOG asistieron el General Di-
rector, un Tcol de la Jefatura de Adiestramiento y
Doctrina y un Tcol de la Subdirección de Funciones
Logísticas. Entre los objetivos perseguidos por el
Congreso destacan los siguientes:

• Compartir información que ayude a desarrollar
una mejor disposición logística de las Fuerzas
Armadas mediante la aplicación de diferentes
tecnologías especializadas en este campo.

• Crear un foro de encuentro entre los mandos y
técnicos de los diferentes servicios logísticos de
las FAS, con las empresas que fabrican, desarro-
llan o integran sistemas para este sector.

El Congreso se desarrolló en base a una serie
de mesas redondas sobre diversos temas relaciona-
dos con la Logística militar en las que tras unas bre-
ves ponencias de quince minutos se abrió un turno
de preguntas para los asistentes.

Además de las mesas redondas, se impartie-
ron dos conferencias sobre “Análisis y tendencias en
la Logística militar” e “Ingeniería de sistemas, direc-
ción y gestión de programas”. De especial interés
resultó la conferencia “Análisis y tendencias en la
Logística militar” impartida por el Almirante Jefe del
Apoyo Logístico de la Armada (JAL) en la que se
destacaron los siguientes aspectos relativos al futuro
de la Logística militar:

− El enfoque más conservador en lo relativo a la
externalización debido a las drásticas reduccio-
nes presupuestarias (sobre todo en el capítulo 2).

− La pérdida de capacidades del personal militar
propio como consecuencia del proceso de exter-
nalización.

− La necesidad de incrementar la actuación conjun-
ta de los Ejércitos siendo la Secretaría de Estado

de Defensa el elemento coordina-
dor de la logística conjunta y mar-
co financiero a nivel Ministerio.

− La conveniencia de impulsar la
contratación centralizada cuando
redunde en un beneficio económi-
co y sin perjuicio del perceptor
último del servicio.

− La conveniencia de potenciar
el uso compartido e integrado de
los sistemas de gestión logística
de los diferentes Ejércitos.

De las mesas redondas merece
destacar las siguientes por su interés para la Logísti-
ca en el marco del Ejército de Tierra:

1. MANTENIMIENTO BASADO EN LA CONDICIÓN:

El sistema de mantenimiento basado en la con-
dición, utilizado de forma habitual en el mantenimien-
to de plantas de propulsión de buques y aeronaves,
presenta dos importantes ventajas de gran interés
tanto operativo como de economía de medios y per-
sonal de mantenimiento:

− Reduce al mínimo los períodos de tiempo en el
que el material se encuentra operativo con motivo
de la realización de operaciones de mantenimien-
to preventivo.

− Ahorra tiempo y medios en aquellas revisiones
periódicas que pudieran evitarse debido al buen
estado de funcionamiento del equipo

Con el fin de llevar a cabo su futura implemen-
tación en los vehículos del Ejército de Tierra, se es-
tán llevando a cabo una serie de acciones:

• Definición de los parámetros a considerar para
aquellos componentes seleccionados para cada
vehículo y de sus gráficas normales de funciona-
miento (PCMVR El Higuerón). En la realización
de dicha tarea se están planteando una serie de
dificultades relativas a la gran variedad de mode-
los de vehículos existentes y a la falta de colabo-
ración por parte de las marcas fabricantes.

• Diseño de un dispositivo que registre los paráme-
tros de funcionamiento de aquellos componentes
del vehículo que se consideren y que permita el
volcado de los datos para poder ser comparados
con los estándares normales de funcionamiento
(ITM).

El objetivo final a lograr a medio-largo plazo
sería el de “sensorizar” los vehículos de forma que el
mantenimiento de sus componentes principales se
realizase cuando se estime que la degradación de su

I CONGRESO NACIONAL
LA LOGÍSTICA DE LA DEFENSA

LOGÍSTICA

REVISTA PATIO DE ARMAS Nº 108 47

funcionamiento se encuentra en el margen de unos
parámetros previamente definidos que ya llevarían
incorporados los adecuados márgenes de seguridad.

2. GESTIÓN DE TRANSPORTE, TRAZABILIDAD

Y LOGÍSTICA INVERSA:
Dentro de la logística actual cada vez más glo-

balizada y compleja, el concepto del seguimiento de
recursos está alcanzando una importancia cada vez
más acusada. En esta dirección y bajo la dirección de
la División de Logística del EMACON se ha desarro-
llado el Sistema de Seguimiento de Recursos Logísti-
cos (SSRL). Dicho sistema, basado en arcos lectores
de RFID estratégicamente desplegados, proporciona
información sobre la situación de los materiales a lo
largo de la cadena de suministro. Para ello, dichos
materiales (contenedores, vehículos y equipo) deben
de estar provistos de las correspondientes etiquetas
RFID de identificación y estar convenientemente re-
gistrados en la aplicación informática diseñada que
puede correr por redes tanto seguras como no segu-
ras.

Entre las ventajas del sistema se encuentra el
hecho de ser compatible a nivel de los tres Ejércitos
e incluso, según se ha comprobado en diversos ejer-
cicios, ser capaz de integrarse en el Sistema de Se-
guimiento de Recursos OTAN. En la actualidad, el
sistema sólo proporciona una lectura de la posición
del material al pasar por los arcos lectores de RFID y
dentro de su radio de cobertura por lo que no es posi-
ble el seguimiento en tiempo real (vía satélite o celu-
lar) de su posición cuando la carga se encuentra en
tránsito entre dos de dichos arcos.

3. CENTRO DE GESTIÓN DE LA DISTRIBUCIÓN:
Por parte del Coro-

nel Jefe del CGD se reali-
zó una breve exposición
sobre la organización y las
funciones del CGD, ór-
gano encargado del abas-
tecimiento de los recursos
de Clase I, II, III, V, VII y
IX. En ella destacó el he-
cho de que la gestión cen-
tralizada de los stocks
(mediante la constitución
de un almacén virtual úni-
co) y la optimización multi-
escalón de los mismos, ha
supuesto un importante
ahorro debido a la reduc-
ción del inventario en los
almacenes intermedios.

Actualmente la toma de decisiones en la ges-
tión del stock se realiza de forma centralizada y es el
CGD quién asigna a cada almacén físico el suminis-
tro del stock directamente a las UCO, s peticionarias
en función de las disponibilidades en cada momento.

La tendencia a la centralización ha continuado con la
creación de los Centros de Gestión del Transporte y
el Mantenimiento. Dentro de la misma ponencia inter-
vino la Ingeniero Jefe del Área de la Cadena de Su-
ministro de ISDEFE quién expuso las diferentes apli-
caciones que se han creado de forma expresa para
cada uno de los recursos objeto de gestión.

Entre las conclusiones más importantes que se
pueden extraer de las dos jornadas de conferencias y
mesas redondas merecen destacarse las siguientes:

• Ausencia de criterios conjuntos en la gestión
logística por parte de los Ejércitos, ya que ca-
da uno de ellos usa unos procedimientos y herra-
mientas de gestión diferentes a los del resto.

• Está previsto que aunque la tendencia a la ex-
ternalización va a continuar, el actual escena-
rio presupuestario puede hacerle perder inten-
sidad. El proceso de externalización ha su-
puesto la pérdida de algunas capacidades con
las que antes contaba el personal militar y que
resultan difíciles de recuperar.

• La tendencia a la centralización, tanto en las
adquisiciones como en la gestión de los re-
cursos logísticos, ha proporcionado unos im-
portantes ahorros económicos y está previsto
que continúe en un futuro.

• El mantenimiento basado en la condición se
presenta como la principal tendencia en el
mantenimiento de vehículos a medio-largo
plazo.

• La cada vez mayor complejidad y el carácter glo-
bal de la cadena de suministros hacen necesario
contar con un eficaz sistema de seguimiento de

recursos que sea com-
patible no sólo a nivel
conjunto sino también
con el sistema de se-
guimiento de recursos
de los países aliados.
Dada la importancia y la
actualidad de los temas
tratados, se pretende dar
continuidad a tan intere-
sante iniciativa y ya está
previsto que la segunda
edición del Congreso de
Logística de la Defensa
se celebre en el marco de
la feria HOMSEC que se
llevará a cabo en Madrid
el próximo año 2015.

TCOL. D. CARLOS LÓPEZ SOLER

ANALISTA JAD

LOGÍSTICA

REVISTA PATIO DE ARMAS Nº 10848

El día 6 de marzo se
celebró en hotel NH Euro-
building de Madrid el XIII
Congreso Internacional y
Feria Profesional Ex-
poeLearning, organizado
por la Asociación de Em-
presas de Formación Onli-
ne (AEFOL), al que asis-
tieron más de 200 profe-
sionales de Europa, Estados Unidos y Latino
América. Simultáneamente se celebró una feria
profesional, en la que 35 firmas relacionadas
con la formación online mostraron sus noveda-
des a los participantes.

Durante el congreso, cuya temática central
era “El futuro del eLearning”, se realizaron diver-
sas ponencias y presentaron casos prácticos
sobre la experiencia en eLearning de diversas
organizaciones, entre ellos, la ponencia con el
título “La experiencia en eLearning del Ejército
de Tierra Español” realizada por la Subdirección
de Enseñanza a Distancia de la ACLOG.

En las ponencias se trataron temas rela-
cionados con las TIC, la sociedad de la informa-
ción y el conocimiento, técnicas de gamificación
aplicadas al aprendizaje (uso de dinámicas pro-
pias de los juegos con fines educativos), univer-
sidades corporativas y neuromárketing, pero, sin
duda, la ponencia más atractiva por la actualidad
y novedad de su contenido, fue la realizada por
las empresas ISIT eLearning y MundoGlass en
la que presentaron las Google Glass y su aplica-
ción en contextos educativos.

Google Glass es un dispositivo similar a
unas lentes que permite reproducir imágenes
creadas por ordenador sobre un display muy
cercano a los ojos, o directamente en la retina,
abarcando todo el campo de visión del usuario
con lo que se consigue su inmersión en el am-
biente (realidad virtual). La principal pretensión
de Google es mostrar en el display la informa-
ción disponible en un teléfono inteligente o
smartphone e interactuar mediante la voz, lo que
permitirá tener libres las manos.

El producto fue lanzado en 2013 y en ma-
yo de 2014 está disponible una versión para

desarrolladores; algunos
fallos han retrasado el lan-
zamiento al gran público
hasta 2015. El ejército de
los Estados Unidos ya ha
desarrollado una aplica-
ción militar para Google
Glass.

Algunas características
destacables de este dispositivo son:

•Peso de 35 gramos.
•Display equivalente a una televisión de 25

pulgadas a 2,5 metros de distancia.
•Sistema operativo Android (versión por deter-

minar).
•Cámara que permite tomar fotografías (5 MP)

y grabar vídeo (720 p).
•Reproducción de audio mediante un sistema

de conducción directa a los huesos cercanos al
oído.

•Touchpad. Superficie táctil en el costado que
permite controlar el dispositivo mediante el des-
plazamiento del dedo por el sensor.

•Wifi y Bluetooth.
•GPS.
•Capacidad de almacenamiento de 12 Gb

(ampliables a 16 Gb en la nube).
•Batería con una autonomía de 24 horas.
•Posibilidad de montar cristales graduados y

elegir entre varias monturas.
•Puerto micro USB.
•Giróscopo y acelerómetro de 3 ejes. Para

medir la rotación y velocidad de los movimien-
tos.

•Sensor de pestañeo. Mediante una fuente
infrarroja, detecta el pestañeo y su frecuencia
con la finalidad de controlar algunas funciones
del sistema operativo, como por ejemplo, tomar
una fotografía.

•Sensor de proximidad. Mediante una fuente
infrarroja detecta objetos próximos. Este sensor
permite calcular la luz ambiente para ajustar el
nivel de brillo de la pantalla y se puede utilizar
para detectar si las manos del usuario están

EXPO eLEARNING 2014:
PRESENTACIÓN DE GOOGLE GLASS

LOGÍSTICA

REVISTA PATIO DE ARMAS Nº 108 49

frente al cristal y activar, por ejemplo, los co-
mandos gestuales.

Respecto al uso del dispositivo, en primer
lugar los usuarios deben inclinar hacia arriba la
cabeza un ángulo previamente establecido y, a
continuación, mediante la voz, ejecutar el co-
mando “Ok glass!”. Posteriormente, es posible
ejecutar otros comandos como por ejemplo:

• Take a picture! (haz una foto)
• Record a video! (graba vídeo)
• Google! (para iniciar una búsqueda)
• Send a message to…! (Enviar mensaje

a...)
• Make a call/videocall to…! (Hacer una

videollamada)

Respecto a su uso educacional, algunas
interesantes posibilidades de este dispositivo
son las siguientes:

• Retransmitir y grabar en tiempo real la
imagen y audio que están siendo capta-
dos. Ya se ha utilizado por cirujanos en
intervenciones quirúrgicas retransmitidas
a estudiantes, montañeros en cursos de
técnicas de escalada, etc. En nuestro
país, la escuela de pilotos Adventia, cen-
tro adscrito a la Universidad de Salaman-
ca, fue pionera en el mundo en realizar en
marzo de 2014 un vuelo con las Google
Glass con la finalidad de mejorar la segu-
ridad de los aprendices. En concreto, su
principal ventaja es que permite a los pilo-

tos consultar datos en vuelo sin soltar los
mandos del avión, lo que según los estu-
dios permitirá reducir en un 32% los acci-
dentes originados por un error del piloto.

• Realidad aumentada. Se puede definir
como la visión, mediante un dispositivo
tecnológico, de un entorno del mundo real
combinado con elementos virtuales para
la creación de una realidad mixta en tiem-
po real (Wikipedia). Mediante esta emer-
gente y potente funcionalidad es posible
que un estudiante observe un motor y,
ante una avería previamente detectada,
que Google Glas le indique la pieza que
debe ser sustituida y el procedimiento de
desmontaje y reemplazo.

• Uso de aplicaciones y servicios de Goo-
gle, como Google Maps, Google+, Gmail,
etc.

• Realizar multi-videoconferencia: mediante
el servicio Hangouts de Google+ o Skype
que son aplicaciones que permiten con-
versaciones en grupo mediante audio,
vídeo y chat de texto, además de compar-
tir documentos.

• Navegación por Internet.

Las Google Glass son un dispositivo del
que habrá que observar su evolución, entre
otras cuestiones, porque sus posibilidades en
contextos educativos son significativas e infini-
tas.

TCOL. D. ÁNGEL LÓPEZ GARCÍA
CAP. D. JOSÉ ANTONIO MAYORAL LLORENTE

LOGÍSTICA

REVISTA PATIO DE ARMAS Nº 10850

Los valores los cuales, en nuestras
Fuerzas Armadas conforman y son un
valor primordial, como el propio liderazgo
el cual es un concepto que aún hoy en
día atrae la atención de las organizacio-
nes ya sean militares o civiles, las cuales
siguen investigando por qué este fenó-
meno llamado LIDERAZGO, ha supuesto
siempre un detonante multiplicador para
la unidad en la que se ha dado, siendo
así de esta forma un facilitador de las di-
versas operaciones que se han desarro-
llado.

Es obvio comentar que para
nuestras Fuerzas Armadas, los va-
lores constituyen la principal razón
de su existencia como institución
básica de la nación, de acuerdo
con su principal misión que no es
otra, que la de garantizar la liber-
tad y la independencia de la socie-
dad a la que sirven.

Esta nuestra profesión nos
exige una gran entrega y sacrificio,
nos exige dar y no pedir, colaborar
sin pedir nada a cambio, estar al
lado del compañero siempre que
nos necesite y saber cuándo nues-

tro objetivo, debe de ser el
objetivo de mi grupo.

Por este motivo, el principio
de jerarquía es esencial, eso
todos lo sabemos. La organi-
zación militar constituye un
cuerpo ordenado, en el que
todos sus miembros coopera-
mos eficazmente en la conse-
cución de un fin común.

El principio de jerarquiza-
ción, se realiza en el orden
jerárquico, que es lo que de-
fine la situación relativa entre
nosotros los militares, en
cuanto concierne a mando,

obediencia y responsabilidad. La conside-
ración, desde la ética, de la jerarquiza-
ción ha de hacer referencia, de una par-
te, al ejercicio del mando y, de otra par-
te, a la subordinación y obediencia, que
pueden resumirse diciendo que se trata
de mandar con responsabilidad y de obe-
decer lo mandado creyendo firmemente
en esa orden dada.

He aquí donde salen a relucir las vir-
tudes militares. La vocación de la mili-

LA FORMACIÓN EN LIDERAZGO
DEL SUBOFICIAL ACTUAL

CARTAS DEL SUBOFICIAL MAYOR

REVISTA PATIO DE ARMAS Nº 108 51

cia. Esta siempre se ha sustentado, y
debe seguir haciéndolo, sobre unos ci-
mientos conformados por unas virtudes
y unos valores que tienen su correlación
en el compromiso de servicio que consti-
tuye su ética profesional. Dicha vocación
se manifiesta en su comportamiento an-
te cualquier situación en que pueda ha-
llarse, por delicada que esta sea.

Es por eso que este LÍDER de hoy,
de este pleno siglo XXI debe de estar
formado no solamente en sus capacida-
des técnicas, sino que también en la for-
mación de aquellos primeros mandos, de
mandos directos los cuales van a traba-
jar con pequeñas unidades, para conse-
guir de una forma directa conseguir el
objetivo del grupo antes que el personal.

Este Liderazgo de las unidades mi-
litares es siempre un valor en alza y crí-
tico, el cual no está exento de unas
grandes dosis de capacidades persona-
les, llenas todas ellas de unas grandes
habilidades sociales y humanas y por su-
puesto de unos valores morales, como
antes he mencionado.

Estas letras humildes, solamente
pretenden que cuando sean leídas por
nuestros alumnos de la Enseñanza Mili-
tar de Ingreso en la escala de Suboficia-
les (EMIES), les haga pensar detenida-
mente, en lo que significa en este tiem-
po ser Militar, ser Suboficial, ser SAR-
GENTO.

Los valores como decía nuestro Te-
niente General Jefe del MADOC, Excmo.
Sr. D. Alfredo Ramírez Fernández, en
una entrevista que se le realizó hace
unos meses, como titular decía: “LOS
VALORES DEL EJÉRCITO NO SE HAN
QUEDADO POR EL CAMINO, NO CA-
DUCAN”.

Es cierto que nuestro actual Líder,
debe de ser y es, un joven en el que con
una excelente preparación técnica y hu-
mana, consigue con su equipo entusias-

mar y arrastrar fácilmente a todos sus
subordinados, más allá de lo que es exi-
gible. Es cierto y todos ellos lo saben,
que para ser Líder nuestra Institución lo
va a legitimar y acreditar, y posterior-
mente debe de luchar y trabajar para
que él, consiga la adhesión, entusiasmo
y confianza de todos y cada uno de sus
subordinados. Con la única tarjeta de
visita que son, sus valores morales, la
fortaleza en este importante campo de
los valores hará sin ninguna duda un
aliado fiel para poder en el siguiente pa-
so, conseguir los objetivos marcados por
la Organización.

CARTAS DEL SUBOFICIAL MAYOR

MIGUEL COS REX
SBMY DE LA ACADEMIA DE LOGÍSTICA

REVISTA PATIO DE ARMAS Nº 10852

PASADO Y PRESENTE DE LA
COMPAÑÍA DE MAR DE CEUTA

A las siete de la tarde del 21 de agos-
to de mil cuatrocientos quince, el ejército
portugués, al mando de su Rey Don Juan
I, con 20.000 hombres de armas y 30.000
remeros, a bordo de más de 250 velas,
habían consumado aquella hazaña históri-
ca en el transcurso de doce horas de sol,
la reconquista de Ceuta, la primera ciudad
que había perdido la Hispania visigoda del
Rey Don Rodrigo.

El 2 de Septiembre del mismo año, el
Rey con su ejército pone rumbo a Portu-
gal, dejando al mando de Ceuta y de
2.700 hombres, como Primer Gobernador,
al Conde D. Pedro de Meneses, verdadero
fundador y organizador de una nueva ciu-
dad y creador de la Compañía de Mar.

Sería a Don Bartolomé Alonso a quien
se le encomendaron los 350 hombres
“gentes de mar”, las cuatro galeras y la
galera real, así como
el Puerto del Rey, lu-
gar donde se encon-
traban las galeras, y
donde se cree que
quedó constituida la
primitiva “Compañía
de Mar” de Ceuta.

PRIMERA ÉPOCA
CREACIÓN Y
PRIMERAS VICISITUDES

(1415-1437)

La Unidad era mandada por el
“Alcayde de las Puertas del Mar” o
“Alcayde de la Mar” que era la denomina-
ción que se le daba al Jefe de las “gentes
de mar” y con las misiones de “gobernar
de la ribera”, “abrir y cerrar las Puertas del
Mar” y “tener en cuenta todo lo que por
ellas pasaba” o sea, mando, control y se-
guridad de la costa ceutí.

Su composición era de 50 marineros
y 250 remeros que componían la tripula-
ción de gente de mar, encargada de las
maniobras de navegación y boga de los
barcos, bajo la dirección de un Alcaide (en
las grandes galeras), o un Arráez o Cómi-
tre (capitán o patrón de barco) en las fus-
tas más pequeñas. A bordo iban embarca-
das las unidades combatientes de hombres
de armas, escuderos y ballesteros princi-
palmente. El personal de la Compañía se
encuadraba formando las siguientes dota-
ciones por embarcación: la galera real 1
Alcaide, 12 marineros, carpinteros y clari-
nes, con 180 remeros y sirvientes; en
cuanto al resto de galeras 1 Arráez, 5 a 10
marineros y timoneros, y 30 remeros.

En cuanto a las embarcaciones dire-
mos que contaban con una galera real, tri-
rreme (tres filas de remos por banda), y
cuatro galeras también denominadas fus-
tas con una sola fila de remos por banda.

Respecto a las instalaciones maríti-
mas contaban con el Puerto del Rey situa-
do en la actual Factoría Naval (frente a la
Rampa de Abastos) y las Atarazanas en la
Playa de San Amaro.

LA COMPAÑÍA DE MAR DE CEUTA
LOGÍSTICA

La escultura de Pedro
de Meneses, primer
Gobernador de Ceuta

Ceuta desde el
mirador de Isabel II

REVISTA PATIO DE ARMAS Nº 108 53

Las misiones que se le encomiendan
en esta época fueron:

− las de mantener el enlace y realizar
el correo marítimo con la Península,

− la represión de la piratería (que se
amparaba en una costa escarpada),

− la vigilancia y protección de la mis-
ma, la realización de operaciones
conjuntas tierra-mar,

− la ejecución de operaciones de corso
para dificultar la navegación enemiga
y su comercio marítimo por el Estre-
cho,

− la provisión de pertrechos y basti-
mentos a la ciudad y realizar la carga
y descarga de los buques llegados a
la plaza,

Para lo cual la Compañía de Mar de-
bía tener siempre bien aparejadas las fus-
tas, jabeques y bergantines y cuantos
hombres de mar, remeros y marineros,
fueran necesarios.

LA COMPAÑÍA DE MAR
EN LA ÉPOCA LUSITANA
DE CEUTA

(1437-1580)

En esta época se abandonó la Almina
y limitó el perímetro fortificado, reducién-
dose la fortaleza de Ceuta a un cuadriláte-
ro comprendido entre lo que posterior-

mente sería el foso marítimo y el foso se-
miseco de la Almina. Se construirán los
baluartes, murallas reales y el foso maríti-
mo occidental.

La denominación del Jefe de la uni-
dad sigue manteniéndose “Alcayde de las
Puertas del Mar” o “Alcayde de la Mar” así
como sus misiones incrementándosele la
de mandar en tierra a los Patrones y resto
de la “gente de mar”, y ser el responsable
marítimo de Ceuta ante la autoridad del
Capitán-Gobernador.

Su composición así como la de la
guarnición se vio reducida a 1/3 con lo
cual la Compañía sobrepasaba en poco el
centenar de hombres distribuidos entre 4
Patrones de Bergantines, entre 20 y 40
marineros y 80 remeros

En cuanto a las embarcaciones dire-
mos que contaban con 4 Bergantines
(buque de dos mástiles con velas cuadra-
das, armado con diez o doce cañones),
con 10 bancos por banda (puestos de re-
meros).

Respecto a las instalaciones maríti-
mas (Puerto del Rey, de las Cisternas y las
Atarazanas) se abandonan, y se trasladan
a otros nuevos muelles y almacenes situa-
dos en ambos fosos (Albacar, Almina, Sar-
dina y Rivera), constituyéndose el puerto
del Albacar como único utilizable.

Sigue manteniendo las mis-
mas misiones que se le en-
comendaron en la época an-
terior, si bien las operacio-
nes de corso quedarán redu-
cidas a la mínima expresión,
por el cese del comercio en-
tre Fez y Granada y la repre-
sión de actos piráticos, aun-
que no desaparece, por el
relevo de corsarios turcos en
el Mediterráneo, disminuye
igualmente, sobre todo, des-
pués de la batalla de Lepan-
to en 1571.

LOGÍSTICA

Vista aérea de Ceuta

REVISTA PATIO DE ARMAS Nº 10854

LA COMPAÑÍA DE MAR
HISPANO-PORTUGUESA
BAJO DOMINIO
DE LOS AUSTRIA

(1580-1700)

La Corona de Felipe II trajo consigo
la unión de España y Portugal (año 1581)
durante los siglos XVI y XVII, los miem-
bros de la Compañía de Mar son emplea-
dos, como expertos conocedores de la
costa, para guiar a la Escuadra española
en la toma del Peñón de Vélez de la Go-
mera y del Peñón de Alhucemas, siendo
esta Unidad la responsable de su posterior
aprovisionamiento. Gran éxodo de pobla-
ción hacia la Almina.

El “Alcaide de la Mar”, “Alcaide de
Mar” o “Capitán de Mar y Guerra” serán
las sucesivas denominaciones que se le
den al Jefe de la Compañía, continuando
con sus misiones inmutables durante este
periodo, sigue ejerciendo el mando de to-
da la Gente de Mar, Arráez, Patrones, ca-
lafates, Marineros, etc... y cuando el Go-
bernador lo estime conveniente, la capita-
nía del navío asignado para una determi-
nada operación bélica y resto de la “gente
de mar”, y ser el responsable marítimo de
Ceuta ante la autoridad del Capitán-
Gobernador.

Su composición nuevamente se
verá disminuida pero por considerarse
solamente a los Arráez, Patronos, Ca-
lafates y Marineros como personal de
la Compañía con lo cual no sobrepasa-
rá el número de 60 el de marineros,
no considerándose como personal de
la misma el encargado de la boga
(remeros).

En cuanto a las embarcaciones al
final de la época contaban con 1 Ga-
leota de 22 bancos por banda,
(embarcación de mayor porte) y 1
Saet ía y 2 Barcos Luengos
(embarcaciones menores).

Respecto a las instalaciones maríti-
mas prácticamente durante toda la época
permanece en activo el Puerto del Albacar,
pero al construirse una dársena nueva en
la Almina y como consecuencia del asedio
de 1665 se abandona el Albacar quedando
solamente en uso el de la Almina.

Sigue manteniendo las mismas mi-
siones que se le encomendaron en las
épocas anteriores, si bien aparece una
nueva en todo este periodo: el rescate y
ayuda en los naufragios.

LOGÍSTICA

Felipe II por Sofonisba Anguissola

REVISTA PATIO DE ARMAS Nº 108 55

LA COMPAÑÍA DE MAR EN
UN SIGLO DE PROFUNDAS Y
TRASCENDENTALES REFORMAS

(1700-1800)

Se crea el Tercio Fixo de Ceuta, com-
puesto por la Compañías de Artilleros, Mi-
nadores y de Mar, denominadas genérica-
mente de Dotación de Plaza, pocos años
después el tercio cambiaria de nombre por
el de regimiento Fixo de Ceuta y las Com-
pañías se separan administrativa y orgáni-
camente de él.

Recibe el nombre de “COMPAÑÍA
DE MAR DE CEUTA”, por Real Reglamen-
to de 9 de Diciembre de 1741, y sus pri-
meras ordenanzas por Real Reglamento de
10 de Noviembre de 1745.

El “Capitán de Mar y Guerra”,
“Capitán de Galeota” Jefe de la Compañía,
pasa a denominarse Capitán del Puerto y
de la Compañía de Mar en esta época pier-
de el mando en tierra hasta la reorganiza-
ción e independencia total de la Compañía
de Mar, recupera el mando absoluto sobre
toda la gente de mar de Ceuta, en cual-
quier situación.

Su composición a partir de 1745 va a
cambiar radicalmente y la Compañía de
Mar se configurará con unas característi-
cas que permanecerán prácticamente in-
variables el resto de su Historia: 1 Alcaide
-Capitán que manda el Puerto y la Compa-
ñía de Mar, 5 Patrones (de barco) 5 Cala-
fates (1 Maestro Mayor), 2 Herreros, 1 So-
nador de Herrero, 1 Mozo, 1 Tonelero y un
número variable de Soldados-Marineros
(60 en 1694 y 140 en 1797).

En cuanto a las embarcaciones en es-
ta época hay gran variedad en cuanto al
número y el tipo de embarcaciones desta-
cando Lanchas Reales, Navíos Turcos, Fra-
gatas, Gabarras, Navíos, Galeotas, Jabe-
ques Navichuelos, Saetisas, Bergantines
Gaditanos, Navíos ingleses, Galeras, Lim-
parotas, embarcaciones menores y barqui-
llas.

Tomando como referencia la mitad
del siglo podemos ver que en 1751 la flota
de Ceuta estaba formada por el Barco de
la Plaza “San Zenón”, el Barco “La Reina
Ana”, 1 Limparota, 1 Lancha Real y 1 Ja-
beque “San Fernando”, además de un nú-
mero indeterminado de embarcaciones
menores, tales como, barcazas, gabarras
y barcas pescadoras

Respecto a las instalaciones maríti-
mas prácticamente durante toda la época
permanece en activo el Puerto del Foso de
la Almina como puerto principal de la Plaza
y como auxiliares se recuperan el de el Al-
bacar, San Amaro y Cisternas (antiguo del
Rey) en la costa norte, y Salchal, Sardina
y Rivera como puertos naturales en la cos-
ta sur.

Sigue manteniendo las mismas mi-
siones que se le encomendaron en las
épocas anteriores, si bien aparece una
nueva conjunto de misiones:

− Transporte de Tropas y Artillería a los
Presidios Menores (Melilla, Peñón de
Vélez y Alhucemas) para refuerzo o
relevo de su guarnición.

− Protección de convoyes marítimos en
su aprovisionamiento a Ceuta.

− Abastecimiento masivo de trigo a la
Plaza.-Transportes de Artillería y mu-
niciones a otros puntos de la Penín-
sula.

− Mantenimiento del enlace y abasteci-
miento a Ceuta, forzando los blo-
queos marítimos.

− Ataque a los barcos enemigos en sus
mismos puertos o bases.

− Incursiones en territorio enemigo pa-
ra adquirir información.

− Vigilar y mantener el aislamiento, co-
municación, abastecimiento e infor-
mación de la Plaza en tiempos de
peste.

− Colaboración en el desembarco de
tropas y pertrechos en el Puerto ceutí
(antecedente de los actuales Prácti-
cos de Puerto).

LOGÍSTICA

REVISTA PATIO DE ARMAS Nº 10856

LA COMPAÑÍA DE MAR
EN EL REVOLUCIONARIO,
CONFLICTIVO Y
ROMÁNTICO
SIGLO XIX ESPAÑOL

(1800-1900)

La Real Orden circular de 2 de enero
de 1883 dejaba extinguida la Compañía de
Mar, gracias al informe que
remitió el Comandante Ge-
neral de Ceuta, D. Manuel
Pascual de Bonanza a
SSMM. El Rey Alfonso XII,
justificando la necesidad
de mantener la Compañía
de Mar evitó que se ejecu-
tase la sentencia de
“muerte” y aunque
“renqueando” consiguió
superar el trance y conti-
nuar su camino con ejem-
plar dignidad

El “Capitán del Puerto
y de la Compañía de Mar”
pasa a denominarse
“Capitán de la Compañía
de Mar”, en la mitad de es-
ta época mantiene su mis-
mo “status” anterior, tenien-
do que asumir otra depen-
dencia más (administración
del personal) con el Ministerio de Marina a
través del Capitán General del Departa-
mento Marítimo de Cádiz.
A finales d siglo pierde la
dependencia de la Armada
y se integra en una unidad
especial de la Plaza, deno-
minada Milicia Voluntaria
de Ceuta.

Su composición a lo
largo del siglo va disminu-
yendo progresivamente
llegando a finales de siglo
a contar con 3 Oficiales (1
capitán, 1 Patrón 1º, 1 Pa-
trón 2º) y 59 de Tropa (3

Sargentos, 1 Calafate, 6 Cabos, 2 Corne-
tas y 47 marineros).

En cuanto a las embarcaciones a par-
tir de 1873 la Compañía de Mar se quedó
sin barcos y las embarcaciones menores
quedan reducidas posteriormente a 3
Grandes lanchones para conducir el mate-
rial de boca y guerra y transporte de tro-
pas, y 3 Botes dedicados a la guardia de la
costas de la Plaza y sus bahías en épocas

de zozobra, y para impedir
las fugas de confinados

Respecto a las instalacio-
nes marítimas destacar el
deterioro de las instalacio-
nes de la Compañía en el
Foso de la Almina, perma-
necen en activo los muelles
del Comercio y de San Pe-
dro (antiguo de las Cister-
nas), se comienzan las
obras de construcción del
muelle-dique de Levante.

Si se exceptúan los cuatro
meses de la Guerra de Áfri-
ca, la intervención de la
Compañía de Mar en ope-
raciones bélicas fue prácti-
camente nula. Si a esa au-

sencia de conflictos se añade
la desaparición de la pirate-
ría en el Estrecho de Gibral-

tar, las misiones de la Compañías pasarán
a ser rutinarias y pacíficas tales como: tri-

pular las embarcaciones de
que la dotó el Estado en
todo momento, cargar y
descargar el material y
personal de toda clase en
el puerto, efectuar rondas
de vigilancia costeras y
guardias en los muelles,
así como, mantener las co-
municaciones marítimas
(incluido el correo) con la
Península, cuando estos no
estuvieran contratados.

LOGÍSTICA

Compañía de Mar
Primer Patrón, 1892.

Grabado de Ceuta (1700)

REVISTA PATIO DE ARMAS Nº 108 57

LA COMPAÑÍA DE MAR
DESDE ALFONSO XII
A FINALES DEL SIGLO XX

(1900-2000)

Por Real Orden de la Regencia, de 19
de abril de 1901, se proclama oficialmente
lo que era un hecho patente y tradicional
entre todos los navegantes, incluidas, na-
turalmente, las Compañías de Mar: el Pa-
tronazgo de la Virgen del Carmen sobre la
Marina española y el resto de la gente de
mar.

A propuesta del Ministro del Ejército
y previa deliberación del Consejo de Minis-
tros en su reunión del día 27 de Julio de
1968, se incluye a las Compañías de Mar
en la categoría de Fuerzas Especiales.

El “Capitán de la Compañía de Mar”
hasta la entrada en vigor de la Ley 17/89
Reguladora del Régimen de Personal Mili-
tar el mando lo ostentaba un Capitán de la
Escala de Mar, al declararse a extinguir la
escala, lo desempeñará un Capitán de la
Escala Media (JUL95). La Compañía de
Mar pasa a denominarse Compañía de Mar
y Terminal I/IX/23 por Resolución de 4 de
Mayo de 1992 y a encuadrarse en la Uni-
dad de Transportes IX/23 de la AALOG.
23, posteriormente ULOG. 23.

Su composición a lo largo del siglo va
sufriendo grandes transformaciones lle-
gando a finales de siglo a contar con 3 Ofi-
ciales (1 Capitán, 2 Tenientes) y 6 Subofi-
ciales ,50 de Tropa y 30 Civiles
(Tripulación del Buque Santa Teresa de
Ávila II).

En cuanto a las embarcaciones a fi-
nales de siglo contaba con 2 Buques
“Martín Posadillo” “Santa Teresa de Ávila
II, 1 Canoa “Abyla”1 Bote Mixto “Capitán
Almenta” 1 Bote de Instrucción “Teniente
Minguillón” y 4 Chinchorros (Botes Auxilia-
res).

Respecto a las instalaciones maríti-
mas solo quedaban al final de esta época
los atraques de los Buques en el Muelle
España y el del Bote Mixto en el Puerto
Deportivo, Los Botes Auxiliares se encuen-
tran en el Acuartelamiento Cañonero Dato.

Entre las Misiones encomendadas es-
tán:-Formar parte de las tripulaciones de
los Buques “Martín Posadillo” y “Santa Te-
resa de Ávila”, dar servicio a los mismos.
– Tramitar la documentación en los puer-
tos y despachos de aduanas. –Estiba y
trincaje en los Buques. - Constituir la Ter-
minal Marítima. – Abastecimiento a las Is-
las y Peñones de Soberanía. – Constituir la
Terminal de T-ZC (estafeta Militar) del SE-
TRE (servicio de transporte regular). –
Transporte entre Península-Ceuta-Melilla.
–Realizar cuantos transportes se le orde-
nen como componente de la Unidad de
Transporte de la ULOG. 23.

LOGÍSTICA

Parada militares de la Loma Larga. Compañía de Mar de Ceuta (1928)

REVISTA PATIO DE ARMAS Nº 10858

LA COMPAÑÍA DE MAR
EN EL SIGLO XXI

(2000-2009)

Por aplicación de las Adaptaciones
Orgánicas en el Ejército de Tierra para
2.008, en lo que respecta a la ULOG. 23 y
en especial a la Compañía de Mar y Termi-
nal IX/23 se transforma en “Compañía de
Mar y Abastecimiento”.

El “Capitán de la Compañía de Mar” y
según la Plantilla de destinos de la Unidad
Logística 23 lo desempeña un Capitán de
la Escala de Oficiales.

Su composición actual según el Mo-
dulo Básico XH401 es de 5 Oficiales (1 Ca-
pitán, 4 Tenientes) y 15 Suboficiales, 93
de Tropa y 54 Civiles y consta orgánica-
mente de Mando, Plana Mayor, Equipo de
Mando, Laboratorio de Munición, Sección
de Abastecimiento, 2 Secciones de Muni-
cionamiento y 1 Sección de Transporte,
donde está encuadrada el Pelotón de Em-
barcaciones.

En cuanto a las embarcaciones cuen-
ta actualmente con 1 Embarcación Semi-
rrígida (tipo Zodiac) 1 Bote Mixto “Capitán
Almenta” 2 Botes de Instrucción “Capitán
Fortes” y “Teniente Minguillón” y 3 Chin-
chorros (Botes Auxiliares).

Respecto a las instalaciones maríti-
mas solo quedaba el atraque del Bote Mix-
to en el Puerto Deportivo. La embarcación
semirrígida y los Botes de
Instrucción y Auxiliares se
encuentran en el Acuartela-
miento Cañonero Dato.

Misiones encomenda-
das están:

− Formar e instruir a las
tripulaciones de los Bo-
tes.

− Tramitar la documen-
tación en el puerto y
despachos de aduanas.

− Estiba y trincaje en los Buques.
− Constituir la Terminal Marítima.
− Constituir la Terminal del SETRE

(servicio regular de transporte de
ejército) de la Línea C-V TRM (tramo
marítimo).

− Transportes discrecionales entre la
Península y Ceuta.

− Depósito y Abastecimiento a las Uni-
dades de Ceuta de las diferentes cla-
ses de abastecimiento,
• Clase I Subsistencias (Raciones

de personal y ganado),
• Clase II Vestuario y Equipo

(Equipo individual y material de
acuartelamiento y campamen-
to),

• Clase IV Material de Construc-
c i ó n y F o r t i f i c a c i ó n
(Alambradas),

• Clase V Munición y Explosivos
(Municiones, explosivos y artifi-
cios y minas),

• Clase VII Armamento, Material y
Animales (Armas y sistemas de
armas, Transmisiones, vehículos
y animales),

• así como la confección del Pan y
el Servicio de Lavandería para
las Unidades de la Plaza y reali-
zar cuantos transportes se le
ordenen como componente de la
Unidad de Transporte de la
ULOG. 23.

Todas las misiones las realiza bajo el
lema que llevamos a gala los componentes

de la ULOG. 23 y que no es
otro que el de “SERVIR PA-
RA SERVIR” y como dice la
letra de una parte del himno
de la Compañía de Mar
“SIEMPRE ATENTOS AL
MANDO SI ORDENA Y
CUANTO NOS MANDEN
SABREMOS CUMPLIR”.

LOGÍSTICA

Barcaza Cía de Mar
Unidad de Transportes

COR. D. RICARDO ESPÍRITU Y NAVARRO
JEFE ULOG 23

REVISTA PATIO DE ARMAS Nº 108 59

Learning a new language is an interac-
tive activity. We cannot learn a new langua-
ge in an effective way if we don’t interact
with another learner, the teacher or a native
speaker. In fact, it is what we usually intend
to do, when we decide to learn a language:
interact with other speakers of that langua-
ge, native or not.

So, most of the activities that are desig-
ned to learn a language are interactive acti-
vities. But there are some “one�way” activi-
ties that we can do by ourselves when lear-
ning, improving or just keeping the level of a
language. And this is the intention of this ar-
ticle: to provide an example of an activity
that everybody can do on their own at home,
to improve their listening, writing and reading
skills.

To do that, we need a soundtrack and
its tapescript. The origin of this soundtrack
and its tapescript can be different. When
learning a language, almost any material is
useful, providing that the level of the material
is adapted to the level of the learner. On the
internet, there are thousands of sites devo-
ted to languages learning, especially En-
glish, but there are other possibilities such
as the magazines devoted to English lear-
ning, and the monthly magazine “Speak up”
is an example of that.

First of all, we have to choose an article
from the magazine that is adapted to our le-
vel, as I said before; you mustn’t be very de-
manding, it might be discouraging, but do
not choose a level that is lower than yours.
Then, with a piece of paper and a pen, listen
to the soundtrack without the text in front of
you, just listen, don’t read at the same time,
and take note of all the words that you un-
derstand this first time. Be patient, you don’t
have to understand everything the first time
you listen to the soundtrack. Once you have
listened to the soundtrack, and with the
words you wrote down, try to guess what the

article is about, what the gist is. Take your
time, spend some time doing this. Build a
story in your mind with the parts of the
speech that you remember and the words
you wrote down; if you write down this story,
you’ll be working on your writing skill. This
story you build doesn’t have to be accurate,
we are learning, but it will be close in
meaning to what you listened to. After that,
listen to the soundtrack a second time
without reading the tapescript again, and
complete the list of words that you unders-
tood the first time, with new words you un-
derstand this second time. At the end of this
second listening, read the list of words you
wrote down and try to guess again the topic
of the article, rebuild the story you imagined
before and check if you were right or not the
first time you listened to it. This second time,
the story will be closer in meaning to the ac-
tual one for sure. Now you are ready to listen
to the soundtrack with the tapescript in front
of you this third time. Listen and read at the
same time. Now, you must make sure you
understand everything so, look up the words
you don’t understand.

The third time you listen to the
soundtrack, since you have the typescript in
front of you, you might want to pay attention
to the pronunciation. This is a good exercise
because it will help you identify the sound
with the word written.

The complete activity might take you
some 30-40 minutes, but it is an activity that
is very easy to do and it involves several ski-
lls: you have to listen to a recording, you ha-
ve to read a text and you also have to do so-
me writing. And the most important thing, it
is an activity that you can do on your own.

CTE. D. ERNESTO VERA VICENTE

JEFATURA DE ESTUDIOS

THINGS THAT YOU CAN DO
ON YOUR OWN LISTENING

VARIOS

LEARNING
ENGLISH:

REVISTA PATIO DE ARMAS Nº 10860

No nos referimos al ruido de los pasos
del “proto” por la noche cuando se pasea por
las camaretas o su entrada en estudio obli-
gatorio, no nos referimos al ruido que produ-
ce la noche en combate nocturno o al que
hace la yerba al crecer. No, no nos referimos
a sus facultades auditivas, lo que importa es
si usted es un buen “escuchador” o mejor
dicho “receptor”, si sabe prestar atención y
concentrarse en el diálogo cuando otra per-
sona trata de contarle o comunicarle algo.

Oír se convierte en escuchar cuando
prestamos atención a lo que trata de comu-
nicarnos la persona que habla.

En otras palabras, no puede haber co-
municación de nuestras ideas a menos que
haya alguien que nos escuche, que reciba y
entienda nuestras palabras.

Saber escuchar lo podríamos calificar
como arte, es un arte de suma importancia
para el profesor, para el pedagogo, para el
psicólogo, para los líderes y los futuros líde-
res y que se debe cultivar con verdadero em-
peño.

A veces es muy difícil de cuidar, por
supuesto, pues las preocupaciones y distrac-
ciones de varias clases crean obstáculos di-
fíciles de salvar, pero esa es precisamente la
razón por la cual tenemos que disciplinarnos
y concentrar nuestra atención en lo que trata
de decir la persona que habla.

Fundamentalmente, si tratamos de
aplicar una regla común de cortesía, debe-
mos prestar atención a la persona que nos
dirige la palabra, sea quien sea, mando o
subordinado, compañero o enemigo. No so-
lamente debemos oír sus palabras, sino tam-
bién comprender sus implicaciones, para sa-
ber exactamente cuál es su intención, te-
niendo en cuenta la forma en que se expre-
sa, el tono de su voz, su acentuación, la iro-

nía en ciertas palabras, sus gestos sus giros,
sus chistes, los silencios…

Se cuenta que un conocido General,
acostumbraba a dejar abierta la puerta de
su oficina para que cualquier persona pudie-
ra entrar y hablarle libremente. Cuando le
preguntaron, cómo podía permitirse el lujo
de perder su tiempo con tanta gente inútil
que venía a darle la lata y a contarle sus pro-
blemas banales y ridículos, él contestó:

“No puedo menos que escucharlos. Si
me niego a escuchar lo que una persona
quiere decirme, equivale a decirle que lo
considero inferior y eso yo no puedo hacér-
selo a nadie. Todas las personas tienen im-
portancia y no merecen el calificativo de gen-
te inútil”.

En el transcurso de un día de trabajo,
el militar tiene muchas cosas que hacer, no
puede pasarse el día escuchando a aquellos
que tengan algo que decirle y descuidar sus
obligaciones para con el resto del personal,
Sin embargo, él puede escuchar lo bastante
para enterarse de cuál es el problema y si
es necesario, sugerir un momento más
oportuno para discutirlo a fondo.

Una de las razones más importantes
por las cuales el militar debe saber escuchar
es el efecto favorable que crea en la moral
del que habla. Esto es más evidente todavía
en el caso de las personas que tienen preo-
cupaciones. Si una persona tiene un proble-
ma, aunque sea de carácter puramente per-
sonal, puede afectar a su rendimiento. Pero
si tiene una persona que lo escuche pacien-
temente mientras él se desahoga, es muy
posible que al hablar sobre el problema dé
con la solución sin que el militar, sea mando,
tutor, alumno, subordinado o lo que sea, ten-
ga que sugerirle nada.

Se dice que un famoso psiquiatra ale-
mán visitaba los Estados Unidos por primera
vez cuando lo paró un botones de su hotel

¿SABE USTED ESCUCHAR?
VARIOS

REVISTA PATIO DE ARMAS Nº 108 61

neoyorquino, lo había reconocido por las
fotografías publicadas en los periódicos y
empezó a contarle sus problemas, charla
que duró algo más de media hora. Años
más tarde, el psiquiatra se volvió alojar en
el mismo hotel, cuando lo acosó el mismo
botones, para agradecerle profundamente
el haberle hecho comprender su problema
cuando le habló años atrás.

Lo sorprendente del caso es que
cuando el psiquiatra alemán hizo su primera
visita no sabía inglés. Pero la buena acogi-
da que le dio al botones, por su experiencia
en saber escuchar, animó al botones a vol-
car su problema y con ello encontró la solu-
ción.

Si usted tiene una memoria tan buena
que puede recordar palabra por palabra lo
que usted dijo y lo que le contó la persona
que trató de hablarle, si escucha una graba-
ción de tal conversación traté de determi-
nar si realmente usted estaba escuchando.
Si la grabación indica que apenas si podía
esperar el momento de decir lo que pensa-
ba, quizás usted necesite controlarse mejor
para ser buen oyente.

El control que se requiere para escu-
char eficazmente es físico, mental y espiri-
tual.

Cuando se desarrolla completamente,
es una forma de dominio de sí mismo, por
medio del cual el oyente se da cuenta de
que puede mostrarse realmente humilde
dejando el “YO” a un lado.

El control físico significa tener la corte-
sía de poner a un lado otras actividades y
asumir la actitud de escuchar. Cualquier
persona que nos dirija la palabra se merece
eso por lo menos.

El control mental significa concentrar-
se en las palabras del que habla, desha-
ciéndose de todas las distracciones que
pudieran prevenir una recepción clara del
mensaje hablado.

Quizá el control más difícil sea el espi-
ritual. Para muchas personas es difícil sentir
empatía por todas las personas que vienen
a hablarles.

Empatía.- Se define como la proyec-
ción imaginativa de la conciencia de una
persona en otra.

Por supuesto que no es fácil, a menos
que tengamos una buena apreciación del
valor y dignidad de todas las personas. Si
tenemos tal apreciación por nuestros seme-
jantes, escuchamos con el corazón, lo mis-
mo que con la mente empezaremos a logar
el objetivo final: el entendimiento y la com-
prensión.

¿Cómo podemos tener la certeza de
que ponemos a un lado todas las considera-
ciones personales y estamos listos para es-
cuchar?

Una de las características más comu-
nes de muchas situaciones en la vida, es no
poder comprender nuestras imperfecciones,
percibir y escuchar. Dado que esta falta de
apreciación tiende a ser tan corriente, de-
bemos tratar de desarrollar cierta forma de
aviso que automáticamente nos indique
cuándo empezamos a darnos demasiada
importancia o nos abandonamos demasiado
haciendo falsas generalizaciones.

Podría sernos útil cultivar la idea de
que pudiéramos estar viviendo en un mun-
do de ignorancia individual al igual que co-
lectiva. Tal actitud pudiera ayudarnos a ob-
servar con mayor agudeza, escuchar con
más atención y discernir con mayor perspi-
cacia.

Como líderes, como militares, tene-
mos que aprender continuamente y una
gran parte de nuestro aprendizaje proven-
drá de escuchar, un arte doblemente valio-
so que también nos ayuda a resolver uno
de nuestros problemas más importantes, el
de las relaciones humanas.

TCOL. D. JUAN LUIS DONCEL PAREDES
JEFE SEA

VARIOS

REVISTA PATIO DE ARMAS Nº 10862

ENCUENTRO CÍVICO-MILITAR DE AJEDREZ

DEPORTES

Los días 23 y 24 de abril de 2.014, organi-
zado por la Asociación Deportiva de Ajedrez de
Móstoles se disputó, en la citada localidad ma-
drileña, un encuentro Cívico-Militar de Ajedrez
que consistió en un enfrentamiento entre el
Equipo de Ajedrez del ET y otro de esa Asocia-
ción, a seis tableros y a doble vuelta a un ritmo
de 90’+30’’ por jugador, así como un torneo de
Blitz (partidas a 5’ por jugador), por sistema
round-robin (todos contra todos). Ambas compe-
ticiones fueron valederas para ranking interna-
cional (ELO FIDE)

La actividad fue enmarcada dentro del pro-
grama anual de entrenamiento, preparación y
perfeccionamiento que lleva a cabo el Equipo de
Ajedrez del ET, formado para esta ocasión por el
Tcol Joaquín Razola (Jefe de equipo) y seis ju-
gadores, Cte. Sánchez García (DIGEREM),
STte. Cuadrado López (USAC RIVERA), STte.
Belmonte Barragán (ACLOG), Sgto. Martínez
Ramón (RINT 1), Sgto. Carrascoso Morales, y el
Cabo Mayor Marquínez Cabrejas (AALOG 61).

El resultado del enfrentamiento se inclinó a
favor del equipo de Móstoles por la mínima 6,5-
5,5, con un resultado parcial de los primeros tres
tableros de 5-1 a favor del equipo militar.

En cuanto al Torneo Blitz, el éxito fue nota-
ble pues los tres primeros clasificados, fueron
militares: 1º) Sgto. 1º Enrique Calcerrada (no
perteneciente al equipo militar) 2º) Sgto. Carras-
coso y 3º)Sgto. Martínez Ramón -ambos del
equipo militar-. EL STte. Belmonte se clasificó
en 11º lugar de la clasificación.

Para el presente año, se ha propuesto or-
ganizar el Primer Campeonato Nacional de Aje-
drez del ET, en el mes de noviembre, con idea
de impulsar la práctica de esta disciplina en el
ámbito de las FA,s.

STTE. D. AVELINO BELMONTE BARRAGÁN

AREA ABASTECIMIENTO

REVISTA PATIO DE ARMAS Nº 108 63

MARCHA CICLOTURISTA
POR EL CENAD “SAN GREGORIO”

DEPORTES

El día 29 de mayo de 2014, como acti-
vidad de clausura a la semana festiva del
Centro de Adiestramiento San Gregorio
(CENAD), se celebró en el Acuartelamiento
General Quintana una marcha cicloturista
por el Campo de Maniobras y Tiro de San
Gregorio.

A esta actividad fue invitada la Acade-
mia de Logística, quien a través de la cade-
na de mando nos hizo extensible esta pro-
puesta a los Caballeros Alumnos que, como
actividad complementaria, practicamos "BTT
y Aventura", quienes desde un primer mo-
mento, allá en la Cruz de Armantes, mostra-
mos nuestro interés en participar.

Los objetivos por nuestra parte no eran
otros más que acompañar a nuestros compañe-
ros destinados en el CENAD en esta actividad y
pasar un día practicando un deporte que nos
gusta, con el cual nos identificamos, en un esce-
nario algo atípico, puesto que normalmente allí
vamos a instruirnos en jornadas de maniobras,
lo que nos daba una motivación extra.

Y así fue, tras unas semanas de espera,
llego el día. Sonaba diana en la ACLOG mien-
tras estábamos ya subidos en las furgonetas, las
bicis preparadas y nosotros con ganas. Tras la
llegada al CENAD y el control de participantes,
comenzábamos la aventura.

EL TRANSCURSO DE LA PRUEBA

La organización estableció dos grupos de
marcha, los cuales iríamos siguiendo cada uno

un vehículo que nos señalizaba el camino, pues-
to que las intensas lluvias de los días previos
habían borrado gran parte de las marcas que
mostraban la ruta a seguir. Los grupos comen-
zaron a estirarse por la diferencia de ritmos, es
ahí donde aparece el compañerismo, la unión
entre compañeros desconocidos hasta el mo-
mento, con los que te alías para vencer al fuerte
viento que nos quiere hacer aún más difícil la
subida hacia Casas Altas, punto de control y avi-
tuallamiento.

A la llegada a Casas Altas, punto interme-
dio del camino (kilometro 28 aproximadamente),
un breve descanso para reponer fuerzas, hidra-
tarnos, reagruparnos y comenzar la bajada por
la parte Este, zona y caminos que nos resultan
familiares, pues antes de Semana Santa allí es-

tábamos, haciendo instrucción de combate,
realizando topográficas, etc., recuerdos
que van viniendo a la cabeza mientras das
pedales, ¡curiosa sensación!

La jornada discurrió con normalidad, algún
pinchazo de rueda, alguien que se pierde
momentáneamente por el campo... ¡lo nor-
mal de cada salida!

Como conclusión, un gran día disfrutando
del deporte con los compañeros en el cam-
po que esperamos volver a repetir.

Redacción

Equipo ACLOG

 ACADEMIA DE LOGÍSTICA

